

הד החינוך

אל המאה ה-21

ביטאון הסתדרות המורים בישראל | כרך פ"ג | גיליון מס' 05 | סיון תשס"ט, אפריל 2009

חושבים
חשיבה

ללמד לחשוב

האם אפשר?
האם צריך?
איך עושים את זה?

גיא לוי:
דיגיטלי
בווייטנאם

דוד נבו:
מחיר
האחריותיות

קרל ברייטר:
יצירתיות
חדשה

ענת זוהר:
המהפכה
שלי

חושבים חשיבה

- 32 **ענת זוהר:** "חינוך לחשיבה אינו רק קפריזה שלי"
- 38 **יורם הרפז:** תנו לילד דגים!
- 46 **מירה עופרן:** לרכוש דעת ולהרבות חכמה
- 50 **קרל ברייטר:** היצירתיות החדשה
- 60 **גד אלכסנדר:** חשיבה יצירתית - למרות הכול, בגלל הכול
- 64 **ברוך שוורץ:** דיאלוג בדיגאלו
- 70 **לינור הדר:** חשיבה גלויה
- 74 **אברהם כהן:** אמצעים דידקטיים לפיתוח כושרי חשיבה
- 78 **אריה דיין:** מהתנ"ך עד הפלמ"ח: מכת ביקורת
- 82 **אריה דיין:** איזה פרות, איזה קדושות
- 86 **אריה קיזל:** דבר ההגמוניה לנוער
- 87 **אריה קיזל:** ואז מגיעה הבחינה

כתבות

- 24 **דוד נבו:** זורקים על הש"ג
- 90 **איילת פישביין:** ולמי לא נשאר
- 94 **אריה דיין:** זו לא סליחה

חדורים

- 6 הד לקוראים
- 9 הד מקומי
- 15 הד עולמי
- 100 **חינוך דיגיטלי:** גיא לוי
- 104 **עזרה ראשונה:** אליעזר יריב
- 106 **כן אדוני השר:** אליעזר שמואלי
- 118 **רשימות על חינוך:** יורם הרפז

יורם הרפז

לא חושבים מספיק
"אופק פדגוגי" כמשל

מ בחינה אידאולוגית-פדגוגית עמדה הקדנציה של השרה פרופ' יולי תמיר בסימן "אופק פדגוגי" – תכניתה של המזכירות הפדגוגית להפוך את הוראת ההרצאה ואת למידת השינון הנהוגות בבתי הספר שלנו להוראה וללמידה עתירות חשיבה. בעוד שתמיר עצמה דחפה את "אופק חדש" – תכניתם של משרד החינוך, משרד האוצר והסתדרות המורים לשינוי מסגרת השכר והעבודה של המורים – פרופ' ענת זוהר, יו"ר המזכירות הפדגוגית, דחפה את האופק שלה, והוא היה שאפתני למדי.

זוהר היא גיבורת הקדנציה. היא ניסתה לקדם סדר יום פדגוגי – לשנות את ההוראה, את הלמידה, את ההערכה, את תכנית הלימודים ואת הכשרת המורים ברוח הפדגוגיה החדשה, הקונסטרוקטיביסטית, ולהעביר את מערכת החינוך הישראלית אל המאה ה-21. היא לא הייתה הראשונה; קדמו לה יו"רים אחרים של המזכירות הפדגוגית, הבולט ביניהם הוא פרופ' דוד גורדון, אך היא דחפה את הפדגוגיה החדשה לאורך כל החזית ובנחישות רבה.

כדי להבין את גודל המהלך צריך להבין שמשרד החינוך אינו מעוניין ב"טובת הילד", בהתפתחותם השכלית של התלמידים; משרד החינוך מעוניין ב"טובת המדינה" – הוא הרי אחת הזרועות שלה – והמדינה רוצה תלמידים שלא יעשו לה בושות במבחנים הלאומיים והבינלאומיים ובוגרים ממושמצעים ומועילים.

זוהר הפנתה את המבט החינוכי מ"טובת המדינה" אל העיקר – תודעתם של התלמידים. היא שאלה מה קורה שם כאשר מלמדים ולומדים על מבנה התא, על משוואה עם נעלם אחד, על הגורמים למלחמת העולם הראשונה וכו' בשיטה המקובלת. היא השיבה – עם רוח גבית חזקה מצד הטובים שבאנשי החינוך – שכאשר מלמדים ולומדים בשיטה המקובלת, כלומר דוחסים לזיכרונם של התלמידים "חומר" ולא מצפים מהם לחשוב עליו ובאמצעותו, ההוראה והלמידה הן חסרות משמעות וה"חומר" מועד לשכחה מהירה.

יתר על כן, אם לא מצפים מהתלמידים לחשוב על ועם מה ש"למדו", לא מלמדים אותם את הרבר החשוב ביותר בעידננו – לחשוב. לחשיבה יש אפוא תפקיד כפול: היא אמצעי להפיכת התכנים הנלמדים למשמעותיים והיא מטרה לעצמה. לחזון הזה – גם אם לא נוסח בריוק במונחים כאלה – ניסתה זוהר לרתום את מערכת החינוך.

חזון ה"חינוך לחשיבה" של זוהר נכון ואמיץ באופן כללי, אך הוא לא נחשב כראוי; הוא מאולתר, חלקי ומעורפל.

נעדין בקצרה במניפסט של המזכירות הפדגוגית: חוזר מנכ"ל

סמ' 1/ (א), ספטמבר 2008. במבוא נכתב ש"חוזר זה עוסק בהתחדשות פדגוגית ... במעבר מהוראה המדגישה שינון של מידע להוראה המדגישה הבנה מעמיקה ויכולת חשיבה בתוך תחומי הרעת" (עמ' 1).

בתי הספר על פי המבנה שלהם – דפוס ההוראה, שיטת ההערכה, תכנית הלימודים, המבנה הארגוני, שיטת התקצוב ועוד – נועדו להוראה "המדגישה שינון". מעבר "להוראה המדגישה הבנה מעמיקה ויכולת חשיבה בתוך תחומי הרעת" הוא מהפכה מבנית כבירה. צריך להכין אותה כראוי, כמה שנים לפחות. ומה הם "הבנה מעמיקה" ו"יכולת חשיבה בתחומי הרעת"? אלה מושגים עמומים ועתירי מחלוקות, המסמנים הישגים לא מציאותיים.

"בבסיס ההתחדשות הפדגוגית של מערכת החינוך", נכתב באותו חוזר, "עומדת השאלה מהי דמות הבוגר של מערכת החינוך הישראלית שיש לשאוף אליה במאה העשרים ואחת" (עמ' 4). זו אכן שאלת המפתח – מי אנחנו ומי אנחנו רוצים להיות. היא זקוקה לדיון מובנה מתמשך ולא לתשובה החפוזה שהחוזר מציע: "העידן שאנו חיים בו מתאפיין בדורות קצרים של ידע המתחלף ומתרבה בקצב מהיר"; ולכן הבוגר צריך "יכולת חשיבה גבוהה" (עמ' 5).

אבחון הידע כ"מתפוצץ" ו"מתיישן" הוא ססמה אופנתית, אך יסודות הידע – שאותם יש ללמד בבית הספר – אינם מתפוצצים ומתיישנים במהירות. תאוריות מכוונות במדעי הטבע, שיטות פילוסופיות גדולות, יצירות ספרות קנוניות, פרשנויות היסטוריות עמוקות אינן מתחלפות בכל שנה, עשור, אפילו מאה. ומה הן "יכולות חשיבה גבוהות" (וריאציה על המושג "חשיבה מסדר גבוה יותר", שמככב במסמך הנידון)? במקרה הטוב זו מטפורה מגושמת; זה לא מושג שאפשר לעשות אותו עבודה חינוכית (ואפרופו מטפורה, החוזר מופעל על ידי מטפורה בעייתית ביותר – החשיבה כדבר, חפץ, כלי. מטפורות גרועות מורידות את החשיבה מהפסים).

החינוך לחשיבה, ממשיך חוזר המנכ"ל, ייעשה ב"גישה המשלבת

בין הקניית ידע של תכנים לפיתוח יכולות חשיבה והבנה" (עמ' 6). האם הדרך היעילה ביותר לטפח את החשיבה היא באמצעות הקניית מיומנויות חשיבה כלליות במהלך הוראת נושא מסוים במקצוע מסוים? לא בטוח. וחוזר מזה, מורה שמלמד את המקצוע שלו כמו שצריך, מלמד לחשוב בו; הוא אינו צריך לשלב בו שום דבר.

וממשיך החוזר: כיצד ילמדו המורים להורות בגישה המשלבת? באמצעות "מניפת ההטמעה" (עמ' 6). כלומר, המזכירות הפדגוגית תלמד את המפמ"רים, המפמ"רים ילמדו את המדריכים, המדריכים ילמדו את המורים... אך האם "מניפת ההטמעה" יעילה? כאשר למזכירות הפדגוגית אין תפיסה ברורה של "חינוך לחשיבה", ותפיסה זו עוברת מיד ראשונה, לשנייה, לשלישית... מה יגיע בסוף לתלמידים? (נראה שכמה מיומנויות לא חשובות במיוחד כמו עריכת השוואה).

ו"איך נראה בפועל שיעור המשלב חשיבה בכיתה?" שואל החוזר (עמ' 10). הוא עשוי מהצבת אתגר חשיבה, שימוש בכלי הוראה מתאימים, שימוש בשפת חשיבה וטיפוח מטאקוגניציה. מדוע יסודות אלה ולא אחרים? ואם דווקא אלה, כדאי לדעת שיש להם פרשנויות אחדות ובעיקר שהם דורשים הרבה מאוד הכשרה.

אפשר וצריך להמשיך בחשיבה ביקורתית על עיקרי "האופק הפדגוגי" ועל האסטרטגיה למימוש, כפי שהם באים לידי ביטוי בחוזר שלעיל ובמסמכים אחרים של המזכירות הפדגוגית, אך לא זה העיקר; העיקר הוא שהשיבה כזאת לא נעשתה כלל. מערכת החינוך שלנו מתנהלת בלא בקורות ובהפקרות גמורה. שרי חינוך, מנכ"לים ויו"רים מאלתרים חזונות ומטררים את המערכת כרצונם. הוגי וחוקרי חינוך מבתי הספר לחינוך, מהמכללות להוראה, מהעמותות לחינוך, מהמשרד ומארגוני המורים עומדים מן הצד; זה לא נוגע להם. ואם לא להם, אז למי מערכת החינוך הזאת נוגעת?

<p>המערכת: הד החינוך, רח' בן שטרק 8, תל אביב 62969, 03-6922939 hed21@morim.org.il</p> <p>מחלקת מודעות ופרסום: מודעות: אהובה צרפתי טל: 03-7516615 פקס: 03-7516614 ahuvat@bezeqint.net</p>	<p>מו"ל: הסתדרות המורים בישראל דפוס: גרפוליט</p> <p>מחלקת מנייים והפצה: דינה אשכנזי רח' בן שטרק 8, תל אביב 62969, טלפון: 03-6922939, פקס: 03-6922928, איה, 15:00-08:00</p>	<p>מערכת מיעצת: ד"ר נמרוד אלוני, אורה גבריאלי, ציפי גנץ, שגית דואני, דורית חגי, ד"ר אמנון כרמון, אמנון לבב, אורלי פרלמן, דב רוני, נעמי ריפתי</p>	<p>עורך: ד"ר יורם הרפז עורכת משנה: ציפה קמפינסקי יו"ר המערכת: ציון שורק עריכה גרפית: סטודיו זה עריכת לשון: תמי אילון אורטל איור השער: רוני פחימה מידענית: דזירה פז תרגומים: יניב פרקש אחריות אתר: דפנה שטרן</p>	<p>הד החינוך אל המאה ה-21</p>
---	---	---	--	--

עשו עכשיו חינוי 03-6922939

למי יש זמן להיות מנהיג

בתגובה לגיליון האחרון של הד החינוך, פברואר 2009, שעסק במנהל בית הספר כמנהיג פדגוגי, אני - לשעבר מנהל בית ספר בויאר בירושלים - מבקש לטעון כי:

1. במערך הארגוני הנתון אין למנהל פנאי להיות מנהיג פדגוגי.
2. אם היה לו פנאי, לא היה לו את הידע הנדרש.
3. אם היה לו את הידע הנדרש לא היו עומדים לרשותו מורים שעמם יוכל לעבוד.
4. בקביעות שלעיל יש לראות נתוני פתיחה לשינוי בתפיסת תפקיד המנהל. התעלמות מהן היא ערובה לכישלון.
5. הקמת מסגרות השתלמות מקצועית למנהלים היא חיונית, אך אינה בטוח ש"מכון ראשה" הוא המסגרת הרצויה, שכן יש לעבוד עם מנהלים ומורים במקביל.
6. דוח מקינזי שתורגם והופץ על ידי הד החינוך מצביע על הכיוון שיש ללכת בו.

ובינתיים כולם דורשים טוב וזועקים את אשר על לבם, אך אנו רחוקים מן המסלול שיוליך אותנו למטרה - שיפור המנהיגות הבית ספרית.

צבי גלאן

איגום חכם של משאבים

תגובה למאמרה של איילת פישבין, "ממדי התופעה כמעט יצאו משליטה", הד החינוך, פברואר 2009

שתי תוכנות בולטות חסרות בקרב אלה התוקפים את מה שקרוי בטעות "הפרטת מערכת החינוך":

1. חוסר השוויון והאי צדק החברתי מובנים במערכת החינוך הישראלית ואף מגובים בחוק החינוך הממלכתי. למשל, המדינה הכירה מראש בזרמים שונים, ובראשם החינוך הממלכתי דתי, ונתנה גושפנקא למערך ישיבות "בני עקיבא". כך ניתן ההיתר לגביית כספים מסיבית מההורים, עד 15 אלף ש"ח לשנה. המדינה הכירה בצורך של תלמיד ישיבה ללמוד עד כפליים שעות לימוד מחברו החילוני. המדינה התירה הקמת רשתות חינוך דתיות וחרדיות הנהנות מכספי תרומות, כספי הורים, כיתות קטנות, ארוחות חמות, היסעים - ובו בזמן מעניקה להם ממשאבי החינוך הממלכתי. ראשיתו של האי שוויון במערכת החינוך

נעוץ בראשית שנות החמישים. החינוך הממלכתי הלך והצטמצם בהדרגה עקב הקצבות הולכות ופוחתות. משנת 2000 ועד להפעלת תכנית "אופק חדש" בוצעו בחינוך הציבורי בישראל יותר מעשרים קיצוצים. רובם נגעו בליבת המשאבים ההכרחיים לילד ולמורה.

2. "הפרטה", על פי הבנתי, היא מסירת הגינון, אספקת הארוחות, ההיסעים, הציוד המשרדי וכיוצא באלה לידי גורמים המתחרים בשוק החופשי במכרו פתוח. תהליך זה חיובי כשהוא לעצמו. המדינה איננה מסוגלת ואינה צריכה להיות הספק והיצרן של בתי הספר. היא כבר הוכיחה בעבר, ולא רק בישראל, כי אינה מסוגלת לבצע זאת בעילות ובחיסכון. אולם כניסת משאבים חיצוניים אל הפדגוגיה - מימון בניין מעבדות, הארכת יום הלימודים, מימון חלקי של פנימיות יום, הפקת חומרי לימוד מתקדמים - אינה "הפרטה". כאן נכנסים ההורים, הקרנות, התורמים והמגזר השלישי אל שטחי ההפקר שהותרה מאחוריה המדינה. מאז רפורמת החישוב נמצא החינוך בסדר עדיפות לאומי נמוך ביותר, להוציא שנים אחדות של שלטון יצחק רבין ז"ל ולהוציא המהלך האסטרטגי של "אופק חדש".

לפיכך, גם אם תשתנה מדיניות החינוך של הממשלה, היא לא תצליח לגשר על הפער העצום שנפער בין ההשקעות לבין הצרכים והציפיות. בנישה הזאת נדרשת מעורבות גופים וגורמים חיצוניים. טענת מתנגדי המשאבים החיצוניים כאילו אין קביעות ושיטתיות בהקצבות של אותם גופים אינה מביאה בחשבון דווקא את חוסר השיטתיות והעקביות בהשקעות המדינה. היא מתעלמת מחילופי השלטון התכופים ומהפער שבין קבלת החלטה כלשהי ועד לביצועה. ראו למשל את המימוש החלקי מאוד של חוק יום לימודים ארוך.

הסיכוי היחיד להתפתחות החינוך הוא איגום חכם של כלל המשאבים בחינוך - משאבי המדינה, הרשות המקומית, המגזר השלישי וההורים. לאף מנהל בית ספר, כמו גם למנכ"ל משרד החינוך, אין את הפריבילגיה לוותר על אחד מהם. כרגע אין עדיין פריצה של החינוך הפרטי, והוא נמצא רק בהיקפים מזעריים. אך אם יגולו מהחינוך הציבורי את המשאבים החיוניים לקיומו ולהתפתחותו, החינוך הפרטי יפרוץ ויערער את יסודות החינוך הציבורי. אנחנו עומדים בפתחו של תהליך זה. בשנת הלימודים תש"ע יפתח תיכון פרטי חדש בשרון; כל משפחה תשלם 35 אלף ש"ח שכר לימוד. זוהי לא סנונית יחידה, אך היא בולטת במיוחד. היא מבשרת על מה שצפוי לחינוך הציבורי.

אבינועם גרנות,

ראש מנהל החינוך, עיריית חולון

פרופ' נירה חטיבה: "תמיד הייתי משוכנעת שאין תחליף להוראה אנושית. המחשב יכול לסייע להוראה, להשלים אותה, אך לא להחליף אותה."

הד החינוך אל המאה ה-21

הדמקומי

חדשות חינוך בישראל

המנהל החדש

בגיל 37 התמנה האמן והאוצר דורון רבינא לעמוד בראש בית הספר לאמנות "המדרשה" במכללה האקדמית בית ברל. "אני מאמין", הוא אומר, "ואני עומד להקצין את הזיקה הזאת, שעשיית אמנות וחינוך הם שני תחומים של יצירת עמדה בעולם"

איתן בוגנים

למרות גילו הצעיר (הוא בן 37), חרף האופי השנוי במחלוקת של כמה מהפרויקטים שהיה אמון עליהם ואף לפני בחירתו (כפה אחד) לעמוד בראש בית הספר לאמנות "המדרשה", דורון רבינא נחשב לאחת מדרמויות המפתח החשובות והמשפיעות ביותר באמנות הישראלית. בהיותו אמן המקפיד על רף אסתטי גבוה במיוחד, דרכו לתערוכות רבות בארץ ובעולם (הביאנלה בסאן פאולו, מוזיאון צ'לסי בניו יורק ועוד) כבר נסללה בסיום לימודיו במדרשה, וכיאה לכוכב המפציע של האמנות הישראלית זכה בכל הפרסים האפשריים. רבינא, המבקש לייצר עמדות חתרניות ופרובוקטיביות, אצר כמה מהתערוכות המדוברות ביותר בשנים האחרונות ("האשכנזים", "ובסוף נמות - שנות התשעים באמנות הישראלית", "תביאו לי גבר שחור" ועוד). המיוחד אצל רבינא הוא שלמרות אישיותו המוחצנת ופעליו המרדניים הנוטים לעורר ספק מתמיד, לייצר דרמה, לסדוק את המוסכמות - הכול נעשה לאור יום, בלב לבו של הממסד, בחסותה ובאישורה של ההגמוניה התרבותית בישראל. למרות (ובגלל) העמדה הרדיקלית שרבינא מציג, אין לאיש ספק שבלעדיו היה די משעמם בשדה האמנות. היסטורית, ראשי בית הספר של "המדרשה"

צילומים: תמיר שר

דורון רבינא. "המדרשה היא מוסד שמקדש את חוסר השקט וסולד משביעות רצון עצמית"

להיות איש בעל שיעור קומה או פעילות מחקרית משמעותית בתחום שהוא מלמד, גם אם זה היסטוריה וגם אם זה אורחות. כלומר, קודם כול מצוינות בתחום. וזה לא אומר שההוראה היא משהו מנותק מעשייה פעילה ומתפתחת

היו יותר אמנים מאנשי אקדמיה, ומהבחינה הזאת הבחירה בך היא רק טבעית. כן, יש הנחה שמי שעומד בראש המדרשה צריך להיות אמן. הנחה מקבילה לתפיסה שמורה, גם בתחום האמנות וגם בכלל, צריך

בלא הרף של התחום שאתה מלמד. זו גם תוכנה שאנחנו מעבירים לסטודנטים להוראה.

זה לא מפתיע לניהול בית ספר שלעומדים בראשו אין רקע אקדמי רשמי?

התפיסה, שמוכרת גם על ידי המועצה להשכלה גבוהה, היא שפעילות אמנותית ואוצרותית ופעילות בכתבה תאורטית על אמנות לאורך שנים מקבילות לפעילות אקדמית של חוקר באוניברסיטה. יש כאן מחשבה נכונה על פעילות אמנותית כייצור של ידע ועשייה בעלת אספקט מחקרי.

איך משפיעים הפער או השניות הזאת על החלוקה בין הכשרת מורים לבין הכשרת אמנים ב"מדרשה"?

מי שרוצה להיות מורה לאמנות עובר במדרשה את אותה הכשרה שהמוסד מאמין שאמן צעיר בפוטנציה צריך לעבור. מרצה לאמנות בכיתה אינו יודע באיזה מסלול לומד כל אחד מהסטודנטים. אני מאמין, ואני עומד להקצין את הקשר הזה, שעשיית אמנות וחינוך הם שני תחומים של יצירת עמדה בעולם, על כל ההקשרים התרבותיים, החברתיים והפוליטיים שמשמעים מהמושג הזה. בתפיסה שלי אלה שני תחומים שכוללים מבט ביקורתי על התרבות, שאיפה לייצר תמורות משמעותיות בתרבות ואמצעי לנסח באופן העירני ביותר את המקום שלך בעולם. אני רואה בהשקה של שני התחומים האלה פוטנציאל מסעיר לחידוד קצוות הרדי. אנחנו מלמדים פרופסיה. ההוראה היא אחת הדרכים הנשגבות לייצר הד בעולם לפרופסיה הזאת. אבל "המדרשה" היא קודם כול בית ספר לאמנות.

ובית ספר לאמנות אמור להיות מקום של יצרים, שחרור וספנקנות. האם הלך הרוח האקדמי אינו תוהם, ממתן ומנהיר את חוסר הבהירות?

בהרבה מקרים האקדמיה היא מקום שמשמר ידע יותר משהוא מייצר ידע. האקדמיה מאופיינת בהרבה מקרים כמקום שמרני. המפגש עם הכלי הביקורתי ועם הרפלקסיה העצמית שהאמנות מאפשרת על כל היצירות, הצורך בפריעה של גבולות, של התרסה וביקורת עצמית מתמדת שמאפיינת את העוסקים באמנות, הוא כלי מצוי לחייב את המערכת שלא לשקוט לרגע, לא לקבל שום הנחת יסוד כנתונה וכאמת מוחלטת. אם תסתכל על היוצרים שמלמדים במדרשה תוכל לראות שזהו מוסד שמקדש את חוסר השקט וסולד משביעות רצון עצמית.

רבינא. "נבחרתי בגלל מי שאני ואם אתמסד לגמרי אמעל בתפקידי"

"אמנים ששקטו על השמרים, שלא הציעו עמדה אמנותית ותרבותית מתפתחת, משתנה ובעלת אספקט אמנותי ביקורתי איבדו את הרלוונטיות שלהם גם כמורים"

הדיכוטומיה הזאת בעצם מאפיינת גם אותך. אתה יודע ככותב טקסטים, אוצר ותיק ואמן פורה, ובאותו זמן אתה גם מוכר כטיפוס לא ממסדי. אתה אינטלקטואל או פרא אדב? אני מניח שהבחירה בי מתוך מועמדים עם רקורד רציני בתחום התאוריה והאוצרות נשענה על ההבנה שמה שהמקום הזה צריך הוא שילוב בין שאפתנות אינטלקטואלית ובין אופני חשיבה לא שגרתיים, רפואי עשייה הפוכים לציות, ריצוי מתמיד של המערכת ועצמאות מחשבתית. נבחרתי בגלל מי שאני, ואם אתמסד לגמרי אמעל בתפקידי. עשיתי תערוכות בגלריה של המדרשה שאתגרו את המערכת במונחים של פתיחות ואומץ פוליטי, לצד מודעות מוחלטת שלי שאני פועל בתוך הממסד. אני מאמין בעבודה מתוך הממסד בתוך צומת שמתקזים לתוכו נראות וכוח להשפיע, ודווקא משם להציע מבט ביקורתי, מבט לא מערכת ויאירודואלי. עד היום זה עלה יפה.

התפקיד החדש משמעו גם שתייצר פחות אמנות?

התחושה שלי עם הכניסה לתפקיד היא שנכנסתי ל"מור" מאוד יצרני, מאוד פעלתני. אני בפגישות מתמידות עם אנשי רוח מתחומים שונים שעד היום לא הייתה לי סיבה לכנס אותם לדיון. הראש שלי מתמלא במחשבות חדשות וטריות, בחשקים ובתוכנות חדשות. אני רואה במצב הזה תשתית מצוינת גם לעשייה שלי בתחום האמנות והאוצרות. הפעילות הקשורה בהקמה מחדש של המושג בית ספר לאמנות גורמת לי להסתכל מחדש על המקום של האמנות והתרבות, על מגמות עתידיות באמנות ועל רצון לייצר גם למקום וגם לי אופק חדש ואופן פעילות חסר תקדים. אני לא יכול להפריד טריטוריות שונות בתוכי, ומהניסיון שלי, הזירות השונות תומכות, מפעילות ומאתגרות זו את זו.

הייתכן שהמינוי הפדגוגי הרם החדש

ישקוט וימתן אותך ואת פועלך?

בעמדה של אמן שהוא גם מורה יש פוטנציאל של עיוות: אתה בעצם אמן ממסדי. בפועל בית ספר לאמנות חפץ באמת שתתמסר אל הלא מוכר, אל החדש, אל הלא ידוע. אמנים ששקטו על השמרים, שלא הציעו עמדה אמנותית ותרבותית מתפתחת, משתנה ובעלת אספקט אמנותי ביקורתי איבדו את הרלוונטיות שלהם גם כמורים. הכניסה לתפקיד היא לא לשום נעליים שממתינות לאכלוס, זו החובה שלי לברוא את הנעליים החדשות בדמותי על כל המשתמע מכך.

למה בעצם ביקשת לעצמך את התפקיד הזה?

כשהציעו לי לראשונה להגיש מועמדות לתפקיד צחקתי ואמרתי שאין סיכוי, חשבתי שזה לא רלוונטי לאופן ההתנהלות שלי בעולם. אני נמצא בחיי ברגע של פעלתנות גדולה בתוך הקשרים אמנותיים-אוצרותיים, וחשבתי על תפקיד כזה כמקום מקבע עד שהבנתי את הפוטנציאל הרדיקלי שלו. לעמוד בראש בית ספר לאמנות משמעו לשלב בין הפנטזיות השאפתניות ביותר לבין אחריות גדולה לעיצוב מהלכים בתרבות. אני אוהב לעשות דברים שעוד לא עשיתי, זו סיבה שעומדת בפני עצמה: לייצר דרמה בחיים שלי, לשנות בדרמטיות אופני פעולה, להסתכן, להפתיח את עצמי. אני כבר יכול להגיד שבמקום חשש אני מתמלא בתיאבון גדול, שבמקום להרגיש בעל תפקיד אני מרגיש בעל אתגר.

מזון למחשבה

א ייל שני, תושב צופית בן 39, אדריכל וסטודנט בהכשרת אקדמאים להוראה במסלול לימודי סביבה וחקלאות במכללת בית ברל, פיתח תכנית לימודים מיוחדת העוסקת בקשר שבין בני נוער, מזון וסביבה.

התכנית, "מזון למחשבה", עוסקת בפיתוח אחריות לבריאות אינדווידואלית, לאחריות סביבתית ולסינתזה ביניהם, והיא מיושמת בשני מרכזים לתלמידים מהונגים (בטירה ובעמק חפר). ארבעים תלמידים בכיתות ז' עד ט' משתתפים בתכנית ומגיעים ליום לימודים מרוכז פעם בשבוע. בפרויקט לומדים בין השאר על מחזוריות מזון, על מזון מעובד ומזון טבעי, על פרסומות למזון ועל גידולים חקלאיים.

משרד הבריאות הביע את תמיכתו המלאה בתכנית המרעננת והיא תוצג ביום עיון מיוחד שייועד לחינוך סביבתי במכללה ואף תורחב למרכזי למידה ולבתי ספר.

במסגרת הפרויקט אוכלים התלמידים ארוחת בוקר משותפת, מתוך מודעות מלאה לסוג המזון שהם מכינים ואוכלים. כמו כן נוצר חיבור מעניין בין תלמידים יהודים לתלמידים ערבים, והם לומדים להכיר מקרוב את תרבותו ומנהגיו של האחר.

דוח חדש: תגמול מורים בישראל רחוק מהמוצע האירופי

מהתוצר (Education at a Glance, 2008). גודל הכיתה הממוצעת הוא נתון שמקבל תשומת לב רבה בדיונים בנושא איכות מערכת החינוך. מחקרים שונים מראים שמספר התלמידים הממוצע בכיתה משפיע על תפוקת המערכת, אך תשואת הנמכת מספר התלמידים משתנה בהתאם לגודל הכיתות (כלומר, יש הבדל בתשואה של הורדת מספר התלמידים מ-20 ל-15 לעומת הפחתה מ-35 ל-30). לכן בישראל, שמספר התלמידים הממוצע בכיתות שלה גבוה ביותר: 32.8 (בתיכון), ברור שיש להנמיכו. עם זאת הנמכת מספר התלמידים בכיתה מחייבת קליטת מורים חדשים (משום שהאוכלוסייה בישראל גדלה), דבר שמטיל עומס נוסף על המערכת.

ההוצאה הממוצעת על חינוך בשנת 2005 בישראל הייתה הגבוהה ביותר – 8% מהתוצר המקומי גולמי – לעומת 5.8% במדינות ה-OECD. נתון זה מלמד אמנם על סדר העדיפויות החינוכי של כל מדינה, אך עלול להטעות משום שהוא תלוי בגודל התוצר של המדינה ובשיעור התלמידים באוכלוסייה. לכן הוא אינו מעיד ישירות שיותר כסף מוקצה להכשרה של כל תלמיד

דוח חדש שפרסם מרכז מאקרו לכלכלה מדינית באפריל מצייר תמונה קודרת של החינוך בישראל לעומת מדינות העולם, ובעיקר לעומת מדינות ה-OECD.

הרפורמות החדשות שהונהגו בישראל, נכתב בתקציר המנהלים של הדוח, עדיין לא יושמו בכל בתי הספר ולכן ייקח עוד זמן עד שיהיה אפשר לראות ולנתח את השפעתן.

על פי הדוח ישראל מקדישה כ-8% מתקציבה לחינוך (משרד האוצר, תקציב המדינה 2008), אך הישגי תלמידיה במבחנים השוואתיים ממשיכים להידרדר. כשלי החינוך בישראל נובעים בעיקר מחוסר גמישות, מריכוזיות ומשיקת מעמדו של המורה והמנהל. נוסף על כך לחצים בינלאומיים אינם מותירים למערכת בררה אלא להתיישר לפי הקריטריונים הנהוגים ב-OECD, שאליו מתעתדת ישראל להצטרף. כדי להרביק את המדינות המפותחות, יש לישראל עוד ככרת דרך ארוכה, בעיקר בכל הקשור לתגמול מורים ומעמדם.

במדינות ה-OECD בשנת 2006 עמדה המשכורת הממוצעת של מורה בבית ספר יסודי בעל 15 שנות ניסיון על כ-1.22% מהתוצר המקומי הגולמי לנפש. בישראל היא עמדה רק על 0.68%

העיר אילת קורצת למורים

בשל מחסור במורים באילת החליטה מנהלת המחוז להמשיך ולהעניק תמריצים והטבות ייחודיות למורים שייקלטו בעיר ולהכניס תחומי לימוד ייחודיים כמו חקר ימי וספורט ימי, כדי למשוך לעיר משפחות צעירות עם ילדים.

בפיתוח מגמת ביולוגיה ימית ישולבו לימודים עיוניים ומעשיים במעבדות וספורים לימודיים שיתקיימו במרכזי מחקר שונים בעיר, ובהם המצפה התת ימי, חוף אלמוג וספינת המחקר.

המחוז מבטיח להרחיב ולהעמיק את איכויות המערכת, להצטייד במיטב הטכנולוגיה ולהעמיד

את מערכת החינוך בעיר בקו הראשון של הטכנולוגיה הקיימת במערכות חינוך בעולם. בין השאר יעברו בעיר ל"כיתות חכמות" מצוידות בלוחות אינטראקטיביים, מקרנים ומחשבים ניידים מחוברים לאינטרנט אלוהוטי. בנוסף מספר התלמידים בכיתות יצומצם ויושם דגש גם על תשתיות פיזיות לרווחת המורים, התלמידים ובתי הספר, לדוגמה: בניית חטיבה לחינוך מיוחד בבית הספר החדש שייבנה ברובע 9, הפיכת בית ספר אלון לשעבר למרכז להשכלה לא אקדמית, הוספת כיתות בבית ספר צאלים, הקמת ישיבה תיכונית לבנים, שדרוג המרכז לחינוך ימי וסיוע בשיפוצי קיץ.

של מחסור במורים באילת החליטה מנהלת המחוז להמשיך ולהעניק תמריצים והטבות ייחודיות למורים שייקלטו בעיר ולהכניס תחומי לימוד ייחודיים כמו חקר ימי וספורט ימי, כדי למשוך לעיר משפחות צעירות עם ילדים.

בפיתוח מגמת ביולוגיה ימית ישולבו לימודים עיוניים ומעשיים במעבדות וספורים לימודיים שיתקיימו במרכזי מחקר שונים בעיר, ובהם המצפה התת ימי, חוף אלמוג וספינת המחקר.

המחוז מבטיח להרחיב ולהעמיק את איכויות המערכת, להצטייד במיטב הטכנולוגיה ולהעמיד

גאווה ננו־טכנולוגית לייצוא

טכנולוגיה המותאמת לגילי הלומדים ולהדרת המורים בבתי הספר. בנוסף יועלו מיזמים להמחשה כגון תערוכות מדע, סדנאות, משחקי מחשב ואתרי אינטרנט.

צבי פלג, מנכ"ל אורט, ציין ש"זו פריצת דרך אדירה לקראת ייצוא חינוך טכנולוגי. זו הפעם הראשונה שאנו מוכיחים לעולם כי אנחנו מובילים בחינוך טכנולוגי לנוער".

מטרת הפרויקט במכרו האירופי היא להגביר את המודעות הציבורית לנושאי הננו־טכנולוגיה, בעיקר סביב היבטים אתיים, חוקיים וחברתיים. ישראל, ראוי לציין, זכתה במכרו על פני ארגונים רבים מהעולם, וזכייתה היא לא רק עסקה מרשימה של ייצוא חינוכי אלא גם כבוד גדול לאורט ישראל, שיוכל בפועל את החינוך הטכנולוגי באירופה.

רשת "אורט" ישראל זכתה במכרו בינלאומי שפרסם האיחוד האירופי להפצה ולימוד של שיעורי ננו־טכנולוגיה בקרב תלמידי תיכון בגילי 11-18 ובקרב בוגרים וצעירים עד גיל 25. הפרויקט יופעל בכ"כ 400 בתי ספר ומרכזי מדע ב-20 מדינות באירופה ויכלול כ"כ 30 אלף תלמידים. ההיקף הכספי של הפרויקט נאמד בכ"כ 1.5 מיליון אירו, ויש המגדירים אותו עסקת "הייצוא החינוכי" הגדולה ביותר.

ננו־טכנולוגיה נוגעת במגוון נושאי מחקר שהמשותף להם הוא גודלם הננומטרי (מיליארדית המטר), כלומר עיסוק באטומים או במולקולות ספורות. נושאי הלוואי נוגעים בהיבטים של פיזיקה, כימיה, ביולוגיה, רפואה ויישומים מחקריים־תעשייתיים אחרים. הפרויקט כולל פיתוח חומרי למידה בננו־

הרמטכ"ל מתגייס להעלאת המוטיבציה לגיוס

במסגרת הניסיונות להתמודד עם תופעת ההשתמטות מצה"ל וכדי להגביר את המוטיבציה לשירות ביחידות קרביות יצא הרמטכ"ל, רב אלוף גבי אשכנזי, למסע הסברה בקרב תלמידי תיכון ברחבי הארץ. כדי למקסם תוצאות החליטו בצה"ל לרתום גם את מנהלי בתי הספר למשימה. לצורך כך יקיים הרמטכ"ל כנס ראשון מסוגו של מנהלים, ובו ידבר על חשיבות השירות הצבאי לא רק כצורך ביטחוני, אלא גם כחובה אזרחית. על פי מתווה של אגף כוח אדם בצה"ל, כל ראשי הרשויות המקומיות ומנהלי התיכונים יקבלו בקרוב דוח מפורט על מיצוי הגיוס של בני הנוער, שיעור הנשירה שלהם מהצבא, שיעור הגיוס ליחידות קרביות ויציאה לקורסי פיקוד.

תלמידי תיכון פיתחו שיטה להפחית את כמות יוני העופרת במים

לחקלאות, לגינון עירוני, לתעשייה ולייצור השמל. התחרות נערכה במוזיאון המדע ע"ש בלומפילד בירושלים בחסות חברת "אינטל", והתלמידים זכו למלגת לימודים שהעניק להם נשיא המדינה שמעון פרס בטקס חגיגי במשכנו.

"אינטל" מעניקה חסות לתחרויות מדעיים צעירים בעולם כולו ומשקיעה מאות מיליוני דולרים בתכניות לקידום החינוך לטכנולוגיה ולמדעים.

המדענים הישראלים הזוכים ייצגו את ישראל בתחרות Intel ISEF היוקרתית הנערכת בארצות הברית.

תלמידי תיכון אמ"ת בגוש דן, שחר גבירץ ויריד אלגאוי, זכו במרס 2009 במקום הראשון בתחרות מדענים ומפתחים צעירים על פיתוח שיטה חדשה לטיהור מים המפחיתה את ריכוז יוני העופרת. לפיתוח מחקרי זה חשיבות מדעית וכלכלית ותרומה חשובה לאיכות הסביבה והבראתה.

