

הד החינוך

אל המאה ה-21

ביטאון הסתדרות המורים בישראל | כרך פ"ב | גיליון מס' 04 | אדר א' תשס"ח, פברואר 2008

תנאים
ללמידה

מהפכת הלמידה

מה אפשר וצריך ללמוד ממנה?

משה שנה:
טקס השואה שלנו

גבי סלומון: למידה טובה -
לא בבית ספרנו

יעל ליטמנוביץ':
No Logo

// הדשות

09 הד מקומי: מקטינים כיתות

14 הד עולמי: הערכת מורים

// כתבות ומאמרים

20 נו לוגו | **יעל ליטמנוביץ'** על פרסום מסחרי בבתי הספר

76 שי ומוחמד מסתכלים בעיניים | **נורית קנטי** על גן ילדים רב-לאומי

80 יום השואה שלנו | **משה שניר** על טקסט אלטרנטיבי

84 סנגוריה על המסעות לפולין | **מוטי שלם** מגיב על ביקורת

// מדורים

06 הד לקוראים: מכתבים למערכת

70 אלטרנטיביות: בית ספר שאוהבים ללמוד בו

88 חינוך דיגיטלי: תקשוב והורים

92 מורה לחיים: פליט מדרפור מלמד אנגלית ויותר

96 מהפרדה לשילוב: מהי הפרעת קשב?

100 אקטואליה: מינהל חינוך ערבי

104 בהמשך לדברים: בהמשך לדיון על משמעת

108 הד תרבותי

שמעון אדף, קציעה עלון, איתן בוגנים, שהם סמיט, דליה מרקוביץ' ואחרים

// תנאים ללמידה

26 ביקורתי, אך מתחיל להשלים
גבי סלומון על סיכוייה של הלמידה בבית הספר

32 מלמידה להוראה - ולהפך
נירה חטיבה על מודלים של למידה והוראה

36 פעילות יש למידה אין
איריס טבק על פעילות סתמית ומושכלת

40 איך עושים למידה קונסטרוקטיביסטית?
תמי יחיאלי מבהירה מושגים

46 מלמדת אחרת
עמוס בר עם תמר אוגד - "רכזת למידה"

50 טבלת הלמידה של שולמן
לי שולמן מסביר את תהליך הלמידה

56 "חינוך איננו מילוי הדלי, אלא הצתת האש"
משה (מוי) סלינס על למידה ממוקדת לומד

60 אין מידה לאדם
אנה ספרד על כימות בחינוך

64 לבנות את החינוך מלמטה
ירם הרפז על תנאים ללמידה

הוראה היא מה שמורים עושים בכיתות כדי להניע תלמידים למידה.

למידה היא אפוא המטרה; ההוראה היא האמצעי. אך בית הספר בנוי להוראה ולא ללמידה. בית הספר מתוכנן להוראת-הרצאה של מורה לכיתה של כשלושים תלמידים. הוראה כזאת, גם כאשר היא מתנהלת בלי הפרעות, אינה אמצעי יעיל ביותר ללמידה. למידה היא תהליך מורכב הזקוק לתנאים מורכבים. הוראה עשויה להיות אחד מהם, אך אחד בלבד. מהפכת הלמידה מבקשת להפוך את בית הספר ממוסד הבנוי על פי היגיון של הוראה למוסד הבנוי על פי היגיון של למידה.

מהפכת הלמידה תופסת תאוצה בשיח החינוכי של השנים האחרונות, וגם - אף שבמידה פחותה - בעשייה החינוכית (בחינוך כידוע יש פער גדול במיוחד בין השיח לעשייה). אנשי חינוך במקומות רבים בעולם מנסים לייצר סביבות חינוכיות מכוונות למידה, סביבות שמעודדות תלמידים ללמוד - לשאול שאלות ולהמציא תשובות, לאתר, לעבד וליצור ידע. יש הצלחות מקומיות; אין הצלחות מערכתיות. מהפכת הלמידה אינה מצליחה לצאת משיעורים או מבתי ספר בודדים אל מערכת החינוך כולה. מערכת חינוך שתצליח לתכנן וליישם סביבות למידה בקנה מידה רחב תעבור לעידן חינוכי חדש.

מהפכת הלמידה היא צאצא של הפילוסופיה הפרוגרסיבית (דיואי וממשיכיו) והפסיכולוגיה הקונסטרוקטיביסטית (פיאז'ה וממשיכיו). ייתכן שבחברת הידע הרמוקרטית של ימינו מבשילים התנאים למימוש. עיקרה של "המהפכה" הוא זה: למידה היא לא מה שעושים לך "מבחוץ"; למידה היא מה שאתה/את עושה לעצמך "מבפנים" - מתוך זיקה לאנשים אחרים ולידע. כלומר למידה - למידה משמעותית - היא תהליך שבו אדם מייחס ערך לתכנים הנלמדים ומעוניין בהם; מושקע ומשקיע בהם; "עושה" או "בונה" אותם. בלי התנאי הבסיסי הזה, הלמידה לא יעילה וגם לא חינוכית - המסרים הגלויים והסמויים שלה עומדים בסתירה לכבודם ולחירותם של התלמידים.

בקיצור אנחנו זקוקים בדחיפות לסביבות חינוכיות שכל מה שקורה בהן - דפוס ההוראה, שיטת ההערכה, תכנית הלימודים, המבנה הארגוני, היחסים האנושיים, התנאים הפיזיים, הקשרים עם הקהילה - בא לטפח למידה טובה, למידה שבה צעירים מתפתחים מבחינה שכלית ורגשית במשא ומתן עם אנשים וידע.

הטיבת המאמרים המרכזית של גיליון זה של הד החינוך עוסקת

במהפכת הלמידה מהיבטים שונים: גבי סלומון אומר בריאיון שהוא "מת לראות תלמידים נלהבים, חוקרים בעיה מורכבת", אך מפקפק באפשרות ליישם הוראה ולמידה המאפשרות התלהבות וחקירה כאלו במערכת החינוך כולה; נירה הטיבה מסבירה מהי למידה טובה בעזרת המודל של עיבוד מידע, וגוזרת מכך הנחיות להוראה טובה; איריס טבק מציגה את העקרונות המנחים של מהפכת הלמידה ומראה כיצד בתי ספר מתרגמים לעתים את העיקרון של למידה פעילה ל"פעלתנות סתמית"; תמי יחיאלי מסבירה מהי למידה קונסטרוקטיביסטית ואיזו הוראה מתחייבת ממנה; לי שולמן מציג מושג עשיר של למידה הכולל ששה יסודות מחזוריים, ומראה כיצד הם באים לידי ביטוי בסביבות חינוכיות; משה (מוי) סלינס מסביר מהי למידה ממוקדת לומד ומהם התנאים החינוכיים להתרחשותה; אנה ספרד טוענת שהערכה כמותית של למידה מסלפת את טבעה, וקוראת ל"מרד במספרים"; יורם הרפז בונה את החינוך מלמטה - מלמידה להוראה. עמוס בר, מורה מתחיל, נפגש עם תמר אוגד, "רכוזת למידה" בבית הספר תפן, לשוחח על איך מקדמים למידה בכיתות "רגילות".

למידה - למידה משמעותית - היא תהליך שבו אדם מייחס ערך לתכנים הנלמדים ומעוניין בהם; מושקע ומשקיע בהם; "עושה" או "בונה" אותם. בלי התנאי הבסיסי הזה, הלמידה לא יעילה וגם לא חינוכית

לקראת אפריל, החודש שבו יוצאות משלחות של נוער לאתרי מחנות ההשמדה בפולין ובבתי הספר מתקיימים טקסים לזכר השואה, מוזמי שלם ומשה שגר מביעים את דעתם על המסעות והטקסים האלה. כתבות ומדורים מספרים על הפרסום המסחרי בבתי הספר, על גנים ובתי ספר שעושים חינוך קצת אחרת, על מורה יוצא דופן, על חידושים בתחום התקשוב ועוד. המדור "הד תרבותי" בעריכתה של איריס לעאל תוסס מתמיד.

מערכת הד החינוך: אל המאה ה-21 עושה מאמץ להביא לכם כתב עת מאתגר ומעניין. נשמח לקבל מכם מאמרים, מכתבים ותגובות שייסעו לנו לשפר אותם - לטובתכם ולטובת החינוך שלנו.

יורם הרפז

<p>המערכת: "הד החינוך", רח' בן־טרוק 8, תל־אביב 62969, 03-6922939 hed21@morim.org.il</p> <p>מחלקת מודעות ופרסום: טל: 03-7516615 פקס: 03-7516614 ahuvatz@bezeqint.net</p>	<p>מודעות: אהובה צרפתי מו"ל: הסתדרות המורים בישראל דפוס: גרפוליט מחלקת מוניים והפצה: דינה אשכנזי רח' בן־טרוק 8, תל־אביב 62969, טלפון: 03-6922939, פקס: 03-6922928, א"ה, 15:00-08:00</p>	<p>מערכת מייעצת: ד"ר נמרוד אלוני, אורה גבריאל, ציפי גנץ, שגית דואני, דורית תגי, ד"ר אמנון כרמון, אמנון לבב, אורלי פרלמן, דב רוזן, נעמי ריפתין</p>	<p>עורך: ד"ר יורם הרפז סגנית עורך: יולי חרומצ'נקו יו"ר המערכת: ציון שורק עריכה גרפית: סטודיו זה עריכת לשון: תמי אילון-אורטל איור השער: מאיה שליפר מידענית: דזירה פז תרגומים: יניב פרקש אחראית אתר: דפנה שטרן</p>
---	---	--	---

מי מפתח מפדגוגיה?

בריאיון של איילת פישביץ עם שלומית עמיחי, המנכ"ל החדשה של משרד החינוך (הד החינוך, דצמבר 2007), מציגה עמיחי מגמה להדק את ה"חיבור" בין המזכירות הפדגוגית לבין הנהלת המשרד. הידוק החיבור הזה משמעו השתלטות של הגורם המינהלי - שלומית מעידה על עצמה שהיא אשת מינהל ולא אשת פדגוגיה - על הגורם הפדגוגי במשרד. יש לחשוש מההגמוניה של המינהל על הפדגוגיה במשרד החינוך.

מה שאפיין את גישתה של שלומית עמיחי בתפקידיה הקודמים במשרד היה דיכוי של גורמים פדגוגיים שפעלו במשרד בהצלחה ניכרת ותרמו למערכת במשך שנים לא מעטות. בהיותה אשת מינהל היא נשאה את דגל ההפרטה, פעלה להתפרקות המשרד מנכסים פדגוגיים ולהעברתם לגורמי ניהול חיצוניים. עמיחי תומכת בסגירת בית הספר לעובדי הוראה בכירים ובהעברתו לגורם חיצוני. בית ספר זה פעל בתוך משרד החינוך במשך עשרות שנים ותרם להעלאת רמת עבודתם של מאות מנהלים ומורים. אנשי חינוך דגולים עמדו בראשו. העברת האחראיות לגורם חיצוני משמעה מתן אוטונומיה וסמכות לאותו גורם והפחתת כל השפעה של משרד החינוך, עד כדי ביטולה. זוהי דינמיקה בלתי הפיכה.

"זכותה" של שלומית עמיחי אפשר לזקוף את חיסול המרכזים הפדגוגיים, שבמשך עשרות שנים נתנו תמיכה פדגוגית מסייעת למורים ולבתי ספר. עמיחי הובילה מאבק נגד גורמים פדגוגיים משרדיים, נגד בכירים במערכת האקדמית מכל המוסדות להשכלה גבוהה, נגד שני ארגוני המורים וגורמים ציבוריים אחרים. היא הביאה לסירוס האגף לתכניות לימודים ולצמצום פעילותו, אף על פי שבשנות קיומו הצליח לחולל מהפכה שקטה בהכנת תכניות לימודים ורפורמה קונסטרוקטיביסטית בפיתוח חומרי למידה.

בהיותה מופקדת על תקציבי הענק של תכנית "מחר 98", שנועדו לרפורמה בחינוך המדעי-טכנולוגי, פיזרה עמיחי תקציבים לעשרות גורמים פרטיים, ארציים ומקומיים, בלא שהביאו לתוצאות משמעותיות ברמתם של תלמידי ישראל במדעים ובטכנולוגיה.

כאשר שימשה מנהלת מחלקת הבחינות של המשרד הצליחה עמיחי להפעיל שינויים מינהליים, אך גם שם לא חלו בתקופתה השינויים הפדגוגיים הנחוצים בכל נושא בחינות הבגרות.

במקום לשמור בקפידה על ערכים פדגוגיים ועל מגמות של תוכן פדגוגי בתוך המשרד שימשה שלומית עמיחי ראש חץ לשינויים ברוח של "נערי האוצר" ולהפרטת הפדגוגיה במערכת החינוך. מן הראוי שהובלת משרד החינוך תוחזר לגורמים פדגוגיים, במיוחד כאשר כיום עומדת בראש המזכירות הפדגוגית אישיות עם אג'נדה חינוכית-פדגוגית, בניגוד לשני קודמיה בתפקיד זה.

משה אילן

מנהל האגף לתכניות לימודים עד 2001

ערבית עממית וערבית ספרותית

במאמרו "השפעתה הרעה של הערבית העממית" (הד החינוך, דצמבר 2007) מאשים אחמד פיאד מחאמיד את השפה הערבית המדוברת בבעיות הלמידה והחשיבה של התלמידים הערבים. הכותב נוגע אמנם באחת הסיבות לקושי של התלמידים, אך אינו קולע, לדעתי, אל עיקר הבעיה, וגם אינו מציע דבר לפתרונה. יתרה מזו, הוא נוטע בלב קוראיו את התחושה שאם נצליח להעלים את הערבית העממית מחיינו, נפתור

את בעיות הלמידה במגזר הערבי.

במאמר יש כמה טעויות: ראשית הערבית העממית אמנם שונה מן הערבית הספרותית, אך היחסים ביניהן אינם כיוחסים בין שתי שפות זרות כלשונו, אלא בין דיאלקטים או משלבים בתוך מסגרת תרבותית אחת. מבנה הערבית המדוברת אמנם שונה, אך אינו רחוק בצורה דרמטית מן הלשון הספרותית. הדיכוי של שתי הצורות הללו היא הפשטה שאינה קיימת במציאות, שהרי במציאות יש שילובים שונים בין שתי הצורות. שום מורה אינו מעביר שיעור על טהרת הערבית הספרותית או על טהרת הערבית העממית.

הפתרון לקשיים האורייניים שתוארו במאמר עולה מן המצב שתיארתי. הדרך לשיפור האוריינות, היינו, הכנת הילד ללימודי הכתיבה והקריאה, היא הקנייה הדרגתית של יסודות אורייניים בגיל טרום בית הספר. כך למדתי ממחקרים שונים - בעיקר מעבודותיה של איריס לוי מאוניברסיטת תל אביב. הרבר נעשה באמצעות יצירת קשר בין הסביבה הבוגרת של הילד לבין הלשון, בעיקר דרך ספרות הילדים. הבעיה של מערכת החינוך הערבית אינה שלילד יש שתי לשונות, אלא שלא עושים די לטיפוח האוריינות המוקדמת. מכאן נובע שהדרך להתקדמות היא יצירת אוריינות הדרגתית מן השנה הראשונה של הילד ועד לגיל בית הספר. הדרך לעשות זאת היא לספק גירויים, כגון ספרי ילדים מאוירים וכתובים שיעוררו את הילד לחקור את הקשר שבין האותיות ובין מה שהן מסמלות. דבר זה ישפר במידה רבה את רמת המוכנות לבית הספר.

אין ספק שיש להרחיב את היצע ספרות הילדים: יש להעלות את סיפורי הילדים המדוברים על הכתב. בשנתיים הראשונות לבית הספר יש להמשיך ברצף טיפוח האוריינות, כלומר בהעלאת הלשון הרבורה על הכתב. רק לאחר שמושגת שליטה בקשר שבין הדיבור הממשי לבין הכתב, יש להמשיך בהדרגה לעבר הקניית השליטה בלשון הספרותית. בדרך המוצעת תיפתר בעיית הקוטביזם בין השפות, ובמקומה תבוא הדרגתיות בין השפות.

מהיכרותי עם החברה הערבית, אני חושש שהדבר עלול להתקבל כחשדנות, משום שפירושו שינוי המסורת החינוכית-תרבותית. אך מניסיוני הרבר אינו חדש לחלוטין, וכבר נעשו ניסיונות להעלות חומר עממי על הכתב. כדי להקהות את עוקץ ההתנגדות אפשר לתכנן את הדברים כך שיועלו על הכתב בעיקר מילים משותפות או קרובות לשתי צורות הלשון.

ובשולי הדברים: הדוגמה שהעלה הכותב כדי להמחיש את חוסר ההבחנה בדקויות, המאפיינת את הלשון העממית, מוטעית לחלוטין. ראשית, גם בתל אביב אומרים לעתים "חם היום" בלי להוסיף את המילה "אצלנו". איש עדיין לא טען שחוסר הבחנה זה בין "אצלנו" ובין "שאר העולם" הוא מקור לקושי קוגניטיבי כלשהו. לסיכום, שפת אם היא עובדה שאי-אפשר לוותר עליה, ולכן אין להאשימה בבעיות, אלא להתמודד עמה.

נמרוד שתי

מרצה במחלקה ללשון של המכללה האקדמית צפת

מכתבים למערכת "הד החינוך" יש לשלוח לכתובת דואר אלקטרוני:

hedhahinuch@gmail.com

הדמקומי

חדשות חינוך בישראל

אירועי חינוך

15.01 תלמידים בשרות נאלצו לעזוב את בחינת הבגרות באנגלית באמצע מפאת אזעקת "צבע אדום" שנשמעה בעיר. זמן קצר אחר כך נחתו בעיר טילי קטאם.

23.01 המרכז הארצי לבחינות והערכה הודיע כי המבחן הפסיכומטרי יתקיים במועד המתוכנן: ב-11 בפברואר. קודם לכן הודיע המרכז כי בגלל ביטול חופשת הסמסטר (בשל שביתת המרצים) אין באוניברסיטאות חדרים פנויים להקצות לנבחנים, אולם בעקבות לחץ ציבורי חזר בו המרכז הארצי לבחינות מהחלטתו והודיע שהמבחן יתקיים במועד המקורי.

24.01 התיקון לחוק חינוך חובה המרחיב את לימודי החובה עד כיתה י"ב ייכנס לתוקף כבר בשנת הלימודים הקרובה בעקבות החלטה בישיבה משותפת של ועדות החינוך והכספים בכנסת. עם זאת אנשי משרד האוצר הבטיחו להסיר את התנגדותם רק בתנאי שתקופת יישום החוק והחלתו על כל בתי הספר במערכת החינוך תוארך עד לשנת 2013. בעקבות קבלת התיקון המדינה תהיה אחראית למצוא מוסד לימודים חלופי לתלמידים

יולי תמיר: עד 32 תלמידים בכיתה

בתכנית ואת הרכיבים לביצוע הצמצום בכיתות. אחת השאלות שתעמוד להכרעה הוועדה היא אם להתחיל את המהלך בצמצום דרסטי של מספר התלמידים בכיתות במספר קטן של בתי ספר או בתהליך צמצום מתון בבתי ספר רבים יותר. הרעיון לצמצם את כיתות הלימוד היה אחת הדרישות שהועלו בשביתת המורים האחרונה. בהסכם שנחתם בין ארגון המורים העלייטוריים לממשלה בסיום השביתה התחייבה הממשלה לגבש תכנית רבי-שנתית בנושא. כשהציגה תמיר את התכנית לצמצום הכיתות בכנס הרצליה אמרה כי הקטנת הצפיפות תחיל מבתי הספר בפריפריה ו"תסייע למורים להתמודד עם ההטרואגניות ברמת התלמידים". תמיר הוסיפה כי צמצום הכיתות יאפשר להנהיג זמן חינוך אישי איכותי לכל התלמידים, למנוע פערים, להעלות הישגים של תלמידים ולהעניק לתלמידים שנכשלו בעבר בלימודיהם הורמנות חדשה. בכנס הרגישה תמיר את רצונה "להזיז את עקומת ההישגים כלפי מעלה".

מספר התלמידים בכיתות יצומצם ל-32 תלמידים - כך הודיעה שרת החינוך, יולי תמיר, בסוף ינואר. לדברי תמיר, צמצום הכיתות יהיה חלק ממהלך כולל שיימשך עשר שנים, ויתחיל מבתי ספר הנמצאים במדרג הכלכלי-חברתי הנמוך ביותר. כמו כן משנת הלימודים הבאה יפוצלו כיתות א'ב' במקצועות מיומנויות היסוד (שפת אם, חשבון ואנגלית) לקבוצות של לא יותר מעשרים תלמידים. שינויים אלו, לדברי תמיר, יהולו בבתי ספר יסודיים, בחטיבות ביניים ובתיכונים הכלולים בחינוך הממלכתי-הרשמי, כלומר לא יהולו על רוב בתי הספר החרדיים (המסווגים "מוכר שאינו רשמי") או על בתי ספר חצי-פרטיים. עלות התכנית הכוללת לצמצום הכיתות לעשר שנים עומדת על 2.3 מיליארד ש"ח, ומדי שנה יוקצו לה כמאתיים מיליון ש"ח. השנה כבר הוקצבו כחמישים מיליון ש"ח. פרופ' יצחק פרידמן, בעבר מנהל מכון "סאלד", יעמוד בראש ועדה שתקבע את סדר העדיפויות

מעלים את סף הקבלה ללימודי הוראה

הרפורמציה ציאלית תשפר את כוח ההוראה. כדי לעודד סטודנטים מצטיינים להוראה, משרד החינוך יעניק להם תוספת שעות תקן, מלגות והטבות נוספות. כל סטודנט מצטיין יקבל מלגת קיום של כ-5,000 ש"ח בשנה. גם מכללות שיהיו בהן יותר סטודנטים מצטיינים ירוויחו - המכללה תקבל תוספת תקציבית על כל סטודנט מצטיין. תקציבן השנתי של המכללות להוראה עומד כיום על כחמש מאות מיליון ש"ח. בתכנית החדשה לעידוד המצטיינים ישקיע המשרד כ-11 מיליון ש"ח.

במסגרת תכנית לשיפור מערכת ההכשרה להוראה ואיכות המורים מעלה משרד החינוך את רף הקבלה ללימודי הוראה. על פי התכנית, רף ציון ההתאמה (הציון המשוקלל של ממוצע הבגרות וציון הפסיכומטרי) יעלה ל-575 (במקום 500 כיום) בתוך שלוש שנים. נוסף על כך כדי לעודד מכללות המביאות סטודנטים מצטיינים המשרד יתחיל לתקצב באופן דיפרנציאלי את המכללות להוראה. בריאיון ל"ynet" אמרה שרת החינוך שיש כיום עודף במכללות להכשרת מורים וכי המשרד מעוניין בצמצום מספרן. תמיר אמרה עוד כי תוספת השכר

שינשרו מלימודים גם אחרי כיתה י'.

25.01 אושרה בקריאה שנייה ושלישית הצעת חוק האוסרת פעילות מסחרית ופרסום מסחרי במוסדות חינוך. על פי החוק החדש **יאסר על מנהלי בתי ספר ומורים להתיר לגורמים פרטיים להכניס מסרים פרסומיים לבתי הספר**, אלא אם קיבלו היתר מיוחד. כמו כן בתי ספר לא ימסרו פרטים אישיים של תלמידים לגופים פרטיים. נגד מנהלי בתי ספר שיפרו את החוק יינקטו סנקציות משמעותיות.

27.01 נחתם ההסכם הקיבוצי בין משרד האוצר ומשרד החינוך לבין ארגון המורים העל-יסודיים - חודש וחצי אחרי תום השביתה בתיכונים. **ההסכם מבטיח לחברי הארגון תוספת שכר של כעשרה אחוזים**, חלקה תמורת הארכת שעות העבודה.

04.02 חוק האוסר על מכירת נרגילות לקטינים עבר בקריאה שנייה ושלישית בכנסת. החוק ייכנס לתוקף במאי השנה. על פי סקרים שונים יותר מ-40 אחוז מהתלמידים במערכת החינוך מעשנים נרגילה.

04.02 מנהל תחום בינוי ותקצוב במשרד החינוך, אודי כתרילאל, אמר בוועדת החינוך בכנסת ש"כמעט חצי מבתי הספר וגני הילדים בישראל נבנו לפני 1980 ולכן אינם עומדים בתקני הבטיחות המחייבים לעמידות מבנים במקרה של רעידת אדמה".

78 אחוז מהנוער בישראל מהמר

78 אחוז מבני הנוער בישראל היו מעורבים בהימורים - כך על פי מחקר חדש של ד"ר גבריאל פריד מבית הספר לעבודה סוציאלית באוניברסיטת תל אביב. המחקר מצביע על קשר בין חשיפה לפרסומות להימורים "מוסדרים", כגון לוטו וטוטו, לבין הנטייה להמר. המחקר נעשה על מדגם מייצג של יותר מאלף בני נוער בגילי 16-19 מעשרים בתי ספר במרכז הארץ. על פי המחקר, כ-60 אחוז מבני הנוער הימרו או התערבו על כסף, 21 אחוז השתתפו בהימורים על ספורט ו-25 אחוז שיחקו במכונות מזל. 35 אחוז השתתפו בהגרלות של מפעל הפיס וכ-30 אחוז - בהגרלות טוטו.

תמיר חתמה על תקנות לתמיכה בבתי ספר חרדיים

צילום: שאול גולן

רולי תמיר חתמה בתחילת ינואר על תקנות תמיכה לתקצוב בתי ספר מוכרים שאינם רשמיים כחלק מיישום "חוק נהרי". החוק מחייב את הרשויות המקומיות להשתתף במימון מוסדות החינוך המוכרים שאינם רשמיים (רובם חרדיים) בהתאם לשיעור התמיכה שהם מקבלים מהמדינה. החוק יאפשר להגדיל את התמיכה הכספית הציבורית הניתנת לחינוך החרדי. צפויים ליהנות ממנו כשש מאות בתי ספר, שלומדים בהם כ-150 אלף תלמידים. למרות החתימה על התקנות עדיין לא ברור מאין תילקח התוספת התקציבית שתממן את חלקן של הרשויות המקומיות בתקצוב בתי ספר אלה. כמכתב ששלח ליולי תמיר מזה יו"ר המרכז לשלטון מקומי, עדי אלדר, על הניסיון להטיל את המימון הנוסף על תקציבי הרשויות.

החופש הגדול יקוצר כדי להשלים ימי שביתה

ימי חופשה (החופש הגדול בבתי הספר העלייסודיים יתחיל רק ב־11 ביולי, חופשת פסח תקוצר לשבועיים בערך, בחופשת שבועות ובחופשת פורים יבוטל יום אחד וחופשת ל"ג בעומר תבוטל) וחלק ב"שעות אפס" ובתוספת שעות לאחר סיום יום הלימודים. בתי ספר המלמדים חמישה ימים בשבוע ילמדו גם בימי שישי. בתמורה לתשלום השכר שהוחסר בימי השביתה יחויבו המורים בתכנית כוללת ומלאה להחזיר 49 ימי הלימוד שהוחסרו.

ש נת הלימודים תוארך בכעשרים יום, החופש הגדול יתקצר והתלמידים ילמדו גם ב"שעות אפס" – כך הוחלט במשרד החינוך בעקבות שביתת המורים בבתי הספר העלייסודיים. בגלל השביתה, שהחלה בתחילת אוקטובר, תלמידי התיכון וחלק מתלמידי התיכונים הביניים ילמדו השנה חודש בלבד. על פי הנחיות מנכ"לית משרד החינוך, שלומית עמיחי, הלימודים יתוגברו ויוארכו כדי לפצות על החומר שהוחסר. חלק משעות הלימוד יוחזרו בביטול

05.02 דוח שמפרסם הבנק העולמי קובע: "איכות החינוך בעולם הערבי נופלת ברמתה מאזורים אחרים בעולם וזקוקה לשינוי דחוף". הדוח קורא למדינות הערביות לשפר את החינוך.

07.02 שרת החינוך, יולי תמיר, ובכירי ארגון "אורט עולמי" השיקו "כיתה חכמה" בבית הספר "כדורי". בכיתה החכמה, ראשונה מסוגה בישראל, לוח אינטראקטיבי, עמדת מורה ממוחשב ומקרן. אלה מאפשרים למורה לשמור את המידע שנכתב על הלוח, להדפיס אותו או לשלוח אותו למחשבי התלמידים, להעלות עליו קובצי אודיו, וידאו ועוד. בעתיד הקרוב צפויה התקנת שישים כיתות חכמות בשישה בתי ספר בעלות כוללת של 3.2 מיליון ש"ח, ובמיומן משותף של אורט עולמי ומשרד החינוך.

ל-96.4 אחוז מהתלמידים יש מחשב ואינטרנט

ל-96.4 אחוז מהתלמידים יש מחשב שמחובר לאינטרנט - כך עולה מסקר שערך משרד החינוך בקרב תלמידים מכ-250 בתי ספר ברחבי הארץ. על פי הנתונים כ-50 אחוז מהתלמידים גולשים באינטרנט לפחות שש שעות בשבוע. מהסקר עלה כי רוב התלמידים הגולשים ברשת מגיעים לאתרי משחקים, מחפשים מידע ומשתמשים בה לצורכי לימודים. יותר מ-60 אחוז מורידים סרטים ומוזיקה מהאינטרנט ומשתמשים ברשת כאמצעי תקשורת. עוד עולה שבסביבות רבע מהתלמידים נכנסים לאתרים למבוגרים בלבד - כולל תלמידי כיתות ה'.

רוב ילדי שדרות בטרואמה

יותר מ־75 אחוז מהילדים בשדרות (בגילי 4-18) סובלים מתסמינים פוסט-טראומטיים, בהם הפרעות בשינה, בעיות ריכוז וחרדות - כך עולה ממחקר שערך נט"ל, מרכז סיוע נפשי למצבי לחץ וטרואמה על רקע לאומי, ועיקריו פורסמו בעיתון "הארץ". כשלושים אחוז מילדי שדרות סובלים מהפרעות הגורמות פגיעה בתפקוד היומיומי.

כמו כן במרכז "חוסן" לטיפול בנפגעי חרדה בשדרות מזהים עלייה חדה בשיעור הילדים הנזקקים לטיפול פסיכולוגי מתמשך. עד מאי רק שלושים אחוז מהילדים עד גיל שש הוגדרו נפגעי חרדה ונזקקו לטיפול מתמשך, ואילו בחודשים האחרונים עלה שיעורם לשבעים אחוז. המרכז מספק היום טיפול ל־120 ילדים.

תלמידי שדרות ייבחנו בבגרות בבאר שבע

שרד החינוך קיבל את בקשת ועד ההורים בעיר והחליט לאפשר לתלמידי שדרות הנבחנים בבחינות הבגרות להיבחן בבאר שבע כדי למנוע שיבוש בעקבות ירי קסאמים. באמצע ינואר, בעת מועד החורף של בחינות הבגרות, נורו על שדרות יותר מ־160 רקטות קסאם. בעקבות הירי האינטנסיבי החליט המשרד להיענות לבקשת ההורים.

מבדיקה שערך אגף החינוך בעיריית שדרות עלה כי במהלך אמצע ינואר - ימי הירי האינטנסיבי של טילי הקסאם על העיר - רוב בתי הספר נותרו כמעט ריקים, ורק 28 אחוז מהתלמידים הגיעו ללמוד. לגנים נשלחו כמחצית (48 אחוז) מהתלמידים הרשומים.

07.02 אנשי מקצוע בתחום הטיפול בילדים הביעו השבוע התנגדות להצעת חוק הקוראת להתקין מצלמות בגני ילדים כשעולה חשש לאליומות מצד גננות וסייעות. בדיון שזימנה יו"ר הוועדה לזכויות הילד, ח"כ נאדיה חילו (עבודה), בעקבות ההתעללות של מטפלת בפעוטון ברמת השרון קרא ח"כ ניסן סלומיאנסקי (מרפ"ל) לממשלה לתמוך בחוק שיזם להתקנת מצלמות במסגרות לגיל הרך. מנכ"ל המועצה לשלום הילד, ד"ר יצחק קדמון, הזהיר שהתקנת מצלמות עלולה לפגוע באיכות הטיפול בילדים.

הדעולמי

חדשות חינוך מהעולם

/// איסוף ועריכה: דזירה 19

ערב הסעודית:

תלמידים ומורים להצלת הכוכב

בוצת מורים סעודית בבית ספר לבנות בריאד החליטה לארגן תערוכה העוסקת בהעלאת מודעותה של הקהילה לאיכות הסביבה כדי לעודד את האחריות האישית בקרב בני נוער בסוגיות סביבתיות. מנהל בית הספר הסביר שהיוזמה אינה קשורה למשרד החינוך הסעודי, אולם בבית ספרם רואים בה תרומה משמעותית לחברה ולכוכב הלכת שלנו. התלמידים הכינו לתערוכה צמידים שנכתב עליהם "הצילו את הכוכב שלנו". התלמידים גם זכו לסיוע שיווקי ופרסומי מאתר האינטרנט של האיגוד לאיכות הסביבה בתחבורה במדינה.

בית הספר שם לעצמו למטרה להסביר את ההשלכות הרוח האסון הנוצרות בעקבות פליטת גזים מבלי רכב וללמוד כיצד אפשר לסייע בהפחתת זמן נהיגה עורף ומיותר. המנהל סיפר שהאינטרנט שימש כלי מרכזי להעצמת המחנכים ולקידום יוזמתם. בד בבד עם יוזמה זו נבנתה בשנה שעברה תכנית לאומית להעלאת המודעות הסביבתית בבתי ספר במסגרת תכנית הלימודים השנתית של משרד החינוך הסעודי.

ארצות הברית:

מורים יימדדו על פי ציוני תלמידיהם

העיר ניו יורק החלה באיסוף מידע לקראת מדידת ביצועיהם ואיכותם של כ-2,500 מורים. נתוני המידע מתבססים על הציונים של תלמידיהם בבחינות. מיזם זה עורר התמרמרות והתנגדות מצד ארגון המורים המקומי.

איסוף המידע נערך במסגרת ניסוי פיילוט בכ-129 בתי ספר בעיר (מתוך 1,400 בתי ספר בסך הכול). המורים מוערכים לא רק על פי ציוני תלמידיהם, אלא גם באמצעות אבחון ההתקדמות הצפויה של תלמידיהם בלימודים והשוואת נתוניהם עם נתוני מורים עמיתים בעלי ותק וניסיון זהים, שמלמדים מספר זהה של תלמידים. הערך המוסף ברגם ניסויי זה נוגע למאפיינים אחרים שהובאו בחשבון, כגון גודל כיתה, מספר תלמידי החינוך המשולב ונושאים משמעותיים בכיתה. גורמים במערכת החינוך של ניו יורק טוענים שעדיין אינם יודעים איזה שימוש יעשו במידע שנאסף ואם מידע זה ישמש לביצוע הערכות למורים או לביצוע החלטות בנוגע למתן קביעות למורים. הם הוסיפו כי נעשה ניסיון בלתי פוסק לצמצם פערים בקרב תלמידים בעלי רקע שונה.

מחקרים כבר הראו כי תלמידים שלמדו עם מורים איכותיים זכו לציונים גבוהים יותר מתלמידים שלמדו עם מורים פחותי ביצוע ודלי תוצאות. איסוף המידע על תוצאות בחינות עשוי להיות כלי חשוב למדידת יעילותם, תפקודם ואיכותם של מורים. ארגון המורים המקומי טוען, לעומת זאת, שהפרויקט אינו הוגן כלפי מורים, וכי הוא עשוי גם לפגוע בתלמידים. נשיא ארגון המורים טען בריאיון לעיתונות כי בטווח הארוך הפרויקט עלול לגרום לילדים נזק רב, מאחר שמורים יתמקדו בהכנה

נמרצת יותר של התלמידים לקראת הבחינות, ויפסחו על פעילויות חינוכיות אחרות שהן נדבך מרכזי בתכנית לימודים מאוזנת.

היו גם שסברו כי בעקבות הפרסומים על קיומו של הניסוי יש לנקוט משנה זהירות כאשר באים להשתמש בתוצאות של בחינות כדי לשפוט ולאפיין מורים, משום שיותר ממחצית המורים המלמדים בבתי הספר הציבוריים אינם מלמדים את המקצועות שתלמידים נבחנו עליהם, ורוב הבחינות מתמקדות במיומנויות ביצוע נמוכות. ארגון המורים הוסיף שמערכת הנשענת על מידע כזה יכולה לסייע למורים לשפר את הוראתם, אך אסור שהיא תהיה מרכיב בלעדי הקובע את אופן תעסוקת המורים.

גורם במשרד החינוך אמר שהנתונים שייאספו במהלך הניסוי יספקו מידע מעניין על ההתאמה או האיי-התאמה בין הדרך שמנהל בית ספר מאפיין את מוריו לבין מה שאיסוף המידע בפרויקט זה יציג לפניו בפועל.

מהומות המוניות הביאו לנטישת בתי הספר

אלף בני אדם קיפחו את חייהם בחורש שעבר בקניה בעימות אלים בין כנופיות יריבות על רקע הבחירות לנשיאות וסכסוכים אתניים. מאות אלפי תלמידים נטשו בעקבות זאת את בתי הספר או לא הצליחו להגיע ללימודים בגלל הימצאותם באזורי סיכון ולוחמה. כמעט חצי מיליון בני אדם - רובם נשים וילדים בגיל בית ספר - נאלצו לעזוב את בתיהם עקב העימותים האלימים ולנדוד לאזורים אחרים בקניה. המאמץ להעביר תלמידים מאזורי סיכון אלה לאזורים רגועים יותר מתעכב בשל המשך העימותים האלימים והתפרצותם לאזורים נרחבים יותר. הלימודים השתבשו במיוחד בבתי הספר היסודיים והעל-יסודיים (כ-18 אלף בתי ספר), אך נעשים כעת ניסיונות להעביר גם את האוניברסיטאות לאזורים רגועים יותר.

צילום: פלאש 90

פיליפינים:

אלף ילדים מצטיינים יהיו מורי העתיד

ב עור כחמש שנים אמורים אלף ילדים פיליפינים שסוגו כתלמידים המבריקים ביותר בבתי הספר לסיים את התיכון והאוניברסיטה ולפנות למסלול ייחודי. תלמידים אלה לא יחפשו משרות בחו"ל במקצועות הסיעוד או ההנדסה, ואפילו לא ישתלבו בלימודי משפטים או רפואה. ייעודם, על פי תכנית שאפתנית של ארגון פרטי בשם "המגזר העסקי הפיליפיני למען החינוך", הוא הוראה וחינוך.

זהו היעד שביסוד התכנית "אלף מורי העתיד" - מיום חדש של ארגון זה למען החינוך. במסגרת המיזם מאתרים התלמידים המוכשרים ביותר בתיכונים ובאוניברסיטאות בפיליפינים, והם מופנים ללימודי חינוך והכשרה להוראה. התכנית תממן לילדים אלה את הלימודים ותעניק להם מלגות ללימודים אקדמיים.

המגזר העסקי הפיליפיני למען החינוך מייצע למערכת החינוך הממלכתית בפיליפינים בכל הקשור לרפורמות בחינוך, יוצר שיתופי פעולה עם משרד החינוך הפיליפיני להעלאת יוקרתו של מקצוע ההוראה בקרב צעירים, ופועל לשיפור איכות המורים בבתי הספר. מטרתו העיקרית של הפרויקט היא להחזיר את הכבוד למקצוע בקרב המורים, או כפי שניסחו זאת היוזמים - "ההוראה אינה אמנות אבודה, אולם היחס אליה היא כמו אל מסורת אבודה. [השאיפה שלנו] היא שכל אדם בפיליפינים יוכל לומר 'המורה שלי הוא הרמות הנערצת עליי'".

בריטניה:

איכות המורים - הגורם המשפיע ביותר על הישגי תלמידים

מ חקר השוואתי בין מדינות שונות בעולם שערכה חברת הייעוץ מקנזי מראה כי הגורם המשפיע ביותר על הישגי התלמידים הוא דווקא רמת המורים, ולא גורמים אחרים כגון שכר המורה, שיעור ההקצאה לחינוך מתוך התוצר הלאומי, הצפיפות בכיתות או שיטת ההוראה.

במחקר לא נכללות הצעות יישומיות כיצד להשיג מורים איכותיים למערכת החינוך, אבל הוא מביא, למשל, הצעות לפרסומות נבונות שנועדו לגייס כוח הוראה איכותי. בחברה המערבית, וישראל בכלל זה, איכות מקצועית מוזהה עם שכר גבוה, אלא שברוב החברות המערביות, כולל בישראל, ממשלות אינן מוכנות להשיג מורים טובים במחיר תשלום שכר גבוה יותר. לכן במדינות רבות החינוך הציבורי מורכב בעיקר ממורים המשתכרים שכר נמוך, וכך הוא מרחיק מהמקצוע צעירים בעלי נתונים אישיים גבוהים. מורים המקבלים שכר גבוה אפשר למצוא בעיקר בחינוך הפרטי או במסגרות ייחודיות של החינוך הציבורי.

טוני דנקר, נציג חברת הייעוץ מקנזי, ביקר בישראל בינואר והציג בכנס הרצליה את ממצאיו של מחקר העוסק ברפורמות מצליחות בחינוך שהוטמעו במדינות שונות בעולם. בהצגת המחקר ציין דנקר כי תקציב החינוך בישראל הוא בין הגבוהים בעולם, ואף על פי כן מערכת החינוך שלה נמצאת בירידה מתמדת. כמות ההשקעה הכספית בחינוך, לדבריו, אינה ערובה להצלחת המערכת. כדי שמערכת החינוך בישראל תשגשג ותגיע להישגים לאורך זמן, עליה להשקיע בראש ובראשונה באיכות המורים שלה. יש לקבוע תנאי קבלה גבוהים לכל המבקשים להיכנס לתחום ההוראה: רק מורים איכותיים ומצוינים צריכים ללמד. חשוב להכשיר את המורים המצוינים כל הזמן ולהכשיר גם מנהלים טובים שיעמדו בראש המערכת. עוד ציין דנקר כי הפרמטר של הקטנת מספר התלמידים בכיתות אינו ערובה להישגים גבוהים של המערכת ושל תלמידיה. דנקר ציין לטובה את מערכת החינוך בבריטניה, ואמר שמרכיבים רבים של רפורמה חינוכית הוטמעו בה בהצלחה.

קוריאה:

מורים "פיטרו" את ארגון העובדים שלהם

ארגון מורים שמרני חדש (RTG) הוקם זה לא כבר בקוריאה, והוא מתעמת עם ארגון המורים המסורתי הלי ברלי הוותיק (KTU - ארגון המורים ועובדי ההוראה). לדברי יו"ר ארגון המורים החדש, ארגונו הוא חלופה טובה לארגון המורים הליברלי.

בתקופה האחרונה הופנתה תשומת לב רבה בכלי התקשורת במדינה אל ארגון ה-KTU, בייחוד כאשר מחנה נגד הסכם הסחר החופשי בין קוריאה לארצות הברית. על הארגון נמתחה ביקורת ציבורית רבה מאחר שהשתמש בעמיתיו המורים וניצל זמן הוראה בכיתות כדי לקדם נושאים חברתיים ופוליטיים. ארגון המורים החדש מאמין שתחרותיות בשוק החופשי היא מאפיין מרכזי בקוריאה, ושה לא הולם את מקצוע ההוראה ללמד נושאים המנוגדים למאפיין זה. הארגון החדש דוגל, על פי מצעו, בהוראת מקצועות נטולי אידאולוגיה או תכנים פוליטיים.

שלא כמו ארגון ה-KTU, שנאבק רבות למען הקניית חינוך שווינו וליברלי לכל התלמידים, למען איחודן של שתי הקוריאות ולמען פעילויות של אנטיגלובליזציה, ארגון המורים החדש שואף להתרכז בנושאים פנים-מדינתיים וחינוכיים בלבד. ארגון המורים החדש מתיימר להפוך את בתי הספר למעין "חממה משפחתית", שאליה ישאפו התלמידים להגיע מיוזמתם, יקבלו את תכנית ההערכה של מוריהם ויהיו מעורבים יותר בפעילות אזרחית ענפה.

גרמניה:

מייקרוסופט "שותפה ללמידה"

רשמים מפרויקטים מוצלחים אחרים המתבצעים ברחבי העולם. לדוגמה: מורה שוודי שיצר שיתוף פעולה עם בית ספר במדגסקר לביצוע פרויקט חינוכי העוסק במגוון צורות החיים בסביבה האקולוגית של אפריקה; פרויקט ברובוטיקה במלזיה - תלמידים יצרו תרחיש של אסון והשתמשו באמצעים רובוטיים כדי לבחון סוגיות בטיחות לציבור; התכנית של מייקרוסופט פועלת בשבעה בתי ספר בקולומביה, ומאפשרת לתלמידים לערוך מחקר עצמאי באמצעות מחשבים ניידים, דרך שימוש בתכנית לימודים המותאמת אישית לכל תלמיד ולקצב התקדמותו.

התכנית הייתה שנויה במחלוקת בתחילתה, אולם כיום מתברר שהתלמידים שהשתתפו בה השיגו תוצאות גבוהות יותר במבחנים ארציים. בארצות הברית מממנת מייקרוסופט את בית הספר העתידי של פילדלפיה, שם תלמידים משתמשים במחשבים במקום בספרים. מייקרוסופט מאמינה שיצירת שיתופי פעולה עם ממשלות וארגונים בלא כוונות רווח היא מרכיב חשוב בתכניות שלה, וכי כל תכנית עשויה לאפיין מגוון רחב של מודלים לתלמידים ומורים באשר הם.

במפגש פורום מנהיגי ממשלות בינואר 2008 בברלין הודיעה חברת מייקרוסופט שהיא עומדת להשקיע כחצי מיליארד דולר נוספים בתכניתה "שותפים בלמידה", הדוגלת בשיתוף בינלאומי לאספקת תוכנות חדרות ובמתן הכשרה למורים, לתלמידים ולבתי ספר בשימוש בתוכנות אלה. מייקרוסופט התחייבה במעמד זה להאריך את טווח התכנית, שכבר פועלת במדינות רבות, לחמש שנים נוספות. במפגש דיווחה כי במהלך חמש השנים הראשונות הגיעה התכנית לכ- 90 מיליון בני אדם במאה מדינות. עוד הוסיפה כי היא מתעדת להשקיע בין 235 ל-500 מיליון דולר במהלך חמש השנים הנוספות לתכנית, ולהגיע לכמות כפולה של בני אדם בעולם.

התכנית "שותפים בלמידה" מכשירה מורים להשתמש בטכנולוגיות חינוכיות ומשמשת מרכז וירטואלי שמורים יכולים לשתף דרכו בחוויות כיתתיות ולנניד ידע, ניסיון ורעיונות הוראה חדשים תוך כדי עבודה. מייקרוסופט מאמינה שהתכנית טומנת בחובה הזדמנויות חברתיות וכלכליות בינלאומיות, וכי יש בכוחה להעצים את הרווחה הכלכלית העולמית. התכנה הציגה בפורום

לכל המנויים - לרשותכם באתר הסתדרות המורים, www.itu.org.il מאמרים מהגיליון הנוכחי ומהגיליונות הקודמים אתם מוזמנים להגיב בכל נושא ועניין באמצעות מייל למערכת. חלק מהתגובות יפורסמו בגיליון הבא של הד החינוך.

עשו עכשיו מנוי 03-6922939

מערכת הד החינוך מהדהדת באינטרנט!

הד החינוך
אל המאה ה-21

מורה עולמי

הצצה לחיי מורה במקום אחר

אלאל האוק מורה חדש לאנגלית, ספרות אנגלית וקולנוע

מורה באנגליה הוא עניין לא קל. למורים אין די אמצעים לכפות משמעת על התלמידים, במיוחד על התלמידים הקשים. על בית ספר המנשיר תלמידים מוטלות סנקציות תקציביות. אולם למורים אין סנקציות להטיל על התלמידים, מה שהופך את ההוראה לעסק מתסכל למדי. בכל זאת מקצוע ההוראה הוא מקצוע חשוב ומספק.

על החינוך: החינוך באנגליה, אולי משום שהוא זמין לכול, לא תמיד זוכה לכבוד הראוי לו. אני חש כי לעתים קרובות לא מייחסים כאן לידע וללמידה את החשיבות המיוחסת להם במקומות אחרים בעולם. למרבה השמחה, מגמה זו הולכת ומשתנה. בשנים האחרונות הושקעו תקציבים בחינוך, וההוראה משקמת בהדרגה את תרמיתה הלא אופנתית ככל שאנשי מקצוע מוסמכים ומאומנים נכנסים לתחום – בין השאר בזכות תגמול כספי נדיב יותר. ההוראה הופכת שוב למקצוע מתגמל ובעל ערך.

ההחלטות הטובות ביותר שקיבלתי בחיי. העבודה תובענית אבל מספקת מאוד. השילוב הזה מעניק לי תחושת מטרה והישג, וגם תחושת ערך אמיתית. אני נהנה מאוד ממה שאני עושה.

על מעמד המורה: מעמדם של המורים באנגליה דורש טיפול, ואכן טופל בשנים האחרונות. ההוראה לא תמיד זכתה ליוקרה הראויה לה, ועובדה זו השתקפה בשכר ששולם למורים. רבים מבוגרי האוניברסיטאות ראו בהוראה משרה קשה וכפוית טובה. גם בקרב הנוער עבודת המורה סבלה מדימוי ירוד.

רבים מתלמידינו החדשים מגיעים ממקומות שמתאפיינים בגישה שונה לחינוך ובתפיסה ערכית שונה שלו. הם מפגינים כבוד רב יותר למוריהם. ועם זאת להיות

על בית הספר שלי: בית הספר האונולו מנור (Hounslow Manor School) הוא בית ספר מעורב הממוקם ברובע האונולו שבלונדון, סמוך לשדה התעופה הית'רו. זהו בית ספר קהילתי המאכלס 950 תלמידים בגילי 11-18, שמגיעים מרקעים חברתיים מגוונים – רבים מרקע של קיפוח חברתי – ויכולותיהם נעות לכל רוחב הקשת האקדמית. בית הספר מעודד כבוד לזהות תרבותית, ומדרכן את כולם לממש את מלוא הפוטנציאל שלהם באמצעות כבוד לאחר ושמחת למידה. המוסד משמש גם מרכז קהילתי, ומספק חינוך למבוגרים ושירותים קהילתיים בערבים ובסופי שבוע.

לעתים נראה שהאונולו מנור הוא מכתב הספר הפחות הישגיים ברובע, אבל הוא ידוע באתוס החברתי המשלב שלו ובאופיו הרב-תרבותי והרבי-אמוני. תלמידי מגיעים משישים מדינות שונות ודוברים כמעט שבעים שפות. במידה מסוימת הדבר קשור לקרבתו של בית הספר לשדה התעופה; המוסד מקבל תכופות תלמידים ממוקדי המצוקה הטריים ביותר ברחבי העולם.

על עצמי: אני מלמד אנגלית וספרות אנגלית בכיתות ו' עד י', וספרות אנגלית וקולנוע לבחינות הגמר. זו משרת ההוראה הראשונה שלי, והשנה תהיה שנתי השלישית בבית הספר. קודם שהתחלתי לעסוק בהוראה עברתי בשיווק ובהוצאה לאור. תוך כדי כך למדתי באוניברסיטה. יש בי אהבה גדולה לאקדמיה, אבל נקלעתי למבוי סתום אחרי התואר השני. כאשר עברתי בתעשייה התגעגתי לדרכי העבודה ולאווירה של הסביבה הלימודית, וחשתי שהוראה תספק לי הזדמנות לעבוד בתחום שלי בהקשר לימודי. הייתי משוכנע שהתלהבותי מן המקצוע, הכשרתי והכבוד שלי לפרדוגיה יאפשרו לי ללמד אנגלית בתיכון בצורה טובה. ומה שחשוב יותר, ידעתי שהעבודה במקצוע תעניק לי סיפוק.

הסתבר שהכניסה להוראה הייתה אחת

ההוראה הופכת למקצוע מתגמל. האוק (משמאל) עם תלמידים

בשנים האחרונות הושקעו תקציבים בחינוך, וההוראה משקמת בהדרגה את תרמיתה הלא אופנתית ככל שאנשי מקצוע מוסמכים ומאומנים נכנסים לתחום – בין השאר בזכות תגמול כספי נדיב יותר

איור: ליעד רינות

נו לוגו

יעל ליטמנוביץ'

לפני כמה שנים, כשפעלתי בחטיבת ביניים באזור המרכז מטעמה של תנועת נוער, יצא לי לעמוד במרכזה של דילמה בנושא כניסת גורמים מסחריים לבית ספר. איש מכירות של תאגיד גדול למוצרי חלב נכנס באחד מימי שיש בצהריים לחדר המורים והניח על השולחנות מאות מעדני חלב. הוא ביקש מהמורות לחלק אותם בסוף היום לתלמידים, והן, מצדן, הודו לו מקרב לב. המנהלת והמורות שהיו שם שמחו מאוד על האפשרות "לצ'פר" את התלמידים, ובחלקי נפל התפקיד כפוי הטובה לטעון לפנייהן כי מדובר

החוק החדש למניעת פרסומות בבתי ספר ייכנס לתוקף בסוף פברואר, ויטיל את האחריות להפרתו על מנהל בית הספר. אילו שיניים יהיו לחוק החדש ומדוע הוא נחוץ - האם הוא צעד הכרחי להגנת התודעה התמימה של התלמידים מפני פרסומות או אי-יכולת להסתכל בעיניה של המציאות החינוכית במדינת ישראל 2008?

את עקרונות השוק החופשי מצד אחד ואת צורכי הילדים מצד אחר, ייתכן שהתוצאות לא יהיו דווקא לטובת הילדים.

בנולדו לקנות: הילד הממוסחר ותרבות הצריכה החדשה, מנתחת ג'ו'לייט שור, פרופסור לסוציולוגיה מבוסטון, את השפעות ההתבגרות בחברה שהחשיפה בה לפרסומות מתחילה בגיל צעיר כל כך. המחקר של שור מראה כי פעוטות מזהים מותגים כבר בגיל 18 חודשים, ובגיל שנתיים הם כבר מבקשים מוצרים ממותגים לעצמם. העובדה הקשה לעיכול היא שעד גיל שלוש וחצי ילדים מאמינים שמותגים משקפים תכונות אישיות. שור טוענת שעל כולנו להיות מודאגים מההשפעות לטווח ארוך שמחקרה מצביע עליהם. "עולם המבוגרים והילדים מתמוגג", אומרת שור, "הצד המסחרי של תהליך זה עובר לרעת הילדים. ריבוי מוצרים מזיקים וממכרים, הצורך לשמור על הקצב ולא לפגור מאחורי האחרים והתחזקות עמדות חומרניות - כולם גורמים המזיקים להתפתחות של ילדים. אם נודה על האמת, גם מבוגרים סובלים מאותם דברים. תפקידנו להפוך את העולם למקום בטוח יותר ולמקום מחזק משמעות חיים קיומית (life affirming) עבור כולם. הפיכת התהליך של ילדות תאגידית הוא מקום טוב להתחיל בו את השינוי".

ד"ר ברנדה טור, חברה בצוות מחקר של פסיכולוגיה התפתחותית באוניברסיטת ססקס שבאנגליה, מנסה להשלים את הפן הפסיכולוגי של התמונה. "אני מנסה לחשוב איך כל זה ישפיע על תחושת הזהות העצמית של הילד", היא מסבירה, "הפעוטה מבינה מכל הפרסומות שמה שחשוב הוא איך היא נראית ומתלבשת, ואפילו מריחה. הפעוטים מבינים שמה שחשוב זה איך הם יציגו את עצמם לאחרים, והם אינם מפתחים הבנה רחבה יותר של 'אני', הבנה הקשורה למה שהם טובים בו, למה שהם אוהבים לעשות או למי שהם אוהבים. הדגש על איך הם נראים מגיע מוקדם מדי, במקום הדגש על מי הם בפנים".

פרופסור דניאל ט' קוק, מחבר הספר הפצון הילדות, טוען שלא רק הילדות בסכנה אלא גם האמהות. "אמהות הפכה להיות קטגוריה של צרכנות. יש לחץ אדיר על האם ממעמד הביניים להכין את ילדיה לעולם החברתי. הרעיון הוא שאם היא לא 'תשחק את המשחק', כלומר לא תעזור לילדיה לזהות ולרכוש מותגים, הילד יהיה בעמדת חיסרון כשיגיע לגיל בית ספר". קוק אומר שצרכנות הפכה לדרך המרכזית של אמהות להגשים את תפקידן החברתי: "גורמים לאמהות לראות את עצמן כטובות או רעות בהתאם להיותן חלק מהתרבות המטריאליסטית". האם אפשר לטעון שמכבש לחץ דומה מופעל על מורות ועל בתי ספר?

אנשים קטנים - צרכנים גדולים

בשנה שעברה נערך במכללה למנהל בראשון לציון כנס בשם "אנשים קטנים - צרכנים גדולים" בנושא שיווק ופרסום לילדים. למה להקדיש כנס שלם לנושא? בהרצאתו של ד"ר אביחי שוב עמי, "מה ילדים רוצים ולמה זה חשוב?", התברר שילדים (יהודים) בני 6-12 חשבים משום שהם מוציאים 500 מיליון דולר בשנה, ומשפיעים באופן עקיף על הוצאה של כמיליארד דולר בשנה. כמו כן 85 אחוז מההורים שנשאלו העריכו כי ילדיהם משפיעים על יותר ממחצית מהתקציב הביתי - החל ברכב המשפחתי, עבור בבגדים, במחשב ובחופשות משפחתיות וכלה בדגני בוקר.

ד"ר שוב עמי הראה כי 94 אחוז מהילדים יודעים לזהות פרסומות ששודרו בטלוויזיה, ורובם אינם מעבירים ערוץ בזמן הפרסומות. למה? מחקרים מצאו שילדים אינם מברילים בין פרסומות לתכניות, כלומר

במעשה אסור - לא משנה כמה פעוט השי, איי-אפשר לתת לגוף פרטי לחלק מתנות ממותגות לתלמידים בתוך כותלי מוסד ציבורי. בעקבות התנגדותי והתנגדות שותפתי לתנועה המערבית לא חולקו בסופו של דבר, והתלמידים שעמדו בחוץ כעסו עלינו מאוד. את כל מעדני החלב לקחו הביתה המורות הנבוכות.

חדירת גורמים מסחריים למוסדות חינוך היא דילמה חינוכית-פוליטית בעולם המערבי. בארצות הברית, למשל, פועלת מאז 1990 חברה מסחרית המספקת ציוד טכנולוגי וטלוויזיות בחינם ליותר מ-11 אלף תיכונים וחיטבות ביניים ברחבי המדינה. בתמורה משרתת החברה בטלוויזיות אלה תכנית בת 12 דקות מדי יום ביומו. יותר משישה מיליון תלמידים נחשפים בכל יום לעשר דקות של חדשות פנים ושתי דקות של פרסומות מטעם התאגידים הגדולים.

בישראל המצב שונה. בסוף פברואר ייכנס לתוקפו החוק לאיסור פעילות מסחרית במוסדות חינוך. החוק הוא העתק מדויק של הנחיות חוזר מנכ"ל משרד החינוך בנושא משנת 2006, שהוא המשך של חוזר מנכ"ל קודמים מעשר השנים האחרונות. החוק החדש נותן שיניים למערכות האכיפה: התקנות מקבלות מעמד של חוק. מהיום, אומרת הכנסת, המנהלים (ואנשי החינוך) אחראים אישית לפני החוק על כניסה בלא היתר של גורמים מסחריים לתוך כותליהם, ומי שיעבור על החוק ישלם מחיר.

החקיקה בכנסת נבעה ממסקנה ברורה של המחוקקים שההליך שאמור להסדיר את כניסת הגופים המסחריים לבתי הספר, שנקבע בעבר בנהלים, לא הספיק כדי למנוע הפרות חוזרות ונשנות. במהלך שנת הלימודים תשס"ו (2005-2006) הוגשו לא פחות משלוש מאות תלונות נגד חברות מסחריות שפעלו בבתי ספר ובגנים בלי היתר, ועשרה מנהלים וגננות הועמדו לדין משמעתי. "היינו מוצפים בתלונות, בעיקר של ועדי הורים אבל גם של תלמידים, על כל מיני מקרים שמנהלים לא עצרו את כניסתם של גורמים מסחריים אגרסיביים", אומר יוזם החוק, ח"כ זבולון אורלב, "אני רואה את התלמידים כאוכלוסייה שבויה שלא יכולה להתגונן בפני מסרים פרסומיים, ולכן ראיתי צורך להעלות את התקנות לרמה של חוק. חוזר מנכ"ל לא הטיל אחריות, אבל מעכשוויו אין יותר 'לא שמעתי לא ידעתי'. החוק החדש מטפל גם באיסור מסירת שמות של תלמידים לגורמים מסחריים, שזה דבר שמנהלים ומורות נכשלו בו לא פעם".

