


The Ruth
Youth Wing
for Art Education
The Israel Museum
Jerusalem

جناح الشبيبة
والتربية الفنية
على اسم روت
متحف إسرائيل
القدس

אגף הנוער
והחינוך לאמנות
ע"ש רות
מוזיאון ישראל
ירושלים


Bridging the Gap 2018


Opening session: Getting to know each other

Clip of children waving to the camera

(PLEASE CLICK ON THE PLAY BUTTON)


For the first meeting, the children were invited alongside their portents. Here seen at the African Art Gallery


An ice breaker activity


Each participant is assigned a space to create his personal image resulting with a large scale joint mural


Personalized T-shirts designed and decorated by the students' embroidery inspired by Jerusalemite-Palestinian traditional pattern


The children were paired to a team of one Jewish child and one Arab child and were asked to create an art-work on paper consisting of a dot and line; one child drew all the dots and the other- the lines. This become a plan for a three dimensional structure they built


Illustrating a traditional “debka” dance, preformed and taught by the Arab children.


A clip showing the children
dancing


The group visits the exhibition *Jerusalem in details*, which was the major exhibition showcased in 2018 at the Israel Museum. It presented architectural elements from different eras appearing in neighborhoods in Jerusalem enabling this year's program to discuss the joint identity the children have as citizens of the city


The children experience decorative calligraphy and fashion their names accordingly, inspired by the exhibition *Jerusalem in details*, which was this year's main theme.


Adding the technique of collage to design a graphic creation combining their name in both languages


Visiting the Jaffa Theatre


Enjoying a children's game while waiting for the play to begin


Posing for a Group photo


One of the most typical architectural artistic form seen in Jerusalem are ceramic mural tiles as seen in the exhibition and therefore the final project was chosed to be created of ceramic tiles


The final projects beginning starts with designing the pattern with paper cuttings


Each child design his personal tile and then they were all put together to create large scale joint mural


The end-of-the-year's project final design


Transferring the design onto the ceramic tiles and painting them with ceramic glaze


The final project after firing in the ceramic kiln


As spring arrives the children creating kites


[illegible]


End of the year event with the participant's parents


Mrs. Lahnstein visiting the Israel Museum's Youth Wing