עד היום הצריך תהליך טיהור המים והשפכים התערבות כימיקלית של מלחי מתכות יקרים ומזיקים שגורמים להמלחת הקרקע, הבוצה ומי הקולחים. הפיתוח החדשני של התלמידים יאפשר הרחבה של היצע הקולחים לשימושים שונים

המורים הצעירים של הרצליה

שאת כ"כיס העמוק" של ההורים. מלבד הקלת הוצאות ההורים, הפרויקט מביא לידי ביטוי את המחויבות החברתית והערכות ההרדית של בני הנוער בעיר. הכשרת התלמידים בפרויקט אורכת כשנה, ובמסגרתה הם לומדים להיות מורים פרטיים מוסמכים במקצועות הנדרשים כגון: מתמטיקה, אנגלית, הבנת הנקרא ומקצועות רבי מלל.

17 תלמידי כיתות 'ו' בהרצליה סיימו קורס ל"מורים צעירים", קיבלו תעודות במעמד ראש עיריית הרצליה, יעל גרמן, ויוכלו כעת לשמש מורים פרטיים בבתי הספר היסודיים ובחטיבות הביניים. עיריית הרצליה יזמה את הפרויקט כדי להציע אלטרנטיבה לשיעורים פרטיים, שמורגשים ביתר

הדעולמי

חדשות חינוך מהעולם

/// איסוף ועריכה: דזירה 19

בריטניה

האם פוליטיקאים יוכלו להתערב בתוכן בחינות הבגרות?

צילום: אגודת המשוררים הבריטים

המשוררת קרול אן דאפי. הפוליטיקאים לא הבינו על מה השיר

נורים בבריטניה מזהירים, מדרווחת המהדורה המקוונת של הטיימס, מפני צנזורה וזחלת של המדינה בבתי הספר בגלל ניסיונות של פוליטיקאים להתערב בתוכן של בחינות הבגרות עד לרמה של שיר יחיד כאנתולוגיה ספרותית.

האזעקה הראשונה נשמעה בספטמבר בשנה שעברה. קבוצה של חברי פרלמנט הצליחה להפעיל לחץ כבד על מועצת הבחינות הגדולה במדינה ולסלק מתכנית הלימודים לבחינת הבגרות (GCSE) את השיר "חינוך לפנאי" של המשוררת הידועה קארול אן דאפי, בטענה שהוא מטיף לפשע.

בשיר שמתחיל במילים (תרגום חופשי): "היום אני הולך להרוג משהו. כל דבר. נמאס לי שמתעלמים ממני והיום / אני הולך לשחק את אלוהים", מתאר נער מובטל שעובר תקופה קשה בבית הספר את התסכול ואת האפשרויות העגומות הניצבות לפניו. בסוף השיר, טעון בזעם כבוש ולא מנוסח, מסתובב הנער ברחובות חמוש בסכין לחם.

השיר אינו שיר הלל לאלימות, טוענים מחנכים. להפך. זו אמירה פוליטית וחברתית נגד אלימות. אבל שרים בבריטניה מחפשים כעת דרך חוקית שתעניק להם שליטה על תעודות ההסמכה הבסיסיות. הנחיות שעתידות להיות סעיפים בהצעת חוק החניכיות החדש, טוענים המורים, משמען שפוליטיקאים יוכלו למעשה לקבוע אילו יצירות יצטרך ללמוד מי שמבקש לקבל תעודת בגרות.

נציגים מארגון המורים והמרצים אמרו בוועידה השנתית שהתכנסה באפריל בליברפול שלא יאה ולא רצוי שפוליטיקאים "ימלאו תפקיד של אלוהים" בכל מה שקשור לתכניות

הלימודים בבתי הספר.

"הרעיון שכל פוליטיקאי יוכל לקבוע אילו חלקים של ההיסטוריה או המדע ילמדו או אילו ספרים יקראו", אמרה תרוה דוואס, מורה לאנגלית מברקשייר, "מבעית ביותר. עוד תחנה בדרך אל 1984 של ג'ורג' אורוול. השירים מתעקשים שכוח כזה בידיהם יהיה רק האמצעי האחרון – אולי כדי להגן על ההוראה של שייקספיר. עם זאת אני מאמינה ששייקספיר, אחרי 400 שנים, צריך את ההגנה של מפלגת הלייבור".

הלחץ שהפעילו בשנה שעברה חברי הפרלמנט על מועצת הבחינות, הוסיפה דוואס, שנועד להוציא מהבחינה את השיר "חינוך לפנאי", מדאיג, במיוחד לנוכח העובדה שהפוליטיקאים לא הבינו אותו כלל.

דוואס ציינה שהסעיף המדובר בהצעת החוק החדשה יעניק לשרים שליטה מוחלטת בתוכן של בחינות הבגרות הציבוריות ויפסול את שיקול הרעת המקצועי של המורים ואת החופש לבחור טקסטים שברצונם ללמד.

דובר מחלקת הילדים, בתי ספר והמשפחות יצא להגנת הסעיף בהצעת החוק בטענה "שהוא נועד לספק לשרים את היכולת לדרוש סטנדרטים מסוימים ולהשיג את מבוקשם", אם יהיה מצב היפותטי שרגולטור הבחינות יתנהג באופן לא סביר ובלי לנמק את החלטותיו.

שרת בתי הספר, שרה מקארתי-פריי, הוסיפה כי בכפוף לסעיף המוצע מוזכרת המדינה תוכל רק להציב דרישות מינימום עבור תעודת הבגרות אבל לא להחליט כיצד ייבדקו ויוערכו.

"24". צ'פמן: "התכניות הקצביות בטלוויזיה יצרו דור של תלמידים לא קשובים וחסרי יכולת העמקה"

בריטניה

התנגדות לתכנית להכשרת בזק של בנקאים להוראה

ארגון המורים והמרצים הבריטי (ATL) מגנה ודוחה את תכנית הבזק של ממשלת בריטניה להסבה להוראה של בנקאים שפוטרו, ובתוך חצי שנה בלבד. תכנית ההכשרה המזורזת היא פרי יוזמה של ג'ים נייט, האחראי לבתי הספר במדינה. לטענת מבקריה, התכנית מפחיתה עוד יותר את יוקרת המקצוע שממילא כבר אינו בסדר עדיפות ראשוני. אנדי גארנר, ממובילי המחאה, טוען כי הוראה אינה אמורה להיות "מפלט" למפוטרם. הוראה דורשת חמלה, אהבה והקדשה מלאה, ואיש עסקים לשעבר או בנקאי מפוטר שמצטרף לתכנית ההכשרה המזורזת אינו אלא תחליף למורה, ויש די מחליפים בבתי הספר.

ג'וליה ניל, יו"ר ועדת ההכשרה של המורים (Scett), מפקפקת באפשרות להאיץ את תכנית ההכשרה. לרבריה, על ארגוני המורים להילחם נגד שטיפות מוח שנוצרות מאילוצי המיתון ומובילות לחינוך שמוכיר מדינות בעולם השלישי: "כל ילד הוא נכס חשוב למדינה ומהווה את ההון האנושי שלה בעתיד, אבל הוא לא יהיה נכס כזה אם נעניק לו חינוך זול ורל".

רוג'ר ליסטר, חבר ארגון המורים והמרצים בדורסט, אמר שההצעה לא רק שנוצרה ב"מחשבה חולה ומעוותת" אלא שיישומה יביא בעיקר לבעיות, הן לבתי הספר והן לתלמידים.

בריטניה

הטלוויזיה פוגעת בכושר הריכוז ובקשב של תלמידים

אמר בתגובה אחד ממפקחי המשרד לסטנדרטים בחינוך ושירותים לילדים (Ofsted), "נובעת לעתים קרובות מההכרח שלהם לסבול משיעורים משעממים".

צ'פמן, מורה לאמנות, מאשים את תכניות הלימוד בחוסר רלוונטיות, מה שגורם לתלמידים להסיק שאין טעם להקדיש תשומת לב לנושאים שלא יועילו להם בהגשמת שאיפותיהם. "אם אנחנו רוצים תלמידים מחויבים ושותפים לתהליך החינוכי", אמר, "עלינו להבטיח את הרלוונטיות של תכנית הלימודים".

הממשלה, הוסיף, מתעדרת להעלות את גיל סיום בית הספר ל-18 עד לשנת 2013, "ויהיה מכריע מבחינתנו להצליח לרתק ולהחזיק תלמידים בשיעורים מעניינים כדי שימשיכו בלימודיהם גם לאחר גיל 16".

צ'פמן מציע שלמורים יוענק חופש פעולה גדול יותר, כך שהם יהיו אלה שיחליטו מה ללמד, כיצד ללמד ומתי ללמד, ולא יהיו נתונים להנחיות ולמילוי הנחיות מגבילות של משרד החינוך. "האוטונומיה המקצועית", אמר, "היא שמעוררת מורים להתאים את חומר הלימודים לתלמידיהם".

ג'וליאן צ'פמן, הנשיא החדש של ארגון המורים הבריטי NASUWT, מאשים את הטלוויזיה בבעיות הריכוז והקשב של התלמידים. ערב פתיחת הוועידה השנתית של הארגון, בחרש אפריל השנה, אמר צ'פמן כי "התכניות הקצביות בטלוויזיה יצרו דור של תלמידים לא קשובים וחסרי יכולת העמקה בלימודים".

צ'פמן, כפי שצוטט בטיימס, מאמין שלתלמידים היום חסרה נחישות כדי להחזיק מעמד בשיעורים משעממים אך נחוצים, משום שתכניות הטלוויזיה העמוסות בסאונד בייטים (משפטים קצרים ומתומצתים המאפיינים את השיח הטלוויזיוני) ובמוזיקת פופ רועשת מקצרות את כושר הריכוז שלהם. "דומה שכושר הריכוז של התלמידים נתפר בדיוק למידותיהם של שבירי הצליל והתמונה הטלוויזיוניים. אין להם את היכולת והמחויבות הנדרשות ללמידת עומק". על המורים, הוסיף, מופעל לחץ אדיר לרתק את התלמידים ולהחזיק אותם מעורבים וקשובים כל הזמן, אבל הם נאלצים להתחרות במצג הטלוויזיוני בלי האמצעים שיש לאולפן טלוויזיה.

"התנהגות גרועה של תלמידים בבית הספר",

תחומי הלימוד החדשים: בלוגים ומסרונים

מדעים: כוכב כדור הארץ, כוחות פיזיקליים, חשמל, גלים ומערכות ביולוגיות יהיו נושאי מפתח וישודרגו לרמה הכי מעודכנת לימינו. תגליות חדשות ונושאים כגון שינויים במזג האוויר ובאיכות הסביבה יהיו קריטיים במאה העשרים ואחת.

שפות זרות: יילמדו בדרך פרקטית, בהקשרים שונים, כמו למשל בסביבת עבודה. ייושמו דגשים חדשים על היכולת של ילדים לרכוש ידע בשפות זרות שיעשה בהן שימוש בשוק העבודה כ"צורך לאומי" לכלכלה הסקוטית המתנהלת בשוק הגלובלי. מורים מן החינוך העלייסודי יפעלו יחד עם מורים מן החינוך היסודי כדי לעודד את הוראת השפות בגילים מוקדמים.

התומכים בשינוי תכניות הלימודים מברכים על כך שמערכת החינוך השכילה להפנים תמורות מהותיות וטוענים שיש להטמיע את הטכנולוגיה שהפכה למציאות. כיוון שהילדים ממילא מקדימים את המורים ואת מערכת החינוך כולה ומצליחים ללמוד את המיומנויות האלה לבדם, עדיף שהשינויים יוכרו ויוטמעו בצורה מסודרת ומקיפה.

רונה ברנקין, דוברת של מפלגת הלייבור, אמרה שרמת החינוך בסקוטלנד גבוהה מאוד כידוע, אולם יש להכיר בסכנה המאיימת להותיר את סקוטלנד מאחור לעומת מדינות אירופיות אחרות. לדבריה, הרפורמות המוצעות יבטיחו שזה לא יקרה.

"אם אנחנו באמת רוצים שבני הנוער שלנו יהיו מסוגלים לתרום באופן אחראי יותר לחברה איתנה יותר", אמר מורג ווטסון, המפקח על החינוך בארגון הסקוטי לאיכות הסביבה, "נצטרך להשתמש בגישות העוסקות בהוראה לאורך כל החיים ובסוגיות גלובליות עתירות משמעות".

אך התכניות החדשות מעוררות גם ביקורת. הטענה אינה רק שהן מעורפלות ומתמקדות במיומנויות, בכלים הטכנולוגיים, יותר משהן מתמקדות בהכרה לעומק של המונחים הטכנולוגיים, אלא גם שהן עלולות להיכשל אם לא יוקצה מימון נוסף להכשרת מורים בתחומים אלה ואם לא ידאגו לפינוי זמן ולאספקת משאבים ומקורות רלוונטיים להוראתם.

מערכת החינוך בסקוטלנד נרעשת בעקבות הצגת תכנית חדשה לחינוך למצוינות בבתי הספר היסודיים המבקשת לעדכן את תכניות הלימודים הקיימות ולהתאימן לילדי המאה העשרים ואחת. הרפורמה, כפי שנכתב באתר של ממשלת סקוטלנד, נועדה לא רק לבדיקה ולעדכון של תוכני הלימוד אלא גם לסקירה מקיפה של שיטות ההסמכה, ההערכה וההוראה הסקוטיות. מטרתה להעניק לילדי סקוטלנד כישורי למידה, חיים ועבודה ולהכניס לתפוס את מקומם בחברה ובכלכלה המודרנית. הרפורמה, מבטיחה הממשלה באתר, אינה שינוי חריפי אלא תחילתו של תהליך ממושך שנועד להבטיח את העדכניות והרלוונטיות של תכניות הלימוד לצרכים החברתיים המשתנים. הדגש ברפורמה הסקוטית מושם על תחומי הטכנולוגיה המתקדמת. התלמידים הסקוטים יידרשו, בין השאר, להכיר את אפשרויות הפקת המידע ב־Web 2.0: הם יפתחו בלוגים, ידעו לערוך וויקי (ערך בוויקיפדיה) וגם ילמדו טכנולוגיות מתקדמות של מיקרובלוגים, כגון טוויטר ורשתות חברתיות אחרות.

אלה עיקרי ההנחיות החדשות לתוכני הלימוד:

השכלה כללית (קרוא וכתוב): שימוש בצורות הדיבור, השיחה והכתיבה המאפיינים את החיים המודרניים, כולל הכרת כלי האינטרנט השונים, כגון בלוגים, ואפילו רכישת מיומנויות שיסייעו לילדים להבחין מתי מנסים למכור להם מוצר.

אנגלית: מסרונים (הודעות SMS), בלוגים ואתרי אינטרנט יכללו בהגדרה של טקסטים שהתלמידים ילמדו כנרטיבים שהם צפויים להיתקל בהם בחיים המודרניים. דגש על אנגלית מדוברת יהיה נרחב יותר ומוקדם יותר, מתוך תפיסה שהשפה המדוברת מעניקה מיומנויות מפתח בסיסיות לסביבת העבודה כיום.

מתמטיקה: מקצוע רלוונטי במיוחד בשל העובדה שכסף ומימון הם נושאי מפתח בחיים. התלמידים ילמדו כיצד לתרגם וליישם סטטיסטיקות במסגרת קבלת החלטות. כישורי המתמטיקה יכללו גם את היכולת לבנות תקציב וליישמו בחיים האישיים בצורה המיטבית, לכלכל זמני מסע ולהשתמש ביומנים אלקטרוניים.

פרסים לשילוב טכנולוגיות בחינוך

הכינוס השנתי השישי של פורום המורים החדשניים של אירופה נערך בסוף מרס בווינה, אוסטריה. את הכינוס, שבו השתתפו 150 אנשי חינוך ומורים מ־40 מדינות, אירחה חברת מייקרוסופט, והוא עסק בעיקר בהחלפת רעיונות ובסקירת ניסיונות לשלב טכנולוגיה וחדשנות בהוראה. בסיומו של הכינוס העניקה ועדת שופטים מיוחדת פרסים למורים ולפרויקטים מצטיינים בשלוש קטגוריות: חדשנות בשימוש בטכנולוגיית המידע (הזוכה: מורה מבריטניה, עם "לחשוב מחוץ לקופסה"); המצאות שיתופיות (הזוכה: פרויקט מסרביה, "הסיפור על לחם"); חדשנות בתוכן (הזוכה: פרויקט מבלגיה, "חנות יד שנייה").

המורים שהשתתפו בכינוס דירגו את הפרויקטים בקטגוריה רביעית: "בחירת המחנכים". כאן זכה במקום הראשון הפרויקט "מסע דרך בולגריה" (שזכה גם בפרס השני בקטגוריית המצאות שיתופיות), המציג בתמונות ציוני דרך חשובים ומעניינים בטבע ובהיסטוריה של בולגריה. הפרויקט קיבל תמיכה ממייקרוסופט, השתתפו בו תלמידים ו־32 מורים מנחים מ־25 בתי ספר יסודיים ב־18 ערים בבולגריה, ועל העיצוב הופקדו שתי מרצות מאוניברסיטה בעיר בורגס.

הגנה על ילדים ברשת

ס קר לאומי שביצעה חברת "פנדה אבטחת מידע" ביקש ללמוד מה יודעים הורים, מטפלים, סיינים, ומחנכים על התפתחות ההתנהגויות של ילדים ברשת האינטרנט. הסקר בדק 2,372 משתתפים ברחבי ארצות הברית ואלה עיקרי ממצאיו: 53% מהנשאלים ציינו שדאגתם הגדולה ביותר בנוגע לילדיהם היא "זרים חשודים" ו"תוכן לא הולם", רבע מכלל הנשאלים הודו שאינם מפקחים כלל על גלישת ילדיהם ברשת.

כ-58% מן הנשאלים מודעים לעובדה שילדיהם משוחחים בצ'אטים ברשת, אך רק 52% יודעים את שם המשתמש של ילדיהם ברשת. 14% הודו שאינם יודעים עם מי ילדיהם משוחחים בצ'אטים. 27% חוששים מאוד שילדיהם ימסרו פרטים אישיים ברשת, ו-7% מהנשאלים דיווחו כי הם או אחד מילדיהם היו קרוב לתקיפה ברשת האינטרנט.

רק 32% מההורים היו מודעים לכלי השליטה העומדים לרשותם, בין השאר באתר אינטרנט חדש "הגנו על ילדינו ברשת" שהקימה חברת פנדה.

האתר הוקם במסגרת קמפיין של החברה למען הגברת המודעות להתנהגות של ילדים ומשפחותיהם ברשת. הוא מכיל מידע, משחקים וקטעי וידאו. אך גם פני שרסטוביטוף, סמנכ"ל התפעול של החברה, מודה שטכנולוגיה היא רק חלק מהפתרון. לדבריה הרב החשוב הוא שהורים ישמרו על דיאלוג פתוח עם ילדיהם בנוגע לרשת ולשימוש בה.

דוח חדש מזהיר מ"צונאמי" של נוטשי הוראה

למשל באמצעות העסקתם של מורים גמלאים במשרות גמישות או במשרות חלקיות בבתי הספר (דבר הדורש כמוכן התאמה של מערכת השכר למשרות כאלה) ותחלופת מורים על פי מודלים שונים; לא עוד "כיתה אחת, מורה אחד", אלא הצלבות של צוותי לימוד שיתופיים שיהיו מעין רשת תמיכה עבור מורים חדשים, יסייעו בהעברת ידע ומומחיות הוראה ממורים מנוסים לצעירים וייצרו מערכת מגוונת ועתירת ניסיון.

קארול מרגיש כי המטרה היא לשנות את התפיסה המקובעת שכל הכיתות לומדות במתכונת אחת ולפי מודל קבוע – מורה אחד לכיתה אחת – ולעבור לצוות מורים העובד בשיתוף פעולה עם כ-150 או 200 תלמידים. את צוותי הלימוד השיתופיים האלה יובילו וינחו מורים מומחים ועמותה הפועלת לקידום ולשיפור הסטנדרטים בהוראה.

דווקא המשבר הכלכלי הנוכחי, טוענים כותבי הדוח, יוצר הזדמנות לשינוי חברתי, מכיוון שהוא עשוי לשמש גורם מדרבן שיעודד חלק מהמורים (עד 36% מאלה הקרובים לגיל פרישה ועוד 45% מקרב המנהלים) להישאר במקצוע זמן רב יותר. אבל קארול מזהיר שעובדה זו לבדה אינה מספיקה משום שהיא רק תעכב בשנה או בשנתיים את פרישתם הבלתי נמנעת. מבחינתו, הסתמכות על כלכלה רעועה אינה תפיסה אסטרטגית ראויה אלא הימור גרוע.

מה כן יעזור להנעת הרפורמות שהוועדה הלאומית להוראה מציעה? עידוד פרדלי באמצעות תמריצים כספיים. קארול טוען שיש לראות בתמריצים הכספיים הזדמנות ייחודית "להמציא מחדש את בתי הספר" במקום להתייחס אל המצב כנקודת משבר. אם בתי הספר ייבנו על בסיס העובדה שרבים מן המחנכים ועובדי ההוראה ימשיכו לעבוד מסיבות כלכליות (אך במקביל יוכלו גם להתפתח ולעסוק באתגרי קריירה חדשים), המחוזות והמדינות יוכלו לנצל הזדמנות ייחודית להניח את היסודות לבנייתה של מערכת חינוך ההולמת את המאה העשרים ואחת.

ב עשור הקרוב צפויים יותר ממחצית המורים בארצות הברית לצאת לגמלאות ולנטוש את ההוראה, קובע דוח חדש שפרסמה הוועדה הלאומית להוראה ולעתידי ארצות הברית (NCTAF), ומגדיר את התהליך "צונאמי" של נטישה. כבר כעת, קובע הדוח, יותר ממחצית עובדי הוראה ומנהלי בתי ספר ציבוריים ב-17 מדינות הם בני יותר מ-50. ואם לא די בהגעתם לגיל פרישה של בני דור "הבייבי בום" (ילידי השנים שאחרי מלחמת העולם השנייה), שיעור השחיקה בקרב מורים חדשים בארצות הברית גבוה משהיה אי פעם: יותר משליש מהמורים נוטשים את עבודתם במהלך חמש השנים הראשונות שלהם במקצוע. "המורים הצעירים מדווחים שהם מרגישים כאילו נזרקו לכיבי שופכין", צוטט נשיא NCTAF, טום קארול. "הם עושים מאמצים ומגיעים עד קצה גבול היכולת שלהם, עובדים בטירוף ומגיעים לכדי שחיקה קיצונית". כך, בתי הספר הציבוריים נותרים עם פערי כוח אדם אדירים שיש להשלימם מחדש בכל שנה, ולמעשה בשני "קצוות כוח האדם" – אלו שנכנסים למקצוע ואלו שפורשים ממנו – מתרחשת בארצות הברית התמוטטות מסיבית.

מחקרים אמנם מראים שרישום סטודנטים למקצוע ההוראה נתון בעלייה מתמדת וכיום הוא דווקא גבוה מאי פעם, אך הדוח מדגיש כי הכרחי לבתי ספר לבחון תבניות חדשות של הוראה ושל העסקת עובדים. גם הגדלת מספר התכניות להכשרת מורים, במיוחד תכניות רישוי אלטרנטיביות לבוגרי אוניברסיטאות ומכללות ותכניות להסבת אקדמאים, אינה פתרון מספק. קארול טוען כי שיעורי השחיקה בקרב אנשים העוברים הסבה מקצועית הוא לרוב הגבוה במשק. (לתכניות התמחות למורים, שעוצבו על פי תכניות ההתמחות לרופאים ישנה הצלחה רבה יותר ככל הקשור לשימור כוח האדם, מפני שחלק אינטגרלי מהן הוא תמיכה במורים והכשרתם לעבודת צוות.)

כדי לקדם פתרון אפקטיבי יותר לבעיה, דוח הוועדה הלאומית להוראה מציע לתכנן מחדש את הגישות הנהוגות לגיוס עובדים,

ארצות הברית

אובמה בעד שיעורי בית

בנאום שנשא זה לא כבר בלוס אנג'לס אמר הנשיא ברק אובמה כי ארצות הברית צריכה לעשות הרבה יותר אם היא רוצה שמערכת החינוך שלה תהיה הטובה בעולם. מערכת החינוך בארצות הברית, אמר, זקוקה לרפורמה מקיפה. הוא הבטיח שהממשל יעודד הקצאה גדולה יותר של כסף לתחום החינוך. בהתייחסו לחינוך בקליפורניה אמר אובמה שהגירעונות העצומים שבתי הספר מתמודדים עמם רק מחזקים את תפיסתו שנדרשת רפורמה מקיפה שתכלול, בין השאר, גם דרכים להוצאתם של מורים גרועים מן המערכת. הוא הוסיף גם שבקרוב יחתום על חוק לאומי שייטיע לצעירים לממן את לימודיהם באמצעות התנדבות לחילות השלום או באמצעות הוראה במערכת החינוך בארצות הברית. הורים, חתם הנשיא, אינם יכולים להתלונן בנוגע למורים ולבתי הספר כל עוד ילדיהם מתעסקים במשחקי וידאו במקום להכין שיעורי בית.

צילום: אווה לאור, פליק

מישל אובמה עם הבנות מאליה וסאשה במהלך מערכת הבחירות לנשיאות. הן לא הולכות לבית ספר ציבורי

ארצות הברית

מה שטוב לאובמה לא טוב לכולם

טובים יחסית לבני גילם במדינות אחרות כל עוד מדובר בילדים צעירים. ככל שילדים אלה גדלים ונמצאים זמן רב יותר במערכת החינוך הציבורית האמריקנית, כך יורדים הישגיהם. במבחנים הבינלאומיים שערכו לכיתות ד' דורגו האמריקנים במקום גבוה במקצועות המדע והמתמטיקה, אולם תלמידי כיתות ח' הידרדרו לשליש התחתון של מדינות העולם.

אולי אובמה באמת חושב, כותב לוט, שלימודים בבתי ספר במונופול ממשלתי טובים יותר מתחרות פרטית לכלל האוכלוסייה, גם אם זה אינו נוגע למשפחתו שלו. אבל להרחבת מערכת החינוך הציבורית לגילים יותר ויותר צעירים יש גם השלכות רחבות יותר וארוכות טווח. מחקרים מראים שמדינות שבהן החינוך מתחיל בשלבים מוקדמים יותר (שרום גן) הן המדינות הטוטליטריות והסוציאליסטיות ביותר. פעם אחר פעם הגיעו ממשלות אלה למסקנה שככל שיקדימו להפריד את הילדים מהוריהם יוכלו לטעת בהם דעות, תפיסות וערכים שהן מעוניינות להעביר לילדים. גם הארכת יום הלימודים היא אמצעי להגברת ההשפעה של הממשלה מצד אחד ולהפחתת השפעתה של המשפחה מצד אחר.

אזן לוט, חוקר בכיר מאוניברסיטת מרילנד, מותח ביקורת על מדיניות החינוך של הנשיא אובמה. במאמר שפרסם באתר של רשת הטלוויזיה "פוקס ניוז" טוען לוט כי החלטתו של אובמה לבטל בהדרגה את מערך השוברים שאפשר לתושביה מעוטי האמצעים של הבירה לשלוח את ילדיהם לבתי ספר פרטיים פוגע לא רק בהם, אלא גם מסיר מהמורים בבתי הספר הציבוריים במחוז קולומביה את הצורך להשתפר, שכן התחרות נמחקה כלא הייתה. "להורים העניים", הוא כותב, "אין יותר סיכוי לשלוח את ילדיהם לבתי הספר הפרטיים כמו אלה שבנותיו של הנשיא אובמה ורעייתו לומדות בו, וזה פרוטקציוניזם שיש לו מחיר של ממש".

מדוח חדש של מחלקת החינוך האמריקנית שפורסם באפריל השנה עולה שילדים שקיבלו שוברים מאביב 2004 למדו בפועל יותר מילדים שנשארו בבתי ספר ציבוריים – בתקופת זמן זהה הם התקדמו בשנה וחצי עד שנתיים של לימודים.

למרות הדיבורים של אובמה על הצורך לשפר את החינוך האמריקני, כותב לוט, הוא מתעלם מעובדה אחת: הישגיהם של הילדים האמריקנים

אנדראס ונאקיס, בן 42 מציריך, מלמד מחשבים והיסטוריה בבית הספר הציבורי הגדול ביותר בשווייץ (K.V. Business School)

שווייץ

משרה מלאה: 24 שעות בשבוע, 36 אלף ש"ח בחודש

ניסיון: חמש שנים.

מלמד בכיתות: י"י"ב, גילי 18-16.

תלמידים בכיתה: 24 (המספר המרבי המותר

על פי החוק בשווייץ).

שעות עבודה בשבוע: 18 (משרה מלאה היא

בת 24 שעות שבועיות).

מחויבויות נוספות: שעת הוראה דורשת שעת

עבודה בבית, מה שכמובן מחושב במשכורת.

שכר חודשי: 4,500 פרנק (כ־16 אלף ש"ח).

עבור משרה מלאה משלמים 10,000 פרנק (כ־36

אלף ש"ח בחודש).

תנאים בכיתה: בשיעורי מחשב לכל תלמיד

יש מחשב משלו. בשאר השיעורים התלמידים

משתמשים בעט ונייר, אם כי לדעתי בעתיד

המאוד קרוב יתפסו מחשבי המחברת את מקומם.

למורה יש את כל הציוד ההכרחי: די-ויידי, מקרן

וכו'.

חופשות: 13 שבועות בתשלום בשנה. כל עשר

שנים מקבלים מתנה קטנה - שבועיים נוספים

בתשלום.

השתלמויות: פעמיים בשנה ליומיים.

איגוד מקצועי: מייצג את המורים בכל

ענייניהם וגם משוחח עם הממשלה ומחליט על

כל השינויים המוצעים בתכניות הלימודים. אני

מרגיש שהם מייצגים אותי בצורה טובה.

חינוך בקנטון ציריך: בגיל 13 נעשית הפרדה

בין כלל התלמידים על סמך ציוניהם ונטיות לבם.

בעלי הציונים הגבוהים ממשיכים ל"גימנוזיום"

לשש השנים הבאות ומשם לאוניברסיטה. השאר

מתחלקים בין בית ספר "סקונדרי", שבו לומדים

ברמה מעט נמוכה יותר בעלי הנטייה לעבודה

משרדית ובעלי הידיים השמאליות, לבין בית ספר

"ריאלי", שבו הלימודים נמשכים שלוש שנים, עד

גיל 16, ולאחר מכן ממשיכים ללמוד רק פעמיים

בשבוע ועושים התמחות במקצוע שבוחרים

ללמוד. הלימודים וההתמחות נמשכים בין שלוש

לארבע שנים. החינוך בשווייץ הוא חנם, אבל

הספרים ושאר החומרים בתשלום.

התלמידים בבית הספר שאני מלמד בו מתמחים

למשל בבנקים, בחברות ביטוח ובסוכנויות

נסיעות. החברות האלו משלמות עבור הוצאות

הלימוד בבית הספר וכמובן גם שכר חודשי

כלשהו למתמחים הצעירים.

נקודה מעוררת קנאה ואולי גם הערכה וכבוד היא

ש־40% מתקציב קנטון ציריך, העשיר בשווייץ,

מופנה למערכת החינוך.

מדוע בחרת בהוראה? עכדתי כמה שנים

בבנק והשיעומום העביר אותי לאוניברסיטה,

לתחום המחשוב, שגם אותו נאלצתי לעזוב.

בחיפוש עבודה נתקלתי בהצעת הוראה.

ג'מייקה

המורה העיוור יודע בדיוק מי מפריע

היו ידידותיים במיוחד. חלקם אמנם האזינו לו בקשב רב, אבל אחרים ניסו לבחון את סבלנותו ולהערים עליו. לדבריו, הם רצו בעיקר לראות כיצד יוכל להתמודד עמם בשל עיוורונו. אבל הוא היה מוכן לסיטואציות כאלה, גם מבחינה פיזית ובעיקר מבחינה מנטלית ולכן לא נכנע ללחצים שנבעו מהתנהגות התלמידים.

ברנט יוצא דופן לא רק בשל עיוורונו; הוא גם דוגל בשיטות הוראה ייחודיות. הוא מנהל דיאלוג אינטנסיבי עם התלמידים ומאמין שעליו להגיע לכל תלמיד ותלמיד. הידיעה שהוא מצליח להגיע לכל אחד ואחת משקיתה, הוא אומר, את מצפוננו, וברוך זו הוא משכיל לזהות טוב יותר מי מהם מבין את החומר ומי מתקשה. ברנט אומר להם ישירות, הוא מספר, שאם לא ישתתפו בשיעור הוא לא יצליח להכירם מקרוב. אבל אם אינו רואה, איך הוא יודע מי מהתלמידים אינו

וסווול ברנט, מורה לספרדית בתיכון בקינגסטון, ג'מייקה, עיוור מגיל ארבע, נחוש שלא לתת לעיוורונו למנוע ממנו להגשים את מטרותיו. ברנט סיים את לימודי התיכון שלו בהצטיינות ובציונים לשבח בשבעה תחומים שונים. הוא שירת בצבא הישע לעיוורים, וב-2006, לאחר שסיים את לימודיו במכללת שורטווד להכשרת מורים, הצטרף לצוות המורים בתיכון קלן קארטי. בכתבה שפורסמה עליו בעיתון בג'מייקה אומר ברנט שהוא מאמין שעל כל אחד מאתנו לעשות משהו למען החברה שבה הוא חי, וזו הדרך שלו.

ברנט, בן 24, מלמד שש כיתות ט' ושתי כיתות י'. בחלק מהשיעורים מסייע לו עוד מורה שעובד בכיתה בזמן שברנט עצמו בודק בחינות ונותן ציונים. בהתחלה, מספר המורה הצעיר, תלמידיו לא

צילום: נורמן גינדלי, זה גליטר

קוסווול ברנט בכיתה. מגיע לכל תלמיד

לא אוהב בעבודה: כימים הלא טובים

שלי אני מבין שמתבגרים עמוסי הורמונים הם לא קהל התלמידים הקל ביותר שיש. וגם פגישות אינסופיות עם מורים ומנהלי מחלקות ודיבורים ודיבורים. אני רוצה מזכירה ואז אהיה מאושר.

בעיות עיקריות של מערכת החינוך:

הממשלה רוצה לאחד את הנושאים שלומדים בבית הספר הריאלי והסקונדרי וזו טעות כיוון שמדובר במסלולים שונים לחלוטין של לימודים. כל מקצוע ומסלול צריך את הדגשים שלו.

בין החינוך הציבורי לפרטי: החינוך

הפרטי מתחזק ועכשיו דנים בממשלה אם לתת למשפחות קופונים שיוכלו להשתמש בהם לתשלום לחינוך ציבורי או פרטי כרצונן כדי שהתשלום לחינוך הפרטי לא יהווה בעיה לאלו שאין בידם אמצעים.

היחס למורים במדינה: ממה שאני שומע

ממורים ותיקים, מעמד המורים בירידה. אבל אני לא מרגיש בזה, ונראה לי שיש קצת קנאה במורים בגלל המשכורות הטובות וההופשות הארוכות.

חנן מסר

צילום: חנן מסר

אנדראס ונאקיס. אני מרגיש שאני תורם משהו לחברה ולדור הבא

של פוליטיקאי. עוד דבר חביב הוא שאם מתעוררת בעיה אני פונה לאחראי לאותו תלמיד בתחום התמחותו, והוא מטפל בעניין. המפגש עם ההורים, שיכול להיות לעתים מייגע וטעון רגשית, נחסך ממני וזה דבר משמח מאוד, כמו שכל מורה ברחבי העולם ודאי מבין.

כשנשאלתי בריאיון מדוע אני רוצה להיות מורה, עניתי שאדע לבטח רק אם אנסה. התקבלתי, וכן, אני אוהב את המקצוע. **אוהב בעבודה:** אני נהנה מארגון השיעורים, מהתקדמות התלמידים בלימודים ומרגיש שאני תורם משהו לחברה ולדור הבא. אוי, זה נשמע קצת כמו נאום

קוראה

הפרופסור אינו מאמין בתחרות

במהלך מערכת הבהירות מתח סנג'ון גון ביקורת חריפה על שיטות החינוך שהנהיג מיונג'בק וטען שהן גרמו לתחרות מואצת ומוגזמת בין תלמידים, מורים ובתי ספר והסבו כאב וסבל להורים.

פרופ' סנג'ון מתנגד במיוחד למבחני הסטנדרטיזציה לבתי ספר יסודיים ועל-יסודיים הנהוגים במדינה. לאחר שנבחר אמר שהערכת הישגיהם האקדמיים של תלמידים היא חיונית, אבל המערכת הנוכחית לא מתאימה. הוא הביע התנגדות לשיטה המסוגלת תלמידים רק על פי ציוניהם, שהיא לדעתו פתרון מיושן ובעל השלכות חמורות על החינוך.

פרופ' קים סנג'ון מאוניברסיטת האנשין נבחר לעמוד בראש מערכת החינוך במחוז גיאונג'י שבקוריאה – היחידה המנהלית הגדולה ביותר במשרד החינוך הקוראני: 1.86 מיליון תלמידים, 80 אלף מורים, 2,060 בתי ספר ותקציב שנתי של כ-8 טריליון וון (כ-5.98 מיליארד דולר), גבוה מתקציב הבריחה סיאול (4.5 טריליון וון).

הבחירה בסנג'ון מבשרת על שינוי ניכר במדיניות החינוך התחרותית שהנהיג קורמו בתפקיד לי מיונג'בק.

פרופ' סנג'ון נולד ב-1949 ואת הדוקטורט שלו במנהל עסקים קיבל מהאוניברסיטה הלאומית בסיאול.

משתתף? מי שלא משתתף, מסביר המורה הצעיר, הוא לרוב זה שמרעיש ומפריע. ודווקא מפני שהוא עיוור שאר התלמידים עוזרים לו לזהות את המפריעים ואף גוערים בהם.

ג'ודיאן בראיין, אחד מתלמידיו, מעיד שברנט הוא מחנך מעולה. אם התלמידים לא מבינים משהו, הוא חוזר שוב ושוב על חומר הלימוד עד שכולם מבינים. הוא נדיב, סבלני ומאוד יצירתי.

נוסף על הוראה ברנט הוא חובב נלהב של שירת דאב (סוגת שירה שצמחה בג'מייקה ובבריטניה בראשית שנות השבעים של המאה הקודמת ומושפעת מרגאיי). הוא כתב כמה שירים כאלה ומתכוון לפרסם ספר בשפות שונות. בשנה שעברה זכה, יחד עם שניים מתלמידיו, בפרסים על שירתם בפסטיבל ספרדי. גם בתיכון קלן קארטי הוענקו לברנט פרסים על נוכחות עקבית, דייקנות וקפדנות ועל תפקודו ביחידה לשפות שהוגדר "יוצא מן הכלל".