נולד לקנות

אבל ממה בדיוק צריך להגן על התלמידים? והאם יש בכלל לבית הספר תפקיד בהגנה על ילדי מערכת החינוך מפני תרבות צרכנית? רבים מהקוראים ישיבו ודאי שלא - שהרי המציאות הצרכנית היא המציאות שהילדים חיים בה ממילא, ובית הספר אינו יכול להיות חממה מוגנת וסגורה מהעולם. נוסף על כך מנהלים רבים יטענו שהדרך היחידה לראות לרווחת תלמידיהם היא לאפשר כניסת גורמים מסחריים תמורת טובות הנאה שונות. השאלה המתבקשת היא המחיר שמשלמים על מעורבות מסחרית כזאת - ומי משלם אותה.

מחקרים שונים מצביעים על הקשר בין אורח החיים המערבי הצרכני לבין עלייה בשיעורי בעיות בריאות נפש אצל ילדים צעירים. מועצת הצרכנות הארצית בבריטניה הוציאה בשנת 2005 נייר עמדה בשם "דור הקניות", ובו הפנתה את תשומת לב הציבור לממצא הבא: ככל שילדים "צרכנים" יותר, כלומר מודעים למספר רב יותר של מותגים, כך הם פחות מרוצים מהחיים באופן כללי. כשמניחים על כף המאזניים של המציאות

המתבצעת היא אכן בהתאם להיתר, ולא מנוגדת לחזור מנכ"ל. ואם יש חריגות? "במקרה הזה המנהלים יכולים לפנות אלינו ולצעוק הצילו, או פשוט לא לאשר את התכנית", אומרת לבנה. גם היא מודה שלעתים המנהלים מאשרים חריגות, וזה, כמוכן, עקב אכילס של ההליך.

ח"כ אורלב מבין שתופעת הכניסה של גורמים מסחריים לבתי הספר התרחבה בגלל הקיצוצים המתמשכים בתקציב משרד החינוך בעשור האחרון: "גורמים פרטיים באו והציעו צ'ופרים, ובתמורה אמרו: 'תנו לנו לשווק את המוצר שלנו', בין שזה מחשב ובין שזה מוצר מזון או פריט לבוש. למשרד החינוך יש יד קלה על ההדק בגלל הקיצוצים - הם מנסים לרצות את השטח ולכן מאפשרים כניסה של גורמים פרטיים. אני הייתי אוסר את זה לחלוטין. מדינה נורמלית מספקת את כל צורכי מערכת החינוך, ולגורמים מסחריים אין מקום".

פתח לשחיתות

הטלת האחריות החוקית על המנהלים מחייבת להפנות אליהם את השאלה מה דעתם על כניסת מעורבות מסחרית לבתי הספר ואם אפשר בכלל למנוע את התופעה. אריה ברנע, איש חינוך ומנהל בית הספר התיכון האזורי באר טוביה, חושב שהבעיה העיקרית היום בכניסת גורמים מסחריים לבית הספר היא בדרך שבה הדבר קורה, ולא בהכרח במהות הכניסה עצמה. "כשזה נעשה באופן פתוח ולא במכרז יש פתח לשחיתות", כך ברנע, "אני לא מדבר על שחיתות של המנהל עצמו, אלא על השגת טובות הנאה לבית הספר". ההסתכלות של משרד החינוך על הסוגיה שגויה בעיניו. הוא אינו רואה בעניין בעיה של אתיקה, אלא של היעדר שוויון, ושוויון ממילא לא נמצא. "משרד החינוך מדבר על זה שאוכלוסיות עשירות בבית הספר ימשכו גורמים מסחריים, ושכונות מצוקה לא יצליחו", הוא אומר, "הבעיה היא שמשרד החינוך עצמו לא ממש את עקרון השוויון ברמה ארצית. בעיר גדולה הוא מאפשר קיום של בית ספר לאוכלוסייה עשירה. למה להרשות להקים בתי ספר פרטיים ואז להגיד שזה לא צודק שהסוחר נכנס רק אליהם? בית ספר צריך לכלול אוכלוסייה מגוונת. אם מוכרים שם חולצות או לא זה רק פסיק לעומת העוול הגדול של בית ספר עני מול עשיר".

ברנע מספר שכאשר ניהל את גימנסיה הרצליה הוא קיבל יותר פניות מגורמים מסחריים משהוא מקבל כעת כשהוא בפריפריה, אבל גורמים מסחריים מנסים להיכנס גם לבית הספר שהוא מנהל היום. לדבריו, אחת מדרכי הכניסה שהמשרד מתיר היא קיום אירועים חינוכיים שמשולב בהם גורם מסחרי: "אירועי 'הנוער ינהג אחרת', שמתקיימים בתיכונים בכל המדינה, מבוססים על שילוב של פעילות ערכית לצד פעילות של חברות מסחריות, לא כל הדוכנים באירוע כזה קשורים לבטיחות בנהיגה. משרד החינוך מסכים לזה, וזה בהחלט לא בגנבה. צריך להכיר במציאות שקיימת בשטח".

יום כתום בבית הספר

קארן טל, מנהלת בית הספר ביאליק-רוגוזין שבדרום תל אביב (בית ספר שרוב תלמידיו הם ילדים של מהגרי עבודה וסייענים של מערכת הביטחון), טוענת שהוויכוח על הכנסת גורמים פרטיים לבתי ספר מתנהל היום בצורה צדקנית, שאינה מאפשרת לראות את המציאות כפי שהיא. טל, בוגרת בית ספר מנדל למנהיגות חינוכית, החלה את תפקידה בבית הספר לפני שלוש שנים. הקשר של בית הספר עם גורמים מסחריים, לדבריה, הוא פועל יוצא של היוזמה שלה כמנהלת, ולא תוצר של תהליך חיזור של גורמים אלו אחר התלמידים. מבחינתה מדובר בתופעה הכרחית עם יותר תרונות מחסרונות.

אין להם הבנה שהפרסומת מנסה למכור להם משהו. ד"ר אורן קפלן הציג בכנס מודל של שלבי התפתחות פסיכולוגיים בהקשר של צריכת מסרים פרסומיים, וטען שרגישותם של ילדים לקבוצת ההתייחסות שלהם גבוהה יותר משל אנשים מבוגרים, משום שאישיותם עדיין לא מגובשת. אפשר לקחת את הטענה של קפלן צעד אחד קדימה, ולהזכיר שקבוצת ההתייחסות היא הבסיס לעיצוב האישיות הבוגרת - א"ב של פדגוגיה חינוכית המוכרת לכל איש חינוך. אלא שבאדיבות התאגידים תהליך יצירת הזהות האישית והקבוצתית ובנייתן הופך לשווה ערך ליצירת מיתוג - יצירת לקוח שנאמן למותג מגיל צעיר, ולטווח ארוך.

החוק למניעת פעילות מסחרית בבתי ספר נובע מהבנה רחבה שמדובר בקבוצה באוכלוסייה הנוחה להשפעה, שיש צורך לגונן עליה מפני סוגסטיית יתר ועודף מסרים, שאין לה עדיין די כלים ביקורתיים כדי להתמודד איתם. "רוב גדול של חברי הכנסת מבין שצריך להגן על התלמידים מפני גורמים מסחריים תוקפניים, שלתלמידים אין את אותו הניסיון שיש למבוגרים בהתמודדות עם גורמים כאלו", מסביר ח"כ אורלב.

"מנהל יכול לצעוק הצילו"

גורמים מסחריים יכולים להיכנס למוסדות חינוך בשלוש דרכים מרכזיות: לתת חסות לתשתית (בעיקר תרומה של מבנה, מחשבים או ציוד אחר), לפתח תכנים ולהעביר שיעורים בנושא כלשהו הקשור לאופי החברה (למשל, תכנית לחינוך לתזונה בריאה בחסות תאגיד המזון יוניליוור, תכנית להיגיינת הפה של חברת "קולגייט" ועוד), לשווק ולפרסם באופן גלוי או סמוי מוצרים שונים בתוך בית הספר. הדיון בנושא הופך מורכב ומעניין יותר אם מפרידים בין הדרכים ובוחרים את סוגי ההשפעה של כל דרך בנפרד. חשוב לזכור שבכל אחת משלוש השיטות מדובר בחריזה של כוחות השוק הפרטי למרחב הציבורי של בית הספר.

בשנת 2000 נכנס לראשונה לחוזר המנכ"ל של משרד החינוך סעיף המתנה קבלת אישור לפרסום מסחרי בבתי ספר באישור ועדה מיחדת שהוקמה לצורך זה. הסעיף עורכן לאחרונה ב-2006, והוא קובע כי "מוסדות חינוך, יחידות המשרד ובעלי תפקידים לא יערכו פעילות המשלבת פרסומת מסחרית ולא ייצרו התקשרות או ייתנו או יקבלו חסות המשלבים פרסומת מסחרית ללא היתר מפורש מראש ובכתב של הוועדה".

עיריית לבנה, יו"ר הוועדה לשילוב פרסומות מסחריות בבתי ספר, מסבירה שאם עד עכשיו החוק הטיל את האחריות על הגורם החיצוני שבוחר לפעול בתוך בית הספר (במסגרת התקנות להגנת הצרכן), הרי שהחוק החדש מטיל את האחריות דווקא על המנהל: "זה כמו נגטיב של החוק הקודם. עכשיו האחריות מופנית פנימה". החוק החדש אינו חוק פלילי אלא משמעת, והוא חל על כל מנהלי בתי הספר. הסנקציה החמורה ביותר שהוא נושא היא הרחה או שלילת רישיון ההוראה. לבנה מקווה שהחוק יאפשר לוועדה לפעול בצורה אפקטיבית יותר ויתרום להטמעה של הנהלים הקיימים.

הקריטריונים שחברי הוועדה פועלים על פיהם הם אחד לאחד אלו שמצוינים בחוזר המנכ"ל, וכעת גם בחוק. כשהוועדה מקבלת בקשות היא פוסלת על הסף חלק מהן, בעיקר כאשר בולט לעין שהן מנוגדות לתקנות. כאשר מתקבלת בקשה שנראית מתאימה, הוועדה בוחרת את ההיבטים השונים ומפנה לאנשי המקצוע הרלוונטיים. "בכל בקשה אנחנו בודקים אם היא ראויה, אם היא מתאימה חינוכית וערכית, וגם אם היא בכלל נחוצה", אומרת לבנה. בקשה שמאושרת מקבלת היתר מדויק של מה מותר ומה אסור.

לבנה מרגישה שכל כניסה של גורם מסחרי מותנית בהסכמה וברצון של בית הספר, גם אם יש היתר, ואחריותו של המנהל לוודא שהפעילות

תרבות שאינה פדגוגית

פרופסור אורית איכילוב מבית הספר לחינוך באוניברסיטת תל אביב מבינה את מצוקתה של טל: "לא צריך להגיד למנהלים גם 'תקושו את התנן' וגם תדאגו לציונים ולהתפתחות הרגשית. המדינה צריכה לדאוג לכך שבית הספר יוכל לתפקד בלי לחזור על הפתחים ולגייס את טוב לבם של תורמים". איכילוב טוענת שתאגיד שמעוניין לתרום לבית ספר צריך לתרום דרך קרן, ולא לבית ספר מסוים ישירות. "הבעיה היא שלבתי ספר שונים יש יכולת דיפרנציאלית לגייס משאבים – אם זה תלוי מיקום, שאז בית ספר במרכז תל אביב יכול לשכור מתקנים ובית ספר בירושם לא, ואם זה תלוי היכולות האישיותיות של המנהל. לכן התנהלות כזאת תעמיק את אי־השוויון".

איכילוב מתייחסת למחיר המסחור: "המחויבות של עסק היא תמיד לעסק. נכון שיש מה שקוראים לו אחריות ציבורית של תאגידים, מדר חברתי בבורסה וכולי, אבל זה פשוט מגדיל את הנאמנות של הצרכן למוטג. המנהלים והמורות נכנסים כך לתוך תרבות שאינה פדגוגית".

משטרת תנועה למפרסמים

הדוקטורנט אסף שטיין כתב את עבודת התזה לתואר השני שלו על חרירתם של גורמים מסחריים לבתי ספר, והתעמק בשאלת המניעים שהנחו אנשי חינוך להסכים להכניס לבית ספרם תכנית לחינוך לצרכנות שמפעילה רשת המרכולים "קראופ הריבוע הכחול". המורות שנכללו במחקר שלו לא ראו סתירה בין הקשר העסקי לתהליך החינוכי. להפך. הן סברו שהקשר העסקי תורם לתהליך החינוכי. "במחקר שלי עלו שני סוגי התייחסות", מספר שטיין, "מצד אחד נשות חינוך שראו בעצמן נשות מקצוע המסתייעות בעסק מסיבות חומריות – 'אני יודעת איך צריך להנך אבל אני צריכה משאבים חומריים שהעסק יכול להציע לי'. מצד אחר היו כאלו שטענו שהן נעזרות בעסק (קראופ, במקרה הזה) כי יש לו תוכן ייחודי שאנחנו כנשי חינוך לא היינו יכולים להעביר לבד'. כלומר הרצאה של איש שיווק או ביקור בסופרמרקט שקולים ליותר משעה עם המורה". בעיני המורות התכנית אפשרה לחשוף את התלמידים לכללי השוק. למעשה רבות מהן חשו אי־נוחות לא מחשיפת התלמידים למוטגים, אלא מהעובדה שמוטג אחד קיבל העדפה על אחר.

שטיין סבור שכדי שרוח החוק החדש תיושם, יש צורך בכמה צעדים. "צריך להגדיל את השקיפות ביחס לעסקים מסחריים ולעמותות שנכנסים לבתי ספר, כך שכל הורה או אזרח יוכל לדעת לאילו גורמים שאינם המדינה יש מגע עם הילדים. שנית, צריך להגדיל את המודעות של חברי הוועדה ושל מפקחים ואנשי חינוך שצריך לפעול בהתאם לתקנות, וגם את מודעותם בנוגע להשפעות הפסיכולוגיות והחינוכיות של צרכנות. באופן אמפירי הוועדה שוללת פרסומות ישירות, אבל מאפשרת כניסה של דברים בעלי ערך חינוכי לכאורה. כך נכנסות יוזמות שלכאורה עומדות בקריטריונים אבל בכל זאת מחלישות את החשיבה הביקורתית של התלמידים". בעיה אחרת, לדברי שטיין, טמונה בעובדה שאין גוף או נוהל פיקוח מהרגע שניתן האישור לכניסתו של הגורם המסחרי: "אפשר להמשיך את זה למצב שבו יש תקנות, יש חוקים של איך לנהוג ולמי נותנים רישיון נהיגה, אבל אין משטרת תנועה, אין אכיפה בשטח".

שטיין רואה בכניסת גורמים מסחריים לבית הספר תופעה שסותרת חינוך לאורחות דמוקרטיות: "בית הספר אמור להקנות לתלמידיו אוריינות – יכולות התמודדות עם טקסט. הכוונה היא לא רק אוריינות עיונית – אוריינות לניתוח של יצירה ספרותית, אלא גם כלים לניתוח הנאום של ראש הממשלה וכלים לקריאה ביקורתית של מסרים פרסומיים. כדי שבית הספר יוכל ללמד את זה, תנאי הכרחי הוא פשוט לא להכניס גורמים כאלו פנימה".

המחקר של שור מראה כי פעוטות מזהים מותגים כבר בגיל 18 חודשים, ובגיל שנתיים הם כבר מבקשים מוצרים ממותגים לעצמם. העובדה הקשה לעיכול היא שעד גיל שלוש וחצי ילדים מאמינים שמותגים משקפים תכונות אישיות

"לתלמידים בבית הספר שלי יש נתוני פתיחה מורכבים. מתפקידנו לשים אותם על מסלול נורמטיבי של הצלחה, שכולל צבא והתנדבות בקהילה", היא אומרת, "אני הקמתי עבור בית הספר ועד פעולה שכולל מתנדבים מעולם האקדמיה, ההייטק והתעשייה. פעם ברבעון אנחנו מגישים מיפוי של הצרכים של בית הספר, וזה כולל צרכים פיזיים, פדגוגיים, רגשיים וחברתיים. לדוגמה, רצינו לתת ארוחה חמה לכל ילדי בית הספר, שפועל היום במודל של פנימייה קהילתית עד שבע בערב. מדינת ישראל התגייסה לספק את המשאבים רק לכיתות א'–ו', וזה השאיר את כיתות ז'–ב' בחוץ. אנו נעזרים בקרן רש"י ובקהילה היהודית בלוס אנג'לס כדי לענות על הצורך הזה".

לפני כשנה וחצי התפרסם בית הספר ביאליק־רוגוין בעיתונות בהקשר של מעורבות בוטה של גורם מסחרי בבית הספר. חברת פרטנר־אורנג' תרמה לבית הספר כמיליון ש"ח עבור שיפוץ תשתיות, צבעה את חצר בית הספר בכתום ומילאה את הגדרות במסרים פרסומיים. בעקבות רעש ציבורי הורדו המסרים הפרסומיים. טל אומרת שכאשר נכנסה לנהל את בית הספר הוא היה על סף סגירה, עם תשתיות לא מתאימות: "אני אישית פניתי לחברת פרטנר, ביקשתי ושיכנעתי שישפצו את מגרש הספורט לרווחת הקהילה, ולא להפך. פרטנר, אציין, רצתה לעשות את התרומה בסתר, אבל אנחנו מוסד ציבורי וחייבת להיות לנו שקיפות. קיבלנו אישור כרת וכדין, ועד עצם היום הזה איש לא התקין לוח חסות או שלט עם לוגו בבית הספר". יצוין שלבנה טענה אז בעיתונות כי טל ופרטנר לא פנו, ולא קיבלו, אישור מהוועדה שלה.

אפשר לציין גם, בהערת אגב, שזה לא המקרה היחיד של מעורבות מסחרית של פרטנר בבתי ספר. לפני כשנה פורסם בעיתונות שתלמידי בית הספר הממלכתית־רמב"ם בקריית שמונה נדרשו להופיע בבגדים בצבעי כתום־שחור – צבעי המוטג של חברת פרטנר – לאירוע השקה חגיגי של חדר מחשבים שתרמה החברה. בתוך החדר נתלו בלונים כתומים ושלטי פרסומת.

טל, מצדה, מבקרת את התפיסה הרווחת, שמצמצמת בעיניה את תפקידו האמיתי של מנהל בית הספר: "מבחינתי המנהל צריך להרחיב את גבולות התפקיד והעשייה שלו. זה מה שנדרש בעידן המודרני. מנהלים מסתובבים היום כסומים באפלה ואומרים לעצמם 'אני יכול להישען רק על הממשלה'. פעם מדינת ישראל הייתה מדינת רווחה, אבל המדינה הזאת איננה נמנצא. אני יכולה לקשקש בלשוני עד מחזתיים או לפעול. הכפלת את המשאבים העירוניים של רוגוין, והיום אני יודעת שאני יכולה להתמודד עם כל הפסיפס האנושי של תלמידיו. כמו שבתור הורים יש לנו אחריות כוללת על הילדים שלנו, כך גם בתור מנהלים".

תנאים למידה

"מעולם לא בחנו את תהליך הלמידה ואז, בהתאם, בנינו שיטות הוראה, מנגנונים ארגוניים ואפילו מערכת חינוך שלמה, אשר מתבססים על מה שידוע לנו על תהליך הלמידה" (רוברט מרזנו).

קולות מהשטח: עמוס בר עם תמר אוגד, 46

מה זה בכלל
"קונסטרוקטיביזם"?

תמי יחיאלי

40

מפעלתנות סתמית
לפעילות מושכלת

איריס טבק

36

מלמידה
להוראה

נירה חטיבה

32

תובנות
חינוכיות

גבי סלומון

26

תנאים ללמידה

הגיע הזמן לשנות כיוון - לחשוב על בית ספר מנקודת המבט של למידה. לשאול מהי למידה טובה ולתכנן סביבות חינוכיות שמעודדות ומאפשרות אותה. אז מהי למידה טובה? מהם התנאים הדרושים לה? מהי הוראה המכוונת ללמידה טובה? אלה הן חלק מהשאלות שמומחים ללמידה ולהוראה התבקשו להתמודד אתן בגיליון הזה של הד החינוך.

קניון של
למידה טובה

יורם הרפז

64

קריאה
למרד

אנה ספרד

60

בית חינוך
ולמידה

משה (מוי) סלינס

56

מחזוריות
הלמידה

לי שולמן

50

שיחה עם גבי סלומון

תנאים למידה

ביקורת, אצל מתחיל להשלים

תקשורת וחינוך, מחשבים וחשיבה, סביבות למידה וחינוך לשלום הם חלק מהנושאים שהעסיקו ומעסיקים את פרופ' גבי סלומון - אחד מאנשי החינוך המגוונים והיצירתיים ביותר בארץ. התובנות שלו בנושאים אלה נעות בין ביקורת להשלמה

צילום: רפי קוץ

יורם הרפז

קורות החיים של גבי סלומון (72) מכילים אינספור פרסומים, משרות, תפקידים ופרסים (ביניהם פרס ישראל לחינוך, 2001). זה לא "דפקט הפרפר" - מעבר מעניין לעניין, ממשרה למשרה, מתפקיד לתפקיד - חלילה, אלא חיים הקרניים ויצירתיים מאוד. סלומון מזנק לתחום מחקר חדש בלא מורא, לומד אותו במהירות, מחדש בו, ולאחר מכן נוטש לטובת תחום אחר שעדיין לא נחקר כראוי. תחומי המחקר שלו קשורים זה לזה, ואפשר לאתר את חוט העניין העובר בהם, כפי שנעשה במירה מסוימת בריאיון הזה. בכל התחומים סלומון מחפש דרכים להשפיע על החשיבה ועל הגישה של אנשים צעירים, ולהניח יסוד לעולם טוב יותר.

לפני זמן קצר עשה לו החוג לחינוך של אוניברסיטת חיפה מסיבת

פרדה. מרצים מהחוג ומרצים אורחים מהעולם "כיסו" את התחומים שסלומון חקר וחוקר. סלומון ישב בשורה הראשונה ושתק. בכנסים אחרים הוא "כוכב"; בכנס לכבודו הוא כמעט נעלם. סלומון ישוב לזירה החינוכית בכוחות מחודשים. לאנשי חינוך אמיתיים ("הייתי, אולי עודני, איש חינוך בכל מהותי") יש עבודה רבה לעשות, גם כשהם בגמלאות.

לאחר עיסוק רב שנים בחינוך, תן לנו תובנה אחת חשובה. יש לא מעט תובנות. הנה אחת: סימור סרטון כתב באחד ממאמריו שאנחנו מנסים לסגור את הפערים החינוכיים בחברה באמצעות ארגון מחדש של מערכת החינוך, שיטות הוראה חדשות, הכנסת אמצעי תקשוב ועוד. כל הדברים האלה אינם יכולים למחוק את ההקשרים התרבותיים העמוקים, שקובעים את הישגיהם של התלמידים במערכת החינוך ובמערכות אחרות. הוא כתב: "כאשר הייתי ילד קטן, אמא שלי הייתה קוראת לי מהחצר: Seymour, come home, read a book!"

להנהיג שינויים מבניים מרחיקי לכת. בתוך מערכת החינוך או בבית ספר אפשר להקים איים מרנינים של למידה פעילה עתירת טכנולוגיה - ואיים כאלה ישנם - אך למערכת החינוך בכללה אין יכולת להפוך אותם ליבשות.

מדוע? משום שהיא מערכת כבדה כל כך?

לא רק. מיצוי היכולות של הטכנולוגיה מחייב שינוי בהגדרת מטרות החינוך. כדי שלטכנולוגיה תהיה השפעה חינוכית צריך לחתור למטרות חדשות, שהטכנולוגיה תוכל לשרת. כיום טכנולוגיה של המאה העשרים ואחת משרתת מטרות של המאה העשרים - המחשבים בבית הספר משרתים הוראה ולמידה בית-ספריות בנות מאה שנים ויותר. אך התאמת מטרות חדשות לכלל האוכלוסייה היא משימה בלתי אפשרית; לא בגלל כלל האוכלוסייה, כמו בגלל עצם מהותה של מערכת החינוך הלאומית.

תסביר.

מטרה חינוכית חדשה היא למשל תלמיד ובוגר המסוגל לחשוב באופן עצמאי וביקורתי, אך מערכת חינוך לאומית אינה יכולה להשתעשע במטרה כזאת. היא רוצה תלמיד ובוגר הולך בתלם ודבק בנרטיב הקולקטיבי. תראה מה קרה כאשר הכניסו את המלה "נכבה" לספרי הלימוד לכיתות ג' בבתי ספר ערביים. איני יכול לגנות את מערכת החינוך; היא לא יכולה לשים רגל

משמע), על כל המטען התרבותי שלה, היא שעושה את ההבדל. הגורם הקובע בחינוך הוא ההקשר התרבותי-חברתי-כלכלי שממנו ילדים מגיעים לבית הספר. את הפערים שהקשרים אלה יוצרים אי-אפשר למחוק במחי יד של הוראה פורמלית. ואת זה אומר לך משהו שהשקיע את כל כוחו בפיתוח אמצעי הוראה חדשים.

להוראה אין השפעה משמעותית על הישגיהם של התלמידים?

יש, ודאי שיש, אבל היא מותנית באופן מכריע ברקע שהתלמידים באים ממנו. יש חשיבות רבה לאיכות המורה ולתחושת השליחות שלו או שלה, לשיטת ההוראה, לתכנית הלימודים, לאקלים החינוכי ולגורמים נוספים, אך כולם יחסיים לנקודת המוצא התרבותית שהילד בא ממנה. כאשר נקודת המוצא הזאת חלשה, הגורמים האלה נכנסים לפעולה והשפעתם עשויה להיות רבה, אפילו מכרעת. החינוך הפורמלי, אם תרצה, הוא הקו השני במערכת החינוכית. כאשר הקו הראשון - החינוך בבית - קורס, הקו השני נכנס לפעולה ומשפיע את השפעתו.

אז קודם "סימור קם הום ריד א בוק", ורק אחר כך בית הספר? בלי ספק.

ומהם הגורמים המשפיעים ביותר בבית הספר?

מחקר גדול שנערך בשוודיה בדק מהם הגורמים החינוכיים בבית הספר המנבאים הצלחה. המחקר זרק לסיר את כל הגורמים - אמצעי הוראה, דרכי הערכה, תכנית לימודים, אמצעים טכנולוגיים, אקלים, מה שתרצה

לעצמה. אתה זוכר את "מכתב השמיניסטים"? זה הרי היה ביטוי לחשיבה עצמאית וביקורתית למופת; ומה הייתה התגובה הציבורית? אתה זוכר את הצעקה. מערכת החינוך נועדה להנחיל את האמונות והערכים המקובלים, ולא להכשיר מהפכנים.

או "הבוגר המיוחל" - מסמך שכתבת ופרסמת במקומות שונים - לא יוכל לצמוח בבתי הספר שלנו. כתבת על תלמידים שעובדים בקבוצות קטנות, מתמודדים עם בעיות מהחיים, מוציאים פתרונות. כל זה לא בבית ספרנו?

חשוב על הכישורים שדבר כזה דורש מהמורה, על התנאים שיש לספק כדי שלמידה כזאת תצא אל הפועל. וכאמור, זו גישה שמתעלמת ממטרות העיקרית של מערכת החינוך ובתי הספר - הטמעה של הפרט בחברה באמצעות הקניית גופי ידע נבחרים, סוציאליזציה.

אך דווקא הסוציאליזציה כיום מחייבת אינדיווידואליזציה, החברות של ימינו זקוקות לחושבים עצמאיים.

החברות זקוקות לאזרחים טובים, לאזרחים שהפנימו את הסיפור הקולקטיבי. לשם כך הן הקימו מערכות חינוך. חושבים עצמאיים, חושבים יצירתיים, מופיעים בכוחות עצמם, למרות מערכת החינוך, לא בגללה. מטרת מערכת החינוך המדינתית אינה לטפח אנשים כאלה, אלא אזרחים טובים.

אתה לא רק כתבת על חושבים ולומדים עצמאיים, אלא גם ניסית לממש זאת באמצעות פרויקט שהקמת: סל"ע - סביבות למידה עתירות טכנולוגיה. התלמידים בפרויקט התמודדו בצוותים עם בעיות מורכבות.

הפרויקט הזה דעך כמו כל הפרויקטים מסוגו. הוא פעל נגד הגיונו של בית הספר ונגד הגיונם של המורים. המורים התלהבו מן הגישה בתחילה, אך אחר כך לא הצליחו להמשיך ולקיים את הפרויקט; הוא היה זר מדי לחיי בית הספר. כאשר אני מתאר למורים מה קרה בסביבות הללו - תלמידים

המורים. לאיכות המורים יש חשיבות גדולה. מחקר גדול שנערך בשוודיה בדק מהם הגורמים החינוכיים בבית הספר המנבאים הצלחה. המחקר זרק לסיר את כל הגורמים - אמצעי הוראה, דרכי הערכה, תכנית לימודים, אמצעים טכנולוגיים, אקלים, מה שתרצה. נמצא שהגורם המשפיע ביותר היה איכות המורים.

והגורם הכי פחות משפיע? טכנולוגיה.

הממצא הזה מפתיע אותך? אתה הרי הובלת במשך שנים את טכנולוגיית התקשוב במערכת החינוך שלנו.

זה לא מפתיע אותי. איני מבטל את הטכנולוגיה, אך היא אינה חזות הכול. שום עולם אמיץ חדש אינו מחכה לנו בקצה המקלדת, למרות הרצונות והנבואות של חלק מעמיתיי. יש הבטחות בלי סוף על התרומה הפוטנציאלית האדירה של הטכנולוגיה, אך עד כה - כמעט ארבעים שנה אחרי תחילת עידן הטכנולוגיה - הראיות למימוש הפוטנציאל מעטות ביותר, אחד בעיר ושניים במדינה.

פעם האמנת יותר ב"קצה המקלדת".

אולי פעם, אף שתמיד הייתי ספקן. כיום הרברים ברורים יותר. את השפעתה השולית של הטכנולוגיה על החינוך אי-אפשר לייחס יותר למחלות הילדות שלה. אנחנו כבר מעבר לשלב הילדות, והמסקנה המתבקשת היא אחת מהשתיים: (1) הטכנולוגיה פשוט אינה תורמת באופן משמעותי להתפתחותם של תלמידים; (2) כדי שהטכנולוגיה תתרום לה באופן משמעותי, יש לחולל בחינוך שינויים מרחיקי לכת ממש.

נניח שהמסקנה השנייה נכונה. האם מערכת החינוך יכולה לעשות שינויים מרחיקי לכת שיאפשרו לה להפיק את היתרונות הגלומים בטכנולוגיה החדשה?

לא. מערכת החינוך היא מערכת בירוקרטית מסובכת מאוד שאינה יכולה

צוותיות עם בעיות אמיתיות, לאפשר נגישות למחשב, לטלפון, לפקס, למומחים. בחינות כאלה היו מכתובות את כל מה שקורה בבתי הספר שלנו. דיברת קודם על השלמה עם המציאות.

כן, אני יודע שאני סותר את עצמי.
ממשיך לחלום...

אני מת לראות תלמידים נלהבים, חוקרים בעיה מורכבת. אבל נכון, המערכת אינה יכולה לעשות את זה אלא אם כן יהיה שינוי בבחינות הבגרות. זה המנוף שיכול לשנות את הכול, אבל אין סימן לשינוי אמיתי; יש מערכת הסובלת מפרויקטוזיס ומטלטלה מאופנה לאופנה.

בוא נפנה קצת אליך: איך הגעת לחינוך?

בגיל 16 הייתי מדרך נלהב ומסור בתנועה המאוחדת בתל אביב. היו לי מאתיים חניכים, ה"עדה" הכי גדולה באזור תל אביב. נהניתי הנאה עצומה. הייתי, אולי עודני, איש חינוך בכל מהותי. בנח"ל נשלחתי להדרכה, ומשם הלכתי לקיבוץ נחל עוז. על רקע מחלוקת סביב העבודה השכירה עזבתי את הקיבוץ. הייתי "ריאקציונר", בעד עבודה שכירה. חשבתי שצריך לתת עבודה לתושבי העירייה שדרות, שסבלו מאבטלה נוראית. אמרתי שהאידיאולוגיה אינה שווה כלום אם לא נוכל לתת עבודה לאנשי שדרות. כאשר החליטו

מתמודדים עם משימה של חילוף צוללת גרעינית ששקעה במצולות או מתכננים את עיר העתיד - הם מתפעלים, אך גם מתפוצצים: "מה יקרה לגוף הידע שכולם חייבים ללמוד?!"

אין ספק שאנחנו חוקרים ללמידה אחרת, ליחס אחר לידע. הרברט סיימון אמר שיש להפוך את הידע משם עצם המסמן חפץ הניתן לבעלות, לרכישה ולהפצה, לשם פועל המסמן נגישות לידע. הטכנולוגיה הדיגיטלית מבוססת על העיקרון הזה ומבססת אותו.

אך מערכת החינוך לדעתך אינה יכולה ואינה צריכה לטפח סוג כזה של למידה ויחס כזה לידע.

תראה, בשעתו שיבחי בתי ספר "מציננים" שמתקיים בהם יחס כזה לידע וסוג כזה של למידה. חשבתי שהם הקטרים שימשכו את הקרונות - את בתי הספר האחרים. אך לקטרים האלה אין קרונות.

קטרים בלי קרונות, איים בלי יבשות; אתה ביקורתית בלפי המצב הזה או משלים אתו?

אני ביקורתית, אך מתחיל להשלים.

כלומר ההמונים יקבלו אינדוקטרינציה בלא שימוש בטכנולוגיה מתקדמת.

מטרה חינוכית חדשה היא למשל תלמיד ובוגר החסוגל לחשוב באופן עצמאי וביקורתי, אך מערכת חינוך לאומית אינה יכולה להשתעשע במטרה הזאת. היא רוצה תלמיד ובוגר הולך בתלם ודבק בנרטיב הקולקטיבי

לקנות קטפת כותנה, ועקב כך לפטר כמה עובדים, עזבתי. הלכתי לעירית עולים אחרת, למעלות שבצפון. שם הקמתי בית ספר ערב. זה היה ב-1959. תלמידים באו לשם לסיים את לימודיהם בבית הספר היסודי. שלמה בוחבוט, ראש עיריית מעלות מזה שלושים שנה, היה אחד מתלמידיי. זהו אחד הפרקים בחיי שאני הכי גאה בהם. עיריית עולים שכוחה אל, שקועה בבוץ ובחשכה, בלי כבישים ובלי חשמל. לאחר זמן הביאו חשמל לסניף המפלגה, ל"חברינו". גנבתי משם חשמל לבית הספר. רצו להעמיד אותי לדין.

ואיך הגעת משם לאקדמיה?

במהלך העבודה התעוררו אצלי כל מיני שאלות יסודיות. חשבתי שמישהו בטח יודע את התשובות. טלפנתי לאוניברסיטה העברית לברר. נתנו לי את הבכיר מבין מרצי בית הספר לחינוך, את פרופ' א"ע סימון. הצגתי את עצמי "גבריאל סלומון ממעלות", והוא היה מאושר: סטודנט ראשון מעיריית פיתוח (לא התכוונתי להטעות אותו כמוכן). התקבלתי מיד. לא חשבתי על קריירה אקדמית. בסיום לימודי התואר השני ניגשתי למכרז לניהול מחלקת החינוך של אשדוד. אבל בית הספר לחינוך הציע לי לימודים לתואר שלישי בחו"ל. התקבלתי לסטנפורד, קליפורניה, ללימודי פסיכולוגיה חינוכית ותקשורת, וזה שינה את הכול. ב-1968 חזרתי לאוניברסיטה בירושלים. לאחר שנים עזבתי לאוניברסיטת תל אביב, ומשם נסעתי לחמש שנים לאוניברסיטת אריזונה. משם חזרתי לחוג לחינוך באוניברסיטת חיפה.

בכל פרק זמן כזה, נושא חינוכי אחר נמצא במוקד העניין שלך.

כן. בתקופת סטנפורד ואחריה עסקתי בעיקר ב"תקשורת וחינוך". ריוויד אולסון אסף קבוצת אנשים, חלקם ידועים מאוד באותה עת וחלקם פחות, כדי לכתוב על היבטים שונים של הנושא. היה לי כבוד ועונג להיות חלק מקבוצה שכללה את ארנסט גומברייך, ג'רום ברונר, רודולף ארנהיים, הווארד גרדנר, ריוויד פריקנס ואחרים. מהמאמר שתרמתי לאסופה של אולסון צמח ספרי Interaction of Media, Cognition and Learning (1977)

עם טכנולוגיה שעברה טריוויליזציה, כלומר משרתת מטרת חינוכיות מסורתיות. אבל הטכנולוגיה אינה חוות הכול. כשהייתי בכיתה ח' כתבתי עבודה על ייבוש אגם החולה. כתבתי שעם ישראל עוד יצטער על המפעל הזה; ואת זה כתבתי בעיפרון, בלי טכנולוגיה. למדתי בבית ספר שעודר חשיבה כזאת וטיפח אותה. עם הזמן גם הוא התיישר עם כל השאר.

פעם הייתה למידה טובה בבתי הספר.

הייתה ויש עדיין - פה ושם. מורים טובים עשויים להניע למידה טובה, למידה שבה תלמידים עושים וחושבים על עשייתם - מזהים בעיות, מציעים חלופות, ממצאים פתרונות. אני חסיד של הוראה המעלה קונפליקטים, דילמות, פרספקטיבות נועזות, שאלות מעוררות. ב-1955 לימדתי את המורה לאנגלית את יוליוס קיסר של שקספיר לא כמחזה של יחסים על רקע פוליטי, אלא כמחזה על יחסים הומוסקסואליים. היינו כמקרה; ויכוחים הרעידו את קירות הכיתה. 55 שנים אחרי, ואני עדיין שולט במחזה הזה. בסוף השנה ההורים מחו ודרשו שהמחזה יילמד "כראוי". באחת הכיתות שלימדתי שאלתי את התלמידים "מה צריך לומר כדי להיכנס להיסטוריה". אמא שלי דיברה הרבה ולא נכנסה להיסטוריה, ואילו פול רוויר אמר רק "The British are coming" חמש פעמים והפך לגיבור המהפכה האמריקנית. והנה עוד שאלה: האם המהפכה האמריקנית הייתה בכלל מהפכה? ועוד אחת: כיצד חזר היטלר על טעותו של נפוליון - פלש לרוסיה הענקית והקרה, והובס כמו קודמו בשערי מוסקבה? לא חסרות שאלות טובות בכל תחומי הדעת, צריך רק תרבות שמעודדת אותן. אפשר לעודד ויכוחים, משפטים פומביים, לעסוק בבעיות אמיתיות, למשל, כיצד מצילים את ים המלח?

האם בבית הספר יש תנאים להוראה וללמידה כאלו?

כל עוד בחינות הבגרות הן המכסה היושב על סיר מערכת החינוך, קשה מאוד לעשות הוראה ולמידה כאלו. המכסה מכתוב את הלחץ בסיר ואת איכות התבשיל. צריך לשנות את בחינות הבגרות, לבנות אותן סביב התמודדויות

הרבה יותר מלמידה מרוחק או מתוכנה מתחכמת שהושקע בהן הון, לא רק מבחינת הקניית ידע אלא גם מבחינת חינוכיות אחרות. בוא נקפוצ' לשלב הנוכחי - חינוך לשלום. מיד לאחר שהקמת את המרכז לחקר השלום פרצה האינתיפאדה השנייה, האכזרית כל כך. ומאז השלום על הפנים, הכול על סף פיצוץ.

נכון, אנחנו במציאות על סף פיצוץ - עם הפלסטינים ועם ערביי ישראל. אבל אין לנו בררה, אנחנו חייבים להמשיך בעבודה הסיזיפית של הכשרת הלכבות לקראת שלום או דריקיום, או מה שאני מכנה "השק"ה" - הבנה, שוויון וקבלה הדדית.

"השק"ה" היא עיקרו של החינוך לשלום?

כן. אמנם אי אפשר בלי פתרונות פוליטיים ואזרחיים - אוסלו, אנאפוליס וכדומה - אך אי אפשר לסמוך רק עליהם. שלום בין עמים וקבוצות מחייב גם יסוד נוסף - הבנה, שוויון וקבלה הדדית. חייבת להיות פעולה דו-כיוונית: מלמעלה - פעילות פוליטית; מלמטה - פעילות חברתית וחינוכית. על רקע המצב אפשר לשאול "מה העבודה הזאת לכם?", אך דווקא בגלל המצב אסור לנו להיבטל ממנה. איננו יכולים להרשות לעצמנו את המותרות של ויתור מדעת על השקעה בחינוך לשלום.

במרכז לחקר השלום אתם חוקרים מסגרות שונות המנסות להשיג

"השק"ה" בין העמים. לאילו ממצאים הגעתם?

מצאנו למשל שכאשר חינוך לשלום נעשה כראוי, הוא משפיע על העמדות של הצדדים, אך לא על העמדות המרכזיות שלהם. לדוגמה, עשוי להיווצר אמון בין הצדדים, אך לא הכרה בזכות שניהם למדינה עצמאית. על פי ממצא אחר, עמדה ששונתה בתהליך חינוכי ממושך עלולה לחזור למצבה הקודם בלחץ הנסיבות. הגרף מצביע על עלייה בקבלה הדדית במהלך התערבות חינוכית ומיד אחריה, ואחר כך על נפילה בעקבות השפעת הסביבה. התערבות חינוכית עשויה להגביר את האמון בצד השני, אך ככל שמתרחקים ממנה מתגברת הנטייה לראות "סכנה קיומית" בכל פינה. בצד שלנו, היהודים, הרי אסור להיות חלשים אחרי השואה ואסור להיות לא צודקים. אנחנו שומעים "השמדה" ככל רשרוש ומכחישים ככל תוקף את מעשי העוול שלנו ביחס לפלסטינים. כך או כך, הממצאים מלמדים על צורך בתכניות אינטנסיביות ובעיקר ארוכות טווח.

הממצאים מראים גם שהחינוך לשלום חלש מאוד ביחס להשפעת

הסביבה.

אכן, סירות השלום שלנו קטנות וחלשות בתוך סערת המלחמות, אך הן מסמנות נתיב. והנתיב הוא ללמד כל צד להכיר בנרטיב של הצד האחר, להכיר בלגיטימיות העקרונית שלו, גם אם לא להסכים עמו. ההכרה הזאת כוללת הכרה של כל צד בתרומתו לקונפליקט. אנחנו, לדוגמה, נכיר בעובדה שגירשנו את תושבי הארץ הזאת ויצרנו את בעיית הפליטים, והם יכירו בסירובם לקבל את הצעות החלוקה. וצריך גם אמפתיה - יכולת לחוש את סבלו של הצד האחר - ועמדות חיוביות ביחס אליו.

החינוך לשלום כמעט שאינו נוכח בבתי הספר שלנו.

נכון, וזה מאוד מצער. יש עמותות רבות שמקצועות פרוטה לפרוטה כדי לעודד חינוך כזה בבית הספר ומחוצה לו, אך זה לא מספיק. לאחרונה ארגנו מפגשים וסדנאות לעמותות השונות כדי לגבש מדיניות חינוכית יעילה. אני רוצה לציין מסגרות שמחנכות לשלום אך אינן עוסקות בקונפליקט ואינן מבקשות לפתור אותו. מועדוני כדורגל משותפים, מפגשים בתחום הרפואה והמשפט. דווקא למסגרות כאלה שבהן שני הצדדים פועלים להשגת מטרה משותפת, שאינה דווקא שלום או דריקיום, יש השפעה גדולה על שלום ודריקיום. אתה רואה איך ערבים ויהודים בקבוצת כדורגל נלחמים להשגת ניצחון משותף, ותוך כדי כך לומדים להיות זה עם זה, להבין זה את זה, וזה מרליק בך תקווה נושנה. כך שאיני מסיים בנימה פסימית.

[אחד הספרים המצוטטים ביותר בעולם בתחום זה]. משם נדר העניין שלי למחשבים, חשיבה וחינוך. ב-1984 - הזמן שבו פרץ המחשב לחינוך - הייתי בשבתון בהרודר, שם התווכחתי עם פרקינס ואחרים על תרומתו האפשרית של המחשב לחשיבה וללמידה. מן הוויכוחים הללו יצאו כמה מאמרים משותפים עם פרקינס [ראו, פרקינס ועמיתים, נופי החשיבה, מכון ברננקו וייס 2000]. תוך כדי עיסוק במחשבים וחינוך הגעתי למסקנה שהמחשב יהיה משמעותי רק אם נבנה מחדש את כל הסביבה החינוכית - מה שהביא אותי לעיסוק בסביבות לימודיות. התחלתי לעסוק בעיצוב המכלול ופחות בהתערבויות ממוקרות. כשחזרתי לארץ תכננתי ויישמתי את פרויקט סל"ע - ניסיון לעצב כיתות סביב פרויקטים שלמים, לאפשר הוראה ולמידה קונסטרוקטיביות. תוך כדי כך התחזקה עמדותי האפיקורסית בנושא תרומת המחשב לחשיבה וללמידה בבית הספר.

מה רצה פרויקט סל"ע להשיג וכיצד?

הוא רצה לעודד חשיבה על בעיות רב-ממדיות הלוקחות מהחיים. הייתה ש"ס - שאלה סופית, והיו ש"מ"ד - שאלות משנה בדרך. שאלות סופיות היו, למשל, כיצד לחלץ צוללת גרעינית שטבעה, או כיצד תראה עיר העתיד, או כיצד נשקם את נחל הקישון. שאלות משנה התייחסו להיבטים שונים של השאלה הסופית.

מסביבות למידה לחינוך לשלום...

כן, לאחר כמה שנים שבהן עסקתי בניסיונות לממש למידה אחרת והייתי ריקן הפקולטה לחינוך עלתה השאלה "קוו ואדיס". ואז הציע לי נשיא אוניברסיטת חיפה מענק לצורך עיסוק חינוכי כלשהו ביחסי יהודים וערבים. צירפתי את הידע החינוכי ואת הנטיות הפוליטיות שלי, והקמתי את המרכז לחקר החינוך לשלום.

בתחילת השיחה אמרת שיש לך תובנות חינוכיות לא מעטות. אז נסה לחלץ תובנה מן הפרקים השונים במסלול המחקרי והמעשי שלך.

בתחום התקשורת ברור שהחשיבה שלנו מעוצבת במידה רבה בידי התצורות של אמצעי התקשורת. לדוגמה, אני מדבר על תופעת "דפקט הפרפר" עקב הגלישה המרובה באינטרנט - קריאה רחפנית, נוגעת לא נוגעת, קופצת מעניין לעניין. השאלה היא אם קריאה "פרפרית" או "דפקטיבית" כזאת משפיעה גם על רפואי החשיבה שלנו - מחזקת חשיבה קצרת רוח, מקוטעת, שטחית. אם כן, אנחנו הולכים לעימות חזיתי בין עולם האינטרנט לעולם בית הספר. מול האינטרנט אתה פעיל, מגורה, ניצב מול כמות עצומות של מידע שאינו מחייב עיבוד, בריחה, מיקום ברשת משמעותית, כלומר אין כמעט צורך בהמרת מידע לידע. מה בין זה לבין עיבוד מעמיק של ידע על אודות תופעות פיזיקליות או היסטוריות. האינטרנט אינו מאפשר רכישה של גופי ידע מסודרים. אפשר להיעזר בו לבניית גופי ידע כאלה, לפתרון בעיות וכו', אך הוא אמצעי ולא העניין עצמו. כל הגישה הזאת שאומרת: "מנוע הקיטור לא שיפר את הסוס, הוא בא במקומו; המחשב יבוא במקום בית הספר", לא מקובלת עליי.

מדוע?

כי הפונקציה השמרטפת של בית הספר - בית הספר כ"בייביסיטר" - שנוטים לזלזל בה, חשובה מאוד לחברה. וגם הפונקציה החברתית - תלמידים באים לבית הספר כדי להיות עם החברים, לא בשביל הגיאומטריה. בית הספר הוא גורם מכריע בתהליך החברות של צעירים; אי אפשר להמירו באינטרנט! והפונקציה החינוכית?

כדי שמידע יהפוך לידע צריכים להתקיים כמה תנאים, החשוב בהם הוא מגע אישי ואנושי, פנים אל פנים. אין הרבה מחקר על זה, אך כבר ידוע שמידע חדש, מאיים ומורכב, מחייב מגע אישי ואנושי כדי שיובן ויהפוך לידע. גברת שפירא, מורה בכיתה ח', היא לעתים קרובות אפקטיבית

מלמידה להוראה - וללפרך

הוראה טובה מקדמת למידה טובה, למידה המניבה יכולת ליישם את התכנים הנלמדים להקשרים חדשים. להלן מודל של הוראה המעוגן בתיאוריות של למידה - מודל מעשי ונגיש ליישום בכיתות

חונכות. המאמר יציג תיאוריות אחדות של למידה ותיאוריה של הוראה טובה, ויסביר את הקשר ביניהן.

נירה חטיבה

א. תיאוריות של למידה

כדי שהוראה תביא ללמידה עלינו להבין תחילה כיצד מתרחשת למידה. נציג - בצורה פשטנית ותמציתית - כמה תיאוריות המנסות להסביר זאת.

עיבוד מידע

פסיכולוגים קוגניטיביים נוהגים לעשות אנלוגיה בין פעולת המוח בתהליך הלמידה לבין עיבוד מידע באמצעות המחשב. הם רואים את האדם כמעבד מידע תמידי. משום כך תיאוריות הלמידה הקוגניטיביות המבוססות על גישה זו מכונות "תיאוריות של עיבוד מידע". בתחילת שנות השישים החלו להופיע המודלים הראשונים של תהליכי עיבוד המידע האנושי. בעקבות מחקרים וניסויים פסיכולוגיים רבים, שהביאו להתפתחות ההבנה של תהליכי למידה, הלכו המודלים והשתכללו. אולם עד היום אין הסכמה גורפת על הפרטים; יש הסכמה על הדברים העיקריים, המתוארים במודל (ראו איור להלן).

על פי מודל זה, המידע נקלט במוחנו דרך אחד מחמשת החושים לפחות - ראייה, שמיעה, ריח, טעם ומישוש. כמות המידע הנכנסת דרך הקולטנים החושיים עצומה. כדי לצמצמה, המידע הנקלט עובר סינון דרך מסננים

מ
הי הוראה טובה? אפשר להגדיר הוראה בדרכים שונות ולנסח מטרות מגוונות להוראה (חטיבה 2005, פרקים א' ב). אם נסכים שמטרתה המרכזית של ההוראה היא להביא ללמידה - של רעיונות, של עקרונות, של מיומנויות, של התנהגויות - הרי שהוראה טובה היא הוראה המשיגה את מטרותיה ומביאה ללמידה משמעותית של מושאי ההוראה השונים. הוראה טובה מקדמת זכירה של מידע חדש, עיבוד של מידע זה והפיכתו לידע; מפתחת יכולת ליישם ידע, לרכוש הבנות חדשות ולחשוב כראוי; משפרת יכולות ומיומנויות אלה - וכל זאת במסגרת המטרות שקבעה לעצמה. התנסות לימודית יכולה להתרחש בסביבות למידה מגוונות. במאמר זה אתמקד בסביבת למידה מסורתית: בחדר הכיתה, שם מקיים המורה אינטראקציה עם התלמידים סביב נושאי לימוד מקובלים. התלמידים מתנסים בצפייה ובהאזנה, בהצגת שאלות למורה, במתן תשובות לשאלות המורה, בביצוע פעילות כלשהי - קריאה, כתיבה, פתרון תרגילים, השתתפות בריון קבוצתי, עבודה קבוצתית וכדומה - בהדרכת המורה ובפיקוחו. לא אעסוק בסביבות למידה אחרות, "מתקדמות", כגון למידה עצמאית או יחידנית, למידה מרחוק, למידה באמצעות טכנולוגיה, למידה מתוך התנסות (עבודה במעבדה, למשל), עבודה על פרויקטים או למידת

מודל לעיבוד מידע

הזמנת מקום בטלפון, הכנות ליציאה, נסיעה, חניה, המתנה בכניסה, עיון בתפריט וכך הלאה. כאשר אדם שומע תוכן ובו משובצות המילים "הליכה למסעדה", הסכמה "הליכה למסעדה" נשלפת כיחידה אחת, המהווה פריט יחיד בזיכרון הפעיל קצר הטווח - פריט המכיל מורכבות רבה.

הסכמות מאפשרות לנו לעבד גופים מורכבים של מידע דרך פישוט וארגון, וכך לחסוך מקום אחסון בזיכרון ארוך הטווח. הן עוזרות לנו לזכור פרטים, לזרוז את זמן העיבוד, למלא פערים במידע ולהסביר ולהעריך מידע חדש. כאשר מגיע מידע חדש, נשלפת הסכמה המתאימה למידע זה. כשהיא נשלפת, היא מעובדת בזיכרון קצר הטווח כיחידה אחת. אמנם הזיכרון קצר הטווח מוגבל במספר הפריטים שהוא מסוגל לעבד בו בזמן, אולם הוא אינו מוגבל בגודל ובמורכבות של כל פריט. וכך, בניית סכמות עוזרת הן לאחסון ולארגון של מידע בזיכרון ארוך הטווח הן לצמצום העומד על הזיכרון הפעיל קצר הטווח.

המודל של עיבוד מידע מרגיש את חשיבות הידע הקודם וארגונו. ככל שהידע מאוחסן בזיכרון לטווח ארוך באופן מאורגן ומקושר טוב יותר, כך השליפה שלו קלה ויעילה יותר. ככל שיש לתלמיד יותר קשרים ואסוציאציות בין החומר החדש לחומר המאוחסן בזיכרון ארוך הטווח שלו, כך הלמידה וההבנה יהיו טובות יותר. אם לא קיים ידע קודם שאפשר לקשרו לידע החדש, או אם הידע הקודם אינו מאורגן ומקושר היטב, יהיה קשה לשלוף אותו במקרה הצורך או לקשרו למידע החדש. במקרה כזה אין הבנה.

(פילטרים) שונים, בעיקר ריכוז, עניין ותשומת לב. המידע המסונן, המהווה חלק גדול מהמידע הנקלט, נשכח, ומה שנותר ממנו עובר לזיכרון לטווח קצר הנקרא גם "זיכרון פעיל" או "זיכרון עבודה". זיכרון זה מוגבל מאוד בכמות פריטי המידע שהוא יכול להחזיק בו בזמן, והמידע שווה בו זמן קצר. בזמן זה מופעלים עליו תהליכי עיבוד שונים באמצעות מנגנון שליטה. אם אין צורך במידע ההחלטה היא לסננו ולשכוח אותו. אם המידע חשוב - ההחלטה היא לשמר אותו לטווח ארוך. המידע שנועד לשימור מעובד בתהליך של קידוד והצפנה, משולב ומקושר עם ידע קודם הקיים בזיכרון לטווח ארוך, ואז מאוחסן בזיכרון זה באופן היעיל ביותר מבחינת שליפה עתידית. החשיבות של יעילות השליפה היא שבלעדיה אי-אפשר להשתמש בידע קיים וליישם אותו - וזו המטרה של למידה הכרוכה בהבנה. וכך, מתוך הכמות העצומה של המידע שאנו חשופים לו וקולטים באמצעות החושים, נשמר בזיכרון ארוך הטווח רק החלק החשוב ביותר עבורנו - ברפוסים של רעיונות, מיומנויות, הליכים, מושגים וברפוסים ארגון ידע אחרים.

השמירה והאחסון בזיכרון לטווח ארוך נעשית בדרך כלל במבנים של סכמות וקטגוריות. סכמה היא מערך מאורגן ומובנה הכולל ידע מסוים על נושא, קשרים למגוון פרטי המידע שיש לאדם בנושא זה ודוגמאות ספציפיות. סכמה יכולה להחזיק כמות עצומה של מידע, כללים, חוקים ומושגים המשולבים בינם לבין עצמם. לכל סכמה יש כותרת ותסריט. לדוגמה, הכותרת "הליכה למסעדה" מייצגת תסריט בן שלבים רבים:

מעמס קוגניטיבי (Cognitive load)

תיאוריה זו מסבירה קשיים בלמידה הנובעים ממגבלות הזיכרון האנושי, כפי שמסביר אותם המודל לעיבוד מידע. המגבלות נובעות בעיקר מיכולתו של הזיכרון הפעיל קצר הטווח להחזיק רק כמות מצומצמת של פריטי מידע (בין חמישה לתשעה פריטים). היות שזיכרון זה משמש לפעולות של עיבוד מידע, כגון ארגון, השוואה, הגדרה וכדומה, אפשר לעבד בו רק מעט פריטי מידע בעת ובעונה אחת. לעומת זאת הזיכרון ארוך הטווח כמעט בלתי מוגבל מבחינת הצרכים שלנו. ואולם האדם אינו מודע לכל התכנים המאוחסנים בזיכרון ארוך הטווח; הוא מודע להם רק כאשר הוא נזקק לחלקם ושולף אותם מזיכרונו. שליפת המידע והשימוש בו נעשים דרך הזיכרון הפעיל שהוא, כאמור, מוגבל ביותר. מתיאוריה זו משתמע שאנשים אינם יכולים לקלוט ולעבד כמויות גדולות של מידע בו בזמן. במקרה של כניסת כמויות גדולות של מידע, הזיכרון הפעיל מוצף והעיבוד נזווק.

המודל של עיבוד מידע מדגיש את חשיבות הידע הקודם וארגונו. ככל שהידע מאוחסן בזיכרון לטווח ארוך באופן מאורגן ומקושר טוב יותר, כך השליפה שלו קלה ויעילה יותר. ככל שיש לתלמיד יותר קשרים ואסוציאציות בין החומר החדש לחומר המאוחסן בזיכרון ארוך הטווח שלו, כך הלמידה וההבנה יהיו טובות יותר

קונסטרוקטיביזם

הפסיכולוג ההתפתחותי השווייצרי ז'אן פיאז'ה (Piaget, 1948) תיאר את הלומד כמדען המנסה להבין את העולם. פיאז'ה הסיק ממחקריו כי גידול הידע של הלומד הוא תוצאה של עיצוב מבנים אישיים (סכמות, דימויים וכדומה) שהלומד מבצע. למידה משמעותית (המוגדרת בהמשך) אינה יכולה להיעשות באמצעות שינון, אלא מושגת כשהלומד בונה רעיונות ומעבד אותם. משתמע מכך כי ידע אמיתי אינו יכול להיות תמונה מדויקת של מה שהמורה לימד (ברוקס וברוקס, 1997). במילים אחרות, התלמידים לעולם אינם לומדים בדיוק את מה שהמורה מלמד אותם! תוך כדי עיבוד המידע, התלמיד בונה בעצמו ומשנה את מה שהמורה הציג. ואכן, לעתים קרובות מורים מופתעים (ובדרך כלל מאוכזבים) מתשובות של תלמידים לשאלות בכיתה ובמבחנים, העשויות לשקף הבנה ומשמעות שונות מאוד מאלה שהציגו בכיתה.

על בסיס מחקריו של פיאז'ה ומחקרים של עיבוד מידע, ובשילוב ידע ממדעי המחשב, התפתחה תפיסה של הלמידה כתהליך של בניית ידע והבנה אישי וייחודי. תפיסה זו של למידה, הנקראת קונסטרוקטיביזם, אוששה בניסויים פסיכולוגיים רבים. ממצאים של מחקרים מראים בביורר ובעקיבות כי רכישה של ידע חדש אינה פעולה פשוטה וישירה של העברה, צבירה או הפנמה, אלא עיסוק פעיל של הלומד באיסוף, בהרחבה, בשחזור ובפירוש ידע - או במינוח רחב יותר בבנייה של ידע - בעזרת חומרי הגלם של הניסיון והמידע המסופק לו (סלומון ופרקינס, 1996). אנשים לומדים היטב רק אם וכאשר הם בונים את ההבנה שלהם בעצמם. הם מקשרים את מה שמלמדים אותם למבנה הידע האישי שלהם, מפרשים באמצעותו את הידע החדש, ויוצרים "תיאוריות" הגיוניות עבורם. בלא שילוב הידע החדש בידע קודם, ובלא הבנייתו מחדש, הוא לא יישמר בזיכרון (Glaser, 1993). התיאוריה הקונסטרוקטיביסטית טוענת אפוא כי הלמידה אינה

תהליך פסיבי, אלא תהליך אישי שבו כל לומד הוא מעבד ומפרש פעיל של התוכן הנקלט, מחפש בו את התופעות העיקריות, ומנסה לשים אותן בהקשר כדי לתת לו משמעות.