האם יצליח להתמיד בעבודת ההוראה? ברנט מודה שהוא מאמין שאדם צריך להיות דינמי, כך שבעתיד הוא מתכוון לעסוק בתחומים אחרים שבהם יוכל להטביע את חותמו ולתרום בעוד דרכים לרווחת בני האדם.

זורקים על השעי"ג

תמיכתו של ראש הממשלה ברעיון האחריות מאיימת להחזיר למערכת החינוך תפיסה הדורשת מהמורה ומבית הספר לתת דין וחשבון על הישגי תלמידיהם, אך מסירה כל אחריות מהמערכת המנהלת ומתקצבת אותם. **פרופ' דוד נבו**, מי שהיה המדען הראשי של משרד החינוך והתפטר מתפקידו עקב תמיכת השרה לימור לבנת ברעיון, מסביר מה רע בו ומדוע אסור להחזירו

אחריות - מילה כה נפוצה בהווה החינוכית שלנו בשנים האחרונות והיא אפילו לא קיימת בשפה העברית. מעבר התמלילים מסמן לי אותה תמיד בקו אדום. מה זה בכלל אחריות ומדוע מדובר בה כל כך בשנים האחרונות (ובעיקר כשמדברים בגנותו של החינוך או כשרוצים להשתלח בעוסקים בו)? ולמה אחריותיות אהודה כל כך על מי שבאים להציע פתרונות הלקוחים מעולמות אחרים, רחוקים מאוד מהחינוך? ולמה גם אני, עברכם, אמרתי בהזדמנות זו או אחרת דברים בשבחה של האחריותיות עד שהבנתי שהסתאבה והפכה לפגע רע במערכות חינוך בעולם ובארץ שלנו?

רעיון נולד

במאה הקודמת, בתחילת שנות השבעים, אולי בסוף שנות השישים, בארצות הברית, אולי באנגליה (אין הסכמה בעניין זה), עלה הרעיון של accountability כרעיון מתאים לחינוך - רעיון שיש לממשו באמצעות הערכה. חשיבותה של ההערכה עלתה באותן שנים והיא קנתה לה משמעויות חדשות במעשה החינוכי, מלבד המשמעות הצרה של מבחנים וציונים. אמרו accountability (מתן דין וחשבון), ולא responsibility (אחריות), כדי להדגיש את ההבדל בין השניים. ב"אחריות" אתם אחראים ל...; ב"מתן דין וחשבון" אתם אחראים על...; נותנים דין וחשבון ל.... זהו הבדל חשוב שעוד נשוב אליו. אף שאין הסכמה בנוגע למקום

הולדתו של המושג אחריותיות, נהוג לייחס ללסינגר את דחיפתו אל מרכז השיח החינוכי. הוא עשה זאת בספרו הידוע: *Every Kid a Winner: Accountability In Education* (כל הילדים מצליחים: אחריותיות בהינוך) מ-1970.

רעיון האחריותיות התפתח בארצות הברית בד בבד עם התפתחויות בתחום ההערכה ובזיקה אליהן. הערכה, כמו אחריותיות, נזקקת להגדרת מטרות, קריטריונים וסטנדרטים כבסיס לתפקודה.

איישם בשנות השבעים הגיע רעיון האחריותיות לארץ, אך לא זכה לתשומת לב רבה. גם שם עברי מדויק והוגן לא נמצא לו. ל"מתן דין וחשבון" היה טעם בירוקרטי של דיווח; ל"אחריותיות" היה טעם אחר, ערב יותר, אם כי הקשר בין "אחריותיות" ל"אחריות" מפוקפק, כפי שנראה בהמשך. המושג "אחריותיות" נעשה למושג רווח בשיח החינוכי האקדמי, אך לא למושג מוביל במעשה החינוכי בישראל. בתחילת שנות התשעים חל מפנה. הופעת נושא הסטנדרטים במערכת החינוך בתקופה כהונתו של לימור לבנת בתפקיד שרת החינוך ורונית תירוש בתפקיד מנכ"לית המשרד דחפה את האחריותיות לקדמת הבמה. בתקופה זו עלתה מאוד קרנם של מבחני המיצ"ב ותפקידם הוסב ממתן משוב לבתי ספר לשם שיפור תפקודם לכלי מרכזי של אחריותיות בוטה וכוחנית. כיוון זה הגיע לשיאו עם ועדת דברת, שקמה בעקבות ההישגים הנמוכים של תלמידי ישראל במבחנים הבינלאומיים (TIMSS, PISA ואחרים). המושג "הערכה" מככב בדוח ועדת דברת בהקשרים מגוונים. הקמתה של ראמ"ה - הרשות הארצית למדידה והערכה - היא אולי ההמלצה היחידה של הדוח שישומה.

אחריותיות היא אחד הרעיונות המובילים, אם לא הרעיון המוביל, ברפורמה שהציעה ועדת דברת למערכת החינוך. המילים "אחריותיות", "אחריות" ו"שקיפות" מופיעות בדוח הוועדה בסמיכות ומוצגות כמילים נרדפות, ולא בכדי: קשה להתנגד לשקיפות בחברה דמוקרטית וקשה להגזים בחשיבותה של אחריות כערך מרכזי בחברה ובמערכת חינוך ראויות. לכן, מי שרוצה לדבר בשבחה של האחריותיות ינסה להיתלות באילנות הגבוהים של שקיפות ואחריות ולטעון כי חד המה. האומנם מדובר במילים נרדפות? האין הברל בין אחריותיות לבין אחריות?

מה זה בעצם

קוגן (1986, 25) מגדיר אחריותיות "מצב שבו בעלי תפקידים צפויים לבדיקה מלווה בסנקציות אפשריות כאשר הפעולות שלהם אינן

משיגות את רצונם של אלה שלהם הם אמורים לתת דין וחשבון". הוא גם מרגיש את חשיבות ההבחנה בין אחריותיות לבין אחריות: "לאחריותיות יש סמכות מוסרית לדרוש מיחידים או קבוצות לתת דין וחשבון על מעשיהם. צריך להבחין בינה לבין אחריות, שהיא חובה מוסרית של כל אחד למלא כראוי את תפקידו" (שם, 26). רוג'ר סקרוטון (2007, 5) מבחין בין אחריותיות לאחריות באמצעות כיווני הזרימה שלהן: פעולת האחריותיות זורמת כלפי מעלה - אתה אחראי כלפי מי שמעליך; פעולת האחריות זורמת כלפי מטה - אתה אחראי למי שמתחתך. כאשר מפקד האוגדה התפטר בזמנו משום ששניים מחייליו נחטפו בידי החיזבאללה הוא קיבל אחריות. כאשר מפקדים ניסו להטיל את האשמה על שני החיילים, שכביכול לא נהגו

כראוי ולכן נחטפו, הם דרשו אחריותיות. השאלה אינה "מי האשם?" או "מי צריך לשלם את המחיר?", אלא מה משתמע משתי האפשרויות. אם מפקד האוגדה קיבל אחריות על מה שקרה באוגדה שלו, פירוש הדבר שאם רוצים למנוע תקלות דומות בעתיד יש לבדוק מה קרה ברמות השונות של האוגדה ולחשוף את מה שראוי לתקן. אבל אם מפקד האוגדה אינו מקבל אחריות, מפקד החטיבה אינו מקבל אחריות ומפקד הגדוד... ומפקד הפלוגה... ומפקד המחלקה... ומאף אחד מהם לא דורשים אחריות - אז מה יש פה לחקור? ברור מי האשמים וברור שברמת האוגדה, החטיבה, הגדוד, הפלוגה והמחלקה "הכול בסדר". זוהי "תופעת השיי"גימ"ל" המוכרת מהצבא, אך היא חיה ובוטטת גם בחינוך, ואולי בחינוך אף יותר משום שבחינוך הדרישה לאחריותיות משמשת כלי מרכזי ל"שיפור" מערכת החינוך. האחריותיות היא תופעת השיי"גימ"ל במערכת החינוך! לפי עקרונות האחריותיות, אם הישגיהם של תלמידי בית ספר מסוים במבחני המיצ"ב, למשל, לא הגיעו לרמה המצופה, דורשים מהמורים והמנהל לתת דין וחשבון; הם יישאו בתוצאות. אם הרבר לא יתוקן במהרה, יינקטו נגדם צעדים.

פתרון זול, קל ובוטט

בשנות התשעים של המאה הקודמת ובתחילת המאה העשרים ואחת הופיע בארצות הברית המושג High-Stakes Accountability ("אחריותיות הרת תוצאות"); עכשיו מדברים על The New Accountability ("האחריותיות החדשה"). מושגים אלה מבליטים את ההבדל בין אחריות לבין אחריותיות למי ששכח או טרח לעמעם את ההבדל. ל"אחריותיות החדשה" יש כמה מאפיינים חשובים שמצביעים על השינוי שחל לעומת שנות השבעים והשמונים. ראשית, המוקד עובר מתהליכים להישגים. עליך לתת דין וחשבון לא רק על שביצעת את התכנית ולימדת מה שצריך, אלא על שהגעת לתוצאות המצופות בהעלאת הישגי התלמידים. שנית, מרכז הדרישה לאחריותיות נהיה ספציפי יותר, והוא מתמקד בבית הספר היחיד. ישנה התפתחות של הגדרות אופרטיביות למושג העמידה בדרישות באמצעות מבחנים סטנדרטיים שמעבירה מערכת החינוך. רביעית, יש השתמעויות מעשיות לעמידה או אי-עמידה בדרישות באמצעות תגמולים חיוביים ושלייליים לכל בית ספר. המישית, בתי הספר נדרשים לפרסם את הישגיהם המדידים בתקשורת, וכך ההורים והציבור הרחב יכולים לדעת אילו בתי ספר נשאו מאחור ויש ללחוץ עליהם להשתפר.

הנה היא מופיעה שוב והפעם בצירוף תגמולים חיוביים ושלייליים; היא חושפת שינויים ומודיעה שהיא - האחריותיות - אינה אחריות; לא מדובר עוד בערך חינוכי חשוב כגון אחריות ולא בעיקרון ניהולי שראוי לטפה, אלא במצב שבו אם תעשו - מורים ומנהלים - את מה שמצופה מכם, תזכו בתגמול חיובי ואם לא, תזכו בתגמול שלילי. ואיך נדע שעשיתם את מה שמצופה מכם? נגדיר סטנדרטים, נתרגם אותם למבחנים, נחייב אתכם להעביר אותם לתלמידים ועל פיהם נקבע אם עמדתם בצפיפות או לא.

וכל זאת למה? כי צריך לשפר את החינוך שמצבו ככי רע, כמו שמראים המבחנים הבינלאומיים, כמו שכתוב בעיתונים ונצפה בטלוויזיה, כמו שהציבור מרגיש בבטן שלו. כולם

ממנו חובת אחריות ובין שלא. המטרה אינה לקבוע מי אשם ומי צריך לתת את הדין, אלא לבחון מה לא בסדר ברמת בית הספר וברמות אחרות ומה צריך לעשות כדי לשפר את הישגיו של בית הספר.

אם משרד החינוך היה מקבל אחריות למערכת החינוך היה עליו להיאבק על גיוס משאבים מתוך העוגה הכללית של תקציב המדינה, להגדיר את מטרות החינוך ויעדיו, לקבוע סדרי עדיפות חדשים בחלוקת משאבי החינוך, לבחון את מבנה מערכת החינוך ומוסדותיה, להתעמת עם המוסדות להשכלה גבוהה על שינוי מערכת הכשרת המורים ועם ארגוני המורים, להשקיע בחקר החינוך ועוד כהנה וכהנה, דברים שזועקים לתשומת לב ולשינוי ברוח הזמן. אבל אם רק בית הספר נושא באחריות, אין צורך בכל אלה; די בהשלטת משרד של אחריות שיתבע מבתי הספר לשנס מותניים ולשפר את תפקודם או לתת את הדין על ההישגים הנמוכים של תלמידיהם.

שתי הנחות שגויות

השימוש באחריות ככלי מרכזי לשיפור מערכת החינוך מתבסס על שתי הנחות שגויות. האחת היא שלרשות בית הספר עומרים כל המשאבים הדרושים וכל שעליו לעשות הוא לנצלם בצורה מושכלת. ההנחה השנייה היא שאנחנו (בית הספר, משרד החינוך, מומחי החינוך) יודעים איך אפשר לשפר הישגים ולסגור פערים, ואם נרצה ונתאמץ נוכל לעשות זאת. קל לראות ששתי הנחות אינן נכונות. ראשית, בתי ספר רבים, ובמיוחד אלה שנמצאים באזורי מצוקה והישגי תלמידיהם נמוכים, הם דלי משאבים ואינם יכולים להביא לשיפור ניכר בהישגי התלמידים. שנית, נשים יד על הלב ונאמר בכנות: לא באקדמיה ולא בשדה יודעים איך אפשר ללמד את כל התלמידים שבית הספר הציבורי נדרש לקלוט ולהיענות לצורכיהם. החינוך הוא מעשה מורכב; המחקר החינוכי עדיין צעיר מאוד יחסית לתחומי מחקר אחרים, ובחלקו חסר מסורת של הקפדה ושיטתיות מדעית. יש הצברים של ידע מעשי בשדה וממצאי מחקר מסוימים בקהילת חוקרי החינוך. אם נטפח תרבות פרופסיונלית בקרב המורים ונעודד מחקר חינוכי רלוונטי באקדמיה, יש סיכוי שנוכל להתמודד עם מספר הולך וגדל של בעיות בתחום החינוך, אך הדרך עדיין ארוכה.

כמה ממצאי מחקר

אם ההצדקה לאחריות אינה "זכות הציבור לדעת" (כמו בשקופות) ואם אחריות אינה ערך העומד לעצמו (כמו אחריות), זכות הקיום שלה הוא בתועלת שהיא עשויה להביא למערכת החינוך. אם אחריות אמורה לשמש כלי לשיפור בית הספר מותר לנו לשאול אם היא כלי יעיל לשיפור ההוראה והלמידה בבית הספר ומהן תופעות הלוואי שלה. להלן כמה ממצאי מחקר על אחריות שנעשו בארצות הברית:

מצליחים במבחנים: יש עדויות על עלייה בהישגי התלמידים בנושאים הנבדקים במבחני האחריות, אם כי לא במידה וזה אצל כל סוגי התלמידים. תלמידים חלשים מתקדמים פחות וממילא אין "סגירת פערים". השוואה בין הישגי

מרגישים ש"הכול חינוך", אבל לא כמוכך שהחינוך חשוב וכדאי להשקיע בו, אלא כמוכך של "החינוך אשם בכול" - בכל מצוקותיה ועוולותיה של החברה שלנו. ואם בכל זאת צריך להשקיע בחינוך כי מצבו בכי רע, או כדאי למצוא פתרון מהיר, זול, קל לביצוע ובעל בולטות גבוהה. מבחינה זו אין פתרון טוב מרעיון האחריות!

רוברט לין (2000), מגדולי המומחים למדידה והערכה בחינוך, ניתח חמישים שנות רפורמה במערכת החינוך האמריקנית ומנה ארבע סיבות שבעטיין הערכה ואחריות חביבות כל כך על מובילי רפורמות במערכת החינוך. ראשית, יחסית לאמצעים אחרים כגון הקטנת מספר התלמידים בכיתה, שיפור הכשרת המורים או העלאת שכרם, מדובר באמצעי זול. שנית, זהו אמצעי שקל יחסית להנחית מלמעלה בלא צורך בשיתוף פעולה רב של בתי הספר והמורים, לפחות כך סבורים חסידי האחריות. שלישית, הוא אינו דורש הכנות מרובות; יחסית לאמצעים אחרים, כגון שינוי שיטת הוראה בכיתות ושיטות ניהול בבתי הספר, אפשר להפעילו מהר - יתרון חשוב במיוחד לפוליטיקאים שלנו שכוונתם קצובה ומסתיימת לעתים קרובות בטרם עת. רביעית, זהו אמצעי שיש לו בולטות רבה בציבור - גם זו תכונה חשובה לפוליטיקאים. יש תוצאות של מבחנים, הן זכות לתשומת לב רבה בתקשורת, הן בדרך כלל מראות שיפור בתוצאות, לפחות בשנה הראשונה, והציבור רואה ש"אנחנו עושים לשיפור המצב". ואכן, בשנים האחרונות זוכה נושא האחריות לתמיכה רחבה בארצות הברית; הן הרמקורטים והן הרפובליקנים תומכים בו. הנשיא בוש ראה באחריות את גולת הכותרת של הרפורמה שלו בחינוך, ועדיין לא ידוע איזה מעמד ייתן לה אובמה.

כך בארצות הברית, ומה אצלנו? מי שיתכונן בהתנהלותו של משרד החינוך בתקופת כהונתה של השרה לימור לבנת יראה שהמצב איננו שונה בהרבה. המצב אמנם השתנה במידה מסוימת בתקופת כהונתה של יולי תמיר, אך כוחה של ראמ"ה, המופקדת על פיתוח מבחני המיצ"ב, הולך וגובר במערכת החינוך ומי יודע מה יהיה מעתה עם כניסתו של שר או שרה חדשים למשרד החינוך (ראש הממשלה שלו ושלנו הביע בהתבטאויות שונות התלהבות ממופעיה השונים של האחריות).

אם בית הספר אינו מגיע לרמת ההישגים המצופה, ממי דורשים אחריות? מהמנהל ומהמורים. ומה עם מנהל המחוז? ועם מנכ"ל משרד החינוך? ועם שר החינוך בכבודו ובעצמו? האם איננו רשאים לדרוש אחריות מהגורמים האחראים לחלוקת המשאבים, לחיבור תכניות הלימודים, לקביעת הסטנדרטים, להכשרת המורים ולשכרם? האם לכל אלה אין נגיעה למה שקורה בבית הספר?

במערכת חינוך שפועל בה משטר של אחריות מנהל בית הספר צריך לתת דין וחשבון על מעשיו לפיקוח, למחוז, למשרד החינוך ולמי לא; וזאת אף על פי שאיש מאלה לא בהכרח מקבל אחריות למה שקורה בבית הספר. לעומת זאת במערכת חינוך שפועלת על עקרון האחריות הנהלת משרד החינוך אחראית לכישלוננו של כל בית ספר במערכת החינוך, בין שהיא דורשת

נשים יד על הלב ונאמר
בכנות: לא באקדמיה
ולא בשדה יודעים איך
אפשר ללמד את כל
התלמידים שבית הספר
הציבורי נדרש לקלוט
ולהיענות לצורכיהם.
החינוך הוא מעשה
מורכב; המחקר החינוכי
עדיין צעיר מאוד
יחסית לתחומי מחקר
אחרים, ובחלקו חסר
מסורת של הקפדה
ושיטתיות מדעית

אם בית הספר אינו מגיע לרמת הישגים המצופה, ממי דורשים אחריות? מהמנהל ומהמורים. ומה עם מנהל המחוז? ועם מנכ"ל משרד החינוך? ועם שר החינוך בכבוד ובעצמו?

האם איננו רשאים לדרוש אחריות מהגורמים האחראים לחלוקת המשאבים, לחיבור תכניות הלימודים, לקביעת הסטנדרטים, להכשרת המורים ולשכרם?

במערכת החינוך הולכת וגוברת, בישראל כמו במדינות אחרות בעולם המערבי. אייפאשר להתעלם מזכות הציבור לדעת בחברה דמוקרטית ומהערך המוסרי של עקרון האחריות, שניהם נזקקים להערכה חיצונית. נראה, אפוא, שהפתרון צריך להיות בניסיון לשלב הערכה פנימית וחיצונית לטובת בית הספר ושיפורו.

קרנוי ואחרים (2003), שסיכמו ממצאי מחקר מתכניות של אחריות בארבע מדינות בארצות הברית, מבחינים בין "אחריות חיצונית" (external accountability) לבין "אחריות פנימית" (internal accountability), ומגיעים למסקנה שבתי ספר שהפעילו מערכת של פעולות הערכה פנימית הפיקו תועלת מדרישות האחריות החיצונית שנכפתה עליהם. הקובץ השנתי של המועצה הלאומית האמריקנית לחקר החינוך (NSSE) (וילסון, 2004) מוקדש כולו לדיון על הצורך לגשר בין אחריות לבין פעולות ההערכה של המורה כחלק מתהליך ההוראה והלמידה בכיתה. במאמר שהוכן בעקבות הרצאה מרכזית בכנס השנתי של האגודה

האמריקנית לחקר החינוך (AERA) סוקר ברלינר (2006) את משמעות העוני והשפעותיו על החינוך [ראו הד החינוך, דצמבר, 2007] ומבחין בין אחריות חידטטרית לאחריות דריסטרית. בסיכום מאמרו הוא אומר: "עלינו להתמודד עם העובדה שהחברה צריכה להיות אחראית להגעתם של הילדים לבית הספר בריאים ומוכנים ללמוד כפי שבתי הספר צריכים להיות אחראים להעניק להם הוראה באיכות גבוהה. אחריות חידטטרית שבה בתי הספר תמיד אשמים ככול אינה צודקת וגם אין לה סיכוי לפתור את הבעיות העומדות לפנינו" (שם, 1992).

אחריות עושה שימוש בהערכה, בעיקר הערכה חיצונית, בעיקר הערכת הישגי תלמידים. זהו שימוש אחד מני רבים. להערכה - פנימית וחיצונית כאחת - יש שימושים רבים בחינוך והיא יכולה להביא תועלת לניהול התקין ולשיפורו של החינוך ברמות השונות של מערכת החינוך - בכיתה, בבית הספר, במחוז, בהנהלת משרד החינוך. מוי שמדבר בגנותה של אחריות איננו בהכרח מדבר בגנותה של הערכה, אף לא בגנותה של הערכה חיצונית. הערכה פנימית והערכה חיצונית שתיהן עשויות להביא תועלת לחינוך אם ייעשה בהן שימוש נכון. ההבחנה ביניהן חשובה ולו רק משום שכולם שונאים הערכה חיצונית אבל איש אינו בוטח בהערכה פנימית - היא נתפסת כ"נחתום המעיד על עיסתו". כדי שיעשה שימוש קונסטרוקטיבי יותר בהערכה בחינוך יש צורך לשנות את שיח ההערכה. יש צורך לשנות את תפיסתנו של מהות ההערכה, היבטיה השונים ותפקידיה הפוטנציאליים בחינוך. מזה שנים אני מנסה להציע את הרעיון של הערכת דיאלוג - שילוב של הערכה פנימית והערכה חיצונית - ואף רואה בו ברכה בכתי ספר שונים בארץ ובעולם (נבו, 1995, 2001, 2002).

החינוך הוא דבר מורכב מאוד והערכה היא מקצוע צעיר מאוד. המעריכים חייבים להיות צנועים יותר בהבטחותיהם באשר ליכולתם לשפוך אור על ה"בעיות האמיתיות" של החינוך ויכולתם לקבוע את איכותיותו. הם חייבים להיות גם יותר גמישים בנכונותם לשתף פעולה

התלמידים במדינות השונות של ארצות הברית במבחני אחריות שכל מדינה מפתחת עבור תלמידיה לבין הישגי התלמידים במבחנים כללי-ארציים (מבחני NAEP) מראה שדיוחי המדינות על התקדמות תלמידיהן מוגזמים.

מה שלא בוחנים לא מלמדים: יש נטייה למקד את ההוראה במה שנבדק במבחני האחריות ולהזניח תחומים אחרים. מכיוון שמבחני NCLB (התכנית של ממשל בוש - No Child Left Behind) מתמקדים במתמטיקה ובהבנת הנקרא, יש ירידה בשעות המוקדשות למקצועות אחרים כגון לימודי אזרחות ומדעי הטבע.

לומדים להיבחן: הזמן המוקדש לרכישת מיומנויות מבחן (test taking skills) עולה. הזמן ש"נחסך" מצמצום שעות הלימוד המוקדשות למקצועות שאינם נכללים בבחינות מועבר ללימוד "מקצוע חדש" - מיומנויות מבחן: המיומנויות להיבחן, במיוחד במבחני אחריות.

אין שיפורים מערכתיים בבית הספר: גם כשהממצאים מעידים על שיפור בהישגי התלמידים, אין עדויות שהאחריות הכלולה ב-NCLB משפרת את בית הספר במה שנוגע לתכנון, סגנונות ניהול, דרכי הערכה, טיפול באלימות וכו'.

פגיעה במעמד המורה: הנטייה להשתלח במורים ולהאשימם בכישלון מערכת החינוך (teacher bashing) עולה. במקרים רבים הופכים המורים ל"שק האגרוף" של החברה. כמו כן מורים נוטים את מערכת החינוך, ומסתמך מחסור במורים בתחומים מסוימים.

תופעות לוואי שליליות: פעם קראו לזה "זיהום מבחני" (test pollution) והיום, בעקבות ספרם החדש של ניקולס וברלינר (2007), מכונה התופעה "נזק לוואי" (collateral damage). מסתבר שמנהלים ומורים מוכנים לעשות הרבה (חוץ מללמד טוב יותר) כדי שבית הספר שלהם יראה טוב יותר במבחני האחריות.

יש מה לעשות

לי קרונבך, מגדולי הפסיכומטריקאים שתרום רבות גם לתחום ההערכה בחינוך, וקבוצה של מומחים ידועי שם מאוניברסיטת סטנפורד ביטאו בצורה חרימשמעית את עמדתם כלפי אחריות עור בתחילת שנות השמונים של המאה העשרים, כשתנועת האחריות הייתה עדיין בראשיתה: "אחריות מרגישה הסתכלות לאחור כדי לשבח או להטיל אשמה; אפשר לעשות שימוש טוב יותר בהערכה להבנת אירועים ותהליכים כדי להנחות פעולות עתידיות. הדרישה לאחריות היא סימן פתולוגי של מערכת ציבורית" (קרונבך ועמיתים 1980, 4).

"סימן פתולוגי של מערכת ציבורית", ביטוי לא קל; כלום ייתכן שהוא תופס גם היום, חצי יובל לאחר שנוסת, לאחר ההתנסות הממושכת של מערכת החינוך האמריקנית באחריות: כפי שראינו, הביקורת על אחריות והשפעותיה על מערכת החינוך קשה ומקיפה מגורים רבים הן באקדמיה והן בקרב מורים ואנשי חינוך אחרים. עם זאת אייפאשר להתעלם מהתמיכה הרחבה שיש לאחריות בקרב הציבור הרחב, הפוליטיקאים ואנשי העסקים, שמעורבותם בניסיונות לבצע רפורמות

אם רק ייעשה בה שימוש מושכל ואחראי. אחריות היא משהו אחר: לא מטרה של החינוך אלא כלי לשיפורו - כלי לא יעיל לשיפור מערכת החינוך שפגיעתו רעה וראוי היה שיעבור מן העולם.

"שאלת מיליון הדולר" בחינוך היא זו: מה ראוי לעשות כאשר מגלים הישגים נמוכים בבית ספר מסוים - נותנים לו תוספת לתקציב כדי שיהיו לו די משאבים להתמודד עם בעיותיו או גורעים מתקציבו כדי להגביר את המוטיבציה שלו להתאמץ למען הישגים טובים יותר; למי נותנים יותר - למי שלא הצליח לשפר את הישגי התלמידים כי אולי לא עומדים לרשותו המשאבים הדרושים לו או שמא מעניקים פרס למי שהישגי תלמידיו עלו במידה ניכרת.

רעיון האחריות תואם את האפשרות השנייה. מוצאים את האשם ובאמצעות מערכת תגמולים של שכר ועונש מביאים לתיקון המצב; כך אומר "השכל הישר" וכך אנו נוהגים בהרבה תחומים בחינוך.

הבוהנות שולטת גם בחינוך. האחריות היא הדגל שלה. השימוש במבחנים כשטו שמצליפים בעזרתו במורים ובבתי ספר כדי להעלות את הישגי תלמידיהם ולהפיק מהם חינוך אינו כלי יעיל לשיפור מערכת החינוך, ומסתבר שהוא אפילו עלול להזיק. אין פתרונות קסם של "נבחן וגמרנו" ואין תחליף לצורך להבין את עומק הבעיות של מערכת החינוך באמצעות שימוש מושכל בהערכה, השקעה מסיבית במחקר ופיתוח יחס של כבוד לידע המעשי המצטבר אצל מורים ואנשי חינוך אחרים.

לסיום ארשה לעצמי לומר כי מי שסבורים שהבעיה העיקרית של מערכת החינוך שלנו היא ההישגים הנמוכים של תלמידי ישראל במבחנים הבינלאומיים (TIMSS, PISA וכל השאר) אינם מבינים את הבעיות של מערכת החינוך שלנו. ומי שמנסים לפתור את בעיות החינוך באמצעות כלים מתחום האחריות משתמשים בכלים לא יעילים (ואפילו מזיקים), ומסיטים את תשומת הלב מהבעיות האמיתיות של מערכת החינוך שלנו.

עם המוערכים שלהם ועם מעריכים אחרים. הערכה חייבת להיות בסיס לדיאלוג יותר ממקור לתיאורים הדידוריים וקביעות מוסמכות. מעריכים צריכים לשאוף להיות שותפים קונסטרוקטיביים בדיאלוגים חינוכיים, ולא מספקי מידע שאינו ניתן לערעור וקביעות ערכיות סמכותיות.

המחקר מראה שהשימוש בהערכה מצד לקוחותיה וקהלי יעד אחרים עולה כאשר הם מעורבים בתכנונה ובביצועה. דיאלוג מתמשך בין מעריכים וקהלי היעד שלהם עשוי להיות קונסטרוקטיבי בפיתוח גישות חיוביות כלפי הערכה והפקת תועלת ממצאיה (קוזינס ושולה, 2006; הווי הופשטטר ואלקין, 2003). מוערכים עשויים להרגיש פחות מאוימים ממצאי הערכה חיצונית ולכן גם פחות להתגונן מפניהם כאשר יש להם ממצאים משלהם שיכולים להוות בסיס לדיאלוג עם ממצאי הערכה החיצונית. אם למוערך אין דבר משלו להציג כאשר מציגים לפניו ממצאים שליליים של הערכה חיצונית, הוא נוטה להגן על עצמו באמצעות הטלת דופי בממצאי הערכה או במתן תירוצים לכישלונם. שתי פעילויות אלה - הטלת דופי בממצאי הערכה או התגוננות - אינן התנהגויות בונות המובילות לשיפור.

השילוב של הערכה פנימית וחיצונית בהערכת בית הספר יכול להוביל לכיוון של דיאלוג בין שני סוגי הערכה, בין מעריכים ומוערכים, בין מעריכים ובין כל אלה שבית הספר חשוב להם. אך הדרך איננה קלה ויש לה מחיר (לאו דווקא בשקלים). דיאלוג בהערכה איננו דבר מובן מאליה וכדי לממשו הלכה למעשה יש צורך בשינוי שיח הערכה. יש צורך לשנות תפיסות, ציפיות ודרכי ביצוע. יש צורך ליצור תנאי קיום נאותים שיאפשרו להערכה להצמיח שורשים, לפרוח ולהניב פירות (נבו, 1995; 2001).

שאלת מיליון הדולר

אינני נגד אחריות, שקיפות וודאי שלא נגד הערכה - פנימית וחיצונית כאחת. קשה להגזים בחשיבותה של זכות הציבור לדעת בחברה דמוקרטית ובחשיבותה הערכית של אחריות בכל חברה. הערכה יכולה לשרת את שניהם ואף למלא תפקידים חשובים נוספים במערכת החינוך,

דוד נבו הוא פרופ' אמריטוס לחינוך של אוניברסיטת תל אביב. המאמר מתבסס על מאמר מקיף יותר, "לדבר בגנותה של אחריות", שעומד לצאת לאור בקובץ לזכרו של פרופ' אריה לוי, העריכה חינוך יהודי ותולדות החינוך (בעריכת יצחק קשת), הוצאת רמות ובית הספר לחינוך באוניברסיטת תל אביב (ברפוס).

מקורות

Berliner, D. C. (2006). 'Our impoverished view of educational reform', *Teachers College Record* 108(6): 949-995.
Bloom, B. S. et al. (1956). *Taxonomy of educational objectives: Cognitive domain*. White Plains, NY: Longman.
Carnoy, M., Elmore, R. & Siskin, L. S. (eds.) (2003). *The new accountability: High schools and high-stakes testing*. New York: RoutledgeFalmer.
Cousins, J. B. & Shulha, L. M. (2006). 'A comparative analysis of evaluation utilization and its cognate fields', In: I. Shaw, J. Greene & M. Mark (eds.), *Handbook of evaluation: Program, policy and practice*. Thousand Oaks, California: Sage.
Cronbach, L. J. & Associates (1980). *Toward reform of program evaluation*. San Francisco: Jossey-Bass.
Darling-Hammond, L. (1990). 'Achieving our goals: Superficial or structural reforms?', *Phi Delta Kappan* (December): 286-295.
Dorn, S. (2007). *Accountability Frankenstein*:

Understanding and taming the monster. Charlotte, NC: IAP Information Age Publishing.
Huie Hofstetter, C. & Alkin, M. C. (2003). 'Evaluation use revisited', In: T. Kellaghan & D. L. Stufflebeam (eds.), *International handbook of educational evaluation*. Dordrecht: Kluwer.
Hanushek, E. A. & Raymond, M. E. (2005). 'Does school accountability lead to improve student performance?', *Journal of Policy Analysis and Management* 24(2): 297-327.
Kogan, M. (1986). *Education accountability: An analytic overview*. London: Hutchinson.
Lessinger, L. (1970). *Every kid a winner: Accountability in education*. Palo Alto, CA: SRA.
Lin, R. (2000). 'Assessment and accountability', *Educational Researcher* 25: 416-417.
Nevo, D. (1995). *School-Based Evaluation: A Dialogue for School Improvement*. Oxford: Pergamon.
Nevo, D. (ed.) (2002). *School-Based Evaluation: An International Perspective*. Oxford: Elsevier.

נבו, ד' (2001). **הערכה בית-ספרית: דיאלוג לשיפור בית הספר**, אבן יהודה: רכס.
נבו, ד' (2003). "הערכה כדיאלוג: הצעה לשינוי מדיניות ההערכה של בית הספר", בתוך: ד' נבו ו' שפירא (עורכים), **תמורות בחינוך: קווים למדיניות החינוך בישראל לשנות האלפיים**, תל אביב: רמות.

Nichols, S. L. & Berliner, D. C. (2007). *Collateral damage: How high stakes testing corrupts America's schools*. Cambridge, MA: Harvard Education Press.
Scruton, R. (2007). *The Belgrave MacMillan dictionary for political thought* (3rd Ed.). London: Belgrave MacMillan.
Sleeter, C. E. (ed.) (2007). *Facing accountability in education: Democracy & equity at risk*. New York: Teachers College Press.
Wilson, M. (ed.) (2004). *Towards coherence between classroom assessment and accountability*. Chicago: National Society for the Study of Education.

חושבים חשיבה

משרד החינוך של הקדנציה החולפת קבע שחינוך לחשיבה הוא יעד עיקרי. אבל לא כולם חושבים אותו דבר כאשר הם חושבים "חינוך לחשיבה"; לכל אחד ואחת "חינוך לחשיבה" משלו/שלה. אז מה זה בדיוק "חינוך לחשיבה"? לא ברור. לאנשי חינוך יש תשובות שונות. ככה זה עם מושגי מפתח בחינוך - ככל שמתקרבים אליהם, הם מתרחקים

איורים: רוני פחימה

60

גד אלכסנדר

**פתיחות
לרעיונות
מוזרים**

50

קרל ברייטר

**תפיסה
חדשה של
יצירתיות**

46

מירה עופרן

**חינוך
לחכמה**

38

יורם הרפז

**המסלול
ההפכך של
חינוך החשיבה**

32

ענת זוהר

**את המסע
הזה אייאפשר
לעצור**

86

אריה קיזל

**בחינות הבגרות
כנוגדני חשיבה**

78

אריה דיין

**חשיבה
ביקורתית
בהיסטוריה**

74

אברהם כהן

**דידקטיקה
של חשיבה**

70

לינור הדר

**כיצד
לראות
חשיבה**

64

ברוך שוורץ

**חשיבה
טיעונית**

"חינוך לחשיבה אינו רק קפריזה שלי"

בעיצומו של משחק הכיסאות במשרד החינוך, כשעתידיה כיו"ר המזכירות הפדגוגית עדיין לא ברור, פרופ' ענת זוהר משוכנעת שאת דגל שהיא הניפה, דגל החינוך לחשיבה, כבר לא יוכלו לקפל. גם אם עכשיו יורידו אותו לחצי התורן

יורם הרפז

היא תולדה של מאמץ ושעל כישלון יש לתת דין וחשבון – אבל אם מסתכלים רק על ההישגים, למשל על אחוז הזכאות לבגרות, מבלי לברוק את איכות הידע שבחינות הבגרות דורשות, עלולים להיגרר ל"תכנות" של התלמידים לקראת הבחינות ולעודד למידה טכנית חסרת משמעות. לחץ על הישגים בלי הקפדה על כך שהבחינות יסקפו למידה מעמיקה הוא מסוכן ומדאיג; הוא משפיע על כל המערכת בכיוון שלילי.

■ את מאמינה שסדר היום החינוכי שלך – חינוך לחשיבה – יישאר גם אחרי לכתך?

אם עשיתי עבודה טובה, דברים רבים יישארו. אין ספק שאנחנו רחוקים מאוד מהשלמת התהליך. מדובר בתהליך ארוך טווח שהשלמתו דורשת לפחות עשר שנים, אבל לא מדובר בתהליך של "הכול או לא כלום"; גם להתקרמות חלקית יש בעיניי ערך. אני חושבת שיש היבטים של חינוך לחשיבה שכבר

בשר כזה או אחר או במשב רוח פוליטי. חינוך לחשיבה הוא לא עניין פוליטי. בכל העולם מדברים כיום על חינוך לחשיבה כתנאי הכרחי להשתלבות בעולם המידע, כך שגם אם אני ובעלי תפקידים אחרים נוחלף, חינוך לחשיבה יישאר; הוא אינו תלוי בפוליטיקה.

■ חינוך לחשיבה תלוי בפוליטיקה. ממשלות ימין מעדיפות שהתלמידים והאזרחים יחשבו פחות ויצייטו יותר, שיצאו לעבודה ולמלחמה בלי לחשוב יותר מדי.