למידה משמעותית מוגדרת בהקשר זה למידה עם הבנה, רכישת ידע הניתן ליישום בהקשרים חדשים. למידה כזאת מתרחשת כשהלומד מייחס את החומר החדש למבנה הידע הקיים שלו. יש עדויות רבות מהמחקר שלמידה משמעותית, בניגוד ללמידה טכנית (למידת שינון נטולת חשיבה), מאפשרת עיבוד מהיר יותר של מידע לידע ושליפה יעילה יותר שלו, כלומר, זיכרון טוב יותר.

שני עקרונות היסוד של למידה על פי הקונסטרוקטיביזם הם אפוא אלה:

1. למידת חומר חדש מבוססת על ידע קודם. לפי התיאוריה הקונסטרוקטיביסטית למידת תוכן חדש אפשרית אך ורק על בסיס ידע שנרכש ופותח קודם לכן. הלומד מבסס ידע חדש על ידע ישן באמצעות יצירת זיקות שונות - השוואות, הכללות, המחשות וכדומה. ככל שהידע הקודם רב יותר, כן רבה יותר יכולתו של הלומד לנתח, להבין ולפרש את הידע החדש. כמות הידע הקודם וארגונו ממבדילה בין תלמידים טובים לתלמידים חלשים. תלמידים טובים הם בעלי בסיס ידע רחב יותר משל תלמידים חלשים; מבנה הידע האישי שלהם מפותח ועשיר יותר. הם מזהים מידע חדש, מתמצתים אותו, מזהים קטגוריות רלוונטיות של ידע שכבר קיימות במבנה הידע שלהם ומשלבים בהן את הידע החדש (Leinhardt, 1992).

2. למידה היא תהליך אישי פעיל שבו הלומדים בונים את הידע וההבנה שלהם בעצמם. אם הידע אינו אובייקט שמורים יכולים להעביר לתלמידיהם בדרך פשוטה או ישירה, התלמידים אינם יכולים להיות קולטים פסיביים של ידע. התלמידים בונים את הידע שלהם מתוך מעורבותם בתהליכי חשיבה, כשהם מנסים לפרש את הידע החדש ביחסם אותו למה שהם כבר יודעים. אדם חייב להיות פעיל כדי ליצור ידע חדש. עד כאן תיאוריות אחדות הנוגעות ללמידה. ומכאן לשאלה הגדולה: **כיצד נשיג למידה טובה? כיצד תתנהל הוראה שתצליח לקדם למידה לפי תיאוריות אלו?**

ב. תיאוריה של הוראה טובה

עקב החשיבות העליונה של השגת למידה מוצלחת נערכו אלפים רבים של מחקרים בחיפוש אחר מענה על השאלה מה "עושה" את ההוראה להוראה טובה, להוראה המצליחה להביא ללמידה טובה. הרוב הגדול של המחקרים בנושא זה נעשו במוסדות החינוך הגבוה, שכן מוסדות אלה מספקים כלים נוחים לבדיקת השאלה. הכלי המרכזי הוא סקר הוראה הנערך בקרב הסטודנטים בסופו של כל סמסטר. סקרים כאלה נערכים כבר למעלה מארבעים שנה באלפי אוניברסיטאות ומכללות בעולם ותוצאותיהם נשמרות במחשבי המוסדות הללו, כך שקל יחסית להריץ בהם ניתוחים סטטיסטיים לצורך מענה על שאלות מגוונות הקשורות ברעות התלמידים על ההוראה בסביבות הלמידה שלהם. כלים אחרים הם מכתבי ההמלצה שכותבים אנשי סגל וסטודנטים על מרצים המועמדים לפרסי הוראה, תצפיות בשיעורים של מורים מצטיינים וצילומי וידאו של שיעורים שלהם.

ניתוחים בשיטות שונות של נתונים שנאספו בדרכים אלו, שסוכם במאמרים רבים, מעלים תמונה כמעט אחידה של היבטי על של הוראה טובה במוסדות החינוך לסוגיהם (Feldman, 1989; Marsh & Dunkin, 1997). אפשר להציגה במודל שלהלן, המחלק את ההיבטים הללו לשתי קטגוריות (Hativa, 1999; 2000).

מודל היבטי על של הוראה

קטגוריה 1: היבטים קוגניטיביים הקשורים לדרך שהמורה מתקשר את החומר לתלמידים: ארגון הקורס והשיעור, בהירות ההוראה והעניין בשיעור - קידום הריכוז והקשב.

קטגוריה 2: היבטים אפקטיביים-דגשיים הקשורים לאווירת הכיתה שהלמידה מתנהלת בה: יחס המורה לתלמידים, הפגנת אכפתיות כלפיהם וכלפי למידתם, מתן תמיכה בלמידתם וכדומה. להלן הסברים קצרים להיבטים אלה:

קורס מאורגן הוא זה שבמהלכו התלמיד מבין את מיקומם של נושאי השיעור במסגרת הכוללת של הנושא הלימודי ושל הקורס ואת קשריהם עם נושאים הודועים לתלמיד.

שיעור מאורגן הוא זה שבמהלכו התלמיד מבין את מיקומם של נושאי השיעור במסגרת הכוללת של השיעור ואת קשריהם עם נושאים הודועים לתלמיד. מבנה השיעור ברור לתלמיד, התלמיד יודע בכל יחידת זמן היכן הוא נמצא במסגרת מבנה השיעור, והשיעור מתנהל באופן חלק ויעיל.

הוראה בהירה היא הוראה שבה החומר מוסבר היטב כך שהתלמידים מבינים במהלך השיעור את עיקרו של החומר החדש. בסוף השיעור התלמידים יודעים בבירור מה הם למדו, מה הם יכולים לעשות שלא יכלו לפני כן ואיך להשתמש בידע החדש.

שיעור מעניין הוא שיעור שבו המורה מתחזק את תשומת הלב והריכוז של התלמידים במהלך השיעור, משתף אותם בשיעור בצורה שהופכת אותם לפעילים בתהליך הלמידה, ומקדם את החשיבה, ההקשבה והמוטיבציה שלהם.

אווירת ביתה נעימה ומקדמת למידה: המורה מכיר בהשפעת גורמים אפקטיביים-דגשיים על הלמידה ובחשיבות של מתן תמיכה ועזרה לתלמידים בלמידתם. המורה משרה בכיתה אווירת לימודית נעימה: משרה לתלמידים אכפתיות כלפי למידתם, משרה ציפיה שקישרו את מרבית השיעור לפעילות למידה ושלמדו את החומר החדש באופן משמעותי. כל אחד מהיבטי העל הללו של ההוראה כרוך באסטרטגיות ובמימוניות הוראה רבות ואחד הגיליונות הקרובים של הד החינוך יציג את חלקן.

ג. עיגון מודל ההוראה הטובה בתיאוריות הלמידה

היות שהוראה טובה היא זו שמביאה ללמידה טובה, נשאלות השאלות כיצד היבטי העל של הוראה טובה מביאים ללמידה טובה, ומה הקשר בין המודל להוראה טובה לבין התיאוריות של למידה טובה שהוצגו לעיל. כדי להשיג למידה מוצלחת, תהליך עיבוד המידע שתואר בפרק א של המאמר צריך להתנהל בצורה חלקה ויעילה. מה עלול להפריע לתהליך זה

להתנהל היטב? יכולים להיות בו כמה כשלים עיקריים:

- בשלב הקליטה דרך החושים עלולים להיות "רעשים" מסוגים שונים שיפריעו לו. אלה יכולים להיות רעשים הזויתיים (לוח מבריק מדי, כתיב קטן או לא ברור על הלוח, המורה לבוש או מתנהג בצורה שאינה מתאימה ועוד), שמיעתיים (המורה מדבר בקול שקט מדי, בקול צורם, בקצב מהיר או אטי מדי, במשפטים מורכבים, בשפה גבוהה מדי, יש רעשים חיצוניים ועוד), לוגיים (המורה שוגה, דבריו אינם מבוססים ואינם קשורים כראוי ועוד), פנימיים (המורה מעליב תלמידים, מתנשא, פוגע רגשית על בסיס הפליה דתית, מגדרית, חברתית או אחרת) ועוד (חטיבה 1997, 2003, 2006).

- בשלב עיבוד הנתונים בזיכרון קצר הטווח הקיבולת הקטנה של זיכרון זה עלולה להפריע בעיבוד של חומר רב מדי המשוגר אליו בעת ובעונה אחת.

- בתהליך עיבוד הנתונים עלולים להיות כשלים בכל שלבי העיבוד - בזיהוי החומר המיועד לשכחה (הפרדה בין עיקר וטפל), בזיהוי ידע קיים קודם שהוא רלוונטי לידע החדש, ביצירת קשרים וקישורים של הידע החדש עם הידע הקודם, בארגון הידע החדש בסכמות ובקטגוריות כדי לאחסנו באופן יעיל וחסכוני בזיכרון ארוך הטווח, בארגון השמירה בזיכרון באופן שיאפשר שליפה מהירה ועוד.

היבטי העל של הוראה טובה העוסקים בארגון הקורס והשיעור ובבהירות באים להתגבר על כשלים אלה. היבטים אלה מטפלים בצמצום ובהפחתה של רעשים מסוגים שונים במהלך קליטת המידע, ברכיבים למניעת הצפת הזיכרון קצר הטווח עקב כניסת עומס רב מדי של מידע, בזיהוי של ידע קיים רלוונטי, ביצירת קשרים וקישורים בין ידע חדש וישן, ובארגון הידע הקיים והחדש באופן שיאפשר שליפה יעילה - כל אותם היבטים הדרושים להשגת למידה קונסטרוקטיבית.

התהליך של עיבוד מידע דורש מאמץ חשיבתי גבוה מהתלמיד. הוא עלול להקשות על התלמיד להתמיד בו במהלך כל השיעור ולגרום לו לפרוש מהפעילות במהלכה - לחשוב על דברים אחרים, להפסיק להקשיב, לחלום בהקיץ וכדומה. התפקיד של שני היבטי העל האחרים - העניין בשיעור ואווירת ביתה נעימה - הוא לתחזק את התהליך ואת הריכוז של התלמידים במהלך התהליך.

המרכיבים של הוראה יעילה, כפי שזוהו במחקר, מתאימים אפוא לתיאוריות הלמידה - הם מקדמים תהליכי למידה שתיאוריות אלה מבהירות. הוראה טובה מביאה ללמידה טובה.

פרופ' נירה חטיבה היא מרצה וחוקרת בכיה"ס לחינוך וראש המרכז לקידום ההוראה באוניברסיטת ת"א

מקורות

Feldman, K. A., 1989. "The association between student ratings of specific instructional dimensions and student achievement: Refining and extending the synthesis of data from multisection validity studies", Research in Higher Education 30(6): 583-645.
Glaser, R., 1993. Advances in instructional psychology (Vol. 4), Hillsdale, NJ: Erlbaum.
Hativa, N., 1999. "Towards a conceptual framework of dimensions of effective instruction: The role of high-intermediate and low-inference teaching behaviors", Instructional Evaluation and Faculty Development 18(2): 3-10.

Hativa, N., 2000. "Clarity in teaching in higher education: Dimensions and classroom strategies", To Improve the Academy 19: 131-148.
Leinhardt, G., 1992. "What research on learning tells us about teaching", Educational Leadership 49(7): 2025.
Marsh, H. W., and M. J. Dunkin, 1997. "Students' evaluations of university teaching: A multidimensional perspective", In: R. P. Perry and J. C. Smart (Eds.), Effective teaching in higher education: Research and practice, New York: Agathon Press, pp. 241-313.
Piaget, J., 1948. To understand is to invent: The future of education. New York: Viking.

חטיבה, נ', 1997. הוראה יעילה באוניברסיטה, מתיאוריה למעשה, תל אביב: רמות.
חטיבה, נ', 2003. טיפים להוראה טובה באוניברסיטה ובמכללה, תל אביב: ההוצאה האקדמית לפיתוח סגל הוראה.
חטיבה, נ', 2005. תהליכי הוראה בכיתה (מהדורה שנייה), תל אביב: ההוצאה האקדמית לפיתוח סגל הוראה.
ברוקס, ז', ג', ומ' ג' ברוקס, 1997. לקראת הוראה קונסטרוקטיבית בחיפוש אחר הבנה, תרגום: אמיר צוקרמן, ירושלים: מכון ברנר וייס לטיפוח החשיבה.
סלומון, ג', וד' פרקינס, 1996. "ללמוד בארץ הפלאות - מה מחשבים באמת מציעים לחינוך?", חינוך החשיבה 43-34: 43-34. ירושלים: מכון ברנר וייס לטיפוח החשיבה.

פעילות יש למידה אין

מהפכת הלמידה מתורגמת לעתים קרובות לפעלתנות סתמית - פעילות נמרצת אך דלת חשיבה והבנה. כדי ליצור סביבות למידה המטפחות פעילות מושכלת, פעילות עתירת חשיבה והבנה, עלינו להיצמד לעקרונות של מהפכת הלמידה ולהקפיד על יישומם

איריס טבק

אולם גם כאשר נוקטים שיטת הערכה חלופית, המתאימה לגישה ממוקדת למידה, יש פער בין הפוטנציאל של גישה זו לבין המציאות. הסיבה המרכזית לפער זה היא הקושי ליישם תכניות לימודים ממוקדות למידה. כדי שנוכל למצות טוב יותר את הפוטנציאל הגלום במהפכת הלמידה, כדאי שנעריך מחדש את הפרקטיקות החינוכיות הנהוגות המבקשות ליישם אותה, ונפיק לקחים.

הנחות היסוד של מהפכת הלמידה

מהפכת הלמידה התהוותה בדר בדר עם הנחת היסוד הקונסטרוקטיביסטית שהידע נבנה בתודעתו של היחיד, ושהאופן שבו הידע מאורגן ומיוצג בתודעת היחיד משפיע על האופן שבו היחיד ישתמש וייעזר בו לפתרון בעיות בעתיד. שיטת המסירה של ידע באמצעות ההוראה הפרונטלית המקובלת מייצרת בתודעתו של היחיד "ידע אינרטי" - ידע המאוחסן בתודעה ואינו מיושם להקשרים חדשים. אדם בעל ידע אינרטי במתמטיקה, למשל, יוכל לחזור בעל פה על סדרה של נוסחאות, אבל לא יוכל להשתמש בנוסחה המתאימה לפתרון בעיה (Bransford et al., 2000). חינוך הממוקד בלמידה חותר לארגון הידע בתודעתו של היחיד כך שיתאים לשימוש עתידי ויאפשר פתרון בעיות חדשות ומורכבות.

חתיירה זו לארגון פורה של הידע בתודעת הלומד נעזרה בכמה הנחות. הנה שלוש לדוגמה.

ידע בהקשר. ידע הנלמד בהקשרי חיים "אמיתיים" מתארגן בתודעתו של הלומד באופן המאפשר לו לשלוף אותו מזיכרונו וליישם אותו כאשר הוא מוצא עצמו בהקשרים דומים. למשל, כאשר מלמדים פעולות חשבון בהקשר של ניהול התקציב של הטיוול השנתי, יש סיכוי שהן ייושמו גם בהקשרים דומים בעתיד.

ידע מומחים. למומחים יש ידע פעיל וייצוגים מנטליים "טובים" - כאלה הניתנים ליישום בהקשרים מגוונים; אם נוכל לאתר ולאפיין את הידע והייצוגים שלהם, נוכל לעשותם יעדים ללמידה. לדוגמה, השוואה שנערכה בין פיזיקאים מומחים לבין תלמידי פיזיקה (Chi, Feltovich)

מהפכת הלמידה היא כינוי שניתן לניסיונות הנעשים בעשורים האחרונים לעצב וליישם תכניות לימודים ושיטות הוראה מתוך הסתכלות ומחקר על האופן שבו אנשים לומדים, חושבים ומתפתחים. מהפכת הלמידה הבטיחה לטפח בוגרים בעלי חשיבה גמישה ויכולת לאסוף, לנתח, לבקר ולמזג ידע לצורך פתרון בעיות מורכבות. "המהפכה" תופסת תאוצה במקומות מסוימים (Bransford, Brown, & Cocking, 2000), אך זוכה גם לביקורת. יש ריאקציה הקוראת ל"חזרה ליסודות" ולהחזרתן של גישות חינוכיות מסורתיות (Loveless, 2001). מה עומד ביסוד האכזבה ממהפכת הלמידה?

אחד הקשיים העומדים לפני אימוץ גורף של תכניות לימודים ממוקדות למידה הוא חוסר היכולת של שיטות ההערכה לשקף את הערך המוסף שלהן (Resnick & Resnick, 1992). כלי ההערכה המקובלים בודקים את היכולת לזכור ידע יותר משהם בודקים את היכולת להבין וליצור אותו. מבחנים בהיסטוריה, למשל, בודקים את היכולת לשנן תאריכים ואירועים, ולא את היכולת להמציא הסברים לאירועים, להבין תהליכים, לנתח מקורות וכדומה.

גישות ממוקדות למידה אינן שוללות ידע, אך הן מוותרות על היקף הידע הנלמד לטובת הבנה מעמיקה שלו. הרווח הוא למידה משמעותית, הנשמרת לאורך זמן ומסייעת בפתרון בעיות עתידיות. מחקרים מראים שתלמידים שהלמידה שלהם הייתה למידה משמעותית זוכרים את מה שלמדו ומצליחים לפתור בעיות באמצעות מה שלמדו טוב מתלמידים שהלמידה שלהם הייתה למידת שינון מסורתית (Clark, 2006). מאחר שמערכת החינוך מושתתת בעיקר על מבחנים ומבדקים הנערכים בסמוך למועד הלמידה, אין הכרה נרחבת בערך המוסף של זכירה לטווח ארוך ואין רכישת דרכים לניתוח ולפתרון בעיות, שהן תולדה של גישות ממוקדות למידה. נראה אפוא כי לגישות ממוקדות למידה יש יתרון פדגוגי מובהק, אך יתרון זה אינו בולט בשל שיטות ההערכה המקובלות.

איור: נעמה בנזימן

פעלתנות סתמית ופעילות מושכלת

אחד האתגרים בהוראת המדעים הוא לצמצם את הפער בין הסברים לתופעות שהמדע נותן לבין ההסברים האינטואיטיביים של ילדים. בתחום מדעי החיים, לדוגמה, האבולוציה היא תיאוריה שיש בה פערים מסוג זה. תלמידים מסבירים שינויים אבולוציוניים כשינויים הנובעים מהתאמה של בעלי חיים לתנאים סביבתיים חדשים. הילדים מתכוונים שבעל חיים מסוים משנה תכונה, כמו אורך צוואר, בגלל התנאים החדשים שנוצרו. לעומתם המדענים גורסים שקיימת שונות בתכונותיהם של בעלי חיים, ובעלי חיים שתכונותיהם מתאימות לתנאים הסביבתיים החדשים – שורדים. השורדים בעלי התכונה המותאמת מתרבים ומורישים את התכונה לדורות הבאים, כך ששכיחות התכונה במין גדלה. לאחר דורות רבים תכונה זו הופכת לתכונה השכיחה המאפיינת את המין. זהו עיקרון הבחירה הטבעית. על פי עיקרון זה השינוי מתחולל בהרכב האוכלוסייה, ולא בתכונות של הפרטים המרכיבים אותה. העיקרון הזה, מסתבר, קשה להבנה.

כדי להסביר את העיקרון הזה פותחה סימולציה של בררה טבעית שבה עיגולי נייר צבעוניים משולים לחרקים, מפת בר צבעונית משולה לסביבה אקולוגית כלשהי, והתלמידים משולים לציפורים הטורפות את העיגולים-חרקים. תחילה מונחים על הבר מספר שווה של עיגולים מכל צבע. אחר כך התלמידים "טורפים" ככל יכולתם עיגולים-חרקים בפרק זמן קצוב. לאחר "גל של טרף" באה "תקופת רבייה", שבה מניחים על הבר עיגול נוסף בצבע של כל עיגול שנותר על הבר לאחר הטרף. על פעולה זו חוזרים כמה פעמים. בסוף הסימולציה רואים שפני אוכלוסיית העיגולים-חרקים השתנתה, ובמקום אוכלוסייה המורכבת ממספר שווה של עיגולים בכל צבע יש כעת כמות גדולה של עיגולים בצבע הזהה לצבע הבר, ואילו עיגולים בצבעים המנוגדים לצבע הבר – עיגולים בולטים – נעלמו כליל. כך ממחישים לתלמידים שהשינוי שנוצר הוא שינוי בהרכב האוכלוסייה ולא בתכונות של הפרטים המרכיבים אותה.

לכאורה נראה כי פעילות זו תואמת גישות ממוקדות למידה, מפני שהיא מאפשרת ללומדים לצפות בתהליכים שאינם ניתנים לציפייה בטבע, ולהסתמך על תצפית זו בבניית הסבר אישי לתופעה. בטבע תהליכי שינוי בהרכב אוכלוסייה מתרחשים לאורך דורות מרובים, ולכן אינם ניתנים לתצפית. מכאן שקשה ללומדים ליצור הסברים אישיים לתופעה התואמת את ההסברים המדעיים. אולם מאחר שהסימולציה מאפשרת לתלמידים לצפות בשינויי אוכלוסייה לאורך מספר דורות של העיגולים-חרקים, הסיכוי שההסברים האישיים שלהם ידמו להסברים המדעיים גדל.

בעבר אימצתי את הפעילות הזאת בהתלהבות רבה, שכן חשבתי שעקרון הבררה הטבעית חשוב מאוד וכי הסימולציה עשויה להמחישו. אך לאחר התבוננות בפעילות בכיתות רבות נוכחתי כי היא אינה מגשימה את כל שהבטיחה. בפועל, עיקר הקשב, השיח והפעילות סובבים סביב מה שכיניתי ביני לבין עצמי "ניהול עיגולים". לאורך כל השיעור נשמעות קריאות כגון "כמה עיגולים?" "איזה צבע?" "איפה הסגול?" "כמה שמת?" האנדרלמוסיה השולטת בכיתה אינה מותרת מקום לחשיבה על הרכבי אוכלוסייה. אמנם הפעילות מלווה בשיחת סיכום, שבה התלמידים משיבים על שאלות שבאות לעורר חשיבה על מהות הפעילות, אולם המעבר "ממרחקת לפרחת", מפעלתנות לשמה לפעילות עתירת חשיבה, חד מדי. יתר על כן בשיחת הסיכום ה"רפלקטיבית" מצבי הביניים של שינויי האוכלוסייה, שהיוו שלבים בסימולציה, כבר אינם מצויים לפני התלמידים ואינם משמשים מיקוד חזותי ובסיס מוחשי לחשיבה ולדיון.

מהפכת הלמידה הציפה את עולם החינוך בסממאות שונות. אולם במירוץ להפוך כל שיעור לתהליך שבו התלמידים "עושים" לא הביאו כשבשון שיש פעלתנות סתמית ויש פעילות מושכלת. שיעור שבמהלכו

(Glaser, 1981) הראתה שפזיקאים נוטים לבחון תחילה את מערך הכוחות הכלול בבעיה, ורק בשלב סופי פונים לשימוש בנוסחאות. לעומת זאת תלמידי פיזיקה פנו מידית לשימוש בנוסחאות, לרוב על בסיס ניסוי וטעייה, וכמעט שלא עסקו בניחוח מערך הכוחות. לתלמידים היה אפוא ידע אינרטי בפיזיקה, שבא לידי ביטוי בקשירה טכנית של נוסחאות מסוימות לפרקי לימוד מסוימים, ולא למערך הכוחות שבטבע. כאשר הם נתקלים בבעיה מחוץ למסגרת ספרי הלימוד, בעיה "בטבע", הם אינם מסוגלים לפתור אותה. המסקנה הנובעת מכך היא שחשוב לפתח סביבות למידה הממחישות ומציגות את מערך הכוחות בצורה בולטת, ומנתבות את החשיבה לניחוח מערך הכוחות ורק בשלב הסופי לפנייה לנוסחאות. **ידע על בסיס תצפית.** אנשים מנסים להבין ולהסביר לעצמם את מה שסובב אותם. תוך כדי התבוננות בעולם הם מפתחים הסברים על תופעות שונות – מה גורם לגופים לנוע כפי שהם נעים, מה גורם לבעלי חיים להתנהג כפי שהם מתנהגים וכדומה. לכל אדם יש אפוא מאגר של "ידע אישי" המסביר תופעות בעולם. לא תמיד אנחנו מודעים לקיומו של ידע כזה, אך הוא מהווה בסיס למערכת הציפיות וההחלטות שלנו. למשל, רובנו נגיב בתדהמה אם נראה אדם עובר דרך קיר, מפני שיש לנו "ידע אישי" האומר כי גופים מוצקים אינם חדירים. חלק גדול מההסברים שאנחנו ממציאים הם הסברים "טובים" – הסברים שעולים בקנה אחד עם הסברים מדעיים, אך לעתים יש פער ביניהם לבין ההסבר המדעי. אחת הסיבות לקיומו של פער זה היא שחלק מהתובנות המדעיות מבוססות על תופעות שאינן ניתנות לתצפית. כדי להקנות לתלמידים את התובנות המדעיות, נבנו סביבות למידה הכוללות סימולציות שונות המאפשרות

ההנחות האלה והנחות אחרות מגלמות את עיקרה של מהפכת הלמידה: יצירת רצף והתאמה בין תיאוריות של למידה לבין שיטות הוראה המבוססות עליהן. חולשתה של מהפכה זו נעוצה בעובדה שלא הצלחנו עדיין לתרגם אותה למערך של עקרונות מעשיים להוראה בכיתה, להכשרת מורים, לארגון בית הספר ועוד

לתלמידים לראות דברים שאי אפשר לראות בטבע – כמו למשל תנועת חלקיקים. על בסיס "תצפיות" כאלה ואחרות התלמידים יכולים להמציא הסברים מדעיים לתופעות שונות.

ההנחות האלה והנחות אחרות מגלמות את עיקרה של מהפכת הלמידה: יצירת רצף והתאמה בין תיאוריות של למידה לבין שיטות הוראה המבוססות עליהן. חולשתה של מהפכה זו נעוצה בעובדה שלא הצלחנו עדיין לתרגם אותה למערך של עקרונות מעשיים להוראה בכיתה, להכשרת מורים, לארגון בית הספר ועוד. התוצאה היא ש"המהפכה" מתורגמת לסממאות כגון "למידה מתוך עשייה", "למידה פעילה" וכדומה, אך יישומיה מחמיצים את החידוש המהותי שלה (Brown, 1992).

המעבר לספרים דיגיטליים ולמידע מקוון אינו פסול, אך ההנחה שתקשוב משמעו הוראה ממוקדת למידה היא הנחה מסוכנת, שכן היא מסירה את ההתייחסות לייצוגים ולמושכלות מסדר היום הפדגוגי, ומובילה חזרה לחינוך המושתת בעיקרו על שיטת המסירה המסורתית

נובעת מהצפה של מערכת החינוך במטרות שונות המעודדות פעילויות דומות לכאורה אך בעלות רציונל חינוכי שונה. כך למשל, בצד הקריאה של מהפכת הלמידה ללמידה מושכלת נשמעת קריאה - ראוייה כשלעצמה - להיענות לצרכים הרגשיים של הילדים ולטפח בקרבם דימוי עצמי חיובי. אחת הדרכים להיענות לקריאה זו היא לספק לתלמידים הזדמנויות לביטוי עצמי - ליצור סביבת למידה פעילה שבה ילדים מעלים רעיונות ומחשבות. אך למרות הדמיון בין סביבות למידה של ביטוי עצמי וסביבות למידה של

למידה עתירת חשיבה, לא מדובר באותן סביבות. אחת המטרות של מהפכת הלמידה היא ליצור סביבות למידה שבהן תלמידים פותרים בעיות באמצעות העלאת אפשרויות שונות, בחינה ביקורתית שלהן והערפת אפשרות אחת על סמך קריטריונים מוסכמים. יש אמנם המלצה לכלול פעילויות שהתלמידים מבטאים במסגרתן את רעיונותיהם, אך המלצה זו כוללת גם שלב של ניתוח, ביקורת ושיפוט. בכיתות רבות לא מקפידים על שלב זה - שלב תובעני וצורך זמן - וסביבות הלמידה הופכות לסביבות של ביטוי עצמי "שרירותי" (Tabak & Weinstock, 2008). איני דוגלת בהתעלמות מצרכים רגשיים (מחקרים רבים מורים על הקשר בין קוגניציה לרגש), אני רק קוראת להבנה מלאה יותר של העקרונות העומדים ביסוד מהפכת הלמידה ולמימוש האפשרויות הגלומות בהם.

ד"ר איריס טבק היא מרצה וחוקרת במחלקת לחינוך של אוניברסיטת בן-גוריון בנגב

הילדים נעים, מדברים וידיהם עוסקות במלאכה אינו מעיד בהכרח על הבניית ידע ועל תהליך למידה. הקווים המנחים של מהפכת הלמידה קוראים לפעילות מושכלת ולא לפעילות לשמה - בעיקר minds on hands on.

האם עלינו לזנוח את הסימולציה שתיארת ופעילויות דומות? לא בהכרח. יש אפשרות לשנות את מבנה הפעילות כדי להטות את הכף לטובת הפעילות המושכלת, למשל באמצעות ייעול הלוגיסטיקה של "ניהול העיגולים" או בהוספת אפשרות לצלם מצביי ביניים של הסימולציה כדי שיהוו מוקד לדיון. הנקודה המרכזית היא זו: יש לשים לנגד עינינו את העקרונות המנחים של מהפכת הלמידה ולבחון לאורם את הפעילויות שאנו מנחים בכיתה - האם הן פעילויות "ריקות" או פעילויות "מלאות", פעילויות נטולות למידה, חשיבה והבנה או פעילויות עתירות למידה, חשיבה והבנה.

למידה מקוונת: מסירה במסווה של עשייה

בעייתיות דומה נמצאת בתחום התקשוב בחינוך. חלק מההשלכות של מהפכת הלמידה על הוראה נוגע לנושא השימוש בייצוגים. למשל, בדוגמאות שהזכרתי עלה הרעיון של ייצוג תהליכי חשיבה של מומחים לפני לומדים או ייצוג תהליכי טבע שאינם ניתנים לצפייה באופן רגיל באמצעות סימולציה. הטכנולוגיה הדיגיטלית מספקת במה טובה להצגה ולניהול של ייצוגים שונים - אפשר לצפות בכמה ייצוגים ברצף, להקטין ולהגדיל ייצוגים, להוסיף הערות לייצוגים, לשנות ייצוגים בקלות, לאכסן ולאחזר ייצוגים בצורה נוחה ויעילה. טכנולוגיה זו התפתחה ונעשתה נגישה לקהל רחב של משתמשים בד בבד עם התהוותה של מהפכת הלמידה. יכולתה לתפעל ייצוגים הפכה אותה לחלק בלתי נפרד ממהפכת הלמידה, ונוצרה מוסכמה שהוראה ממוחשבת היא הוראה ממוקדת למידה. אולם גם כאן אינטראקטיביות נמרצת אינה מבטיחה פעילות עתירת חשיבה.

אני חוששת שהתפתחותו המהירה של האינטרנט גרמה לנסיגה בתחום התקשוב בחינוך - ממיקוד בלמידה למיקוד במסירה. עם התפתחות של מחוללים ותשתיות ללמידה מרחוק, או e-learning, יש שימוש הולך וגובר במחשוב ההוראה, אולם שימוש זה נשען ברובו על ריכוז של מידע ברשת. המעבר לספרים דיגיטליים ולמידע מקוון אינו פסול, אך ההנחה שתקשוב משמעו הוראה ממוקדת למידה היא הנחה מסוכנת, שכן היא מסירה את ההתייחסות לייצוגים ולמושכלות מסדר היום הפדגוגי, ומובילה חזרה לחינוך המושתת בעיקרו על שיטת המסירה המסורתית.

ביטוי עצמי או למידה עתירת חשיבה

יש אפוא בעיה ביישום של גישות ממוקדות למידה - בהפיכתן של פעילויות למידה לפעילויות מושכלות. וזו לא הבעיה היחידה. בעיה נוספת

מקורות

Bransford, J., Brown, A., and R. Cocking (Eds.), 2000. How People Learn: Brain, Mind, Experience and Schools, Washington D.C.: National Academy Press.
Brown, A. L., 1992. "Design experiments: Theoretical and methodological challenges in creating complex interventions in classroom settings", The Journal of the Learning Sciences 2(2): 141-178.
Chi, M. T. H., Feltovich, P., and R. Glaser, 1981. "Categorization and representation of physics problems by experts and novices", Cognitive

Science 5: 121-152.
Clark, D. B., 2006. "Longitudinal conceptual change in students' understanding of thermal equilibrium: An examination of the process of conceptual restructuring", Cognition & Instruction 24(4): 467-563.
Loveless, T., (Ed.), 2001. The great curriculum debate: How should we teach reading and math? Washington DC: The Brookings Institution.
Resnick, L. B., and D. P. Resnick, 1992. "Assessing the thinking curriculum: New tools for educational reform", In B. R., Gifford and M. C. O'Connor

(Eds.), Changing assessments: Alternative views of aptitude, achievement and instruction, Boston: Kluwer Academic Publishers, pp. 37-75.
Tabak, I., 2006. "Prospects of change at the nexus of policy and design", Educational Researcher 35(2): 24-30.
Tabak, I., and M. Weinstock, 2008. "A sociocultural exploration of epistemological beliefs", In: M. S., Khine (Ed.), Knowing, Knowledge, and Beliefs: Epistemological Studies across Diverse Cultures, Amsterdam: Springer, pp. 177-195.

איך עושים למידה קונסטרוקטיביסטית

הקונסטרוקטיביזם הוא מסגרת תיאורטית רחבה בעלת השפעה גדולה על החינוך בימינו. **ד"ר תמי יחיאלי** מסבירה מה זה קונסטרוקטיביזם ומה הוא אומר על למידה והוראה. בפשטות - הוא אומר שצריך לעשותן משמעותיות

נעיר כבר כאן שהצמרת "קונסטרוקטיביזם" ל"הבניות" למיניהן הוא שגוי ומיותר, שכן אם "הבנייה" היא מה שאדם עושה לעצמו "מבפנים", הרי שיש לנקוט במושג הפשוט והנכון בהקשר זה - "בנייה"; ואם "הבנייה" היא מה שעושים לאדם "מבחוץ", הרי שהיא סותרת את הרעיון העיקרי של הקונסטרוקטיביזם. אז מה זה בכלל "קונסטרוקטיביזם"?

קונסטרוקטיביזם בכלל

"קונסטרוקטיביזם" הוא שם כולל לגישות פילוסופיות, פסיכולוגיות, פדגוגיות, סוציולוגיות, בלשניות ומתודולוגיות. הטענה המשותפת לכל הגישות הללו היא שהידע נבנה (to construct - לבנות), ולא מתגלה או מועבר. זוהי טענה כללית מאוד, שמפורשת ומיושמת באופנים רבים ומגוונים במסגרת דיסציפלינות שונות, ונקשרת בשמותיהם של הוגים וחוקרים רבים מתחומים שונים: קאנט, פיאז'ה, ויקו, הוסרל, פון גלורספלד, רורטי, פופר, קון, אוסובל, ויגוצקי, קלי ואחרים. אין טעם אפוא להפש את "אבי הקונסטרוקטיביזם" כפי שמנסים חוקרים אחדים לעשות; וגם משפטים נפוצים בנוסח "הקונסטרוקטיביזם חושבים ש...", שיוצרים רושם שהקונסטרוקטיביזם הוא גישה אחידה, מוטעים ומטעים.

המושג "קונסטרוקטיביזם" הוא אחד המושגים ה"לוהטים" בשיח החינוכי בשנים האחרונות. הוא מופיע בכותרותיהם של מאמרים וספרים רבים, ומוקדשים לו אינספור כנסים, ימי עיון ואתרי אינטרנט. במאמרים רבים בתחום החינוך אפשר למצוא ביטויים דוגמת "סביבות למידה קונסטרוקטיביסטיות" (למשל סלומון, 1997), או "פדגוגיה קונסטרוקטיביסטית" (למשל כרמון, 2000). משתמע מהם שהקונסטרוקטיביזם הוא שיטת הוראה מסוימת - "למידה בדרך החקר", "למידה באמצעות פרויקטים", "למידה מבוססת בעיה", "קהילות למידה" ועוד.

המושג קונסטרוקטיביזם ומושגים הנגזרים ממנו מתורגמים לעברית להטיות שונות של הפועל "להבנות". בקהילות שיח שונות, ובמיוחד בוו של החינוך, נעשה שימוש רב בפועל זה. הנה כמה דברים ש"מכנים" (תוצר של הקלקת המילה "הבניה" בגוגל): "הבניה חזותית", "הבניית הסביבה הלימודית", "הבניית חונכות", "הבניית זהות קולקטיבית", "הבניית המציאות בתקשורת", "הבניית סיכומים", "הבניית דימוי עצמי", "הבניית ידע", "הבניית שיקול הדעת של השופט בקביעת העונש", "הבניית מותג", "הבניית יחסים", "הבניית משמעות טקסט", ועוד ועוד.

איור: גיא מורד

הטענה היסודית של הקונסטרוקטיביזם הפסיכולוגי, שידע אינו מועבר לאדם אלא נבנה אצלו באופן ייחודי בעזרת תבניות ותהליכים שכבר מצויים בהכרתו, אינה מובנת מאליה. להפך, היא מנוגדת לחשיבה היומיומית ולפרקטיקה החינוכית

הקונסטרוקטיביזם הפסיכולוגי ("ידע אינו מועבר לאדם, אלא נבנה בתודעתו באופן ייחודי בעזרת מושגים ודפוסים המצויים בה"). פיאז'ה הרגיש את החלק הראשון של אמירה זו - הידע נבנה בתודעתו של כל אדם; קלי הרגיש את הייחודיות (האידיויסינקרטיביות) של הידע הנבנה (אף שהזהיר מלחשוב שכל אדם מציא מערכת מושגים פרטית ונכלא בה); אוזבל הרגיש את החלק השלישי של האמירה - ידע נלמד באמצעות ידע קיים. יש לציין שלוש נקודות:

1. הקונסטרוקטיביזם הפסיכולוגי עוסק בלמידה ולא בהוראה. הוא מנסה לתאר כיצד בני אדם לומדים ולא כיצד יש ללמד אותם.
2. הטענה היסודית של הקונסטרוקטיביזם הפסיכולוגי, שידע אינו מועבר לאדם אלא נבנה אצלו באופן ייחודי בעזרת תבניות ותהליכים שכבר מצויים בהכרתו, אינה מובנת מאליה. להפך, היא מנוגדת לחשיבה היומיומית ולפרקטיקה החינוכית. כמונחיו של בק (1999), היא מנוגדת לתפיסת "המורה כמסרן", וכמונחיו של הרפז (2008), היא מנוגדת לחמש התמונות היסודיות שעליהן מבוסס החינוך הבית-ספרי: ללמוד זה להקשיב; ללמד זה להגיד; ידע הוא חפץ; התודעה היא מְקַל; להיות תלמיד מחונך זה להיות תלמיד שידוע [זוכר].
- אנשים רבים, ובכללם מורים, מחזיקים בתפיסה המנוגדת לקונסטרוקטיביזם, ורואים בלומד "לוח חלק" או "כלי ריק" (ראו למשל שטראוס ושילוני, 1997; בק, 1999; Inbar, 1996). פון גלורספלד (von Glasersfeld, 1995) מכנה את הקונסטרוקטיביזם הפסיכולוגי "קונסטרוקטיביזם טריוויאלי", בניגוד לקונסטרוקטיביזם שלו - "הפילוסופי" או "הרדיקלי", אולם עיון בספרות החינוכית וצפייה בפרקטיקה החינוכית מלמדים שהקונסטרוקטיביזם הפסיכולוגי אינו טריוויאלי כלל ועיקר.
- רדי (Reddy, 1979) מספק הסבר מעניין לניגוד בין טענת היסוד של הקונסטרוקטיביזם הפסיכולוגי לבין "השכל הישר". הוא מראה כי התפיסה הרווחת של הלומד כ"לוח חלק" שתפקידו לקלוט את דברי המורה מעוגנת עמוק בתפיסה הרווחת בציבור על טיבה של התקשורת הבין-אישית. הדימוי הרווח הוא שיש צד אחד "משרד", זה ששולח מסר, וצד אחר "קולט", זה שמטמיע את המסר. רדי מנתח את מגבלותיה של מטפורה זו וטוען שה"תחלואים" התקשורתיים נובעים ממנה. כצעד ראשון בריפוי התקשורת הוא מציע מטפורה נגדית, קונסטרוקטיביסטית - "פרדיגמה של בוני כלים" (Toolmakers Paradigm). לפי מטפורה זו התקשורת בין בני אדם דורשת פעילות לא רק מהצד המשרד, אלא גם מהצד הקולט. הצד הקולט אינו קולט מידע, אלא בונה אותו ואת משמעותו מתוך הנתונים החושיים שהוא קולט.
3. ישנו זרם קונסטרוקטיביסטי נוסף, קרוב משפחה של

קונסטרוקטיביזם הוא מושג אופנתי (buzzword באנגלית), שכבש את השיח החינוכי למרות או בגלל משמעותו המעורפלת. סטרייק, חוקר בתחום הוראת המדעים, עקץ את חסידי הקונסטרוקטיביזם בלשון זו: נרמה לי שהמילה "קונסטרוקטיביזם" מתפקדת בשיח של הוראת המדעים כמו המילה "דמוקרטיה" בוויכוחים פוליטיים. "דמוקרטיה", היא מובנה אשר יהא, נחשבת לדבר טוב. אבל ספק אם שני אנשים שמשמשים במילה זו מתכוונים לדבר אחד. ובכל זאת "דמוקרטיה" היא מילה שימושית, ולו רק משום שהיא מאחדת אנשים שאין להם הרבה מן המשותף. ייתכן שהיא מוכירה לאנשים שהם חולקים מסורת פוליטית משותפת או לחלופין מתנגדים משותפים. המילה "קונסטרוקטיביזם" מתפקדת באופן דומה. היא מובנה אשר יהא, אם אנחנו "קונסטרוקטיביסטים" אנחנו יודעים שחשוב מאוד להתעניין בתפיסות שגויות של ילדים, לתאר את דרכי החשיבה של ילדים, אנו יודעים שפיאז'ה הוא חלק מהמורשת שלנו ושהביהיוריטיסטים הם ברנשים רעים (Strike, 1987, p. 480).
הואיל והקונסטרוקטיביזם הוא "תערובת נזילה למדי של תיאוריות ואידיאולוגיות" (הרפז, 2000), אין כל אפשרות לגזור ממנו אסטרטגיית הוראה אחת וגם לא דפוס למידה אחד. הבה נתבונן מקרוב באחד הזרמים של הקונסטרוקטיביזם - הקונסטרוקטיביזם הפסיכולוגי - הזרם בעל המשמעות הגדולה ביותר מבחינת ההוראה והלמידה.

קונסטרוקטיביזם פסיכולוגי

לקונסטרוקטיביזם הפסיכולוגי יש זיקה לפסיכולוגיה הקוגניטיבית, וכמותה הוא עוסק בשאלה "כיצד בני אדם לומדים". התשובות לשאלה זו מכוננות תיאוריות למידה קונסטרוקטיביסטיות המבוססות על הטענה שידע אינו מועבר לאדם, אלא נבנה בתודעתו באופן ייחודי בעזרת מושגים ודפוסים המצויים בתודעה. גישה זו יוצאת נגד הדימוי של האדם כלומד פסיבי שקולט גירויים ומגיב עליהם - דימוי המכונן את תיאוריות הלמידה הביהיוריטיות. כך, למשל, כתבו נובק וגוינג בהקדמה לספרם Learning How to Learn: "במשך מאה שנה כמעט סבלו סטודנטים לחינוך משעבוד לפסיכולוגים הביהיוריטיסטים, הרואים ב'למידה' מילה נרדפת לשינוי בהתנהגות. אנו דוחים נקודת מבט זו, וטוענים כי למידה של בני אדם מובילה לשינוי במוֹבְנָה של ההתנסות" (Novak & Gowling, 1984).

הביהיוריטיסטים שללו את התופעות המתרחשות בתודעה כמושא מחקר, וסברו שיש לחקור רק את הביטויים ההתנהגותיים הגלויים שלהן בכלי מחקר אובייקטיביים. לעומת זאת הקונסטרוקטיביזם הפסיכולוגי, בהיותו ענף של הפסיכולוגיה הקוגניטיבית, קורא לחזור ולעסוק בתהליכי התודעה - לפתוח את "הקופסה השחורה" כדי להבין את התהליכים המתחוללים בה או על ידה.

אף שהקונסטרוקטיביזם הפסיכולוגי אינו גישה אחידה, אפשר לראות בו "שפה" חדשה שמדברים בה על תופעות "ישנות" - תופעות מוכרות; ו"נקודת תצפית" שרואים ממנה תופעות "חדשות" - תופעות שלא נראו עד כה. כאמור אין טעם לחפש את "אבי הקונסטרוקטיביזם", אולם יש טעם לציין מקור מרכזי - מחקריו של ז'אן פיאז'ה.¹ עם זאת, כפי שמציינת סולומון (Solomon, 1994), "כאשר אנחנו בוחנים את אוצר המילים שפיאז'ה השתמש בו בתיאוריו, רק מילים מועטות 'מצלצלות' כמילים שהגישה הקונסטרוקטיביסטית המודרנית משתמשת בהן". "אבות" אחרים של הקונסטרוקטיביזם הפסיכולוגי הם הפסיכותרפיסט ג'ורג' קלי (Kelly, 1955) והפסיכולוג החינוכי דיוויד אוזבל (Ausubel, 1978).
כל אחד מ"אבות" אלה הרגיש חלק מסוים באמירה הבסיסית של

הקונסטרוקטיביזם הפסיכולוגי, שכדאי לשים אליו לב – "קונסטרוקטיביזם חברתי", או בשמו העדכני "קונסטרוקטיביזם ממוצב" (סלומון, 1997). הקונסטרוקטיביזם הפסיכולוגי מתמקד בלומד היחיד, ואילו זרם זה עוסק בתפקידן של האינטראקציות החברתיות ביצירת הידע בקרב היחיד והקהילה. גם זרם זה אינו אחיד והוא מורכב מגישות פסיכולוגיות, סוציולוגיות ואנתרופולוגיות. הוא התפתח ברובו עם הקונסטרוקטיביזם הפסיכולוגי ומתוך זיקה אליו. מקורות ההשראה של הקונסטרוקטיביזם החברתי, המקובל מאוד כיום, הם פילוסופים ופסיכולוגים המדגישים את חשיבותם של יחסי הגומלין החברתיים ביצירת הידע – תומס קון, לב יוגזקי וממשיכיהם.

מה מציע הקונסטרוקטיביזם הפסיכולוגי לפדגוגיה?

הקונסטרוקטיביזם הפסיכולוגי אינו מכתוב שיטת הוראה, ואינו מעניק עדיפות לשיטות הוראה המכוננות בטעות "קונסטרוקטיביסטיות" – "למידה עצמית", "למידה פעילה", "למידה בדרך החקר", "קהילות למידה" וכדומה. מבחינת הקונסטרוקטיביזם הפסיכולוגי גם הרצאה פרונטלית, אפילו הרצאה ברדיו, עשויה להיחשב הוראה קונסטרוקטיביסטית, שכן אם "ידע אינו מועבר לאדם, אלא נבנה בתודעתו", הרי כל תוכן משמעותי הנמצא בהכרתו של האדם הוא תוצר של בנייה. תרומת העיקרית של הקונסטרוקטיביזם הפסיכולוגי לפדגוגיה הוא בהפניית הזרקור לעבר המשמעותיות של הלמידה. למידה קונסטרוקטיביסטית היא למידה משמעותית. זוהי למידה שהלומד מעבד במהלכה את המידע שקלט. לעומת זאת למידה שאינה משמעותית ואינה קונסטרוקטיביסטית היא, למשל, למידת שינון או למידת דקלום מכניות, למידת ניסוי וטעייה בלי הפקת לקחים, ניהוש עיוור וכדומה.

הנה שלושה מצבי הוראה ולמידה הממחישים את העניין:

א. המורה דינה עומדת לקיים מבחן בכיתתה. כדי להקל על תלמידיה את ההתכוננות למבחן היא סיכמה עבורם את כל החומר בחמישה עמודים שחילקה להם. היא הבטיחה שהשאלות בבחינה יתבססו על החומר המסוכם. התלמידים למדו את החומר והצליחו במבחן.

ב. ירון, תלמיד בכיתה ה', אוהב סרטי מדע בדיוני. הוא חיפש חומר בספרים ובאינטרנט על "חורים שחורים" וכתב עבודה אישית על הנושא. העבודה מכילה קטעי טקסט ותמונות.

ג. המורה דוד הרצה לפני תלמידי כיתה ח' על תפקידי מערכת הדם. הוא הכיר היטב את הנושא, ידע מהם הקשיים של תלמידי כיתה ח' בלמידת נושא זה, ובנה את ההרצאה בהתאם.

האם בשלושת המצבים הייתה למידה משמעותית-קונסטרוקטיביסטית?

במצב הראשון המורה דינה היא מה שהתלמידים והמורים מכנים "מורה משקיענית". היא לא הסתפקה בהודעה על אילו עמודים בספר תהיה הבחינה, אלא טרחה וסיכמה את החומר עבור תלמידיה. התלמידים ישבו בבית ושיננו. האם הייתה כאן למידה משמעותית? נראה שלא (אף שבהחלט ייתכן שחלק מהתלמידים למדו חלק מהחומר בצורה משמעותית). כל אחד מאתנו נושא זיכרונות מקורסים שלא הבין בהם דבר וחצי דבר ממה שהסביר המרצה, ואף על פי כן הצליח בבחינה הודות לשינון נמרץ של החומר.

במצב השני אין ספק שירון היה פעיל וחיפש חומר במקורות שונים. לכאורה יש כאן למידה קונסטרוקטיביסטית במיטבה – התלמיד בנה ידע בכוחות עצמו. אבל מי שמכיר את הנושא המורכב של "חורים שחורים" יודע שלא סביר שתלמיד כיתה ה' יגיע להבנה משמעותית בלי רקע מתאים בפזיקה מודרנית. כלומר כדי שתתרחש למידה משמעותית אין

די שהלומד יתאמץ; צריך שיהיה לו פוטנציאל להבין את הנושא כשם שלנושא צריך להיות פוטנציאל להיות מובן.

בנוגע למצב השלישי נדמה שאין בו למידה משמעותית אלא "למידת קליטה" בלבד. אבל אם לתלמידים היתה מוטיבציה להקשיב ואם למורה הייתה יכולת "להיכנס לראש שלהם", הרי שהייתה כאן למידה משמעותית. הרצאה היא "קונסטרוקטיביסטית" אם היא מאפשרת למאזינים לבנות בתודעתם את המשמעות שהמרצה התכוון אליה, וטוב מכך – לבנות משמעות נוספות על בסיסן.

הקונסטרוקטיביזם הפסיכולוגי מציע לפדגוגיה התכוננות ללומד. הוא מפנה את תשומת לבנו למטרת השיעור: שהתלמידים ילמדו ולא שהמורה ילמד. הוראה משמעותית היא הוראה המאפשרת למידה משמעותית. אמירה זו נראית טריוויאלית ואולי אף טאוטולוגית, אך אין היא כואת כלל ועיקר. כל מי שצופה בשיעורים בעין בוחנת וקשוב "סבטקסט" שלהם יכול להעיד על הרושם המתקבל לעתים קרובות: המורים מכוונים להוראה שלהם ולא ללמידה של תלמידיהם.

מדוע הוראה משמעותית-קונסטרוקטיביסטית אינה מובנת מאליה? הרי אם נשאל מורים למטרתם, הם יגידו: "לגרום ללמידה של התלמידים". יש כמה מכשולים העומדים לפני הוראה משמעותית; אציין שלושה:

אנוצנטריות של המורה: פיאז'ה טען בספריו השונים שתוך כדי התפתחותם עוברים ילדים תהליך של "דהצנטרציה" – יציאה מתפיסת עצמם כמרכז העולם, יציאה מאנוצנטריות. הוא ודאי צדק בהיבטים מסוימים, אך שגה באחרים. כולנו מתקשים מאוד להתגבר על הנטייה האנוצנטרית שלנו. קשה לנו להבין כיצד מושג ברור ומובן לנו אינו כזה לזולתנו. כולנו מכירים מורים ומרצים המדברים במהלך שיעור בלשון רבים: "עתה, לאחר שהבנו את... נפנה ל...". הם משוכנעים שאם הם מבינים את... גם תלמידיהם הבינו אותם.

התלמידים אינם מכוונים ללמידה משמעותית: הנסיבות שבהן מתנהלים שיעורים לא תמיד מאפשרות למידה משמעותית, גם אם למורה עצמו יש כוונה ויכולת לבצע הוראה משמעותית. בנסיבות כאלה, למשל, תלמידים אינם שואלים את המורה גם כאשר אינם מבינים את דבריו (משום שאינם רוצים להיחשב קשי תפיסה או טרחנים או משום שהחומר איננו למבחן).

הקושי ליישם את הגישה הקונסטרוקטיביסטית: גם אם מורה מודע היטב לשני המכשולים הקודמים, יש פער בין הידע ההצהרתי שלו לבין הידע המיושם שלו. כדי לעבור מתפיסת הוראה הממוקדת במורה ובחומר הלימודים לתפיסת הוראה הממוקדת בתהליכי הלמידה, אין די בהשתלמות אחת – טובה ככל שתהיה. קל וחומר כאשר הוראת המסירה זוכה לתמיכה מצד מרכיבי השונים של מערכת החינוך.

חבחינת הקונסטרוקטיביזם הפסיכולוגי גם הרצאה פרונטלית, אפילו הרצאה ברדיו, עשויה להיחשב הוראה קונסטרוקטיביסטית, שכן אם "ידע אינו חועבר לאדם, אלא נבנה בתודעתו", הרי כל תוכן משמעותי הנמצא בהכרתו של האדם הוא תוצר של בנייה

השלכות פדגוגיות של הקונסטרוקטיביזם הפסיכולוגי

הקונסטרוקטיביזם הוא תיאוריית למידה ולכן ראוי לברוק לאילו סוגי למידה הוא מכוון. אחד המיונים המקובלים של סוגי למידה הוא ההבחנה בין למידת תכנים ללמידת מיומנויות. הבחנה זו באה לציין כי יש ידיעה של משפטים עוברתיים או תיאורטיים - "ידע ש...", ויש ידיעה של מיומנויות או יכולות - "ידע איך..." (וזהו הבחנה חותכת. ידיעת ערכים, למשל, כוללת את שני אופני הידיעה). הקונסטרוקטיביזם הפסיכולוגי מכוון בעיקר ללמידת תכנים, ל"למידה ש...". ההנחה המעשית העיקרית שאפשר לגזור מהקונסטרוקטיביזם הפסיכולוגי לפדגוגיה של למידת תכנים היא זו: בדרך מזה צריך להתרחש כדי שתתקיים למידה משמעותית, ותכנן את סביבת הלמידה בהתאם. אפרט:

בכל נושא לימודי ישנם תכנים שאינם מציבים קשיי הבנה מיוחדים. במקרה כזה תלמידים יכולים ללמוד אותם עצמאית או בעזרת הרצאה. אולם יש תכנים לימודיים שלמידה משמעותית שלהם מחייבת שינוי תפיסתי. מדובר במקרים שבהם יש לתלמיד תפיסה אינטואיטיבית כלשהי, ומטרת ההוראה היא לגרום לו להחליפה בתפיסה דיסציפלינרית. בכל דיסציפלינה יש תכנים מכווננים - מושגי מפתח, רעיונות מרכזיים וכדומה - הסותרים תפיסות אינטואיטיביות. למשל, המודל החלקיקי של החומר עומד בסתירה לתפיסה האינטואיטיבית על מבנה החומר; מושג ה"אפס" במתמטיקה עומד בסתירה לתפיסה האינטואיטיבית והיומיומית של האפס כלא מספר; הרעיון שאין מוקדם ומאוחר בתנ"ך עומד בסתירה לתפיסה האינטואיטיבית על התנ"ך כספר היסטוריה; התפיסה שהעולם הוא גוף כדורי וכיווני מטה הם ריאליים עומד בסתירה לתפיסה האינטואיטיבית שהעולם הוא שטוח וכיווני מטה הם מקבילים, ועוד ועוד.

כאשר הלמידה מחייבת שינוי תפיסתי, הקונסטרוקטיביזם הפסיכולוגי

מפנה את תשומת לבנו לתלמיד. התלמיד הוא שצריך לעשות את השינוי בתודעתו ולבנות את הידע החדש; המורה אינו יכול להעביר או למסור לו את התפיסה החלופית. במקרה כזה יש להעמיד ביסוד שיטת ההוראה דיאלוג (אמיתי - לא "פינג פונג") בין המורה לתלמיד ובין תלמיד לתלמיד. תפקיד המורה הוא "לתווך" (פויירשטיין, 1993) את התפיסה "החדשה" באמצעות שיטות הוראה מורכבות, למשל, "הוראה בשיטת המשא ומתן הכיתתי" (יחיאלי ונוסבוים, 1999), "השיחה המתמטית" (רגב ושמעוני, 2000), "הוראה באמצעות קונפליקט קוגניטיבי" (דרייפוס ויוגורט, 1992), "דיונים קבוצתיים", ועוד.

הקונסטרוקטיביזם הפסיכולוגי אינו שיטת הוראה, כפי שאנשים רבים טועים לחשוב, אלא גישה כללית ללמידה. אפשר ליישם אותה להוראה כמו גם לכתיבת ספרי לימוד. ספר לימוד הוא "קונסטרוקטיביסטי" כאשר הוא מאפשר לקוראים לבנות את המשמעות שהכותבים התכוונו אליה.² הוא הדין בעניין מאמרים (ואני תקווה שטענה זו לא תחזור אליי כבומרנג). הקונסטרוקטיביזם הפסיכולוגי אינו תרופת פלא לכל תחלואי מערכת החינוך, כשם שהביהורים איננו "עשב רע" שיש לעקור מן השורש. אימוץ הקונסטרוקטיביזם איננו מחייב שינוי מהפכני בארגון הסביבה הבית-ספרית. הוא דורש בעיקר שינוי תפיסתי אצל המורים והתלמידים. דרישה זו אינה טריוויאלית, שכן היא דורשת התגברות על תפיסות אינטואיטיביות על מהות הלמידה וההוראה. היא אינה מחייבת זניחה של כל הפרקטיקות הפדגוגיות המקובלות והמרתן בשיטות הוראה "מתקדמות", אך בהחלט ממליצה על גיוון בשיטות הוראה ובמכוונות ללמידה משמעותית. כמו כן היא מחייבת הכשרת מורים קונסטרוקטיביסטית שתנטרל את השפעת ההכשרה הלא קונסטרוקטיביסטית שתלמידי ההוראה קיבלו בבתי הספר.³

ד"ר תמי יחיאלי היא מרצה במכללת ירושלים

מקורות

בק, ש', 1999. "על כמה מבעיות הקונסטרוקטיביזם הרדיקלי - מגבלות למידת החקר", דפים 29: 10-27. ברינגייה, ז', 1988. הלמידה האנושית: שיחות עם פיאז'ה, ירושלים: כתר.

דרייפוס, ע' ו' יוגורט, 1992. "אסטרגיית הקונפליקט הקוגניטיבי כאמצעי לשינוי תפיסות התלמיד: השלכות קשיים ובעיות", העלון למורי הביולוגיה 130: 10-29.

הרפז, י', 2000. "הוראה ולמידה בקהילת חשיבה מנקודת מבט קונסטרוקטיביסטית", תדפיס. ירושלים: מכון ברנקה וייט.

הרפז, י', 2008. המודל השלישי: הוראה ולמידה בקהילת חשיבה, תל אביב: ספריית פועלים.

זוהר, ע', 2007. "האופק הפדגוגי - רפורמה או שינוי?", הד החינוך 8: 44-40.

יחיאלי, ת', ו' נוסבוים, 1999. מבנה החומר - ריק וחלקיקים: מדריך למורה, רחובות: מכון יוצמן, פרויקט מטמון.

כרמון, א', 2000. "פדגוגיה קונסטרוקטיביסטית וארגון הידע הבית-ספרי", תקציר הרצאה ביום עיון "קונסטרוקטיביזם - המקרה של קהילות חשיבה", מכון ברנקה וייט.

נוסבוים, י', ות' יחיאלי, 1998. תפיסות שגויות ושינוי תפיסות בהוראת המדעים (מהדורה שנייה), תל אביב: מכון מופ"ת.

סלומון, ג', 1997. "סביבות למידה קונסטרוקטיביסטיות חדשניות: סוגיות לעיון", חינוך החשיבה: 12-11, 27-41.

פויירשטיין, ר', ו' פויירשטיין, 1993. "התנסות בלמידה מותוכתבת: סקירה תיאורטית", בשדה חמד (א"ב): 50-7.

פיאז'ה, ז', 1969. תפיסת העולם של הילד, תל אביב: ספריית פועלים.

הערות שוליים

¹ בשנות השישים ובתחילת שנות השבעים עסקו חוקרים רבים, בהשפעת פיאז'ה, בחקירת אופן למידת מושגים אצל ילדים. הכותרות של מחקרים אלו היו "Concept Attainment", "Concept Acquisition" או "Concept Development". כותרות אלו רמזו על לומד "סביל", כלומר לומד שהמושגים מתפתחים אצלו או נקלטים ונרכשים על ידו בלא צורך בפעילות מיוחדת מצדו. אולם פיאז'ה ציין, במיוחד בשנותיה האחרונות (בשיחותיו עם ז'אן קלוד ברינגייה [ברינגייה, 1988], למשל), שהילד בונה את המושגים שלו: "השכל הוא על פי הגדרה הסתגלות למצבים חדשים ומכאן שהוא בנייה מתמשכת של מבנים" (עמ' 58), אבל היות שדיבר על מושגים אוניברסליים, הנבנים אצל רוב הילדים (והוא אף ציין את שלבי הבנייה של מושגים אלו), ושאל את המושגים "אקומודיציה" ו"אסימילציה" מתחום הביולוגיה, התקבל הרושם שפיאז'ה רואה בתהליך למידת מושגים תהליך אוטומטי שאפשר לכווננו בשם "רכישה" או "התפתחות". רק עם התבססות השפה הקונסטרוקטיביסטית החלו אנשים לדבר במפורש על "בניית" מושגים במקום על "רכישה" או "התפתחות".

² מבנה החומר - ריק וחלקיקים הוא ספר לימוד לכיתות ז' מאת ד"ר יוסף נוסבוים, שיצא לאור בהוצאת פרויקט מטמון של מכון יוצמן. המטרה העיקרית של הספר היא לעזור לתלמידים לעבור תהליך של שינוי תפיסתי בהקשר לבנייה החומר. שיטת ההוראה העיקרית המומלצת ב"מדריך למורה" של ספר זה (יחיאלי ונוסבוים, תשנ"ט 1999), היא ה"הוראה בשיטת המשא ומתן הכיתתי": התלמידים מתחבטים בסוגיית מבנה החומר ומנסים לבנות תפיסה התואמת את התפיסה המדעית המקובלת.

³ אני רוצה לציין בשמחה כי העמדות המובעות במאמר זה זכו לאחרונה לתמיכה במדיניות "אופק חדש" של המזכירות הפדגוגית ברשותה של פרופ' ענת זוהר.

מדברים למידה

תנאים למידה

צילום: רפי קוץ

מלמדת אחרת

תמר אוגד, מנהלת בית הספר בתפן, המציאה תפקיד חדש - רכזת למידה. במסגרתו היא מלווה את צוות המורים בתהליכי שיפור ההוראה שלהם, צופה בשיעורים ושואלת אותם את השאלה הפשוטה אך ההכרחית: "מה תפקידו הפעיל של התלמיד בשיעור שלכם?". עמוס בר, מורה טרי, נפגש אתה לשיחה משמעותית על מהפכת למידה הלכה למעשה

רבעה פסלי מתכת נטועים בחצץ ליד בית הספר הניסויי תפן. צמחייה, החרמון ברקע וסדר וניקיון לא טבעיים. חסר שם ספסל, מקום לשבת רגע, לפוש בבריזה הגלילית מנהיגה ארוכה. גן התעשייה של סטף ורטהיימר בתפן הוא מקום משונה להכיל בתוכו מוסד חינוכי חדשני. מי הרהיב להקים כאן בית ספר? האם לפנינו דוגמה מהממת לב לדריקום אמיתי בין תעשייה לחינוך?

מי שהרהיב (להקים בית ספר) הוא קבוצה של הורים ומורים, ותמר אוגד הייתה שם כמעט מההתחלה. היום היא המנהלת, אחרי קילומטרז' מרשים כמורה, הפסקה בת שנתיים וקאמבק לתפקיד רכות למידה. השאלה על עתידו של בית הספר עדיין רלוונטית - קיומו של מוסד חינוך אלטרנטיבי בתוך גן תעשייה אינו מובן מאליו.

התפקיד שאוגד יצרה לעצמה בבית הספר - רכות למידה - הוא ייחודי במערכת החינוך. בבתי ספר רבים תפקיד הרכז הפדגוגי אמורפי ולא מוגדר - מלהיות "גננת" של צוות המורים וכתף תומכת לקשייהם האישיים, עבור בלדאוג לסנכרון ההוראה עם המבחנים הרבים האורבים לפתחו של כל בית ספר היום (מיצ"ב, מבחנים בינלאומיים, בגרות) וכלה ב"צ'פר" מורה טוב ולהעניק לו תחושת השיבות. משרד החינוך, יצוין, לא הגדיר את התפקיד ולא הכיר בו כזכאי לתגמול כלכלי, בניגוד לרכז חברתי או רכו בטיחות, המקבלים תוספת שעות על תפקידם. עם או בלי קשר, מעטים בשטח מצליחים לצקת בתפקיד תוכן משמעותי, מקצועי או תיאורטי. תיאוריות קונסטרוקטיביסטיות בחינוך, ששמות דגש על השתתפות פעילה של התלמידים בתהליך הלמידה, כבר קיימות באקדמיה ובשיח החינוכי כמה עשורים. אף על פי כן מעט מאוד מזה מיושם בשטח. נדירים המוסדות החינוכיים שמישהו בהם מקבל על עצמו את התפקיד הלא פשוט לקיים דיון מתמיד על איך ההוראה צריכה להיות כדי להתאים עצמה לתלמידים, איך אפשר לארגן מחדש את הזמן והמרחב הבית-ספריים כדי להתאים טוב יותר למימוש מטרה זו, איך יכולים המורים להיות בתהליך מתמיד של שיפור ושינוי דרכי ההוראה שלהם ותלמידים - של דרכי הלמידה שלהם, ואיך כולם ילמדו טוב יותר. האפשרות של מורה לקבל משוב מקצועי אמיתי על השיעור שהוא מעביר או ליווי אישי בתהליכי צמיחתו המקצועית כמעט דמיונית במערכת החינוך המקוצצת. אוגד, שיצרה את התפקיד בעבר והיא ממשיכה להחזיק בו גם היום, מצליחה לעשות את זה - את החיבור הנדיר בין רעיונות חינוך מתקדמים לבין היכולת ליישם אותם בשטח, עם כל הלחץ והשחיקה שיוצר היומיום הבית-ספרי המצוי.

אינני מגיע למפגש הזה כמתבונן חיצוני. בהיותי מורה טרי ורכו חברתי בבית הספר היסודי בקיבוץ עינת אני נע מדי יום בין תחושת אופוריה עתירת היבטים לתהומות חסרי תחתית של ייאוש. האל הטוב - או מישהו - חנן אותי ביכולת לשלהב את הקהלה מוסוליני. בדרך כלל עם זה אני נכנס לכיתה. קצת ידע, מימיקה בסיסית ושליטה לא רעה בשפה ובקול. בזמן האחרון אני מרגיש שזה לא מספיק לי, שבמקרה או במאוחר ייגמר הסוס. הם מתרגלים לקסם, התלמידים, ואני הולך ומסתבך ברשת הכריזמה שטוויית כמו פי, זקוק נואשות למוצא של כבוד, למנטור פדגוגי שיסייע לי לחדול ממחזור השפנים בכובעי ולהתחמש באיאלו מתודות של אמת. אני מרגיש שאני חייב לצאת מהשיחה עם אוגד עם כמה הבנות וכלים, אם לא לקבל בהכנעה משנה סדורה.

מה זה רכות למידה?

מתוך העבודה שלי כמורה והניסיון שלי עם תלמידים גיבשתי כמה עקרונות שמנחים את הגישה החינוכית שלי. לא מדובר במהפכה מגלומנית, ברפורמה שאפתנית או יומרה של הוגה דעות, אלא ברעיונות שנתקלתי

תמר אוגד: "כולנו בתור מורים מכירים את התסכול העולה בנו לנוכח תלמידים שלא מתעניינים, שלא לומדים שום דבר חדש, שלא זוכרים שום דבר מהשנה שעברה, מהמחצית הקודמת, מהשיעור הקודם. אחרי השקעה של זמן, יצירתיות ומאמץ במערך שיעור שנראה מאתגר, בדוגמאות, בעזרים ובדרכי למידה, נראה שהתלמידים יודעים בדיוק איך להוציא לנו את האוויר מהמפרשים"

בהם בדרכי והחלטתי לתרגם לשפת היומיום. להבריל מרכז פדגוגי, תפקיד מוכר בנוף החינוכי, העיסוק שלי בריכוז נושא הלמידה בבית הספר, שהתחיל בהיקף של עשר שעות שבועיות, הוביל אותי לטיפול בסוגיות הקשורות לקונספט ולא לתוכן. השאלה שהנחתה אותי היא כיצד ניגשים להכנת שיעור מאתגר ומעניין, שהתלמידים יזכרו את הלמידה שהתרחשה במסגרתו. מהבסיס הזה בניתי מתודה המכילה שלושה מעגלי פעילות. המעגל הראשון הוא עבודה פרטנית עם מורים, כלומר ליווי תהליכי בניית השיעורים שלהם, בחינת רעיונות, צפייה בשיעורים ופגישות משוב. בפגישות אנחנו בוחנים אילו דרכי הוראה היו יעילות ומעוררות למידה ואילו פחות, כמה תלמידים באמת השתתפו ועד כמה השיעור דיבר אליהם. מעגל נוסף הוא עבודה קבוצתית, מעין תכנית הכשרה פנים בית-ספרית שמסייעת למורים להיפגש עם עולם המושגים והכלים שבאמצעותם, על פי הבנתי, אפשר לבנות שיעורים מוצלחים יותר. המעגל השלישי הוא מאמר חודשי - מוטב לומר שאלה לדיון - שמופץ בין חברי הצוות מתוך שאיפה להכיר את השיח החדש של עקרונות הלמידה, ולהכניסו לשפה של בית הספר.

עבשיו אני פקרן בנוגע לעקרונות.

חשוב לי להדגיש שאת העקרונות הללו לא אני ניסחתי ולא אני יצרתי, והצורה שבה אני שוטחת אותם מחוברת יותר לפרקטיקה של היומיום מאשר לתיאוריה גרנדיוזית כזאת או אחרת. עקרונות הליכה הם ספורים ולא מסובכים יותר על המידה, והראשון מביניהם הוא למידה משמעותית. למידה משמעותית היא למידה שמשאירה אצל התלמיד ידע זמין ופעיל, שהוא יכול להשתמש בו גם מחוץ לקונטקסט הראשוני שבו הירע ניתן, כלומר מחוץ לשיעור מסוים במקצוע ספציפי. נוסף על כך זוהי למידה שמשאירה טעם טוב, וחשוב לומר זאת כיוון שקיימות גם שיטות הוראה המתאימות לחלקה הראשון של ההגדרה, ולא ממש משאירות טעם טוב. כולנו בתור מורים מכירים את התסכול העולה בנו לנוכח תלמידים שלא מתעניינים, שלא לומדים שום דבר חדש, שלא זוכרים שום דבר מהשנה שעברה, מהמחצית הקודמת, מהשיעור הקודם. אחרי השקעה של זמן, יצירתיות ומאמץ במערך שיעור שנראה מאתגר, בדוגמאות, בעזרים ובדרכי למידה, נראה שהתלמידים יודעים בדיוק איך להוציא לנו את האוויר מהמפרשים.

להיות על התלמיד.

כשאני משוחחת עם מורים אני שואלת אותם קודם כול מה התלמיד יעשה בשיעור. זו שאלה שיש לה מדדים ברורים – רשימה קצרה או ארוכה של פעלים שמהם אפשר להבין בקלות אם תכנון השיעור שלנו ייגע בהם או ייעצר היכנסוהו בדרך. במידה שהפעלים הם בבניינים הסבילים או אינם חורגים מן השבלונה של "יכתבו, יקראו, יפתחו ספרים בעמוד 82, יקשיבו" – מערך השיעור בכעיה, מכיוון שהוא אינו מותר מקום למעשים, לעיסוקים ולביטויים האישיים של התלמידים. היות שבכית הספר אין ואקום, התלמידים יעסיקו עצמם בעיסוקים מעיסוקים שונים, לרוב כאלה שאינם קשורים ללמידה שאמורה להתבצע בשיעור.

במסגרת הליוי הפרטני אני מציגה את השאלה הזאת למורים שוב ושוב. לא כשאלה פילוסופית או אמורפית על מטרות, מניעים או צרכים, אלא כבסיס לחיווי הלמידה שמערך השיעור צופן בחובו. אם התשובה מכילה פעלים כגון "יחשוב על משהו חדש, ישער, יסיק, יתייעץ עם חברים, יפתור משהו סביב נושא השיעור", הרי שצעדנו צעד גדול לעבר למידה משמעותית – הצלחנו להביא את התלמיד לתוך תהליך הלמידה, שיתפנו אותו. וכמובן, כשתלמיד מעלה רעיון שלא חשבתי עליו זה מקור להנאה רבה.

אל תשכח שבכל שיעור צריכים, וזו שאיפה, לבוא לידי ביטוי גם המישור האינטלקטואלי וגם החברתי והרגשי. הצורך של התלמיד בשיעור הוא לבוא לידי ביטוי בשלושת המישורים. לא דווקא באורח מילולי, אלא במובן פנימי יותר, שבו אף מישור לא "נרדם", שבו מתבצעת למידה בכל מישור, כי למידה היא צורך אנושי בסיסי. אולי השאלה "מה למדת היום בגן" היא שאלת מפתח.

נניח שלדיון שלנו נכנסו עכשיו מנהל בית ספר. למה לו להוסיף לצוות רכז למידה?

קודם כול אם יהיה רכז למידה בבית הספר שהוא מנהל, חיוני שזה יהיה משהו מצוות המורים. רק אדם שמלמד בבית הספר ומכיר אותו על שפתו ושגרתו, על אופיו הייחודי, על אורחותיו וחולשותיו, מסוגל להניע מהלך שכזה. שינוי עמוק דורש מחויבות, משך ורצף, לא מגע מרפרף של יועץ חיצוני, מדריך או קואצ'ר. לא השתלמות חכמה בשפה זרה לבית הספר, אלא פתרונות המחברים לבית הספר ונובעים ממנו ודוברים את לשונו. אולי ההבנה שלא מדובר בעול נוסף על צוואר המורים ובאדם נוסף בצוות עשויה לסייע בקבלת ההחלטה.

החזון שלי הוא גוף שמכשיר רכזי למידה על בסיס כוח אדם קיים בכתי ספר שמעוניינים להוביל את התהליך כפי שתיארת. אני מאמינה שיש בזה נחיצות.

מה היית מצייעה למו שנכנס היום להוראה?

לנסות להשתחרר מהר ממה שלמדו במוסד להכשרת מורים. במקום זה כדאי לו להיזכר באותם רסיסי ידע שהוא זוכר מימי כתלמיד, ולחשוב מדוע הוא זוכר דווקא אותם, מה היה בדרך הצגתם שעבד באורח כה אפקטיבי. זה אחד התרגילים שאני מעבירה בסדנאות למורים בתפן – לנסות להבין ולנתח את סוד ההצלחה מתוך זיכרונות טובים וידע חי שאספנו בהיותנו תלמידים. מהדוגמאות האלה אתה יכול להתחיל לבנות את הדרך שלך.

(הריאיון מסתיים, השמש החורפית טובעת בתוך ההרים.)

אני נוסע דרומה בהחלטה נחושה להפעיל את שאלת הפעלים על כל מערכי השיעור שכתבתי, ולראות לאן זה ייקח אותי. אני נזכר בכמה תלמידים וחושב שבטח כבר נמאס להם לשמוע אותי, ואולי הם בכלל מחכים שאני אגלה אותם. חייב ללמוד להקשיב, לרכוש סבלנות של מאסטר בודהיסטי ושיטות סוקרטיות, למען השם.)

אוגד: "אפשר לגשת ללמידה משמעותית משני שבילים. השביל הראשון הוא דרך המלך של דרכי הלמידה השונות והחדשניות, הפרויקטים המיוחדים, העזרים והפירוטכניקה. המשעול השני, המורגל פחות בסוליותיהם של מטיילים, מוליך אותנו אל הכיתה הרגילה ואל השיעור השגרתי כביכול"

אפשר לגשת ללמידה משמעותית משני שבילים. השביל הראשון הוא דרך המלך של דרכי הלמידה השונות והחדשניות, הפרויקטים המיוחדים, העזרים והפירוטכניקה. המשעול השני, המורגל פחות בסוליותיהם של מטיילים, מוליך אותנו אל הכיתה הרגילה ואל השיעור השגרתי כביכול. אחרי שצעדתי לא מעט ובהתלהבות גדולה בשביל הראשון, הבנתי שהאתגר מבחינתי גלום במשעול הצר: בכיתה הרגילה, הצפופה, בשיעור הרגיל, עם המורה הרגילה, ושם לאפשר את הלמידה המשמעותית – לעשות את הדברים אחרת.

(אם היה לי שקל על כל פעם ששמעתי את הביטוי "לעשות את הדברים אחרת" בהקשר של הוראה, יכולתי להניע לתפן במונית ספיישל במקום לנהוג את כל הדרך מהמרכז. כמו כל אשת חינוך מנוסה, תמור אוגד שמה אצבע מדויקת על הדילמות שאני חי.)

אם האמורה שלה תגובה במשהו מדיד ופרקטי, אחיה מוכן לשלם עבורו את משקלו בזהב. כשאני בונה מערך שיעור אני מנסה לכוון לצורך של התלמיד, ואחר כך מוצא עצמי יורה מונולוג פרונטלי בלתי ניתן לעצירה כמו טנק שרמון אל תוך אפלה כיתתית, ומתפלל לפגיעה ישירה. מה אני יודע על הצורך של התלמידים? ואיך לעזאזל לענות על הצרכים של כולם? העקרונות שתמור מציגה לפניי נשמעים נהדר, אבל איך זה נראה בפועל? האם זה יכול לעזור לי בעבודה שלי בבית הספר, או ששוב אני מאזין למילים חכמות שאין ביניהן לבין הנעשה בכיתה מאומה?)

איך זה נראה בפועל?

הליכה בשביל השני פירושה שינוי של נקודת המוצא לשיעור, ולא דווקא של אופי הפעילות בכיתה. נקודת מוצא יכולה להיות שאלה, ולא כותרת או דף עבודה, והשינוי הזה אינו מחייב משאבים או עבודת הכנה רבים יותר. אין כאן שום ניסיון להעמיס עוד קש על גבי המורים. כרכות למידה עסקתית בפריטה של העקרונות למטבעות הנחושות של המציאות היומיומית. אנו המורים משקיעים את מרב מאמצינו ומרצנו במקצועיות שלנו – המתודית או הדיסציפלינרית – ובהגייט דרכים חדשות לרתק, לתפוס את תשומת הלב החמקמקה של תלמידינו, להחזיק את הכיתה באמצעי ריתוק מתקדמים (מצגת, ברקו ודומיהם) ולצלוח את המשימה הבלתי אפשרית הזאת כל השיעור ושיעור, שנה אחרי שנה. במילים אחרות, אנחנו מטיילים את רוב המשקל בכיתה על עצמנו, על מה אנחנו נעשה, מה נאמר וכיצד נעביר את החומר, כאשר למעשה הפוקוס צריך

הלמידה של טבלת של שולמן

הלמידה על פי הטבלה של פרופ' לי שולמן - מרצה וחוקר מאוניברסיטת סטנפורד ומנהלה של קרן קרנגי - כוללת שישה יסודות. מוסדות חינוך ומורים טובים דואגים לכולם. להלן גרסה מקוצרת של המאמר החשוב להבנת המושג "למידה" בהקשר חינוכי

אחת הדרכים העיקריות שלנו לרדת לעומקי ההווה היא להתוות הכרלים. העולם מציג עצמו לפנינו בלא סדר טבעי, והדחף הראשוני שלנו הוא להניח דברים בערמות ולתת להם שמות. כמעשה הבריאה היום מובדל מן הלילה. אריסטו מסווג הכול, פחות או יותר. שקספיר נותן לנו שבע תקופות בחייו של אדם, דנטה ממפה את מדורי הגיהנום, ברטון מנתח את המלנכוליה. קאנט אמנם לא ניסח את העיקרון שלו במשמעות זו, אבל כולנו מונעים בידי "הצווי הקטגורי" - קטלגו... הדחף הבלתי נשלט לקטלג.

אין זה דחף לא רציונלי. הבחנות וטקסונומיות משמשות כלי חשיבה. אנחנו עורכים הבחנות מאותן סיבות שגורמות לנו לפרוס לחם או לכתוב את ספרינו בפרקים - כדי להפוך את העולם לנשלט יותר. ורק טבעי שנמשיך ונארגן את הבחנותינו ואת הקטגוריות שלנו למערכות, לטבלאות ולטקסונומיות.

המערכות מסודרות לעתים על פי שלבים או היררכיות, המצביעים על רצף של ערך או של בשלות (לדוגמה, המערכות הביולוגיות המתקדמות מחדרתאיים אל בני אדם). לעתים אין היררכיה (כמו בספריות, בקטלוגים אוניברסיטאיים או בארבע קבוצות המזון הבסיסיות). אנו יכולים גם להציע מערכות הקוראות לאיזון חדש ולסדרי עדיפויות חדשים, כפי שעשה למשל ארנסט בויר (Boyer) בארבעת תחומי העשייה האקדמית (The Four Scholarships).

קטגוריות והבחנות עשויות גם להפנות תשומת לב לרעיונות, לעקרונות או לערכים שלא נבדקו עד כה. בעבודתי על הירע הדרוש להוראה, לדוגמה, טענתי שאין די בהבחנה בין ידע תוכן לבין ידע פדגוגי ←

בראשית ברא אלוהים את השמים ואת הארץ. והארץ היתה תוהו ובוהו, וחושך על פני תהום, ורוח אלוהים מרחפת על פני המים. ויאמר אלוהים: יהי אור! ויהי אור. וירא אלוהים את האור כי טוב. ויבדל אלוהים בין האור ובין החושך. ויקרא אלוהים לאור יום, ולחושך קרא לילה. ויהי ערב ויהי בוקר יום אחד.

בראשית א, א-ה.

מבין הנמצאים אחדים הם על פי הטבע, ואחרים בשל סיבות אחרות. על פי הטבע - בעלי החיים וחלקיהם, הצמחים והפשוטים שבין הגופים, כגון עפר, אש, אוויר ומים. שהרי על אלה ועל כיוצא באלה אומרים אנו שהם על פי הטבע.

אריסטו, פיזיקה א-ב.

העולם כולו במה הוא. והאנשים והנשים אך שחקנים כולמו. איש איש וכניסותיו ויצאותיו. וכל אדם בימי חלדו יופע בתפקידים שונים. עלילותיו - שבעה גילים...

ומעמד אחרון, הוא המסיים את זו העלילה המוזרה: ילדות שנייה ושכחה גמורה - בלא שן, בלא עין, בלא טעם, בלא כלום.

ויליאם שקספיר, כטוב בעיניכם.

הפריט הראשון ברשימה, מעורבות, הוא אחד ההיבטים המעניינים והחשובים ביותר בלמידה. בעבר לא הוקדשה לו תשומת לב מספקת, אבל ההשכלה הגבוהה ממוקדת היום הרבה יותר ב"למידה פעילה" ובראיות למעורבות התלמידים בחוויות חינוכיות ראויות

מן הוזהות שלנו. מחויבויות אלה, בתורן, מאפשרות - ואולי אף דורשות - התעניינות חדשות.

פירוט המרכיבים בטבלה

מה פירושם של ששת מרכיביה וכיצד הם קשורים זה בזה? הפריט הראשון ברשימה, מעורבות, הוא אחד ההיבטים המעניינים והחשובים ביותר בלמידה. בעבר לא הוקדשה לו תשומת לב מספקת, אבל ההשכלה הגבוהה ממוקדת היום הרבה יותר ב"למידה פעילה" ובראיות למעורבות התלמידים בחוויות חינוכיות ראויות. ואמנם, בשנים האחרונות אחד הכלים שזכו למרב תשומת הלב היה "הסקר הארצי בנושא מעורבות תלמידים" (NSSE) - תוצר נוסף של עבודתו של ראס אג'רטון, אשר נועד למרוד את רמת המעורבות של הסטודנטים בלמידה ולשמש תרופת נגד לדירוגם של מוסדות על פי מוניטין, דירוג המעורר אצל רבים מאתנו כעס גדול.

הטעון שנשמע מפי מתכנני ה-NSSE הוא שסקירת מעורבות הסטודנטים יכולה לשמש תחליף מקורב לבריאת למידתם, הבנתם ומידת המחויבות שיפגינו לאחר סיום הלימודים - משתנים שקשה למדוד ישירות (מידתם אפשרית אולי במרחק עשרים שנה). אבל כאמור, אני טוען שהמעורבות איננה מדרד חלופי גרידא; ביכולתה לשמש מטרה לעצמה. מוסדות ההשכלה הגבוהה שלנו מאפשרים לתלמידים לפגוש מגוון של אנשים, רעיונות וחוויות אנושיות שמעולם לא נחשפו אליהם בעבר. המעורבות במובן זה אינה רק אמת מידה להצלחת הלמידה, אלא יעד חינוכי יסודי.

הבנה היא הקטגוריה שאנשי חינוך מתחבטים בה רבות, ובצדק. הבנה כוללת גם ידע וגם את היכולת לנסח מחדש במילותיך שלך רעיונות שלמדת מאחרים. למעשה אפשר לומר שהבנה פירושה ידיעת ההבדל שבין ניסוח מחדש לבין פלגיאט. פירושה גם ידיעה מתי אנו יכולים לטעון שהבנו משהו בעצמנו, מתי אפשר לטעון שהבנו את עבודתם של מי שאת מקורותיהם אנחנו מציינים, ומתי ביכולתנו לומר "לא ידעתי את זה, אבל מישו אחר ידע והנה זה כאן". בניגוד לידע ולמידע, הבנה היא סוג של בעלות.

אחר כך מגיעים אל ביצועים, התנהגות או עשייה. מבחינתי ההבדל בין הבנה לפרקטיקה נעוץ בעובדה שמעשי הבנה מבוססים תמיד על מה שמצוי בראשנו. אפילו ביצועי הבנה, כמו כתיבה של מאמר, לדוגמה, עדיין קשורים ברעיונות עצמם. אבל כאשר אנו מתקדמים אל עבר ביצועים או עשייה אנחנו מתחילים לפעול בתוך העולם ולשנות בו דברים. לכן עשייה והבנה כרוכות במעריך שונה של תוצאות.

אנחנו באקדמיה היינו שמחים להאמין שאי אפשר לעשות או לפעול כלי להבין תחילה. אבל כולנו יודעים שזה לא נכון (מי שגידל ילדים

של שיטות הוראה. הצעתי קטגוריה חדשה שתסמן את המרכיב שחסר עד כה בתיאוריות ההוראה שלנו - ידע תוכן פדגוגי.

רעיון זה הפך לכלי מחשבה, לקטגוריה אנליטית, לעזר זיכרון ואפילו למעין "קול קורא". הוא תפקד כפריט ריהוט חדש בסלון. הוא שינה את הנוף ויצר אפשרויות חדשות וגם גבולות חדשים. בקיצור, למרות הביקורת הפוסטמודרנית על הבחנות וטקסונומיות, הן מביאות לא מעט תועלת לעתים. בהיותנו אנשי חינוך, אחת הדרכים שאנו יכולים לחולל שינויים היא דרך הבחנות.

טבלת למידה חדשה

אין טקסונומיות "חדשות"; כל הטקסונומיות המתקבלות על הדעת כבר הומצאו, ובמגוון אינסופי כמעט. הרשימה הידועה ביותר אולי בתחום החינוך היא "טקסונומיית היעדים החינוכיים" שחיבר בנג'מין בלום, מורי משכבר. איני יכול לדבר על טקסונומיה חדשה בלי להכיר בתרומות רבות הערך של בלום ועמיתיו - כמו גם של חלוצי טקסונומיה אחרים כמו וויליאם פרי (Perry), לורנס קולברג (Kohlberg), גרנט וויגינס (Wiggins), ורבים אחרים אשר ניסו ליצור מערכות כלשהן למיון סוגי הלמידה שאנו מבקשים לטפח בקרב תלמידינו. הנה אפוא, בלא כחל וסרק, מה שאכנה "טבלת הלמידה של שולמן":

מעורבות והנעה

ידע והבנה

עשייה ופעולה

עיון רפלקטיבי וביקורת

שיקול דעת ותכנון

מחויבות וזהות

זה הכול. אם תשאלו מה בא אחרי מחויבות וזהות, תשובתי תהיה מעורבות והנעות חדשות. בדומה לעזי הנפש שעבודתם היא צביעת גשר שער הזהב של ספרנססקו, כשמגיעים לסוף, צריך לחזור להתחלה. הטבלה עונה על קריטריון הזכירה של כשבעה פריטים, כלומר אפשר לזכור אותה בעל פה. אפשר גם לשכוח אותה, שזה בעצם, כפי שאסביר בהמשך, הדבר הנכון לעשות.

בתמצית, טקסונומיה זו מציעה את הטענה הבאה: למידה מתחילה במעורבות (engagement) של התלמיד, וזו בתורה מוליכה אל ידע והבנה. כשאדם מבין, הוא מפתח יכולת לעשות או לפעול. חשיבה ביקורתית על העשייה וההבנה מוליכה אל חשיבה מסדר גבוה יותר, וזו מתבטאת ביכולת להפעיל שיקול דעת ותכנון במצבים של איודאות וערפול. כסופו של דבר הפעלתו של שיקול הדעת מאפשרת פיתוח של מחויבות. בשלב המחויבות אנו מסוגלים להצהיר על הבנותינו וערכינו, על אמונותינו ואהבותינו, על ספקותינו והיסוסינו, להפנים את התכונות הללו ולעשותן חלק בלתי נפרד

ודאי יודע זאת - לא מבחינת המגדל ולא מבחינת המגודל. במשך עשור עברתי על אבחנות רפואיות, חקרתי פנימאים מוכשרים כדי להבין איך הם מבצעים אבחנות. חבר טוב שלי, המנתח האוסטרלי קן קוקס, בא אליי יום אחר ואמר: "לי, אתה עושה עבודה חלוצית על פנימאים, ומנסה ללמוד איך האבחנות שלהם מוליכות אל תכניות פעולה, אבל יש הברל גדול בין פנימאים למנתחים". "פנימאים", הוא אמר, "מאבחנו כדי לפעול; מנתחים פועלים כדי לאבחן". הרעיון הזה עלול להפחיד את מי שעומד לפני ניתוח, אבל אם יבהילו אתכם לחדר המיון כשאתם סובלים מכאב בטן חריף, והרופא המטפל יאמר שיוזקק לשלושה ימי בדיקות לפני שיפעל, יש סיכוי שמשפחתכם תתחיל להיפרד מכם. ישנם מקרים שבהם חיוני בתכלית לפעול כדי לגלות מה קורה, במקום לחכות ולפענח מה קורה לפני שפועלים. הנקודה היא שכיוונות הטקסונומיה תלויה בנסיבות; היא אינה זהה בכל המקרים. הפרקטיקה עשויה להיות כור המצרף לבחינת ההבנה או לאישור המחויבות; זה הציור, אפשר לטעון, שסביבו נע רוב החינוך.

הערתו כבר על הקשר בין עיון ביקורתי לבין פעולה. אבל אוסיף שהקשר הזה הוא מבחינת מסוימות קשר פרדוקסלי, כיוון שכדי לפעול בדרכים היעילות ביותר, לפעמים מוטל עלינו לחדול מפעולה. האנתרופולוגית אלינור אוקס (Ochs) חקרה צוות פיזיקאים שעבד על פרויקט מחקר משותף רחב היקף. היא מצאה שדווקא כשנאלצו להפסיק את המחקר כדי להכין מאמרים לכנס (הפסקה שהם עצמם חוו כהפרעה), הם ביצעו תגליות חשובות בנוגע לדרכים המתאימות להתקדם לשלב הבא במחקרם. בקור קרנגי אנחנו רואים בעבודה שלנו ניסיון להעניק מראות ועדשות שיסייעו לאחרים לעצור, לחשוב על מה שעשו, ולראות את עבודתם באור שונה בזמן שהם עוברים אל שלב הפעילות הבא. פעולה בלא עיון רפלקטיבי אינה צפויה אפוא להניב למידה.

שיקול דעת ותכנון רומים להבנה - אך שונים ממנה. הם התוצאה של מה שקורה כאשר ההבנה נתקלת באילוצים ובסיבוכים בעולם האמיתי. כאשר אני מתכנן בית, יש לי אילוצי תקציב ומרחב, ועליי גם להביא בחשבון את סגנון החיים של מוזמין העבודה. גם החוקים והתקנות של מחוז הבנייה מגבילים אותי; בית ייראה שונה אם הוא נבנה באזור הנתון לסכנה של רעידות אדמה תכופות או אם הוא נבנה באזור שסופות טורנדו מאיימות עליו. תכנון כרוך בהפעלת הבנה, וכן ביישום של מיומנויות, במגוון של אילוצים ומצבים.

ברומה, כאשר מבקשים מאתנו להפעיל שיקול דעת - ונדמה לי שזו הסיבה שבלום הציב את נושא ההערכה גבוה כל כך בטקסונומיה שלו - אנחנו מתבקשים להביא בחשבון גורמים רבים ולהשוות תדיר בין גורמים אלה לבין ערכים וסטנדרטים שעשויים כשלעצמם להשתנות, כדי לבצע

שיפוט הערכתי כלשהו של איכות, תכניות פעולה או בני אדם. וכך, אף על פי ששיקול הדעת דומה להבנה, הוא אינו זהה לה. אל לנו, אנשי חינוך, להסתפק בהוראת ההבנה ובהערכתה אם ברצוננו לטפח שיקול דעת ותכנון. מובן שהכשרתם של מהנדסים למשל עוסקת בעיקר בתכנון, וההכשרה בתחומים כגון משפט, מוזיקה ואמנות עוסקת תכופות בשיקול דעת. יש הרבה מה ללמוד מן הדיסציפלינות האלה.

לבסוף אנו מגיעים אל המחויבות. כאמור, אנו חווים מחויבות כאשר אנו מפנימים ערכים, מפתחים אופי, ונעשים בני אדם שאינם זקוקים עוד לדרבון כדי להתנהג בדרכים אתיות, מוסריות, או אחראיות מבחינה ציבורית. אנחנו גם מתחייבים לקבוצות נרחבות יותר, לקהילות גדולות יותר, לקהילות אמונה ולמקצועות - ובכך מכריזים שאנו מתייחסים לערכים ולעקרונות של הקבוצה הרלוונטית ברצינות מספקת כדי לעשותם שלנו.

על כן המחויבות היא בה בעת תנועה פנימה וגם התחברות החוצה; זה ההישג הגדול ביותר שאדם משכיל יכול להשיג, והוא גם המסוכן ביותר (בגלל המצב העולמי כמובן). אני סבור שאדם משכיל הוא מי שמחויבויותיו תמיד מותירות פתח לבדיקה ספקנית, להרהור במה שיכול להיות אחרת. כיצד נראית אם כך טבלת הלמידה כאשר כל מרכיביה פועלים במתואם, כנרטיב? קודם לכן הצעתי נרטיב כזה עבור בלום, והנה הנרטיב שלי: היה הייתה מישהי שהייתה מעורבת בחוויית למידה. והמעורבות הזאת הייתה עמוקה עד כדי כך שהבינה בזכותה דברים שלא הבינה בעבר, ורכשה יכולת לפעול ולעבוד בעולם בדרכים חדשות. אבל לאחר שהחלה לפעול בעולם, הבינה שהעשייה אינה תמיד מסתדרת בדרך המצופה, ולכן נדרשה להתחיל לבחון מחדש את פעולותיה ואת השלכותיהן - כדי לראות אם אולי תרצה לפעול אחרת. העיון הזה בכיצועיה ובהבנתה שלה גרמו לה להחכים. היא קנתה יכולת לשפוט ולתכנן במצבים שהלכו ונעשו ברורים פחות ופחות. תוך כדי כך היא החלה להפנים את הערכים שנחשפה אליהם, ובשלב זה כבר לא הייתה רק מעורבת, אלא מחויבת ממש. מחויבויות אלה דרבנו אותה לחפש מעורבויות חדשות, ואלה הובילו (הסיפור מעגלי כמובן) אל הבנות ופרקטיקות חדשות...

זה סיפור יפה בעיניי. אפשר כמובן לספור דומה דרך המודל של פרי, שלבי ההתפתחות המוסרית של קולברג או מדורי הגיהינום של דנטה (ואכן, הלמידה היא שעומדת במרכזו שירו האפי של דנטה). ושוב, אין אלה נרטיבים חסרי חשיבות. הנרטיבים האלה מציעים לנו דרכים עקיבות לחשוב מדוע אנחנו עושים את מה שאנחנו עושים, מאין אנו באים, ולאן אנחנו הולכים בתור אנשי חינוך.

מה שחשוב בטקסונומיות האלה הוא שהן מבוססות על ניסוי וטעייה. הן

על כן המחויבות היא בה בעת תנועה פנימה וגם התחברות החוצה; זה ההישג הגדול ביותר שאדם משכיל יכול להשיג, והוא גם המסוכן ביותר (בגלל המצב העולמי כמובן). אני סבור שאדם משכיל הוא מי שמחויבויותיו תמיד מותירות פתח לבדיקה ספקנית, להרהור במה שיכול להיות אחרת

שוואב, שהיה מרצה שלי באוניברסיטת שיקגו, נפרד מאתנו יום אחד עם השאלה הבאה: "והיכן עומד אפלטון ביחס לקו המחולק של אפלטון? היכן יושב אפלטון במערה כאשר הוא חושב על המערה?" השאלה הזאת פשוט גמרה לי את סוף השבוע. וכך, טבלת הלמידה מזמינה אותי לחשוב על למידתי שלי בתור מורה וחוקר

מחויבים. מחויבות היא שלב רבי-עוצמה בתהליך הלמידה, כיוון שהיא מולידה מעורבויות חדשות. מעורבויות אלה מולידות בעצמן הבנות חדשות, וכן הלאה.

אם מחויבות ומעורבות הולכות יד ביד, האם ייתכן צימוד דומה בין הגורמים האחרים? לדוגמה: כיצד יכולה הבנה לבסס יכולת לשיקול דעת ולתכנון כאשר התנאים שבהם אפשר להפגין הבנה נעשים מעורפלים יותר, מגוונים, דרמטיים ופחות ניתנים לשליטה? וכיצד, לאחר שטבענו באנשים את הנטייה לפעול בעולם, נוכל לגרום להם להפסיק לפעול ולקחת צעד אחורה כדי לחשוב על מה שהם עושים? התרשים הבא מדגיש את הצימודים המסוימים האלה בתוך מחזור הלמידה.

מה שמוביל אותי אל אבחנה אחרת בנוגע לטקסונומיות הללו, והיא שהטקסונומיות קיימות כדי להשתעשע בהן, ולא כדי לדקלמן באדיקות. הנה דוגמה למשחק כזה בטקסונומיה.

עוזרות לנו לחשוב ביתר בהירות על מה שאנחנו עושים, ונותנות לנו שפה שדרכה נוכל להחליף רעיונות ודילמות. הן מצביעות על הפנים השונים של האדם המשכיל - חיי הנפש, הרגש והמעש שלו - המקיימים ביניהם קשרי גומלין. עוצמתן של הטקסונומיות תלויה בהתייחסות לא רצינית מדי מצדנו. עלינו לוודא שלא נהפוך את עזרי הזיכרון לדוגמות או את הניסוי והטעייה לדת.

טורפים את הקלפים

דרך אחת למנוע שימוש נוקשה מדי בקטגוריות היא להכיר מראש בעובדה שאין בהכרח שלב אחד שהוא "שלב ראשון". כך לדוגמה, מחויבות היא השלב האחרון בטבלת הלמידה, הפרק אחרון בסיפור שסיפרנו, אולם במצבים מסוימים מחויבות יכולה דווקא לשמש נקודת מוצא ללמידה חדשה.

לפני שנים אחדות זכיתי לחוויית ביקור נפלאה בקולג' מסי'יה (Messiah College), כחלק מעבודתה של קרן קרנגי בתחום החינוך האתי והאזרחי. אחד הדברים שהרשימו אותי היה שתלמידי הקולג' מגיעים כשהם כבר מחויבים מלכתחילה. בהיותו מוסד אמוני הקולג' מושך באופן טבעי סטודנטים ממשפחות דתיות - סטודנטים חברי קהילות ובעלי מערך מושרש של מחויבויות.

צוות הביקור שלנו שוחח עם סטודנטים על המטרה של חוויית השנה הראשונה בקולג', וכולם אמרו, כאילו בקול אחד, "הסגל חותר לקרוא תיגר על אמונתנו". הסיבה, כפי שעלה מן הראיונות שנערכו עם חברי הסגל, היא הצורך לברוק אם הסטודנטים מצליחים לשמור על המחויבויות והאמונות הקודמות שלהם גם לאחר שנחשפו לטקסטים חדשים ולדעות שונות. רק אז, מתוך המחויבויות החדשות, אפשר ליצור מחויבויות חזקות יותר. טבלת

הלמידה במסי'יה עשויה אפוא להיראות כך:

- מחויבות (לאמונות ולמנהגי דת)
- ביצוע (של טקסים ופעולות חברתיות)
- מעורבות (בטקסים ורעיונות חדשים)
- הבנה (של רעיונות חדשים ופקפוק בוודאות)
- עיון רפלקטיבי (במתח שבין אמונה ל"תבונה")
- שיקול דעת (דיונים, דיאלקטיקה, פלפול)
- מחויבות חדשה (לאמונות, למנהגים, לדת ולתבונה)
- מעורבויות חדשות...

הדבר המעניין הוא האיכות המחזורית של העניין. אנשים מחויבים באמת נוטים יותר למעורבות, ולא מסתפקים בלשכת בבית ולהרגיש

אין ספק שמעורבות ומחויבות נועדו להעביר מרכיב חזק של רגש, אך אני חושש שהטבלה בכללותה נראית קוגניטיבית מדי. כיצד אפשר לשנותה ולפרשה בדרך שתזכיר למשתמשים בה את מרכזיות הרגש בהנעת הלמידה, בהפעלת התבונה ובפיתוח האופי - כולם היבטים לגיטימיים ונחוצים בכל חזון של השכלה? זו נקודה שאצטרך להמשיך לחשוב עליה. הטבלה עשויה גם לשדר נטייה אינדוידואלית חזקה. מעורבות, לעומת זאת, כרוכה פעמים רבות בשיתוף פעולה עם אחרים, בפיתוח של קהילות ובחברות בקהילות אלה. יתר על כן, הפעלת הבנה, פרקטיקה, עיון רפלקטיבי, שיקול דעת ותכנון הופכת שיתופית יותר ויותר, ושואבת משילוב חכם של מומחיות מבוזרת, ואינה מתבססת על כוחם של ביצועי יחיד.

הן בהיבט הרגשי הן בהיבט השיתופי של הלמידה, בנייתו של אמון נעשית עניין מרכזי. לומדים צריכים ללמוד לתת אמון באחרים וגם להיות ראויים לאמונם. כדי שהלומדים יוכלו ליישם את מה שרכשו בחינוכם הליברלי והמקצועי לשם נטילת אחריות ההנהגה בקהילה ובחברה דמוקרטית, עליהם להפעיל את שיקול הדעת שלהם בהקשר של אמון ושל תלות הדדית. האם נקודות המבט האלה נעדרות מן הטבלה כליל? או שמא הן טבועות ברעיונות - בתנאי שהמשתמשים בטבלה מודעים להם?

בסך הכול, חששות אלה בדבר היבטים שחסרים בטבלה או אינם מודגשים בה דיים מזכירים לנו שאף טקסונומיה אינה תיאורית, היא חולקת רבות מן הסגולות ומנקודות התורפה שיש לתיאוריה. מערכת של קטגוריות היא ניסיון לפשט ולסדר עולם מורכב וכאוטי. מחירה הבלתי נמנע של ההפשטה הוא הבלטתן של זוויות מסוימות והבלעתן של אחרות. לכן צריך להשתמש בכל מערכת כזאת בשילוב של כבוד וספקנות.

למה אני מצפה אם כן מטבלת למידה זו? אני מקווה שהיא תביא תועלת דווקא משום שחלקיה מופרים כל כך. היא מעניקה לנו אבני בניין מוכרות שאנו יכולים מחדש, עם הדים מבלום ומפרי, מקרתול ומקולברג. אני מקווה שהיא תשמש מערך היוריסטי, גירוי לחשיבה על תכנון והערכתו של החינוך, ובסיס לנרטיבים יצירתיים על תהליך הלמידה. ואני מקווה שהיא תתרום ברכים שונות לכל הפונקציות שפירטתי לעניין שימושי הטקסונומיות. אני מקווה שהיא תדריך ותעשיר את היצירתיות ואת הביקורת. ואני בהחלט מקווה שישתמשו בה בדרך של משחק, ולא באדיקות או ברוגמטיות.

בדברו על מטרות המדע, אלפרד נורת' ווייטהד הכריז פעם, "חפשו הכללות - ואל תתנו בהן אמון!" באותה הרוח אני קורא לכם: "חפשו טקסונומיות - ושחקו עמן!"

פרופ' לי שולמן הוא מרצה לחינוך באוניברסיטת סטנפורד וראש קרן קרנגי

גרסה זו של הטבלה מרמזת שידע, הבנה, ניתוח ותכנון דורשים, מצד אחד, הפעלה של שיקול דעת ביקורתי ורפלקטיבי, ומצד אחר, צריכים להתגלם בחיי המעשה, לעמוד בבחינת המציאות של הרעיונות. הקורא עשוי לחשוב על דרכים נוספות לקשר בין המושגים המרכזיים. הנקודה היא שברגע שמרגישים בנוח מספיק עם מערך מושגי, אפשר להתחיל לשחק אתו. אחרי הכול מדובר בהצעות בלבד ולא בדברי אלוהים חיים; הרעיונות האלה יוכלו להביא תועלת אם יתייחסו אליהם ברצינות אבל גם במעט ספקנות ושעשוע - אותה גישה, אגב, שאנו מנסים לטפח בתלמידיו ביחס לחלק גדול ממה שאנחנו מלמדים אותם.

בקיצור, אני מציע את טבלת הלמידה לא משום שהיא תקפה או נכונה מבחינה תיאורית - שום טקסונומיה אינה עומדת בקריטריונים כאלה - אלא משום שאני סבור שהיא מועילה מבחינה מעשית ותיאורית, איתנה מבחינה מושגית, ומהנה לשימוש (הקטגוריות שלי מזכירות את אמות המידה היווניות הקלאסיות לארכיטקטורה טובה: שימושיות, יציבות וחק). התנאים והרעיונות האלה, שמספרם מצומצם מספיק כדי שאוכל לזכור את כולם (דבר שהולך ונעשה קשה עם הגיל), מועילים לי בתור עזר זיכרון, היוריסטיקה, דרך שמסייעת לי לחשוב על מגוון רחב של תנאים ומצבים חינוכיים.

אני יכול להשתמש בטבלת הלמידה גם כדי לחשוב על עצמי. מסגרת שאינה מאפשרת לתאר את עבודתו של יוצרה צריכה לעורר בנו חשד. לכך התכוון מרטון כאשר טען שתיאוריות צריכות "להדגים את עצמן". בדומה, צ'רלס שוואב (Schwab), שהיה מרצה שלי באוניברסיטת שיקגו, נפרד מאתנו יום אחד עם השאלה הבאה: "היכן עומד אפלטון ביחס לקו המחולק של אפלטון? היכן יושב אפלטון במערה כאשר הוא חושב על המערה?" השאלה הזאת פשוט גמרה לי את סוף השבוע. וכך, טבלת הלמידה מזמינה אותי לחשוב על למידתי שלי בתור מורה וחוקר. ואמנם, לטענתי היא יכולה, מבחינות מסוימות, לשמש מודל לפיתוח של חברי סגל לכל אורך הקריירה שלהם, ולהזכיר לנו שכל חינוך הוא חינוך מתמשך.

מבט במראה

ברוח הביקורת העצמית, ברצוני לחלוק חלק מן הספקות שלי בנוגע לטבלת הלמידה. מטריד אותי במיוחד שרגש, שיתוף פעולה ואמון נעדרים לכאורה מן הטבלה.

מקורות

Anderson, Lorin W., and David R. Krathwohl (Eds.), 2001. A Taxonomy for Learning, Teaching and Assessment: A Revision of Bloom's Taxonomy of Educational Objectives, New York: Longman.

Anderson, Lorin W., and Lauren A. Sosniak (Eds.), 1994. Bloom's Taxonomy: A Forty-Year Retrospective, Ninety-third Yearbook of the National Society for the Study of Education, Chicago: University of Chicago Press.

Bloom, Benjamin S., and collaborators, 1956. The Taxonomy of Educational Objectives: Cognitive Domain, New York: David McKay.

Krathwohl, David R., Bloom, Benjamin S., and Bertram B. Masia, 1964. Taxonomy of Educational Objectives: Affective Domain, New York: David McKay.

"National Survey of Student Engagement: The College Student Report", <http://nsse.iub.edu/>

Perry, William G., Jr., 1970. Forms of Intellectual

and Ethical Growth During the College Years: A Scheme, New York: Holt Rinehart and Winston.

Rhem, James, 2002. "Of Diagrams and Models: Learning as a Game of Pinball", National Teaching and Learning Forum 11(4).

Wiggins, Grant, 1998. Educative Assessment: Designing Assessments to Inform and Improve Performance, San Francisco: Jossey-Bass.

חינוך איננו מילוי הדלי, אלא הצתת האש

בית הספר היום דומה מאוד לזה שייסד הוראס מן בתקופת המהפכה התעשייתית. מערכת החינוך ממשיכה לנסות ללמד קבוצות תלמידים גדולות לזכור כמויות של מידע שישכחו מיד אחר כך, וממשיכה להיות כישלון חרוץ. **ד"ר משה (מוי) סלינס**, חוקר ופסיכולוג חינוכי, מציע עקרונות למיקוד הלמידה בלומד הייחודי. הרווח המשני - העלאת הישגים אצל אוכלוסיות תלמידים מוחלשות

את תכנית הלימודים הנדרשת". אלא שהעובדה הראשונית שצינינו נותרת בעינה: אפילו כשמלמדים את כל תכנית הלימודים בשיעור, הסטודנטים ישכחו כתשעים אחוז מהתוכן בתוך כמה שבועות (Salinas, 2005). משהו אינו תקין במערכת שמשקיעה כמויות אדירות של זמן, אנרגיה וכסף בהוראת כל התכנים האלו, רק כדי שבסוף ייעלמו משכלם של הצעירים.

מה מוטעה בחינוך?

בכל סמסטר אני שואל את הסטודנטים שלי שאלה פשוטה: מהי מטרת החינוך בבית הספר? מה אנחנו מצפים להשיג ממנו? הריון שמעוררת שאלה זו מרתק, ולא פחות מכך מעורר חרדה. רבים מהם סטודנטים לחינוך ותעודת הוראה בסמסטר האחרון ללימודיהם, שעושים את ה"פרקטיקום" (התנסות מודרכת) שלהם בבתי ספר שונים עם ילדים במגוון כיתות וגילים. יש ביניהם אפילו סטודנטים לתואר שני - מורים בעלי ניסיון שכבר עברו כמה שנים במערכת החינוך. ולמרות זאת אני עדיין מופתע איך ייתכן שלא ברור להם היעד של המערכת שהם משרתים או עומדים לשרת. כמה מהם עונים במהירות שמטרת החינוך "להעביר ידע". כשאני נותן להם חידון מהיר מהסוג המופיע בתחילת המאמר, הם מבינים שהרוב המכריע של הידע שרכשו כביכול בבית הספר פשוט "נעלם". אם העברת הידע היא מטרת מערכת החינוך שלנו, אין ספק שהמערכת היא כישלון מוחלט. סטודנטים אחרים צוחקים בצנינות כאשר הם נזכרים בציונים המעולים שקיבלו במקצוע מסוים, שכיום אינם זוכרים ממנו דבר. התשובה היא כמובן שמטרת מערכת החינוך הציבורית שלנו אינה העברת ידע. המודל של בתי הספר המודרניים, שיצר הוראס מאן, עורך דיין ופוליטיקאי אמריקני במאה התשע עשרה, היה בית הספר ה"שימושי".

י יכול לזכור את כל ערי הבירה באירופה? מי יודע לפתור משוואות עם שני נעלמים באלגברה? מי יודע כיצד לחשב את התאוצה של גוף בנפילה חופשית ומי זוכר את שמות החותמים על מגילת העצמאות? כמובן, כל אחד מהקוראים היה מסוגל להשיב אולי על שאלה אחת או שתיים מהשאלות האלה, אף שכמעט כל ישראלי שסיים בית ספר תיכון נדרש ללמוד פריטים אלה כחלק מתכנית הלימודים.

לפני כמה ימים היה לי דיון על ערכי החינוך עם עמית שלי, פרופסור באוניברסיטת קונטיקט שבה אני מלמד. הרקע שלו אמנם איננו בפסיכולוגיה או בחינוך, אך לא התקשינו להסכים על עיקרון בסיסי: הרעיון "ללמד אותו דבר, באותה דרך, באותו זמן, לכל התלמידים", ולצפות מהם שילמדו הכול, פשוט מגוחך. הוא הסכים אתי שאפילו בכיתה הומוגנית כביכול שהסטודנטים בה קובצו יחד על פי יכולתם והשונות בידע הקודם שלהם, אי-אפשר לצפות שהרצאה יחידה תתאים לכולם. יתר על כן ישנם מאפיינים נוספים כגון סגנונות למידה, רמות מוטיבציה, ניסיון קודם, אישיות, שהופכים כל סטודנט לייחודי במידה כזאת שבלי קשר למתודולוגיה שהמרצה משתמש בה (הרצאה חזותית, למידה פעילה, הוראה אודיוויזואלית), אין בררה אלא להביא בחשבון שרק חלק מהתלמידים יפנימו חלק מהידע, וודאי שלא כולם את כולו.

עד כאן ההסכמה, ומכאן חילוקי הרעות. על פי ההשקפה של עמיתי, הפתרון הטוב ביותר לבעיית הידע הנעלם הוא אחריותיות (accountability) מוגברת ומדויקת יותר, שתאפשר לנו לדעת אילו סטודנטים מצליחים ואילו נכשלים. "אין עוד הרבה דברים אחרים שאנחנו יכולים לעשות", אמר לי, "כל מודל למידה אחר לא יהיה יעיל דיו כדי לכסות

דמוקרטיה, טובלנות או סקרנות. לאמיתו של דבר מחקרים אחדים מצאו שהסטודנטים בעלי ההישגים הגבוהים ביותר במבחנים נוטים להיות בעלי הבנה שטחית יותר של התכנים הנלמדים (Meece, Blumenfeld & Deci, Vallerand, 1988), מוטיבציה פנימית נמוכה יותר (Pelletier & Ryan, 1991) וכפי שדאליסל (1997) מציין, מבחנים אלה מענישים את הסטודנטים היצירתיים והמחוננים ביותר.

לבסוף מבחנים הם מסוכנים כי הם מובילים את המורים ל"הוראה למבחן". במילים אחרות מבחנים שמים דגש על ביצוע חריפעי של ידע נייה, על בעיות שמוגדרות באופן צר, עם תשובות מוחלטות - "נכונות" או "לא נכונות", במקום על בקיאות לטווח ארוך ויכולת אנליטית, הנדרשות לפתרון בעיות אמיתיות ומורכבות. כאשר תלמידים ומורים בבתי הספר מוערכים (ומתוגמלים!) על בסיס ציונים במבחני תקן, תכנית הלמידה כולה משתנה ומכוונת להשיג את התוצאות הגבוהות ביותר האפשריות. מניסיון של התפתחות וחשיבה פתוחה הופך החינוך לאוסף אינסופי של תרגילים ושינון. אלה יכולים להשיג את התוצאות הטובות ביותר במבחן, אבל לא את הלמידה הטובה ביותר.

מוטיבציה חיצונית ללמידה

ילדים בני ארבע או חמש מתפקדים כספוגי למידה קטנים: הם מוקסמים מהתגלית, והלמידה עצמה היא תגמול עבורם - תהליך שאנחנו קוראים לו "מוטיבציה פנימית". אבל כשהם מגיעים לבית הספר היסודי הם לומדים מהר מאוד שלמידה לעצמה היא לא הנקודה, אלא התגמול החיצוני שבה כעקבותיה (ציונים ולעיתים גם מדבקות, ממתקים, משחקים,

המורים בו היו אמורים להפוך את דור התלמידים החדש לדור של עובדים, צרכנים וחברים פעילים בחברה. בית הספר של ימינו מבוסס על מודל בן 150 שנה, על צרכים (וידע פדגוגי) של חברה מתקופת המהפכה התעשייתית, והוא מנותק לחלוטין מההקשר של המציאות החדשה במאה העשרים ואחת. כמו כן אף על פי שהמחקר בתחומי הפסיכולוגיה והחינוך התקדם במידה רבה במאה האחרונה, והוא מציג בסיס ניסויי מהימן על אודות הדרכים היעילות והמוצלחות יותר לחנך ילדים, המערכות החינוכית והפוליטית התעלמו במידה רבה מידע זה ומהאפשרויות ליישמו (McCombs & Whisler, 1997; Kohn, 1999; Aronson & Osherow, 1980).

אז מהן הבעיות הפדגוגיות האקוטיות בבתי הספר היום, בעיות המעכבות את כל הילדים שלנו מלהגיע להישגים משמעותיים, ובמיוחד את הילדים בסיכון שבאים מלכתחילה מרקע מקופח?

למידה והוראה למבחן

לא מעט מחקרים קובעים כי מבחנים סטנדרטיים, דוגמת הבגרות והפסיכומטרי, שאנחנו סומכים עליהם כל כך, הם בעייתיים ולא מדויקים, ולו זו בלבד אלא שהם אפילו מזיקים. גם אם נסכים עם ההנחה שמבחנים אלה הם מדרד אמין ובר תוקף של הלמידה בבתי הספר, צריך לנסות לפחות למנוע את ההטיה התרבותית הגלומה בהם - גורם חשוב מאוד בחברה רבי תרבותית כמו של ישראל, המשפיע בעיקר על השכבות החלשות.

אבל זה רק קצה הקרחון של הבעיה. מבחנים הם בעייתיים אפילו אם אינם מוטים, משום שהם מורדים טווח מוגבל מאוד של יכולות וכישורנות, ואינם נוגעים כלל בתכונות החשובות ביותר של סטודנט מצליח (Ayers, 1993), כגון חשיבה, יצירתיות, חריפות, יוזמה, עבודת צוות, הנהגה,

הספרות המדעית תומכת בהנחה שתרבויות שונות הן בעלות תבניות שונות של "סגנון למידה", ולכן תלמידים יכולים לקבל חינוך יעיל ומעשיר יותר אם "סגנון ההוראה" שהם מקבלים מתאים לסגנון הלמידה של התלמיד

החברתיים של התרבות היו אמורים לשנות את הפרדיגמה החינוכית של בית הספר. ברוב המקרים, למרבה הצער, זה לא קרה. המתודות והתכנים של כל תכנית חינוכית אמורים לשקף את הערכים והפילוסופיה של התרבות. לאורך גלי העלייה השונים לישראל השתלבו תלמידים מרקעים תרבותיים שונים בתוך מערכת החינוך הישראלית והתמודדו עם אתגרים כפולים: מצד אחד הצורך לעמוד בסטנדרט אקדמי שווה ערך לזה של העמיתים שלהם, שהיו ממוזגים מבחינה תרבותית עם בית הספר שלהם, ומצד אחר להסתגל לפילוסופיה של ידע, "אמונה אפיסטמולוגית", שלא בהכרח התאימה לתרבות שלהם. הספרות המדעית תומכת בהנחה שתרבויות שונות הן בעלות תבניות שונות של "סגנון למידה", ולכן תלמידים יכולים לקבל חינוך יעיל ומעשיר יותר אם "סגנון ההוראה" שהם מקבלים מתאים לסגנון הלמידה של התלמיד. למשל, תלמידים ממוצא אירופי נוטים להעדיף שפה חזותית, כתובה ומספרית, שיש בה דגש על למידה אינדיווידואלית ועל ניתוח בעיות. מנגד תלמידים מהמזרח התיכון נוטים להעדיף סגנון למידה שמיעתי אורלי, פעילויות קונקרטיים מישוריות, עבודה בקבוצה וניתוח בעיות הוליסטי (Melear & Alcock, 1998; Brown & Cooper, 1981; Sternberg, 1994; Hale & Benson, 1986).