אני לא מאמינה בתאוריות קונספירציה מהסוג הזה, אבל אני מסכימה שממשלות ימין נוטות לאמץ מדיניות חינוכית פחות ליברלית, כמו שראינו בין השנים 2000–2006. כאשר מדובר בממשלת ימין, מכל מקום בוו שבאה עכשיו, אני חוששת ביותר מדגש מופרז על הישגים – הישגים, הישגים, הישגים. אני מסכימה שהישגים זה דבר חשוב – בעיקר המסר הסמוי שלהם שהצלחה

ה לא כל כך נעים לראות משרד סגור. יש אמנם שר חינוך חדש וגם מנכ"ל משרד חדש, ובדרך נמצאת, אולי, גם יו"ר מזכירות פדגוגית חדש/ה, אך אלה עדיין לא תפסו את הלשכות. כאשר אני משוחח עם פרופ' ענת זוהר, יו"ר המזכירות הפדגוגית (עדיין), דממה מעיקה שורה על המשרד. הפקידים ממתנינים בהרדה לבוסים החדשים; המזכירות, כך נדמה, מדברות בשקט. זוהר מדברת אתי על עתידו של "אופק פדגוגי", התכנית שלה לקידום החינוך לחשיבה במערכת החינוך, כאשר ברקע נשלמות ההכנות לקבלתם של גיבורי הקרנציה הבאה. היא דומה לשחקן תאטרון שמסלקים לו את התפאורה תוך כדי אמירת הטקסט.

■ אנחנו מושהחים במשרד שהחליף שר, מחליף ויחליף ממלאי תפקידים בכירים, ואת מדברת על עתידו של "אופק פדגוגי" באילו כלום לא קרה. אני חושבת שהאג'נדה של חינוך לחשיבה אינה צריכה להיות תלויה

זוהר. "אני זוכרת במהלך התיכון שלי שתי מורות בלבד שדרשו מאתנו לחשוב. אם בזכות המהלך שעשינו תלמיד יזכה לפגוש ארבע, שמונה או עשר מורות כאלה, המאמץ היה שווה"

שזורים בעשייה היומיומית של המערכת ויהיה קשה להסיג אותם לאחור. אני מאמינה שאנשים רבים הממלאים תפקידי מפתח במערכת החינוך כבר משוכנעים בסדר היום הזה והם ימשיכו בעבודה. אולי לא באותה אינטנסיביות, אבל בהתמדה. הם מאמינים בלמידה משמעותית ובחינוך לחשיבה, וימשיכו לדאוג לטיפוחם במערכת החינוך. אנשים אומרים שהבאתי לתפנית בדרך שבה הם תופסים את מהות ההוראה והלמידה. הם אומרים שכבר אינם יכולים להחזיר את הגלגל אחורנית ולעבוד כמו שעברו קודם.

■ **מיהם האנשים האלה?**
במרכז נמצאים 25 מפמ"רים. הם אחראים למדיניות ההוראה וההערכה במקצועות השונים, ואתם עשינו את העבודה המעמיקה ביותר.

"אנשים שמבלים כאן שנים רבות אינם זוכרים דיונים פדגוגיים כאלה ותהליכים כל כך עמוקים של פיתוח מקצועי של קבוצה בכירה. המפמ"רים עברו סוויץ' בתודעה ונעשו מעורבים מאוד בפדגוגיה של החשיבה"

התחלנו ב־2006 בתכנית השתלמות שתוכננה במקור להימשך 56 שעות הפרושות על פני שנת לימודים אחת. אחר כך המשכנו עוד שנה ועוד שנה בעקבות בקשת המשתתפים. הגענו כבר לקורס של יותר מ־150 שעות. זו הייתה מהפכה מבחינת תרבות העבודה של המשרד. אנשים שמבלים כאן שנים רבות אינם זוכרים דיונים פדגוגיים כאלה ותהליכים כל כך עמוקים של פיתוח מקצועי של קבוצה בכירה. המפמ"רים עברו סוויץ' בתודעה ונעשו מעורבים מאוד בפדגוגיה של החשיבה. כל אחד ואחת מהם פיתח במהלך השנים הללו דרכי הוראה והערכה עתירות חשיבה במקצוע שעליו הוא או היא מופקדים. נוצרו

מעורבות פדגוגית ושיח עמיתים שאי־אפשר להחזירם לאחור.

■ **ואיך המפמ"רים השפיעו על השטח?**
הדבר העיקרי שהמפמ"רים עשו בשטח היה לקדם את ההוראה המשלבת, כלומר, שילוב של מטרות החינוך לחשיבה בהוראת מקצועות הלימוד. כל מפמ"ר פיתח דרכים מיוחדות לעשות זאת – בהתאם לצרכים, לנקודות החוזק, לנסיבות ולבעיות הייחודיות של המקצוע שהוא מופקד עליו. כחלק מתהליך זה פותחו חומרי למידה המדגימים כיצד אפשר לשלב חשיבה בהוראה השוטפת של נושאים מתכנית הלימודים, הוכשרו מדריכים ומורי מורים, היו כנסים, השתלמויות והדרכה בשטח. כמו כן החל תהליך הדרגתי של שינויים בבחינות המיצ"ב והבגרות: העלאת שיעור השאלות הדרושות חשיבה בבחינות והמרה של חלקים מהבחינה במטלות ביצוע שבהן התלמידים מתבקשים לשאול שאלה, לאתר ידע, ליישם ידע, לנסח טיעונים וכדומה.

■ **אולי היית צריכה לעשות שינוי דרמטי בשיטת ההערכה; לקבוע, למשל, שעבודת חקר היא 10 נקודות בבגרות והיא חובה. זה היה משפיע על כל מה שמתרחש בבית הספר.**
עשינו שינוי גדול בשיטות ההערכה, אבל קצב השינוי איטי, ובכוונה, משום שאופי השינוי מורכב יותר ממה שמשממע מההצעה שלך. מצד אחד ברור שבחינות הבגרות והמיצ"ב מכוונים את כל המערכת שמתיישרת לפי המסרים שלהן. לכן היה חיוני להעביר כבר בשלב מוקדם מסר שהבחינות עומדות להשתנות. בכך אותתנו לכל המערכת שאנחנו רציניים בכוונות שלנו. כבר בשנת הלימודים תשס"ח התחלנו להעלות בהדרגה את שיעור שאלות החשיבה במיצ"ב.

שינויים בבחינות הבגרות הם אטיים יותר כי לפי התקנות יש להודיע עליהם יותר זמן מראש, אך משנת הלימודים תשס"ט יש שינויים

נראים לעין גם במבחני הבגרות. מצד אחר אי־אפשר לשנות יותר מדי את הבחינות קודם שעשינו עבודת הכנה מעמיקה עם המורים והתלמידים. זה לא הוגן כלפיהם. הפתרון שמצאנו לדילמה הוא לעשות שינויים, אבל להקפיד על כך שיהיו אטיים והדרגתיים.

■ **מפתח נוסף להצלחת רפורמה בחינוך הוא המורים; לכמה מורים הגעתם?**
כ־17,500 מורים עברו השתלמויות בחינוך לחשיבה.

■ **מתוך כ־120 אלף מורים. צריך עוד כמה שנים טובות כדי להגיע לכל המורים.**
נכון. לכן אמרתי קודם שצריך בערך עשר שנים כדי להשלים את התהליך. אני מקווה שבשנה הבאה נכפיל את המספר הזה וכתוך ארבע־חמש שנים נגיע למספר גדול של מורים שיחוללו תפנית אמיתית בהוראה ובלמידה. אבל צריך לזכור שכל מספר שנגיע אליו הוא רווח נקי. אני זוכרת במהלך התיכון שלי שתי מורות בלבד שדרשו מאתנו לחשוב. אם בזכות המהלך שעשינו תלמיד יזכה לפגוש ארבע, שמונה או עשר מורות כאלה, המאמץ היה שווה.

■ **את עומדת על סף מסה קריטית של מורים מחויבים לחינוך לחשיבה, והקדנציה שלך נקטעת.**
נכון, אבל את המהלך שעשינו אי־אפשר לעצור, אולי להאט. כאשר נכנסתי לתפקיד שאלתי את עצמי אם יש טעם להתחיל בעשייה יסודית כזאת כאשר קדנציה ממוצעת בישראל נמשכת כשנתיים, ומיד צץ בראשי המאמר הידוע מפרקי אבות "לא עליך המלאכה לגמור ואי אתה רשאי להיפטר ממנה". מערכת החינוך שלנו שבעה פתרונות של "זבנג וגמרנו" וכמהה לעבודה חינוכית אמיתית. האפקטים של עבודה כזאת אינם תמיד רציפים וגלויים לעין. אתה לא תמיד קוטר את הפירות, אבל הפירות מבשילים. גם אני לא התחלתי מאפס; אני קטפתי פירות שהחלו להבשיל

בשנות התשעים ולפניהן. המזכירות הפדגוגית של פרופ' דוד גורדון וחוזר כ', הפעילות של מכון ברנקה וייס, המסקנות של דוח הררי על הוראת המדעים וגורמים אחרים יצרו תשתית שעליה בנית.

■ שר החינוך החדש מדבר על חינוך לערכים.

אין סתירה בין חינוך לחשיבה לבין חינוך לערכים; הם משלימים זה את זה. לדעתי, שורש הבעיות בחינוך הערכי זהה לשורש הבעיות בתחום הלמידה של תחומי הרעת. בשני המקרים הבעיה היא שמה שקורה בכיתה אינו משמעותי לתלמיד ואינו רלוונטי עבורו. המעבר להוראה משמעותית תשדרג את החינוך הערכי. נוסף על כך כל חינוך לערכים שאינו אינדוקטרינציה מחייב חשיבה ביקורתית: יכולת לשאול שאלות, לנתח, לשפוט, להעריך, לטעון טיעונים וכו'.

שתי דוגמאות המעידות ברמה המערכתית על הקשר שבין ה"אופק הפדגוגי" לבין חינוך לערכים הן המעבר מתכנית "100 מושגים" לתכנית "תרבות ישראל" שבחטיבת הביניים והמעבר להוראת שתי יחידות לימוד באזרחות. במקרה הראשון החלפנו תכנית שהתבססה על שינון מושגים בתכנית שבנויה על יצירת דיאלוג ביקורתית ומשמעותי עם טקסטים – דיאלוג התורם לבניית הזהות ומאפשר בחינה מעמיקה של ערכים בתחום התרבות היהודית.

במקרה השני שילבנו בלימודי האזרחות השוטפים אסטרטגיית חשיבה מתאימות ואת מטלת הביצוע שמחנכת לאזרחות פעילה.

■ השר החדש, כך נדמה לי, מתכוון לערכים אחרים. השאלה היא, לכן, אם מה שבנית יציב מספיק וישרוד את הקדינציה הבאה?

השאלה מה זה "מספיק". אני משוכנעת שעשינו כברת דרך, למרות שברור לי שיש עוד כברת דרך ארוכה ללכת. אחד הדברים שלדעתי יתמכו בעבודה שעשינו הוא שחינוך

לחשיבה היום הוא חלק מתהליכים גלובליים. הראיה לכך היא המבחנים הבינלאומיים, פיזה וטימס, שבהם פריטים של חשיבה – שאלות הבוחנות את יכולתם של התלמידים לעשות שימוש בידע ולא רק למחזר אותו – מהווים כ-40% מכלל הפריטים. הרצון להצליח במבחנים הבינלאומיים מייצר לחץ להכין את התלמידים להתמודדות עם פריטים כאלה. הכוונה אינה להכנה לבחינה במובן השטחי של המילה, אלא ללמד כך שיהיו לתלמידים כלים להתמודד עם פריטי חשיבה.

חשוב לציין גם שמדינות רבות מתמודדות כיום עם האג'נדה של חינוך לחשיבה ומחפשות את הדרכים לשלבו בתכניות הלימודים שלהן. כמון כן המבחנים הבינלאומיים משפיעים על המבחנים הלאומיים – על בחינות המיצ"ב ובחינות הבגרות – שאחוז פריטי החשיבה בהן עולה בהדרגה. כך שחינוך לחשיבה אינו רק קפריזה שלי; הוא קפריזה עולמית.

■ מה עוד פועל לטובתך – לטובת חינוך לחשיבה – ומה פועל נגדך? מורים רבים, שמגיבים בשמחה על התהליך הזה, נותנים לי תמיכה גדולה. הם הרגישו חנוקים, נטולי חרות הוראה, והתהליך הזה שחרר אותם. זהו הרי הכיף של המקצוע – מורים ותלמידים שחושבים יחד וממציאים תשובות ופתרונות. מורים אומרים "החזרתם לנו את הכיף". אני שומעת מורים שאומרים שהשינויים שאנו מכניסים בבחינות הבגרות מאפשרים להם ללמד כמו שהם רוצים באמת. הם רצו ללמד כך עוד קודם, אבל לא יכלו להרשות לעצמם כי הבחינות "הענישו" את ההוראה שחתרה להעמקה. כמובן, יש גם מורים שמגיבים מתוך מגננה ויש כאלה שמקווים שזהו גל אופנתי וכל מה שצריך הוא להוריד את הראש ולתת לו לעבור מעליהם.

מה שפועל "נגדי" הוא הבירוקרטיה של המשרד. במקרים רבים יש תכנית, יש תקציב, אבל הבירוקרטיה אינה מאפשרת לעבוד.

אחת הבעיות הקשות שקורה במכרזים. ההוצאה לפועל של יוזמות נדחית בגללם בשמונה-תשעה חודשים לפחות. אך למרות הקושי הבירוקרטי וקשיים אחרים המהלך יימשך.

■ אבל יקרטיע.

אולי. בכל מקרה אני סבורה שמדינת ישראל זקוקה להרבה יותר יציבות במדיניות החינוכית ובהגדרה של יעדי החינוך. לשם כך יש להקים גוף חדש, מעין מועצה לאומית לחינוך, שנושאים כאלה – מדיניות ויעדים חינוכיים לאומיים – יהיו באחריותו.

* * *

בשמיעה ראשונה הצירוף "חינוך לחשיבה" נשמע טוב – מי יכול להתנגד לפיתוח החשיבה של תלמידינו? אך כאשר בוחנים את המושג מקרוב – וזה מה שקורה לרוב המושגים כאשר בוחנים אותם מקרוב – מגלים שהוא עמום למדי ורווי מתחים. מהי חשיבה? מהי חשיבה טובה? כיצד מלמדים חשיבה? שאלות יסוד אלה מעוררות מחלוקות בקרב המומחים ומפצלות את התחום לגישות שונות. התאוריה של החינוך יכולה לסבול עמימות ומחלוקת – לעתים היא אף פורחת בגללן – אך הפוליטיקה והפרקטיקה של החינוך זקוקות לבהירות. גם אם לזוהר נדמה שהעבירה מסר תמציתי ברור וייצרה עמימות קונסטרוקטיבית היכן שנחוץ, השטח ברובו – מורים, מנהלים, מפקחים, מורי מורים ואחרים – שרוי במבוכה. מה זה בדיוק הדבר הזה "חינוך לחשיבה"? כיצד הוא אמור להשפיע על התנהגותנו?

■ שאלתי אתמול מורה אחת מה זה חינוך לחשיבה והיא אמרה לי "לעשות השוואות ודברים כאלה". אני מתרשם שהעברתם לשטח מסר מבלבל.

אני חושבת שמורים שעברו השתלמויות אינם מבלבלים, וגם אם הם מבלבלים זה לא בהכרח רע.

"כאשר מדובר בממשלת ימין, מכל מקום בזו שבאה עכשיו, אני חוששת ביותר מדגש מופרז על הישגים - הישגים, הישגים... לחץ על הישגים בלא הקפדה שהבחינות ישקפו למידה מעמיקה הוא מסוכן ומדאיג; הוא משפיע על כל המערכת בכיוון שלילי"

"שורש הבעיות בחינוך הערכי זהה לשורש הבעיות בתחום הלמידה של תחומי הדעת. בשני המקרים הבעיה היא שמה שקורה בכיתה אינו משמעותי לתלמיד ואינו רלוונטי עבורו"

בלבול הוא שלב הכרחי בלמידה. ערעור – ואנחנו ערעורנו כמה מוסכמות והרגלים – יוצר בלבול, שרק ממנו עשויה לבוא צמיחה. עם זאת אני יכולה להבין שמורים שלא עברו השתלמות ורק קיבלו מסרים דרך כלי התקשורת אינם מבינים על מה בעצם מדובר. אבל אינני חושבת שנגרם להם נזק, שהרי אנחנו יודעים עד כמה קשה לגרום למורה לשנות הרגלי עבודה.

■ יש בלבול "חיובי" שהוא תולדה של ערעור, ויש בלבול "שלילי" שהוא תוצאה של מסר שאינו בהיר דיו, אולי גם למוסרים. היינו לא מזומן בכנס שבו מורים מהמכללות הציגו קורסים בחינוך לחשיבה וזה היה מבוך. הם הכניסו מתחת לבורתת הזאת כל מיני דברים שאין להם קשר לחינוך לחשיבה, מכל מקום לא במובן שאת מתכוונת אליו.

אכן, הכנס ששנינו נכחנו בו היה רוגמה לא מעודדת במיוחד, אבל היו כנסים אחרים שבהם אנשי חינוך הציגו עבודה נהדרת ומעוררת השראה בנושא החינוך לחשיבה. המסר העיקרי ששידרנו ברור לגמרי: מעבר מלמידה המתמקדת בשינון ללמידה המתמקדת בהבנה מעמיקה וחשיבה. עם זאת, ואולי זה מה שיוצר את הערפול, אמרנו במפורש שיש הרבה דרכים להגיע למטרה זו. יכולתי לצמצם את המסר של החינוך לחשיבה לסדרה של תהליכים ברורים ומיומנויות חשיבה מוגדרות, אך לדעתי זה היה הורס את המשמעות של הרעיון.

אסור לעשות רדוקציה של חינוך לחשיבה לרשימה סגורה של כללים ועקרונות כי זה סותר את אופייה של חשיבה אמיתית. דווקא העמימות המסוימת של הרעיון והמרחב הגדול שהוא פותח מזמינים יצירתיות של אנשי חינוך, וקוראים להם לתת לרעיון פרשנויות שונות ויישומים שונים.

סימנו מטרה ברורה מאוד, אבל השארנו בידי אנשי החינוך הרבה אוטונומיה לעצב את המעשה החינוכי

כראות עיניהם, לפי הבנתם ולפי התנאים הספציפיים שבהם הם עובדים. כך למשל, כל מפמ"ר בחר לעבוד בדרך שמתאימה למקצוע שלו.

היינו יכולים לתת תכנית עבודה אחידה לכל המקצועות, אבל זה היה יוצר אילוצים מלאכותיים ולא מאפשר לאנשים להיות שותפים בבניית התהליך. אני לא מתרגשת ממידה מסוימת של בלבול. החיים מורכבים וכך גם הרעיון של חינוך לחשיבה. צריך ללמוד להיות בתוך המורכבות הזאת.

■ מה זה חינוך לחשיבה לפי פרשנותך?

לורן רוניק [חוקרת ידועה מהמרכז לחקר הלמידה וההתפתחות של אוניברסיטת פיטסבורג, פנסילבניה] כתבה שהמושג "חשיבה" בהקשר של חינוך לחשיבה מתנגד להגדרות. לכן, במקום להגדיר מהי חשיבה, היא נתנה רשימת מאפיינים משלה. אני מסכימה עם רוניק; קשה מאוד להגדיר למה מתכוונים כשמדברים על חינוך לחשיבה. קל לי יותר לומר למה חינוך לחשיבה מתנגד. הוא מתנגד להוראה של העברת ידע וללמידה של זכירת ידע, לתפיסת המורה כמשפך והתלמיד ככלי קיבול.

הדרך הפשוטה ביותר שבעזרתה אני נוהגת להסביר מה זו חשיבה חוזרת לבלום שכתב כבר בשנות החמישים את הטקסונומיה של המטרות החינוכיות. חינוך לחשיבה נוגע לאותן פעילויות קוגניטיביות הנכללות על פי בלום ביישום ברמה גבוהה – בניית, בסינתזה ובהערכה. חינוך לחשיבה מתקשר אצלי גם ללמידה פעילה שמבנה ידע, לביצועי הבנה במובן שריוויד פרקינס מדבר עליו, כלומר ליכולת לבצע דברים חדשים עם הידע וכלי החשיבה שרכשת.

חינוך לחשיבה כולל הקניית כלים שיאפשרו לתלמידים להיות לומדים במהלך חייהם. חינוך לחשיבה כולל פיתוח חשיבה

ביקורתית, שהיא תנאי חיוני לחיים בחברה דמוקרטית. חינוך לחשיבה קשור גם לחינוך ערכי שמכבד את הילד, את יכולתו לחשוב בכוחות עצמו, את חירותו לגבש לעצמו עמדה מוסרית, וחינוך לחשיבה מעניק לו כלים לעשות זאת. חינוך לחשיבה קשור בעיניי קשר הדוק להשכלה, כי אי אפשר לחשוב בלי ידע. בעיניי חינוך לחשיבה הוא דרך טובה ללמוד את התכנים שבתכנית הלימודים ולעשותם משמעותיים, כי ידע שהתלמיד בנה באופן פעיל, תוך כדי שימוש בכלי החשיבה הוא ידע משמעותי שנשאר לטווח ארוך. לכן חינוך לחשיבה על פי הגישה המשלבת תומך בעיניי בלמידת התכנים, למעשה הוא תנאי הכרחי ללמידת תכנים באופן מעמיק.

■ יש ויכוח על הגישה המשלבת. כמה ממובילי התחום של חינוך לחשיבה מפקפקים בה.

אכן, בספרות המקצועית של חינוך לחשיבה יש ויכוח בין שתי גישות עיקריות להוראת החשיבה. גישה אחת תומכת בהוראת חשיבה כללית בתכנית נפרדת, וגישה שנייה תומכת בהוראת חשיבה משולבת בהוראת המקצועות השונים. המסר שאנחנו מעבירים תומך בכיורור בגישה השנייה, המשלבת, משתי סיבות עיקריות: 1. ראיות מחקריות מעידות כי כאשר עובדים בגישה הכללית, הנפרדת, מתרחשת העברה מוגבלת ביותר, כלומר אסטרטגיות החשיבה שנלמדו אינן מיושמות על התכנים שנלמדו במקצועות השונים. לעומת זאת כאשר מלמדים במשולב מתרחשת העברה. 2. חשיבה עמוקה אפשרית רק כשמושא החשיבה הוא תוכן מורכב ואותנטי, כמו זה הקיים בתחומי הדעת. כלומר, המטרה של פיתוח החשיבה והמטרה של הקניית ידע מעמיק תומכות זו בזו. חשוב לציין כי כאשר החל העידן המורדני של החינוך לחשיבה בשנות השבעים של המאה העשרים, רוב הפעילות התרחשה על פי הגישה הנפרדת או

הכללית, אך בהמשך הורגשה אכזבה מגישה זו.

■ **מה שמפתח ביותר את החשיבה הוא לא מה לא לומדים אלא איך לומדים.** אולי היית צריכה לרכז מאמץ בשינוי שיטת ההוראה, מה שהיה גורר שינוי בשיטת ההערכה, במבנה תכנית הלימודים ובשאר הרכיבים.

כך אכן פעלנו. במהלך השנים האחרונות התעסקנו מעט מאוד בשאלה מה לומדים והתרכזנו בשאלה איך לומדים. בד בבד עשינו עבודה מאומצת להתאים את תכניות הלימודים, את הכשרת המורים ועוד. לחינוך לחשיבה יש היבטים רבים ויש לעבוד עליהם במשולב.

■ **יש הרבה היבטים לחינוך לחשיבה, אך התפוררות על כולם מחלישה.** צריך למצוא נקודה ארכימדית ולהציב עליה את המנוף להזזת החינוך לחשיבה.

נרמה לי שמצאנו נקודה ארכימדית אחת והיא מרוכזת במסר של "פחות שינוי, יותר חשיבה". אך כאמור השארנו לאנשי החינוך לממש את המסר הזה בדרכים שונות. במערכת חינוך מורכבת כמו זו שלנו אין אפשרות לעשות משהו פשוט.

■ **המסר "פחות שינוי, יותר חשיבה" נשמע צנוע, אך משמעותו היא שינוי מבני של בתי הספר ומערכת החינוך.** זה מחייב עבודת הכנה רצינית, למשל ועדה מקצועית שתגיש המלצות.

אחת הדרכים המוצלחות להרוג רעיונות היא להקים ועדה. אני עצמי הייתי חברה בעבר בשתי ועדות גדולות ומכובדות שישבו שעות רבות על מדוכת החינוך לחשיבה במדינת ישראל, אבל בתכלס לא הביאו לשום פעולה בשטח.

באתי למשרד החינוך עם מומחיות מהאקדמיה, מומחיות שנבנתה בהרבה שנות לימוד, עם התנסות בשדה המחקר ובהוראה. הידע הזה שימש בסיס איתן לתכנית עבודה ראשונית. חלק גדול מהשנה הראשונה שלי בתפקיד הוקדש

להכנת תכנית. במסגרת זו נפגשתי עם עשרות אנשי חינוך מהאקדמיה, ממטה משרד החינוך, מארגונים שונים ומבתי ספר (מורים, מנהלים ומפקחים). הצגתי שלבים מוקדמים של התכנית לפני מעגלים רבים – הן יחידים והן קבוצות בפורומים שונים. קיבלתי משוב שכלל המון חיזוקים, אבל גם לא מעט הערות שהובאו בחשבון בעיצוב התכנית הסופית. בינתיים גם התקדמתי בסדרת המפמ"רים, שהמשיכו אחר כך לעצב בכוחות עצמם חלקים של התכנית. לכן תכנית העבודה הסופית היא תוצר של חשיבה ושל עבודה משותפת של הרבה מאוד אנשים.

* * *

■ **עם איזו הרגשה את מסכמת את ניסיוןך במשרד?**

בסך הכול הופתעתי לטובה. נכנסתי עם חששות כבדים שלא אוכל להזיז את המערכת אפילו במילימטר. מצד אחד אני חייבת להודות שכפי שציפיתי, המשרד הזה אינו מקום קל ויש בו צדדים שאינם ראויים בעיניי במדינה מתקנת. מצד אחר פגשתי כאן הרבה אנשים טובים. השקעתי באנשים – אני מגדירה את עצמי קודם כול אשת חינוך, וזה מה שעושים בחינוך – והם הפכו לשותפים לדרך.

ברמה האישית יהיה לי קשה עם סיום התפקיד להיפרד מהרבה אנשים נהדרים שהפשילו שרולים ולא נרתעו מהעבודה הקשה שדרשתי בתחום הפדגוגי. יש תחושה טובה של עבודה משותפת ויצירה של משהו מתחדש ומלהיב. פגשתי גם בארגונים מצוינים כמו ראמ"ה, מט"ח, "אבני ראשה", מכון מנדל ומכללות שונות שנתמו למהלך וסייעו לו. גם עמיתים באקדמיה תרמו וגם מנהלי בתי ספר. גיליתי שאנשי חינוך רבים כמהים למסר פדגוגי, לעיסוק אמתי בהוראה ובלימוד. כאשר הם מבינים שבכך מדובר, הם מגיבים בחיוב,

תומכים ומפרגנים.

■ **יכולת בינתיים לכתוב עוד כמה מאמרים מלומדים, להתקדם בדרגה, שלא לדבר על יותר זמן עם המשפחה. את לא מצטערת על הסטייה מהמסלול?**

החיים הם מסע מעניין ומה שמעניין בהם הן "סטיות". את התואר השני שלי עשיתי בגנטיקה מולקולרית, ואחר כך "סטיתי" לחינוך, כי חיפשתי תחום משמעותי מבחינת עבודה עם אנשים ועבור אנשים. אני אוהבת מאוד לכתוב מאמרים "מלומדים", אבל יש בי צורך עמוק שלא להתבצר במגדל השן ולפעול גם בעולם האמתי.

מה שמשך אותי מלכתחילה לתחום החינוך היה האפשרות לשלב בין עבודה בשטח לבין חיים אקדמיים עשירים. לכן בכל שנותי באקדמיה הייתי תמיד מעורבת גם בעשייה, לפעמים די אינטנסיבית, במערכת החינוך. הסטייה מהמסלול

הייתה הזדמנות יוצאת דופן מבחינת לעשייה חינוכית. טיפסתי כאן על מצוקים גבוהים שלא הייתי מגיעה אליהם במסלול האקדמי. היו לכך מחירים כבדים בקידום האקדמי ובחיי המשפחה, אך היה כדאי לשלם אותם.

באתי... איך להגיד את זה בלי שזה יישמע כמו ססמה... עם תחושה של שליחות, כן, עם רצון לתרום למערכת החינוך הישראלית. לא שיניתי את העולם ולא את המדינה, ואולי גם לא את מערכת החינוך, אבל תזוזה כלשהי בכיוון שנראה לי מאוד חשוב – עשיתי. ■

"המסר העיקרי ששידרנו ברור לגמרי: מעבר מלימוד המתמקדת בשינוי ללימוד המתמקדת בהבנה מעמיקה וחשיבה. עם זאת, ואולי זה מה שיוצר את הערפול, אמרנו במפורש יש הרבה דרכים להגיע למטרה זו"

תנו לילד דגים!

הוראת החשיבה קיוותה לעקוף את הוראת הידע, אך גילתה שידע הכרחי לחשיבה טובה - בתנאי שהידע מובן. הוראת החשיבה היא לכן הוראה לשם הבנה

יורם הרפז

מתיישנים. מיומנויות חשיבה לעולם אינן מתיישנות. להפך, הן מאפשרות לנו לרכוש ידע ולחשוב אתו, בלי קשר לזמן ולמקום או לסוגי הידע שהן מיושמות עליו. לכן, לדעתי, ההוראה של מיומנויות חשיבה צריכה לא רק להיות במקום גבוה בסדר העדיפויות של עבודת בית הספר, אלא בראש סדר העדיפויות שלו (Stemberg, 1985, 53).

לידע יש תאריך תפוגה (שאינו מצוין עליו אך הוא ודאי קרוב), ואילו למיומנויות חשיבה יש חיי מדף נצחיים. מיומנויות חשיבה - אסטרטגיות, טכניקות, האוריסטיקות וכו' - הן כלים לא מתכלים לעיסוק בידע, בין השאר ובעיקר כדי לבקר ידע (לקבוע לו תאריך תפוגה) וליצור ידע חדש. במילים אחרות, **תנו לילד חכה (מיומנויות חשיבה), ולא דגים (ידע)!**

גישת המיומנויות תפסה מהר והשוק התמלא במיומנויות חשיבה שונות. איך לא; מה מוכר טוב יותר ממיומנויות פשוטות לשרוג חשיבה? הנה כמה מיומנויות חשיבה לדוגמה.

כלי חשיבה לטרלית: אדוארד דהיבנו הוא היצרן הפורה ביותר של מיומנויות חשיבה, או בלשונו: כלי חשיבה.² התכנית שלו CoRT (בעברית **קורט חשיבה**, 1996) כוללת מקבץ כלי חשיבה - הנחיות לחשיבה מקודדות בראשי תיבות - שמטרתן לחולל **חשיבה לטרלית**: חשיבה פורצת דפוסים מקובעים ("חשיבה מחוץ לקופסה", "חשיבה שוברת פרדיגמה" וקלישאות אחרות). למשל **חשיב** - חיובי, שלילי, מעניין: בכל פעם שאתם נתקלים ברעיון, תפעילו עליו חשיב - תשאלו מה חיובי, שלילי ומעניין בו. או **תוית** - תולדות ותוצאות: בכל פעם שאתם מעלים רעיון או עושים מעשה, חשבו על ההשלכות קצרות וארוכות הטווח שלו. או **מחייב** - מה חושבים אחרים: בכל פעם שאתם עומדים לקבל החלטה, חשבו מה יחשבו עליה אחרים; יש להם ודאי נקודות מבט אחרות והם עלולים לעשות לכם צרות.

וכיוון שאנשים אינם חושבים לבר - חשיבה היא פעילות

הרעיון היה פשוט ומלהיב: בעידן של התפוצצות, התיישנות, נגישות ויחסיות של הידע (תוצר מפוקפק של נקודות מבט ואינטרסים כוחניים)¹ אין טעם ללמד ידע; יש טעם ללמד לעסוק בידע - לאתר, לעבד, לבקר וליצור ידע, כלומר לחשוב. כך, בתוך זמן קצר - מתחילת שנות השמונים של המאה הקודמת - הפכה הוראת החשיבה ל"טרנד" והוראת הידע ל"פסה". הוגי חינוך נלהבים המציאו תאוריות רבות על הוראת החשיבה, והתחום לקה במחלה שבא לטפל בה - התפוצצות הידע. מי שרוצה להבין את תחום הוראת החשיבה, כל שכן ליישם אותו בכיתה, ניצב משותק לעומת שפע התאוריות על חשיבה טובה והוראתה (ראו הרפז, 2005).

אז מה עושים? קודם כול סדר - מסדרים את התאוריות בהתאם לגישות (מטא-אוריות) להוראת החשיבה. אחר כך מעיינים בגישות ומפיקים כמה תובנות מועילות. תובנה אחת, זו שעומדת במרכז המאמר הזה, היא שהוראת החשיבה עשתה מסלול אירוני למדי - מרדה בידע וחזרה אליו; ניסתה לעקוף אותו ונלכדה בו. בואו נצא בעקבות המסלול שעשתה הוראת החשיבה.

תנו לילד חכה!

תחילה הופיעה גישת המיומנויות - מקבץ תאוריות שהתווה סביב הטענה שהגורם המחולל חשיבה טובה (פרקינס מכנה אותו mindware, אנחנו נתרגם ל"חושבה") הוא מיומנויות חשיבה. אם רוצים שהתלמידים יחשבו היטב - עמוק, שיטתי, ביקורתי, יצירתי וכו' - יש להקנות להם מיומנויות חשיבה. מיומנויות חשיבה, ולא גופי ידע, צריכות לעמוד במרכז תכנית הלימודים, ההוראה והלמידה. כך למשל כתב רוברט סטרנברג:

גופי ידע ודאי חשובים, אך לעתים קרובות הם

החינוך לא רק
 רוצה להבין את
 העולם, אלא גם
 ובעיקר לשנותו;
 הוראת החשיבה
 אינה רוצה
 רק להבין את
 החשיבה, אלא גם
 ובעיקר לשנותה.
 לשם כך היא
 חייבת לשאול
 את עצמה "במה
 אני מתרכזת
 - בהקניית
 מיומנויות,
 בטיפוח נטיות או
 בבניית הבנות"

בעצמה (חשיבה על תהליך החשיבה שהתנהל בקבוצה). הרעיון המכונן של "הכובעים" הוא חשיבה מקבילה. כלומר, אם אתם משתתפים בישיבה ונערכים להחלטה, תחשבו באופן מקביל: בהתחלה כולם חושבים לבן, אחר כך אדום, אחר כך שחור וכו'. אם תחשבו בצורה כזאת, מבטיח דהיבוננו, החשיבה תהיה יעילה יותר וההחלטה נבונה יותר.

כלי החשיבה של דהיבוננו הם ברובם "כללי אצבע" בסיסיים לחשיבה הדומים לאלה שבני אדם נוהגים לתת לעצמם באמצעות פתגמים עממיים או אמירות רווחות. היתרון העיקרי שלהם (לדעתי) אינו בהם עצמם, אלא בהשהיית השיפוט שהם יוצרים: כאשר מפעילים כלי חשיבה, משתהים קצת לפני ששופטים/מחליטים/מסכמים ("החיפזון מהשטן"), והשתהות

חברתית (גם כאשר חושבים לבד - אפלטון כינה את החשיבה "שיחת הנפש עם עצמה" - חושבים עם מושגים ודמויות שהופנמו) - דהיבוננו פיתח (1993 למשל; דהיבוננו משבט את עצמו באופן בלתי לטרלי בעליל בעשרות ספרים) כלים לחשיבה קבוצתית. הכלי החביב ביותר על הציבור נקרא ששת כובעי החשיבה. כל כובע מייצג חשיבה הממוקדת בתוכן מסוים: כובע לבן - חשיבה ממוקדת בעובדות (רלוונטיות לרעיון הנידון); כובע אדום - חשיבה ממוקדת ברגשות (שהרעיון מעורר); כובע שחור - חשיבה ממוקדת בשיפוט "שלילי" (חסרונות של הרעיון); כובע צהוב - חשיבה ממוקדת בשיפוט "חיובי" (יתרונות של הרעיון); כובע ירוק - חשיבה ממוקדת ביצירה (של רעיונות חדשים); כובע כחול - חשיבה ממוקדת

עכשיו, נגיד שאתם מורים להיסטוריה בשיטת המיוזג ואתם מלמדים על החלטה היסטורית כלשהי, אולי אחת ההחלטות שההיסטוריון איאן קרשו כותב עליהן בספרו הברעות גורליות: עשר ההחלטות ששינו את העולם 1940-1941 (עם עובר, 2007). אתם מלמדים, נגיד, על החלטתו של היטלר לתקוף את ברית המועצות. ברגע מסוים אתם עוצרים את שטף המאורעות ומלמדים מיומנות של קבלת החלטה. אתם מציגים לתלמידים את השאלות המנחות של קבלת החלטה ושואלים: מדוע היטלר היה צריך לקבל את ההחלטה? מה היו האפשרויות שעמדו לפניו? מה היו התוצאות של כל אפשרות? וכן הלאה. אחר כך אתם מבקשים מהתלמידים למלא את המארגן הגרפי. יופי! מה עשיתם? האם לימדתם את התלמידים לקבל החלטה באופן מושכל? האם העשרתם את הסיפור ההיסטורי בתוכנה חשובה? לא בטוח. אולי עדיף ללמד תלמידים כיצד לקבל החלטה מושכלת על בסיס הניסיון היום יומי שלהם; מדוע "להרחיק עדות" לתכנים של תכנית הלימודים? אולי עדיף לפטור את לימודי ההיסטוריה ושאר המקצועות מהוראת מיומנויות חשיבה שמקלקלת את הרצף והמקצב של הוראת התכנים? אולי מיוזג הוראת מיומנויות חשיבה והוראת התכנים של מקצועות הלימוד הוא no win?