מערכת החינוך הציבורית שלנו ממוקדת במורה ובתוכן, סגנונה רציונלי ומדגיש עבודה בכתב וביצוע אינדיווידואלי. אין פלא אפוא שלתלמידים ממוצא אירופי קל יותר להשתלב בה, והם מציגים ביצועים אקדמיים גבוהים יותר, ואילו לתלמידים ממוצא מזרחי או אתיופי קשה יותר. למעשה כמה חוקרים ניהלו מחקרים ופיתחו מודלים (Roth & Damico, 1999; Smith, 1998; Shade, 1997) שתומכים בטענה שבית הספר הציבורי המערבי אינו תומך בסגנונות הלמידה של מיעוטים, ושרק שינויים מתוכננים שיתמכו במגוון סגנונות ויכולות יאפשרו לשרת באופן צודק ושוויוני את אוכלוסיית תלמידי המיעוטים (ובעצם כל ילד בעל סגנון למידה שונה מהנורמה).

תנאים לבניית הידע

למידה בבית הספר כפי שהוא היום מעוצבת בעיקר על פי שיקולים פוליטיים-כלכליים, ולא חינוכיים-פדגוגיים. מקבלי החלטות בחינוך הם לרוב פוליטיקאים ולא מחנכים או פסיכולוגים. החלטותיהם אינן מבוססות בדרך כלל על למידת הרקע המדעי העוסק בלמידה ובקוגניציה. אף על פי כן ישנו גוף מקיף של מחקר פסיכולוגי וחינוכי, שיש ביכולתו לכוון אותנו אל הדרך הטובה ביותר להנך כל ילד, ולא רק את הילדים המצליחים והמבריקים ביותר. במהלך שנים רבות מראה המחקר שלמידה משמעותית ואפקטיבית היא, בדרך כלל, קונסטרוקטיביסטית: אנשים לומדים היטב כאשר הם לומדים באופן פעיל, מתוך תהליך של בניית ידע לקבלת אחריות אישית עליו, תהליך שבו הם קושרים או מייחסים ידע חדש לידע קודם כדי להבין את ההיגיון של המידע החדש. האגודה הפסיכולוגית האמריקנית

זכויות מיוחדות ואפילו מתנות מההורים). למידה היא פשוט אמצעי להשיג את הדברים הטובים או במילים אחרות - מוטיבציה חיצונית. לתלמידים שמונעים מבפנים יש ביצוע אקדמי טוב יותר, אפילו כשהוא נמדד במבחנים סטנדרטיים (Zsolnai, 2002; Pintrich & DeGroot, 1990; Gottfried, 1985; 1990 Vallerand & Bissonnette, 1992). חשוב יותר: תלמידים כאלה מציגים נשירה נמוכה יותר מבית הספר (Vallerand, Fortier, & Guay, 1997 מושגית (Benware & Deci, 1984; Grolnik & Ryan, 1987), רגשות חיוביים יותר וסיפוק אקדמי (Zsolnai, 2002; Vallerand, Blais, Briere and Pelletier, 1989, as reported in Deci et al., 1991 ירידה בחרדה, כישרון התמודדות חזק יותר (Gottfried, 1990) והערכה עצמית גבוהה יותר (Deci, Schwartz, & Sheinman, 1981; Makri, 2001; Kasser & Ryan, 2001). למרבה הפרדוקס, למרות גוף המחקר התומך ברעיון שהנעה פנימית מסייעת הרבה יותר ללמידה מהנעה חיצונית, הטכניקות והמתודולוגיות המשמשות בבית הספר מכוונות להנעה חיצונית, ולא זו בלבד אלא שעצם השימוש בציונים ובתמריצים אחרים, והתלות הגוברת במבחנים, חותרים להכשלת ההנעה הפנימית.

למידה סבילה

המשורר האירי המפורסם ויליאם בטלר ייטס אמר פעם: "חינוך איננו מילוי הרלי, אלא הצתת האש" ("education is not a filling of the pail, but the lighting of a fire"). לא היה לו מושג עד כמה הקדים את זמנו במונחים של פסיכולוגיה של למידה. עד שנות השישים האמינו פסיכולוגים שלמידה היא תהליך שבמהלכו תלמיד פסיבי מחבר התנהגויות והשלכות דרך הפעולות של "מורה" פעיל. מאז נעשה ברור יותר ויותר שלמידה אינה תהליך פסיבי של קליטת מידע, אלא תהליך דינמי מאוד, שבו התלמיד בונה מבנים, מארגן אותם באופן פעיל, ומחבר משמעות למידע שהוא מקבל. המחקר מהעשור הקודם תומך בוודאות ברעיון שהתלמיד בונה את הידע, ולא סופג אותו, כשהוא משתדל להבין את ההיגיון שעומד ביסוד המידע החדש.

יתרה מזו, בעשור האחרון התברר שבנייה זו של ידע מתרחשת בצורה הטובה ביותר כשהתלמיד משתתף בכיתה בצורה פעילה, וכשבכיתה תומך מורה שמשמש גורם מסייע להבניה ובונה מערכת "פיגומים" (Heller & Hungate, 1985; Pugh, 2002). התלמיד מצדו צריך להיות חלק מתהליך של קבלת החלטות, כגון קביעת מטרות הלמידה, בחירה בתוכן והחלטות על קריטריונים ושיטות ההערכה. השיתוף יכול לכלול גם שימוש במתודות למידה שיתופיות: הוראה הדדית (Hacker & Tenent, 2002; King & Johnson, 1999; Johnson & Johnson, 1990; Johnson, Johnson & Taylor, 1993; Slavin & Cooper, 1999).

אולם למרות גוף המחקר הגדול התומך בלמידה השתתפותית יותר ופעילה יותר, אנחנו ממשיכים ליישם מודל למידה הממוקד במורה ובתכנים, שבמסגרתו אנחנו מצפים מכל התלמידים ללמוד את אותו חומר, באותו זמן.

ערכים אירופיים

אין זו אשמתם של הוראס מאן ומייסדיו האחרים של "בית הספר החרושתי". הם ביססו את הפילוסופיה החינוכית שלהם על הרעיונות האירופיים-המערביים של תקופת המהפכה התעשייתית. כסופו של דבר זה מה שהם הכירו, וזה מה שהתאים לתפיסתם את החברה המודרנית. אך השינויים בהרכב הדמוגרפי של בית הספר הציבורי ובצרכים

בלומד יעיל ומצליח יותר בקידום תלמידים מחינוך מסורתי, מה שבא לידי ביטוי גם במדרים מקובלים של ביצוע, כגון ציונים ומבחנים (Fasko and Grubb, 1997; Ovando and Alford, 1997; Perry, 1999; Salinas & Egan, 2007; Matthews and McLaughlin, 1994) ונשירה (Ancess, 1995), אבל גם במדרים אחרים, מסורתיים פחות, כגון מוטיבציה (Daniels, Kalkman and McCombs, 2001), ויסות עצמי (Glennon, Gorrell, Sanders, Boyd, and Kamen, "Salisbury" Fasko and Grubb, 1997), מסוגלות עצמית והערכה עצמית (Rallis, 1996; Houle, 1992; Ancess, 1995; Perry, 1999; Schuh, 2001; Hamilton, 1999 Rallis, 1996; Thornton and McEntee, 1995; Donohue, 2001; Solner, Alice; Sewell, DuCette and Shapiro, 1998; Udvari (Thousand, 1996; Salinas & Egan, 2007; Houle, 1992

האם זה מעשי?

אחת הביקורות העיקריות שאני שומע כל הזמן על החינוך הקונסטרוקטיביסטי היא שבתנאים התקציביים הקיימים ובמערכת האילוצים שהמתכנים בבית הספר פועלים מתוכה למידה ממוקדת לומד היא כמעט לא מעשית. אך כאשר אנחנו מסתכלים על הנתונים הקיימים, אפשר לראות שהשיטה פועלת בבתי ספר רבים בארץ, בארצות הברית (עדיין באחוז קטן מאוד יחסית לישראל) ובעולם. בישראל, למשל, יש 25 בתי ספר דמוקרטיים הפועלים עם תקציבים שאינם גדולים במידה ניכרת מאלה של בית הספר הרגיל. גם בארצות הברית אנו רואים (למשל בית הספר הציבורי הממוקד לומד בווייליסטון, ורמונט) שאפשר ליישם מודל של חינוך קונסטרוקטיביסטי במסגרת האילוצים של בית הספר הרגיל, והמחיר אינו גבוה בהרבה. הודות לעיקרון היסודי שכל ילד הוא "מקרה" ייחודי, בית הספר הממוקד לומד חוסך אלפי דולרים המוקצים בדרך כלל לחינוך המיוחד, כי למעשה שילוב (inclusion) והכלה (mainstreaming) של התלמידים מתרחשים ממילא בבית הספר. המבשולים העיקריים לחינוך ממוקד לומד אינם פדגוגיים, אפילו לא תקציביים, אלא פוליטיים. למרות זאת, ובלי קשר למבשולים הפוליטיים, מנקודת מבט פדגוגית ברור לגמרי שהגישות הקונסטרוקטיביסטיות דורשות מהלך כנגד העקרונות העיקריים המקובלים היום בחינוך - אחריות ושימוש נפוץ במבנה סטנדרטיים דוגמת מבחני הבגרות והפסיכומטרי. הן גם דורשות שינוי פרדיגמה בתפקיד ובפעילות של המורה - מהוראה פרונטלית להנחיה ולחניכה - שינוי שהרבה מורים ואיגודיהם המקצועיים מסרבים לעשות. לחינוך הקונסטרוקטיביסטי יתרון עצום על החינוך המיושן, בייחוד כאשר אנחנו מאמינים שמטרתנו לאפשר לילד, לכל ילד, לפתח את הפוטנציאל הגלום בו.

ד"ר משה (מוי) סלינס הוא פסיכולוג חינוכי, חוקר ומרצה באוניברסיטת מרכז קונטיקט

(APA) ואגודת המחקר החינוכית האמריקנית (AERA) חקרו את הסוגיה הזאת במהלך שנות התשעים, וב-1997 עשו ברברה מק'קומבס וג'ו סו ויסלר סקירת מחקר מקיפה כדי לבנות מודל משולב חדש של למידה. הן קראו לו למידה ממוקדת לומד. המודל הזה, כפי שמלמד שמו, מציב את התלמיד במוקד התהליך החינוכי במקום המורה או תכנית הלימודים. אף שהבסיס התיאורטי מושתת על אינטגרציה מסובכת של 14 גורמים התפתחותיים, הנעתיים, קוגניטיביים וחברתיים, הלכה למעשה אפשר למצות אותם בשישה עקרונות הניתנים ליישום בכיתה (McCombs and Whisler, 1997

בחירה: התלמידים הם בעלי מיומנויות שונות, התעניינות שונות וידע קודם שונה. כל התלמידים זקוקים למרחב המאפשר בחירה - מרחב הכולל תמיכה מצד חונך ופיגומי למידה שונים. לתלמידים יש אפשרות ויכולת (יש ללמוד בהן) לבחור תחומים ומשימות העונים על כישוריהם וניטיותיהם הייחודיים.

קצב למידה גמיש: תלמידים לומדים בקצב שונה ועוברים שלבים התפתחותיים מגוונים. הלמידה צריכה להתנהל בקצב אישי שמאפשר גמישות של זמן.

שונות: לכל תלמיד יש סגנון למידה ואישיות ייחודיים. לכן הם חייבים לגשת ללמידה שלהם ברכים ייחודיות. האחריות של בית הספר היא להציע לתלמיד סביבה תומכת הנותנת לו משוב ומאפשרת לו ללמוד ולהציג את הלמידה שלו ואת אופייה הייחודי.

למידה פעילה: סטודנטים לומדים טוב יותר כאשר גם דרך הלמידה וגם הירע רלוונטיים ומעשיים לעולמם, וכאשר יש להם אפשרות לדון ולהחליף דעות עם עמיתיהם. לכן עליהם להיות פעילים ולהשתתף בפעילויות למידה קבוצתיות, במקום לקבל מידע רק באופן פסיבי דרך ההצאות.

הנעה: כאשר סטודנטים אחראים ללמידה שלהם, הם מפתחים כישורים של ויסות עצמי ומוטיבציה פנימית ולומדים להעריך למידה בזכות עצמה, ולא בזכות תגמולים שניתנים עליה. הם צריכים לקבל אחריות על תהליך הלמידה באופן אישי וקבוצתי, כמו למשל בנוכחות, בהגדרת מטרות ויעדים אישיים, בקביעת לוחות זמנים וכו'.

בקיאות: מטרת החינוך צריכה להיות פיתוח חשיבה עצמאית ולא העברה של מידע. זה לא כל כך חשוב אם תלמיד לומד היסטוריה, מתמטיקה או "מבוכים ודרקונים". המוקד צריך להיות בקיאות ולא ביצוע. המורים צריכים לספק משוב לתלמידים ולא ציונים, לעודד לקחת סיכון ויצירתיות. המטרה היא פיתוח יכולת לפתור בעיות מורכבות ולא מוגדרות, הדומות לבעיות חיים אמיתיות, ולא "בעיות בית ספר" מוגדרות היטב עם תשובה אחת נכונה - בעיות שקיימות רק במוסדות חינוך.

מאז שפורסמו הביאו עקרונות הלמידה הממוקדת בלומד ליצירת מספר גדול של מחקרים ותכניות חינוכיות. אלה הוכיחו שהחינוך הממוקד

מקורות

Daniels, D. H., Kalkman, D. L., and B. L. McCombs, 2001. "Young Children's Perspectives on Learning and Teacher Practices in Different Classroom Contexts: Implications for Motivation", *Early Education and Development* 12(2): 253-273.
 Delisle, J. R., 1997. "How proficiency tests fall short", *Education Week* 16(27): 41-43.
 Kohn, A., 1999. *The schools our children deserve: moving beyond traditional classrooms and "tougher standards"*, Boston, MA: Houghton Mifflin.
 Lamm, Z., 1976. *Conflicting Theories of*

Instruction: Conceptual Dimension, Berkeley, CA: McCutchan.
 McCombs, B.L., and J.S. Whisler, 1997. *The learner-centered classroom and school*, San Francisco, CA: Jossey-Bass.
 Meece, J. L., Blumenfeld, P. C., and R. H. Hoyle, 1988. "Students' goal orientations and cognitive engagement in classroom activities", *Journal of Educational Psychology* 80(4): 514-523.
 Pugh, K. J., 2002. "Teaching for transformative experiences in science: An investigation of the effectiveness of two instructional elements",

Teachers College Record 104(6): 1101-1137.
 Salinas, M.F., and J. Egan, 2007. *The invisible gap: Mastery and achievement for minority and white students in the learner-centered classroom*. Manuscript submitted for publication.
 Salinas, M. F., and S. E. Kane, 2005. "Achievement, Long Term Learning and Lerner-Centered instruction in Higher Education", In: P., Lemma (Ed.), *Effective teaching: Systematic Reflections on the scholarship of teaching 2*, New Britain, CT: CCSU.

אין משידה לאדם

למידה, הוראה, הישגים אינם ניתנים להערכה מספרית מועילה והוגנת. השיח החינוכי חייב להתגבר על קסמה הכוזב של ההערכה הכמותית ולחפש דרכים להערכה איכותנית. **פרופ' אנה ספרד** קוראת למרד נגד המספרים בחינוך

בחינות ומדידות אינן המצאה החדשה. הן היו כאן תמיד ותמיד היוו חלק בלתי נפרד מתהליכי למידה והוראה. עם זאת מקומן בחינוך מרכזי היום מאי־פעם. קרחת ההערכה חסרת התקדים האוחזת בנו בימים אלה היא רק ביטוי אחד מרבים לתופעה כללית יותר: הנטייה שלנו לדבר במונחים מספריים על כל דבר, בלי כל קשר לטבעם של הדברים שבהם מדובר. במאמר זה אבחן את הסיבות לתופעה ואת תוצאותיה. אנסה להוכיח שמקבלי החלטות החינוכיות בוחרים קודם כול בשיח המספרי בין השאר בגלל אשליה לשונית, וזו מביאה לעתים יותר נזק מתועלת. מאמר זה הוא על כן בבחינת אזהרה: בעשותנו שימוש במונחים מספריים אנו עלולים לחטוא למטרות החינוכיות שבשמן אנו מתיימרים לפעול.

שלטונו הבלתי מעורער של השיח המספרי

אין חדש בנוכחותם המסיבית של מספרים בכל מקום, אולם השיח שלנו מעולם לא היה כה ספוג בהם כפי שהוא כיום. העובדה שהשיחים המדעיים למיניהם רוויים במספרים אינה מפתיעה: בלי מספרים המדע לא היה קיים. עם זאת יש מקום לתהייה לנוכח העובדה ששיח זה נשמע ברמה כאשר אנו מדברים על בני אדם. ואכן, אנו משתמשים במספרים בין שאנו מדברים על יחידים או על קהילות ובין שאנו מתייחסים לתכונות פיזיות של בני אדם או לאיכות

פעולתם. מספרים הם מרכיב עיקרי של זהויותינו. נוסף על הגיל, על ממדי גופינו (המקבלים היום תשומת לב רבה במיוחד) ועל המספרים המיוחסים לנו באקראי, כגון מספרי זהות וקודים למיניהם, אנחנו מזהים את עצמנו בעזרת ציוני מבחנים, תוצאות סקרי פופולריות, מנות משכל, דרגות, רמות ביצוע, רייטינג, נקודות שצברנו בשאלונים ומשאלים וכדומה. וכיוון שניחנו ביכולות מדידה ובדמיון כמותי בלתי מוגבלים, אין שום סיבה שרשימה זו תסתיים אי־פעם.

בעולם המאוכלס בצפיפות בכלי מדידה משוכללים ומשתכללים בהתמדה הכול נראה מדיד וכל דבר נתפס כמועמד לכימות. כדי להמחיש זאת די שאסתכל סביבי. אני מתחילה לגלוש באינטרנט ונתקלת מיד בידיעה הבאה: "פרופסור לכלכלה וסטרודנטית צפו בשמונה בתי קפה בבוסטון וברדקו כמה זמן לקח לגברים ולנשים לזכות בשירות. מסקנתם: זמן ההמתנה של גברים לקפה היה קצר בעשרים שניות מזה של נשים (ויש אף ראיות לכך ששחורים מתכים זמן רב יותר מלבנים, צעירים יותר ממבוגרים ומכוערים יותר מיפים)".

בתיבת הרואר האלקטרוני שלי אני רואה שאלון שבאמצעותו מנסה קבוצת חוקרים עלומה לקבוע אילו נושאים חייבים להיכלל בהכשרת מורים למתמטיקה. "אנו מבקשים לא יותר מרבע שעה מזמנך", הם מציינים במכתבם. ואכן, כל שעלי לעשות הוא לסמן מספרים במשבצות (ואיש אינו נראה מוטרד מן השאלה כמה זמן ייקח לי לחשוב על בחירותי). אני מעבירה את מבטי לשולחן הכתיבה ומוצאת ערמה של עבודות סטרודנטים הממתינות לציונים. לידה בקשה למכתב המלצה שהגיעה לפני כמה ימים: לעמית מאוניברסיטה אחרת נפתחה פרוצדורה לעלייה בדרגה, ואני מתבקשת "להעריך את 'תפוקתו' המרעית, את 'גורם ההשפעה' של כתבי העת שבהם פרסם את מאמריו, ואת המעמד שלו בהשוואה לאנשי אקדמיה הנמצאים בשלב דומה של הקריירה המקצועית שלהם". להוטה לכצע את

כשאנו מהרהרים בטיבם של הדברים הנמדדים - יכולת, הבנה, אינטליגנציה וכדומה - אנו מגלים כי המציאות מורכבת ומבלבלת הרבה יותר מהתמונה המספרית שהוצמדה לה

60

בעולם הבנוי מחספרים בני אדם נבדלים זה מזה רק במידה שהתוויות המספריות שלהם שונות. משתמשי המידע המספרי מתעלמים מהאפשרות של שוני מהותי המסתתר מאחורי תוויות כמותיות זהות

65

חדשה כאמור. את כוח המשיכה התמידי של השיח המספרי אפשר להסביר בתכונות הנחשבות ליתרונותיו החשובים ביותר: **אינפורמטיביות, כלליות, קפדנות ואובייקטיביות**. אין ספק שאלה התכונות הקוסמות למקבלי החלטות בכלל ולאלה הפועלים בתחום החינוך בפרט. כדי להסביר מהיכן מגיע הרושם של אינפורמטיביות, כלליות, קפדנות ואובייקטיביות, אשתמש בכמה דוגמאות מייצגות של שיח מספרי חינוכי שאספתי באקראי (ראו מסגרת).

אינפורמטיביות: טקסטים כמו אלה המוצגים במסגרת הם כה מוכרים לנו עד שקשה לשים לב לכמות האדירה של המידע הטמון בהם. די לעיין ברעיון הפשוט לכאורה של ציון. ניקח למשל את ה-18 וה-96 מדוגמה א, את ה-2.2 מדוגמה ב או את ה"ראשון" וה-2.1 מדוגמה ד. כל אחד מהמספרים האלה אינו אלא קצה הקרחון. הציונים הם תוצר סופי של תהליכים דיסקורסיביים מורכבים בעלי אורך ועומק מגוונים: 18 וה"ראשון" מיוצרים באמצעות הערכת ביצוע ספציפי של התלמיד; 96 מסכם כמה הערכות בסיסיות מסוג זה; ה-2.2 במודעת העבודה (דוגמה ב) נוגע להערכה סופית, האמורה להכיל בתוכה את כל הציונים שניתנו

המלאכה על הצד הטוב ביותר, אני מתפתה לבחון ב-GoogleScholar את מספר הפעמים שמאמריו מצוטטים. ויש גם כלי אינטרנטי חדש, משוכלל עוד יותר, הנקרא Publish or Perish, ובאמצעותו אוכל לקבל מדרים נוספים בתוך שניות: ציטוטים/שנה, ציטוטים/מחבר, מאמרים/מחבר, וכו'. יתר על כן אוכל להשתמש באינדקסים חדשים - h-index, hc-index, g-index. אלה אמורים לשקף את איכותה של העבודה המדעית בדיוקנות מיוחדת. ואף על פי שאיני בטוחה כיצד נבנים מדרים אלה ומדוע הם אמורים להיות ביטוי נאמן למה שמצטייר בעינינו כ"איכותי", אני מצוידת עכשיו במכשיר שמאפשר לי להשוות בין המועמד שלי לבין כל אחד אחר באקדמיה. ויש עוד כהנה וכהנה מדרים שאני יכולה לרתום למשימה: המענקים שהמועמד השיג בשנים האחרונות, ציונים שקיבל במשאל סטודנטים, מספר ההרצאות המוזמנות שנתן במקומות שונים בעולם, והרשימה עוד ארוכה. גם אם באופן טבעי אני נרתעת מכל המספרים האלה, אני יודעת שמה שנאמר בשפת כמותיות משכנע הרבה יותר מכל סוג אחר של אמירה. ככלות הכול מי שיודע דבר או חצי דבר על הפוליטיקה של השיח חייב להודות שלא קל להתווכח עם קביעות מעוגנות-מספרים. בכוח של קביעות כאלה לגבור על כל האחרות.

לנוכח הריבוי המהיר של אמצעי מדידה אלקטרוניים, העלייה התלולה בפופולריות של השיח המספרי אינה מפתיעה. האינטרנט לבדו הוא מקור בלתי נדלה של מדרים מספרים חדשים, אשר רק מעטים מתוכם עונים על שאלות שקדמו להופעתם. רובם ככולם הם תוצר ישיר של עצם יכולת המדידה. נושאים שעד לפני זמן קצר לא נחשבו למדידים כלל ועיקר מתויגים היום במספרים ולעיתים נושאים יותר מתוויות מספריות אחת. בין ה"עצמים" הנמדדים יש גם כאלה שלא היו בנמצא עד שהציונים המספריים החלו לרמוז על קיומם.

שיח מספרי בתחום החינוך: הסיבה והתוצאה

גם אם ההערפה שלנו לדיבור מספרי חזקה יותר היום, היא אינה תופעה

דוגמאות לטקסטים הנוגעים לתוצאות של הערכה כמותית

בקולג' ניונהם שבקיימברידג', כשאחד מחבריה ראה את הערות החונך הכתובות על אחת מעבודותיה. הוא הרים את הניירות וקרא את ההערכה המסכמת: "טוב מאוד; אני חושב שתגיעי ל"ראשון" [הציון הכללי הגבוה ביותר]. "את?!", "פלט החבר, "את תקבלי את ה"ראשון"?!". "אפילו באמצע שנות השבעים", נזכרת בירד, היו "המון גברים שסברו כי נשים אינן מסוגלות לקבל יותר מ-2.1". "מאותו רגע", היא אומרת בצחוק, "נדרתי נדר להראות להם". והיא אכן הראתה להם: בירד היא היום פרופסור בקיימברידג' ונחשבת למומחית מספר אחת באנגליה ללימודים קלאסיים.

Cognitive Domains: ברמת כיתה ח' יוצגו 24 מדינות, בראשם סינגפור. הישגים של נציגיה היו גבוהים במידה ניכרת מהמוצע הבינלאומי. רומניה, בולגריה, נורבגיה, וסרביה תפקדו ברמת הממוצע הבינלאומי, ו-18 מדינות תפקדו ברמה נמוכה בהרבה ממוצע זה. ברמת כיתה ד' יוצגו 14 מדינות, ומדינת אינדיאנה שבארצות הברית קיבלה הישגים גבוהים בהרבה מהמוצע הבינלאומי. גם כאן סינגפור נמצאת במקום הראשון. התוצאות של איטליה ואוסטרליה ושל שני מחוזות קנדיים היו ברמה של הממוצע הבינלאומי. תשע מדינות הגיעו לציונים נמוכים ממוצע זה.

מתוך העיתון "גרדיאן": מרי בירד זוכרת בבירור את היום במהלך שנתה הראשונה

1. מתוך עדות כתובה של סטודנטית לתואר ראשון באוניברסיטת חיפה, הנזכרת

בחיותיה מלימודי מתמטיקה בחטיבת הביניים: לאחר שלמדתי עם חברה שבוע שלם, שעות על גבי שעות, קיבלתי את הציון "המדהים" 18. באותו יום הודעתי למורה כי זו הפעם האחרונה שהוא רואה אותי בכיתתו. אבל המורה אמר לי שאם רק אנסה, אוכל להגיע בסוף השנה ל-100 או ל-80 לפחות. סיימתי עם 96 בשלוש יחידות.

2. מתוך מודעת עבודה בעיתון הבריטי "גרדיאן": על המועמדים להיות בעלי תואר ב"א בתחום כלשהו, עם ציון 2.2 לפחות.

3. מתוך IEA's TIMSS 2003 International Report on Achievement in the Mathematics

גם אם באופן טבעי אני נרתעת מכל המספרים האלה, אני יודעת שמה שנאמר בשפת כמויות משכנע הרבה יותר מכל סוג אחר של אמירה. ככלות הכול מי שיודע דבר או חצי דבר על הפוליטיקה של השיח חייב להודות שלא קל להתווכח עם קביעות מעוגנות מספרים. בכוחן של קביעות כאלה לגבור על כל האחרות

לתלמיד במהלך לימודיו. הציונים האינדיווידואליים, על כל השיח הגלום בתוכם, אינם משתווים במורכבותם לציון הנקרא הממוצע הבינלאומי. כדי לייצר את הנתון המיוחד הזה היה צורך קודם כול בעשרות אלפי ציונים אינדיווידואליים שניתנו עבור פריטי מבחן ספציפיים. את הפריטים הללו צירפו יחד כדי לקבל ציוני מבחנים, ואלה עוברו לציונים ולממוצעים לאומיים. כדי להגיע לממוצע בינלאומי, מאגר הציונים הלאומיים היה צריך לעבור עוד תהליך עיבוד מורכב למדי.

הממוצע הבינלאומי, על כן, טומן בחובו אינספור פעולות דיסקורסיביות של תלמידים, מעריכים ומנתחי נתונים. המנגנון הדיסקורסיבי המייצר גלולות מידע תמציתיות שכאלה הוא לב לבם של השיחים המדעיים, שם משמשים המספרים כלי יעיל ביותר לתיאור תכונות של העולם החומרי. מנגנון זה עלול להיות שימושי הרבה פחות, ואולי אף מזיק, כשמיישמים אותו על בני אדם ועל פעולותיהם. כאן המחיר של החיסכון והיעילות התקשורתית גבוה מדי לעתים, ולא כדאי לשלמו. העיבודים המספריים המבוצעים פעם אחר פעם בתוצאות של עיבודים קודמים מנמיכים את הרזולוציה של התמונה הסופית והופכים אותה ללא קריאה ולכן גם ללא שימושית. כל ניסיון אחראי לתרגם תמונה כזאת לעצה פדגוגית עלול לעלות בתווה. ואכן, ההיסטוריה הארוכה של כל ציון בודד נמחקת ברגע הופעתו. בעולם הבנוי ממספרים בני אדם נבדלים זה מזה רק במידה שהתוויות המספריות שלהם שונות. משתמשי המידע המספרי מתעלמים מהאפשרות של שוני מהותי המסתתר מאחורי תוויות כמותיות זהות. ואכן, לא קל "לסחוט" מתוך המספרים את מה שהם אמורים למדוד - את מה שתלמידים ומוריהם עושים בפועל. לכן הניסיון לפרש תוצאות מספריות אינו אלא מעשה הימור. כיצד להסביר את התוצאות הסינגפוריות הגבוהות? האם ההצלחה הזאת היא תולדה של שיטות הוראה, של נטיות גנטיות או של ייחודה התרבותי של סינגפור (אם ההשערה האחרונה נכונה, הרי שאין כל היגיון בניסיונות להעתיק את שיטות ההוראה הסינגפוריות לארצות אחרות! ראו Wang & Lin, 2005; Sfard & Prusak, 2005). ומעל הכול, האם ההצלחה הסינגפורית נובעת מאותן יכולות של נבחנים שאנו אכן מעוניינים לפתח? הרי התרת בעיות בחיי היומיום והתרתן במהלך מבחנים הן שתי פעילויות שונות, אף שיש ביניהן גם רמיון מתעתע: הן מכוונות למטרות שונות, ואבחנות ושיקולים מסוגים שונים מנחים אותן (Lave, 1988).

כלליות: עוד סיבה לשכיחות ולפופולריות של ההערכה המספרית היא יישומיותה הרחבה לכאורה. מרגע שפעולה או סדרת פעולות זוכה להערכה מספרית ומקבלת ציון, אנו נוטים לראות את התוויות המספריות כמשקפת תכונה כללית למדי של מבצע הפעולה. חשבו לדוגמה על הדרישה ל"ציון 2.2 במקצוע בלשהו" (דוגמה ד במסגרת). דרישה כזאת מוצדקת רק אם הדרוש רואה בציון דבר שאינו תלוי בייחודו של הנושא הנלמד, ומאמין

שתפקוד מספק בתחום אחד מבטיח תפקוד משביע רצון בכל תחום אחר. במילים אחרות, מפרסם המודעה רואה בציון מורד תכונה כללית של מבצע הפעולה, ולא מורד את טיבן של פעולותיו הספציפיות בלבד.

אף על פי שהנחה מעין זו טעונה בדיקה אמפירית, אנהנו מסתמכים עליה כאילו הייתה עובדה מוצקה, ואיננו חשים צורך להצדיקה. גם במקרה זה לפחות חלק מהאשמה טמון במנגנונים דיסקורסיביים. ניקח, למשל, את המשפט הבא שמצאתי באחד הגיליונות האחרונים של "טיים מגזין": "ילד אמריקני ממוצע צופה בטלוויזיה ארבע שעות ביום". זהו משפט רגיל לכאורה, ואין בו כדי לעורר פליאה. אולם המילה ממוצע, האמורה לתאר מספר הקשור בפעולתם של הילדים האמריקנים (היה טבעי לנסח את המשפט כך: "ילדים אמריקנים צופים בטלוויזיה ארבע שעות ליום בממוצע"), מתארת את המילה ילד. בדרך זו נוצרה ישות חדשה - הילד האמריקני הממוצע. שינוי מיקומה של המילה ממוצע מרמזת שעשיית דברים "באופן ממוצע" היא עסקת חבילה: אם אתה עושה דבר אחד למשך מספר השעות השווה לממוצע הלאומי - אתה עושה כל דבר אחר בצורה ממוצעת.

כאשר ציונים הופכים ממדדי איכויות של פעולה למדדי איכות של מבצעה, "גלישות" פרשניות חלות גם לאורך ציר הזמן. מספרים המיוחסים לאדם בשל פעולותיו אינם משתנים בקצב של הפעולות עצמן. לעתים קרובות הם הופכים בשל כך לנבואה המגשימה את עצמה. אף על פי שציונים ותיאורים כגון "מחונן" או "לקוי למידה" באים בעקבות פעולות שבוצעו בעבר, אנו נוטים לראות בהם קביעה הנוגעת לפעולה עתידית של הילד. בעקבות זאת כישלונות קודמים מתחילים לייצר כישלונות חדשים, והצלחות העבר מולידות הצלחות חדשות. כדי להיווכח בתופעה זו די להביט בקטע א שבמסגרת. הציון הנמוך, 18 מתוך 100, היה בדרכו להרתיע את התלמידה מהמשך לימודי המתמטיקה, והוא אכן היה מצליח לגרום למפולת כללית אלמלא תגובתו המהירה של המורה. אך לא לכל תלמיד יש תמיכה כזאת.

שלא כמו הערכות איכותניות, ציונים ותוויות הם בסיס להשוואות, להעדפות ולאפוליות. בכך הם חורצים גורלות, לטוב ולרע. באחדים ממחקרי התחקיתי אחר תלמידים שבעקבות סדרת כישלונות "מקומיים" הגיעו למסקנה שאינם "כמו כל האחרים", וויתרו למעשה על מאמצים נוספים (Ben-Yehuda et al., 2005). סיפורה של מרי בירד (קטע ד) הוא ראייה נוספת לכוחם של השוואות ודירוגים לשנות גורלות. ואכן, אילו הסתפק החונך בהערכה איכותנית, נטולת ממד השוואתי, התוצאה הייתה עשויה להיות הרבה פחות דרמטית.

אנו נוטים אפוא למתוח הערכות מספריות הרבה מעבר לתחומי החלתן המקוריים. בכך אנו מרשים לתוויות הכמותיות ללכד למקשה אחת תופעות שאיש לא קישר ביניהן עד כה. מספרים, הנחשבים לאחד הכלים הטובים ביותר לתיאור העולם, מתגלים על כן כאמצעי היעיל לעיצובה של המציאות. חוסר המודעות שלנו לפעולה זו של המספרים אינו מונע בעדם לשנות את עולמנו, אך הוא מונע מאתנו לנווט את השינוי לפי רצוננו ולטובתנו.

קפדנות: תוויות מספריות מפרקות את העולם לקטגוריות ברורות, ורות זו לזו. התמונה המתקבלת נראית נקייה, מדויקת וחופשייה מאייראדות. בשיח ההערכה המספרית אין מקום רב לסייגים או לספקות. היחסים בינאריים: התלמיד אינו יכול להיות "קצת" בעשרת האחוזים העליונים של הכיתה; התשובה לשאלה אם הוא נמצא בין מקבלי ציון זה או אחר יכולה להיות רק "כן" או "לא". ברגע שהציונים נקבעו, בעלי הציונים - בין שהם

היזהרו ממספרים בשיח החינוכי

כזכות מנגנוני שיח מסוימים הגיוון והשוני יכולים לקבל חזות של אחידות, וספקולציות לא מבוססות יכולות להצטייר כאמת מוצקה. כששתי אשליות אלה חוברות יחדיו, הן מולידות אבחנות מזיקות, המובילות לעתים להחלטות הרות אסון. אירוני שדווקא הכלי המספרי, האהוד כל כך על אלה שאמורים לעזור ללומדים, עלול להפוך למכשול ראשון במעלה ללמידה.

המסקנה בלתי נמנעת: אנו יכולים, ואף חייבים, לערער על הערכות מספריות ולחפש דרכים חלופיות לתיאור המציאות. נכון, קל לומר מלבצע. בעיקרון, הערכה חינוכית אינה חייבת להיות מספרית. למשל, אם מטרתה של ההערכה הבית-ספרית לספק לתלמידים משוב על התקדמותם, הדרך הטובה ביותר היא לבצע ניתוח דוגמאות של עבודתם ולאחר היבטים בעייתיים טעוני שיפור. הערכה איכותנית כזאת חופשייה מכל חולשותיה של ההערכה הכמותית, ולא זו בלבד אלא שהיא גם יעילה יותר: היא מספקת ללומדים מידע מפורט, תפור לפי מידתם, על מה שעליהם לשנות ואת הדרכים לשינוי. אך ההערכה מסוג זה אין את התכונה של ההערכה המספרית, התכונה שהפכה אותה ליקירת הפוליטיקאים ומקבלי ההחלטות: היא אינה תומכת בהשוואות ואינה מסדרת את כל התלמידים לאורך סרגל מדירה אחד. בלי סידור ליניארי שכזה אין הבחנה בין "נורמלי" ל"חריג" או בין "בריא" ל"פתולוגי", ואין גם אפשרות לדבר במונחים של "קווים אדומים", "ממוצעים", "שיאים" ו"תחתית הבאר". והרי כל הביטויים האלה הם בדיוק מה שנחוץ למקבלי ההחלטות כדי שיוכלו לבצע את תפקידם החשוב מכול: למיין ולחלק לקטגוריות; לקדם אחרים ולחסום את דרכם של אחרים (למרבה הצער החברה שלנו אינה ערוכה לחיים בלא מיונים והוצאות מן הכלל). לפיכך אין לצפות שהם יוותרו על הכלי האהוד עליהם כל כך בלי מאבק.

אולם גם אם המשימה כמעט בלתי אפשרית, עלינו לנצל כל הזדמנות כדי לערער את שלטונה של ההערכה המספרית. המאמר הזה קורא למרד - למאבק נגד קדחת המדידה החינוכית המשתוללת.

פרופ' אנה ספרד היא מרצה וחוקרת באוניברסיטת חיפה ובאוניברסיטת לונדון

תלמידים אינדיווידואליים, כמו בדוגמאות א או ד, ובין שהם מדינות, כמו בדוגמה ג - ממקמים בצורה חדר-משמעות בין שאר בעלי הציונים (מבחינה דקדוקית, אגב, אין הבדל בין שיח ההשוואה והמיקום הנוגע ליחידים לבין זה שנוגע לקבוצות: הביטוי "X נמצא מתחת לממוצע" תקין ובעל משמעות בין ש-X מסמן תלמיד בודד ובין שהוא מסמן מדינה שלמה - ראו שוב את דוגמה ג: שימור הצורות הלשוניות במעבר מיחיד לרבים עוזר להסתיר את העלייה החדה במורכבות השיח). ה"ניקיון" והחדר-משמעות של המספרים ושל היחסים ביניהם עוברים בירושה לישויות המיוצגות, לכאורה, באמצעותם. כך, למשל, ברגע שאנו מתחילים למדוד "יכולת מתמטית", אנו גם נוטים להכריז כי לתלמיד שקיבל ציון 70 "יכולת נמוכה יותר" מתלמיד שזכה ב-90. לרוב איננו שואלים את עצמנו מה פירושו של הביטוי "יכולת מתמטית" מעבר למספרים שבאמצעותם היא מוצגת.

אולם כשאנו מהרהרים בטיבם של הדברים הנמדדים - יכולת, הבנה, אינטליגנציה וכדומה - אנו מגלים כי המציאות מורכבת ומבלבלת הרבה יותר מהתמונה המספרית שהוצמדה לה. מסווגורים מהקפדנות ומהמהימנות לכאורה של אלגוריתמים מספריים, אנו נוטים לשכוח כי התאמת ציונים לפעולות התלמידים היא עניין של שיפוט אנושי שאינו מתנהל לפי מרשמים קבועים. ואכן, לעתים קרובות התמונה המספרית הנקייה של הלמידה אינה אלא מסך עשן דק שנפרש כדי להעלים לא פחות מתווה ובוהו. השיח המספרי דוחף חלקים מגוונים של המציאות לתוך קטגוריות מספריות אחידות, וכך הוא יוצר את אשליית הסדר. הרבר דומה לדרך שאחיותיה של סינדרלה דחפו את כפות רגליהן לנעל הזוככת הועירה: הן גורו את החתיכות שלא "נכנסו". לא זו הדרך הטובה ביותר להבנה מעמיקה של הלמידה, ובטח שוו לא הדרך המובילה לתוכנות שיוכלו לשפר את דרכינו אנו כמורים.

אובייקטיביות: האובייקטיביות המיוחסת לשיח המספרי היא

עוד סיבה לקלות הבלתי נסבלת של נפילתנו קורבן לפיתויי ההערכה המספרית. אנו נוטים לראות בציונים ובמדרגים מספרים שאינם תלויים בבני האדם, אלא מוכתבים בידי המציאות עצמה. לדוגמה, הקטעים המובאים במסגרת שלעיל עוסקים בהערכה, אך אף לא אחד מהם מזכיר את המעריץ. המספרים מוצגים כאילו איש לא עמד מאחוריהם. בדוגמה ג למשל אנו קוראים "18 מדינות תפקדו ברמה נמוכה בהרבה מממוצע זה [הבינלאומי]", ולא: המעריבים העניקו ציונים נמוכים מהממוצע ל-18 מדינות". הטון הענייני של ההיגדים על "תפקוד מתחת לממוצע" נושא מסר של אובייקטיביות - הציונים והממוצעים למיניהם באים מהעולם עצמו ולבני האדם אין זכות להטיל בהם ספק. בדומה, בקטע ד נאמר שנשים וגברים "נועדו" לציונים שהם מקבלים, ואף אם הרברים נאמרו עם קריצה, הרי שלא היו מובנים לקוראי העיתון לולא נבנו על בסיס אמונה נפוצה בדבר "התאמות טבעיות" בין מספרים לאנשים.

להיעדר המעריך מן התמונה יש השלכות רבות. הסתרת מעורבותם של בני אדם בייצור ציונים מובילה לשיח "מובולוגי" - שיח שסיפוריו נשמעים כאילו הם מסופרים בקול אליאנושי - "קולם של החיים עצמם", "קולם של הטבע", "קול האלוהים" וכדומה. נראה שמספרי סיפורים אלה דוחים את האפשרות שאילו התחלף המעריך, ייתכן שגם ההערכה הייתה משתנה. האובייקטיביות אינה שונה, על כן, מן המעלות האחרות של השיח החינוכי הרווי מספרים: היא אינה אלא תולדה של ההינדוס הדיסקורסיבי. במילים אחרות, האמון שלנו במספרים הוא תוצר לוואי של צורות לשוניות מסוימות, ובשל צורות אלה קולם של דוברי ה"מספרית" נשמע חזק יותר מכל הקולות האחרים.

מקורות

- Ben-Yehuda, M., Lavy, I., Linchevski, L., and A. Sfarid, 2005. "Doing wrong with words: What bars students' access to arithmetical discourses", *Journal for Research in Mathematics Education* 36(3): 176-247.
- Bakhtin, M., 1986. *Speech genres and other late essays* (V. W. McGee, Trans.), Austin: University of Texas Press.
- Halliday, M.A.K., 1987. "Language and the Order of Nature", In: N. Fabb, D., Attridge, A., Durant and C. McCabe (Eds.), *The Linguistics of Writing, Arguments between Language and Literature*, New York: Methuen, pp. 135-154.
- Lave, J., 1988. *Cognition in practice*, New York: Cambridge University Press.
- Sfarid, A., and A. Prusak, 2005. "Telling identities: In search of an analytic tool for investigating learning as a culturally shaped activity", *Educational Researcher* 34(4): 14-22.
- Wang, J., and E. Lin, 2005. "Comparative studies on US and Chinese mathematics learning and the Implications for Standards-Based Mathematics Teaching Reform", *Educational Researcher* 34(5): 1-13.

לבנות את החינוך ממלמטה

בתי הספר שלנו אינם מספקים תנאים ללימודה טובה, ולכן יש בהם מעט למידה טובה. מהי למידה טובה? מהם התנאים המאפשרים אותה? אילו הנחיות להוראה אפשר להפיק מתנאים ללימודה טובה? אלה השאלות שמאמר זה מנסה להשיב עליהן

יורם הרפז

הסוחר תמיד צודק! אתם עוזבים בידיים ריקות. לקניון הזה אתם לא חוזרים.

אני מדבר על בית הספר, אם לא שמתם לב. בית הספר ערוך לטובת המורים וההוראה, ולא לטובת התלמידים והלמידה - לטובת הקנָה ולא לטובת קנייה. המורים אמנם אינם עושים חיים בכיתותיהם - התלמידים מתמרדים ועושים "בעיות משמעת" (איך לא?) - אך בית הספר מתוכנן להוראה ולא ללימודה; להוראה מסוג מסוים - הוראה פרונטלית. בין ההוראה ללימודה אין קשר. המורים מדברים; התלמידים שומעים; למידה אין. בקניון הזה של הדעת אין כמעט קונים. מדוע? כי הקניון הזה אינו מתחשב בתנאים חינוכיים לרכישת דעת, בתנאים ללימודה, ולכן יש בו מעט ללימודה. אילו היה בית הספר מתחשב בתנאים חינוכיים ללימודה הוא היה בנוי אחרת, ואז היה נעשה לקניון של ידע שוקק חיים.

למידה טובה

אנשים לומדים כל הזמן, כשם שהם נושמים. רוב הזמן הלמידה, כמו הנשימה, מתנהלת חלק; אך יש מקומות שבהם היא מתנהלת קשה - בבית ←

Tמו בנפשכם שאתם מזדמנים לקניון אחד ל"שופינג". מגרש החניה כמעט ריק והקניון נראה שומם, מה שבהחלט מעודד אתכם - החניה בשפע ואין צורך להצטופף בין קונים להוטים. כבר בכניסה השומר מתריע בכם לנהוג בזהירות בסוחרים - לציית להוראותיהם, לקנות את מה שהם מציעים ולא לעשות עניינים. אתם נכנסים. רק מעט לקוחות משוטטים ב"שדרות" הקניון. מדי פעם סוחרים כעוסים הורפים כמה מהם לחנויות, ומצווים עליהם לקנות דבר מה שלא ביקשו כלל. החנויות עלובות למראה. סחורות מרופטות מונחות על מדפים לא נגישים. האווירה מדכדכת. אין זכר לעליצות של "שופינג". אתם מתחילים להבין מדוע מגרש החניה ריק וה"שדרות" שוממות. אתם מחליטים לפנות למשרדו של מנהל הקניון כדי להבין טוב יותר. "המנהל", נופת בכם מזכירתו, "עסוק. תבואו אחר כך!". אתם באים אחר כך. המנהל מסביר לכם ש"הקניון שלנו בנוי על פרינציפ חדשני: הוא ערוך לטובת הסוחרים ולא לטובת הלקוחות. הוא מעודד מכירה ולא קנייה. אצלנו

נגדיר "למידה טובה" כלמידה שהיא מעורבות מבחינת התהליך והבנה מבחינת התוצר. מבחינת התהליך, למידה טובה מאופיינת בעניין, בדריכות, בסקרנות, בהנעה פנימית של הלומד; משתתפים בה כל חלקי התודעה - החשיבה, הדמיון, הרגש, התשוקה, הזהות

ב"הבנה משמעותית" הכוונה היא להבנה המאפשרת לאדם לנהוג - שכלית, רגשית, גופנית - באופן נכון יותר בתחום או בהקשר מסוים. בלשונו של דיואי אפשר להגדיר "הבנה משמעותית" כ"אותו ארגון-מחדש או שיקום של ניסיון, המוסיף על משמעותו של הניסיון ומגדיל את הכושר לכוון את מהלך הניסיון שיבוא אחריו" (דיואי, 1969, 64). כלומר הבנה משמעותית (דיואי תמיד מסבך את העניינים) מסייעת לנו לתת משמעות חדשה ועשירה לחוויות שלנו בעבר, מה שמגביר את יכולתנו להנחות ולעצב בחכמה רבה יותר את החוויות שצפויות לנו בעתיד. ומה מעשיר ומחכים את החוויות שלנו בעבר ובעתיד? רעיונות וסיפורים "גדולים" שהתרכבו שלנו ותרכויות אחרות פיתחו כדי להעשיר את ההתנסויות האנושיות ולתת להן מובן.

בין מעורבות (בתהליך) להבנה (בתוצר) יש יחסי גומלין מפרים: מי שמעורב בנושא כלשהו, כלומר מתעניין בו, מגדיל את סיכויו להבין אותו, כלומר להתמצא בו; ומי שמבין נושא מסוים מחזק את מעורבותו בו (ניטשה כתב: "אין דבר מאוס יותר מדבר שהובן", אך הבנה של רעיונות וסיפורים "גדולים" - ובהם כדאי לחינוך להשקיע - היא "משימה פתוחה", כלומר פרויקט מתמשך שאפשר להעמיק בו ולשכללו עד אינסוף).

המושג "למידה טובה" מצביע על הממד הערכי של הלמידה המבוקשת. מדובר בתהליך שראוי לקדם. אפשר להגדיר "למידה טובה" באופנים אחרים - בהתאם להקשר חברתי-תרבותי נתון. למידה המוגדרת כ"מעורבות + הבנה" מתאימה לערכים ולצרכים של החברה שאנו חיים בה - חברת ידע דמוקרטית.

חברת ידע היא חברה שהידע בה הוא חומר הגלם, האנרגיה והתוצר של התעשיות המתקדמות; היא חברה שבה ידע חינוגי להתנהלות אורחית ויומיומית, לא כל שכן לחיים משמעותיים. חברה כזאת זקוקה לאנשים המסוגלים לאתר, לעבד, לבקר וליצור ידע, כלומר לחשוב. החשיבה על כל איכויותיה - שיטתיות, עומק, מודעות, ביקורתיות, יצירתיות - מבוססת על הבנה של הנושא הנחשב (אין חשיבה טובה באופן כללי; יש חשיבה טובה בתחום מסוים - חשיבה על ועם נושאים שאותם מבינים).

חברה דמוקרטית בריאה היא חברה שיש בה אנשים רבים בעלי "מנטליות דמוקרטית", כלומר אנשים בעלי "מוקד הערכה פנימי" או חשיבה עצמאית. דמוקרטיה איננה רק מוסדות ופרוצדורות, היא גם תכונה אישיותית. "אישיות דמוקרטית" מתהווה במהלך מעורבות מנוהלת עצמאית בלמידה.

שני הממדים האלה של החברה שלנו - ידע ודמוקרטיה - הם ממדים אוניברסליים, המאפיינים חברות רבות בימינו. לחברה שלנו יש גם ממד מקומי-זהותי-לאומי - העבר שלנו, השפה שלנו, התרבות שלנו, הארץ שלנו, המדינה שלנו, החלומות והסיוטים שלנו וכדומה (יש אצלנו כל מיני "שלנו". אנחנו פדריציה של "שלנו"). גם חניכה לממד הלוקלי הזה,

הספר למשל. דווקא במקום המכריז על עצמו שהוא מיועד ללמידה קשה לנשום, סליחה, ללמוד. אז הנה פררוקס ראוי לשמו: בבית הספר, שהוא חממה ללמידה - סביבה מלאכותית המבקשת לספק תנאים מיטביים ללמידה - יש מעט למידה, למידה שבית הספר מבקש (או טוען שהוא מבקש) לטפח.

האם זו "תאונה" - מי שתכנן את בית הספר פשוט לא תכנן אותו כראוי? "מזימה" - מי שתכנן את בית הספר רצה להעביר מסרים גלויים וסמויים המקדמים אינטרסים כלשהם? או פשוט "חיסכון והרגל" - זה זול וזה מה יש? קצת מזה וקצת מזה וקצת מזה.

מבחינת "תאונה", נראה שאלה שהקימו את בית הספר המודרני לפני כ-150 שנה לא ידעו מספיק על למידה. הם חשבו, כפי ש"השכל הישר" (שהוא בדרך כלל עקום) מורה, שאם אומרים לאנשים משהו, והם שומעים, הם לומדים. אז הם תכננו את בית הספר לאמירה ולשמיעה: אמירה אחת ארוכה של מורים מצד אחד - המכונה "הרצאה", ושמיעה אחת ארוכה של תלמידים מצד אחר המכונה "למידה".

מבחינת "מזימה", בית הספר המודרני אכן משרת היטב את ילדי האליטות (הם באים אליו מוכנים). בית הספר הוא מבחינת רבות המשך של הבית שהם באים ממנו, ומספק להם תעודות טובות - רישיונות למקצועות "עיתרי סטטוס". את ילדי השכבות החלשות ("מוחלשות" מנקודת מבט זו) בית הספר מכין לעבודות פשוטות ולאזרחות ממושמת.

מבחינת "חיסכון והרגל", בית הספר הוא "מתקן" זול ומוכר: מורה עם משכורת נמוכה, במבנה בסיסי עם ציוד דל, מלמד הרבה תלמידים בבת אחת - וכך הוא עושה כבר דורות רבים; אז למה להזיז? כדאיות כלכלית ואינרציה של שנים רבות מתחזקות את בית הספר ושומרות עליו מפני כל מתקניו.

"תאונה" או "מזימה" או "חיסכון והרגל" - למידה טובה נעדרת מבית הספר. עם או בלי פתק מההורים, היא פשוט לא מגיעה לבית הספר. מה זאת "למידה טובה"?

נגדיר "למידה טובה" כלמידה שהיא מעורבות מבחינת התהליך והבנה מבחינת התוצר. מבחינת התהליך, למידה טובה מאופיינת בעניין, בדריכות, בסקרנות, בהנעה פנימית של הלומד; משתתפים בה כל חלקי התודעה - החשיבה, הדמיון, הרגש, התשוקה, הזהות. מעורבות מסוג זה יוצרת חוויה חיובית של למידה ורצון לחזור ולהתנסות בה. בחברה שלנו, שהיא חברה לומדת-חברה שבני האדם בה לומדים כל חייהם לצורך התמקצעות או הנאה - יש לחוויה כזאת חשיבות רבה; היא עומדת ביסוד ה"למידה לאורך כל החיים" (life long learning) - תכונה מבוקשת כל כך בחינוך של ימינו.

אך מנקודת מבטו של החינוך, מעורבות אינה מספיקה. אנשים מעורבים בצפייה במשחק כדורגל או בסרט, אך מעורבות מסוג זה אינה בהכרח למידה טובה, שכן למידה טובה כרוכה בהבנה, או טוב יותר - בהבנה משמעותית. מה זאת "הבנה משמעותית"?

נתחיל ב"הבנה" אף שהמושג "הבנה" אינו מובן לגמרי, אפשר להגדירו באופן מטפורי כהתמצאות. אדם מבין נושא כלשהו - תחום, רעיון, מושג, עיקרון, חוק, תהליך - כאשר הוא מתמצא בו, מסוגל להתנהל בתחומו בחופשיות - לתמרן, לאלתר, להמציא. התנהלות חופשית בתחומו של נושא מסוים פירושה יכולת לבצע מהלכי חשיבה על אותו נושא: להסביר אותו בדרכים מקוריות ומגוונות, למקם אותו בהקשרים שונים, ליישם אותו במצבים חדשים, לחשוף את הנחות היסוד שלו, לגלות בו מתחים וסתירות, לבקר אותו, ליצור רעיונות חדשים על בסיסו וכדומה (דיוויד פרקינס קורא למהלכי החשיבה האלה "ביצועי הבנה". פרקינס, 2000; ראו גם הרפז, 2008).

כלומר למידת ההווה המיוחדת שלנו, חייבת להיות למידה טובה, שכן בלא מעורבות בתכנים ה"לוקליים" ובלא הבנה שלהם, אין טעם לעסוק בהם. בקיצור למידה טובה היא מטרה מרכזית (לא יחידה) של החינוך בימינו; גם כההליך (מעורבות) וגם כתוצר (הבנה של תכנים משמעותיים). אם אנהנו רוצים לטפח אותה עלינו לספק לה תנאים. מהם התנאים החיוניים ללמידה טובה?

תנאים ללמידה טובה

נחלק אותם לשלוש קטגוריות: הנעה, התאמה וסביבה. ובכל קטגוריה נביא שלושה תנאים לדוגמה (זיכרו את ניטשה: "בכל פעם שמחלקים דברים בעולם לשלוש או לשבע, תדעו שמשקרים לכם").

הנעה

מהם התנאים המעוררים הנעה פנימית ללמידה - הנעה הנובעת מעצם הלמידה של תוכן מסוים ("חדוות למידה")? הנה שלושה תנאים לדוגמה: **בעיה:** "בעיה" היא חוויה של פער בין מצב מצוי למצב רצוי; המצב המצוי נתפס כ"בעייתי" לעומת דימוי של מצב רצוי, המהווה פתרון אפשרי או אפשרות של פתרון לבעיה. בעיה כרוכה אפוא במצוקה תודעתית המחפשת פורקן בפתרון. "מצוקת בעיה" כרוכה בדריכות, בעניין, במוכנות ללמידה (לא תמיד). אם הבעיה מאיימת מאוד, היא מגייסת מנגנונים נפשיים אחרים למערכה - הרחקה למשל. אנשים נכונים ללמוד כאשר הם חווים בעיה, כלומר תופסים אותה כבעיה "שלי" (המושג "ובשך" - זו בעיה שלך - הוא אפוא אידיאל חינוכי).

רעור: אנשים נכונים ללמוד כאשר הם מאבדים את "שיווי המשקל הקוגניטיבי" שלהם; למידה היא מנגנון קוגניטיבי שמטרתו להשיב את האיזון שהופר. במילים אחרות, בני אדם הם די עצלנים מטבעם וחותרים לשמור מכל משמר על דעותיהם הקדומות (ניטשה: "נוסע פלוגי שראה ארצות ועמים רבים ויבשות אחדות, שאלוהו מהי התכונה הרווחת ביותר בבני אדם, שמצא בכל אשר פנה, השיב: 'הם נוטים לעצלות'. יש הסבורים כי היה מיטיב להשיב לו אמר: 'כולם מוגי לב, מסתתרים הם מאחורי מנהגים ודעות'" [1988, עמ' 21]), אך כאשר הרעות הקדומות שלהם אינן עומדות במבחן המציאות (ויש "מבחן מציאות" למרות מה שאומרים חסידים נלהבים מדי של רלטיביזם פוסטמודרני), האיזון הקוגניטיבי מתערער, ומתהווה צורך להשיבו באמצעות למידה. או לומדים את המצב החדש ומגבשים עליו דעות חדשות, בתקווה שאלה לא יתערערו לעולם (רעוטיי אינן "שלי"; דעוטיי הן "אני", לכן לערער שלהן יש אפקט חזק).

ייחוס: אנשים מונעים ללמוד כאשר הם מייחסים לעצמם כושר ללמוד; כאשר הם חווים את ה"עצמי" שלהם כבעל יכולת ללמוד, להשיג, לפעול; כאשר הם מרגישים "מסוגלות עצמית". כאשר אנשים חווים את עצמם כמי שנפעלים בידי גורמים חיצוניים - מזל רע או טוב, אנשים שפועלים נגדם או בעדם - ההנעה שלהם ללמידה ולהתפתחות נחלשת; כאשר הם חווים את עצמם כמופעלים "מכפנים", בידי עצמם, ההנעה שלהם מתחזקת. החוויה הקיומית הזאת - מוקד השליטה "בתוכי" או מוקד השליטה "מחוץ לי" - כרוכה בתיאוריות גולמיות על למידה, על התפתחות, על אינטליגנציה, על חכמה, ועל החיים בכלל. **תיאוריות היוניות** - תיאוריות מעוררות התפתחות - "מייצרות" תפיסה לפיה הכישורים שלי ניתנים לפיתוח; החכמה שלי ניתנת לשכלול; "גורלי" תלוי בי. תיאוריות כאלה מחזקות את ההנעה הפנימית ללמידה.

התאמה

למידה טובה, כמו אהבה, תלויה בהתאמות למיניהן. קשה להבטיח אותן,

אך אפשר לדאוג להן. הנה שלוש התאמות לדוגמה:

אינטליגנציות: העשורים האחרונים עמדו בסימן פירוק האינטליגנציה; במקום אינטליגנציה כללית אחת - ישות תורשתית הניתנת למדידה באמצעות סולם האינטליגנציה - הופיעו אינטליגנציות מרובות: כישורים נרכשים (וגם תורשתיים) מגוונים שקשה לכמת ולמדוד. תיאוריית האינטליגנציות המרובות של הווארד גרדנר (1996) נהנתה מהתקבלות מהירה (בין השאר משום שחוללה "דמוקרטיזציה של האינטליגנציה": אתה לא יודע מתמטיקה? לא נורא, אתה בטח יודע לכתוב. אתה לא יודע לכתוב? לא נורא, אתה בטח יודע לנגן או לרקוד או לצייר...). כישרון, לפי גרדנר, הופך ל"אינטליגנציה" כאשר הוא עומד בחמישה קריטריונים. אחד מהם הוא ביטוי בתחום תרבותי מסוים ("אינטליגנציה" היא תכונה תלוית תרבות). למידה טובה היא תולדה של התאמה בין פרופיל האינטליגנציות של כל אחד מאתנו לבין התחומים שהוא לומד. אם, למשל, אין לכם אינטליגנציה לוגית-מתמטית (לא זכיתם ב"פיס הגנטי"), תתקשו לייצר למידה טובה (מעורבות + הבנה) במתמטיקה. ולא צריך את גרדנר בשביל זה: אם אתם לא מוכשרים בתחום מסוים ו/או לא נוטים אליו, הסיכוי שתלמדו אותו בחרווה וביעילות אינו גדול.

סגנונות: העשורים האחרונים עמדו בסימן פירוק התהליך הקוגניטיבי של עיבוד מידע. התהליך הזה, מסתבר, נעשה בצורות שונות אצל אנשים שונים. רוברט סטרנברג (1997), למשל, חילק את הצורות שבהן אנשים מעבדים מידע - לומדים וחושבים - לפי המשטרים הפוליטיים (אנשים שולטים בתודעתם כשם שהם שולטים במדינותיהם). כך למשל, יש סגנון ביצועי (הרשות המבצעת - אנשים שמבצעים מטלות ביעילות), סגנון חוקתי (הרשות המחוקקת - אנשים שיוצרים רעיונות ומעשים), סגנון שיפוטי (הרשות השופטת - אנשים שמבקרים רעיונות ומעשים של אחרים), סגנון מונרכי (אנשים שעוסקים בדבר אחד), אוליגרכי (עוסקים בכמה דברים בלי סדר עדיפות), אנרכי (קופצים מנושא לנושא) והיררכי (עוברים מנושא לנושא לפי סדר עדיפות), ויש עוד. העיקר הוא זה: אנשים לומדים היטב כאשר יש התאמה בין דפוס ההוראה לסגנון הלמידה שלהם; בין שיטת ההערכה לסגנון הלמידה שלהם; בין התרבות הארגונית לסגנון הלמידה שלהם ועוד.

ביוגרפיה: ככלות כל התיאוריות שמפריטות את התודעה האחרונה לריבוי גורמים תלויי יחיד וקוראות לאינדיווידואליזציה של ההוראה או ל"הוראה מותאמת", ההתאמה בין תהליך הלמידה למושא הלמידה היא מקרית, לא צפויה ולא ניתנת לתכנון. לך תדע מדוע אדם כלשהו לומד נושא כלשהו בהתלהבות וביעילות בזמן ובמקום כלשהו (אותו נושא לא דיבר אליו בכלל בזמן ובמקום אחרים); מדוע נופלים לו אסימונים דווקא בנסיבות מסוימות; מדוע הוא שומע פתאום קליקים, מייצר תובנות בחשבון אחרון למידה טובה היא תולדה של התאמה חרפעתית, תלוית -

לך תדע מדוע אדם כלשהו לומד נושא כלשהו בהתלהבות וביעילות בזמן ובמקום כלשהו (אותו נושא לא דיבר אליו בכלל בזמן ובמקום אחרים); מדוע נופלים לו אסימונים דווקא בנסיבות מסוימות; מדוע הוא שומע פתאום קליקים, מייצר תובנות

תנאים למידה	הנחיות לחינוך - דוגמאות
הנעה	
בעיה	יש לבנות את תכנית הלימודים סביב בעיות מהותיות - בעיות שהתרבות מתמודדת אתן; יש לרכז את ההוראה סביב בעיות - להציג בכל שיעור בעיה ולהתמודד אתה (במקום לסרוק תכנים); יש להעריך את יכולתם של הלומדים להתמודד עם בעיות (במקום למחזר את החומר).
ערעור	יש לבנות את תכנית הלימודים סביב שאלות מערערות; יש לערער במהלך ההוראה את "השכל הישר", את "המובן מאליו", של הלומדים (ולא בעזרת "פטיש". ערעור חזק מדי דוחק למגננה. אין תחליף לטקט פדגוגי); יש לטפח חשיבה ביקורתית.
ייחוס	יש לאפשר ללומדים לחוות הצלחה הנובעת מהיכולת ומההשקעה שלהם; יש לחקור את סוגיית ההצלחה - עד כמה היא תלויה בי ועד כמה בנסיבות שאינן תלויות בי; יש להעביר בדרכים שונות את המסר ש"גורלי תלוי בי!" (אמנם לא במידה מוחלטת, אך במידה רבה. "למדני, אלוהי, לשנות את מה שתלוי בי, לקבל את מה שאינו תלוי בי, ולדעת להבחין ביניהם" - זוכרים?)
התאמה	
אינטליגנציות	יש לאבחן את האינטליגנציות החזקות של הלומדים, ולאפשר להם לממש אותן בתחומים מתאימים; יש לפתח תכנית לימודים הנותנת מקום לתחומי דעת המשקפים אינטליגנציות שקופחו בתכניות המקובלות; יש "להקצות" מורים לתלמידים על פי מפתח של התאמת אינטליגנציות.
סגנונות	יש להיות ער לכך שלומדים מעבדים מסרים זהים בצורות שונות; יש להתאים את סגנונות ההוראה לסגנונות הלמידה; יש להתאים את סגנונות ההערכה לסגנונות הלמידה.
ביוגרפיה	יש לאפשר לכל תלמיד ללמוד בדרך שלו עד כמה שאפשר; יש להגדיל את מרחבי הבחירה השונים בבית הספר; יש ליצור היכרות קרובה של מורה עם כל לומד, כדי שיוכל להנחות את תהליך הלמידה המיוחד לכל לומד.
סביבה	
אקלים	כל ממדי הסביבה החינוכית - המורים, תכנית הלימודים, דפוס ההוראה, שיטת ההערכה, הקהילה - צריכים לעודד השקעה ושקיעה בחשיבה.
גמישות	כל ממדי הסביבה החינוכית צריכים להתגמש ולאפשר למידה ייחודית ומנוהלת עצמאית.
תיווך	כל ממדי הסביבה החינוכית - בעיקר המורים - צריכים לתווך ללומדים את עולם התרבות הרוחנית והחומרית שבני אדם יצרו במהלך ההיסטוריה.

קורות חיים חרדי-פעמיים (ביוגרפיה), בין תוכן נלמד ליחיד. למידה היא לא מה שעושים לך מבחן; היא משהו שאתה עושה לעצמך; רק אתה יודע מתי "זה מתאים לך". בקיצור אל תעוררו את הלמידה עד שתחפץ.

סביבה

אנשים בחברה הם לא כמו, נניח, כפתורים בקופסה - יחידות מנותקות זו מזו ומהקופסה שבה הם נמצאים. למידה, חשיבה, אפילו הרגשה ותחושה, הן פעילויות חברתיות, כלומר שריויות בזיקה לאחרים ולסביבה. האדם, אם תרצו, הוא סך כל זיקותיו לסביבתו. הסביבה יכולה לעודד אותו ללמוד, ולהפך. הנה לדוגמה שלוש תכונות סביבתיות חיוניות ללמידה טובה:

אקלים: למידה טובה זקוקה לאקלים (מושג מטפורי הנוגע לאיכות היחסים האנושיים בארגון ולהשפעתם הכוללת) או לתרבות ארגונית התומכת בפעילות אינטלקטואלית; אקלים ותרבות שבהם למידה טובה - מעורבות בנושא לצורך הבנה שלו - היא הנורמה. אם במקרה צללתם עמוק לאיזו סוגיה, אינכם צריכים לחשוש שיקראו לכם "חרשנים", "פלספנים"

למידה היא פעילות ניטרלית מבחינה ערכית; הינוך הוא עשייה ערכית באופן מהותי. אם נגלה, למשל, שתלמידים לומדים היטב כאשר מאיימים עליהם במכות השמל, לא נגזור מכך כלל פדגוגי: "חשמלו מדי פעם את תלמידים!"

או משהו כזה. הסביבה שלכם מעודדת התעמקות בסוגיות ומכבדת "חרשנים" ו"פלספנים". אין הרי דרך אחרת ללמוד ברצינות.

גמישות: כיוון שלמידה טובה היא תופעה מורכבת ולא צפויה, כיוון שהיא מווסתת במידה רבה באופן עצמאי, יש לספק לה סביבה ארגונית גמישה שתאפשר אותה (אכן, הגיע הזמן להפוך את המסר שבית הספר מעביר: אל תשאלו מה בית הספר יכול לעשות בשבילכם, תשאלו מה אתם יכולים לעשות בשביל בית הספר). בקיצור, הזמן, החלל, הכללים, האנשים - כולם צריכים להגמיש עצמם בהתאם לאינטרסים הגמישים של הלומדים ולטבעה הגמיש של הלמידה.

תיווך: למידה טובה זקוקה לתיווך, בעיקר למורה טוב, רגיש ומיומן. אין למידה מווסתת עצמאית באופן מוחלט; במידה רבה הסביבה היא שעושה את הוויסות. הסביבה החינוכית חייבת לכלול מורים טובים, המסוגלים להעמיק ולהעשיר את זיקותיו של הלומד לסביבתו - לאנשים, לחברה, לרעיונות, למצבים, לטבע, לעולם. יש מקום למתווכים נוספים - ספרים, מחשבים, עמיתים - אך אין תחליף למורים טובים. התנאים האלו ללמידה טובה אינם מציבים כמובן את כל התנאים הדרושים ללמידה טובה; הם מצביעים על כמה תנאים חיוניים. האם תנאים כאלה קיימים בבית הספר? התשובה ברורה ומצערת.

מתנאים ללמידה להנחיות לחינוך

כך כתב רוברט מרזון:

אני מאמין כי לב העניין בכל רפורמה בחינוך הוא היחסים בין

תהליכי ההוראה לתהליכי הלמידה. לא נעלם מאיתנו כי הוראה אפקטיבית מניבה למידה אפקטיבית, ובכל זאת, כמחנכים לא עשינו מאמץ רציני לארגן את ההוראה סביב תהליכי הלמידה. במקום זאת, ראינו בחינוך מוסד, מנגנון או מערך של טכניקות הוראה. מעולם לא בחנו את תהליך הלמידה ואז, בהתאם, בנינו שיטות הוראה, מנגנונים ארגוניים ואפילו מערכת חינוך שלמה, אשר מתבססים על מה שידוע לנו על תהליך הלמידה. במילים אחרות, עדיין לא בנינו את החינוך "מלמטה" (1998, עמ' 9).

"עדיין לא בנינו את החינוך 'מלמטה'", כי חינוך זה עסק שנבנה "מלמעלה". אייפשוך לגזור הנחיות לחינוך מתהליכים של למידה. למידה היא פעילות ניטרלית מבחינה ערכית; חינוך הוא עשייה ערכית באופן מהותי. אם נגלה, למשל, שתלמידים לומדים היטב כאשר מאיימים עליהם במכות השמל, לא נגזור מכך כלל פדגוגי: "חשמלו מדי פעם את תלמידים!" זאת ועוד: החינוך וההוראה נעשים במסודות חינוך, ואלה פועלים תחת אילוצים רבים. אם נגלה, למשל, שתלמידים לומדים היטב כאשר יש להם מורה פרטי, רגיש ומבין, לא נגזור מכך כלל פדגוגי: "ספקו לכל תלמיד מורה פרטי, רגיש ומבין" - אין לכך די תקציב. כדי "לבנות את החינוך 'מלמטה'" - להפיק הנחיות לחינוך מתהליכים של למידה - עלינו לעשות לתהליכי הלמידה סובלימציה וריאליזציה, כלומר להתאים אותם לערכים שאנו מוקירים ולמציאות שבה אנו פועלים.

מבחינת סובלימציה, המושג "למידה טובה" עומד בדרישות; הוא מתאים, כפי שנטען, לערכים ולצרכים של החברה שלנו. מבחינת ריאליזציה, נצטרך לתכנן ולבנות את הקניון, סליחה, את בית הספר, מחדש, כך שישפיק תנאים חיוניים ללמידה טובה. כמובן, גם בית הספר החדש המתוכנן ללמידה טובה יהיה כפוף לאילוצי מציאות סבירים. אז הנה לדוגמה הנחיות אפשריות לחינוך המופקות "מלמטה" - מתנאים ללמידה טובה (התנאים שלעיל. כזכור, יש תנאים נוספים) (ראו טבלה מימין).

מההנחיות לחינוך שבמאמר זה קשה לבנות בית ספר - הן כלליות מדי ולא ברור מה בדיוק נובע מכל אחת מהן מבחינה מעשית. אך מה שחשוב לענייננו הוא להצביע על ההנחה הכללית הנובעת מהנחיות אלה: הגיע הזמן לבנות את החינוך "מלמטה" - לעצב סביבה חינוכית המספקת תנאים חיוניים ללמידה טובה.

ד"ר יורם הרפז הוא עורך הדי החינוך; אל המאה ה-21 ומרצה במכללה האקדמית בית ברל

מקורות

גרדנר, הווארד, 1996. אינטליגנציות מרובות: התיאוריה הלכה למעשה, תרגם: אמיר צוקרמן, ירושלים: מכון ברנקה וייס לטיפוח החשיבה.
דיואי, ג'ון, 1969. דמוקרטיה וחונן: מבוא לפילוסופיה של החונן, תרגם: י"ט הלמן, ירושלים: מוסד ביאליק.
הרפז, יורם, 2008. המודל השלישי: הוראה ולמידה בקהילת חשיבה, תל אביב: ספרית פועלים.
מרזון, רוברט, 1998. ממדי הלמידה: לקראת הוראה מושכלת - הוראה באמצעות ממדי הלמידה, תרגם: אמיר צוקרמן, ירושלים: מכון ברנקה וייס לטיפוח החשיבה.
ניטשה, פרידריך, 1988. מסות על חינוך לתרבות, תרגם: יעקב גולומב, ירושלים: מאגנס.
סטרנברג, רוברט, 1997. "לכבד סגנונות חשיבה", בתוך: פט ברק גילד וסטיפן גרגר (עורכים), ללמוד בקצב שונה: סגנונות חשיבה ולמידה, תרגם: עידן ירון, ירושלים: מכון ברנקה וייס לטיפוח החשיבה.
פרקינס, דייוויד, 2004. "מהי הבנה?", בתוך: מרתה סטון וויסקי (עורכות), הוראה לשם הבנה, תרגם: יניב פרקש, ירושלים: מכון ברנקה וייס לטיפוח החשיבה.

אוהבים ללמוד

ילדים מלמדים ילדים יוגה וג'ז, נותנים הרצאות על קוקו שאנל, אוהבים במידה שווה מתמטיקה וחלילית ופותרים סכסוכים בהפסקות. בבית הספר הניסויי באביחיל נותנים לילדים לבחור מה הם רוצים ללמוד, נותנים להם ללמד אחרים ולהשתתף בקביעת דרכם הלימודית. התוצאה - ילדים שאוהבים ללכת לבית ספר. בית הספר באביחיל בעקבות יאנוש קורצ'אק

צילומים: רפי קוץ

דנה וינקלר

הייתי בבית ספר אחר, אבל רק כשהגעתי לכאן הבנתי שאני צריך לתרום ויכול להשתתף, מספר אריאל, תלמיד כיתה ג' בבית הספר "אביחיל" שבעמק חפר. בעיניים בורקות מתאר אריאל שלוש הרצאות שהעביר בבית הספר על תרבות הודו ועל יוגה: "כשאני מעביר שיעור יוגה זה יכול לחזק קשרים בין ילדים מכיתות שונות, שיכולים להכיר אחד את השני. אם יש מישהו שלא מקשיב, אני יכול לקחת אותו לצד ולדבר אתו".

בית הספר היסודי אביחיל הוא בית ספר ניסויי ששם לו למטרה לפתח מודל גמיש של מערכת שיעורים כדי להביא להגשמה אישית וחברתית של תלמידיו. הכותרת היא "מהגמשה להגשמה", והכוונה היא שהגמשה של המסגרת הארגונית היא כלי לשינוי בהתנהלות בית הספר. "היום כולם מדברים על הצורך ברפורמות", אומרת מנהלת בית הספר, ציפי מרחיים, "אנחנו מנסים לעשות את השינוי בתוך בית הספר. גף ניסויים ויוזמות במשרד החינוך ומינהל החינוך במועצה האזורית עמק חפר ליוו את השינוי אצלנו, אך הוא צומח מהשטח". מרחיים כבר עובדת 32 שנים במערכת החינוך. בעבר ניהלה בית ספר "חוה רמוקרטיה" והייתה שותפה לניהול בתי ספר דמוקרטיים. "אני ממשיכה לחפש דרכים לשינוי המערכת הבית-ספרית הקיימת", אומרת מרחיים, "החלום שלי הוא

שילדים יבואו בשמחה לבית הספר ויהיו שותפים לעשייה החינוכית". לתפקידה הנוכחי נקראה כדי לפתח מודל אחר של מוסד חינוכי. "בית הספר נתון לאיום סגירה מתמיד", מספרת מרחיים, "כשהגעתי לכאן לפני שש שנים למדו במוסד 189 תלמידים. היום לומדים אצלנו 276 ילדים, שמגיעים מכל חלקו המערבי של עמק חפר".

במערכת החינוך הרגילה לא שומעים על הרבה תלמידים המדווחים בהתלהבות שהם אוהבים להגיע לבית הספר. אלא שבאביחיל ילדים חוזרים על כך שוב ושוב - מספרים שהם מרגישים שותפים לעשייה הבית-ספרית ומתגאים בה, ויודעים לדקלם בעל פה את המוטו המוביל של בית הספר, הלקוח ממשנתו של יאנוש קורצ'אק: "בכל אדם גנוז אור אנושי, הנחשף ומתגלה בתנאים חינוכיים נוחים".

קמפוס לילדי היסודי

את "התנאים החינוכיים הנוחים" מנסים ליצור באביחיל באמצעות ארגון המרחב הפיזי של בית הספר, מערכת שעות גמישה, התכנים הנלמדים וארגון דרכי ההוראה. כך, בצד כיתות האם המסורתיות, הוקם באביחיל "קמפוס" - מבנה המאכלס מרכזי למידה במגוון תחומים. מרכזי הלמידה מאפשרים התקרמות בתכניות עבודה אישיות המותאמות לצורכי התלמידים, עם ליווי והנחיה של מורה מומחה. לצד הקמפוס הוקמו "מועדונים חברתיים", שמיועדים לשכבות הגיל הבוגרות. ←

שם". ואם היה צריך חיווק לדברים, כמה תלמידות ניגשו למנהלת וביקשו שלא להשתתף בכינוס מיוחד של מועצת התלמידים, כדי שיוכלו להמשיך ולהשתתף בשיעורי הבחירה.

ההתקדמות בקצב לימוד אישי מאפשרת לילדים משכבות גיל שונות לשבת בכיתה משותפת, להתחבר ואף ללמוד זה מזה. "לפעמים ילד צעיר רואה תלמיד מבוגר ממנו לומד דבר שמעורר אצלו סקרנות, ומבקש להתנסות באותו נושא", מתגאה מרחיים. ההיענות של התלמידים הבוגרים לעניין הפגיעה אפילו את המנהלת. "לימדתי ילדים קטנים ממני חשבון ושברים", מספרת עדן, תלמידת כיתה ו' שבחרה להעמיק במתמטיקה, "לימדתי אותם לפתור שאלות של שברים דרך שיטות שהם מכירים כמו חיבור וכפל".

חונכות תלמידים, שי לפצועים

העזרה לתלמידים צעירים במרכזי הלימוד היא חלק אחד מתוך פסיפס מגוון של פעילויות שמטרתן להביא למעורבות חברתית של התלמידים בחברת הילדים בבית הספר ומחוצה לו. "יש כאן חונכות של ילדים גדולים את התלמידים בכיתות הנמוכות", מתארת נועה שקד, תלמידת כיתה ו' ויו"ר מועצת התלמידים בבית הספר, "תלמיד יכול לפנות לחונך שלו גם בנושאים לימודיים וגם בנושאים אחרים". מועצת התלמידים באביחיל פעילה מאוד ויוזמת פרויקטים שונים.

"בשנה הבאה אנחנו עוברים לחטיבה ויפצלו אותנו. לכן ראגו לגבש אותנו, ובנו לנו מועדון חברתי שבו גם לומדים וגם נפגשים", מסבירה הלן, תלמידה בכיתה ו', "זה טוב לנו כי ברוב השעות אנחנו לא לומדים בכיתה, ופה אנחנו נפגשים עם החברים מהכיתה, וגם מהכיתה השנייה".

בדומה למרחב הפיזי של בית הספר, גם מערכת השעות עברה שינוי. מלבד לימודים בכיתות האם ובמרכזי הלימוד, בית הספר מקיים "שעות בחירה" בימי שישי. בשעתיים המוקצות לכך בוחרים התלמידים להעמיק ולהתקדם בלימודים מסוימים על פי תחומי העניין שלהם. התלמיד בוחר את תחומי ההעשרה פעמיים בשנה, ותכנית הלימודים בתחום הנבחר יכולה להיות פרי יוזמה אישית של התלמיד, או תכנית שבית הספר מציע. כך, למשל, ילד המתעניין בכדורגל יכול לחקור את הנושא ולהעמיק בו גם במסגרת שיעור מחשבים. "הילדים משרדים את עצמם", מספרת ציפי קלרמן, מורה למחשבים, "פעם בשיעור מחשבים היו בוחרים לעסוק במשחקי כדור. היום הם בוחרים נושאים שהם חלשים בהם. השינוי הזה הוא פרי תהליך של שנים".

ואכן, מספר התלמידים בכיתות המתמטיקה אינו נופל ממספר התלמידים המתאמנים בנגינת חלילית לקראת מסיבת החנוכה. על העובדה שלא רואים ילדים חסרי מעש מסתובבים ברחבי בית הספר בשעות הבחירה אומרת מרחיים: "זו הבחירה שלהם. הם רוצים להיות

ציפי זיו, מורה באביחיל: "הרבה שנים הייתי אמא מתנדבת במחנות של הצופים. לא הבנתי איך הכול מתנהל שם על הצד הטוב ביותר, וחיפשתי את הקסם. בסוף הבנתי שכאשר ילדים אחראים על ילדים זה פשוט עובד אחרת"

גם ועדת נהלים, הדנה בנוהלי התנהגות שונים בבית הספר, וועדת בירורים - מעין פורום גישור. "התפקיד שלנו הוא לגשר בין ילדים כאשר הם רבים", מסביר תלמיד כיתה ה', תומר וקסלר, חבר בוועדה. כדי להתקבל לוועדה הילדים עוברים הכשרה אצל אחת המורות בבית הספר, שמציעה מגוון פתרונות לסיום הסכסוך, ומתארת את המכשולים שעלולים לצוץ בדרך לפתרון ואת חשיבותה של התחושה הטובה של שני הצדדים המתקוטטים בסיום הבירור. "כאשר שני ילדים רבים הם ממלאים טופס", מסביר וקסלר, "את הטפסים אנחנו אוספים אחרי כמה ימים - כדי שהילדים שרבו יירגעו קצת - ואז אנחנו עוזרים להם לפתור את הבעיה בדרך של win-win, ובסוף נותנים ממתק".

"אני יודע יותר ממורה"

ועדת הבירורים פותרת בעיות מידיות בהפסקות. בכל יום שניים מנציגיה מסתובבים באפודה זוהרת בחצר בית הספר ופותרים בעיות של תלמידים שפונים אליהם. כמו בעולם המבוגרים, גם חברי ועדת הבירורים באביחיל מתייעצים עם "קולגות" מבתי ספר אחרים. "כל שנה אנחנו נפגשים עם ועדת בירורים של בית ספר אחר", מספרת דנה, יו"ר הוועדה, "בשנה שעברה נפגשנו עם בית ספר גבע והשוונו בין ההתייחסות שלנו לשלהם לבעיות בין הילדים". את ההצלחה של שיתוף הילדים בהווי בית הספר מסבירה ציפי זיו, ←

הבולטים שבהם בשנה החולפת היו איסוף מזון לילדים נזקקים, עזרה במכלאות של עמותות המטפלות בבעלי חיים זנוחים וכן איסוף וחלוקה של שי לחיילים שנפצעו במלחמת לבנון ונשארו בבתי החולים זמן רב לאחר סיומה. "פגשנו חיילים פצועים ודיברנו אתם", מספרת ניצן, אחת מחברות מועצת התלמידים, "רצינו שידעו שלא שכחנו אותם גם אחרי שנגמרה המלחמה. נראה שהפגישה אתנו מאוד שימחה אותם". הרעיונות לפעולה מגיעים מהילדים עצמם. "פעם בשבוע אנחנו יושבים במועצת תלמידים ומעלים רעיונות", מספר גוני, תלמיד כיתה ו', "אחר כך עושים הצבעה. אם הרעיון מתקבל אנחנו מעלים אותו לפני המנהלת ומיישמים". אלא שמעורבות התלמידים בהווי הבית ספרי אינה מסתכמת בפעילות מועצת התלמידים. כמוסר פועלות

ותלמיד שהעביר שיעור זוכה לגלוית הערכה - רעיון הלקוח גם הוא ממשנתו של קורצ'אק.

כצד הפעילות החברתית הקבוצתית כל תלמיד מציב לעצמו יעד אישי - מטרה מוגדרת הניתנת להערכה ולמידה. התלמיד והמורה המלווה אותו מנסחים יחד את היעד ומגדירים את תהליך העבודה, המחייב משוב והערכה. "היעד שלי בשנה שעברה היה לערוך עיתון סוף שנה", מספרת נועה שקד, "ישבתי עם האחראית למשאב וקבענו את היעד. אני מתעניינת בעיתונים בפרט ובתקשורת בכלל, וזה היה חלום קטן שהגשמתו". ניצן, חברתה של נועה, מחזקת את דבריה: "זה שאנחנו צריכים לעמוד ביעד לא קשור רק לבית הספר. זה כלי לכל החיים".

"התהליך שבית הספר עבר אינו נטול קשיים. לא תמיד מצליחים, וצריך לדעת שיש גם כישלונות", מסכמת מרחיים, גם אצלנו אפשר למצוא תופעות של אלימות, אם כי לא בעוצמות שיש בבתי ספר אחרים. מערכת השעות של הילדים אישית ומורכבת, והיא מחייבת את המורות להתנייד במהירות ממקום למקום. גם הבעיות של ילדים צפות בעוצמה גבוהה יחסית לבית ספר רגיל". אבל חרף הקשיים, התלמידים, המורים והמנהלת רואים בבית הספר מקום מהנך, תומך וחם. את ההצלחה זוקפת מרחיים לזכות השיתוף בין צוות בית הספר לבין הילדים והוריהם, להירתמות ולמסירות של המורים בבית הספר ולתהליך הלמידה המתמיד שמתקיים בחסות גף הניסויים במשרד החינוך, תהליך הכולל השתלמויות ומפגשים עם בתי ספר ניסויים אחרים. "בהינך נדרשת העזה", מסכמת מרחיים וממליצה "לשתף את המורים והתלמידים בתהליך, לחשוב יחד אתם, ללמוד מהמתרחש בשטח כי שם עולים הדברים האמיתיים. רק דרך למידה משותפת והתבוננות אמיתית בקיים נוצרות הבנות שמאפשרות שינוי".

אריאל, תלמיד באביחיל: "כשאני מעביר שיעור יוגה זה יכול לחזק קשרים בין ילדים מכיתות שונות, שיכולים להכיר אחד את השני. אם יש מישהו שלא מקשיב, אני יכול לקחת אותו לצד ולדבר איתו"

המורה המרכזת את פעילות מועצת התלמידים: "הרבה שנים הייתי אמא מתנדבת במחנות של הצופים. לא הבנתי איך הכול מתנהל שם על הצד הטוב ביותר, וחיפשתי את הקסם. בסוף הבנתי שכאשר ילדים אחראים על ילדים זה פשוט עובד אחרת". "למורים אין ראש של ילדים בגילנו", מבהיר גוני, "המורים יכולים לחשוב שאנחנו אוהבים משהו, וזה לא נכון. אני יודע יותר ממורה". האמונה שילדים יכולים להיות אחראים על חבריהם ולהעשיר אותם מתבטאת גם ב"שעת ילדים" - שיעור שמוקדש לתלמידים, בין שבחונכות אישית (כל תלמיד בבית הספר יכול לבחור במורה שיהיה החונך שלו) ובין שבפעילויות חברתיות בבית הספר או בשיעורים שהילדים מעבירים לחבריהם. "יותר כיף שילד מלמד אותך", מסביר אחד התלמידים, "באים לשיעורים האלה ילדים מכיתה ב' יחד עם ילדים מכיתה ו'. גם חלק מהמורות מגיעות".

"שעת הילדים מראה לנו שגם אנחנו יכולים ללמד וגם אנחנו יכולים לתרום בחברה", אומר תומר וקסלר. המורות בבית הספר מספרות על מגוון נושאים שהילדים בוחרים ללמד, ביניהם ג'ו ויוגה, הרצאות על כלבי פקיני ואפילו על מעצבת האופנה קוקו שאנל. מורה מלווה את בחירת הנושא להרצאה, מסייעת ומכוונת,

שי ומוחמד מסתכלים

נורית קנטי

על לוח המודעות של גן שומרון ברמלה תלויות תמונות קטנות של ילדי הגן. ליד כל תמונה שמו של הילד. מיתר, חגית, אסיל, ג'ורג'יה, סונדוס, איציק, מישל ושורוג הם חניכי הגן "הערכי הרב-תרבותי", כפי שמגדירה אותו הגנת והמנהלת, ד"ר דליה ביטן. לומדים בו ילדים יהודים, נוצרים ומוסלמים. גן שומרון הוא אחד מעשרה זוכי פרס הסתדרות המורים לדוריקום לשנת לימודים זו. על רקע ידיעות חדשותיות וסקרים שמראים חדשים לבקרים את העמקת הגזענות ואת הנתק בין הציבור היהודי ובין הציבור הערבי בישראל, הגן ברמלה הוא דוגמה מעוררת למציאות אחרת. "התחלנו לחלק את הפרס לפני שנתיים", מספרת נעמי ריפתין, יו"ר המזכירות הפרגוגית בהסתדרות המורים. "זה נושא שקרוב ללבי, ורציתי לקדם אותו". ריפתין שלחה אז הודעה על הפרס לכל מוסדות החינוך והופתעה לקבל כשישים פניות מבתי ספר ומוסדות חינוך, שמשמען כ-120 מוסדות המעורבים בפעילות כזאת או אחרת של קירוב לבבות בין אזרחי המדינה הערבים ליהודים. בכל המקרים מדובר בפעילויות שיומו מוסדות החינוך

למרות הסקרים המראים שהגזענות של יהודים כלפי ערבים מעמיקה, בגן שומרון ברמלה, זוכה פרס הסתדרות המורים לדו-קיום, רואים תמונה אחרת: ילדים יהודים, מוסלמים ונוצרים, עולים וותיקים, לומדים יחד ומפנימים ערכים של רב-תרבותיות בלי להרגיש. מומחים אומרים שעוד לא הגענו לאידיאל הדו-קיום, אבל אפשר להתנחם גם בהפחתה של סטריאוטיפים. גן אופטימי

בעינינו

הוא יודע שהילדים בגן הם בני דתות שונות, אך מבחינתנו זה טבעי". בגן שומרון דליה ביטן מלמדת את הילדים לכבד את חבריהם ולמצוא את הטוב שבכל אדם. באחד הבקרים של נובמבר הוקדש המפגש לנושא כיבוד המרחב הפרטי של הילדים. הגננת דיברה עם הילדים על הצורך לכבד את הגוף של חבריהם, ולא לגעת בו שלא לצורך. אחר כך כולם שרו יחד "כולם יחדיו נשיר, לכל אחד ברוכים הבאים", והתבקשו להביט עמוק בעיני הילד שיושב לידם, ולהורים אהבה זה לזה בלי לדבר. בשלב הבא התנדבו לפעילות כמה נציגים קטנטנים, שקיבלו בובת לב גדולה לתלות על הצוואר. בזמן שאחוזו בה היה עליהם לספר מה ראו בעיני החברים. רובם דיווחו על פרפרים, כוכבים ופרחים. שי, אחד הילדים בגן, סיפר שראה את משפחתו בעיניו הגדולות של שכנו מוחמד.

מיץ פטל במקום יין

אבל המציאות המורכבת חודרת גם מבעד לכתליו האידיליים של הגן. כשהיילים במדים הגיעו לתרום לקהילה ונעמדו בחצר הגן לצבוע את הקירות והסורגים, אחד הילדים הודיע שראה בעיני חברו טנקים מובלים בירי חיילים. כשהילדים התבקשו לצייר לחיילים ציורי תודה שוב התחדד

בעצמם, כיוון שמשרד החינוך אינו מחייב מפגשים כאלה במסגרת תכנית הלימודים. "השנה התקבלו 44 פניות. עברנו על כולן ובחרנו עשרה בתי ספר שאליהם הלכנו כדי לבחון מקרוב את פעילותם", מספרת ריפתין, "כל כך התרשמנו שהחלטנו לחלק את הפרס בין כל העשרה, 3,000 ש"ח לכל מוסד. לשאר המשתתפים חילקנו תעודות הערכה".

על פי הגדרות הפרס, הפעילות המשותפת צריכה להיות רציפה, כלומר לא פרויקט זמני של שנה אחת אלא פרויקט מתמשך. עם זאת אצל חלק גדול מהזוכים העשייה בתחום הדריקיום אינה יומיומית. יש למשל מפגשים חודשיים בין בתי ספר יהודיים לבתי ספר ערביים או ימי לימודים משותפים, המתקיימים פעם בשבוע, לתלמידים יהודים וערבים בני אותה שכבה. גן שומרון ברמלה מיוחד גם יחסית לזוכים האחרים בפרס - זהו גן שילדים יהודים וערבים לומדים יחד יום ביום במשך שנים. לא מעט מתושבי העיר המעורבת בוחרים לשלוח את ילדיהם לגן המעורב במקום לגן יהודי או ערבי, למרות האפשרויות האחרות הפתוחות בפניהם. "אני רוצה שהילד שלי ילמד כל מיני שפות", מספרת מיליא מוסא, שבנה מתחנך בגן, "כבר עכשיו הוא מדבר ערבית ועברית וקצת אנגלית. את כל העברית שלו, שהיא נהדרת, הוא למד בגן, והוא לומד שם אהבה, שלוה, מותר ואסור ואיך לכבד בני אדם.

פרופ' גבי סלומון: "המושג דו־קיום אינו מקובל על הערבים, כי זה דו־קיום בין הסוס לרוכבו שמוצא את ביטויו במקום שהעברית שולטת בו"

רכים, ואת ההבדלים בין עונות השנה כפי שהם ניכרים בצומח. "ליכדתי אותם סביב נושא משותף. במהלך השנה ראינו איך הנושא הזה בא לידי ביטוי בסביבה הקרובה, בתוך הגן ובגינה שלו שהפכה לגינה לימודית, ואחר כך יצאנו למעגל חיצוני יותר. בגן הבוטני הייתה פעילות טבע, בישולי שדה ויצירה בטבע." ביטן אף עקבה אחר השפעות הפעילות על הילדים, וסיכמה את מטרות הפעילות ותוצאותיה בעבודת הדוקטורט שהגישה. בעבודה, שכותרתה "ניהול אוכלוסייה בגן ילדים עם אוכלוסייה רב־תרבותית", היא מדגישה את השפעת הפעילות הבוטנית על בני מהגרים. לדבריה, הפעילות שינתה את יחסם של הילדים לאדמת הארץ, לטבע ולאיכות הסביבה, ואפילו למצב רוחם של הילדים. בשנה שעברה יצרה עם האמהות בגן ספר בישול רב־תרבותי, שמכיל מתכונים מעדות שונות וממוצאים מגוונים. "רב־תרבותיות גורמת לפתיחות", אומרת ביטן, "זה קשה, אבל אני מנסה להעביר את המסר שאפשר לקבל ולהיתרם מכל תרבות. אני לא שומר את האור שבי' הוא פתגם אתיופי שלמדתי במהלך עבודתי בגן, והוא מבטא את המסר שלי לילדים ולהורים".

נשרו ממנו הסטריאוטיפים

בסך הכול נראה שהפעילות המשותפת בין ערבים ליהודים באמת תורמת לפתיחות של המשתתפים בה כלפי הצד האחר. "הודמן לי לשוחח עם הורה יהודי שבית הספר של בנו ערך מפגשים עם בית ספר בטייבה, ולפני תחילת הפרויקט הוא שאל אם יהיה ליווי של זה"ל לילדים. לאחר התהליך אמר האב שהוא מתבייש שחשב שנחוץ ליווי. נשרו ממנו הסטריאוטיפים", מספרת נעמי ריפתין. "תהליך אמיתי ובעל ערך של התקרבות לדו־קיום יכול להתפתח בשני תנאים", אומר סלומון, "בתנאי שהשפעת התכנית לא תימחה בתוך זמן קצר, ושההשפעה על המשתתף תתפשט גם לסביבתו. לא די במפגשי חומס ולבנה". בישראל פועלים כמה ארגונים לא ממשלתיים שמנסים לקדם דיאלוג בין יהודים לערבים וכן ארבעה בתי ספר דו־לשוניים. אולם מערכת החינוך הרשמית אינה מחויבת לטפח את ערך הדו־קיום, ואינה מעודדת מיזמים ברוח זו באופן פעיל, כלומר אינה מקדישה להם תקציב. "מי שמפעיל תכנית כלשהי במוסד החינוכי שלו עושה זאת בהתנדבות ומתוך מחויבות לנושא, או משום ששתי האוכלוסיות גרות קרוב", אומרת ריפתין, "בתוך בתי הספר ישנן הרבה פעמים התנגדויות, ומי שרוצה להרים פרויקט כזה צריך קודם לעשות עבודה בחדר המורים, ורק אחר כך לצאת עם זה לילדים". האם בכל זאת הפעולות הללו יעשו משהו לשינוי פני היחסים בין המגזרים? לדברי פרופ' סלומון, מדובר באיים קטנים של דו־קיום, ועמדתו על יכולת השפעתם פסימית: "בהיעדר מדיניות מכוונת בנושא אין לכך תפוצה רחבה, ולכן סיכויי ההשפעה של הפרויקטים האלה קטנים למדי". עם זאת ברור לו שאין לוותר על המפעלים הללו. סונדרוס, מוחמד, איציק, אסיל, ג'ורג'יה, אביחי, שי וחבריהם יבינו אמנם יום אחד שילד ערבי וילד יהודי שמסתכלים זה לזה בעיניים ומחפשים אהבה הוא מחזה נדיר, אבל עדיין אפשר לקוות שהפתיחות שלהם לרב־תרבותיות וטובלנותם לאחר ולתרבותו יהיו גבוהים משל אחרים שלא חוו דברים דומים. אולי בהמשך, אם גם משרד החינוך ינקוט מדיניות שמעודדת יותר את הדיאלוג, יהפכו איי הדיאלוג הקטנים ליבשות.

הברל קטן, כמעט בלתי נראה, בין הילדים - ילד ערבי שצייר לחיילי צה"ל כמו כולם דאג להבהיר שאינו אוהב את החיילים.

רמלה היא עיר מעורבת. מתגוררים בה ערבים, יהודים ועולים ממגוון מדינות. משיחות עם הורים ערבים עולה שאלה שרשמו את ילדיהם לגן לא עשו זאת רק לשם הדו־קיום ובזכות העובדה שהגנת היא אשת חינוך למופת ואהובה על הילדים, אלא בידיעה ברורה שכל שילדיהם יקדימו להשתלב בחברה היהודית, כך יהיה להם קל יותר בעתיד. "אחרי הכול זה גן יהודי", מסכמת הסייעת. חגי המוסלמים מוזכרים בגן, אך בכל יום שיש נערך קידוש, וילד מוסלמי שהוריו ביקשו שלא ישתה מיץ ענבים במקום היין (כיוון שהוא מהווה תחליף), מרים בכל זאת כוסית כמו כולם, ושותה מיץ פטל. החגים היהודיים מצוינים בהרחבה, גם ימי הזיכרון, ושירי החג שנלמדים הם שירי חנוכה, פסח וראש השנה. השנה יצינו הילדים במיוחד את יום הולדתה השישים של המדינה. "הוא אפילו יודע סיפורי תנ"ך", מתאגה באוזניי אמו של הנידן מוסלמי.

מסיפוריה של האם הזאת עולה עוד סיבה לבחירה בגן שומרון: "אני שולחת את ילדי הגדולים לבית הספר היהודי, שגם בו לומדים ערבים. הלכתי לבית ספר מוסלמי וראיתי ילדים מעשנים, שמעתי על דקירות ומקרי אלימות. לעומת זאת בית הספר היהודי טוב יותר, וראש הממשלה אפילו ביקר בו ביום הראשון ללימודים".

"דו־קיום בין סוס לרוכבו"

לדברי פרופ' גבי סלומון, חתן פרס ישראל לחינוך העומד בראש המרכז לחקר החינוך לשלום, מה שקורה בגן שומרון עדיין לא תואם את אידאלי הדו־קיום שאפשר לשאוף אליו. "בגן כזה העברית שולטת. דו־קיום מלא הוא כזה שנותן כבוד לכל הנוגעים בדבר, כזה שמתקיים למשל בבתי ספר דו־לשוניים, שם כל שיעור מועבר בשתי שפות באופן שווה. המושג דו־קיום אינו מקובל על הערבים, כי זה דו־קיום בין הסוס לרוכבו שמוצא את ביטויו במקום שהעברית שולטת בו. עם זאת אין ספק שגן כזה הוא צעד נכון בכיוון הנכון - הוא מניח תשתית לצמצום סטריאוטיפים ודעות קדומות אצל ילדים, שכבר מגיל הגן לומדים שגם האחר הוא אדם".

ייתכן שהילדים באמת אינם מבינים איזה מטען יוצא דופן הם נושאים עמם כשהם מסיימים את לימודיהם בגן. "אני לא חושבת שהילדות שלי, שיצאו מהגן, וזכרות את הדו־קיום שהיה בגן כמושג, אבל זה פשוט בא להן בטבעיות", מספרת חנה וקנין שילדיה למדו ולומדים בגן, "חברתה הכי טובה של בתי מהגן ומבית הספר היא ערבייה, בכל בניין פה יש משפחות ערביות ויהודיות, ובבתי הספר יש גם ילדים מוסלמים". היא מוסיפה כי הסובלנות הטבעית הזאת נכונה גם בנוגע לילדי עולים. "הילדים שלי לא רואים כל הברל בין הילדים. יש להם חברים אתיופים וחברים ערבים. אם גדלים יחד, לא רואים הברלים. אם מישוהו רחוק, אז פיגוע יגרום לו להכליל ולהאשים את כל הערבים. כשחיים יחד, רואים שמדובר בבני אדם, באינדיווידואלים".

לדברי וקנין, ציון ימי זיכרון או יום כיפור בגן אינו מקור למתח בין הילדים בגן או בין הורים. "יש גם יהודים שלא עומדים בצפירה", היא אומרת. ובכל זאת כשאחד מחניכיה הערבים של דליה ביטן אומר שאינו אוהב את החיילים ואינו רואה כל תועלת בכך שהם "שומרים עלינו", היא דואגת להסביר לו שהם שומרים על כולנו, כולל עליו ועל בני משפחתו. "עם זאת זכותו לחשוב איך שהוא רוצה, לא מכריחים כאן אף אחד לחשוב או להרגיש כמו האחרים", היא אומרת בשיחה אחר כך.

כדי לגשר על בקיעים אפשריים בין הילדים דליה ביטן משקיעה מאמץ ניכר בפרויקטים מיוחדים. בשנים האחרונות למדו הילדים בוטניקה לגיל הרך. הם נטעו שתילים וטיפחו את גינת הגן, ופעמיים בשנה נסעו לגן הבוטני באוניברסיטת תל אביב לראות מה התוצאות של השקעה בשתילים

יום השואה שאלנו

הדקה של סיפור אחד באמצעות סיפור אחר

בתי הבכורה, אופיר, עומדת לצאת עם בני כיתה למסע ההוא למחוזות החורבן בפולין. הנערים והנערות לא יחמיצו אף לא מתקן אחד כמעט ממתקני המוות שבנתה רוחו היוצרת של הנאצים - מצבות זיכרון לאישיותו המרתקת של היטלר ולשותפיו לפשע. את הסיפור הם ישלימו דרך עיסוק באנטישמיות ובגלגולה של גרמניה מדמוקרטיה ליברלית למדינת טרור ורצח.

מהו הסיפור שהם ילמדו? התלמידים ילמדו שלגרמנים קרה דבר נורא כאשר השתלטה עליהם מורשת של שנאה וגזענות שעלתה מנכבי התרבות האירופית, והחליפה את המורשת הדמוקרטית השבירה. העם היהודי היה קורבנו הבולט ביותר של הסיפור הזה, אבל הוא אינו גיבור הסיפור. מדובר קודם כול בהיסטוריה הגרמנית ולצדה בהיסטוריה של שאר עמי אירופה - אלה ששיתפו פעולה, אלה שעמדו מהצד, אלה שלחמו מנגד.

התלמידים ומוריהם ימשכו את קו הדיון בסיפור קריסתם של הערכים הדמוקרטיים אל מציאות חייהם, כפי שכל הוראת היסטוריה משמעותית עושה. השיח יתנהל כעת לא על ה"התקרנות" של הגרמנים ושל משתפי הפעולה, אלא על התקרנותם של בני החברה שלנו: על פגיעה בזכויות אדם, על שטטוש האתוס המוסרי הדמוקרטי, על תוצאות הכיבוש. הדגש החינוכי הזה משמעו בחירה בסיפור. הגיבורים של הסיפור הזה הם היטלר ושותפיו לפשע. היטלר הופך לכוכב על פדגוגי.

חובה לעסוק בלקחי השואה, אבל בשיעורי היסטוריה ולא ביום הזיכרון, ולא כמוקד עיקרי של המסע ההוא למתקני המוות בפולין. העובדה שהקורבנות עוסקים בסיפור של התוקפים בעייתית מאוד. למה הרבר דומה? לבחירתה של קבוצת קורבנות אונס לעסוק קודם כול, ובעיקר, בניסיון להבין את מה שעבר על האנסים, וכפועל יוצא במדיניות החינוכית שיש לנקוט כדי למנוע מעשי אונס עתידיים.

אנחנו עוסקים בנושא ראוי במועד לא ראוי ובהקשר חינוכי מוטעה. אנחנו עוסקים בנושא ראוי במועד לא ראוי ובהקשר חינוכי מוטעה. העיסוק שלנו בלקחי השואה האוניברסליים - והרי אין נושא שראוי יותר לעסוק בו - מונע מאתנו לעסוק בנושא קשה יותר: להתמודד עם חורבנו ואסוננו. ייתכן שדווקא ההימנעות הזאת תביא אותנו למה שאנו מבקשים להימנע

כשנתי רותם הייתה בת חמש היא גילתה לראשונה במועד את נושא השואה. במהלך השבוע שקדם ליום הזיכרון לשואה ולגבורה היא הייתה מרותקת לטלוויזיה, בלעה כל פרומו וכל תשריר שנפל בחלקה. גם הגננת בגן תרמה למטען הרשמים. אחר כך היא הפציצה אותנו בשאלות: איך האנגלים, שעצרו את הגרמנים במצרים, הגיעו למצרים? האם גם סכתא עצרה את הגרמנים ברוסיה? ומה זה גטו? ומה היהודים עשו שם? ועוד ועוד שאלות שהתערבבו בשברי מילים וקרעי מושגים, עד שבסוף נואשה ואמרה: "אבא, יש לי סחרחורת מכל כך הרבה דברים".

גם בי אחזה סחרחורת: מה לומר לה? מה לספר לה? איזה תשריר לתת לה לראות ומאיזה להסיח את דעתה כשאחיותיה הגדולות צופות בו? על מה לתת מענה מפורט ועל מה לעבור בתקווה שהשיטפון ייעצר? יותר מכול תהיתי מה באמת עובר עליה, כיצד שוקעים הסיפורים האלה בנשמתה, ומה הם עושים לאישיותה ולזהותה. זו אכן השאלה הגדולה העומדת לפני הורים ומורים.

להבין את עצמנו באמצעות סיפור

אנחנו מבינים את עצמנו ואת העולם שאנו חיים בו באמצעות מבנה של סיפור, ולא באמצעות מצבור של עובדות. כאשר אנו מלמדים את העבר אנו מבנים בתודעתנו סיפור שיש בו רמויות ועלילה. הרמויות בעלילה זו נפגשות ופועלות במסגרת דרמה היסטורית. אנו מסדרים את העולם הכאוטי דרך סיפורים. הסיפורים החלים על העבר מעניקים לו פשר ומבנים אותו. בחיי התרבות שלנו אנחנו "מכורים" לסיפורים, שכן דרכם אנו מבינים את העולם. זהותנו מתעצבת במסגרת סיפורית, וכך גם זהותם של ילדינו ותלמידינו. השאלה היא מה ברצוננו לספר; איזו תמונת עולם ברצוננו ליצור בתודעתם של ילדינו ותלמידינו?

כשאנו מלמדים את נושא השואה, או כל נושא היסטורי אחר, איננו עוסקים בעבר בלבד. מבחינה אובייקטיבית, העבר מת; מבחינה סובייקטיבית, הוא חי ונושם ומצוי בתודעתנו של כל אדם. מהו האדם? האדם הוא מה שיש בזיכרונו, ומזיכרונו עשויים חלומותיו. בלימודי ההיסטוריה אנו מעצבים זהות. איזו זהות ברצוננו לעצב?

בטקסי יום השואה אנחנו מספרים את ההיסטוריה ואת ההיסטוריה של מחולליה. במקום לספר עליהם, עלינו לגעת בכאב שלנו. ד"ר משה שר על תוכנו של טקס הזיכרון לשואה

ממנו כשאנו עוסקים בלקחי השואה. כאב שאינו מטופל מחבל ביכולתם של בני אדם לחוש אמפתיה לכאבם של אחרים.

סיפור השואה שלנו

השואה היא סיפור אובדנו באלף דרכי הרג ורצח של חלק גדול מהעם היהודי, כיליונו של מרחב החיים התוסס והמשמעותי ביותר, מבחינת מסת החיים שהתהוותה בו, של העם היהודי בעת החדשה. קהילות בנות מאות שנות חיים עלו בעשן. גם מרכזי החיים היהודיים הגדולים שהיו מחוץ למעגל הכיבוש הנאצי - מרכזי חיים בצפון אפריקה, בשאר ארצות ערב ובאירן - חרבו מכוח המציאות הפוליטית של המאה העשרים. מבט על במפת העם היהודי במחצית המאה העשרים דומה לתמונת מהסרט "היום שאחרי", המתאר את ארצות הברית לאחר הטלת פצצה גרעינית; מפת אירופה כ"גראונד זירו" של העם היהודי.

אנו עם של ניצולים, פליטים, מהגרים, מנסים להקים מחדש משפחות על יסודות של שכול וגעגוע, מנסים לשקם קהילות, לבנות חברה לאומית ומדינה. האם יש לנו את כוחות הנפש, היצירה והמנהיגות המתאימים לכך? מעבר לפינה אורבות תחושות של ייאוש או של ציניות, שגם היא ביטוי לייאוש מערכים ומאמון בין בני אדם, עמים ומדינות. כך כתב יצחק קצנלסון, המשורר השמח, שהעניק לילדי ישראל את השיר "חמש שנים על מיכאל": "חלום חלמתי / נורא מאוד / אין עמי, עמי / איננו עוד" (כתבים אחרונים, עמ' 187).

השואה היא מילת הקוד שלנו לכליליון נורא. שישה מיליון יהודים נרצחו (מיליונים רבים מבני עמים אחרים נרצחו גם כן). בין המתים למעלה ממיליון וחצי ילדים יהודים, שהייתה להם ילדות עשירה, כישרונות וחלומות לעתיד. כל אחד מהילדים עולם שלם. ננסה למנות: "... נפש! מנה! אחת! נפש אחת! שתיים! שלוש! ועוד ועוד עד שבעה מיליונים, מנה, מנה, אסור להפסיק... מנה מנה עד ייבוש שפתך ולשונך בפה..." (קצנלסון, כתבים אחרונים, עמ' 189). כך עד מיליון וחצי. אנו מנסים לדמיין ואיננו מצליחים.

שואה סמויה

כיצד כל זה שוקע בזיכרונה של ילדה בת חמש, שסיפור עמה ומשפחתה

הולך ונפרש לפניך? ואביה, כדרך אבות בעולם, מייחל שתחוש כי העולם מחייך אליה והשמש זורחת במיוחד בשבילה. ומה זה עושה לנערה בת 17 שרואה את ערמות האפר של עמה, משפחתה, סבים וסבתות? האסון גדול ושפתנו דלה מלתת לו ביטוי. היכן המילים שיבטאו, שלא יסתירו, את חוויית חוסר האונים, הפחד, הרעב והקור? זוהי השואה מבחינת קורבנותיה - תהום חשכה הרובצת מתחת ומאיימת לבלוע את שארית אמונתנו בטוב שבאדם. הלב נוטה להכחיש, להסתיר את האימה בין כתליו של דיון אקרמי. הדיון מוסב לבחינה כללית של גרמניה הנאצית, של שורשי תורות הגזע והתפתחותן לתרבות שלטונית, של כיבוש אירופה ורריסת ערכי הליברליזם הדמוקרטי.

זוהי "השואה הסמויה" (כדברי ג'ון רוס, פילוסוף והיסטוריון של השואה), השואה של קורבנות השואה; תהום אפלה של זיכרון הממשיך לאכול במסתרים את יצר החיים של האדם, את שפיות החברה ואת כוחה לבנות עצמה מחדש כחברה שוחרת חירות וצדק, המחנכת לשמירה קפדנית על כבוד האדם, חירותו וזכויותיו. כיצד יאמין האדם במוסר לאחר קריסתו המוחלטת בשואה?

לאחר השואה שוב אין לנו גישה ישירה, אותנטית, אל עולם המסורת היהודית. זעקת הילדים הנשרפים בשואה מחרישה את זעקת "עשרת הרוגי מלכות" של ימי השמד. בלא צלילה לבין מילות "השיר על העם היהודי שנהרג" (קצנלסון), העיסוק במסורת ישראל ובהמשכיות יהודית הוא רק פוזה, מחווה שטחית וריקה. טרם העזנו להיכנס אל הכאוס שהשואה הותירה בנו, ובלא כניסה אל הכאוס לא יהיה לנו מוצא לאמת (כדברי אנדרה גהר). נורע ערכים ונקצור ציניות.

"האבל כאמונה נחתם בי", כתב קצנלסון בתארו את יום הדמים הנורא ביותר במסכת גירוש יהודי ורשה לטרבלינקה. האבל הוא חלופת האמונה, שהייתה ואינה עוד. עם האבל הזה שנחתם בנו עלינו לשרות כדי להיות מסוגלים לשוב אל החיים ולבנות חברה שהחיים, קרושת החיים, האמונה בחיים, הם סימניה.

נגיעה טקסית בסיפור

הטקס, בהיותו מוקד לפעילות קולקטיבית המסמלת משהו בעל

אנו עם של ניצולים, פליטים, מהגרים, המנסים להקים מחדש משפחות על יסודות של שכול וגעגוע, מנסים לשקם קהילות, לבנות חברה לאומית ומדינה. האם יש לנו את כוחות הנפש, היצירה והמנהיגות המתאימים לכך?

משמעות לציבור, אינו הזדמנות לספר משהו חדש, ללמוד היסטוריה. הטקס הוא הזדמנות להעלות אל התודעה סיפור ישן, מוכר, טעון.

הטקס הציבורי מצוי בנקודת תפר תרבותית, במציאות שבין לבין; תפר שבין מציאות חיים יומיומית לבין מאורעות מכונני תודעה בתולדות הציבור, תפר בין הירוע והמדובר לבין השכוח והלא מדובר, תפר בין חוויית היחיד לחוויית הקולקטיב, תפר בין מה שהיה למה שישנו ובין מה שהיה למה שאולי יהיה.

הטקס מעלה אל המודע והמדובר סיפורים משמעותיים המכוננים את תודעת הקולקטיב. כמו הצלמית (אייקון) של התוכנה על מסך המחשב, שלחיצה עליה מעלה משהו אחר מנכבי הזיכרון של המחשב, כך הטקס - על הטקסט שנקרא בו ושאר מרכיביו העיצוביים - מעלה לקדמת התודעה תוכני חיים רדומים ונסתרים.

אם בחרנו בסיפור אובדנו של העולם היהודי שהיה ואיננו, של מיליוני קורבנות, של מיליון וחצי מיליון הילדים שנרצחו ושל מיליוני הקורבנות הלא יהודים של המשטר הנאצי כתוכן המשמעותי של המאורע ההיסטורי הענק המכונה "השואה", אזי יום השואה שלנו צריך להיות השלמה למסכת חינוכית שמספרת את הסיפור. הטקס עצמו צריך להיות המועד שבו אפשר להעז לגעת ולספר ביחד את הסיפור העצום השוכן בזיכרון. אמרנו "נגיעה", כי העיסוק בסיפור חיים חי אינו מושגי, אנליטי, אלא סיפורי וחוויתי.

תיאטרון יום השואה

טקס יום השואה הוא "תיאטרון אחר", רציני עד אימה, שמספר סיפור מוכר ושחקניו הם המשתתפים. מי שעוסק בהבניית "יום השואה" מתחבט בשאלות של עיצוב, בימוי וכוריאוגרפיה, הכרוכות בהקמתו של תיאטרון ייחודי זה.

מהו היום שהוקדש לזיכרון? ציבור הניצולים חווה את השואה כמאורע שמסורת החורבן היהודית, המגולמת בתשעה באב, אינה יכולה להכיל. מזה כאלפיים שנה לא חל שינוי בלוח השנה היהודי, ואילו כעת הצטרף למעגל השנה היהודי, בהדרגה, לאחר מאבק על זכות קיומו, מועד חדש. מייסדי קיבוץ לוחמי הגטאות, הקיבוץ שבו נולדתי ובו אני גר, שהיה להם חלק מכריע בהתפתחות זו, בחרו לסמוך את היום למרד גטו ורשה, כיוון שמבחינתם זה הסיפור המכונן של תודעתם. כיוון שהמרד עצמו התרחש בערב פסח (יום פרוץ האקציה. גם הגרמנים הכירו את הלוח היהודי), נקבע היום למועד האפשרי הקרוב ביותר, כ"ז בניסן, מיד לאחר הפסח. המועד אינו חקוק בכתבי קודש (אלא רק בחוק הכנסת), והמאבק על המקום בלוח השנה ועל הסיפור שהוא מספר טרם הסתיים.

מהו המקום הראוי לטקס? סיפור מכונן תודעה של קולקטיב מסופר ומשוחזר באתר מכונן, אתר בעל משמעות סמלית משלו. ההחלטה למקם טקס בבית הכנסת או בכיכר העירייה איננה נטולת משמעות ערכית כלל ועיקר. היא אומרת משהו על תודעת המרחב של הקהילה. הבחירה לקיים את הטקס ביד ושם, הממוקם על הר הרצל, ולא ברחבת הכותל המערבי,

נושאת מסר רב משמעות.