ולשאלה העיקרית - לא על שיטת ההוראה (מיוזג) אלא על המיומנות עצמה ומיומנויות בכלל: נניח שהיטלר היה משתלם במיומנות של קבלת החלטה בשיטת המיוזג והיה עונה כראוי על השאלות המנחות וממלא את המארגן הגרפי לשביעות רצונה של המורה. האם הוא היה מקבל החלטה אחרת, למשל שלא לתקוף את ברית המועצות אלא לסיים את המלחמה על אנגליה (כפי שסטלין העריך שיעשה ולכן החליט להתעלם מדיווחים על פלישה גרמנית קרובה)? האם ההחלטה ההרסנית מכל הבחינות של היטלר נבעה מהיעדר מיומנות של קבלת החלטה או מגורמים עמוקים יותר, כמו למשל הקנאות האידיאולוגית שלו, עולם המושגים שלו, ההונאה העצמית שלו, ה"wishful thinking" שלו (דיואי טען שחשיבה הנובעת ממשאלת לב היא האמא של כל מחרלי החשיבה), הפנטזיות שלו, החרדות שלו, השנאות שלו, ההיבריס שלו, בקיצור האישיות (הפתולוגית) שלו? קבלת החלטה, נבונה או מטופשת, נובעת מגורמים רבים; מיומנות היא השולית שבהם (אבל מיומנות קל ללמד ולהעריך. נסו ללמד ולהעריך את הגורמים החשובים באמת לקבלת החלטה... לא פשוט).³

לוגיקה לא פורמלית: תחום מיוחד שהתמחה בפיתוח מיומנויות חשיבה - תחום בעל שורשים אריסטוטליים עתיקים - הוא הלוגיקה הלא פורמלית (ג'ונסון, 1996; ברג, 1998; Johnson & Blair, 1994). התחום מתמחה באיתור, ביקורת ובנייה של טיעונים. טיעון הוא מסגרת החשיבה הלוגית-רציונלית שלנו, וכאשר הוא תקף - המסקנה נובעת מהנחות מוקדמות - החשיבה שלנו "בריאה".⁴ הציווי האתי של הלוגיקה הלא פורמלית הוא מחויבות לנימוק: "חושב טוב" יש מצפון אינטלקטואלי המחייב אותו לנמק ולתקף את דבריו באמצעות טיעונים.

הענף האהוד ביותר של הלוגיקה הלא פורמלית הוא איתור

עושה בדרך כלל טוב לחשיבה. אז הנה כלי חשיבה תוצרת בית: חל"ש - חשבו לפני שיפוט.

שיטת המיוזג: רוברט סווארץ וסנדרה פרקס (Swartz & Parks, 1994) הם ההורים של שיטת המיוזג (או "הגישה המשלבת" כפי שהיא נקראת במקומותינו). השיטה ממוזגת את הוראתן של מיומנויות חשיבה בהוראת התכנים, וזה, לדעת חסידיה, מצב של win-win: מיומנויות החשיבה נלמדות בהקשר "אותנטי" של הוראת התכנים, והתכנים מתעשרים בממד המוסף להם עומק ועניין (שלא לדבר על היתרון העיקרי: לא "מבזבזים זמן" על הוראת מיומנויות חשיבה במסגרת מקצוע נפרד ולא מבזבזים כסף על הכשרה והעסקה של "מורי חשיבה"). סווארץ ופרקס חילקו את המיומנויות לארבע קטגוריות: מיומנויות של הבהרת רעיונות, מיומנויות של יצירת רעיונות, מיומנויות של ביקורת רעיונות ומיומנויות של חשיבה מורכבת. כדי לייעל את הוראת המיומנויות הם המציאו "מארגנים גרפיים" והצמידו להם "שאלות מנחות". הנה לדוגמה שאלות מנחות ומארגן גרפי שמטרתם לסייע לכם בקבלת החלטה (השייכת לקטגוריה הרביעית).

שאלות מנחות חשיבה לצורך קבלת החלטה

1. מדוע עליי לקבל את ההחלטה?
2. מהן האפשרויות העומדות לפניי?
3. מהן התוצאות האפשריות של כל אפשרות?
4. מהי החשיבות של כל אפשרות?
5. מהי האפשרות הטובה ביותר לנוכח התוצאות האפשריות?

קבלת החלטות מיומנת

אפשרויות מה אני יכול לעשות?		
שקילת האפשרות		
תוצאות מה יקרה אם אבחר באפשרות זו?	תמיכה מדוע אני חושב שהתוצאות יתרחשו?	ערך מהי חשיבותה של התוצאה ומדוע?

כשלים - בטיעונים שלך עצמך או (הכי טוב) בטיעונים של היריב שלך. הכשלים הנפוצים הם בעלי אופי כפול - לוגי-פסיכולוגי. הנה כמה לדוגמה: מעגליות - ביסוס המסקנה על הנחות שצריך להוכיח; פנייה לסמכות - ביסוס טענה על דבריו של "אדם חשוב"; קרן תזמורת - קפיצה על גלתן של "טענות מנצחות"; מונח נוצני - שימוש במושגים יוקרתיים לצורך עשיית רושם; מודרן חלקלק - טענה שמקרה קל יביא בהכרח למקרה קשה ("תן לו אצבע והוא ירצה את כל היד"); פוסט הוק - בלבול בין "לפני" ל"מפני ש" (הטיעון שתופעה אחת היא הגורם לתופעה אחרת רק מפני שהתרחשה לפני כן); אד הומינם - טענה לגופו של אדם (הכפשה שלו) במקום לגוף הטענה שלו; בשל הרחליל - הצגת פשטנית של עמדת היריב כך שיהיה קל לתקוף אותה; או... או - חשיבה דיכוטומית (שחור-לבן - אין אפור).

דווקא מיומנויות של חשיבה לוגית, שכמעט לא נלמדות בבתי הספר שלנו, הן חשובות ביותר, וייתכן שכיום, בעידן שבו צעירים מכונים Screenagers, הן חשובות יותר מתמיד. ניל פוסטמן טען שהטלוויזיה ממלאת את ראשיהם של הצעירים בתמונות ומסקלות מהם טיעונים. חשיבה שאינה מתנהלת במסגרת של טיעונים היא לדעתו חשיבה מנוונת (הוא חזה את שקיעתה של אמריקה עקב צפיית יתר). גבי סלומון טוען שהמחשב גורם לגולשים הצעירים ל"פקט הפרפר" - חשיבה קופצנית שאינה מסוגלת לטיפול שיטתי בנושא, להסקת מסקנה מסדרה של הנחות. נכון או לא, חשיבה לוגית זקוקה לטיפול בכל מקום ובכל זמן; לוגיקה היא המבנה של החשיבה שלנו, והמבנה זקוק לשיקום ולתחזוקה.

תנו לילד פיתיון!

טוב, אז נגיד שלימדנו מיומנויות חשיבה (בשיטה ישירה או בשיטת המיזוג) והתלמידים שולטים בהן, אבל מה, הם אינם נוטים ליישם את מיומנויות החשיבה בכיתה ומחוץ לה; יכולים אך לא רוצים - מה עושים? מחפשים דרכים לעבוד על נטיות החשיבה שלהם; מעתיקים את המבט החינוכי ממיומנויות חשיבה להנעה לעשות בהן שימוש. כך נולדה גישת הנטיות. אנשים חושבים היטב, טוענת הגישה, כאשר הם מונעים על ידי נטיות חשיבה טובות (יש גם נטיות חשיבה רעות - היפוכן של הטובות). הציווי הוא לכן: תנו לילד פיתיון (נטיות חשיבה), ולא (רק) חכה (מיומנויות חשיבה); הנעה - פיתיון - לחשוב היטב גלומה בעצם המושג "נטיות חשיבה", שכן נטיית חשיבה היא הנעה, רצון, דחף לחשוב ברפוס פורה כלשהו (ראו דוגמאות להלן).

אבל גישת הנטיות אינה מסתפקת בתפקיד משנה של "ספקית אנרגיה למיומנויות חשיבה". היא מבקשת לרשת את גישת המיומנויות ומחליפה את הקטגוריה "מיומנות חשיבה", כקטגוריית מפתח להבנה ולשיפור החשיבה, בקטגוריה "נטיות חשיבה". מעתה, "נטיות חשיבה היא יחידת הניתוח [העיקרית] של ההתנהגות הקוגניטיבית" (פרקינס ועמיתים, 2000, 73). החשיבה יכולה להסתייע במיומנויות חשיבה

כמובן, אך מיומנויות חשיבה אינן מבטיחות חשיבה טובה גם כאשר ישנה הנעה ליישם אותן. חשיבה טובה זקוקה ליסודות עמוקים ורחבים יותר - לנטיות חשיבה. הגורם העיקרי לחשיבה טובה (ה"mindware", ה"חושבה") הוא נטיות חשיבה - תכונות אינטלקטואליות שיש להן השפעה ישירה על איכות החשיבה. הנה כמה נטיות חשיבה לדוגמה:

שבע נטיות חשיבה: דיוויד פרקינס (פרקינס, ג'יי וטישמן, 2000; Perkins, 1995, 274-288) מציין שבע נטיות חשיבה (thinking dispositions) - "שבעת הסמוראים של חשיבה טובה" הוא קורא להן - המקיפות לדעתו את כל התכונות של חשיבה טובה, מאזנות זו את זו (לא טוב ללכת עם נטיית חשיבה עד הסוף; טוב שנטיות אחרות מרסנות אותה) ומשקפות ערכים תרבותיים מקובלים:

נטייה להרפתקנות: נטייה לפתיחות מחשבתית, לראייה מעבר לנתון, לבחינת הנחות יסוד ונקודות מבט חלופיות, למתיחת גבולות, למשחק ברעיונות, להמצאת פרשנויות.

נטייה לסקרנות: נטייה לחקור ולדרוש, למצוא ולהמציא בעיות, לתהות, לשאול, לברר.

נטייה לבהירות: נטייה לחתור להבנה, לעגן רעיונות בהתנסות, לחפש קשרים לידע קודם, לחדר מושגים, להביא דוגמאות, לרדת לשורשי הדברים.

נטייה לתכנון: נטייה להציב יעדים, להכין תכניות, לחשוב מראש, לחשוב אסטרטגית.

נטייה לדיק: נטייה לזהירות אינטלקטואלית, לארגון מושגי, ליסודיות.

נטייה לנימוק: נטייה להביא נימוקים לטענה, לספקנות בריאה, לבחינת הטיות, לדרוש צידוקים, לגלות הנחות יסוד של אמונות.

נטייה למטא-קוגניטיביות: נטייה למודעות עצמית, לפיקוח על אופני חשיבה, לחשיבה לאחור, לאתגור עצמי.

16 הרגלי חשיבה: ארתור קוסטה ובינה קאליק (Costa & Kallick, 2000) מנו 16 הרגלי חשיבה (habits of mind) חיוניים לחשיבה טובה. על פי הגדרתם "הרגל חשיבה הוא רפוס חשיבה פורה המאפיין את חשיבתו של אדם כאשר הוא ניצב לנוכח בעיה שאין לו פתרון מידע עבודה" (שם, 21). להלן הרגלי החשיבה והציוויים הכרוכים בהם:

התמדה: היצמדו למטרה; ראו משימה כמועמדת לביצוע; הישארו מרוכזים.

ניהול אימפולסיביות: קחו את הזמן שלכם; חשבו לפני שאתם פועלים; הישארו רגועים ושקולים.

הקשבה אמפתית: נסו להבין אחרים; הקדישו תשומת לב למחשבות של אחרים; השוו את דעותיכם כך שתוכלו להבין טוב יותר את נקודת המבט של הוולת.

חשיבה גמישה: התבוננו במצב בדרך אחרת; מצאו דרך לשנות את נקודת המבט; המציאו חלופות ושקלו אפשרויות.

חשיבה על חשיבה (מטא-קוגניציה): דעו את ידיעותיכם - כיצד הגעתם אליהן; היו מודעים למחשבות, לפעולות ולרגשות שלכם.

פרקינס, אך המושג "נטיות חשיבה", שעל שמו קראנו את הגישה השנייה להוראת החשיבה, הוא מושג רחב הכולל השקפת עולם, עמדה, ערך, תכונה, הנעה, רגש ומושגים נוספים המתייחסים למכלול האישיות. גישת הנטיות טוענת אפוא שחשיבה היא יותר מחשיבה; לא השכל חושב כי אם האדם חושב. גישת הנטיות מחזירה "הביתה" את החשיבה שנחטפה בידי גישת המיומנויות; ו"הבית" הוא מורכב מאוד ו"קשה חינוך". קל יחסית להקנות מיומנויות חשיבה; קשה לטפח נטיות חשיבה, כלומר את האישיות בכללה.

תנו לילד דגים!

אז נגיד שאדם מסוים מונע על ידי נטיות חשיבה טובות ומצויד במיומנויות חשיבה טובות; האם הוא חושב טוב? לא בהכרח. כאשר אדם מבין את הנושא שעליו ובאמצעותו הוא חושב, החשיבה שלו טובה - עמוקה, שיטתית, ביקורתית, יצירתית וכו'; כאשר הוא אינו מבין, החשיבה שלו אינה טובה - שטחית, מפוזרת, סגורה, שגורה וכו'. החשיבה "חושבת" ידע, וכאשר היא מבינה את הידע שהיא "חושבת", היא טובה. הבנה היא אפוא תנאי הכרחי, אולי מספיק, לחשיבה טובה. אין חשיבה טובה באופן כללי, חשיבה טובה על כל נושא שבעולם; יש חשיבה טובה על נושא מסוים - נושא שמבינים. נגיד שהקנו לכם מיומנות חשיבה של עריכת השוואה ונטייה לחשיבה מעמיקה. עכשיו אתם מתבקשים לערוך השוואה מעמיקה בין אימפרסיוניזם לפואנטליזם, בין קומוניזם לאנרכיזם או בין תאיזם לראיזם, אבל אתם בכלל לא מבינים את כל "האיזמים" האלה. האם יש סיכוי שתוכלו להשוות ביניהם באופן מעמיק (שאלה רטורית)? ונגיד שאתם מומחים לתולדות האמנות או למדע המדינה או למדע הרתות, אבל לא למדתם מיומנות של עריכת השוואה ונטייה לחשיבה מעמיקה; האם תהיה לכם בעיה לעשות השוואה מעמיקה בין הנושאים שאת תחומם אתם מבינים (שאלה רטורית)? הגורם העיקרי לחשיבה טובה (ה"mindware", ה"חושבה") על נושא מסוים (אין חשיבה טובה באופן כללי) הוא אפוא הבנה. הציווי הוא תנו לילד דגים (ידע), או טוב יותר - התמצאות באזורי הדיג (תחומי הידע), ולא (רק) חכה (מיומנויות) ופיתיון (נטיות)!

בואו ננסה להבין הבנה: בספרות של הוראת החשיבה יש שני מושגים משלימים של הבנה: הבנה כמיקום והבנה כביצוע.

הבנה כמיקום: לפי מושג אחד להבין פירושו למקם בהקשר - אנשים מבינים מושג, כלל, רעיון כאשר הם ממקמים אותו בהקשר, ברשת של מושגים רלוונטיים. ככל שהרשת צפופה יותר, ההבנה מעמיקה יותר. אם למשל שואלים אתכם "מה זו דמוקרטיה", ואתם אומרים ש"דמוקרטיה היא הכרעת הרוב", נגיד עליכם שההבנה שלכם שטחית, שכן גייסתם רק מושג אחד - "הכרעת הרוב" - לטובת הבנת המושג "דמוקרטיה". אבל אם אתם מרצים באריכות על ההתפתחות ההיסטורית של הדמוקרטיה מיוון העתיקה עד ימינו, מסבירים בבהירות

החירה לדיוק: בדקו שוב; טפחו בעצמכם רצון לדייקנות, לאמינות ולמקצועיות.

הקרה: פתחו גישה חקרנית; חשבו אילו נתונים נדרשים; מצאו אסטרטגיות לייצור נתונים; אתרו בעיות שיש לפתור.

יישום ידע: השתמשו כמה שלמדתם במצבים מגוונים; פנו לידע קודם ועצבו אותו בדרך שונה מזו שלמדתם.

בהירות וקפדנות: היו ברורים; חתרו לתקשורת מדויקת בעל פה ובכתב; הימנעו מהכללת יתר, מסילופים ומערפולים.

איסוף נתונים בכל החושים: היו מודעים ורגישים למרקם של העולם; אספו נתונים בכל האמצעים החושיים שלכם.

יצירה, דמיון והידוש: נסו דרך אחרת; המציאו רעיונות חדשים וחתרו למקוריות.

פליאה והשתאות: אפשרו לעצמכם להתפלא על תופעות בעולם; גלו את היופי ואת המסתורין שבעולם.

סיכונים מחושבים: היו הרפתקנים; חיו על הקצה, על סף היכולת שלכם.

הומור: צחקו מעט; חפשו את הגחמני, הסותר והלא צפוי בעולם; צחקו על עצמכם.

תלות הדדית: חשבו עם אחרים; עבדו עם אחרים ולמדו מהם.

פתיחות ללמידה: למדו מן הניסיון; היו גאים - וצנועים במידה - הודו שאינכם יודעים; הימנעו משיעור רצון עצמית.

תשע תכונות חשיבה: ריצ'רד פול (1996) כותב על תכונות של חשיבה (traits of mind) טובה - חשיבה עצמאית, ביקורתית והוגנת. יש תשע כאלה:

עצמאות מחשבתית: נטייה ומחויבות לחשיבה אוטונומית.

סקרנות אינטלקטואלית: נטייה לתהות על קנקנו של העולם.

אומץ אינטלקטואלי: נטייה להתמודד בהוגנות עם רעיונות שיש לנו רגשות שליליים כלפיהם.

צניעות אינטלקטואלית: מודעות למגבלות הידיעה שלנו בפרט והידיעה בכלל.

אמפתיה אינטלקטואלית: נטייה לעמוד באמצעות הדמיון במקומם של אחרים כדי להבין אותם.

יושר אינטלקטואלי: נטייה להחיל על עצמנו את אמות המידה האינטלקטואליות והאתיות המובלעות בשיפוטים שלנו על התנהגותם ודעותיהם של אחרים.

התמדה אינטלקטואלית: נטייה להחזיק בתובנות ובאמיתות למרות קשיים, מכשולים ותסכולים.

אמונה בתבונה: נטייה לבטוח בתבונה - האמונה שבסופו של דבר מתן מרחב חופשי ככל האפשר לתבונה ישרת בצורה הטובה ביותר את האינטרסים הנעלים של האנושות.

הגינות מחשבתית: יחס שווה לכל נקודות המבט.

נראה ש"תכונות החשיבה" של פול רחבות יותר מ"הרגלי החשיבה" של קוסטה וקאליק ומ"נטיות חשיבה" של

למה דגים?

כמוכן, ההבחנה בין מיומנויות חשיבה, נטיות חשיבה והבנה של ידע אינה חותכת. בין הקטגוריות הללו ישנה חפיפה חלקית וזיקה הרדית, אך חשוב להבחין ביניהן – לצורך הבנה ולצורך עשייה. החינוך לא רק רוצה להבין את העולם, אלא גם ובעיקר לשנותו; הוראת החשיבה אינה רוצה רק להבין את החשיבה, אלא גם ובעיקר לשנותה. לשם כך היא חייבת לשאול את עצמה "במה אני מתרכזת – בהקניית מיומנויות, בטיפוח נטיות או בבניית הבנות". בעקבות רוב ההוגים החשובים של התחום, גם אני מציע להוראת החשיבה להתרכז בהבנה – מטעם תאורטי, מטעם פדגוגי, מטעם פרקטי ומטעם לוגי.

טעם תאורטי: רוב התאוריות והמחקרים על הוראת החשיבה תומכים בטענה הבסיסית של גישת ההבנה: אדם חושב היטב על ובאמצעות נושאים שהוא מבין. חשיבה של מומחים טובה יותר (בתחום מומחיותם) מחשיבה של הדריוטות. על פי "כלל עשר השנים" אדם צריך להיות בתחום – לחשוב ולחקור בו – כעשר שנים עד שהוא מתחיל "לייצר" בו חשיבה טובה.

טעם פדגוגי: הוראת החשיבה היא מטרה חשובה, אך היא בשורה ראשונה ולא בראש הטור. בשורה הראשונה יש עוד מטרות חינוך חשובות, למשל הבנה של תחומי ידע ושל העולם. בגישת ההבנה אתם מקבלים שתי הצגות בכרטיס אחד – מבינים את הרעיונות הגדולים של התרבות ולומדים לחשוב עליהם ובאמצעותם.

טעם פרקטי: בכתי הספר מלמדים ידע המאורגן במקצועות ובתכנית לימודים. אם הוראת החשיבה רוצה להתקבל לבית הספר עליה להשתלב במגמה הזאת, אך לא בגישת המיווג (או הגישה המשלבת) שתופסת טרמפ על הוראת התכנים (ומשבת לעתים את נסיעתה), אלא באמצעות שינוי הוראת התכנים – באמצעות הוראה לשם הבנה.

טעם לוגי: אם לא מלמדים לשם הבנה, אז מלמדים לשם אי-הבנה. ואכן, בית הספר המצוי מלמד – בפועל, לא בגלל כוונות נסתרות (או שמא כן?) – לשם אי-הבנה. רוב התלמידים אינם מבינים את הנושאים שהם לומדים (ולכן הם שוכחים אותם מהר) משום שאין להם תנאים ללמידה עתירת הבנה. ללמידה לשם אי-הבנה יש השפעה שכלית ורגשית הרסנית. אז אין בררה: חייבים ללמד לשם הבנה; חייבים לתת תנאים ללמידה עתירת הבנה.

מה זה הפרדת הרשויות, זכויות הפרט ועריצות הרוב ודנים ביסודיות במשבר הדמוקרטיה בעידן הגלובליזציה, נגיד עליכם שההבנה שלכם את מושג הדמוקרטיה מעמיקה למדי – גייסתם מושגים רבים לצורך הסבר שלו (הסבר הוא "ההצגה" של הבנה).

הבנה כביצוע: אבל קשה לבנות ולהעריך הבנה כמיקום, שכן התודעה של הזולת אינה נגישה והמורים אינם יכולים לדעת אם רשת המושגים בתודעה של תלמיד דלילה או צפופה. כיצד, שאל דיוויד פרקינס (2004), נוכל להפוך את ההבנה לאירוע פומבי כך שנוכל לבנות ולהעריך אותה, והשיבו: נגדיר אותה מחדש: נגדיר הבנה כביצוע: להבין זה לעשות מהלכי חשיבה עם מה שידועים – לפרש אותו, להביא לו דוגמה, לבקר אותו ועוד. פרקינס מציע שבעה ביצועי הבנה: אני מציע 18 ביצועי הבנה המחולקים לשלוש קטגוריות (הבנה כמיקום הופכת בהקשר זה לביצוע הבנה אחד – שני בטור האמצעי – מתוך ביצועי הבנה נוספים. ראו טבלה למטה).

גישת ההבנה מחזירה את הוראת החשיבה לידע: ידע אינו חיצוני לחשיבה כמו, למשל, מזון לאכילה; ידע וחשיבה קשורים זה בזה באופן "פנימי". כאשר הירע שעליו ובאמצעותו חושבים אינו מובן, החשיבה מקרטעת; כאשר הירע מובן החשיבה זורמת.⁸ החשיבה נעה בגמישות בתחומים שבהם היא מתמצאת (פרקינס מציע את הביטוי knowing your way around כמטפורה להבנה) ומפגינה את איכויות החשיבה המבוקשות – עומק, שיטתיות, יצירתיות, ביקורתיות ועוד. אך גישת ההבנה אינה קוראת לחזור להוראת ידע כפשוטה – להמשיך לרחוס כמויות של ידע לזיכרוןם של התלמידים; היא קוראת להוראה לשם הבנה – הוראה החותרת לכך שתלמידים יתמצאו בידע, ייצרו זיקות בין מושגיו ויבצעו באמצעותו מהלכי חשיבה. הוראה ולמידה לשם הבנה זקוקות לסביבה חינוכית שונה מאוד מהסביבה של בית הספר המצוי.

להציג ידע	לפעול על ועם ידע	לבקר וליצור ידע
לבטא ידע במילים משלך	לפרק ידע לגורמים (אנליזה); לאחד ידע לתמונה גדולה (סינתזה)	להצדיק ולנמק ידע
להסביר ידע	למקם ידע בהקשר, ב"רעיון גדול"	גלות בעיות או מתחים בידע
להמציא פרשנויות לידע	ליישם ידע בהקשרים חדשים	לשאול שאלות על ידע
לבנות מודל לידע	להביא דוגמה; להמציא מטפורה; לעשות השוואה; להציע הבחנה	לחשוף הנחות יסוד של ידע
לייצג ידע בדרכים מגוונות	לבצע הכללה מפריטי ידע	לנסח ידע סותר לידע
לתאר נקודות מבט שונות על ידע	לחזות תוצאות או השלכות של ידע	ליצור ידע על בסיס ידע

יסודות הסביבה החינוכית	יסודות הסביבה החינוכית לשם הבנה
הוראה	מתבצעת במסגרות של הוראה לשם הבנה. מסגרות כאלה פותחו על ידי פרקינס ועמיתים (וויסקי, 2004), וויג'ינס ומקטיג (Wiggins & McTighe, 1998), הרפז (2008) ואחרים.
למידה	למידה פעילה וחקרנית; התלמידים שואלים שאלות ומתמודדים אתן; התלמידים יוצרים רשתות מושגיות עשירות ועושים ביצועי הבנה מגוונים.
הערכה	ביצועי הבנה הם הסטנדרטים; תלמידים מוערכים על פי כמות ביצועי הבנה שלהם ואיכותם.
תכנית הלימודים	התכנים מאורגנים על פי העיקרון של העמקה במקום כיסוי; התכנים מאורגנים ב"רעיונות גדולים" שנותנים משמעות לפרטי הידע.
ארגון	את ארגון הזמן והחלל וארגון מדרג התפקידים מנחה העיקרון של מתן תנאים להבנה.
אקלים	האקלים החינוכי מטפח פליאה, שאילת שאלות, חשיבה מעמיקה על רעיונות במטרה להבין באמצעותם את העולם ואת "עצמי".

הנה בקיצור (ראו טבלה למעלה) קווי מתאר לסביבה חינוכית המספקת תנאים להוראה ולמידה עתירות הבנה: **לסיכום**, תחום הוראת החשיבה - תחום עיוני-מעשי שתפס תאוצה בעשורים האחרונים והשתלט על חלקים ניכרים בשיח החינוכי - התחיל במיומנויות חשיבה, המשיך בנטיות חשיבה וסיים (לפי שעה) בהבנה של ידע. כל שלב בהתפתחותו לא ביטל את השלב הקודם, אלא הזיז אותו ממרכז הבמה וצינן את התקוות שעורר. הוראה לשם הבנה

השלב שבו נמצאת כיום הוראת החשיבה - ציננה את התקווה של הוראת החשיבה לעקוף את הצורך ללמד ידע. עם זאת הוראת החשיבה אינה צריכה לחזור להקניית ידע בית-ספרית; עליה להקנות מיומנויות חשיבה, לטפח נטיות חשיבה ולאפשר ולהנחות הבנה של ידע, אך משום שאינה יכולה להתרכז בעת ובעונה אחת בפיתוח שלושת הגורמים לחשיבה טובה, כדאי שתתרכז בגורם האחרון - בהוראה לשם הבנה.

הערות

- 1 התפוצצות, התיישנות, נגישות ויחסיות הידע הן כיום "אמיתות" מובנות מאליהן, אך האמת - אמת-אמת, במובן הישן של "אמת" - היא שבסיסי הידע, התאוריות "הגדולות" המכוננות את הדיסציפלינות למיניהן, אינם מתפוצצים ואינם מתיישנים, מכל מקום לא בקצב מהיר. גם הנגישות של הידע מותנית בידע קודם שעמו מגיע אדם לגוגל או למקור ידע אחר (יש מקור אחר?). גם יחסיות הידע היא יחסית: בהקשר תרבותי נתון יש מערך של היגדים שאפשר להתייחס אליו כאל ידע אובייקטיבי-קונטקסטואלי.
- 2 המושג "מיומנות חשיבה" - לבטח המושג הנפוץ ביותר בשיח של הוראת החשיבה - הוא דרמטמטי ומבלבל, משום שהוא כולל גם את כלי החשיבה וגם את אופן היישום (המיומן - המהיר והמדויק) שלו.
- 3 אגב, המסקנה של קרשאו היא שההחלטות של הדמוקרטיה היו נבונות יותר מההחלטות של הדיקטטורות משום שהמשטר הדמוקרטי מחייב התייעצות עם שותפים לשלטון והתחשבות בדעת קהל. כלומר, איכות ההחלטות שלנו בפרט, כמו איכות החשיבה שלנו בכלל, תלויה לא רק בנו אלא גם בסביבה שבה אנו חושבים.
- 4 כלומר לוגית, אך לא בהכרח אמיתית. האמיתות של המסקנה תלויה באמיתות של ההנחות המוקדמות. היסק גם יכול להיות לא לוגי ולא אמיתי. נל נודינגס השתוממה על סטודנטים בקורס ללוגיקה שלימדה אשר הסיקו בלא ניד עפעף מן ההנחות הבאות: 1. כל הדגים יודעים לשחות; 2. אני יודעת לשחות; 3. מסקנה: **אני דג** (Noddings, 1998, 83).
- 5 יהודי אחד מספר ליהודי שני: "כאשר שארית צבאו של נפוליון ברח מרוסיה היא הגיעה לעיירה אחת, שם הסתיר אותה הרב מתחת לפרוכת, וכך הוא ניצלה". "כל הצבא מתחת לפרוכת?" שואל היהודי השני. "אתה רואה!" משיב לו היהודי (באידיש זה נשמע יותר טוב - "דו זייסטןך!").
- 6 בפרפרזה על משפטו המפורסם של עמנואל קאנט אפשר לומר: נטיות בלא מיומנויות הן ריקות, ומיומנויות בלא נטיות הן עיוורות.
- 7 "הבנה", כתב הווארד גרדנר, "היא תהליך מורכב שהוא עצמו אינו מובן" (Gardner, 1991, 179). אגב, גם גרדנר וגם פרקינס, מובילי גישת ההבנה, מתייחסים בעיקר להבנה בית-ספרית - הבנה של רעיונות שהמורה וספרי הלימוד מעבירים לתלמידים. הם שוכחים שההבנה במקורה היא של העולם; בני אדם יצרו רעיונות כדי להבין את העולם, להתמצא בו ולפעול בו באורח נבון. מעניין אם שחרור ההבנה מבית הספר והפנייתה לעולם תחולל שינוי כלשהו, משמעותי, בהבנתה.
- 8 אפשר לדבר על שלושה "מצבי צבירה של ידע" (ביצוע הבנה - המצאת מטפורה); ידע מוצק, ידע גז וידע נוזל. במצב הראשון הידע מרותק להקשר שבו הוא נלמד - תלמידים מחזיקים בו בנוקשות ואינם מסוגלים "לשחק" אתו, להעביר אותו מהקשר להקשר, לעשות אתו ביצועי הבנה (ידע אינרטי); במצב השני היסודות המרכיבים את הידע - המושגים - רחוקים זה מזה ואין ביניהם קשר לוגי; הידע אינו ממוקם בהקשר משמעותי ואינו עובר מחקש להקשר; במצב השלישי - ידע נוזלי - הידע מובן וגמיש ועובר מהקשר להקשר.

מקורות

ג'ונסון, ראלף (1996). "חשיבה ביקורתית ולוגיקה לא-פורמלית", בתוך: 'הרפז (עורך), **חינוך לחשיבה ביקורתית**, ירושלים: מאגנס ומכון ברננקו וייס. דה-בונו, אזוארד (1993). **למד את ילדך לחשוב**, תרגמה: דליה שרון, ירושלים: מכון ברננקו וייס.

--- (1996). **קורס חשיבה**, תרגמה: דליה שרון, ירושלים: מכון ברננקו וייס. הרפז, יורם (2005). **חכה, פיתיון ודגים: גישות לחינוך החשיבה**, ירושלים: מכון ברננקו וייס.

--- (2008). **המדול השלישי: הוראה ולמידה בקהילת חשיבה**, בני ברק: ספרית פועלים.

וויסקי, מרתה סטון (2004). **הוראה לשם הבנה**, תרגם: יניב פרקש, ירושלים: מכון ברננקו וייס.

פול, ריצ'רד (1996). "ללמד חשיבה ביקורתית במובן החזק: ללכת מעבר לתמונות עולם", בתוך: 'הרפז (עורך), **חינוך לחשיבה ביקורתית**, ירושלים: מאגנס ומכון ברננקו וייס.

פרקינס, דייוויד, ג'יי, איילין, ושארי טישמן (2000). "מעבר ליכולות: תיאוריית נטיות של חשיבה", בתוך: 'הרפז (עורך), **פרקינס ועמיתים, נופי החשיבה: מאמרים על חינוך לחשיבה טובה**, מכון ברננקו וייס, עמ' 69-101.

--- (2000). "מהי הבנה?", בתוך: 'הרפז (עורך), **פרקינס ועמיתים, נופי החשיבה: מאמרים על חינוך לחשיבה טובה**, מכון ברננקו וייס, עמ' 315-338.

Costa, Arthur, & Bena Kallick (eds.) (2000). *Discovering and Exploring the Habits of Mind*, Alexandria, Virginia: ASCD.

Gardner, Howard (1991). *The Unschooled Mind*, New York: BasicBooks.

Noddings, Nel (1998). *Philosophy of Education*, Westview Press.

Perkins, D. N. (1995). *Outsmarting IQ: The Emerging Science of Learnable Intelligence*, New York: Free Press.

Sternberg, Robert (1985a). -'Critical Thinking: Its Nature, Measurement, and Improvement', In: Frances R. Link (ed.), *Essays on the Intellect*, ASCD, Alexandria, Virginia, pp. 456-6.

Swartz, Robert, & Sandra Parks (1994). *Infusing the Teaching of Critical and Creative Thinking into Content Instruction*, California: Critical Thinking & Software, Pacific Grove.

Wiggins, Grant & Jay McTighe (1998). *Understanding by Design*, Alexandria, Virginia: ASCD.

לרכוש ידע ולהוסיף חכמה

אין מקצועות "חכמים"; יש מורים חכמים, והם יודעים לשנות את נקודת מבטם של התלמידים על המקצוע, על העולם ועל עצמם

מירה עופרן

שבעידן האינטרנט אפשר לאתר מידע בקלי קלות אינה עושה אותנו לחכמים היודעים לברור ידע, למיין, להעריך, להבין אותו, להסיק ממנו מסקנות, לעשות בו שימוש, להפיק ממנו הנאה גשמית ורוחנית, להבחין כש"עובדים עלינו", בקיצור – לחשוב.

הבעיה היא כיצד אנו יכולים לעזור לתלמידים לשפר את החכמה שלהם, לתגבר את כושר ההבחנה שלהם בין עיקר לטפל, בין אמת לשקר, בין טענות של ממש ובין דיבורי סרק, בין תוכן ובין עטיפה וכן ללמד אותם לזהות רעיון כשהם נתקלים בו, להגות רעיון משלהם ולהביע אותו, ועוד כישורים המהווים את יתרון החכם, את מותר האדם.

אירוע ב:

מדוע ללמד חשיבה?

מדברי מורה בהשתלמות מורים למתמטיקה: "אתם לא מכירים את התלמידים שלי. הם לא מבינים כלום. חסר להם כל כך הרבה... אז אם אני רוצה בכלל להשיג משהו אני צריכה לומר להם איך צריך לעשות תרגילים מהסוג הזה, ואז לפחות את זה הם ידעו, אולי..."

בדברים אלה ניכר התסכול של המורה מקשיי הלימוד של התלמידים ומקשיי ההוראה שלה. המפלט של המורה מן הקשיים הוא לעבור ללימוד מכני – "כדי להגיע לתשובה הנכונה עשה תחילה פעולה א ואחריה פעולה ב...". אך למה דווקא פעולות אלה? ואם תופיע בעיה קצת שונה – מה יעשה התלמיד אז? כיצד לנתח את השאלה, לחפש ולמצוא דרכים לפתרונה, למצוא את הדומה והשונה בינה ובין בעיות אחרות, לברוק את הסבירות של התוצאות ושל המסקנות, להבין מה עשינו ומה התקבל ולראות מה ההשלכות של כל מה שלמדנו – על הטיפול בכל השאלות האלה המורה מוותרת. היא לא מאמינה שאפשר להגיע אליו עם התלמידים שלה ובתנאים שבהם היא מלמדת.

תסכול דומה ומפלט דומה נמצא אצל מורים המלמדים מקצועות אחרים. למשל, מורה המנסה ללמד את תלמידיו לקרוא ולכתוב מאמר ומתמקד רק בצדדים הפורמליים של הכתיבה – הקדמה, גוף החיבור, סיכום וסיום – מפני שהוא חושב שהתלמידים אינם מסוגלים להבין מהו מסר גלוי וסמוי, מה אפשר ללמוד מסגנון הכתיבה, איך לנתח את הרעות ואת דרכי ההבעה שלהם, איך לבקר את טיב הטיעונים וכיצד באלה או מורה שמלמד תנ"ך ומפרשים ומדריך את תלמידיו לקרוא וללמוד מה אומר כל פרשן בלי ללמד אותם לנסות להתחקות על הקושי בפסוק שמביא את הפרשן לפירושו, מה

וראיתי אני שיש יתרון לחכמה מן הסבלות, פיתרון האור מן החשך

(קהלת ב, יג)

אירוע א:

מהי מטרת ההוראה?

סיפור שסיפרה מורה למתמטיקה בחטיבת ביניים: "באמצע השיעור קמה תלמידה אחת ואמרה לי בקול רם ומתגרה: בשביל מה אני צריכה את כל המתמטיקה הזאת? אמא שלי לא יודעת את כל זה והיא מרוויחה יותר ממך!" השאלה – אם נתעלם לרגע מהצורה החצופה שבה הוצגה – היא שאלה רצינית. היא חלה לא רק על הוראת המתמטיקה, אלא על הוראת כל המקצועות בבית הספר. אפשר למשל לשאול "האם העובדה שאני יודע משהו על המלחמה הפונית השנייה תעזור לי להתפרנס בעתיד?" או: "האם העובדה שלמדתי את 'על השחיטה' של ביאליק תשפר את רמת החיים שלי?".