מה ייאמר בטקס? ייאמר בטקס מה שמבטא בדרך הטובה ביותר את הסיפור המכונן של הציבור. עם השנים הלכה והצטברה ליטורגיה חלופית למסכת הליטורגית של המסורת היהודית: "יזכור" של חיים גורי ושל אבא קובנר, "הנדר" של שלונסקי, מכתבים מאז, קטעי עדות, שירי קצנלסון, "העירה בווערת", "אני מאמין", "תחת זיו כוכבי שמים", "פונאר", "לכל איש יש שם", "אלי אלי", "שירת הנוער", "שיר הפרטיזנים", "התקווה" (ראו דיסק של בית לוחמי הגטאות בשם "ניגונים של זיכרון", מעין "מחזור תפילה" מוזיקלי ליום השואה). אם הסיפור שהטקס מעלה הוא סיפור מוכר - והוא מוכר אם סיפרו אותו קודם - אזי גם הליטורגיה מוכרת. העיקר הוא ההמשכיות. חידוש צריך להיות משני רגיש. בעיצוב טקס יום השואה, כמו בעיצובו של כל חג, יש לקיים קו של המשכיות, של זהות קבוצתית הנאחזת בטקסט מוכר.

הטקסטים עצמם מכילים אף הם שאלות בנוגע לעיצוב תודעת הציבור. "יזכור אלוהי ישראל" בנוסח המסורתי או "יזכור עם ישראל" בנוסח הישראלי-מודרני של אמירת "יזכור" מבטאים השקפת עולם שונה ולא רק משחק במילים.

מי משתתף ומי מוביל? הציבור שחש עצמו שותף לסיפור ויכול להזדהות עמו. ככל שלסיפור המסופר חשיבות ציבורית כוללת, כך חורג הטקס מקהילת בית הספר ועובר לכיכר העיר ולבית העם, ובמרכזו עומדים ראשי הציבור.

סיפור העם היהודי הוא נחלתו של העם היהודי באשר הוא. קהילות יהודיות בעולם מתחבטות מה לעשות עם מועד שאינו חלק מהלוח היהודי הקדום. חלק מהקהילות אימצו בהדרגה את יום השואה הישראלי, ובעקבותיהן גם חלק מאומות העולם (הבית הלבן בושינגטון מציין את יום השואה במועד הישראלי). אנו עדים להתעצבות יום שואה קהילתי חוצה גבולות של שייכות דתית. גם הליטורגיה הישראלית אומצה בחלקה. עם זאת יש המתנגדים ליום השואה במתכונתו הישראלית. במקומות רבים בוחרים להדגיש דווקא את הממד הרתי של החורבן, ולא את הממד הלאומי, ומציינים את השואה ביום "ליל הברדלח" ב-9 בנובמבר.

ניצוצות של אור

השואה היא מאורע מכונן בתולדות העם היהודי, כמו גם בתולדותיה של החברה האירופית ושל האנושות כולה. ההתמודדות עם המאורע וגלי ההרף שלו עדיין בעיצומה. השואה חודרת לשפה שלנו, היא משפיעה על יכולתנו לכונן חברה דמוקרטית יציבה, היא משפיעה על יחסנו לזולתנו הלא יהודי. ואנו רק בראשית ההתמודדות עמה.

ביום השואה, כשבנתיי מקשיבות לסיפור, הן פוגשות סיפור קשה. ודווקא באותה עת חשוב לי לומר להן, ויותר מכך להעביר להן חוויה בלתי אמצעית, שהעולם יכול להיות עולם טוב ושיש יסוד לאמונה באדם. את זה אינני יכול להשיג כשאני מדבר על הנאצים. אני יכול לספר להם שסבא רבא שלהם שנספה באושוויץ, בעל בית מלאכה קטן בלודז', היה אדם מיוחד, אדם שכראי לנסות ולהתחבר לעולמו. אני מספר להם שסבתא שלהם, שתחיה עד 120, הייתה פרטיזנית שהשתתפה במעשה ההתנגדות כנגד כל הסיכויים. אני מספר להם שסבא וסבתא יחד, כחלק מהקהילה שהקימו בישראל, ביקשו לספר את הסיפור של העם שנרדף והוכה וגם חי ויצר והתגונן ושכ לבנות את חייו. ביום השואה, כמו במחזרות תפילה, אנו שבים ונזכרים בסיפור שהם סיפרו על הוריהם, על עצמם ועל ילדיהם. בעבר החשוק יש גם ניצוצות ועירים של אור - ביום השואה אפשר לגעת בהם; גם הם חלק מזהותנו.

משה שני הוא מרצה למחשבת ישראל במכללת אורנים

סנגוריה על מסעות הנוער

אף שהביקורת שהשמיעו חוגים פוסט-ציוניים על מסעות הנוער לפולין לא חלחה אל מרכז התודעה הציבורית, ד"ר מוטי שלם סבור שחשוב להבין אותה ולהגיב עליה

על פי ההערכות יותר מ-350 אלף בני נוער השתתפו במשלחות עד כה. גם צה"ל, במסגרת התכנית "עדים במדים", שיגר בחמש השנים האחרונות אלפי חיילים ומפקדים לפולין. אם נוסיף לקבוצות אלה גם קבוצות אזרחיות שונות, בכללן עיתונאים, פוליטיקאים, אנשי רוח, ידוענים ומעצבי דעת קהל למיניהם, הרי שיותר מ-400 אלף בני אדם, רובם המכריע צעירים, חוו את הפרק ההיסטורי הזה על אדמת פולין. הציבור הגדול והמגוון הזה מעצים את העניין הציבורי בשואה.

התנועה הקיבוצית הייתה חלוץ לפני המחנה. כבר ב-1983 הוציאו הקיבוץ הארצי והתק"ם קבוצות נוער לפולין. אולם רק בשלהי שנות השמונים, לאחר ביקוריהם בפולין של עורך כהן, מנהל מינהל חברה ונוער במשרד החינוך, ובעקבותיו יצחק נבון, שר החינוך דאז, הוחלט על בניית תכנית ניסיונית להוראת השואה ששיאה ביקור בפולין. הוקמה ועדה של אנשי מקצוע ממשרד החינוך, מיד ושם, מהתנועה הקיבוצית וממוסדות

יצוב זיכרון השואה כחלק מן הזוהות הלאומית של העם היהודי בכלל ושל העם היושב בציון בפרט לובש צורה חדשה בעשור האחרון. כמו הר עצום שממדיו הולכים ומתבהרים רק לאחר שמתרחקים ממנו, כך גם השואה תובעת התרחקות. שישים שנה לאחר התרחשותה חורגת השואה מעניינם של היסטוריונים - רובם ניצולי שואה או בני זמנה - והופכת לחלק מהשיח הציבורי. אחד הביטויים לעניין הציבורי בשואה, וגם אחד הגורמים לו, הוא מסעות בני נוער לאתרי השמדה בפולין. גם מסעות אלה זקוקים להתרחקות לצורך ההערכה. עשרים שנה עברו מאז החלו בתי ספר לקיים משלחות נוער לפולין, ועתה אפשר להעריך ולהגיב על הביקורות המועלות כלפיהן.

עובדות אחדות

יותר מ-25 אלף בני נוער בכיתות י"א נוסעים לפולין מדי שנה בשנה.

לפולין

את המסעות לפולין
ליוו במשך שנים
פרסומים שונים על
התנהגות מופקרת
של בני הנוער, על
ונדליזם, על שיכרות,
ואפילו על הזמנת
נערות ליווי ומופעי
השפנות לבתי המלון.
על רקע זה נשמעה
לא אחת הטענה
שמוטב להפסיק את
המסעות הללו

תצלומים: ד"ר ג'קי פלדמן

מחזוק דפוסי חשיבה והתנהגות לאומניים אצל בני הנוער בעקבות המסעות לפולין. היא ביקשה מאבנר שלו, שהיה אז על סף כניסתו לתפקיד יו"ר הנהלת יד ושם, לבחון את העניין ולהגיש את המלצותיו. אלוני קיבלה את עמדתו של אבנר שלמסעות עשוי להיות ערך חינוכי רב, ובתקופת כהונתה הקצרה לא פגעה במפעל שהיה אז בראשית דרכו.

אמנון רובינשטיין, עם כניסתו לתפקיד שר החינוך, סמך ידיו על תכנית המסעות לפולין ואף הוסיף לה שתי מטרות: (1) לימוד עיקרי האידאולוגיה הנאצית כדי "להפיק מכך הן את הלקח הלאומי של הצורך במדינה יהודית ריבונית וחזקה והן את הלקח האוניברסלי של החובה לשמור ולהגן על הדמוקרטיה ולהיאבק נגד כל צורה של גזענות"; (2) הבנת המורכבות של היחסים בין הפולנים ליהודים לאורך ההיסטוריה המשותפת שלהם.

ביקורת על מפעל המסעות לפולין ליוותה אותו מראשיתו. אף

מחקר והנצחה אחרים, וזו גיבשה את התכנית שפורסמה בסופו של דבר בחזור מנכ"ל מיוחד (1991).

בחזור המנכ"ל נאמר שהמסע לפולין יהיה שיאו של תהליך חינוכי; תקדם לו תכנית הכנה ואחריו תבוא תכנית המשך לצורך עיבוד החוויה. מטרת המסע המוגדרת היו היכרות עם העולם היהודי התוסס מלפני השואה, עם עומק החורבן, עם ההתנגדות והעמידה היהודית בשואה ועוד. היכרות זו, כך נכתב, תעמיק את הזדהותם של בני הנוער עם העם היהודי, ותחזק את מחויבותם "להמשכיות החיים היהודיים ולקיומה הריבוני של מדינת ישראל". עוד מטרה שנוסחה היא חשיבה מחדש על סוגיות יסוד: "ליבוך ובירור מחדש של הנחות היסוד ושל דפוסי החשיבה וההתייחסות אל כל הקשור בתולדות ישראל, בהתנהגות היהודית בשואה, בערכי הציונות, ביחסים של יהודים ולא יהודים ובקנייני המוסר וההומניזם". עם כניסתה לתפקיד הביעה שרת החינוך שולמית אלוני את חששה

שהביקורת לא פגעה בו, היא עוררה פולמוס ציבורי. נבחן עתה חלק מהטיעונים שהועלו נגד מסעות אלה.

חניפולציה לאומנית

עיקר הביקורת מגיע מהוגים אקדמיים פוסט-ציוניים; אין לה, כך נראה, אחיזה של ממש בציבוריות הישראלית. היא לא באה ממערכת החינוך ומעשרות אלפי מורים המעורבים במסעות. היא לא באה מצד מאות אלפי הורים ובני משפחה של תלמידים היוצאים לפולין, וגם לא מצד בני הנוער עצמם. ולמרות זאת ראוי לנסות להבינה.

תביעתו המפורסמת והפרובוקטיבית של פרופ' יהודה אלקנה, ניצול שואה, "לשרש את שליטתו של הזיכרון ההיסטורי על חיינו", שפורסמה בעיתון "הארץ" בשלהי שנות השמונים, בשיאה של האינתיפאדה הראשונה, היא נקודת ציון חשובה בגיבוש השקפת העולם הטוענת לשימוש פוליטי בזיכרון השואה. הוראת השואה בבתי הספר בישראל, אמר, אינה אלא קרדום לחפור בו, כלי מניפולטיבי בידיו של ציבור לאומני וכוחני. ביקורת מתריסה דומה נגד שעבוד החברה לזיכרון היסטורי מסולף של השואה ביטא המחזאי שמואל הספרי, דור שני לניצולי שואה, במחזה "חמץ", שהועלה לפני יותר מעשור. הספרי שם ללעג את סגירתה של החברה הישראלית לסמלים שטחיים של מוות, תופעה שבאה לידי ביטוי קיצוני בסמלי השואה. מן המחזה עולה שטיפור השואה, כפי שהוא מסופר בחברה הישראלית ובמערכת החינוך שלה, מזין שנאת זרים ולאומנות.

השקפות מעין אלו שימשו נקודות מוצא לביקורת של חוגים פוסט-ציוניים נגד המסעות לפולין. הם מתארים את המשלחות כקונספירציה של גורמים ממלכתיים לאומניים המבקשים להכשיר את הנוער להקריב את חייו למען המולדת דרך טקסים פגאניים מניפולטיביים באתרי המוות בפולין. למימוש הקונספירציה שותפים משרד החינוך, המוסדות להנצחת השואה בישראל, סוכנויות נסיעות, ניצולי שואה "מטעם" ומדריכים מקצועיים - כוהני השבט המנצחים על הטקסים.

נדמה שעמדה ביקורתית זו אינה מסתייגת מעצם העיסוק בזיכרון השואה, אלא מ"הפקת הלקחים" ממנה. המבקרים היו מתרצים אילו הופקו לקחים אחרים, כאלה שמחזקים ערכים אוניברסליים והומניסטיים, כגון שמירה על זכויותיהם של מיעוטים באשר הם, מאבק בגזענות בכל מקום וכדומה. לדידם אם "הרשויות" היו מנתקות את המסעות לפולין מן הנרטיב הציוני, לא הייתה כאן "מניפולציה לאומנית", אלא "תהליך חינוכי משמעותי".

אם היה טעם כלשהו בחשש שהמסעות לפולין יטפחו רגשות לאומניים זה היה בשנות התשעים, כאשר הפרויקט היה עדיין בראשיתו. אז נראו בני נוער מתעטפים בדגלי ישראל ומשוטטים בהפגנות ובהתנסות ברחובות רושה. אך תופעות אלו טופלו באופן מידי, ולא חזרו על עצמן. גם עניין ההדרכה בפולין הוסדר והופקד בידי מדריכים מוסמכים, מה שמבטיח היצמדות למטרות חינוכיות מוגדרות ומאוונות.

אף שהמחקר על מסעות בני הנוער לפולין נמצא עדיין בראשיתו, אין ביסוס לטענה ברבר טיפוח רגשות לאומניים במסעות. המסעות, כך נראה, מחזקים את העמדות האידאולוגיות שבני הנוער החזיקו בהן מלכתחילה, ובהחלט תורמים לתחושת ההזדהות עם הגורל היהודי, עם העולם היהודי ותרבותו ועם קורבנות השואה וציבור הניצולים.

היחס לפולין ולפולנים

טענה אחרת מעלה את החשש שעוברת מיקומם של מחנות ההשמדה על ארמת פולין עלולה לגרום לבלבול אצל בני הנוער כאשר לזהות הרוצה, לא כל שכן כאשר עוסקים בתופעה של הסגרת יהודים לנאצים

לא ייתכן, טוענים המבקרים, שרק תלמידים שהוריהם מסוגלים לממן את עלויות המסע יצאו לפולין, ואילו תלמידים שהוריהם אינם יכולים לעמוד בהוצאות - תלמידים מצוינים וסקרנים ככל שיהיו - יישארו בבית. גם אם יוסכם שאין הכרח להוציא את כל תלמידי השכבה לפולין, אין הצדקה שרק תלמידים שמסוגלים לממן את הנסיעה יצאו

בידי הפולנים. גם אזכורם של אירועים אנטישמיים לאחר המלחמה, למשל הפוגרום בקיילצה, עלולים לתרום לעיוות תפיסתי זה ולהטמעת הסטריאוטיפ ש"כל הפולנים הם אנטישמים ורוצחים". לטענה זו יש ממד נוסף: המסעות אינם כוללים מפגשים של ממש עם הציבור הפולני או עם בני נוער פולנים, וכמעט אינם נוגעים בפולין של היום. דבר זה מגביר מאוד את העמדות הסטריאוטיפיות אצל בני הנוער, ומעצים את העיונות שלהם כלפי הפולנים וכלפי פולין של ימינו.

ואכן, יש בסיס לטענה, וכמה עדים שהצטרפו למסעות תרמו להטיה זו (אף שחלקם ניצלו בסיוע פולנים). אך כל המערכות המקצועיות הקשורות למסע לפולין מודעות היטב לסוגיה ומטפלות בה ברגישות ובאחריות. לדוגמה, הנושא של חסידי אומות עולם פולנים וסיוע אחר שהגישו פולנים ליהודים מועלה בכל מסע. מי שמוסיף לבקר את המסעות מהיבט זה אינו מכיר את תכניות המסע ואת ביצוען, ולא את העמדות שבני הנוער השבים מפולין מבטאים.

עם זאת יש ממש בטענה, המושמעת גם מצד הפולנים עצמם, שאין במהלך המשלחות מקום למפגשים עם תלמידים פולנים או להיכרות משמעותית יותר עם פולין כיום. אמנם פה ושם היו כמה יוזמות לקיים מפגשים בין מורים ובין בני נוער ישראלים ופולנים, אך בינתיים לא התרחשה פריצת דרך מהותית בתחום זה. יש לציין שעיקר הקשיים אינם נובעים מסיבות תוכניות או אידאולוגיות, אלא בעיקר מסיבות טכניות ומינהלתיות. העובדה שהמשלחות לפולין נעות בקבוצות של שלושה-ארבעה אוטובוסים, ולעתים אף יותר, ונתונות למגבלות אבטחה חמורות ולליווי ושל אנשי ביטחון, אינה מאפשרת את הגמישות הנחוצה למפגשים עם נוער פולני. גם משך המסע והצורך לבקר באתרים החיוניים שנקבעו בתכנית אינם מותירים לכך פנאי.

היעדר שוויוניות

העלויות העיקריות של המסע - 1,100 דולר לפחות - נופלות על ההורים. לא ייתכן, טוענים המבקרים, שרק תלמידים שהוריהם מסוגלים לממן את עלויות המסע יצאו לפולין, ואילו תלמידים שהוריהם אינם יכולים לעמוד בהוצאות - תלמידים מצוינים וסקרנים ככל שיהיו - לא יצאו. גם אם יוסכם שאין הכרח להוציא את כל תלמידי השכבה לפולין, אין הצדקה שרק תלמידים שמסוגלים לממן את הנסיעה יצאו. משרד החינוך מודע לבעיה הקשה, ומפעיל קרן סיוע. ברם אין די בקרן זו כדי למלא את החסר. יש לציין גם את העובדה המצערת שהסיוע שמעניקים

משרד החינוך ובתי הספר עצמם מכוון רק לאלה המבקשים לצאת ומוכנים לקבל סיוע. רוב המתקשים כלכלית אינם פונים כלל. בחינה של מפת בתי הספר מלמדת על מתאם מובהק בין אזורים חזקים כלכלית לבין שיעור התלמידים היוצאים לפולין.

ישנם בתי ספר אחדים שהדירו עצמם מן המסעות לפולין כיוון שמצאו כשל חינוכי וערכי בקיפוח בני ובנות המשפחות הפחות מבוססות. נראה לי שמתוך מכלול הטענות הביקורתיות על המסעות לפולין, זו הטענה הצורקת והמכאיבה ביותר. אך אין בה, לדעתי, כדי להצדיק את ביטול המפעל החשוב הזה. קציני צה"ל שיוצאים לפולין במסגרת התכנית "עדים במדים" זוכים למימון מלא של המסע. אפילו נוער התפוצות שמגיע לפולין במסגרת "מצעד החיים" זוכה למימון לא מבוטל מגורמי תמיכה שונים. מדינת ישראל וגורמי מימון פרטיים צריכים לחבור יחד כדי לתמוך במידה רחבה יותר במפעל זה, מפעל בעל ערך חינוכי ולאומי רב.

התנהגות בני הנוער

את המסעות ליוו במשך שנים פרסומים שונים על התנהגות מופקרת של בני הנוער, על וגרליוס, על שיכרות, ואפילו על הזמנת נערות ליווי ומופעי חשפנות לבתי המלון. על רקע זה נשמעה לא אחת הטענה שמוטב להפסיק את המסעות הללו לפולין - הם מפעילים לחץ רגשי כבד על בני הנוער וגוררים אותם להתנהגות פרועה, המוציאה את דיבתה של ישראל בקרב אומות העולם.

אף שיש בסיס לטענה זו, ראוי להציב אותה בפרופורציה נכונה ולנסות לבחון אם יש קשר בין רפואי ההתנהגות הפרועים של בני הנוער - ככל שאלה מקבלים ביטוי בפולין - לבין אופי המסע ותכניו. יש להניח שאילו הזמינו תלמידים מופעי חשפנות במסגרת טיול שנתי לאילת, הביקורת לא הייתה חריפה כל כך; איש לא היה מציע להפסיק את הטיולים השנתיים. עציביה החשופים של החברה הישראלית בכל מה שנוגע לשואה גורמים לתגובה חסרת פרופורציה בהקשר זה.

יש לציין שהיקף החריגות הללו קטן מאוד ביחס למספר משלחות הנוער שיוצאות לפולין. וראי שיש לראות התנהגויות אלה בחומרה ולהעניק להן טיפול חינוכי הולם, אך בשום אופן אין להתגולל עקב כך על מפעל המסעות עצמו.

ועם זאת יש לבחון היטב את השאלה אם בני נוער בכיתה י"א אכן בשלים מבחינת התפתחותם השכלית והרגשית להתמודדות עם החוויה המזוהמת להם על אדמת פולין.

"אני שומע את הנכד שואל: 'מה היא יהדות פולין - גפילטע פיש, וואס'וואס - או רוח שעברה מן העולם?' מדוע אין בפינו תשובה? [...]. בצורך לאסוף את אבק דרכינו ולדשן בו את קרקע ישראל. אבל כיצד ממחזרים אבק דרכים רבות אל אדמת הארץ כדי שתהיה לנו לאדמת חיים צרופה - מהוויסלה ועד הירדן ועד בכלל - קרקע אחת במורשת הרוח [...]. רומה שעל האתגר הזה שמציב אבא קובנר (על הגשר הצר: מסות בעליפה, 1981, עמ' 212), מבקשים המסעות לפולין להשיב. המסעות אינם חסיני ביקורת. יש מקום לזהות פגמים ובעיות ולתפל בהם, וכך אמנם נעשה. אולם יש לומר שערכם החינוכי בעיצוב זהותם של בני הנוער הגדלים היום בישראל הוא רב משקל ומשמעות. איננו יכולים לדעת מה יותירו המסעות לפולין בתודעתם של התלמידים בעוד חמש או עשר שנים, וכיצד ישפיעו על זהותם היהודית, הישראלית והאנושית. לפי שעה נראה שאין תחליף חינוכי למסעות הנוער לפולין - מסעות המאזנים כראוי בין למידה לחוויה.

ד"ר מוטי שלם הקים וניהל את בית הספר הבינלאומי להוראת השואה בירושלים בשנים 1994-2007. כיום הוא מנהל תכנית כבית ספר מנרל למנהיגות חינוכית

החבקים מתארים את המשלחות כקונספירציה של גורמים מחלכתיים לאומניים המבקשים להכשיר את הנוער להקריב את חייו למען המולדת דרך טקסים פגאניים הניפולטיביים באתרי המוות בפולין. למימוש הקונספירציה שותפים משרד החינוך, המוסדות להנצחת השואה בישראל, סוכנויות נסיעות, ניצולי שואה "מטעם" ומדריכים מקצועיים - כוהני השבת המנצחים על הטקסים

מחברים את ההורים

בעיקר, ביכולת להקצות את המשאבים הדרושים להשגתם. כנס British Education and Training) BETT Technology) מתקיים בלונדון מדי שנה בשנה בשבוע השני של ינואר, ונמשך ארבעה ימים. שש מאות ביתנים מפגינים לראווה את הטכנולוגיות החדשות שייכנסו לבתי הספר באנגליה בשנים הקרובות, 120 הרצאות וסמינרים מציגים את הכיוונים החדשים שיגדירו לתעשייה את המוצרים הטכנולוגיים הבאים ויצעירו את מערכת החינוך הבריטית צעד נוסף אל תוך המאה העשרים ואחת.

ברוכים הבאים, אמא ואבא

קרני זקארי, מנהל במחלקה לפיתוח מוסדי (בית-ספרי) בגוף הממונה על שילוב התקשוב בבתי הספר באנגליה, Becta - British Educational Communications and Technology Agency, פתח את הרצאתו בנושא "הלמידה האישית והטכנולוגיה - איך זה נראה ולאן זה הולך בהיבט המערכתי" בהערה קטנה. "שימו לב ללוגו של Becta", אמר, "התווסף לו המוטו Becta - leading next generation learning". השינוי על פי זקארי משמעותי: כל מילה נבחרה בקפידה, והוא מבטא מגמה, אסטרטגיה, מדיניות. Becta מקשיבה למדיניות של משרד החינוך ופועלת בהתאם. זקארי מתאר תקנה חדשה הקובעת כי בית הספר חייב לדווח להורים על מצב ילדיהם שלוש פעמים בשנה. Becta שואפת, בתוך שנה-שנתיים, לאפשר להורים לראות את תמונת המצב של ילדיהם אונליין, ופועלת להשגת יעד זה. זקארי מציג את המגמות החדשות הקשורות בסביבת

תמיד הישמע להוריק - כאשר הם נוכחים", אמר פעם באירונים הסופר האמריקני הסגוני מרק טוויין (1835-1910). כשבוחנים את תהליך הלמידה בבית הספר אפשר לראות כי ההורים של היום הם עדיין, ברובם, נוכחים-נפקדים. הורים אמנם נוכחים בגופם בחיי ילדיהם, אך נפקדים ברוחם, ובעיקר בתשומת לבם. הם אינם מעורבים בצורה משמעותית בנעשה עם הילד, לא בבית הספר ולא בבית.

ולמה תפקיד הבית חשוב בתהליך הלמידה? תשתיות תקשוב בבית הספר, סביבות למידה מתוקשבות, תכנים דיגיטליים הנגישים מכל מקום ובכל זמן יוצרים רצף למידה בין בית הספר לבית. פתאום המחשב, שהילד מחובר אליו רוב שעות שהייתו בחלל הבית, מתמלא בשיעורי בית - שיעורי בית מתוקשבים: מטלות דיגיטליות עתירות מדיה מרצדות לפתע לנגד עיניהם המשתאות של ההורים. אחרית הימים - בית הספר מצמצם את זמן ה-ICQ, המסנג'ר והמשחקים אונליין, ומספק שיעורי בית במחשב ובאינטרנט. המורה בודקת, מגיבה לשאלות בפורום בחמש אחר הצהריים או בתשע בערב, ומה שהיה סתום ולא ברור הופך פשוט, ולא רק לתלמיד אחד, לכולם. כי כולם מחוברים. האם מציאות חדשה זו תהפוך את הציניות של מרק טוויין על פיה?

בבריטניה לא המתינו לגלות את התשובה והגדירו יעד ברור: להכניס את ההורים לבית הספר באופן וירטואלי וגורף עד שנת 2012. נשמע נצח במושגי הזמן שלנו, אבל לא על ציר הזמן החינוכי. היופי בהגדרת מטרות ויעדים ברורים אינו רק ביכולת להגדיר אלא גם, ואולי

מה תפקיד ההורים בתהליך הלמידה? איך ייראו 3,500 בתי ספר עתידיים בשנת 2015? הכנס הגדול לתקשוב בחינוך בבריטניה מספק הסתכלות חדשה-ישנה על חינוך מתקדם ודרכים חדשות להשיגו. צילום שיעור בכיתה בווידאו והעלאתו לאינטרנט? הלוואי עלינו

ספר ולמשפחות (באנגלית זה נשמע חלק יותר: Department for Children, Schools and Families).

טברר פתח את הרצאתו בציטוט ממחקר של ה־OECD (הארגון לשיתוף פעולה ופיתוח כלכלי). מן המחקר עולה שהיקף השינוי שמערכת החינוך הבריטית קיבלה על עצמה בשנים האחרונות ואיכותו הם הטובים ביותר בעולם. "אל לנו לנוח על זרי הרפנה", הוא הוסיף, "למרות התנאים הטובים לשינוי הקיימים במערכת החינוך, ההתקדמות אינה מאוזנת, אינה שווה, והרבר מתבטא במיקום של בריטניה במבחני הפיז"ה, למשל. מצד אחד עלינו לקדם את השינוי הכולל, ומצד אחר לפעול לצמצום הפער בין הטובים יותר לבין הטובים פחות".

להלן בקצרה עשר הנקודות שהציג טברר, שיגרמו, לדעתו, לבריטים "לשחק" טוב יותר את "משחק החינוך" לקראת העשור השני של המאה העשרים ואחת:

1. עלינו להכיר את עצמנו טוב יותר. מערכת החינוך האנגלית מתאפיינת בפערים גדולים ובשוונות רבה. יש לזהות את מוקדי החולשה ולהשקיע בהם כדי לצמצם את הפערים.
2. התייחסו ברצינות לתקשוב. זו המגמה המרכזית של מערכת החינוך היום, וצריך לקחת אותה ברצינות רבה. המפתח להצלחה הוא איכות המורים.
3. הבינו טוב יותר את הנוער. הם לומדים אחרת, הם צורכים ידע בדרכים אחרות, הם עוברים בשינוף פעולה. אנחנו צריכים להתחבר לנוער ולאוריינות החדשה.
4. תנו להם ליצור. להיות לומדים אקטיביים ולא פסיביים. עלינו להתחבר

הלמידה האישית (PLE - Personal Learning Environment) Becta תתמקד בהן בשנים הקרובות: חיבור וקישוריות מכל מקום ובכל זמן לצורך הרחבת תהליך הלמידה והתקשורת בין המורים, התלמידים וההורים (בדגש על ההורים, שצריכים להשתתף בלמידה של ילדיהם), והערכה מתוקשבת. באשר לתהליך הלמידה, נראה שהקונסטרוקטיביזם כבש את Becta. נקודת המוצא ללמידה היא התלמיד והמציאות שהוא פועל בה, והכול צריך להיות מכוון אליו - למידה אישית "למען" התלמיד, "עם" התלמיד ו"על ידי" התלמיד. כל מערך ההוראה, הלמידה וההערכה צריך לצאת מנקודות המבט האלה. ברור? לא כל כך, אבל נובע מכאן שכעת יופנו משאבים רבים לפיתוח מתודולוגיות, כלים, סביבות למידה מתוקשבות, תהליכי הערכה מתוקשבים ועוד.

מרכיבי ה־PLE: שיתוף במשאבים, סביבות חדשות לעבודה ולמידה (בעיקר שיתוף פעולה של לומדים ולמידת עמיתים), אפשרות של דיונים סינכרוניים, מערכת הערכה מתוקשבת ומעורבות הורים בלמידה. הססמה של המהלך: Massive Change of Ethos.

רואים רחוק

"עשרה צעדים לשיפור טכנולוגיית התקשורת והמידע שלנו" (Ten Steps to Lift Our ICT Game) היא כותרת ההרצאה שנשא, ביום השני של הכנס, רלף טברר (Tabberer), המנהל הכללי של בתי הספר במשרד החינוך (תפקיד המקביל לראש המינהל הפדגוגי במשרד החינוך בישראל), שמגדיר את עצמו משרד לילדים, לבתי

אחרית הימים - בית הספר מצמצם את זמן ה-ICQ, המסנג'ר והמשחקים אונליין, ומספק שיעורי בית במחשב ובאינטרנט. המורה בודקת, מגיבה לשאלות בפורום בחמש אחר הצהריים או בתשע בערב, ומה שהיה סתום ולא ברור הופך פשוט

מהלוח הלבן בכיתה אל הילדים וההורים בבית

הכריזים גילו את הרשת על הפוטנציאל הרב הגלום בה. התוכן עובר לרשת (מהשרתים המקומיים בבתי הספר) והופך נגיש מכל מקום ובכל זמן. ומה עוד עובר לרשת? השיעורים בכיתה. התבססות הלוח הלבן האינטראקטיבי בבתי הספר (ראו הד החינוך, פברואר 2007) יוצרת צרכים חדשים. לא מעט חברות, שחלקן אף השיקו את המוצר בתערוכה, הציגו מערכת וידאו המגובה בתוכנה מתקדמת, המתעדת את השיעור בכיתה ומעלה אותו למאגר השיעורים באינטרנט מיד בסוף השיעור. איך זה עובד? ערכת מצלמות (בדרך כלל שתיים) מצלמות את המורה ומקליטות אותו. כל פעולה שהוא מבצע במהלך השיעור בלוח הלבן האינטראקטיבי נשמרת כקובץ וידאו. בסוף השיעור, בקליק אחד, יוצר המורה קובץ פורמט וידאו אינטרנטי, ובו אפשר לצפות במורה ולראות את מהלך השיעור כפי שהתבצע על הלוח. התהליך רק בראשיתו, ויחלפו עוד שנתיים-שלוש עד שיהפוך לחלק משגרת ההוראה והלמידה בבתי הספר, אבל המגמה ברורה ב"משחק התקשוב" - המשיכו לפתח טכנולוגיות חדשות, התחברו להורים, התייחסו ברצינות לתקשוב והמשיכו להשקיע.

מחשב המאה דולר של ניקולס נגרופונטה אמנם לא היה נוכח בתערוכה (ברטיניה לא נכנסת לקטגוריה של מדינות מתפתחות), אבל נולד לו מתחרה חביב: מחשב ה- Eee PC של Asus קטן, חביב ויעיל, מריץ מערכת הפעלה של לינוקס או של חלונות, בעל מצלמה אינטגרלית, שוקל 920 גרם ועולה כ-350 דולר (בברטיניה). RM, חברת ענק המספקת לבתי הספר את כל הצרכים הטכנולוגיים - החל בשולחן מחשב וכלה בתוכן ופדגוגיה מתוקשבים, החלה לשווק את ה- Asus Eee PC בראשית נובמבר 2007, ובתוך חודשיים כבר מכרה 4,000 מחשבים.

לסיום, עבודה רבה מונחת לפתחנו אם ברצוננו לקדם את מערכת החינוך של מדינת ישראל במאה העשרים ואחת. משהבנו לאן מועדות פניה של מאה זו, וכדי שגם אנחנו נשמור על עקיבות, נחזור על הבקשה מהמורדים הקודמים: התקינו בכיתה מחשב מחובר לאינטרנט, חברו לתקרה מקרן והביאו את המאה העשרים ואחת אל מקום המפגש בין התלמיד למורה - כי המקום הזה לא ישתנה בשנים הקרובות.

גיא לוי הוא מנהל המוצרים המתוקשבים במט"ח (המרכז לטכנולוגיה חינוכית)

לעולם שלהם וליצור עבורם סביבות למידה קונסטרוקטיביסטיות.
5. התחברו אל ההורים. הקשר בין בית הספר להורים צריך להתחזק מאד בשנים הקרובות (יעד מרכזי של משרד החינוך).
6. אמצו את הלמידה הלא פורמלית. הפער בין למידה פורמלית לבין למידה לא פורמלית הולך ונעלם. אנחנו חייבים להבין זאת ולפעול בהתאם.
7. קחו את החינוך ברצינות. זה העתיד שלנו.
8. המשיכו לפתח טכנולוגיות חדשות. חינוך מצוין מבוסס על תקשורת מצוינת (Great education is based on great communication).
9. שנו את נקודות המבט על המערכת כדי שיהיה אפשר לשנות את השירותים הניתנים ללקוחות. אנחנו חייבים להתאים עצמנו גם לצרכים של היחיד בחברה.
10. המשיכו להשקיע. טברר מסכם במשפט פשוט: המשיכו להשקיע, המשיכו לחדש, העמיקו את הקשר והחיבור ההווה של הדור הזה, אל תפסיקו.

היעד: 3,500 בתי ספר עתידיים עד 2015

טים ביילס מנהל את ה"שותפות של בתי הספר" (Partnership for Schools), ואחראי על תכנית ענק של בניית בתי הספר של העתיד (Building Schools of the Future). התכנית כוללת בנייה או שיפוץ של 3,500 בתי ספר עד שנת 2015 בהשקעה של 2.7 מיליארד ליש"ט (כעשרים מיליארד ש"ח). על פי מיטב מסורת ההפרטה האנגלית, ה"שותפות של בתי הספר" הוא גוף חיצוני לשלטון, שמשותף פעולה עם כל הגורמים הרלוונטיים במערכת החינוך. החזון המוביל שלו נגזר מהיעד המרכזי של הממשלה: חינוך ברמה עולמית לכל ילד בבריטניה (World class education for every child in the UK). השאלות המנחות את ה"שותפות של בתי הספר" בתכנית זו הן: מה מאפיין את בית הספר של המאה העשרים ואחת? מי הם הלקוחות של בית הספר? היכן צריך למקם את בית הספר? אילו מתקנים צריכים להיות בו? איך יעורר בית הספר השראה בקרב המורים והתלמידים? איך אנחנו יכולים להבטיח שנצליח לדרבן ולהמריץ את התלמידים ועוד. המטרה היא להגדיר מחדש את המושג "בית ספר" ולהתאימו למאה העשרים ואחת. משאבים, כאמור, לא חסרים. חשוב להדגיש את שיתוף הפעולה בין כל הגופים הפועלים בשדה החינוכי כדי להשיג את המטרה.

זהו אדם

אדם עבדול כביר עבדאללה, פליט מדרפור שבסודן, מורה לא שגרתית לאנגלית בבית הספר התיכון המקיף בבאר טוביה

לבכות. במצב כזה הייתי מפסיק את השיעור ומנסה להרגיע, ומשתדל שלא יבחינו שגם הלב שלי נשבר".

באחת הפשיטות, בשנת 1998, נהרגה אמו והוא הותקף בידי לוחם ג'נג'וזיד חמוש בסכין. צלקת עמוקה לאורך לחיו השמאלית היא עדות לכך. כשתלמידים בתיכון באר טוביה מעזים לשאול על הצלקת, הוא עונה ברצון. "אני מבין שאני כאן לא רק כדי ללמד אנגלית, ואני אשמח אם סיפור חיי יוכל ללמד משהו על הצורך בסובלנות ובהבנה בין אנשים", הוא אומר.

איך מגיבים התלמידים לסיפור החיים שלך?
"התגובות הן לרוב רגשיות – אנחנו מצטערים שהיית צריך לעבור את כל זה. הרבה פעמים שואלים 'מאיפה אתה?' 'למה באת לכאן?' ואני מספר על מה שקורה בדרפור ובסודן. יותר קל להבין את הסכסוך בדרום סודן, שיש לו בסיס דתי. כשאני מסביר שברפור יש גזענות בין אפריקנים לערבים הם אומרים: 'אבל שני הצדדים מוסלמים, למה המלחמה?' אני מסביר שלא כל מוסלמי הוא ערבי כמו שלא כל ערבי הוא מוסלמי".

קשה להיות מורה מוסלמי בבית ספר יהודי?
"לא. כל הדתות שייכות לאלוהים וכל הדתות מטיפות לשלום. אין דת שקוראת לאלמות. בשבילי לא משנה אם אדם הוא יהודי, מוסלמי או נוצרי. בכל מקרה, התלמידים לא מעלים את זה".

מורה חסר בית: בשנת 2004, אחרי פשיטה שבה נהרס הכפר עד כדי שכבר לא היה מה לשקם, לקח אדם את אשתו ושניים מילדיהם (השאר נותרו שם בהשגחת אחיותיו), ועזב את כפרו ואת ארצו. תחילה ברחו למצרים, אך גם שם חש שחיייו וחיי משפחתו אינם בטוחים, ובקיץ 2007 חצה את הגבול בסיני והגיע לישראל. תחילה נשלח לעבוד בחקלאות בקיבוץ אורים שבנגב הצפוני (המילה השקיה היא עדיין מרכיב חשוב באוצר המילים הקטן שלו בעברית). אחר כך, בתיווכה של פעילה למען הפליטים שאחד מילדיה לומד בתיכון באר טוביה, הגיע ללמד.

מורה פוגש מנהל: מנהל בית הספר, אריה ברנע, לשעבר יו"ר ארגון "לפיד להנחלת לקחי השואה", היה בין אלה שקלטו את הפליטים מבוסניה ב-1992, כך שעניין הפליטים היה קרוב ללב. "נפגשתי עם אדם והתרשמתי. היות שהוא מורה לאנגלית, פניתי

מורה מתקש: בהפסקה ניגש אדם עבדאללה לאחת התלמידות "באיזו כיתה את?" הוא שואל באנגלית. התלמידה מסמיקה ופונה אלינו בעברית: "הוא לא מבין עברית? אני לא יודעת לענות באנגלית". אדם, שהבין את תוכן הרברים, אינו מוותר: "תנסו", הוא אומר לה באנגלית, "יש לכם כאן מערכת מצוינת ללימוד אנגלית, אני בטוח שאת יכולה". התלמידה מנסה, מצליחה ומסתלקת בעודה מצחקקת.

"קשה להבין אותו", אומר אחד מתלמידיו, "אבל ככה אנחנו לומדים יותר טוב, כי אנחנו חייבים לדבר אתו אנגלית, אחרת הוא לא מבין". היתרון הגדול של אדם, המורה לאנגלית, הוא גם חסרונו הגדול – הוא אינו יודע עברית. "אני מתכנן ללמוד, אבל עד עכשיו לא הגעתי לזה", הוא כמעט מתנצל.

מורה תחת אש: אדם עבדול כביר עבדאללה, בן 43, פליט מסודן, נולד וגדל בעיירה זלינגיי (Zalingei) שבחבל דרפור, בן יחיד למשפחה כפרית בת שבע בנות. להוריו היה משק חקלאי עם פרות, עזים וסוסים, בשדות הם גידלו דורה, שומשום ובוטנים. על הבחירה בהוראה הוא אומר בגאווה: "מאז שאני זוכר את עצמי ידעתי שאהיה מורה. כבר בתיכון הייתה לי כיתה קטנה של ילדים, שעזרתי להם כשהתקשו".

רוב חייו הבוגרים חי בצל הסכסוך בדרפור. הוא נישא לאלמנה שבעלה נהרג בפרעות וגידל את ילדיה עם ילדיו. בגלל אהבת המקצוע ותחושת האחריות כלפי תלמידיו נשאר בכפר גם אחרי הפשיטות הראשונות של מיליציות הג'נג'וזיד. "שלוש פעמים שרפו את הכפר כולו, ובכל פעם חזרנו ותיקנו ושוב בנינו. קברנו את המתים וטיפלנו בפצועים והמשכנו הלאה", הוא מספר. תפקידו של מורה בשנים הללו היה קשה ביותר. "פעם לימדתי בכפר שכן והוא הותקף באמצע הלימודים. הילדים התחילו לבכות, כולם ניסו לברוח והייתה מהומה גדולה. הגדולים ידעו לדאוג לעצמם וכל מה שיכולנו אנחנו לעשות זה לכוון את הילדים הקטנים יותר, שיברחו להסתתר בהרים. כשחזרנו למחרת התברר שחמישה ילדים חסרים. כל בית הספר בכה".

"גם אחר כך, במהלך כל השנים, לפעמים תלמיד או תלמידה היו פורצים בכני באמצע השיעור. זה קרה לרוב כשהורים היו באים לחפש את הילדים שלהם, ואלה שאיבדו את הוריהם היו מתחילים

שלא יבחינו שהלב שלי נשבר. אדם עבדאללה

מורה מהסרטים: גם התלמידים אומרים ש"אדם הוא שונה ממורים אחרים", ומיד רואנים להרגיש - "לא בגלל הצבע". עם זאת הם מתקשים לפרט ולפרוט את השוני. לאחר מחשבה אומר אחד התלמידים ש"אין מצב שהוא יתלבש כמו מורים אחרים, זה ברור". אכן, קשה לדמיין את אדם מחליף את המכנסים בעלי הקפל המגוהץ והנעליים המצוחצחות למשעי בג'ינס ונעלי ספורט. "הוא לא יכול ללמד בכיתה שאין בה שקט, לא מסוגל", מוסיף תלמיד אחר בפליאה מסוימת, "אם אין שקט, הוא לא צועק או משהו, הוא מפסיק ללמד". בינתיים, רגע לפני שהוא לומד עברית והופך לחלק מוכר בנוף הבית-ספרי, נהנים תלמידיו לתרגל עליו אנגלית של סדרות טלוויזיה: "כשהוא נכנס אלינו לכיתה אני אומר לו 'וואט'ס אפ מאן', והוא עונה לי 'אוקיי'", מספר בסיפוק ובגאווה אחד מתלמידיו, תלמיד כיתה ח'. אדם מודה שהיחס הבלתי אמצעי בין מורים לתלמידים חדש לו, והוא עדיין מסתגל (אם כי ניכר שברכת הבוקר בסגנון הטלוויזיוני משעשעת אותו). "אצלנו היה נהוג שהתלמידים קמים כשהמורה נכנס ושרים 'בוקר טוב המורה'", הוא מספר, "רק בשנים של המלחמה אנחנו, המורים, אמרנו שזה לא נחוץ, יותר טוב שישכנו. אבל גם כך התלמידים לא צועקים, לא זזים ולא מדברים כשהמורה בכיתה. אין דבר כזה להרים את הקול, התלמידים יושבים בשקט כשהמורה מלמד". איך נראה שיעור? "עשרים דקות המורה מלמד והתלמידים

לראש המועצה האזורית, דרור שור, ומצאנו דרך להעסיק אותו", הוא מספר ומוסיף: "אני בטוח שכולנו נלמד הרבה מהניסיון הזה".

בן לשבת המורים: בינתיים לומד ברנע איך להסדר עם מורה שמנהגיו זרים לו לחלוטין. "אני מודה לכבוד המנהל שעוזר לי לעבוד בבית ספר", פותח אדם בנימה חגיגית את דבריו, פונה אל ברנע בגוף שלישי, מוסיף תואר כבוד וגורם למנהל להתכווץ בכיסאו. "קשה לי למצוא את המילים להודות לכל המורים וההורים שמקבלים אותי ועושים הכול כדי שארגיש כאן בנוח", ממשיך אדם באותו טון חגיגי, החריג כל כך בהמולת חדר המורים הישראלית. אם יש ביקורת על ההחלטה של המנהל להעסיק את המורה הפליט, היא איננה מורגשת בחדר המורים. שם מתברחים עם המורה החדש בישרות ישראלית, ובאותה ישירות מבקשים לדעת איך מסתדרת משפחתו שהגיעה לארץ זה לא כבר, אם חסר להם דבר מה, ומתי בתו, תלמידת תיכון, תבוא לבית הספר. "כולם מתעניינים ותומכים בי רבות", אומר אדם בהתרגשות אמיתית, "אל תשכחי שהשבת הגדול והחוק ביותר בעולם הוא השבת של המורים. לכן קל למורה להשתלב בסביבה חדשה, כי תמיד יעזרו לו. כמורים יש לנו יתרון נוסף: אנחנו רגילים למפגש עם תרבויות שונות ומנהגים שונים, ויכולים ללמוד להסתגל אליהם".

אנחנו, המורים, יצרנו את המנהיגים. אדם עבדאללה

לא חשוב מה נעשה - אני יודע שהם יצטרכו לתרגל את האנגלית שלהם.

מורה בשביתה: עוד בטרם לימד יום אחד כבר הפך אדם למורה שובת. השביתה פרצה ממש עם הגיעו לבית הספר, ובעטייה נרחתה השתלבותו בשבועות רבים. הוא מודה שלא היה מעורב בכל הדרישות, המהלכים והמשא ומתן. "ידעתי רק שמשלמים רע למורים", הוא אומר, "זה עצוב וחבל לי, אבל זה לא יגרום לי לפנות למקצוע אחר. אני אוהב ללמד".

תהיה מורה בישראל למרות התנאים והשכר הנמוך?
"כן. קודם כול כי זה המקצוע שלי וזה חלק חשוב בחיי. אני גאה להיות מורה. מורה הוא כמו חקלאי שמגדל שתיל ומטפח אותו עד שהוא נותן פרי - זה לא דבר נפלא? כשמורה מקבל תלמיד לראשונה, תלמיד שלא יודע לקרוא ולכתוב, או כמו במקרה שלי, שלא יודע אנגלית, ובמהלך תקופה מסוימת מאפשר לו להשיג הרבה ידע ולהתקדם אתו הלאה - זה לא משהו להתגאות בו? תסתכלי על העולם. המנהיגים? אנחנו, המורים, יצרנו אותם. הסופרים והעיתונאים? כל העטים שכותבים עבור ררכנו. רופאים שמצילים חיי אדם וחוקרים שמגיעים להישגים במדע - כולם תוצר העבודה שלנו. אני רוצה שיסתכלו כך על עבודת המורה וייתנו לו חשיבות, בכל מקום שבו הוא נמצא".

אדם עבדאללה: "אל תשכחי שהשבט הגדול והחזק ביותר בעולם הוא השבט של המורים. לכן קל למורה להשתלב בסביבה חדשה, כי תמיד יעזרו לו. כמורים יש לנו יתרון נוסף: אנחנו רגילים למפגש עם תרבויות שונות ומנהיגים שונים, ויכולים ללמוד להסתגל אליהם".

מקשיבים. אחר כך במשך חמש עד שבע דקות התלמידים מנהלים דיון על נושא השיעור, שמאפשר למורה להעריך עד כמה הם למדו, ואחר כך היינו עושים עבודה בכיתה, בהשגחת המורה.

אתה חש נפגע מההתנהגות בכיתה?

"לא. מלכתחילה הבנתי שככה זה כאן, שזה דבר רגיל לתלמידים להתנהג בחופשיות בכיתה, וראיתי שלפעמים המורים שולחים אותם החוצה אם הרעש חזק מדי. הבנתי שהתלמידים שומרים על שקט והקשבה במשך חמש עד עשר דקות ואחר כך - וואו! מה אני עושה? אני נותן להם עבודה לעשות בכיתה או משחק אתם ככל מיני משחקים, זה תמיד עובד. מכיוון שאינני מדבר עברית, כמעט

מיהו התלמיד בעל הפרעת הקשב?

מדיניות השילוב יצרה מצב שברוב הכיתות במערכת החינוך הממלכתית יושבים תלמידים עם הפרעות ולקויות שונות וקשיים ייחודיים, וצריכים להתמודד עם למידה בשיטה המסורתית ועם מבחנים "רגילים". מצב זה יוצר לא פעם תסכול בקרב המורים והתלמידים. **הד החינוך** במדור חדש, המנסה לשפוך אור על קשיי למידה שונים ועל דרכי ההתמודדות האפשריות אתם

דוד יגיל

נבונים, בעלי תפקוד שכלי בתחום הנורמה וחלקם אף בעלי יכולת שכלית ברמה מעולה או מעולה ביותר.

במהלך השהייה בגן רוב הילדים הללו נראים ומתנהגים ככל הילדים, ולפיכך במקרים רבים ההורים והגננות לא יבחינו כלל בשוני כלשהו בינם לבין ילדים אחרים. במקרים מסוימים גננת ערנית, מנוסה ורגישה, תסב את תשומת לב ההורים לשוכבות יתר אצל הילד, לעובדה שהוא מעדיף פעילות של משחקים חופשיים בחצר על פני למידה ועבודה ליד השולחן או מתקשה להתרכז במהלך השיחה היומית בגן. הפרעה זו תבוא לידי ביטוי גלוי יותר ואף בוטה יותר בבית הספר, משום שילדים אלה מסוגלים להתרכז זמן רב יחסית בדברים שמעניינים אותם, וזה קורה בדרך כלל בחצר המשחקים, בצפייה בטלוויזיה ובמשחקי מחשב, אך הם מתקשים להקשיב בכיתה לאורך זמן להסברים ולהוראות של המורים. לכן הם מתקשים לעתים לרכוש את מיומנויות היסוד, והמורים מתארים אותם כילדים חסרי ריכוז שאין להם עניין בלימודים, ילדים לא שקטים, לא מאורגנים, מפריעים או בעלי יכולת שכלית-לימודית נמוכה.

מרכיביה העיקריים של הפרעה זו, אשר משפיעים על התפקוד השכלי והלימודי הן על התפקוד הרגשי וההתנהגותי, ויצגו להלן בליווי דוגמאות אופייניות.

א. הפרעה בתהליכי הקשב והריכוז. זהו המרכיב העיקרי שאופייני לכל הילדים הסובלים מהפרעה זו. לעתים קרובות דעתם מוסחת בקלות מהנושא שאמור להיות במוקד תשומת הלב לעבר כיווני מחשבה וכיווני פעילות אחרים.

ב. מסגרת יישומו של "חוק השילוב" נעשים בשנים האחרונות מאמצים לשילובם של תלמידים בעלי צרכים מיוחדים במסגרת הכיתה הרגילה. לדאבונו, מאמצים אלה אינם זוכים לרוב להקצאה מספקת של משאבים (תקציבים, כוח אדם להוראה מתקנת ומסייעת, עזרי למידה ועוד), ואף לא לתהליכי הכשרה של צוות המורים בחינוך הרגיל להכללתם של תלמידים אלה בכיתה הרגילה.

המונח "תלמידים בעלי צרכים מיוחדים" נוגע למגוון רחב של לקויות והפרעות תפקודיות, ובכלל זה גם תלמידים בעלי הפרעת קשב או יתר פעילות (AD/HD) ותלמידים לקויי למידה. ממצאי מחקרים שבדקו תלמידים אלה מלמדים כי מרבית התלמידים הסובלים מהפרעת קשב או יתר פעילות סובלים גם מלקויות למידה ברמות חומרה שונות. לפיכך נייחד את הריבור לקבוצה ייחודית ומורכבת זו של תלמידים.

הפרעה סמויה

ילדים בעלי "הפרעת קשב", עם או בלי יתר פעילות (היפראקטיביות), מהווים כעשרה אחוזים מכלל התלמידים ה"רגילים". הפרעה זו אינה נראית לעין - היא הפרעה נזירי-פסיכולוגית סמויה שקיימת אצל הילד מיום היוולדו, ולרוב אין לה ביטויים רפואיים גלויים. מרבית מילדים אלה חוו התפתחות תקינה בגיל הרך, בלי איחור רציני בתחומי המוטוריקה או השפה. מבחינה שכלית מדובר בילדים

איורים: רעות שמואלי

"האסטרונאוט"

קורה שתלמידים אלה יושבים בשקט בכיתה ולכאורה מקשיבים למוורה, אך לאחר מכן מתברר גם להם שהם עסוקים בנושאים מעולמם הפנימי ו"חולמים בהקיץ". עיניהם בודות והם נראים כאילו מרוכזים בדברי המורה, אך לאמיתו של דבר הם מנותקים ואינם קולטים את הנאמר ואת הנעשה בכיתה. ילדים אלה אינם מפריעים למורים בכיתה, ו"הפרעת הקשב" תגלה רק כאשר מתברר שהם מנותקים ממהלך השיעור ואינם שולטים בחומר הנלמד.

"מקשיב לשתי תחנות רדיו בעת ובעונה אחת"

יש תלמידים שהפרעת הקשב שלהם באה לידי ביטוי בקושי להתרכז בנושא השיעור בגלל גירויים חיצוניים. תלמידים אלה מתקשים לבצע את מה שתלמידים רגילים מסוגלים לבצע במצבי למידה: "לסנן" באופן אוטומטי גירויים חושיים שונים ולהבחין בלא מאמץ בין "דמות לבין רקע" (כיוון שדעתם מוסחת בקלות קשה להם להתרכז בדמות, כלומר בעיקר, ולהתעלם מהרקע, כלומר מהטפל); להקשיב לקול המורה ולהתעלם מקולות אחרים, מרעשים, מקולות בעלי חיים מחוץ לכיתה ועוד. תלמידים אלה מתקשים להתמקד במקור מידע אחד, "קופצים מרבר לדבר" ומתקשים לחזור ולהתרכז בפעילות העיקרית.

ב. אימפולסיביות. תופעה זו באה לידי ביטוי בחשיבה מהירה, בהסקת מסקנות חפוזה, ובעקבותיה גם בתגובות רגשיות והתנהגותיות שלעתים אינן מתאימות לנסיבות, והן שגויות ומופרזות בעוצמתן.

"חמור קופץ בראש"

ילדים אלה מתקשים להתאפק ולחכות לתורם בכיתה, פולטים

תשובות בטרם התבקשו, אין להם סבלנות להקשיב להוראות המורה קודם שמתחילים לפעול או לקרוא עד תום את ההוראות ברף העבודה שקיבלו. בחברה הם מתקשים להקשיב לדברי חבר, מתקשים לחכות לתורם במשחק ומתקשים לפעול על פי כללי המשחק.

"תכף ומיד!"

במישור הרגשי, נראה שילדים אלה מתקשים לשלוט ברגשותיהם, מתקשים להבליג כשהם חשים פגועים, נוטים לתת ביטוי מהיר ורב עוצמה לרגשותיהם ומתקשים בדחיית סיפוקים. כשהם רוצים לקבל משהו, הם רוצים לקבלו מיד. כשלא מספקים את רצונם מיד הם כועסים, רוטנים, "מנדנדים", כוכים ומתנגדים לשיטוף פעולה עד אשר יקבלו את מבוקשם.

"אני לא שולטת על הפה שלי"

ילדים אלה מתקשים לשלוט ברגשותיהם, ובמיוחד ברגשות של כעס. לכן האימפולסיביות במישור הרגשי מקשה עליהם לווסת את רגשותיהם, לשלוט ברגשות ולתת להם ביטוי התנהגותי מותאם.

ג. פעילות יתר (היפראקטיביות). חלק מתלמידים אלה מתאפיינים בנטייה לתנועות מוגזמות. הם מתקשים לשבת זמן ממושך במקום אחד, מתנדנדים ומתנועעים באי־שקט תוך כדי ישיבה בכיסא, נוגעים בידיהם בחפצים שנמצאים בסביבתם הקרובה וכדומה. כשהם נמצאים בחדר או בחצר - הם בתנועה מתמדת, הם נהנים מכל פעילות גופנית שהיא, ובמיוחד מפעילות ספורטיבית. לעומת זאת הם מתעייפים מהר מאוד דווקא כשהם יושבים בחוסר מעש ואמורים להקשיב או לקרוא.

"הילד מתיש אותי"

לכתוב, לעשות את השיעורים, לוקח לי זמן. אני מנסה לשבת ולהתרכז, לחשוב על השיעורים, ודבר מושך אותי למשהו אחר. זה כאילו נהר שיש לו כל מיני פלגים, וכל פלג מושך אותי למשהו אחר, עד שאני מצליחה להתרכז במשהו מסוים. אחרי זמן מסוים אני כבר לא מסוגלת לשבת על התחת ללמוד."

"איך ילד כזה מבריק יכול היות כזה טיפש"

הורים ומחנכים מתקשים להעריך נכונה את כישוריהם של ילדים אלה. למרות יכולתם השכלית הגבוהה ורצונם להצליח בלימודיהם, יש חוסר עקיבות ברמת ההישגים הלימודיים שלהם. לעתים אלה גבוהים מאוד ולעתים נמוכים מאוד.

כיוון שהנטייה לאימפולסיביות משולבת בהפרעת הקשב והריכוז, הם אינם קוראים הוראות עד הסוף או אינם מקשיבים כדרוש להוראות שבעל פה. לפיכך כשהם עושים את מה שהם סבורים שנדרש מהם, הם מגלים, באיחור רב ובסיומו של מאמץ, שפעלו בצורה שגויה.

כך, למשל, ילד שמגיע לכיתה ביום שלישי בבוקר ומשוכנע שהכניס את הספרים והמחברות לילקוטו, שומע פתאום את המורה נזופת בו: "עוד פעם שכחת להביא את הספר ואת המחברת?", או חמור יותר: "אתה שוב משקר. לא הכנת שיעורי בית, ואתה מוסיף חטא על פשע..." והילד משיב בתמימות: "אופס, התבלבלתי, חשבתי שיום רביעי היום".

כשהילד נוכח לדעת שלא מאמינים לו הוא מרגיש מושפל ודחוי ולא נותר לו אלא להגיב כבעס: "כן הכנתי את השיעורים! כן סידרתי את הילקוט שלי!" אבל מי מאמין לו? מי אשם? מורים שאינם מודעים לקשייו הממשיים של ילד זה נוטים להאשים את הילד ואת ההורים.

ההורים מאשימים את המורים שאינם יודעים כיצד להתייחס לילד, מאשימים את הילד ומאשימים את עצמם על שנכשלו בחינוכו. הילד נותר עם הבעיה, עם תחושות כישלון ואשמה ועם תפיסה עצמית מוטעית.

תלמידה עם הפרעת קשב: "אני לא יכולה להתרכז שעה שלמה. בשיעורי ביולוגיה המורה מציעה לי לצאת להפסקה באמצע השיעור, ואם מדברים ויש לי מבחן - אני בכלל לא יכולה לעשות אותו. אני חושבת שאין לי סבלנות או שאני לא אוהבת שקט. אני צריכה פעילות. אין אף שיעור שהמורה לא מעירה לי שאני אפסיק לדבר, שאני אפסיק לזוז, שאני אפסיק להיות בעניינים..."