יש תשובות אחדות לשאלות מתריסות מהסוג הזה. אחת מהן היא שמטרת ההוראה בבית הספר היא שהתלמיד לא רק יקנה ידע, אלא גם ירכוש דעת ויוסיף חכמה – לא כאמצעי לעושר, אפילו לא לאושר, אלא כמטרה לעצמה. העובדה

ד"ר מירה עופרן
הייתה מרצה
בכירה בחוג
להוראת המדעים
באוניברסיטה
העברית בירושלים

כאשר רוצים
ללמד ילד לנקות
את החדר שלו
אומרים לו לנקות
את האבק מהמדף
העליון לפני
המדף התחתון,
לטאטא לפני
השטיפה... אם
מלמדים אותו את
ההיגיון שביסוד
ההוראות, ייתכן
שילמד מזה גם
מהו ההיגיון
בתכנון של ניסוי
במעבדה

טיפול בשאלות כאלה בכל מקצוע, נוסף על הצגת התוכן ומיומנויות טכניות, מביא למחשבה על מה שאנחנו עושים או לומדים או רואים מסביבנו. טיפול כזה מעמיק את הלימוד ועושה אותו למעניין. מחשבה על הנושא הנידון היא גם גורם מוטיבציוני חזק יותר מכל המוטיבציות החיצוניות שההוראה המקובלת ממציאה.

ומה נשיב לאותה מורה החושבת שאיננו מכירים את התלמידים שלה? התשובה מתחלקת לשניים: אם היא מכינה כיתה לבחינת בגרות או לבחינה חיצונית אחרת – חובתה לעשות את המרב כדי ללמד את תלמידיה לענות על השאלות הצפויות בצורה שתניח את דעתם של הבוחנים. אולם אם היא מלמדת בכיתה אחרת – יש לה חובה ללמד את החומר ברמה, בעומק ובצורה שירחיבו את דעת התלמידים, יקרמו את כושר החשיבה שלהם ויעמיקו את כושר הלימוד שלהם

לומד הפרשן מן הפסוק, איזה פירוש חלופי הוא רוצה לדרות, אילו השלכות יש לפירוש על הבנת מבנה הפרק ועל משמעות העניין, איך הפירוש הזה משתלב בגישתו של הפרשן לתנ"ך, האם ההבדל בין הפירושים השונים מילולי או רעיוני, איזה פירוש סביר יותר ללומד, מה אפשר ללמוד מכל הפרק ומה מוסיפים לנו הפירושים השונים ועוד כהנה וכהנה.

שאלות מסוג זה מעשירות ומעמיקות את הלימוד בכל המקצועות. אפילו בנושאים שהם לכאורה טכניים לגמרי יש מקום למחשבה. לדוגמה, כאשר רוצים ללמד ילד לנקות את החדר שלו אומרים לו לנקות את האבק מהמדף העליון לפני המדף התחתון, לטאטא לפני השטיפה או לעבור ו"לייבש" את הרצפה אחרי שמרטיבים אותה. אם מלמדים אותו את ההיגיון שביסוד ההוראות, ייתכן שילמד מזה גם מהו ההיגיון בתכנון של ניסוי במעבדה.

אירוע T:

מה זה "אדם חושב"?

מתוך קורס בשם "דרכים לקידום החשיבה":
מדריך א: "כדי שהתלמידים ילמדו לחשוב יש ללמוד אותם מיומנויות חשיבה. את מיומנויות החשיבה יש להקנות במסגרת מקצוע נפרד".

מדריך ב: "כדי שהתלמידים ידעו כיצד להפעיל את מיומנויות החשיבה יש להקנות אותן במשולב, תוך כדי הוראת המקצועות".

מדריך ג: "אין די בהוראה של מיומנויות חשיבה – באופן נפרד או במשולב – יש לפתח אצל התלמידים את הנטייה והנכונות להשתמש במיומנויות אלה בכל עת".

כל אחד מן המדריכים האלה יכול להביא הנחיות להפעלת שיטתו וסימוכין מן הספרות המקצועית לחשיבות של יישום הגישה שלו במערכת ההוראה. אין ספק שאם אנחנו עוסקים בתוצאות מספריות של ניסוי מעבדה, ואם הצורה המסכמת ביותר של הצגת התוצאות היא טבלה, עלינו להקנות לתלמידים מיומנות בבניית טבלה. עלינו לצייד את התלמידים בכלי חשיבה המתאימים למטרות חשיבה מסוימות.

אולם "חשיבה", ולבטח לא "חכמה", אינה מקבץ של מיומנויות חשיבה, וגם לא מקבץ מיומנויות חשיבה בתוספת נטיות להפעיל אותן. אדם "חושב" או "חכם" מתבונן בעולם, קורא עיתון, רואה טלוויזיה, כותב ומדבר בצורה שונה מאדם שאינו "חושב" או "חכם".

לכן נראה שעם כל חשיבותן הרבה של מיומנויות ונטיות של חשיבה, שיש לשלבן בהוראה, עלינו המורים להעמיד לפני עצמנו מטרות שאפתניות יותר ולומר משהו כגון: "אני רוצה שתלמיד שלמד אצלי קורס מסוים יהיה לא רק בעל ידע נוסף, אלא גם אדם חושב וחכם יותר, שההסתכלות שלו על המקצוע שלימדתי אותו, וגם על העולם, תהיה נבונה יותר". לשם כך יש ללמד את התלמידים להתבונן בתכנים הנלמדים, לנתח אותם, לשאול עליהם, לגלות בהם מתחים, להסיק מתוכם, להעמיק את הבנתם וכו'.

כדי להשיג את המטרות האלה, ולו גם בחלקן, עלינו להעמיד לפני הלומדים אתגרים אינטלקטואליים בכל שלבי הלימוד ובכל המקצועות. אין די ב"להעביר את החומר"; יש לדרוש מאמץ שכלי, לדרוך את הרוח. רק דרישה כזאת מביאה לתחושת מיצוי והנאה מעצם הלמידה, ולעתים לשמחה גדולה של "אה! הבנתו!".

אמנם, ייתכן שגורלו של החכם לא יהיה טוב מגורלו של הכסיל מבחינה כלכלית או תועלתית אחרת, ואת זאת ידע גם החכם מכל אדם שאמר "וידעתי גם אני שמקרה אחד יקרה את כולם", ובכל זאת יש יתרון לחכם כי "החכם עיניו בראשו והכסיל בחושך הולך" (קהלת ב, יד), וראוי לנו שנסאף שתלמידינו ילכו באור כשעיניהם בראשיהם. ■

ספריה של ד"ר מירה עופרן מה יפח להבין: פרקים בהתבוננות ביקורתית, בעיון לשם הבנה ובהוראה לשם הבנה ושליש לחלק לרבע: המחשבה שמאחורי החישוב, ראו אור בהוצאת רכס

בכלל ובמקצוע הנלמד בפרט. ככל שהתלמידים "חלשים" יותר הם זקוקים ליותר הדרכה והכוונה איך ללמוד, איך לעבר את החומר הנלמד מבחינות שונות, איך לשאול שאלות על מה שאנחנו רואים סביבנו (לא רק בבית הספר) ואיך לחפש תשובות לשאלות שונות. כדאי לזכור שמבין ארבעה הבנים שבהגדה, הבן המנוגד לחכם איננו הרשע אלא זה שאינו יודע לשאול! אם אנחנו מוותרים לתלמידנו על הפעלת שכלם, אנחנו מחמיצים את ההזדמנות (אולי היחידה) שיש להם ללמוד להסתכל על העולם הסובב אותם בצורה נבונה יותר.

אירוע ג:

האם יש מקצועות חכמים?

נשמע בקורס להכשרת מורים:

מרצה: "העובדה שתלמיד עבר על חומר מסוים ואפילו נבחן עליו בהצלחה אינה אומרת שאחרי הבחינה הוא יחשוב בצורה יותר אינטלגנטית מאשר לפני הקורס, אפילו על החומר של הקורס".

סטודנט: "אני מסכים אתך בזה כמעט לגבי כל המקצועות. אבל יש עניין אחד שעצם הלימוד והעיסוק בו מקדם את אופן החשיבה של התלמיד – וזהו לימוד גמרא".

יש החושבים שחלק מן המקצועות הנלמדים בבית הספר הם "עתירי חשיבה" ואילו אחרים – "דלי חשיבה". בין המקצועות ה"חכמים" מונים בדרך כלל מתמטיקה וגמרא, ואילו מקצועות אחרים נחשבים לנטולי פוטנציאל לקדם את החשיבה. כמו כן יש הסוברים שעצם ההוראה של מקצועות "עתירי חשיבה"

העובדה שבעידן האינטרנט אפשר לאתר מידע בקלי קלות אינה עושה אותנו לחכמים היודעים לברור ידע, למיין, להעריך, להבין אותו, להסיק ממנו מסקנות, לעשות בו שימוש, להפיק ממנו הנאה גשמית ורוחנית, להבחין כש"עובדים עלינו", בקיצור - לחשוב

תקדם את החשיבה של התלמידים ותעשיר את חכמתם. לאמת של דבר, אין מקצוע שעצם הוראתו בבית הספר מקדמת את החשיבה ואת החכמה של התלמידים. כל מקצוע, כולל מתמטיקה וגמרא, ניתן להוראה בצורה טובה ובצורה גרועה, בצורה מעניינת ובצורה משעממת, בצורה מגרה את החשיבה ואת הדמיון ובצורה משממה, בצורה שגורמת לתחושה של הישג ובצורה שגורמת לתחושה של בזבוז זמן. קל למצוא אנשים שעברו בחינת בגרות במתמטיקה בציון טוב ובכל זאת אין להם, ולא היה להם, מושג למה יש לבצע פעולות מסוימות כדי להגיע לתשובה לשאלות אלה ואחרות. לעומתם אפשר לפגוש אנשים שמעידים על עצמם שאצל מורה כלשהו במקצוע "דל חשיבה" (תנ"ך למשל) הם למדו לחשוב וללמוד.

אין ספק שיצירתיות היא נושא חם (חיפוש באינטרנט מניב יותר מ-40 מיליון התייחסויות), ולא רק בתחום החינוך. אומות שלמות מסתמכות על יצירתיות כדי לשרוד בכלכלה גלובלית תחרותית מאוד. יתרה מזו, בכל תחום שבני אדם נתקלים בו בקשיים הם מחפשים פתרונות יצירתיים. ברמה האישית היצירתיות נחשבת לדרך היחידה לזכות במשרה שאין סיכון שמחשב יוכל לבצע אותה במקום בן אדם ואין סיכון שתועבר למיקור חוץ לשוק עבודה זול יותר (Pink, 2005).

אנשי החינוך כבר מודעים היטב לתפקידם החיוני בטיפוח היצירתיות. אבל אם לשפוט על פי 445 הכותרים שמרכיבים כיום את רשימת הספרים העומדים למכירה ב"אמזון" בתחום היצירתיות וההוראה, אנשי החינוך בוחנים היום את היצירתיות מזווית שלא השתנתה רבות מאז הוצגה במאמרו של ג'פ גילפורד מ-1950 כאתגר חינוכי ותאורטי. מזווית זו היצירתיות היא תכונה אישית, שילוב של סגולות או יכולות המאפשר לאדם להשיג דברים שהחברה מחשיבה ליצירתיים. מחקרים בני ימינו ספגו ביקורת על שימורו של המוקד האישי הזה (Mumford, 2003). ואף שאייאפשר עדיין לדבר על שינוי פרדיגמה, הספרות המחקרית של העשורים האחרונים מגלה סימנים לשינוי מהותי בנקודת המבט. הזווית החדשה אינה מבטלת את הישנה, אלא מוסיפה ממדים חשובים להיבטים האישיים והחברתיים של היצירתיות. הטבלה שלהלן מעמידה זו מול זו את נקודת המבט הישנה והחדשה. בהמשך המאמר נבחן את עשרת הניגודים הללו אחד לאחד.

ישן וחדש בתפיסת היצירתיות

נקודת המבט החדשה	נקודת המבט הישנה	
היחיד כחלק מקהילה	דגש על היחיד	1
היצירתיות טיפוסית למחשבה הרגילה	היצירתיות שונה מן המחשבה הרגילה	2
חדשנות מתמשכת	הבזק של השראה	3
קריירות יצירתיות	פעולות יצירתיות או תוצרים יצירתיים	4
הבטחה	אינטואיציה	5
הידע כחלק בלתי נפרד מן היצירתיות	הידע כמכשול פוטנציאלי	6
רעיונות בתור חלק מן העולם	רעיונות בתוך הראש	7
אבולוציה של רעיונות	כללים ואסטרטגיות ליצירתיות	8
תרומה לתהליך היצירתי	מיומנויות של יצירתיות	9
יצירתיות כאורח חיים	יצירתיות כתכונת אישיות	10

היצירתיות החדשה

עד כה נחשבה יצירתיות להברקה חריגה ועתירת השראה של היחיד, ואילו עתה רואים בה יותר פעולה שגרתית ועתירת ידע של הקהילה. לתפנית הזאת יש השלכות חינוכיות; החשובה שבהן - אפשר לחנך ליצירתיות. פרופ' קרל ברייטר

מאוניברסיטת טורונטו שבקנדה, אחד מהוגי וחוקרי החינוך החשובים בעולם, מתאר ומנתח יצירתיות ישנה לעומת יצירתיות חדשה

1

היחיד לעומת היחיד כחלק מקהילה

סיפורו של אלכסנדר פלמינג שגילה את הפניצילין הוא אחת הדוגמאות שאוהבים לצטט בספרות העוסקת ביצירתיות מסורתית. זהו סיפור על חוקר שהבחין במקרה שעובש ירוק בתרבית חיידקית מסוימת הורג את החיידקים שלי. אבל כפי שהראה לקס, הסיפור אינו מסתכם בזה (Lax, 2004). כשפלמינג פרסם את ממצאיו ב־1929 אף מחלה לא רופאה בזכות תגליתו; הוא רק עמד על פוטנציאל הריפוי. 14 שנות עבודה של חוקרים אחרים על פני יבשות שונות חלפו בטרם הפך הפניצילין לתרופה ששינתה את פני הרפואה. רבים מן החוקרים עברו יחדיו בצוותים, אבל לסיפור יש היבט קהילתי רחב עוד יותר. אילולא פרסם פלמינג את תגליתו, אילולא נמצא כתב העת

המרעי שיביא את דבר התגלית לידיעתם של אחרים שעשו בה שימוש או אילולא התבצע מאמץ רחב היקף לחקור חומרים אנטי־בקטריאליים, ייתכן שתגליתו של פלמינג הייתה מסתיימת בלא כלום. למעשה, זה מה שכמעט קרה עד שחוקר בשם ארנסט צ'יינ נתקל במאמרו של פלמינג תוך כדי עבודה על חומר אנטי־בקטריאלי אחר.

פיתוחה של תרופת הוויאגרה, אם נעבור לדוגמה בת זמננו, החל אף הוא בתגלית מקרית, אולם בחברת התרופות פיזר מספרים שמאות ממצאים היו מעורבים בתהליך בן ארבע שנים שהוליך מן התגלית הראשונית אל התרופה המפורסמת. הנתיב שהוליך מן התגלית הראשונית לייצור המסחרי היה קצר יותר במקרה של הוויאגרה מבמקרה הפניצילין - ולא משום שהבעיות היו פשוטות יותר לפתרון אלא משום שעד שנות התשעים פיתחה תעשיית התרופות דרכים לרתום מאות

שגרתית הן תהליכים שונים באיכותם, המתנהלים לפי כללים שונים ואולי אף מנוגדים זה לזה.

סמלו המסורתי של האירוע היצירתי הוא נורה דולקת. הספרות העוסקת ביצירתיות מלאה סיפורים על אירועים דרמטיים המצדיקים שימוש בסמל הזה: ארכימדס זועק "אאוריקה!" ומזנק עירום מן האמבט לאחר שגילה את עקרון הציפה; קקולה מפענח את מבנה מולקולת הבנוז על בסיס חלום. כולנו חווים חוויות הגורמות לנו לזעוק בהתרגשות "אהה!". הן נחרות בזיכרוננו עד כדי כך שמוכן בהחלט כיצד הגיעו לייצג את מהות היצירתיות.

אבל הרעיון המבריק אינו אלא תחילתו של תהליך שעשוי להסתיים בתאוריה, בהמצאה או בתכנית מוצלחת (Cooper, 2003). העבודה שנתמשכה מתגלית של פלמינג הייתה יצירתית מספיק לזכות שני מדענים נוספים בפרסי נובל. אילו לא העבודה היצירתית הזאת ייתכן שהפניצילין לא היה הופך לאותו נשק קטלני במלחמה במחלות. לעתים קרובות הרעיון הראשוני לא חדשני במיוחד; היצירתיות טמונה כולה בהתפתחויות הבאות. כך קורה היום בחיפוש אחר מקורות לאנרגיה חלופית: לא מחפשים מקורות אנרגיה שאיש לא שמע עליהם לפני כן. מחפשים תכניות יעילות וכלכליות יותר לשימוש במקורות החלופיים המוכרים - אנרגיה סולרית, אנרגיית רוח, תאי דלק וכן הלאה. הטכנולוגיות המשמשות לרתימת מקורות האנרגיה הללו משתפרות משנה לשנה, ומרי פעם מתרחשת פריצת דרך חשובה. ובכל זאת יש עוד דרך ארוכה לעבור - עוד עבודה יצירתית להשלים - קודם שאחד ממקורות האנרגיה הללו יוכל להתחרות בשוק עם דלקים מחצביים.

ההכשרה המסורתית ליצירתיות מתמקדת בהפקה של רעיונות חדשניים יחידים. מבחני יצירתיות נעשים על בסיס אותה גישה. מבחן טיפוס י יכול למשל לבקש להמציא שימושים חדשניים ללְבָנָה או לקולב. אין פלא אפוא שלפעמים הכשרה מייצרת הצלחה במבחנים, אבל כמעט אין הוכחות שלהצלחה זו יש משמעות כלשהי בעולם האמיתי (Nickerson, 1999; Rose & Lin, 1984). חינוך ליצירתיות החדשה ידרוש עבודה מתמדת על דבר הדורש תשומה יצירתית לקראת תוצאה מורכבת ומתפתחת, והעבודה תתמשך על פני חודשים אחדים לפחות: חיבור של תיאור היסטורי, למשל, תכנון ובנייה של מודל מתפקד או בחינה ועיבוד של תאוריה.

ככל שהפעולה היצירתית המבודדת נעשתה פחות מעניינת, תשומת הלב עברה לדבר החשוב באמת, הן בחברה בכללותה והן בחיי היחיד: הקריירה היצירתית. ראיות מביוגרפיות בתחומים שונים גיבשו את "כלל עשר השנים" (Hayes, 1989): עשר שנות עבודה בתחום מסוים דרושות לאדם כדי להתחיל להפיק תוצאות יצירתיות באמת. השנים הראשונות

מדענים להשגת תוצאה נתונה. זהו הבדל עצום בין היצירתיות הישנה ליצירתיות החדשה. שיתוף פעולה בין יחידים או בין צוותים קטנים אינו דבר חדש; החידוש טמון בקיומה של קהילה גדולה שמוסגלת לפעול ביצירתיות. לברק האישי יש עדיין מקום, אבל לעתים יותר ויותר קרובות המקום הזה מצוי במסגרת קהילה מסורה. בקהילה כזאת, שמעבודות מחקר עתירות ביצועים הן הדוגמה הטיפוסית לה, רעיונות חדשים עשויים לעלות בתהליך קבוצתי מבלי שיהיה אפשר לזהות מי בדיוק הגה אותם (Dunbar, 1997).

מורים רבים יכולים לציין פרויקטים יצירתיים שתלמידים משתפים פעולה במסגרתם - אם בחיבור משותף של ספר או של מצגת אלקטרונית, אם בשיתוף פעולה תוך כדי פרויקט מחקר. פעילויות כאלה עולות בקנה אחד עם תפיסתה החדשה של היצירתיות, אף שחשוב להבחין בין אסופות לבין יצירות משותפות באמת. אם, לדוגמה, תלמידים תורמים פיסות מחקר נפרדות או חיבורים יצירתיים נפרדים לספר, הם אינם צוברים ניסיון רב בתרומה לתהליך יצירתי קבוצתי. ישנם פרויקטים שיתופיים המחברים קבוצות קטנות לעבודה אינטלקטואלית יצירתית (ראו למשל Adams & Hamm, 1998); אבל רעיון תפקודה של כיתה שלמה כיחידה יצירתית אחת כמעט שלא זכה לטיפול (וראו מנגד Messina & Reeve, 2005).

במשך עשור עבר ארתור קסטלר על יצירתו הגדולה *The Act of Creation* (מעשה היצירה, 1964). בדומה לרבים לפניו ואחריו, הוא ניסה לזהות מהו הדבר המיוחד המתרחש עם לידתו של רעיון יצירתי. התשובה הניתנת היום: הדבר אינו מיוחד כל כך. אמנם קורה משהו, אבל הוא קורה כל הזמן. כך פועלת המחשבה הרגילה. פעם סברו שהמחשבה הרגילה מתנהלת במסלול לוגי ושבלוני, ושעל כן צריך לקרות משהו שונה במחשבה היצירתית. רעיון זה שרר בטיפולים פופולריים המיועדים לשוק השיפור העצמי - בדרך כלל בצירוף המסקנה שצריך לטפח חלקים שונים במוח כדי להגיע ליצירתיות (ראו למשל Pink, 2005). אבל המחקר בן ימינו הוכיח את מה שיכול כל אחד להבין מתוך בחינת חשיבתו שלו, קרי שהמחשבה הרגילה מלאה קפיצות לא מוסברות, רעיונות סרק, סלִטות לאחור, דעיכות מהירות ותפניות משונות (Strawson, 1997; Dennett, 1991). שיחת חולין או פעילות מוטורית שגרתית כמו הרמת כפית כרוכות במידה כלשהי של אלתור (Pressing, 1988; Sawyer, 2001).

כל פעולה היא המצאה בדרגה כלשהי. היצירתיות טבועה אפוא בכל מעשינו. הסבר נדרש למה שווינר מכנה "יצירתיות ביו"ד רבתי" (Winner, 2000), שתוצאותיה מתעלות הרבה מעל לאינספור האלתורים המעשירים את היום יום שלנו. מוכן שישנה תשתית עצבית לחשיבה היצירתית כמו לכל יסוד קוגניטיבי, והבדלי ביצועים ישתקפו בהבדלים בפעילות המוח; אבל אין משמעות הדבר שחשיבה יצירתית וחשיבה

3

הבזק של השראה לעומת חדשנות מתמשכת

2

היצירתיות מנוגדת למחשבה הרגילה או אופיינית למחשבה הרגילה

4

פעולות יצירתיות לעומת קריירות יצירתיות

חולפות לרוב לא בעבודה מקורית אלא בהליכה בתלם שחרשו המומחים בתחום ובלמידת העבודה בגדרי הדפוסים השגורים (Weisberg, 1999). סטרנברג טען באופן משכנע שהשקה של קריירה יצירתית נפתחת בהחלטה (Stenberg, 2003). כפי שאדם יכול להחליט להיעשות מורה, מהנדס או מנהל עסקי, כך הוא יכול להחליט להיעשות מורה יצירתי, מהנדס יצירתי או מנהל יצירתי. הנקודה החשובה היא שההחלטה להיות יצירתי היא למעשה החלטה לעבוד כדי להיעשות יצירתי. היא דומה להחלטה ללמוד נגינה בכינור. אי אפשר פשוט לקחת כינור לידדים ולנגן. מדובר בתהליך למידה שיביא בסופו של דבר, כך מקווים, למשהו שאפשר יהיה לכנותו "נגינה בכינור". כך, ההחלטה להיות יצירתי בתחום עבודה מסוים פירושה יציאה לדרך שתוביל, כך מקווים, לעשיית דברים שיהיה אפשר לכנותם הישגים יצירתיים. שימו לב להבדל ביחס לגישה המסורתית, הרואה ביצירתיות משהו פנימי המחכה לפרוץ החוצה. על פי גישה זו ילדים הם יצירתיים מטבעם, ומטרת החינוך לטפחם ומעל הכול לא לדכא את המתת הטבעית הזו. מנקודת ההשקפה הקרייריסטית, לכולם יש פוטנציאל להיעשות יצירתיים. אבל מימוש הפוטנציאל הזה דורש מחויבות איתנה ושנים של עבודה.

"אבל לילדים קטנים באמת יש רעיונות יצירתיים והם באמת עושים דברים מלאי דמיון" – ימחה כל מורה שעובד עם ילדים קטנים. נכון, ולכן נדמה שיש לנו כאן שני מודלים מנוגדים בתכלית. על פי המודל האחד, היצירתיות נמצאת בשיאה בילדות המוקדמת. לאחר מכן היא נשחקת לאטה, למעט אצל יחיד סגולה בני מזל המשמרים את הפליאה והמקוריות של ילדותם. על פי המודל האחר, היצירתיות מושגת רק בהדרגה על פני שנים של למידה וניסוי. עקומה אחת מתחילה גבוה ומסלולה הטיפוסי יורד. העקומה השנייה מתחילה נמוך ולעתים עולה (Albert, 1996; Keegan, 1996; Coen, 1993; Sasser). התרת הסתירה הזאת אינה תהליך חד-שלבי. נשוב אליה אחרי שנסקול הבדלים נוספים בין היצירתיות הישנה ליצירתיות החדשה.

5

אינטואיציה לעומת הבטחה

עבודה יצירתית כרוכה תמיד בסיכון. עבודה שאין בה סיכון אינה נחשבת בעינינו יצירתית. כדי להסביר קריירה יצירתית צריך אפוא להסביר מדוע אנשים מסוימים משיגים שיעור הצלחה גבוה מן הרגיל כשהם מסתכנים בעבודתם. אבל לפני שננסה להסביר זאת ראוי לשקול את האפשרות שטענה זו אינה נכונה. סימונטון, למשל, אסף מידע המראה שאמנים ומשוררים גדולים מייצרים יותר עבודות מוצלחות, ולא זו בלבד אלא שהם גם מייצרים יותר עבודות לא מוצלחות בהשוואה לאמנים ולמשוררים טובים פחות (Simonton, 1999). בדומה, חושבים יצירתיים עשויים בהחלט לייצר יותר רעיונות מאחרים ולכן גם לייצר במקרה מספר גדול יותר של רעיונות מוצלחים. חלק גדול מייצור הרעיונות השופע הזה עשוי להתרחש תוך כדי זרם מחשבה שאינו מניב תוצרים

אובייקטיביים כלשהם ושמותר בזיכרון משקעים מעטים בלבד – ובכל זאת אפשר לראות בו עבודה יצירתית.

אפשר לקבל את השערתו של סימונטון ולהוסיף לה עוד רכיב. תוך כדי הסתכנות במהלך העבודה היצירתית לומדים דברים המסייעים לשפר את הסיכויים בכל עבודה עתידית. הממציא הסדרתי, שהמצאותיו מצליחות לפעמים ונכשלות לעתים קרובות, לומד מן ההצלחות ומן הכישלונות משהו שאמור לעזור לו לשפר את שיעור ההצלחה שלו. אבל מה לומד המסתכן היצירתי? הרבה דברים שונים, ככל הנראה, אבל כאלה שאמורים להצטרף לכלל יכולת משופרת להיות רעיונות מבטיחים בין המוני רעיונות מוצלחים פחות. ביקהארד וקמבל מרגישים במיוחד את מה שהם מכנים "ידע שלילי" – הלמידה מאילו דברים יש להימנע (Bickhard & Campbell, 1995). אפשר לנסח ולהעביר חלק מן הידע הנרכש בצורה כזאת לאחרים, אבל חלקו הגדול משתמע. אנשים שעושים את צעדיהם הראשונים בעולם העבודה והותרים לקריירה יצירתית נדרשים להגיע אליה בדרך הקשה.

זיהוי ההבטחה (וניגודה – המבוי הסתום) חיוני לכל סוג של עבודה יצירתית ובכל רמות הפרטים. הצייר מושך במכחולו בצורה מסוימת ובמקום מסוים בהתבסס על ההבטחה שמשיכת מכחול זו ולא אחרת תקדם באופן המיטיב את יעדו האמנותי של הצייר. הצייר בכללותו נהגה על בסיס רעיון או דימוי שנראה לצייר מבטיח. הצייר יכול להיות חלק מגוף יצירה שהולך ונפרש ואשר האמן מרגיש שטומן בחובו הבטחה; גוף היצירה הזה יכול להיות חלק מתנועה מתפתחת שבסיסה המשותף הוא מידת ההבטחה שלה. את אותו סיפור אפשר לספר על מהנדס יצירתי או על מדען תאורטי: ההבטחה מנחה הכול – מן הפעולה היחידה ועד לבחירה בטכנולוגיה כוללת או בפרדיגמה שבתוכה מתבצעת העבודה. כדי להשיג הישגים יצירתיים בכל תחום שהוא יש להסתכן בכל רמות הפרטים וללמוד מן התוצאות (Bereiter & Scardamalia, 1993).

6

יצירתיות לעומת ידע

חסידי היצירתיות אהבים לצטט את אריק הופר: "בעתות של שינוי קיצוני, הלומדים הם שיירשו את העתיד. המלומדים מגלים בדרך כלל שהוכשרו לעולם שאינו קיים עוד" (Hoffer, 1973, פסקה 32). לנוכח ההבנות המודרניות בתחום הלמידה, אמירתו של הופר אינה משכנעת עוד. מחקרים שנערכו בחמישים השנים האחרונות מראים שוב ושוב שהמנבא הטוב ביותר ליכולת הלמידה במצבים חדשים הוא היקף הידע הקודם (Dochy, De Rijdt, 2002, & Dyck). המלומדים הם הלומדים. ככל שיוצעים יותר, כך אפשר ללמוד יותר וכך, בדרך כלל, גם רוצים ללמוד יותר. מי שאינם יודעים הרבה הם לרוב גדולי המתנגדים לכל למידה חדשה.

מי שמפקקים בתפקידו החשוב של הידע ביצירתיות סבורים כנראה שידע פירושו "ראש מלא עובדות". ידע מסוג שונה למדי עלה במחקר שהשווה בין מומחים לתיקון של ציוד אלקטרוני לבין בעלי הכשרה דומה שלא הצטיינו

הצער, זו דרך העיסוק המרכזית ברעיונות בחינוך בימינו.

אם נבחן אך ורק את הפעולה היצירתית היחידה (כמקובל בתפיסת היצירתיות הישנה), היצירתיות היא עניין מקרי ולא בטוח; אבל ברמות גבוהות יותר של הצטברות, ההישגיות היצירתית נעשית אמינה מאוד. "מפעל ההמצאות" של תומס אדיסון חתר לייצר "המצאה קטנה

פעם בעשרה ימים ודבר גדול פעם בשישה חודשים לערך" (מצוטט בעמ' 528 אצל Boorstin, 1974). ברמה תרבותית של הצטברות, תוצאות מסוימות נעשות כמעט בלתי נמנעות בהינתן התשומות המתאימות והתהליכים החברתיים ההולמים. אם ניוטון לא היה עולה על רעיון הכבידה האוניברסלית או אם צ'רלס קטרינג לא היה ממציא את המצת החשמלי, מישוה אחר היה חושב עליהם. אבל אי-אפשר לומר שכל מה שאפשר להמציא אמנם יומצא בסופו של דבר. אינספור ההמצאות שלעולם לא יומצאו, אינספור התאוריות שלעולם לא ינוסחו, כמוהן כאינספור המינים שהיו עשויים להתפתח אבל לא התפתחו ולעולם לא יתפתחו (Dennett, 1995). בתרבות, כמו בטבע, ישנן גומחות אקולוגיות שמוכרחות להתמלא; ולאחר שהן מתמלאות רעיונות אחרים או מינים אחרים שהיו יכולים למלא את אותן גומחות נדחקים אל מחוות ה"אילו רק".

מנקודת המבט החדשה, התפתחות הרעיונות היא אבולוציה ממש. התהליך דרוויניסטי; רכיבי המפתח שלו הם וריאציה, שכפול וברירה. התהליך דומה בין שהוא מתרחש בתוך מוח יחיד, בין שבצוות שיתופי ובין שהוא מתרחש על פני חברה שלמה במשך מאות שנים, בלא התערבותה של המצאה מודעת כלשהי - כמו בהתפתחות של שפות.

בעייתם היסודית של ביולוגים וחוקרי יצירתיות כאחד היא להסביר כיצד נבנה המבנה המורכב כשלעצמו (Sawyer, 1999). למרבה המזל, ישנו גוף מחקר שלם המוקדש להסברת התופעה. התחום הזה, הקרוי "תורת המורכבות" או "תורת המערכות הדינמיות", מוצא שמבנים מורכבים צומחים בספונטניות מחלקים פשוטים יותר בכל הרמות: החל במולקולות, עבור בגבישים וכלה במערכות שמש; החל ברירות, עבור במושבות נמלים וכלה בציוויליזציות; החל בזריקה של כדור בסיס, עבור בהשמעת משפט וכלה בהפקה של יצירת אמנות (Byrne, 1998; Sawyer, 2004).

הקפיצה הגדולה ביותר בתורת המורכבות מאפשרת לנו לעשות היא הקפיצה מן ההפצה (emergence) ברמה העצבית וההתנהגותית להפצה ברמת הרעיונות עצמם. אי-אפשר להסביר את היצירתיות בלי הקפיצה הזאת. התפתחות של רעיונות מושתתת כמוכּן על אירועים עצביים והתנהגותיים, אבל הפצתם של מבנים עצביים והתנהגותיים אינה יכולה להסביר מדוע (א) בהינתן מנוע הקיטור והתפתחות תעשיית הנפט, היה אפשר לצפות את פיתוחו של מנוע הבערה הפנימית; (ב) בהינתן מנוע הבערה הפנימית והניסויים בדאונים, היה

כל כך באיתור הבעיות (Lesgold & Lajoie, 1991). שתי הקבוצות, כך הסתבר, לא התייחדו במידת הידע הטכני בתחום האלקטרוניקה וגם לא נבדלו ביניהן בהכרת אסטרטגיות לפתרון. ההבדל בין הקבוצות התבטא בעומק ההיכרות עם המכשירים האלקטרוניים שעבדו עליהם בפועל. תוצאות דומות עלו במחקרים אחרים על מומחים בפתרון בעיות: המומחיות תלויה בהבנה עמוקה של תחום העבודה - הבנה של הרעיונות העומדים ביסודו, של כליו ושל אילוציו (Chi, Glaser & Rees, 1982).

מנקודת המבט הישנה רעיונות הם דברים שעולים ברעתו של אדם ונשארים שם עד שמסורים אותם לאחרים, ואז (בהנחה שהתקשורת הסתיימה בהצלחה) הם נעשים דברים גם ברעתם של אחרים. תפיסה זו עברה היטב כל עוד דובר ברעיונות מבוזרים - כמו שימושים חדשים ללבנה. אבל מרגע שמתחילים לחשוב על פיתוח ארוך טווח של רעיון לכרי תאוריה, מוצר או תוצר מורכב כלשהו, צריך להתייחס לרעיונות כאל דברים שקיימים בזכות עצמם. רעיונות עשויים או לשמש כלים ומושאי חקירה (אפשר לגבש רעיונות בנוגע לרעיונות). והדבר החשוב ביותר הוא שרעיונות נעשים דברים שבני אדם יכולים לשתף פעולה בתהליך שיפורם.

בונים של ידע יצירתי צריכים להיות מסוגלים לומר על כל רעיון איזה ממרכיביו מוצלח ואיזה לא מוצלח, כיצד אפשר לשפר את הרעיון עצמו ולא רק את אופן ייצוגו (Bereiter & Scardamalia, 2003). כדי לעשות זאת צריך להתמקד ברעיון עצמו. נכון שצריך לבטא את הרעיון בדרך כלשהי כדי שיהיה אפשר לדון בו, וכאן עולה השאלה כיצד מחליטים אם שני משפטים שונים מייצגים רעיונות שונים או שמא ההבדל ביניהם "סמנטי בלבד". אבל הסוגיה הזאת היא סוגיה אמיתית; אי-אפשר להימנע ממנה דרך אימוץ אפיסטמולוגיה שונה. נכון גם שצריך להעריך רעיונות על פי הקשר השימוש בהם. רעיון טוב הוא טוב למטרה מסוימת - כפי שמזכירים לנו חוקרי הקוגניציה ההקשרית (situated cognition). אבל ברגע שמתחילים לבדוק אם רעיון אחר יוכל לשרת את המטרה טוב יותר, צריך לראות ברעיון רכיב בר החלפה בהקשר מסוים. כמוהו כגלגל שיניים במכונה. אי-אפשר להבין או להעריך את גלגל השיניים אלא מתוך שקילת תפקידו כחלק מן המכונה; אבל בלי לשקול גם את התכונות שיש לו בזכות עצמו, אי-אפשר לתכנן גלגל שיניים טוב יותר.

הנקודה החינוכית כאן היא שתלמידים צריכים ללמוד לעבור בנקל בין עיסוק ברעיונות כאובייקטים סמיוטיים (למשל משפטים או תרשימים) (Wells, 2002), כגורמים הטבועים בקהילות מקצועיות (Brown & Duguid, 2000) וכדברים ממשיים בעולם (Bereiter, 2002). אפשר גם לראות ברעיונות דברים המצויים ברעתם של בני אדם, אבל זו כנראה הדרך החשובה פחות מבין מגוון דרכי הטיפול בהם. למרבה

8

כללים ואסטרטגיות לעומת אבולוציה של רעיונות

7

רעיונות בתוך הראש לעומת רעיונות כחלק מן העולם

מיומנויות לעומת דרכי תרומה

אפשר לצפות את פיתוחו של המטוס. אין כאן היקשים לוגיים. מנוע קיטור בתוספת דלק אין פירושו מנוע בערה פנימית. אבל מנוע קיטור ודלק כתשומות בתהליך בעל ארגון עצמי של אבולוציה רעיונית כמעט מבטיח שהתהליך יניב בסופו של דבר מנוע בוכנה המופעל באמצעות שרפת דלק.

אנשי חינוך צריכים להבין את התהליך הזה של התפתחות הרעיונות, כיוון שהוא יכול להתרחש גם בכיתת הלימוד ותוצאותיו עשויות להיות בלתי רגילות: התקדמות משמעותית ויצירתית במצב הידע בכיתה (Scardamalia, 2002). מובן שלשם כך דברים צריכים להתרחש במוחם של תלמידים, ומורים יכולים להשפיע על כך בעקיפין; אבל התהליך הפומבי של רעיונות המשתלבים ברעיונות אחרים ומייצרים רעיונות חדשים הוא תהליך שהמורה יכול למלא בו תפקיד ישיר יותר - ליצור את התנאים המתאימים לו ולהיכנס לתהליך כמשתתף ולאודווקא כמנהל. המסקנה הבסיסית ביותר העולה מתורת המורכבות היא ש"ארגון קורה". כל עוד וריאציה, שכפול וברירה של רעיונות מתרחשים בחופשיות, רעיונות יתארגנו בדרכים חדשות. תפקידו של המורה אינו לייצר את הארגון הזה או לכפותו, אלא לתמוך בתהליכים האבולוציוניים שמצמיחים את הארגון הזה.

אם ננסה לפרק את היצירתיות למיומנויות שאפשר ללמדן, נוכל לזהות כמה מיומנויות כלליות מאוד כדוגמת אלה המפורטות ברשימה שלהלן, אשר נלקחה מתוך חומרי קידום מקוונים עבור כמה סדנאות ליצירתיות:

דמיון (יצירתיות חזותית, שמיעתית וקנינסתית תאפשר לך לבטא רעיונות ותחושות באמצעות שימוש בדמיון להפקתן של יצירות ייחודיות).

יצירתיות ספרותית (כתיבת שיר, סיפור קצר או מחזה).
יצירתיות חברתית (חשיבה על דרכים חדשות לשיפורו של תהליך קבוצתי או לשכלולה של תכנית המספקת שירותים לאחרים).

חדשנות (שימוש במידע ממגוון מקורות ליצירה של פתרונות ייחודיים לבעיה).

אסתטיקה (שימוש בחוש היופי לשיפור).

דמיון חזותי (יצירת תמונה מנטלית של אובייקט או רעיון).

תכנון (יצירת תכניות לפרויקט או למוצר חדש).
שיפוט (שימוש בכושר הבחנה בין צלילים, צבעים וצורות כדי לעמוד על הברלים).

רשימה שונה למדי אבל כללית לא פחות מגיעה ממודעה על תכנית הכשרה בטייוואן שכותרתה "חינוך למניעת אסונות הצפה באמצעות שימוש בשיטת היצירתיות":

מיומנויות היצירתיות כוללות העברה, היפוך, מתיחה, שינוי כיוון, שילוב וצמצום (Lin & Lin, 2005 March).

שתי הרשימות מייצגות ניסיונות לזהות דברים שמתרחשים במוח בשעת העבודה היצירתית. אף שאין הרבה במשותף לשתי

הרשימות - הראשונה היא בליל מוחלט, השנייה עקיבה מעט יותר - אלה ואחרות כמותן מעלות סוגיות רציניות של יכולת ללמד יצירתיות. אם מגדירים דבר כלשהו כמיומנות, אין זאת אומרת שאפשר ללמדו. "חדשנות" ו"העברה", לדוגמה, עשויות להיתפס כהישגים ששואבים אולי ממיומנויות שאפשר ללמד, אבל הן לעצמן אינן מיומנויות שאפשר ללמד. "כתיבת שיר" היא פעילות שאפשר לבצעה במיומנות או בחוסר מיומנות. ואיזה בסיס יש לאמונה שהכשרה המבוססת על רשימת מיומנויות כזאת תסתיים בסוג כלשהו של יצירתיות כוללת? אם במקום להעלות השערות בנוגע למיומנויות מנטליות נבחן דרכים שבהן אנשים עשויים לתרום להתקדמות העבודה היצירתית, נוכל לזהות רשימה מסוג שונה בתכלית. אם תצפו בעמיתכם שעה שהם עוסקים בפתרון בעיות או בפיתוח רעיונות, תוכלו לראות משתתפים שונים מבצעים תרומות ייחודיות שאפשר לחלקן על פי הקטגוריות הבאות:

- הצגת שאלות מעוררות מחשבה
- חיפוש תשובות באינטרנט
- הסברה
- גיבוש תאוריות
- שימוש באנלוגיות
- זיהוי סיבות אפשריות
- חשיבה על שיפורים בתכנון

- פיתוח רעיונות גולמיים לרעיונות בשלים
- ביקורת בונה
- שימוש בתרשימים להעברת מידע ולניתוח
- משא ומתן ושכנוע
- שיתוף פעולה בעבודה על ידע
- צפיית בעיות
- ניסוח מחדש של עמדות אחרים
- שילוב רעיונות נפרדים לכאורה
- ייצור תכניות פעולה ישימות
- חיפוש אחר פתרונות חלופיים לבעיות

את כל אלה אפשר לנסח מחדש בתור מיומנויות, אבל אלה שונות מ"מיומנויות חשיבה יצירתית" טיפוסיות משתי בחינות חשובות. ראשית, מדובר בדברים ממשיים ובני צפייה שאנשים עושים תוך כדי עבודת ידע יצירתית. אלה אינם תהליכים מובלעים שאמורים להתקיים מאחורי הפעולות הנצפות. שנית, אלה דברים שאפשר לנסות להשתפר בהם. אי-אפשר באמת לנסות להשתפר בדמיון או בהעברה. אין שם שום דבר שאפשר "להשיג". אבל אפשר לנסות לשאול שאלות טובות יותר כאשר עוסקים בעבודת ידע משותפת; אפשר לעבוד על חידוד השימוש באנלוגיות; אפשר אפילו להשתתף בקורס במשא ומתן ושכנוע.

התמקדות בדרכי תרומה במקום במיומנויות פירושה גישה הקשרית יותר לחינוך ליצירתיות: הפעלת תלמידים בעבודה יצירתית משותפת; הפניית תשומת הלב לדרכי התרומה של תלמידים שונים; עזרה לתלמידים בזיהוי הדרכים שבהן יוכלו

בלתי אפשרי ולעתים פשוט אין לאדם עניין בכך. שינוי אורח החיים גם הוא אינו קל, ואף על פי כן אנחנו מונעים שוב ושוב לשנות את אורח חיינו מטעמי בריאות או שמירה על הסביבה. לכן, אין לפסול מראש שינוי באורח החיים שמטרתו לרשום הישגים יצירתיים.

אימוץ היצירתיות כאורח חיים אין פירושו חתירה ליצירתיות בכל תחום בחיים. כפי שטוען סטרנברג, צריך לבחור תחום ואת סוג התרומה היצירתית המבוקש. חיים יצירתיים אינם בהכרח חיים מאושרים: תולדות חייהם של ציירים, מלחינים וסופרים מספקות דוגמאות רבות לאמללות בתוך חיים מלאי הישגים מרהיבים. אבל ישנן גם דוגמאות רבות לאושר רצוף ביצירתיות מתמדת. פירושו של דבר רק שהיצירתיות אינה הכולל בחיים; ישנם גם אהבה, חובה, אזורחת, הנאה, ידידות ובריאות - היבטים בחיים שאסור לחינוך להזניחם. אף לא אחד מאלה מנוגד ליצירתיות; ואין צורך במקצוע או בתחביב "יצירתי" כדי להיות חיים יצירתיים. לבני אדם תמיד יש מירה של בחירה, אם גם מוגבלת, בנוגע לאורח חייהם; מטרתו של החינוך לעזור להם להפיק את המיטב מן החירות המתאפשרת בנסיבות החיים.

יצירתיות והחינוך הבית ספרי

מנקודת המבט הישנה, היצירתיות היא תכונה מסתורית המצויה בילדים, אולם היא דועכת בגלל שגרת היום יום והלחצים להיכנע למוסכמות. זו הדעה הרווחת על הבלתי רגיל: בית הספר אחראי במידה רבה לשירוש היצירתיות. נקודת המבט החדשה על היצירתיות מבוססת בחלקה על פסיכולוגיה משופרת המסירה מן היצירתיות את הילת המסתורין ובחלקה על כבוד רב יותר לתפקידה של היצירתיות בחיים הכלכליים ובקריירות האישיות. התוצאה היא שינוי המוקד - מיצירתיות כתכונה פנימית להישגים יצירתיים כיעד שאפשר לחתור אליו.

תארו לעצמכם ילדון בעל עיניים בורקות המשתתף בפגישת פתרון בעיות של מבוגרים או עובד עם קבוצה של חוקרים או ממצייאים. מבלי להמעיט בערכו של כושר ההמצאה של הילד ובערכה של תפיסתו הרעננה, אנשי חינוך צריכים להבין שילד בגיל גן רחוק עד מאוד מן הכישורים שיאפשרו לו להשתתף במפעל יצירתי כזה. הכשרת תלמידים לתרומה נאותה מצריכה שנים רבות של למידה. כמה גישות חינוכיות מודרניות, שתכופות מקובצות יחדיו בשם "קונסטרוקטיביזם", מדגישות את תפקידם של התלמידים ככונים פעילים של ידע, ולא כרוכשי ידע בלבד. אבל גישות אלה מכסות טווח עצום. בקצה אחד מצויות אלה המדגישות עשייה וביצוע, כמעט בלא התייחסות לרעיונות. מאות ספרי הדרכה ואתרי אינטרנט מוקדשים לפעילויות מסוג זה (לרוב בצד טענות חסרות בסיס שהם מלמדים יצירתיות, חשיבה מסדר גבוה או "אינטליגנציות מרובות"). המעטה דומה בערכם של רעיונות אפשר למצוא בחלק גדול ממה שקרוי "למידה פרויקטלית". בקצה השני ישנן גישות המתרכזות ברעיונות, ואפשר למצואן בספרות הניסויית של החינוך למדעים ולמתמטיקה ובאופן כללי יותר בספרות של מדעי הלמידה. גישות אלה מפגינות גיוון בשאלה איזה חלק

לשפר את תרומתם הכללית; פיתוח דרכי תרומה השואבות מנקודות העוצמה הייחודיות שלהם ומנטיותיהם הטבעיות.

כפי שסיכם סימונטון, מחקרים מראים שאנשים יצירתיים נוטים להיות "עצמאים, נון-קונפורמיסטים, לא שגרתיים, בוהמיאנים אפילו. סביר להניח שיש להם תחומי עניין נרחבים, פתיחות גבוהה יותר לחוויות חדשות, גמישות התנהגותית וקוגניטיבית בולטת יותר והם מעזים יותר להסתכן" (Simonton, 2000, 153).

מחקרים בתחום האישיות היצירתית משקפים את הרגש האינדיווידואליסטי על יצירתיות מן הסוג "הישן". השוו את נקודת המבט הזאת על האישיות עם נקודת המבט המיוחסת לפרופסור לתכנון מסטנפורד ברני רות': "יצירתיות היא ערך ליבה. או שאתה חי אותה או שאינך חי אותה" (מצוטט אצל Goldman, 2000). להבנתנו, רות' אומר שיצירתיות פירושה ייחוס ערך גבוה מספיק לפוריות היצירתית, עד כדי הפיכתה לעיקרון מנחה בחיים. הטבלה שלהלן מעמידה זו מול זו את שתי נקודות המבט:

יצירתיות כטיפוס אישיות לעומת יצירתיות כאורח חיים

אישיות יצירתית	אורח חיים יצירתי
עצמאית	מסלול החיים מונחה בידי יעדים אישיים של הישגים יצירתיים
לא קונפורמיסטית	מודעות מתמדת לכך שעשויה להיות דרך טובה יותר
בוהמיאנית	מוסכמות אינן מורשות לעכב את העבודה היצירתית
תחומי עניין נרחבים	כל דבר יכול לשמש מקור לרעיונות יצירתיים
פתיחות לחוויות חדשות	החיים אינם ממודרים לפעילויות יצירתיות ולא יצירתיות
גמישות	שיפור רעיונות פירושו ההכרחי שינוי - לעתים שינוי קיצוני
יכולת להסתכן	ביסוד החשיבה היצירתית עומדת היכולת להסתכן מבחינה רעיונית; לא משתמע מכאן הכרח להסתכן בכל תחום

דבר ממה שמופיע בצדה הימני של הטבלה אינו סותר את מה שמופיע בצדה השמאלי. אבל מן הצד הימני עולה שהיצירתיות קשורה בסוג האדם שאתה; הוא מתייחס לתכונות מושרשות, עמוקות, אולי אפילו מולדות. הצד השמאלי, לעומת זאת, מתייחס ליצירתיות כאל דרך לניהול החיים. כמו בהבחנה בין מיומנות לכישרון, ההבחנה בין אישיות יצירתית לאורח חיים יצירתי משפיעה על מה שבני אדם יכולים לעשות כדי להגיע ליצירתיות. קשה לשנות את האישיות - לעתים גם

10

אישיות יצירתית לעומת אורח חיים יצירתי

המוזיקה, האמנות, הכתיבה, המתמטיקה, הספורט ועוד. כעת היא נעשית אתגר גם בחינוך הכללי. היענות רחבת היקף לאתגר הזה תדרוש מאנשי החינוך להרחיב את המוקד שלהם ולכלול בו לא רק התעניינות בדרכי טיפוחו של הכישרון היצירתי, אלא גם הבנה של תהליכי לידתם ופיתוחם של רעיונות יצירתיים. רק כך אפשר לעשות את הכיתה אתר של התרחשויות כאלה – מקום שבו תלמידים עובדים יחדיו למען קידום של ידע, של רעיונות ושל תכניות, הן במסגרת קהילתם הכיתתית והן בהקשר הרחב יותר של חברה יוצרת ידע.

מן האחריות לפיתוח הרעיונות מוטל על המורה ואיזה חלק על התלמיד. "בניית ידע" (knowledge building) היא אולי הגישה המפותחת היחידה שבמסגרתה התלמידים עצמם מצופים לשאת באחריות קיבוצית לשיפור רעיונות (Scardamalia, עבור תלמידים יחידים, היצירתיות החדשה מייצגת בחירת קריירה, אורח חיים ותפקיד ייחודי כתורמים למאמץ קיבוצי. העזרה לתלמידים לעלות על מסלול של קריירה יצירתית הייתה מאז ומעולם אתגר למוריהם של המחוננים – בתחומי

מאנגלית: יניב פרקש

האתר של ברייטר: <http://www.ikit.org/people/~bereiter.html#biography>

מקורות

- Adams, D., & Hamm, M. (1998). *Collaborative inquiry in science, math, and technology*, Portsmouth, NH: Heineman.
- Albert, R. S. (1996). 'Some reasons why childhood creativity often fails to make it past puberty into the real world', In: M. A. Runco (Eds.), *Creativity from childhood through adulthood* (New directions for child development 72: 43-56), San Francisco: Jossey-Bass.
- Bereiter, C. (2002). 'Design research for sustained innovation', *Cognitive Studies: Bulletin of the Japanese Cognitive Science Society* 9(3): 321-327.
- Bereiter, C. (2002). *Education and mind in the knowledge age*, Mahwah, NJ: Lawrence Erlbaum Associates.
- Bereiter, C., & Scardamalia, M. (1993). *Surpassing ourselves: An inquiry into the nature and implications of expertise*, La Salle, IL: Open Court.
- Bereiter, C., & Scardamalia, M. (2003). 'Learning to work creatively with knowledge', In: E. D. Corte, L. Verschaffel, N. Entwistle, & J. V. Merriënboer (Eds.), *Powerful learning environments: Unravelling basic components and dimensions*, Oxford: Elsevier Science, pp. 73-78.
- Bickhard, M. H., & Campbell, R. L. (1995). 'Developmental aspects of expertise: Rationality and generalization', *Journal of Experimental and Theoretical Artificial Intelligence* 8: 399-417.
- Boorstin, D. J. (1973). *The Americans: The democratic experience*, New York: Random House.
- Brown, J. S., & Duguid, P. (2000). *The social life of information*, Cambridge, MA: Harvard Business School Press.
- Byrne, D. (1998). *Complexity theory and the social sciences: An introduction*, London: Routledge.
- Chi, M. T. H., Glaser, R., & Rees, E. (1982). 'Expertise in problem solving', In: R. Sternberg (Ed.), *Advances in the psychology of human intelligence*, Hillsdale, NJ: Erlbaum, pp. 17-76.
- Cooper, R. G. (2003). *Winning at new products: Accelerating the process from idea to launch*, Cambridge, MA: Perseus Books.
- Dennett, D. C. (1995). *Darwin's dangerous idea: Evolution and the meanings of life*, New York: Simon & Schuster.
- Dochy, F., De Rijdt, C., & Dyck, W. (2002). 'Cognitive prerequisites and learning: How far have we progressed since Bloom? Implications for educational practice and teaching', *Active Learning in Higher Education* 3: 265-284.
- Dunbar, K. (1997). 'How scientists think: Online creativity and conceptual change in science', In: T. B. Ward, S. M. Smith, & S. Vaid (Eds.), *Conceptual structures and processes: Emergence, discovery and change*, Washington, DC: American Psychological Association, pp. 461-493.
- Goldman, B. (2000, Sep. 20). *Brains need elbow room too: Workshop stresses creativity skills*, Press Release, Stanford University, Stanford News Service. Available Mar. 8, 2005, at <http://www.stanford.edu/dept/news/pr/00/creativity927.html>
- Guilford, J. P. (1950). 'Creativity', *American Psychologist* 5: 444-454.
- Hayes, J. R. (1989). 'Cognitive processes in creativity', In: J. A. Glover, R. R. Ronning, & C. R. Reynolds (Eds.), *Handbook of creativity*, New York: Plenum Press, pp. 135-146.
- Hoffer, E. (1973). *Reflections on the human condition*, New York: Harper & Row.
- Keegan, R. T. (1996). 'Creativity from childhood to adulthood: A difference of degree and not of kind', In: M. A. Runco (Ed.), *Creativity from childhood through adulthood* (New directions for child development 72), San Francisco: Jossey-Bass, pp. 57-66.
- Koestler, A. (1964). *The act of creation*, New York: Dell.
- Lax, E. (2004). *The mold in Dr. Florey's coat: The story of the penicillin miracle*, New York: Henry Holt.
- Lesgold, A. M., & Lajoie, S. (1991). 'Complex problem solving in electronics', In: R. J. Sternberg & P. A. Frensch (Eds.), *Complex problem solving: Principles and mechanisms*, Hillsdale, NJ: Lawrence Erlbaum Associates, pp. 287-316.
- Lin, Y. J., & Lin, S. C. (2005, March). *Flood disaster prevention education by using the method of creativity*, Abstract of paper presented at the iCEER-2005 Conference, Tainan, Taiwan. Available March 8, 2005, at <http://www.iaalab.ncku.edu.tw/iceer2005/Form/ShowAbstract.asp?Serial=282>
- Messina, R., & Reeve, R. (2004). 'Knowledge building in elementary science', In: K. Leithwood, P. McAdie, N. Bascia, & A. Rodrigue (Eds.), *Teaching for deep understanding: Towards the Ontario curriculum we need*, Toronto: Elementary Teachers' Federation of Ontario, pp. 94-99.
- Mumford, M. D. (2003). 'Where have we been, where are we going? Taking stock in creativity research', *Creativity Research Journal* 15: 107-120.
- Nickerson, R. S. (1999). 'Enhancing creativity', In: R. J. Sternberg (Eds.), *Handbook of creativity*, New York: Cambridge University Press, pp. 393-430.
- Pink, D. (2005). *A whole new mind: Moving from the Information Age to the Conceptual Age*, New York: Riverhead Hardcover.
- Pressing, J. (1988). 'Improvisation: Methods and modeling', In: J. Sloboda (Ed.), *Generative processes in music*, Oxford: Clarendon Press, pp. 129-178.
- Rose, L. H., & Lin, H. T. (1984). 'A meta-analysis of long-term creativity training programs', *Journal of Creative Behavior* 18(1): 11-22.
- Sasser-Coen, J. R. (1993). 'Qualitative changes in creativity in the second half of life', *Journal of Creative Behavior* 27(1): 18-27.
- Sawyer, R. K. (1999). 'The emergence of creativity', *Philosophical Psychology* 12(4): 447-469.
- Sawyer, R. K. (2001). *Creating conversations: Improvisation in everyday discourse*, Cresskill, NJ: Hampton Press, Inc.
- Sawyer, R. K. (2004). 'The mechanisms of emergence', *Philosophy of the Social Sciences* 34: 260-282.
- Scardamalia, M. (2002). 'Collective cognitive responsibility for the advancement of knowledge', In: B. Smith (Ed.), *Liberal education in a knowledge society*, Chicago: Open Court, pp. 76-98.
- Scardamalia, M., & Bereiter, C. (2003). 'Knowledge building', *Encyclopedia of education*, 2nd Ed., New York: Macmillan Reference, pp. 1370-1373.
- Simonton, D. K. (1999). *Origins of genius: Darwinian perspectives on creativity*, New York: Oxford University Press.
- Simonton, D. K. (2000). 'Creativity: Cognitive, personal, developmental, and social aspects', *American Psychologist* 55: 151-158.
- Sternberg, R. J. (2003). 'The development of creativity as a decision-making process', In: R. K. Sawyer, V. John-Steiner, S. Moran, R. J. Sternberg, J. Nakamura, & M. Csikszentmihalyi (Eds.), *Creativity and development*, New York: Oxford University Press, pp. 91-138.
- Tobias, S. (1994). 'Interest, prior knowledge and learning', *Review of Educational Research* 64(1): 37-54.
- Weisberg, R. W. (1999). 'Creativity and knowledge: A challenge to theories', In: R. J. Sternberg (Ed.), *Handbook of creativity*, New York: Cambridge University Press, pp. 226-250.
- Wells, G. (2002). 'Dialogue about knowledge building', In: B. Smith (Eds.), *Liberal education in a knowledge society*, Chicago: Open Court, pp. 111-138.
- Willensky, U., & Resnick, M. (1999). 'Thinking in levels: A dynamic systems approach to making sense of the world', *Journal of Science Education and Technology* 8(1): 3-18.
- Winner, E. (2000). 'The origin and ends of giftedness', *American Psychologist* 55.

חשיבה יצירתית: למרות הכול, בגלל הכול

במציאות תזזיתית כשלנו, ההופכת דפוסי חשיבה שגורים ללא רלוונטיים, עם כלכלה המבוססת על יצירתיות ותרבות המוקירה אותה, הבחירה אם לעסוק בחינוך לחשיבה יצירתית אינה בידינו. היא חובתנו

גד אלכסנדר

יש השלכות חינוכיות שונות. אם למשל היצירתיות היא עיוורת ורוב ההמצאות והגילויים הם תולדה של מקרה, מה טעם לחנך ליצירתיות או לחשיבה יצירתית? במקרה כזה יש להמתין עד שהאבולוציה של ההמצאות והגילויים תניב המצאה או גילוי בעלי ערך.

ואם היצירתיות אינה עיוורת אך יש לה אופי קפריזי - לפתע, בנסיבות מסוימות, אדם ממציא או מגלה דבר בעל ערך - כיצד נוכל לחנך אליה בבית ספר, שהוא מוסד המבוסס על תכנון ושליטה? בסביבה הבית ספרית המורים אינם יכולים לעודד יצירתיות "קפריזית" וגם לא לזהות פרצי יצירתיות של תלמידים. ייתכן אפוא שיצירתיות היא תופעה רצויה אך לא בבית ספרנו; ייתכן שהמרב שבית ספר, המתעקש על חינוך ליצירתיות, יכול לעשות הוא לאמץ גרסה בית ספרית מרוסנת של הפעלת חשיבה ודמיון יצירתיים.

אם הדיון הקצר עד כה רק מרחיק אתכם מהביצה הטובענית של החינוך ליצירתיות, לא זו מטרתני. אני דווקא רוצה לטעון שאין ברה, חייבים לעסוק בחינוך ליצירתיות גם אם הוא כרוך בבעיות תאורטיות ובעיות פרקטיות שאין להן פתרון פשוט, וגם אם הוא מאיים על הסדירויות של בית הספר ועל מטרותיו המסורתיות. מדוע?

למעשה, הבחירה אם לעסוק בחינוך לחשיבה יצירתית כבר אינה בידינו. האתגרים חסרי התקדים שהחברה שלנו ניצבת לפניהם, הכלכלה המבוססת על יצירתיות והתרבות המוקירה יצירתיות, כבר הכריעו לטובת חינוך ליצירתיות. המציאות התזזיתית שבה אנו חיים הופכת את דפוסי החשיבה השגורים ללא רלוונטיים ומאלצת אותנו לפתח דפוסי חשיבה יצירתית. אין כמעט תחום בחיינו - מדיניות, ניהול, עבודה, משפחה, אפילו הוראה - שבו אפשר לנוח על הליכים ופתרונות שהומצאו בעבר.

תובנה זו, שהיא כבר בת עשורים אחרים, הניעה מחקר ענף

המילים "יצירתיות" ו"חשיבה יצירתית" משרות עלינו קסם, אך הקסם מתפוגג קצת לאחר שמנסים לברר את משמעותן. כל אדם היה שמח להיחשב יצירתי וכל מורה היה שמח להיחשב מורה המטפח חשיבה יצירתית, אך בירור המושגים "יצירתיות" ו"חשיבה יצירתית", כל שכן הניסיון לחנך לקראתן, מעוררים שאלות קשות. מהי יצירתיות, מהי חשיבה יצירתית, מהו חינוך ליצירתיות או לחשיבה יצירתית?

יצירתיות - מחוץ לבית הספר ובתוכו

כדי שרעיון או מוצר ייחשבו יצירתיים צריכים להתקיים שלושה תנאים לפחות: עליהם להיות מקוריים או חדשניים; בעלי ערך בעיני קבוצה אנושית מסוימת (ולא רק בעיני היוצר); בעלי איכות מוסרית, כלומר משרתים מטרה חיובית ולא מטרה הרסנית (Cropley, 2001). שני התנאים הראשונים מקובלים על חוקרי היצירתיות, אולם התנאי השלישי מעורר מחלוקת. ויש המוסיפים תנאי רביעי: על הרעיון או המוצר היצירתיים להיות תוצאה של כוונה אנושית; מישור רצה ליצור אותו. אף על פי שהתנאי הרביעי נראה מובן מאליו, יש היסטוריונים הטוענים שהמצאות בעלות חשיבות הן תולדה של תהליך היסטורי עיוור ושל צירוף מקרים, וכי מקורה של היצירה אינו ביחיד בעל כוונה כזאת או אחרת, אלא בנסיבות ההיסטוריות שבהן הוא פועל. אם נרחיב את נקודת המבט שלנו, הם טוענים, נגלה את שרשרת הגורמים שעומדת ביסוד ההמצאה היחידה. יתר על כן, מעירים חוקרי יצירתיות אחרים, הממציא עשוי להתכוון לרעיון או מוצר מסוג מסוים, אך קהילת פרשנים או משתמשים עשויה לתת להם משמעויות אחרות לגמרי (ראו למשל את ספרו המקסים של פטרוסקי הפצים שימושיים, עם עובר, 2009).

לניסיונות אלה ואחרים לעמוד על טבעה של היצירתיות

ד"ר גד אלכסנדר
הוא מרצה במחלקה
לחינוך באוניברסיטת
בן-גוריון

חינוך ליצירתיות
 ולחשיבה
 יצירתית מתחיל
 בנכונות וביכולת
 של המורה
 להקשיב לכל
 תלמיד ולתמוך
 בניסיונו ליצור
 מחשבות ומעשים
 יצירתיים, גם
 כאשר הם נראים
 לו מוזרים. תמיכה
 שקטה בהבזקים
 יצירתיים
 ראשוניים של
 תלמידים היא
 אולי הדבר
 החשוב ביותר
 שמורים יכולים
 לעשות

בתחום היצירתיות והחינוך ליצירתיות. כבר ב־1949 קרא ג'פ
 גילפורד לפסיכולוגים ולפדגוגים לחקור את האינטליגנציה
 האנושית ואת החשיבה היצירתית ולמצוא דרכים לטפח
 ולהעריך אותן. חוקרים נענו לקריאתו, העמיקו את הידע שלנו
 על היצירתיות ופיתחו מבחנים להערכתה. תוך כדי כך השתנה
 הדימוי של יצירתיות ומבחינה מולדת של יחיד סגולה לתכונה
 נרכשת של אנשים רגילים. השינוי הזה בדימוי של היצירתיות
 הפך אותה למטרת חינוך אפשרית ורצויה.

הבזקים של חינוך ליצירתיות

גם כאשר מורידים ציפיות ומוותרים על חינוך ליצירתיות
 "גדולה" ולטיפוח גאוניות בכיתה, הכללת חשיבה יצירתית

גם אם אי־אפשר לחנך ליצירתיות בקנה מידה "היסטורי",
 לפריצות דרך בעלות השפעה "קריטית", אפשר לחנך

שהתפשטה במוסדות חינוך בעולם מכונה **פביי** - פתרון בעיות יצירתי (ראו טרפינגר, איזאקסן ודורבל, 2000). מטרת המסגרת הזאת היא לפתח יכולת לפתור בעיות בשיטתיות וביצירתיות (שיטתיות ויצירתיות משלימות ולא סותרות זו את זו). ככל שלב בפתרון הבעיה מפעיל הפותר את דמיונו לצורך המצאת אפשרויות חדשות וחלופות "פרועות" לפתרון הראשוני שהוא נטה אליו.

כן לציפור: מסגרת אחרונה לפיתוח חשיבה יצירתית שאזכיר כאן היא זו שפיתחתי עם צוות עוזרים מהטלוויזיה החינוכית - סדרת תכניות בשם "כן לציפור", שמטרתן לסייע לתלמידים בבתי ספר יסודיים לחשוב יצירתית. התכנית התבססה על פעילויות שעשינו בעבר עם תלמידים בכיתות ואשר נועדו להניע חשיבה יצירתית על נושאי השיעור. לדוגמה, פרק אחד בסדרה עסק ביחסים שבין חלקים לשלם. הרגמנו כיצד אפשר לפרק שלמות מוכרת לחלקים כדי לראות אותה באור חדש. כך למשל, לכלוכית מהאגדה המפורסמת שאלה כבעס את הנסיך אם הוא בחר בה רק על סמך כף רגלה (גופה), שאלה שפתחה את האגדה לפרשנות פמיניסטית ביקורתית. פרק אחר עסק בנקודות ראות, ובו הרגמנו כיצד זוויות צילום או התבוננויות מנקודות שונות מעצבות את אופיו של מושא הצילום או ההתבוננות (ראו **כן לציפור**, מדריך למורה, 2001, ספר וקלטות).

מסגרות ההוראה שהזכרתי נבדלות בתפיסת היצירתיות ובשיטות ההוראה שלהן, אך דומות בדגש שהן שמות על תפקידו המכריע של הדמיון בחשיבה היצירתית. המסגרות הללו הצליחו במידה זו או אחרת לחדור לבתי הספר; הן שוככות על הגדר ויש לקוות שמסגרות הוראה נוספות לפיתוח חשיבה יצירתית יעברו עליהן וישנו את ההוראה והלמידה בבית הספר. האפשרויות לחינוך ליצירתיות הן רבות; יש להפעיל את הדמיון.

ובכל מקרה כדאי להדגיש: חינוך ליצירתיות ולחשיבה יצירתית מתחיל בנכונות וביכולת של המורה להקשיב לכל תלמיד ולתמוך בניסונו ליצור מחשבות ומעשים יצירתיים, גם כאשר הם נראים לו מוזרים. תמיכה שקטה בהבוקים יצירתיים ראשוניים של תלמידים היא אולי הדבר החשוב ביותר שמורים יכולים לעשות כדי לעודד את תלמידיהם להעז להיות מה שהם יכולים ונוטים להיות - יצירתיים.

בין מטרת החינוך מעמידה לפני המחנכים אתגרים מורכבים למדי. מורים המבקשים לחנך ליצירתיות צריכים לגבש **הבנה תאורטית** של המושגים הרלוונטיים ליצירתיות ו"לתרגם" אותה לשיטות הוראה שיאפשרו לתלמידים להתנסות במימוש אפשרויות שהם מעלים בדמיונם ויחוללו שינוי עמדות. חינוך ליצירתיות כרוך בשינוי עמדות שכליות ורגשיות של המורים והתלמידים שכן היא דורשת פתיחות לרעיונות "מוזרים" ונכונות להסתכן בפריצות דרך. לכך מצטרף הקושי של מבנה בית הספר - רפוס ההוראה, תכנית הלימודים, המבנה הארגוני, הבחינות ועוד - שאינו מעודד חינוך ליצירתיות.

בנקודת המוצא הסיכוי להוראה מטפחת יצירתיות אינו גדול. יתר על כן, תלמיד שנעשה יצירתי או היה כזה מלכתחילה הוא "תלמיד בעייתי" - הוא שואל שאלות על תכליתה של כל פעילות, מטיל ספק במוסכמות, אינו חברותי ביותר ועוד. בית הספר והמורים נוטים אפוא לרכא יצירתיות של תלמידים, וכדי לעשות את ההפך מכך על המורים להתגייס למטרה זו בכל כוחם ולשנות את דפוסי פעולתו של בית הספר ואת דפוסי החשיבה וההתנהגות שלהם עצמם.

כדאי בנקודה זו להאיר את התמונה הקודרת משהו באמצעות תיאור קצר של ניסיונות מוצלחים לשחות נגד הזרם ולטפח חשיבה יצירתית בבתי ספר במקומות שונים בארץ ובעולם.

יצירתיות כמטרת חינוך רשמית: החוקרת ואשת החינוך אנה קראפט וחבריה מאנגליה השיגו הישג היסטורי מבחינת החינוך ליצירתיות; הם הצליחו לכלול אותו בתוך המטרות החינוכיות הרשמיות של מערכת החינוך האנגלית. הם הבחינו בין יצירתיות באות רישית ובין יצירתיות באות קטנה, וכללו את היצירתיות באות קטנה בין מטרות החינוך. אפשר לחנך ליצירתיות מסוג זה וכל ילד מסוגל וראוי לה. מטרה זו יושמה בשיטות הוראה מגוונות כגון הוראה המעודדת את התלמידים "לחשוב אפשרויות" - להעלות בדמיונם ולנסח את מה שעשוי לקרות ולא קרה, הצעות לפתרונות שלא נוסו וכדומה; הוראה המעודדת את התלמידים להביע מחשבות לא רק בדרך מילולית - באמצעות ציור, מחול וכדומה; הוראה המשתפת תלמידים בתכנון ההוראה המיועדת לפיתוח חשיבה יצירתית.

חינוך לדמיון: בקנדה מוביל ההוגה קירן איגן [ראו ריאיון עמו במדור "רשימות על חינוך" בגיליון זה] מסגרת למחקר ולהוראה בשם "חינוך לדמיון", שמטרתה לפתח הוראה ולמידה עתירות דמיון. נקודת המוצא של מסגרת זו היא התאמת החינוך וההוראה להתפתחותם של סוגי ההבנה בתודעתם של התלמידים וטיפוח סוגי הבנה אלה. הדמיון נתפס כמנוע של ההבנה והחשיבה ופיתוחו נעשה בעזרת ההנחיה הכללית "לחשוב על האפשרי כקיים". התאוריה המעמיקה של איגן מעובדת בשנים האחרונות לפרקטיקה של הוראה. יישומה מתפשט בעולם באמצעות חוקרים ואנשי חינוך (שיש לי כבוד להימנות עמם) (ראו איגן, 2009).

פתרון בעיות יצירתי: מסגרת הוראה לפיתוח חשיבה יצירתית

בית הספר והמורים נוטים לדכא יצירתיות של תלמידים, וכדי לעשות את ההפך מכך על המורים להתגייס למטרה זו בכל כוחם ולשנות את דפוסי פעולתו של בית הספר ואת דפוסי החשיבה וההתנהגות שלהם עצמם

מקורות

- אלכסנדר, ג'ד, גאון, יפה, משולם, מירה, ונורית הירשפלד (2001). **כן לציפור: מדריך למורה**, תל אביב: הטלוויזיה החינוכית הישראלית.
- איגן, קירן (2009). **חינוך להבנה: שלבים בהתפתחות ההבנה האנושית**, תרגום: אמיר צוקרמן, תל אביב: ספרית פועלים.
- טרפינגר, דונלד, איזאקסן, סקוט, ובריאן דורבל (2000). **פתרון בעיות יצירתי**, תרגום: מיה ברזלי, ירושלים: מכון ברנקו וייס.
- פטרובסקי, הנרי (2009). **חפצים שימושיים**, תרגום: עתליה זילבר, תל אביב: עם עובד.
- Cropley, Arthur (2001). *Creativity in Education and Learning: a guide for teachers and educators*, London and New York: RoutledgeFalmer.
- אתר הקבוצה למחקר החינוך לדמיון בקנדה: www.ierng.net
- מסמך המתאר את החינוך ליצירתיות באנגליה: www.culture.gov.uk/PDF/naccce.PDF

דיאלוג בדיגאלו

קבוצת כישורים מאמינה בהפיכת הכיתה לקהילה חושבת. בבסיס השיטה: דיאלקטיקה - דיאלוג והנמקה, כולל דיאלוג אלקטרוני, המתבצע ב"דיגאלו", כלי מיוחד שפיתחה הקבוצה לפעילות טיעון שיתופית. כך זה עובד

ברוך שוורץ

של אי-הסכמה, להיכנס למשא ומתן ולשנות, אם יש צורך, טיעונים קודמים. החתירה לחשיבה ביקורתית מקבלת צורה שונה בפעילויות בכתב או בעל פה. ההתמקדות היא במיוחד בפעילויות טיעון שיתופיות.

נוסף על דיונים בעל פה הקבוצה שמה דגש על "דיון אלקטרוני". לשם כך פיתחנו כלי ייחודי לפעילות טיעון שיתופית המכונה דיגאלו. ה"דיגאלו" מאפשר בנייה של מפת דיון, שבה המידע מביעים את עמדותיהם בצורות שונות – טענה, הסבר, שאלה וכו'. בנוסף כל מידע יכול לקשר בין צורות באמצעות חץ של תמיכה או של התנגדות או קו של התייחסות. התרשים שלהלן מראה דיון בין ארבעה תלמידים בכיתה היסטוריה. המשתמש יכול לראות את התוכן הכתוב ככל צורה בעת העברת הסמן על הצורה.

שיתופיות:

אף על פי שפעילות טיעון מתרחשת בצורה טובה יותר כאשר יש חילוקי דעות בין המידענים (מה שממריץ את המידענים לבנות טיעונים עשירים יותר), אפשר להפוך את הפעילות הזאת להזדמנות לבנייה משותפת של ידע. לעתים, כאשר המידענים מחויבים להציג את עמדותיהם טוב יותר יחסית לעמדות של מידענים אחרים, קל יותר להבין את השוני

הגישה הדיאלוגית-דיאלקטית לפיתוח חשיבה שאני רוצה להציג כאן שונה מהגישה הרווחת של הקניית מיומנויות חשיבה כלליות. שלא כגישה הרווחת – המתייחסת לפיתוח החשיבה כפיתוח שרירי השכל ואל הכיתה כאל חדר כושר – נקודת המוצא שלנו ככישורים [ראו מסגרת] היא פיתוח חשיבה כחתיירה למשמעות. תפיסה כזאת, שעל פיה פיתוח החשיבה הוא פיתוח יכולתה לבנות משמעות, מחייבת את הפיכתה של הכיתה לקהילה חושבת ואת הדיבור המתנהל בה לדיאלוג.