היא מתארת את קשיי הריכוז שלה בשיעור: "לפעמים אני מרוכזת באיזו נקודה, ובלי להרגיש אני מתנתקת מהשיעור, ואז כשאני חוזרת לשיעור, אני לא מבינה במה מדובר וקשה לי עם החומר... כשאני רוצה בציננות להכין את השיעורים, עד שאני ממש 'נכנסת' לריכוז, ללמוד,

עקב פעילות היתר בכיתה, מורים מתלוננים שתלמידים אלה מפריעים בשיעורים, אינם מצייתים, ואף שנאמר להם פעמים רבות לשבת בשקט בכיתה, לא להתנועע ולא להסתובב לכיוון חבריהם, הם תמיד חוזרים ועושים זאת. המורים נוטים לראות בילדים אלה ילדים לא מחונכים, לא ממושמעים, לא מאורגנים מטבעם, אשר נוטים להתנהגות מופרעת ולהפרות תכופות של כללי הכיתה. גם ההורים מתקשים לעמוד בקצב הדרישות ובקצב הפעילות של ילדם, והצורך להשגיח עליו כל הזמן מתיש אותם.

בין הפרעת קשב ללקויות למידה

מצד אחד ילדים בעלי הפרעת קשב ויתר פעילות דומים לכל ילד אחר בעולם: הם נבונים, מקסימים, מלאי חן, מרץ ושמחת חיים. הם גם טובי לב, עם נכונות רבה לתת מעצמם, לסייע לאחרים, לשתף פעולה ולעמוד בציפיות ההורים. אולם מצד אחר הם שונים מעצם טבעם מילדים אחרים: הם מתקשים למקד קשב לזמן ארוך במצבי למידה עיונית, מתקשים לבצע את שיעורי הבית בלא תמיכה, משתעממים מהר, נעשים חסרי סבלנות ומחפשים קיצורי דרך כדי לצאת ידי חובתם.

נוסף על כך הם מקשים עלינו בתגובות שנראות ילדותיות: עקשנות, רגזנות, חוסר התחשבות, מרדנות, התפרצויות כעס ועוד. בעייתם העיקרית של ילדים אלה היא שהם מתנהגים בדרך טבעית מבחינתם. הם אינם יודעים ואף אינם מסוגלים לפעול בדרך שמצפים מהם: להקשיב, להתעלם מהאל רלוונטי, להבליג, לחכות בסבלנות, למלא הוראות בלי לשכוח, לזכור לסדר את חפציהם גם לאחר שהוריהם הוכיחו להם לעשות זאת בפעם העשירית וכדומה. כשהם מקבלים הנחיה לביצוע מספר משימות פשוטות בזו אחר זו הם נוטים לשכוח חלק מהמשימות. לעתים ילדים אלה "שקועים" בפעילות כלשהי, אינם קשובים לפניות של ההורים או האחים, ומתקשים לעבור לפעילות אחרת.

להלן דבריה של תלמידת כיתה ט' הסובלת מהפרעת קשב: "אין שיעור שאני יכולה להתרכז בו כל הזמן, כאילו שאני היפראקטיבית, זה מה שהחברים שלי אומרים לי. אני לא יכולה להתרכז שעה שלמה. בשיעורי ביולוגיה המורה מציעה לי לצאת להפסקה באמצע השיעור, ואם מדברים ויש לי מבחן - אני בכלל לא יכולה לעשות אותו. אני חושבת שאין לי סבלנות או שאני לא אוהבת שקט. אני צריכה פעילות. אין אף שיעור שהמורה לא מעירה לי שאני אפסיק לדבר, שאני אפסיק לזוז, שאני אפסיק להיות בעניינים..."

היא מתארת את קשיי הריכוז שלה בשיעור: "לפעמים אני מרוכזת באיזו נקודה, ובלי להרגיש אני מתנתקת מהשיעור, ואז כשאני חוזרת לשיעור, אני לא מבינה במה מדובר וקשה לי עם החומר... כשאני רוצה בציננות להכין את השיעורים, עד שאני ממש 'נכנסת' לריכוז, ללמוד,

בעייתם העיקרית של ילדים אלה היא שהם מתנהגים בדרך טבעית מבחינתם. הם אינם יודעים ואף אינם מסוגלים לפעול בדרך שמצפים מהם: להקשיב, להתעלם מהלא רלוונטי, להבליג, לחכות בסבלנות

ו. הרעה במערכת היחסים עם ההורים היא כמעט בלתי נמנעת כאשר הילד תופס את הוריו כמי שאינם מבינים אותו, באים אליו בדרישות שהוא אינו מסוגל לעמוד בהן, כועסים עליו "בלי סיבה" (שהרי הוא רק שכח...), מענישים אותו ומבטאים כלפיו אכזבה.
ז. הרעה במעמדו החברתי של הילד. התנהגותו האופיינית בכיתה ובפעילות החברתית הלא פורמלית מצד אחד והישגיו הלימודיים הנמוכים מצד אחר עלולים ליצור דימוי שלילי בעיני חבריו, נטייה להתרחק ממנו ולא לשתף אותו בפעילות חברתית.

איפה טעינו?

טעויות רבות עלולות להיווצר בגלל חוסר ידיעה. לעומת זאת מודעות של הורים ומורים להפרעה היא דרך המלך לשינוי בעמדות ובציפיות שלהם ולשינוי ביחסם לתלמיד. שינויים אלה חיוניים ליצירת ברית חינוכית-טיפולית עם התלמיד. התלמיד יחוש שהוריו ומוריו מודעים לקשייו, מבינים אותם ומוכנים לסייע לו לרכוש דרכי התמודדות יעילות ולפתח שליטה עצמית טובה יותר על התנהגותו. על התלמיד, הוריו ומוריו להבין שבגלל מורכבות הקשיים השינוי המצופה אינו יכול להיות מדי. במקרה הטוב השינוי יתרחש באטיות ובהדרגה, הודות למאמץ עצמי מתמשך, קבלת אחריות של הילד על תפקודו ורכישה של מיומנויות לימודיות, חברתיות ושליטה עצמית. זהו תהליך הדרגתי שיתרחש רק אם תהיה תמיכה תמידית מצד ההורים והמורים. תמיכה מתמדת עשויה לשפר את הישגיו הלימודיים, לסייע לו להשתלב בצורה נאותה במערכות היחסים החברתיות שלו, ואף לשמור על דימוי עצמי חיובי, למרות כל הקשיים.

בפרק הבא: איך להתמודד עם בעיות קשב - עצות למורים ולהורים

ד"ר רוד יגיל הוא ראש המגמה לפסיכולוגיה במכללה האקדמית עמק יזרעאל

לקריאה נוספת:

- ברקלי, ראסל א', 1997. לשלוט ב'ADHD: מדריך מלא ומוסמך להבנת הפרעות קשב וריכוז. תל אביב: גלילה.
- האלוול, א' מ', וג'ון ג' רייטי, 1998. מרסת עצבים (הפרעת קשב ADD), תרגום: נדיבה פלוטקין, תל אביב: אורעם.
- יגיל, ד', וס' יגיל, 2003. תמיד אני אשם?: ספר הדרכה להורים וילדים, חיפה: דפוס איילון.
- לופי, ד', 1997. "ליקויים קוגניטיביים של ילדים עם קשיי קשב וריכוז, סקירה ספרותית", סוגיות בחינוך מיוחד ושיקום 12 (2), עמ' 31-44.

תגובת שרשרת

בסיכומו של דבר להפרעה נוירופסיכולוגית "קלה" זו יש השלכות שליליות בכמה תחומים:

א. הישגיהם הלימודיים של הלוקים בהפרעה נמוכים יחסית לבני כיתתם ויחסית לפוטנציאל השכלי שלהם. הם עלולים לסבול מקשיים שונים בתהליכי הלמידה: אטיות ברכישת מיומנויות הקריאה והכתיבה (דיסקליזיה ודיסגרפיה, למשל), קשיים בהבנת הנקרא וליקויים ביכולת הניסוח וההבעה בכתב של הרעיונות שלהם. הם עשויים לסבול מחוסר ריכוז במבחנים, לענות תשובות לא רלוונטיות ולכן לקבל ציונים נמוכים.

ב. ילדים בעלי הפרעות קשב נוטים לפתח יחס שלילי כלפי המורים, כלפי בית הספר וכלפי הלימודים. לכך מתווספת גם נטייה להימנע מהתמודדות עם חומר לימודי שעלול לעורר תחושות של חשש מכישלון.

ג. ילדים בעלי הפרעות קשב סובלים מחרדת בחינות, שפוגעת אף היא בכושר הריכוז וביעילות התפקוד במבחנים.

ד. הפרעת קשב וריכוז יכולה לגרום לפגיעה בהוקרה העצמית של הילד ולהיווצרות תפיסות שליליות של עצמו ("אני קשה תפסה", "אני טיפש", "לימודים זה לא בשבילי" ועוד). כך מתגבשים רגשי נחיתות, חוסר ביטחון עצמי ודימוי עצמי נמוך. תפיסות עצמי שליליות אלה נובעות מן העובדה שהמבוגרים המשמעותיים בעיניהם אינם יודעים כיצד להסביר להם את קשייהם או לסייע להם לשפר את התנהגותם. בעקבות צירוף זה של חוסר ידע הם עצמם אינם מבינים מדוע קשה להם לעמוד בציפיות הלימודיות מהם. הם כועסים על עצמם וחשים נחיתות ואשמה.

ה. אחד מאמצעי ההתגוננות הנפשיים שהם נוקטים במצב זה מתבטא ב"משחק ההאשמה": "אני בסדר - אתם לא בסדר!". הם מאשימים את המורים, את הילדים האחרים, את ההורים ואת כל מי שמבקר את התנהגותם.

מינהל הינוך ערבי: היפרדות לצורך שיתוף

אף על פי שהקמת מינהל הינוך ערבי עצמאי במסגרת משרד החינוך עלולה להבהיל חוגים מסוימים, ד"ר אימן אגבריה חושב שיש בה היגיון שעשוי להועיל לשני העמים. יהודים וערבים מקדמים היפרדות לצורך שיתוף בין שווים?

אריה דיין

דומה לזו של החינוך הממלכתי-ידיתי (חמ"ד), ינהיגו אנשי הינוך ערבים. היעדים החינוכיים יהיו בזיקה ישירה לאוכלוסייה הערבית. המינהל יכין תכניות לימוד ויפקח על יישומן בבתי הספר שלו. חסידי המהלך טוענים שיעדים חינוכיים ותכניות לימודים שישקפו את ערכי הציבור הערבי ויוגדרו בידי נציגיו יביאו לצמצום הניכור ההולך וגדל בין ערביי ישראל לבין משרד החינוך והמדינה.

"בסך הכול אנחנו מציעים מודל שכבר קיים", אמר בוועדה ד"ר האלד אברעסכה, ראש מכון מסאר למחקרי חינוך, "החינוך הממלכתי-ידיתי והחינוך החרדי פועלים מאז ומעולם על פי מודל כזה. למה לא ליישם את אותו המודל גם כלפי החינוך הערבי?" שאלתו של אברעסכה הייתה אמנם שאלה רטורית, אך היא זכתה לתשובה מעניינת מפי יו"ר הוועדה, ח"כ מיכאל מלכיאור: "כשאני בוחן את המדיניות של משרד החינוך לדורותיו, מתעוררת אצלי תחושה משונה. המדיניות המוצהרת

ה שהנושא מכיל הרבה חומר נפץ פוליטי, רק מעט חברי כנסת השתתפו בדיון על יוזמה חדשה-ישנה - אוטונומיה מינהלית לחינוך הערבי. כחודש לאחר שתוצאות מבחנים לאומיים ובינלאומיים חשפו שוב את הפערים ההולכים ומתעצמים בין הישגי התלמידים היהודים להישגי התלמידים הערבים דנה ועדת החינוך של הכנסת ברעיון היחיד היכול - לדברי המצדדים בו - לחולל תמורה יסודית במצבו של החינוך הערבי בישראל: הקמת מינהל חינוך ערבי עצמאי. על פי התכנון, המינהל יופקד על ניהולה הכולל של מערכת החינוך הערבית במסגרת משרד החינוך. רוב המצדדים ברעיון משוכנעים שאחת הסיבות המרכזיות להירדדות בהישגים של תלמידי החינוך הערבי היא יעדים לא רלוונטיים שמנהלי מערכת החינוך הערבי במשרד החינוך - רובם ככולם יהודים - קובעים. את מינהל החינוך הערבי העצמאי, שיוקם במתכונת

יש זהות פלסטינית פתוחה
ולברלית. אגבריה

צילום: רפי קוץ

הוא תיאורטי בלבד בשלב זה; עוד מוקדם להזעיק שוללים ומחייבים. אך בהחלט ייתכן שהשקט היחסי סביב הנושא עשוי להשתנות כבר בעתיד הקרוב, שכן בסיום הישיבה הקצה מלכיאוור למשרד החינוך חודשיים לצורך הכנת חלופה להקמת המינהל, ומנימת דבריו היה אפשר להתרשם כי הוא מתכוון לקדם את הנושא - העומד כבר זמן רב על סדר יומה של מנהיגות האוכלוסייה הערבית בישראל - בדרכים שונות.

מהשיח האקדמי לשיח הציבורי

פרופ' מאג'ד אליהג', מבכירי הסוציולוגים בארץ, העלה את הרעיון במרומו במחקר על מערכת החינוך הערבית שפרסם ב-1994 במכון פלורסהיימר למחקרי מדיניות. "על משרד החינוך", הוא כתב, "להסכים לשיתוף הקהילה הערבית בעיצוב מחדש של מערכת החינוך ובקבלת

תמיד דגלה במערכת חינוך מאוחדת עם ליבה אחת, שהפלורליזם מתקיים בה רק בתוך הליבה הזאת. בפועל המדיניות תמיד הייתה שונה. כל הזמן קמו וקמים זרמים חינוכיים שונים שמשרד החינוך מעניק להם עצמאות. רק כאשר מגיע תורם של הערבים, משרד החינוך נזכר פתאום במדיניות המקורית שלו ואומר 'עד כאן!'. בעיניי זה משונה".

בהקשר אחר האמירה הנוקבת של ח"כ מלכיאוור הייתה מחוללת מהומה, אך בישיבה המנומנמת הזאת של ועדת החינוך היא עוררה רק חיוכים נוגים. שני הפקידים הלא בכירים בעליל שייצגו את משרד החינוך - ואכן הביעו התנגדות להקמת מינהל חינוך ערבי - שתקו; חברי כנסת מהימין החילוני והדתי, שהאמירה כוונה אליהם, פשוט לא נכחו בישיבה; וחברי כנסת בודדים מהשמאל שהשתתפו בישיבה - נדיה חילו ממפלגת העבודה וחנא סווייד מחד"ש - הסכימו אתה. כך או כך, הדיון על הקמת מינהל חינוך עצמאי לערביי ישראל

ח"כ מלכיאור: "בפועל כל הזמן קחו קמים זרמים הינוכיים שונים שמשרד החינוך מעניק להם עצמאות. רק כאשר מגיע תורם של הערבים, משרד החינוך נזכר פתאום במדיניות המקורית שלו ואומר 'עד כאן!'. בעיניי זה משונה"

מסגרות - חינוך עברייכללי, חינוך דתי וחרדי וחינוך ערבי; השנייה - "משרד החינוך ישא באחריות תקציבית מלאה ושוויונית לכל בתי הספר, שיתוקצבו על פי חוק וללא גופים מתווכים ציבוריים או פרטיים"; השלישית - "במזכירות הפדגוגית של משרד החינוך יהיו נציגים של כל אחת מן המסגרות, שיקבעו יחד את ליבת תכניות הלימודים". תכנית "הפורום" מאמצת את תביעת האוכלוסייה הערבית להשוות את מעמדה של מערכת החינוך הערבית למעמד החינוך הדתי והחרדי, אך מפנה דרישות גם כלפי המנהיגות המוניציפלית הערבית. הרשויות המקומיות הערביות נדרשות "להעלות את החינוך לראש סדר העדיפויות בפועל ולא רק בהצהרות", "לתמוך במחלקות החינוך הקיימות ולציידן בכוח עבודה בעל יכולות מקצועיות גבוהות, שיוכל לעשות עבודה חינוכית ולימודית תוך התחשבות במאפיינים החברתיים והכלכליים המקומיים", וגם "להפסיק את הפוליטיזציה של המינויים" בבתי הספר שבאחריותן. "היום כבר ברור שהחזון של דוד בן-גוריון ושל בן-ציון דינור, שר החינוך בראשית ימי המדינה, לא התממש וגם לא יכול היה להתממש", אמר פרופ' קשתי בוועדת החינוך של הכנסת. "השאיפה לקיים מערכת חינוך אחידה והומוגנית עבור כל חלקי האוכלוסייה בישראל סותרת את מצב הצבירה התרבותי של אזרחי המדינה. חייבים להכיר בעובדה שיש כמה נתוני יסוד שלא ניתנים לשינוי. הקבוצות החרדיות והדתיות למשל לא יותרו, תמורת שום חזון ובשום מקרה, על מערכת חינוך שתשקף את המבנה התרבותי-ערבי שלהן". קשתי ציין שהחברה הישראלית נחלקת לשלוש קבוצות עיקריות - הציבור היהודי-כללי, הציבור האמוני והציבור הערבי - והציע לעצב את מערכת חינוך כך שתשקף את "העושר התרבותי הטמון בהתפלגות הזאת" וגם "תאפשר לכל אחת מהקבוצות התפתחות והתפרנסות עצמיות בתוך מערכת משותפת". הוא הציע להפוך את בית הספר הבודד ל"יחידה של ניהול עצמי" ולהקים במשרד החינוך שלושה מרכזי חינוך נפרדים, או שלוש מרכזיות פדגוגיות נפרדות, שיתפקדו "כמרכזי ייעוץ והדרכה" - אחד עבור החינוך העברי הכללי, אחד עבור החינוך הערבי ואחד עבור החינוך הדתי והחרדי.

בנייר עמדה שחיבר עבור כנס יפו של "הפורום להסכמה אזרחית", שחולק גם לחברי ועדת החינוך של הכנסת, פירט קשתי את דרך הפעולה של המערכת המוצעת: "לבת הספר יומלץ להצטרף אל אחד מן המרכזים ולהיעזר בו לפיתוח תכניות לימוד ייחודיות בהיקף של מחצית משעות ההוראה". שעות ההוראה שירכיבו את המחצית השנייה - 18 שעות - יחולקו, על פי הצעתו, ל-12 שעות שיוקדשו ללימוד "ארבע השפות החיוניות" - שפת האם (עברית או ערבית), שפה זרה (אנגלית), "שפת המדע והטכנולוגיה" ו"שפת המשטר הרמוקרטי" - ולשש שעות שכל בית הספר יטול משני מרכזי החינוך האחרים. תכניות הלימודים המשותפות לכל שלוש הזרמים יגובשו במזכירות

ההחלטות בה". במחקר אחר ("החינוך הערבי בישראל - דילמות של מיעוט לאומי") שפורסם באותו מכון כתב ד"ר חאלד אבו-עסבה ש"הצעד הראשון הנדרש לשם קידום ושיפור תפקודה ותפוקותיה של מערכת החינוך הערבי הוא הענקת הזכות הבסיסית וההודמנות לאוכלוסייה הערבית להיות מעורבת יותר בחינוך ילדיה - הפקדת המערכת בידי אנשי מקצוע ערבים". באותה רוח כתבה ד"ר האלה חוץ-אספניולי, מרצה במכללה להכשרת מורים ערבים בחיפה, בנייר עמדה של המכון הישראלי לדמוקרטיה, כי פקידים יהודים שולטים במערכת החינוך הערבית באופן מלא ("אין אפילו ערבי אחד שנמנה עם מבצעי המדיניות ברמת המטה"), וכי "יש לשנות את המבנה הארגוני של מערכת החינוך ולחוקק חוק שיאפשר אימוץ מטרות ייחודיות לחינוך הערבי".

בשנה האחרונה, בעקבות העמקת המשבר במערכת החינוך הערבית, נראה שהרעיון הזה עובר מהשיח האקדמי גם אל השיח הציבורי-פוליטי. לפני כשנה פרסמה ועדת המעקב של האוכלוסייה הערבית מסמך המתאר את חזון העתיד של האוכלוסייה הפלסטינית בישראל. הפרק העוסק בחינוך העניק לרעיון של מינהל חינוך ערבי מקום מרכזי. "זכותם של הערבים הפלסטינים בישראל, כילידים, לנהל את מערכת החינוך ולכוון את המדיניות החינוכית שלהם", נכתב שם. מאז ועד היום העיסוק בנושא הלך והתעצם, ואף עבר לפסים מעשיים.

ד"ר אגבריה: "ברור שאני רוצה שבית הספר הערבי בישראל יטפח את הזהות הפלסטינית של תלמידיו", הוא אומר, "אבל יש זהות פלסטינית פשיסטית ואנטי-דמוקרטית, יש זהות פלסטינית אסלאמית-פונדמנטליסטית, ויש זהות פלסטינית פתוחה, ליברלית פלורליסטית

"הפורום להסכמה אזרחית", גוף שהוקם לפני כשמונה שנים ביוזמתו של מיכאל מלכיאור ומאגד קבוצות אזרחיות יהודיות וערביות המשמשות שדולה לצמצום הפערים בין שתי האוכלוסיות, פרסם לקראת הכנס השנתי שלו שנערך ביפו בדצמבר, תכנית מפורטת להקמת מינהל כזה. ד"ר שרה אוסצקי-לור הציגה את התכנית לפני ועדת החינוך וסיפרה כי "מחקרים שנעשו מצביעים על כך שלמעלה משמונים אחוז מהקהילייה החינוכית הערבית - מנהלים, מורים והורים - סבורים שכדי למנוע את הניכור הגדל והולך בין הציבור הערבי למערכת החינוך הממלכתית יש צורך להקים מינהל חינוך נפרד בתוך משרד החינוך, שינהל בידי אנשי חינוך ערבים".

תכניתו של "הפורום להסכמה אזרחית" הוכנה בסיועם של ד"ר אבר עסבה ופרופ' יצחק קשתי, מבכירי בית הספר לחינוך של אוניברסיטת תל אביב. את יעדה המרכזי ("תוכר זכותם של הערבים בישראל לנהל את מערכת החינוך ולכוון את המדיניות החינוכית שלהם") מציעה התכנית לקדם באמצעות עריכת שינוי יסודי במבנה מערכת החינוך הישראלית. את השינוי הזה היא מסכמת בשלוש נקודות: הראשונה - "הפיכת מערכת החינוך למערכת רב-תרבותית, שתחלק לשלוש

הפרוגוגית של משרד החינוך, וזו תורכב מנציגי שלושת מרכזי החינוך הסקטוריאליים המוצעים.

יו"ר הצללים של המינהל

נראה שלמשרד החינוך (וככל הנראה גם לשירותי הביטחון המתואמים אתו) אין שום כוונה לשמוט את השליטה והפיקוח שלו על מערכת החינוך הערבית, וסיכויי התגשמותה של התכנית השאפתנית של פרופ' קשתי נראים קלושים למדי. על רקע זה החלה ועדת המעקב לענייני חינוך של האוכלוסייה הערבית בישראל לקדם תכנית פעולה משלה. בתחילת דצמבר ביקשה מד"ר אימן אגבריה, מרצה במכון להכשרת מורים ערבים במכללת בית ברל, לעמוד בראש צוות מומחים שיתווה דרכים להקמת מרכז פדגוגי עצמאי עבור מערכת החינוך הערבית. אגבריה דוגל בהקמת מינהל עצמאי לחינוך הערבי שיפעל "בתוך משרד החינוך, מכוחו או לצדו", והוא רואה במרכז גרעין שממנו יצמח בעתיד המינהל העצמאי.

"מהחלך הזה הוא פועל יוצא ממה שכתוב במסמכי החזון שלנו", מסביר אגבריה בריאיון לחד החינוך. חשוב לו להסביר מדוע אין סתירה לדעתו בין מסמכי החזון, שרבים מהיהודים בישראל רואים בהם ברלניים, לבין שאיפתו לשלב את מינהל החינוך העצמאי במסגרתו של משרד החינוך. "בניגוד לדימוי שלהם בקרב הציבור היהודי", הוא אומר, "מסמכי החזון אינם קוראים לברלנות. ולא זו בלבד אלא שהם המסמכים הכי ישראליים שאני יכול להעלות על הדעת. הם בעצם משקפים את ההכרה שלנו, הפלסטינים אורחי ישראל, בעובדה שמאז הסכמי אוסלו חרלנו להיות חלק מהמערכת הפוליטית הפלסטינית והפכנו לקבוצה נפרדת בתוך העם הפלסטיני, קבוצה שצריכה למצוא את הפתרונות לבעיות שלה בתוך מדינת ישראל". היוזמה להקים מינהל חינוך עצמאי מבטאת לדבריו גם את מגמת הערבים בישראל "לעבור ממצב של קורבנות והתבכיינות למצב של נקיטת יוזמה וקבלת אחריות".

ד"ר אגבריה נולד באום אל-פחם, למד בבית הספר התיכון האורתודוקסי בחיפה, סיים תואר ראשון בפסיכולוגיה וספרות אנגלית, תואר שני בקרימינולוגיה ותואר שלישי בחינוך באוניברסיטת פנסילבניה שבארצות הברית. הוא הקים את מגמת ההתמחות בחינוך בלתי פורמלי במכון להכשרת מורים ערבים במכללה האקדמית בית ברל. אגבריה הוא גם משרור דרלשוני (אחדים משיריו בעברית פורסמו בכתב העת הליקון) ומחזאי (מחזהו "אוטובוס" הועלה בפסטיבל התיאטרון בעכו).

ד"ר אגבריה משוכנע שאי אפשר לעצור את המשך הידרדרותו של החינוך הערבי בלא הקמה, במתכונת כזאת או אחרת, של מינהל נפרד, שיאפשר לאוכלוסייה הערבית "להביא את התשומות שלה אל תוך המדיניות החינוכית בלי שיועברו קודם לכן דרך המסגרת של יחסי הכפפות שבין יהודים לערבים בחברה הישראלית". אחת המטלות של צוות ההקמה בראשו היא ללמוד "איך זה נעשה אצל מיעוטים אחרים במקומות אחרים". הוא מבהיר שוב ושוב: "אנחנו לא רוצים להיברל; אנחנו מחפשים דרך להביא אל תוך המערכת המשותפת את הקול שלנו, את התשומות האוטנטיות שלנו, את ייצוג האינטרסים האמיתיים שלנו. אנחנו מחפשים דרך שתאפשר למנהיגות החינוכית הערבית להימצא בצמתים שמתקבלות בהם ההחלטות הנוגעות ישירות למצבנו ולזהותנו. ארבעים אחוז מהתלמידים במכללות להכשרת מורים הם ערבים, אבל באגף של משרד החינוך העוסק במכללות יש רק עובר ערבי אחד". הדבר משפיע כמובן על הכשרת מורים ערבים. "הסטודנטים הערבים

מרגישים בשולי המכללות. רוב המרצים הערבים הם מורים מבחוץ בלי תקן. יתר על כן האקלים במכללה אינו מעודד את התלמיד הערבי ללמידה ולחשיבה עצמאית, וכך המכללות משכפלות בעצם את שיח השליטה הישראלי".

הקמת מינהל נפרד לא תחסל אוטומטית את קיפוחו התקציבי המתמשך של החינוך הערבי, אך לדעת אגבריה היא כן תפתור בעיות חמורות לא פחות: "ילד יהודי מתוקצב במערכת פי שישה מילד ערבי ואני האחרון שמזלזל בצורך לסגור את הפער הזה, אבל למערכת החינוך הערבית יש בעיות שורשיות נוספות: איך מלמדים בה, מה מלמדים בה, איך מפקחים עליה, מי מפקח עליה, באילו ספרי לימוד משתמשים, מי כותב אותם ומי מאשר אותם, איזה פיתוח מקצועי ניתן למורה הערבי, מהן שיטות ההוראה המתאימות לילדים הערבים, שמחציתם חיים מתחת לקו העוני. התשובות לכל השאלות האלה הן שקובעות את הדקרוק הפנימי של בתי הספר הערביים. הן נוגעות ישירות לעתיד החברה שלנו והגיע הזמן שאנחנו, הפלסטינים אורחי ישראל, נתחיל להכריע בהן". אגבריה מודע להיבטים הפוליטיים הנפוצים המחוברים לשאלות אלה, אך סבור שהשיח הפוליטי הפשטני שהתפתח בנושא בקרב האוכלוסייה היהודית מחטיא את העיקר. "ברור שאני רוצה שבית הספר הערבי בישראל יטפח את הזהות הפלסטינית של תלמידיו", הוא אומר, "אבל יש זהות פלסטינית פשיסטית ואנטי-דמוקרטית, יש זהות פלסטינית אסלאמית-פונדמנטליסטית, ויש זהות פלסטינית פתוחה, ליברלית, פלורליסטית ודמוקרטית. השאלה היא לא אם אנחנו רוצים או לא רוצים לטפח זהות פלסטינית, אלא איזו מכלל הזהויות הפלסטיניות האלה אנחנו רוצים לטפח".

הוא וחבריו בוועדת המעקב מעוניינים בזהות פלסטינית דמוקרטית ופתוחה. הוא משוכנע שהקמתו של מינהל חינוך נפרד תסייע לגיבושה, משום שהמבנה הנוכחי, שהמנהיגות הערבית מודרת ממנו לחלוטין, מסייע לדעתו דווקא לצמיחת זהות מהסוג הראשון - הפונדמנטליסטי והאנטי-דמוקרטי. הניכור ההולך וגובר בין מערכת החינוך הממלכתית לבין האוכלוסייה הפלסטינית בישראל מצמיח לדבריו שתי תופעות לא רצויות: "מצד אחד צומחים בתי ספר ערביים פרטיים, שעוסקים באובססיות בהישגים ומטפחים אליטות של תלמידים מנוכרים שהסולידריות והמעורבות החברתיות לא עומדות על סדר היום שלהם כלל; ומצד אחר היעדרן של מסגרות חינוכיות שהציבור הערבי יוכל להשמיע בהן את קולו ולדרוש בזהותו גורם להתחזקות מגמות פונדמנטליסטיות, מסתגרות, עדתיות וחמולתיות. בקיצור המבנה הנוכחי מחזק את כל המגמות שהיינו רוצים להחליש".

פרופ' יצחק קשתי: "היום כבר ברור שהחזון של דוד בן-גוריון ושל בן-ציון דינור, שר החינוך בראשית ימי המדינה, לא התחמש וגם לא יכול היה להתחמש. השאיפה לקיים מערכת חינוך אחידה והומוגנית עבור כל חלקי האוכלוסייה בישראל סותרת את מצב הצבירה התרבותי של אזרחי המדינה"

גבולות בריאים

עולם המבוגרים, ששאב את סמכותו ממערכת חברתית סמכותית ומבעלות על הידע, מוצא את עצמו היום נטול הגנות, נע בין הרצון להפעיל כוח רב יותר לבין טשטוש הגבולות בין ילד למבוגר. מנהל בית הספר הדמוקרטי בחדרה, **רני אברמוביץ**, מסביר איך דווקא גבולות מאפשרים חופש

שומעים בעיות משמעת

בעקבות גיליון
דצמבר 2007 -
משמעת או משמעות

כאשר מדובר בחברת מבוגרים אלימה, נטולת גבולות ופרוקת ערכים, גם הילדים בתוכה יגדלו אלימים, נטולי גבולות וחסרי ערכים. הניסיון להטיל את האחריות כולה על מערכת החינוך הוא לא הוגן, מספק תשובה חלקית בלבד, ומתחמק מעיסוק ביסוד הבעיה (ראו למשל את התנהגות נבחרי הציבור בכנסת ישראל כיצרני תרבות)

נטולת גבולות ופרוקת ערכים, גם הילדים בתוכה יגדלו אלימים, נטולי גבולות וחסרי ערכים. על כן הניסיון להטיל את האחריות כולה על מערכת החינוך הוא לא הוגן, מספק תשובה חלקית בלבד, ומתחמק מעיסוק ביסוד הבעיה (ראו למשל את התנהגות נבחרי הציבור בכנסת ישראל כיצרני תרבות).

הידע נאסף דרך תנועה טבעית במרחב

בבואי לתת לקורא מעט רקע על תפיסת המשמעת בתוך החינוך הדמוקרטי חשוב לי לציין שבתוך עולם החינוך הדמוקרטי ישנם צבעים רבים - כל בית ספר דמוקרטי פועל אחרת ומתייחס אחרת, גם לנושא המשמעת. חלקי המודל שאציג תואמים בעיקר את בית הספר הדמוקרטי בחדרה, בית הספר הדמוקרטי הראשון שקם בישראל, אולם אפשר למצוא בו רמת מתאם גבוהה גם לבתי ספר אחרים.

בכל ארגון חינוכי אפשר להגדיר, בחלוקה גסה, שני עולמות: הפדגוגי והאדמיניסטרטיבי. באופן טבעי, בבית ספר "רגיל" הילדים כצרכנים שוהים בעולם הפדגוגי, ו"נהנים" מטיפול של חלק מהמבוגרים במערך האדמיניסטרטיבי. בית הספר הדמוקרטי מנסה ליצור שינוי בחלוקה המורגלת הזאת, מתוך תפיסת עולם כוללת שתוצג להלן.

אחד היסודות של תפיסת מושג הלמידה בבתי הספר הדמוקרטיים גורס כי רק חלק קטן מעולם הידע הרחב, הכולל בתוכו גם מגוון מיומנויות פיזיות וחברתיות, נרכש בתוך שיעורים פורמליים. חלקו האחר והגדול נאסף תוך כדי תנועה טבעית במרחבים של משחק, דיאלוג, פעילות יצירה, פעילות במחשב, גלישה באינטרנט, התנהלות חיים פשוטה (הליכה למכולת, למשל) ובקיצור - כל מה שהחיים מזמנים. בהתייחס לתחילת הריון ולשינוי הדרמטי בעולם הידע שלנו - במיקומו, במוחלטותו, ובמקורותיו - התבוננות זו מועצמת ומקבלת משנה תוקף.

הדוגמה הפשוטה ביותר לניסיון לבנות מערכת יחסים שונה היא המערכת הדמוקרטית הפועלת בתוך בית הספר הדמוקרטי. מערכת זו, המורכבת

מתק לחשוב שהמילה משמעת נולדה מהשורש "שמע", אשר חלק ממשמעויותיו הן: קולט קולות באוזניו, מבין, יודע, מקשיב, מטה אוזנו, מאזין, נעתר, ממלא רצון, מסיק, למד. כלומר לצד ההסכמה לקבל מרות, להיענות לגבול חיצוני ולקבל סמכות, מובלעים במושג "משמעת" פירושים שורשיים של הקשבה, האזנה, למידה, הבנה והיעתרות.

אנו חיים בתקופה שהמובן מאליו, שקיפל בתוכו סדר היררכי ברור ומערכת ערכית שאינה נתונה לדיון, מפנה את מקומו לספק, לשבירת פרדיגמות, לגירוי וטשטוש גבולות ולהפיכת סדרי עולם. עולם המבוגרים, ששאב חלק ניכר מסמכויותיו מהוויה זו, הוויית המובן מאליו, ואת חלקו האחר מהשליטה המוחלטת על הידע ומקורותיו, מצא את עצמו נטול הגנות, במבוכה רבה ובעיקר נטול כלים לנוכח מה שכינה **אובדן הסמכות**.

מבוכה זו הולידה שתי גישות הפוכות לגמרי, ששתיהן מוטעות מיסודן בעיניי, מכיוון שנשאבו מתוך התבוננות צרה על התופעה ולא על גורמיה. האחת מתאפיינת בהפעלת כוח רב יותר, כשהכוונה כמובן לכוח של המבוגר כלפי הילד. כוח זה, שאינו כוח פיזי, נובע ממעמדו של המבוגר, מהחוק, משליטתו במשאבים, משליטתו במנגנוני קבלת ההחלטות ועוד, והפעלתו היא ניסיון לשחזר את סמלי הסמכות שאבדה (לדוגמה, החזרת מסדריו בוקר). הגישה השנייה, הנובעת מהתבוננות מובלבלת במושגים "חירות" ו"בחירה", מנסה ליצור סביבה המנטרלת את הצורך בסמכות. גישה זו מצטרפת אל טשטוש הגבולות הכללי, ובעיקר אל טשטוש הגבולות בין הילד לבין המבוגר.

לפני שאעמיק בנושא, חשוב לי לציין כי לתפיסת חברת הילדים משמשת, לעתים קרובות, מראה לעולם המבוגרים. אחד הקשיים הגדולים ביותר של הורים הוא לראות את דמותם משתקפת בהתנהגות ילדיהם, במיוחד את החלקים שהם אינם חיים אתם בשלום. במצב כזה קורה לא פעם שההורים מתפתים לנסות לתקן את כבואת המראה במקום לעסוק במקור. זה נכון גם ב"מקרו" - כאשר מדובר בחברת מבוגרים אלימה,

בעיקרה משלל ועדות של "הרשות המבצעת", משמשת לכאורה בעיקר כלי ניהולית-פעולי, וכמובן חינוכי. חברותם של התלמידים בוועדה (כמעט כל תלמיד מוצא את עצמו בשלב זה או אחר בתוך ועדה) נעשית מטעמים פרקטיים, והיא חלק ממערך התפעול האדמיניסטרטיבי של בית הספר, אולם בעבודתה של כל ועדה כמעט נדרשים דיווחים כתובים שונים, שותפות במנגנון קבלת החלטות דמוקרטית, ניהול כספים, תכנון פעילויות, ניהול פגישות, דיאלוג עם גורמי חוץ (כל ועדה בהתאם לצרכיה) ועוד – וכל אלה הן בפירוש מיומנויות נלמדות המסייעות לתלמיד לפתח את עצמו. מיומנויות אלה הן חלק בלתי נפרד מהצד הפדגוגי של בית הספר.

התבוננות מקצועית מהירה בחלקו של התלמיד בעבודת הוועדות תגלה תהליכי למידה רבים ומרתקים במגוון תחומים, החל באזרחות, קריאה, כתיבה, חשבון וכלה בכישורי חיים ותקשורת. חשוב להזכיר כי כל התהליכים הללו נעשים בסביבת מבוגרים שיועדים להתבונן, שרואים במרחבים הללו חלק בלתי נפרד ממרחב ההוראה שלהם, ונמצאים בתהליכי הכשרה והתפתחות תמידיים.

אפשר ליצור כאן דיון נפרד (שקשור ושלא קשור) על תפקיד המבוגר כמעצב סביבה, מתווך מציאות, מסנן גירויים ומנהל דיאלוג שוויוני. תפיסת למידה זו מתייחסת באופן שווה אל מה שמתרחש בשיעור ואל כל התרחשות אחרת מחוץ לשיעור. לכן אין הפרדה של ממש בין המערך הפדגוגי לבין המערך האדמיניסטרטיבי. הכול נכרך יחד ומנוכס לעולם הפדגוגי.

לצד תפיסות הנשאבות ממגילות זכויות האדם, שבכללה זכות הילד לחירות ולבחירה, בבית הספר הדמוקרטי נבנה מודל של שותפות מלאה ושוויון בין הילדים והמבוגרים בקיום בית הספר. בית הספר הדמוקרטי פועל כקהילה, כחברה המנוהלת ומתופעלת בידי כל חבריה, ובר כבוד כמקום שילדים באים אליו ללמוד ולהתפתח. קומפלקס החיים המשותף הוא שיעור אחד גדול. אנשי הצוות (המורים והחונכים) עוברים הכשרה ייחודית, ופועלים בתוך מערך של הגדרות וגבולות – תפקיד רחב מאוד, ושונה מהמקובל.

גבולות מול תמיכה טיפולית

אם נחזור לרגע לדיון ולעיסוק בנושא משמעת (הכולל בתוכו, לדעתי, גם את נושא האלימות), אפשר לזהות, בחלוקה גסה, שני אפיקי פעולה עיקריים:

1. הקניית גבולות: למושג גבולות יש שני חלקים:

1. יצירת יראה – כבוד, פחד, מקום לסמכות, גבולות חיצוניים.

2. התפתחות עולם מוסרי – הגבולות הפנימיים.

הכלים העומדים לרשות המבוגר הם: ענישה, סנקציות, הפעלת סמכותו כהורה, מורה או מדריך, ליווי מניעתי צמוד ועוד.

לרוב הרעיון המרכזי בשימוש בגבולות הוא לקבוע גבולות חיצוניים, עם ציפייה שבעתיד ייווצרו גם גבולות פנימיים.

2. תמיכה טיפולית: אמפתיה, הקשבה, הכלה, דיאלוג, ליווי וכו'.

לתפיסתי, הקשר בין הגבולות לטיפול הרק ובסיסי. גבולות הם חלק בלתי נפרד מההתבוננות או מהליך טיפולי, וכל הליך כזה צריך שיהיה תחום ומוגדר במרחב ובכללים, כלומר גבולות המייצרים מרחב עבודה.

מודל העבודה של בתי הספר הדמוקרטיים מנסה ליצור פעילות הוליסטית בשני האפיקים (אפיק הגבולות והאפיק הטיפולי), מתוך מתן עומק התבוננות לסוגי גבולות ואפיקי טיפול. כמו כן המושג סמכות מקבל הרחבה הנובעת מהמבנה השיטותי-דמוקרטי, ויוצר גופי סמכות שבהם הילדים שותפים מלאים לעיצוב, ליישום ולאכיפה.

אם נתבונן בגוף המכונה ועדת טיולים, לדוגמה, שרובו מורכב מילדים (ברוך כלל מקבוצת הבוגרים), נגלה שהוא מנהל בפועל את הטיול בכל רמותיו. בעת הטיול הגוף מקבל סמכות ניהולית כמעט מלאה – את הסמכות הוא מקבל מטעם המערך החקיקתי הבית-ספרי, ואין מפקקים בו. במהלך הטיול הוא נאלץ לשמש רשות שופטת, רשות מחוקקת ורשות מבצעת, כל זאת, כמובן, במרחב גבולות מוגדר, שיש בו אחראי טיול מטעם המדינה (חונך או מורה), ששואב את סמכותו מהגדרת הכללים והחוקים של טיולים בחזורי מנכ"ל של משרד החינוך. כלומר המושג "סמכות" ממשך להתקיים, אולם קונה את כוחו מתהליך שיתופי, המוענק מעצם הגדרת התפקיד. בצורה זו למושג הסמכות אין גיל מוגדר אלא נגזרת מתפקיד. כמעט כל ילדי בית הספר חווים חוויה של בעלות על סמכות, כפי שהם נחשפים גם לחוויית ההישמעות לה. התהליך השיטותי יוצר, קודם כול, מצב של חוויית שייכות ובעלות, והשותפות בסמכות מאפשרת, ביתר קלות, התפתחות של משמעת, מכיוון שהיום אני נשמע לך ומחר אתה נשמע לי.

כמו כן חברה אשר מובלעים בתוכה ערכים או מנגנונים של שיקוף ביחס לאחר ולסביבה יוצרת מערכות של יחסי גומלין, ובכך מאפשרת, עוד לפני הפעלת הסמכות, להבין וללמוד מה פוגע באחר או בסביבה.

חשוב כאן מאוד שלא לבלבל בין סמכות לכבוד. להערכתך, אם נשאל את מבוגרי בית הספר, הם יעידו על יחס של כבוד רב מצד ילדי בית הספר.

גבולות בריאים

כפי שכבר ציינת, בית הספר פועל בשתי רמות:

השמעת הקול הברור:	בשקט לעצמנו:
(עולם הגבולות)	(העולם הטיפולי)
זה אסור, פגעת באחר למה?	מה גרם לזה?
עברת על הכללים	מה הוא אומר לנו?
אנו כחברה לא מסכימים	מה הוא מבקש מאתנו?

1. גבולות בריאים: חשוב לי להבהיר כי לדעתי ילדים הגדלים במציאות נטולת גבולות אינם חווים חופש, אלא הפקרות והזנחה. גרילה והתפתחות של ילדים הן מסע ארוך לאיתור גבולות, הן ברמה הפיזית האישית (מתי ועד היכן אוכל לזחול, ללכת, לטפס, לרוץ) הן ברמה החברתית (מה מותר ומה אסור, מתי עוצרים אותי). אם המפגש עם הגבול לא מתקיים, לא מתרחשת למידה קריטית. חלק מהגבולות הם טבעיים, אולם חלקם האחר שייך ישירות לתפקיד המבוגר (הורה, מחנך).

מעבר להכרה בחשיבותם של הגבולות להתפתחות ילדים, ברצוני לטען את המושג גבולות בריאים, ובתוך כך להדגיש את התהליך המתרחש אצל הילד במפגש עם הגבול.

מאפיינים לגבולות בריאים

המיושמים בחינוך הדמוקרטי:

1. בהירות

החיים בתוך מציאות שגבולותיה אינם ברורים ובהירים יוצרים חוויית אלימות ושררה. הגבול מאבד מהגיבוי, ואין התפתחות לקראת יצירת הגבול הפנימי. במקרה "הטוב" תתפתח צייתנות, ובמקרה הפחות טוב – מרדנות ופריקת גבולות. הדיאלוג לא מתקיים מול הגבול, אלא מול מי שאיכף את הגבול.

בבתי הספר הדמוקרטיים פועל בית הרושת ענף שתפקידו לייצר במשותף חוקים, כלומר, גבולות. זהו פרלמנט בית הספר. במרוצת השנים התגבש ספר חוקים נגיש לכול. לכל מרחב

שומעים בעיות
שמעת

**שהות אמיתית של המבוגרים,
בשלה סיטואציות, עם הילדים,
חשובה ביותר ויכולה לשמש
מערכת של איזונים וליצור
דיאלוג מלמד, הרבה לפני
שהגבול נחצה. בבית ספרנו
המבוגרים שוהים לצד הילדים
במהלך כל שעות היום. אין חדר
מורים ואין הפסקות נפרדות**

למידה או שהות מוגדרים "חוקי חדר", ואפילו מערכת השיעורים הפורמליים מתקבלת עם ידיעון שמתוארים בו כלליו של כל שיעור, דרישותיו ותכניו. על שלל הגופים ומנגנוני הלמידה הפועלים בבית הספר מוטלת החובה לייצר בהירות בנושא הגבולות.

2. שותפות

תלמידי בית הספר שותפים ביצירה, באכיפה ובשמירה על הגבולות. הגבולות פתוחים לדיון ואפשר לשנותם, ויש להם היגיון פנימי. עצם הדיון ויצירת החוק או הגבול מייצרים "רומן סמוי" אתו, ומאפשרים חיבור ישיר לגבול הפנימי. "מרידה במערכת" היא כמו למרוד בעצמי.

3. דו-שיח

בהמשך טבעי לנושא השותפות, התהליך הדיאלוגי על כל רמותיו - אלו המובלעות בהגדרות תפקידי המבוגר ואלו הנובעות ישירות מתרבות בית הספר (מעבר לערך, הדיאלוג מהווה מנגנון קיומי בתוך בית הספר) - מאפשר, מלבד אכיפה או טיפול, ליצור רווחים משניים חשובים להפליא.

4. היגיון

הגבולות אינם שרירותיים. מצפים מכולם לקיים אותם, אבל אין ויתור על המחשבה השיפוטית וההופשית ביחס אליהם. מותר לפתוח כל גבול לדיון, אפילו פעם אחר פעם, ולפגוש בתוך כך את שלל ההסברים והטיעונים ההגיוניים לגבול.

5. תפקיד הגבולות

התובנה, הנובעת מהדיאלוג השיטופי, שתפקיד הגבולות בחברה דמוקרטית הוא לשרת את האנשים, ולא להפך.

6. אחריות

יישום הגבולות איננו תפקיד המבוגר, אלא תפקיד אזרחי בית-ספרי. אחריות אמיתית ואוטנטית מתפתחת כמעט רק במרחב של בחירה ושותפות. בהקשר זה האחריות הכוללת על בית הספר נמצאת גם, ואולי בעיקר, בידי הילדים.

7. מערכת שיפוטית (אכיפה) הוגנת

המפגש עם הגבול - כלי התפתחותי חשוב ויסודי, כפי שציינתי - יכול להיות מבלבל וטראומטי. בבית הספר שלנו פועלת מערכת שיפוטית המורכבת משלוש ועדות: ועדת משמעת, ועדת גישור וועדת ערעורים (מעין בג"ץ). מובן שכמו בכל גוף כבית הספר הילדים שותפים מלאים בוועדות, ולרוב, בזכות מספרם, מהווים גם את חלקה המכריע של הוועדה.

ברומה לכל גוף בבית הספר, המערכת השיפוטית פועלת בתוך מערך כללים הניתנים לה מהציבור והעומדים בקריטריונים של גבול בריא כפי שהגדרתי אותו לעיל. בתוך המערכת יש שוויון לפני החוק בין כלל המבוגרים לכלל הילדים. ועדת הגישור בתוך המערכת השיפוטית מאפשרת פתרון קונפליקטים

באמצעות דיאלוג. זכות הערעור, שנשמרת לכל אחד, מעצימה עוד יותר את חוויית השיפוט ההוגן.

8. גבולות בני השגה ומפגש

מרחב שהגבולות בו לא נראים, או אינם בני השגה, כמוהו כמרחב נטול גבולות על כל המשתמע מכך. לאחר שמגיעים אל אזור הגבול, חשוב שיהיה שם מישור או משהו. דבר זה אינו מחייב מערך אכיפתי. תפקיד החונך, שיפורט בהמשך, מתאר פן אחד של מפגש מסוג כזה (הפן הלא שיפוטי).

9. טבעיות הגבול

ההסכמה להיענות לגבולות יכולה להיוולד מתוך הצורך להשתייך לקבוצה, כלומר לקהילה. בתמורה לתחושת השייכות ולחוייית הקיום (= שקולנו יישמע), אנו מוכנים "לשלם" בהיענות לכללים - גבולות.

10. גבולות כיוצרי סביבה ערכית

הגבולות הם הסמנים הערכיים של החברה. בתוכם הפרלמנט בונה את הקוד האתי, שהוא שלד ערכי, לבו ומרכזו של בית הספר.

1. העולם הטיפולי - מנגנוני ליווי מקצועיים אישיים ויוצרי תרבות דמוקרטית:

אחד החוקים המעניינים הוא החוק המגן על קטינים לפני החוק. למיטב הבנתי, משמעות החוק נגזרת מתפיסה אמפתית, המזכירה את היחס הסלחני של בעלי חיים שונים לגוריהם. בלא מעט מקרים הוויתור כשלעצמו נכון וחשוב, אולם יכול להיות אסוני אם התהליך יסתיים בכך. קיום עולם הגבולות, בריא ככל שיהיה (על שלל המרכיבים), מחייב תיווך בין עולם הגבולות לבין הילד וניהול מערך ההקשרים בין מושגים כגון הקשבה, שמיעה, למידה ועוד לבין משמעת.

1. חונכות

לתלמידי בית הספר יש מעט מאוד מטלות חיצוניות הקשורות לחובות "עשה". אחת מהן היא בחירת חונך אישי מתוך צוות חונכים (מורים מבוגרים המקבלים הכשרה אינטנסיבית). לכל חונך יש עד 15 נחנכים, ולפחות שש שעות שבועיות המוקדשות לקשר אישי רצוף עם כל אחד מהם. תפקיד החונך הוא ללוות את נחנכיו בתהליך ההתפתחות שהם עוברים במהלך שנותיהם בבית הספר. הליווי, כפי שציינתי, מנוטרל כמעט לחלוטין מאלמנטים שיפוטיים, ומשאיר מרחב אמפתי רחב לעיסוק בשאלות הקשורות לכל ילד באופן אישי (צרכיו, מצוינותו, לקויותו, רקעו, מצבו הרגשי, מצבו החברתי, מצבו הקוגניטיבי). מפגש תכוף עם גבול, מעבר לתגובות שהוא אמור ליצור, מספר סיפור חשוב. חובה עלינו להקשיב לסיפור זה ולהפענחו.

בתהליכי החניכה חונכי בית הספר משתמשים בשלל כלי תמיכה וליוי: מתן משוּב מצמיח (מכיוון שתלמידי בית הספר אינם נמדדים בציונים ואינם מקבלים הערכות מורדות); שיקוף מנגנוני תמיכה רחבים ומקצועיים יותר הפועלים בבית הספר

והפעלתם; שיח פתוח המייצר דיאלוג והקשבה לדוגמה ועדת תמיכה האוספת את קבוצת המבוגרים המשמעותיים לילד השרוי במצוקה (הורים, חונך אישי, מורים מקצועיים, מדריך אישי, פסיכולוג בית הספר, מנהל בית הספר וגורמים מקצועיים נוספים) ועוסקת בבניית תכנית כוללת לתמיכה בילד.

2. בחירה

הבחירה היא אחת המשימות המורכבות והאינטנסיביות המוטלות על ילדי בית הספר. להבנת, עיסוק מתמיד בתהליכי בחירה מחדד את כלי הדיאלוג הפנימי ומפתח את יכולות הילד במפגש עם הגבול. דרך הבחירה הילד בונה לעצמו עולם ערכים, כלומר עולם של גבולות פנימיים. חשוב להזכיר כי כל תהליכי הבחירה מתבצעים בליווי מבוגר מקצועי שעבר הכשרה. בחירה של חציית גבול או אי-חציית גבול היא תהליך משמעותי מאוד, בעיקר אם ברור שהולכים לחצות גבול והמחיר על חציית הגבול ידוע מראש וברור. גם אם הבחירה נראית מוטעית בעינינו, כולנו נמצאים בתהליך כזה. גם אני, למשל, לוחץ לפעמים על דוושת הגז ועובר את המהירות המותרת. התרחשויות אלו יכולות, ברגע שמתבוננים בהן, לשמש חומרי עבודה מצוינים למבוגר מלווה.

3. חירות

חירות בבית הספר הדמוקרטי היא ערך, יצרנית תרבות ובעיקר המחברת העיקרית אל השאיפה ליצור גבולות פנימיים. כמו כן העיסוק המרתק בחקיקה, כלומר עולם הגבולות המאורגן, יוצר סדר בין חירויות. למשל, ההתייחסות לרמזור לא כמגביל חופש תנועה, אלא כיוצר סדר בין כמה חופשי תנועה.

4. שותפות

שותפות, כפי שהרחבתי קודם, מייצרת שייכות ואחריות.

5. כבוד אדם

העיסוק הוא בשלושת סוגי הכבוד – כבוד לבעל תפקיד, כבוד למעשה אנושי וכבוד לאדם באשר הוא אדם. חברה שמתקיימת בה תרבות של כבוד אדם תהיה חברה ממושמעת במובן החיובי והבריא של המילה.

6. הפרדת "רשויות"

הרמות המרכזיות שאמונה על התחום הטיפולי משוחררת כמעט לחלוטין מתהליכי ענישה וסנקציות. תפקיד החונך איננו שיפוטי, וכך מפנים אותו להיות דמות תומכת בלבד, ובעיקר לעסוק בשאלת הגורמים למעבר הגבול (אי-המשמעת) בלי להתעסק בעצם המעבר.

7. עיצוב סביבה

יש בגרמניה מוזיאון למבוגרים שבנוי כמו בית רגיל, אך בקנה מידה אחר: גודל הריהוט, גובה מערכות החשמל והאינסטלציה ועוד ממוקמים בפרופורציה רומה לזו שילד חווה בבית רגיל (כלומר המבוגר צריך לעלות על כיסא כדי להדליק אור). תכנון בית הספר וסביבתו צריכים להתבסס על תפיסה של בית הספר כמדינת ילדים ולהתייחס לצרכים של הילד בגודל מרחבי הפעילות, בפני השטח, בחומרים, בטקסטורות ובסוגי הפעילות שהם מאפשרים (מובנית, יצירתית, שקטה, אתגרית, חושית, חברתית, מעוררת חשיבה ודמיון ועוד), ולא רק בגובה הכיסאות.

8. הקשבה

אחד הגורמים להפרת משמעת או התנהגות אלימה הוא אי-הקשבה. לפני הילדים עומדת משימה חשובה – ליצור לעצמם חוויית קיום. במשפחות רבות אפשר לפגוש ילד אמצעי או צעיר שנאלץ לחצות גבולות כדי לזכות להתייחסות או למגע. ילדים ידאגו ליצור לעצמם את חוויית הקיום, בין שבדרכים טובות ובין שבכוח. לצד מתן כבוד ואמפתיה, הקשבה היא אחת הדרכים העיקריות ליצירת חוויית קיום, ובהכרח לצמצום הצורך ביצירת חום דרך מגע עם גבולות.

במושג ההקשבה ישנם שני רבדים. האחד הוא לנאמר ולנדרש ממנו, והשני הוא למה שנאמר, מעבר למילים, דרך התנהגות כזאת או אחרת.

9. נוכחות מבוגרים

שהות אמיתית של המבוגרים, בשלל סטואציות, עם הילדים, חשובה ביותר ויכולה לשמש מערכת של איוונים וליצור דיאלוג מלמד, הרבה לפני שהגבול נחצה. בבית ספרנו המבוגרים שוהים לצד הילדים במהלך כל שעות היום. אין חדר מורים ואין הפסקות נפרדות. שיעורים וכיתה הם פריזמה צרה ביותר למפגש ולהתבוננות, ובעיקר פריזמה לא אישית. בהקשר זה הדברים המעניינים ויוצרי ההודמנות מתרחשים אולי במרחבי זמני החצר והפעילות החופשית.

כוחה המופלא של חשיבה שיתופית

לסיכום: מערכת החינוך נדרשת היום לפעול בשדה פעילות מורכב וקשה בהרבה מבעבר. ההורים, שהיו בעבר חלק חשוב ובלתי נפרד ממקורות הסמכות של המערכת, מובלבלים לא פחות ויוצרים באופן טבעי היפוך תפקידים. יתרה מזו, תהליך השיקוף ומהירות העברת המידע

ופלישת הטכנולוגיות השונות מייצרים סביבת עבודה המחייבת התייחסות שונה והגדרה מחדש של תפקידים וקונספציות. המחשבה לשחזר את העבר היא תמימה, במקרה הטוב, ואין ספק שהיא נרונה לכישלון.

ההתייחסויות שפורטו קודם ישימות גם במערכות החינוך הפורמליות, שבהן אפשר להפגיש את המורים והתלמידים עם חוויות סמכות ומשמעת אחרות. תהליכי תמיכה של מבוגר עם נוכחות משמעותית יכולים לשמש כלי בדיקה לפעולות שמתבצעות בבית הספר: האם הפעולה עומדת במבחן "הגבול הבריא", או במבחן "התמיכה", האם הגבול טבעי, ערכי, בר השגה וכדומה, והאם הילד מקבל את הליווי הראוי בהתייחס לצרכים שלו.

יתר על כן כל גוף (ולא רק בתי ספר) יכול ליצור מערכת הגדרות משלו העוסקת בגבולות בריאים.

לאמונת, יש דרכים רבות ליצירת סט הגדרות מחודש לבית הספר, לחינוך, לתפקידי המבוגר, לתפקידי בית הספר וכדומה. בתוך כך אפשר ליצור גם מערך הגדרות מחודש לגבולות ולסמכות.

בית ספרנו יצר קובץ של הגדרות מתוך מגוון אפשרי, המאפשר קיום נאות של מערכת חינוך במציאות משתנה. כחלק מהתאמה זו העברנו את האנרגיה שהוקדשה בעבר ליצירת גירויים של למידה והתפתחות לאנרגיה של ניווט מתוך הפעלת כלי ביקורת בעולם רווי גירויים.

ברמה הלאומית, מתוך התפיסה שתיוקן הזולת עובר דרך תיקון עצמך, המדינה צריכה לעסוק בכל יצרני ההתנהגויות החברתיות המאפיינות את העשורים האחרונים, ובתוך כך ליצור גבולות פיזיים ברורים (ואין הכוונה לאמירה פוליטית במשמעותה הפשטנית), לצמצם פערים חברתיים, לטפל בחוסר הוודאות ובחוסר היציבות, למגר את העוני, את הפגיעים ואת המלחמות.

בהיותי מנהל במודל ייחודי כזה חיי לא תמיד פשוטים. המסע של העברת הסמכויות המוקנות לי בחוק לכלל הקהילה, אולם בעיקר לילדים, לא תמיד פשוט, ומעורב בלא מעט חרדה.

כיום, לאחר 21 שנות התנסות בבית הספר, ומתוכם 11 שנות ניהול, לא מצאתי תחליף ל**כוחה המופלא של חשיבה שיתופית היוצאת מתוך כוונות טובות**. הדרך אולי קשה, אבל כסופה כולנו נקבל יותר.

רני אברמוביץ הוא מנהל בית הספר הדמוקרטי חרדה