הדיאלוג נמצא על הרצף שבין שיחה בעלמא לבין רטוריקה: שיחה בעלמא עוזרת לקיום קשר חברתי בקרב חברי הקהילה; רטוריקה היא ניסיון לשכנע "בכל מחיר", גם על חשבון הקשבה לאחר ונכונות להבין ולהשתנות. כדי שתלמידים יוכלו להתקיים כקהילה חושבת על בסיס דיאלוג, עליהם לאמץ חוקי שיח הנקראים חוקי בסיס (ground rules). למשל, להביא נימוקים לדעותיהם ולהתייחס לדעותיהם שהציעו אחרים.

ביסוד הדיאלוג נמצאת פעילות של טיעון (argumentation) – ניסיון של אנשים לחזק או להחליש עמדות באופן רציונלי; לנמק, לדרוש הסבר, להפריך טיעון, לבסס טיעון, להסכים, לחלוק, ובעיקר לחתור להבנה משותפת. הרעיון המנחה הוא שתלמידים המשתתפים בפעילות דיאלוגית-טיעונית יפנימו את עקרונות השיח והחשיבה הטיעונית – את "חוקי הבסיס" – של המסגרת, ואלה יהיו לחלק בלתי נפרד מהחשיבה שלהם. העיקר הוא אפוא עבודה קשה ומתמשכת של הנחלת הנורמות הדיאלוגיות-דיאלקטיות.

יחידת לימוד אחת כוללת את הפעילויות הבאות: טיעון מוחות בהנחיית המורה, דיונים של תלמידים בקבוצות קטנות, הבעת עמדה אישית מנומקת בצורת חיבור, דיון בהנחיית המורה המבוסס על חילופי טיעונים ושיחה רפלקטיבית.

אלה עקרונות המסגרת (לעוד פירוט ראו Schwarz & de Groot, 2007)

חתימה לחשיבה ביקורתית:

המורים מעורדים את התלמידים להביע טיעונים מנומקים, לפתח היבטים חדשים, לאתגר במקרה של ספק או

פרופ' ברוך שוורץ
הוא מרצה בבית
הספר לחינוך של
האוניברסיטה
העברית בירושלים

בין העמדות ובשלב הבא לגשר עליו. עיקרון זה מונחל בחלקו בעזרת חוקי הבסיס של השיח.

התערבות לא חודרנית או תיווך מזערי:

עיקרון זה מקצה למורה תפקיד קשה ועדין. היות שקשה ליישב בין דיאלקטיות דיאלוגיות לבין סמכותיות, המורה צריך למצוא דרך ללוות פעילויות של תלמידים מתוך אכפתיות ושמידה על מרחב האוטונומיה שלהם. אחת הדרכים המקובלות שמאפשרות למורים לשמור על האוטונומיה של תלמידיהם היא להשתמש בהנחיות מעוצבות מראש דוגמת: "הסבר את עצמך" או "הטיעון שלך לא מסתדר עם הטיעון של..." חשוב לציין שההתערבות של המורה היא לא תמיד רצויה או מקדמת והמורה צריך לפתח רגישות מתי ואיך להתערב בדיון.

הצורות המוצעות למידיינים בשימוש בדיונים האלקטרוניים מאפשרות לרוב תיווך עקיף של הדיון. בתרשים אפשר גם לראות כי דרכי ההתערבות של המורה בדיון בדיאלוג זהות לאלו של התלמידים – שאילת שאלות, התייחסויות לתלמיד או מתן הסבר. מרחב דיון מונחה מסוג זה נותן למורה מעמד אישי יותר ופטרונאי פחות.

דרך אחרת להנחות את הדיון בצורה עקיפה אבל אפקטיבית מאוד היא דרך העיצוב של הפעילות: חלוקת תלמידים בעלי דעות שונות לקבוצות דיון קטנות, הבאת נתונים סותרים באמצע פעילות ועוד.

תקשורת אתית:

פעילות טיעון שיתופית עשויה לחשוף הבדלים אישיים בוטים. יוהרה של מבריקים, בושה של חלשים, מבוכה של בעלי ביטחון עצמי נמוך, טעויות שיפוט מתוך חוסר ידע – כל התופעות הללו יכולות לקטוע דיון אלא אם כן נורמות של תקשורת אתית מונחלות במרחב הכיתה: כבוד לזולת, התייחסות לרעיונות כחלק מ"האמת" ועוד. גם כאן, הפעלת חוקי הבסיס שמנחיל המורה באמצעות הערות בהקשר מתאים מאפשרת להגיע בהדרגה לנורמות של תקשורת אתית.

טיפוח האוטונומיה של כל לומד:

נראה שעיקרון זה סותר את עקרון השיתופיות. אולם משמעותו בראש ובראשונה היא מתן הזדמנויות שוות לכל אחד לפתח רעיונות עצמיים באינטראקציה עם בני גילו. כיוון שברוב המקרים הקבוצות הנוצרות במהלך הפעלת יחידת לימוד ב"כישורים" הן הטרוגניות מבחינה קוגניטיבית, כדי לשמור על תקשורת אתית במצב זה על המורה להיות באינטראקציה שונה עם תלמידים שונים. למידה של פרט במצב זה משמעה השתתפות בהכניית ידע עם תרומות אישיות משמעותיות.

תפקיד פעיל למורה בעיצוב פעילויות:

בעיצוב הפעילויות ב"כישורים" מספר ההחלטות גדול. קודם כול על המורה להחליט על סוג הדיון שהוא מעוניין לאפשר: סיעור מוחין, דיון ביקורתי בקבוצות קטנות, דיון רפלקטיבי ועוד. לכל דיון נדרשות מהמידיינים נורמות התנהגות שונות.

הקושי הגדול ביותר העומד לפני המורה כאשר הוא מעצב פעילות דיאלקטית דיאלוגית הוא דידקטי. המסורת הדידקטית בהוראת נושאים רבים בכיתות מבוססת לעתים

קרובות על התנסויות ועל פעילויות שבהן המורה או טקסטים סמכותיים עומדים ביסוד חוויית הלמידה. עיצוב המבוסס על חתימה לדיאלקטיות ולדיאלוגיות מצריך עבודה רבה כדי ליצור יחידות מקוריות המתאימות לצרכים הספציפיים של מורים בכיתותיהם.

עיצוב מטלות במקצועות שונים. דוגמאות:

היסטוריה: ילדות בשואה

בהיסטוריה הפער בין עבודת המקצוען, ההיסטוריון, וההוראה בכיתה הוא אולי הגדול ביותר. מצד אחד, היסטוריונים שונים הצביעו על הביקורתיות שהיסטוריון צריך להפעיל, על התבססותו במקורות מגוונים ככל האפשר ועל בנייה של פרשנות אישית לאירועים היסטוריים. מצד אחר, מטרת הוראת ההיסטוריה ברוב הכיתות היא להציג לתלמידים נרטיב אחיד תוך כדי שימוש בזיכרון קולקטיבי: ייצוגים במקומות שונים (ספרי לימוד, אנדרטאות, טקסים). הטקסטים בספרי לימוד הם לעתים קרובות קנוניים והם אמורים להציג מידע כ"עובדות היסטוריות". אין מסורת (כמו במתמטיקה ובמדעים) להתחשב בהכנות ראשוניות של התלמיד הנובעות מרקעו התרבותי, החברתי והאידיאולוגי.

ד"ר צפרייר גולדברג, מורה להיסטוריה בבית ספר ירושלמי [ריאיון עמו ועם מורים אחרים להיסטוריה מופיע בהמשך הגיליון], אינו רווה נחת ממצב זה. הוא החליט להנחיל נורמות דיאלקטיות דיאלוגיות בכיתתו, והנהיג תרבות של הישענות על מקורות המציגים היבטים שונים ואף סותרים. הערכת מקורות (זהות הכותב, מטרתו, מהימנות המקור) בכיתתו היא פעילות לעצמה, הקודמת לדיון בקבוצות קטנות או בפורום כללי. כמו כן התלמידים מחברים חיבורים אישיים, שבהם הם מנמקים את עמדתם ומציגים את הנרטיב הפרטי שלהם בעניין הסוגיה הנלמדת.

גולדברג הראה כי גישה טיעונית עשויה להביא לתוצאות מצוינות: שינוי הנרטיב למאוזן יותר ורמה טיעונית הרבה יותר גבוהה בחיבורים אישיים.

זאת ועוד, בחינת הדיונים בקבוצות קטנות חשפה מהלכים טיעוניים עשירים, עובדה שאיננה שכחה בכיתה היסטוריה (Goldberg, Schwarz & Porat, 2007).

יורם חיים, מורה להיסטוריה ולטכנולוגיה, עיצב פעילות רבת היקף בשיעורי ההיסטוריה שלו בכיתה ט'. הקורס התמקד בסוגיה "ילדות ונעורים בשואה" ב-26 פגישות של שעתיים. 26 הפגישות השיגו שלוש מטרות שהמורה שזר בהדרגה: (1) חשיפה לסוגיות הקשורות לילדות ושואה; (2) התמקדות בחשיבה ביקורתית ובארגומנטציה; (3) השתתפות בפעילויות חקר.

תוכן הפגישות מופיע באתר http://geocities.com/ziv_school/childhood. חומרים אלו זיכו את חיים בפרס מטעם "יד ושם".

התלמידים השתתפו בפעילויות בעלות מטרת שונות: ליצור פרשנות לטקסט אחד, לשכנע אחד את האחר, ליישר הדורים בין נקודות ראות שונות, לכתוב חיבור משותף על סמך

מחזור היום והלילה הוא נושא קשה, ואפילו מבוגרים אינם מסבירים אותו כראוי. שכיח לשמוע הסברים כמו "כאשר השמש מגיעה מאחורי כדור הארץ, זה לילה" או "אין יום ולילה על הירח". הסברים אלו מצביעים על ראייה אגוצנטרית או גיאוצנטרית (המציבה את כדור הארץ במרכז). בפעילות שעוצבה בשיתוף פעיל של המורות מתבקשים התלמידים לצייר ציור המסביר מהו יום ומהו לילה ולשאל שאלות רבות ככל האפשר על הנושא. התלמידים נחשפים אז לתמונות שצולמו על הירח (ראו צילום) ונשאלים שאלות כגון: "האם זה יום או לילה בתמונה (שצולמה מהירח)?"

הם מתבקשים לרדן בשאלות מעין אלו בקבוצות קטנות. התצלומים מצביעים לפניהם קונפליקט קוגניטיבי: השמים שחורים ואילו פני הקרקע מוארות או אפשר להבחין בצל על הירח. בחלק מהדיונים המורה מתווך בין קבוצת הדיון ובין פרטים בתצלומים בעזרת שאלות, אתגורים, עידוד למתן הסברים ועוד.

תוצאות ההפעלה בכיתות היו מרשימות: ההסברים של התלמידים העידו על היעלמות האגוצנטריות לטובת הסברים אוניברסליים המתאימים לכוכבי לכת רבים. ההסברים גם נהיו קוהרנטיים יותר ופחות קשורים להקשר הספציפי שבו הוצגו (Schwarz, Shur, Pensso & Tayer, submitted).

תוצאות אלו מתאימות לרושם הכללי שהתקבל מתוך כל הניסויים שנערכו ברחבי אירופה בהפעלת תכניות לשילוב פעילויות טיעון וחקר בסביבות טכנולוגיות: המאמץ הארגוני אדיר ודורש הכנה יסודית של המורים ועיצוב קפדני, אולם השכר גדול מאוד ותלמידים מסוגלים ללמוד לעומק מושגים מדעיים קשים ללמידה.

חתמטיקה: מטלת ששת הקלפים

לעומת היסטוריה ומדעים, תחום המתמטיקה נראה פחות מתאים לעיצוב מטלות דיאלקטיות-דיאלוגיות. עם זאת חוסר ההתאמה מלמד יותר על מסורת מעוותת של הוראת מתמטיקה, מסורת המבוססת על הוכחות ועל יישומן. אפשר לאמץ גישה ניסויית יותר המשלבת העלאת השערות, בדיקתן והוכחה לא פורמלית. אימוץ גישה זו בחינוך מתמטי קנה

טקסטים סותרים שונים, להציג לפני הכיתה טיעון מוסכם על קבוצה קטנה ועוד.

הדיונים בקבוצות קטנות התנהלו בעזרת תוכנת דיגאלו. כך, ההתמקדות בחשיבה ביקורתית ובטיעון לא הובאה לתלמידים בצורה של הקניית מיומנויות אלא כהתאמה לסביבה המוצעת.

כפי שהראתה ד"ר ניצה שחר (שחר, 2008), המעבר בין פעילויות למידה עוקבות הביא את התלמידים ליצור מיקרו-תרבות שבה הם הבנו ידע רלוונטי עבורם במקום לרכוש מיומנויות לשמה.

הקורס התחיל בהשמעת הקול ההיסטורי, בקריאת טקסטים מגוונים על ילדות בשואה, על אייכולתם של מבוגרים לשנות את המציאות של ילדיהם, על האחריות של המבוגרים (למשל על כישלונם לראות את הנולד), על מעשי גבורה ועל מרידות. כמו כן הטקסטים כללו יומנים של ילדים ומסמכים על ילדים שכתבו מבוגרים במלחמת העולם השנייה.

בשלב זה שאלו התלמידים שאלות, השתתפו בדיונים והביעו את דעתם. בהדרגה הם למדו לשאול שאלות חקר ולמדו איך להעריך טיעונים.

במיקרו-תרבות שהתפתחה, אם כן, לימוד הארגומנטציה והחשיבה הביקורתית שירת את מטרת העל המעניינת את התלמידים – להבין מה זה להיות ילד בשואה. התרשים שהצגנו הוא דוגמה מני רבות המראה איך התלמידים השתמשו במהלכים טיעוניים עשירים בדיון בקבוצות קטנות.

בדיקת החיבורים הסופיים של התלמידים מראה שהתלמידים מפתחים יותר היבטים ומשלבים יותר רעיונות של חבריהם בסוף הקורס מבתחילתו. ואולם השינוי הגדול ביותר נוגע להפנמת נורמות היסטוריות דיאלקטיות-דיאלוגיות.

מדעים: מחזור היום והלילה

לחשיבה טיעונית יש עדנה במדעים, ומחנכים רבים מדברים על חשיבותה להבניית ידע. הם מייצעים לשלב פעילות טיעון עם פעילות חקר. עם זאת יש מעט תיאורים של דוגמאות. הפרויקט האירופי (ESCALATE ESCALATE.org.il), שנוהל על ידי בישראלים, התמודד עם הבעיה הייחודית הזאת: שילוב של פעילויות טיעון עם פעילויות חקר.

בספר אלקטרוני שערכתי (http://www.escalate.org.il/Multimedia/upl_doc/D5_1_White_book_v4.pdf) מוצגות דוגמאות רבות של הפעלות בכמה מדינות והשוואה ביניהן (Schwarz, 2008). אציג פה דוגמה אחת מתחום האסטרונומיה, שהופעלה בבתי ספר בירושלים. במקרה זה חברתי לפרופ' ירון שור שיוס את התכנית "מסע חשיבתי", אשר עיקרה להציג לתלמיד היבטים של מושג מדעי ולתווך את השתלבותם בפירושו ובהגדרתו מחדש במילים שלהם. הדוגמה עוסקת במחזור היום והלילה. מורות למדעים בעלות ניסיון הוראה בנושא השתתפו בפגישות הכנה. הפגישות התמקדו בעיצוב פעילות בכיתה, בהכרת דיגאלו ודרכו ובהעלאת מודעות למהלכים טיעוניים בפעילות מדעית. כמו כן המורות התנסו בתיווך תוך כרי ניהול דיונים בדיגאלו בקבוצות קטנות.

כישורים. הפרטים

קבוצת "כישורים" מתמחה במחקר ובפיתוח שיטות למידה חדשניות בסביבת למידה משולבת מחשב, מורכבת מחוקרים, מפתחים ומורים ופועלת מזה תשע שנים בבית הספר לחינוך ובמכון לחקר הטיפוח בחינוך באוניברסיטה העברית בירושלים. בראש הקבוצה עומד פרופ' ברוך שוורץ ומנהלת אותה ראומה דהגרוט.

בשנים האחרונות התמקדה הקבוצה בפיתוח דרכים שונות לשילוב של שיה, טיעון וחשיבה ביקורתית במסגרת הלמידה בכיתה. בהקשר זה עובדים חברי הקבוצה בצמוד למורים ולמפתחים פדגוגיים כדי להתאים את הרעיונות לצרכים האמתיים בכתי הספר.

הקבוצה יזמה והגישה כמה פרויקטים לתכנית לעידוד מחקר ופיתוח של האיחוד האירופי, כדי לממש את רעיונות הפיתוח הטכנולוגי. ארבעה מהם זכו בשבע השנים האחרונות למימון (בסך הכול כ-1.8 מיליון אירו). על הגשת הפרויקטים וניהולם האדמיניסטרטיבי מופקד ראול דרכמן, כלכלן וחבר בקבוצת כישורים.

כישורים מנהלת גם מחקרי פעולה בבית הספר "זיו" בירושלים ובבית הספר "גוונים" במועצה האזורית מנשה ומקיימת השתלמויות למורים המתמקדות במקום המורה ובתפקידו כמנחה למידה בכיתה טכנולוגית.

פרטים נוספים: ראומה דהגרוט
msruma@mcc.huji.ac.il 050-7499271

שביטה בתכניות שונות בעולם. הגישה הדידקטית החדשה דוגלת בפתרון בעיות בקבוצות קטנות ובאינטראקציה עם כלים טכנולוגיים המאפשרים בדיקת השערות או הדמיית תופעות.

ד"ר רינה הרשקוביץ עיצבה תכניות והפעילה אותן במקומות שונים בארץ. נפל בחלקי הטוב ללוות אותה במחקרים רבים. למשל, עקבנו אחר פרקטיקת העלאת ההשערה (Hershkowitz & Schwarz, 1999) או למידת היבטים שונים של מושג הפונקציה (Schwarz & Hershkowitz, 2001) בסדרת פעילויות הכוללות עבודה בקבוצות ודיון בתוכן או דיון בהנחיית מורה. לא אתאר פה את

הפעילויות רחבות ההיקף שעוצבו בידי הרשקוביץ, אלא פעילות מצומצמת יותר שעיצבה שרית ביז'נר, מורה למתמטיקה בכיתה י' במסלול בגרות רגיל (מב"ר). תלמידי כיתות מב"ר הם בעלי ידע מתמטי מועט אבל בעלי יכולת גבוהה ללימוד.

שרית ביז'נר שמה לב שתלמידיה לא ידעו לפרש כתיבה עשרונית של מספרים. חלק מהם סברו למשל כי 4.15 גדול מ-4.8 "כי 15 גדול מ-8". אחרים חשבו כי 4.81 קטן מ-4.5 כי "אחרי הנקודה יש שברים ואם מחלקים ב-81 חתיכות, החתיכות קטנות יותר מאשר אם מחלקים ב-5". טעות שכחה אחרת הייתה קשורה לספרה אפס: "4.508 שווה ל-4.58 כי האפס לא נחשב". תלמידים טעו אחת מהטעויות האלה בשיטתיות. ביז'נר יצרה מטלה עם שישה קלפים כדי ללמד על הערך המספרי של שברים עשרוניים. ששת הקלפים מוצגים לשני תלמידים עם הסימנים הבאים: 0, 4, 5, 8 וסימן של נקודה. על הזוג ליצור את המספר (א) הקטן ביותר; (ב) הגדול ביותר; (ג) הקרוב ביותר ל-1; (ד) הקרוב ביותר לחצי (על התלמידים

להשתמש בכל הקלפים).
בחירת הספרות הייתה אמורה להעלות למרחב הדיון בין בני הזוג את הטעויות השיטתיות שלהם (למשל הספרות "0" עודדו תלמידים שטעו את טעות האפס להביע אותה). שרית עודדה את הזוגות להידיין על הפתרונות שלהם ולברוק את תשובותיהם בעזרת מחשבון. התברר שהדיון בין התלמידים היה פורה במיוחד והביא להיעלמות הטעויות השיטתיות (Schwarz, Neuman & Biezuner, 2000). התברר גם שתלמידים שטעו בצורה שיטתית למדו יותר באינטראקציה עם "טועה אחר" משלמדו מתלמיד בלי טעויות. תופעה זו מוסברת בבחינת הדיונים בין טועים,

המכילים מהלכים טיעוניים עשירים יותר בעלי אתגרים והפרכות רבים יותר.

אף על פי שהטועים לא ידעו לקרוא נכון מספרים המוצגים במחשבון, הם פיתחו אסטרטגיות כדי לברוק את השערותיהם, למשל החסרה של מספר ממספר או הכפלה של שני מספרים ב-10.

מטלת ששת הקלפים מדגימה, אם כן, כיצד מטלה שבה המורה אינו מתערב, מלבד בעיצוב המטלה, יכולה להביא לשינוי מושגי.

כפי שראינו בשלוש הדוגמאות, תכנית "כישורים" שורת טיפוח של חשיבה דיאלקטית-דיאלוגית בתוך תחומי הרעת ודורשת עיצוב קפדני המביא בחשבון את הידע הראשוני של תלמידים בתחום הנידון. ראינו גם שהגבולות בין ללמוד לחשוב/לטעון ולטעון/לחשוב כדי ללמוד מטושטשים למדי, וכך הם צריכים להישאר כדי שחינוך לחשיבה יהיה חוויה ולא סדרה של פקודות.

מקורות

שחר, נ' (2008). **הטמעת נורמות סוציו-טיעוניות וסוציו-היסטוריות ומבנים פדגוגיים בסביבה לימודית עתירת טכנולוגיה בקורס 'ילדות ונעורים בשואה'**. עבודת דוקטור, האוניברסיטה העברית.

Dawes, L., Mercer, N., & R. Wegerif (2000). *Thinking Together: a programme of activities for developing speaking, listening and thinking skills for children aged 8-11*, Birmingham: Imaginative Minds.
Goldberg, T., Schwarz, B. B., & D. Porat (2008). 'Living and dormant collective memories as contexts of history learning', *Learning & Instruction* 18 (3): 223-237.

Hershkowitz, R., & B. B. Schwarz (1999). 'Reflective Processes in a Technology-Based Mathematical Classroom', *Cognition and Instruction* 17: 66-91.
Lipman, M. (1981). 'Philosophy for Children', in: A. L. Costa (ed.), *Developing Minds: programs for teaching thinking*, Alexandria, VA: Association for Supervision and Curriculum Development.
Mercer, N., & K. Littleton (2007). *Dialogue and the Development of Children's Thinking: a sociocultural approach*, Abingdon: Routledge.
Schwarz, B. B. (2008). *Escalate: The White Book*, www.escalate.org.il
Schwarz, B. B., & R. De Groot (2007). 'Argumentation

in a changing world', *The International Journal of Computer-Supported Collaborative Learning* 2 (2-3): 297-313.
Schwarz, B. B., & R. Hershkowitz (2001). 'Production and transformation of computer artifacts towards the construction of mathematical meaning', *Mind, Culture and Activity* 8 (3): 250-267.
Schwarz, B. B., Neuman, Y., & S. Biezuner (2000). 'Two "wrongs" may make a right...If they argue together!', *Cognition & Instruction* 18 (4): 461-494.
Schwarz, B. B., Schur, Y., Pensso, H., & N. Tayer (submitted). *Perspective taking and argumentation for learning the day/night cycle*.

חשיבה גלויה

איך מלמדים ומעריכים חשיבה, שמטבעה סגורה
בראשים של אנשים וסמויה מן העין? הופכים אותה
לחשיבה גלויה. ד"ר לינור הדר מסבירה כיצד

מיומנויות ונטיות חשיבה תוך כדי העמקה של למידת התכנים. המושג נטיות חשיבה מצביע על הצורך לטפח העברה של מיומנויות חשיבה באמצעות נטיות חשיבה הכוללות הנעה ליישם מיומנויות חשיבה בהקשרים מתאימים (Perkins, Tishman, Ritchhart, Donis & Andrade, 2000). יתרונה של השיטה הוא שאינה מצריכה מהמורים שינויים מרחיקי לכת בהוראתם או זניחה של הידע הפדגוגי שברשותם. השיטה גם אינה דורשת מבית הספר לערוך שינויים מערכתיים רחבים; היא משתלבת בתוך מבנה בית הספר הקיים. ביסוד השיטה עומד אוסף של פעילויות חשיבה שעושה את תהליכי החשיבה הסמויים בתודעתו של התלמיד לתהליכי חשיבה גלויים – תהליכים הניתנים לצפייה, לשמיעה, לחיקוי ולאיווץ של השותפים לתהליך הלמידה. הפיכת תהליכי החשיבה מסמויים לגלויים היא המהלך המכונן את השיטה. דמיינו שאתם לומדים ריקוד, אך המורה והרקדנים שסביבכם אינם נראים. מוזר? ובכן, כך קורה כאשר אנחנו מלמדים ולומדים לחשוב. החשיבה היא תהליך לא נראה. לעתים אנו משתפים אחרים בתהליך החשיבה שלנו – למשל, כיצד הגענו להחלטה מסוימת – אולם בדרך כלל הוא נותר "אטום" בראשנו. החשיבה שלנו מתנהלת בתוך "מנוע" נסתר שנקרא "מוח". אך כאשר תהליכי החשיבה בכיתה נעשים גלויים, התלמידים יכולים לחשוב על תהליכי החשיבה שלהם ולשפרם. כאשר תלמידים מדברים, כותבים ומציירים את תהליכי החשיבה שלהם על רעיון מסוים הם משכללים את התהליכים ומעמיקים את הבנת הרעיון (Ritchhart & Perkins, 2008). באמצעות חשיפת תהליכי החשיבה מוקד הלמידה מוסט משינון וזכירה לחשיבה מורכבת. כאשר המורים "רואים" את תהליכי החשיבה והלמידה של התלמידים הם יכולים לגלות

ה מדיניות הפדגוגית של השנתיים האחרונות עמדה בסימנן של שתי הכרעות: לתת קדימות להוראת החשיבה ולתת קדימות לגישה המשלבת את הוראת החשיבה בהוראת המקצועות ה"רגילים". הקדימות לגישה המשלבת (הידועה גם בשם "גישת המיזוג") נבעה ממגבלות התכניות להוראת חשיבה כמקצוע נפרד. תכניות נפרדות להוראת החשיבה תופסות בדרך כלל מקום שולי ומבודד בתכניות הלימודים ולכן אינן יכולות להביא לשינוי בעל משמעות בחשיבתם של התלמידים (Swartz, 1987). כמו כן תלמידים מתקשים ליישם את מיומנויות החשיבה שרכשו בתכניות אלה בתכנים של מקצועות לימוד אחרים ובפעולות חשיבה יומיומיות (Perkins & Salomon, 1989; Salomon & Perkins, 1989). על רקע זה צמחה גישת המיזוג, המשלבת את הוראתן של מיומנויות חשיבה בהוראת התכנים של תכנית הלימודים.

יש שיטות אחדות לשלב בין הוראת החשיבה להוראת התכנים. השיטה שאתאר כאן מכונה חשיבה גלויה (Visible Thinking). היא פותחה בידי קבוצת חוקרים מ"פרוג'קט זירו" – מסגרת לפיתוח מחקרים יישומיים בחינוך של אוניברסיטת הרוורד – בראשות דיוויד פרקינס. השיטה מיושמת במספר רב של בתי ספר ברחבי העולם. בישראל היא נכנסת בהדרגה לבית הספר "מעוז המכבים" ביישוב מכבים. בהיותי חברה בקבוצה זו, אציג את השיטה "חשיבה גלויה" על בסיס התנסותי בפיתוחה וביישומה בכיתות.

אז על מה אנחנו מדברים?

חשיבה גלויה היא שיטה לפיתוח החשיבה תוך כדי עיסוק בתכנים של מקצועות הלימוד השונים. מטרתה לפתח

ד"ר לינור הדר היא מרצה באוניברסיטת חיפה ומנחה בתי ספר בתחום פיתוח החשיבה

קשיים, חסמים, הבנות שטחיות ותפיסות מוטעות.

ישנן כמה דרכים להפיכת תהליכי החשיבה לגלויים; הראשונה היא **עיצוב שְׁגוֹרֹת חשיבה**. כשם שיש שגרות לניהול ההוראה והלמידה - הרצאת מורה, דיון, סיכום במחברת וכדומה - כך אפשר לעצב שגרות חשיבה. שגרות החשיבה פשוטות, ממוקדות מטרה, מובילות תהליכי חשיבה מוגדרים וניתנות ליישום בהוראה ובלמידה בכל ההרכבים (מליאה, קבוצות, יחידים), בכל הגילים ובכל מקצועות הלימוד.

הנה לדוגמה שגרת חשיבה המיועדת להעלאת טענה, לביסוסה ולחשיבה עליה. כל חלק בשגרה - ניסוח, ביסוס וביקורת טענה - מעורר תהליך חשיבה מסוים; כולם יחד מעוררים תהליך חשיבה בעל חשיבות מרכזית בתרבות שלנו.

שגרות החשיבה יוצרות דפוסים של התנהגות קוגניטיבית רצויה.

הסביבה הפיזית

עוד דרך להפיכת תהליכי החשיבה לגלויים ושגורים היא עיצוב הסביבה הפיזית. הסביבה הפיזית השלטת במרבית הכיתות מעבירה בעיקר מסרים של משמעת ונהלים או הקניה ורכישה של ידע. אפשר לעצב אותה כך שתעודד תהליכי חשיבה. בכיתות המיישמות "חשיבה גלויה" תהליכי החשיבה מתועדים ותלויים על קירות הכיתה. באמצעות תיעוד של תהליכי החשיבה והלמידה קל להבין את התפתחותם של תהליכי חשיבה, ולכן אפשר לתמוך בהם. התלמידים יכולים לחזור למחשבותיהם ולמחשבות של חבריהם "התלויות" על הקירות. תלויים עליהם לא רק תוצרי החשיבה, אלא גם ובעיקר תהליכי החשיבה. התלמידים מרבים להשתמש בפתקים דביקים כדי לתעד עליהם תהליכי חשיבה ותולים אותם על הקירות. המורים מתעדים את חשיבתם של התלמידים על בריסטולים ותולים אותם על הקירות. הקירות מדברים חשיבה.

דרכים אחרות

יש דרכים אחרות ליישום "חשיבה גלויה" בכיתה. לדוגמה:

מורה כמודל לחשיבה (Modeling): דרכי החשיבה שלנו כמורים משמשות מודל לחשיבת תלמידינו. עלינו "למדל" לתלמידים את תהליכי החשיבה שאנו מבקשים לפתח ולציין אותם - "אני מנסחת טענה", "אני מביאה ראיות לטענה", וכו'.

דיון בכיתה: מרבית הדיונים הכיתתיים מבוססים על שאלה סגורה של המורה ותשובות "נכונות" או "לא נכונות" של התלמידים; על מונולוגים של תלמידים, האומרים את דעתם מבלי שחבריהם יתייחסו אליה; על מונולוגים של מורים. מחוץ לכיתה ולבית הספר מתנהלות שיחות דיאלוגיות ועתירות חשיבה שבהן נבנות מחשבות משותפות ונרכשים דפוסי חשיבה דיאלוגיים. יש ללמוד את דפוסי השיחה האלה ולהכניס אותם לכיתה.

שפת חשיבה: מילים מדויקות המשמשות לתאר את התהליך, את תוצריו ואת סוגי החשיבה. שפת חשיבה מאפשרת לתלמידים להביע את הרעיונות שלהם בצורה יעילה יותר, נותנת להם כלים לניהול החשיבה ולחשיבה על חשיבתם (מטאקוגניציה).

סביבה בטוחה: כאשר אנחנו הופכים את תהליכי החשיבה לתהליכים גלויים, המורים והתלמידים משתפים זה את זה בתהליכי החשיבה שלהם - בשאלות, בתוכנות, בהתלבטויות ובטעויות שלהם. תהליכי חשיבה מורכבים קוראים לקבלת סיכונים אינטלקטואליים כמו גם להודאה בחוסר הבנה או

טענה / ביסוס / שאלה

הצגת טענה

אֶחָדָּהּ <----- היגד שיפוטי בעניין תופעה מסוימת

ביסוס הטענה

אֶחָדָּהּ <----- ראיות וצידוקים, טיעונים תקפים ונתונים בדוקים

העלאת שאלה

אֶחָדָּהּ <----- מה נשאר פתוח? מה לא מוסבר? מה טעון חקירה נוספת?

מטרה: אילו סוגי חשיבה מעודדת שגרה זו?

היא עוזרת לתלמידים לפתח הסברים עתירי חשיבה - לנסח טענה, לבסס אותה ולחשוב עליה בביקורתיות.

יישום: היכן ומתי אני יכולה להשתמש בזה?

אפשר ליישם את השגרה במצבים הבאים...

כיצד מתחילים: מהם הטיפים להתנעת השימוש בשגרה?

הציגו את השגרה לכיתה; הדגו אותה על תוכן מסוים; בקשו מהתלמידים - ביחידים או בזוגות - לתרגל אותה על תכנים אחרים; סייעו להם בטבלה עם עמודות מיוחדות לכל תהליך חשיבה; דונו עם התלמידים על קשיים ותהיות הנוגעים לשגרה; שלבו את השגרה בהוראה ובמטלות השונות - הפכו אותה לשגרה.

שגרות החשיבה הן כלים שמשמשים בהם דרך קבע כדי לעודד דרכי חשיבה שונות, כגון טעינה, תיאור, הסבר, יצירת קשרים בין נושאים, שקילה של נקודות מבט שונות, הסקה מהנחות קודמות וכדומה. שגרות החשיבה הן **מבנים** שבאמצעותם התלמידים, ביחד ולחוד, יוזמים, בודקים, משוחחים, מתעדים ומנהלים את החשיבה שלהם. מבנים אלה ברורים וגלויים - יש להם שמות ויעדים והם מתניעים תהליכי חשיבה מוגדרים. הם גם קלים ללמידה, לזכירה וליישום.

דמיינו שאתם
לומדים ריקוד, אך
המורה והרקדנים
שסביבכם אינם
נראים. מוזר?
ובכן, כך קורה
כאשר אנחנו
מלמדים ולומדים
לחשוב

בלבול. לכן הכיתה חייבת להפוך למקום בטוח המבוסס על הקשבה וכבוד הדדיים.

משוב מתמשך ומיידי: כדי לחזק תהליכי חשיבה יש לתת לתלמידים משוב רציף ועתיר מידע. משובים מקוטעים בנוסח "טוב מאוד" או "מצוין" הם חסרי משמעות. במקרה של "חשיבה גלויה" המוקד של המשוב הוא תהליכי החשיבה ולא רק התוצרים שלהם.

קבוצת מורים חושבת ולומדת: בבית ספר מטפח חשיבה יש תרבות של חשיבה הבאה לידי ביטוי בדרכים מגוונות, ביניהן בקבוצות מורים לומדות וחושבות במסגרות בית ספריות שונות.

בבתי ספר המיישמים "חשיבה גלויה" ניכר שינוי ברור בדפוסי החשיבה של התלמידים והמורים (Ritchhart, Turner & Hadar, in press). הפעילויות בכיתה נעשות יותר ממוקדות למידה ופחות ממוקדות עבודה. תלמידים שהאמינו בעבר כי הרעיונות שלהם לא מוערכים, כולל תלמידים בעלי לקויות למידה, משתתפים בצורה אקטיבית יותר ובביטחון רב יותר במהלך השיעורים (Ritchhart, Palmer, Church & Tishman, 2006). מודעותם של התלמידים בכל הרמות לאסטרטגיות החשיבה שלהם עלתה במידה ניכרת (Ritchhart, Hadar & Turner, 2008). מורים מדווחים שהפרכת תהליכי החשיבה לגלויים עוזרת להם להעריך בצורה טובה יותר את רמות ההבנה של תלמידיהם. תלמידי תיכון מדווחים שהשימוש בשגרות חשיבה עוזר להם להבנות את החשיבה שלהם קודם שהם מתחילים לכתוב תשובות במבחנים למיניהם (Ritchhart & Perkins, 2008). חשיבה גלויה משפרת במידה ניכרת את "החשיבה הסמויה" של התלמידים ואת תרבות החשיבה והלמידה בבית הספר.

מקורות

Perkins, D. & Salomon, G. (1989). 'Are cognitive skills context-bound?', *Educational Researcher* 18(1): 1625.

Perkins, D. N., Tishman, S., Ritchhart, R., Donis, K., & Andrade, A. (2000). 'Intelligence in the wild: A dispositional view of intellectual traits', *Educational Psychology Review* 12(3): 269-293.

Ritchhart, R. (2008). 'Defining Thinking Routines', *Personal communication*.

Ritchhart, R., Hadar, L., & Turner, T. (2008, March). *Uncovering students' thinking about thinking using concept maps*. Paper presented at American Educational Research Association, New York.

Ritchhart, R., Palmaer, P., Church, M., & Tishman, S. (2006, April). *Thinking routines: Establishing patterns of thinking in the classroom*. Paper presented at American Educational Research Association, San Francisco.

Ritchhart, R., & Perkins, D. (2008). 'Making thinking visible', *Educational Leadership* 65(5): 57-61.

Ritchhart, R., Turner, T., & Hadar, L. (in press). 'Uncovering students' thinking about thinking using concept maps', *Metacognition and Learning*.

Salomon, G., & Perkins, D. (1989). 'Rocky roads to transfer: Rethinking mechanisms for neglected phenomenon', *Educational Psychologist* 24(2): 113-142.

Swartz, R. J., (1987). 'Critical thinking, curriculum, and the problem of transfer', In: D. Perkins, J. Lochhead & J. Bishop (Eds.), *Thinking: The second international conference*, Hillsdale NJ: LEA.

טענה / תימוכין / שאלה

הצגת טענה

-----| היגד שיפוטי בעניין תופעה מסוימת

ביסוס הטענה

-----| ראיות וצידוקים, טיעונים תקפים ונתונים בדוקים

העלאת שאלה

-----| מה נשאר פתוח? מה לא מוסבר? מה טעון חקירה נוספת?

מטרה: אילו סוגי חשיבה מעודדת שגרה זו?

השגרה מעודדת תלמידים להעלות סיבות המלוות בראיות, וכך עוזרת לפתח הסברים מלאי חשיבה. תלמידים לומדים לזהות טענות נכונות ולמצוא אסטרטגיות למציאת טענות מבוססות.

יישום: היכן ומתי אני יכולה להשתמש בזה?

השתמשי בשגרה זו במצבים המזמנים הסברים או מצבים הפתוחים לפירושים שונים.

כיצד מתחילים להשתמש בשגרה זו?

השגרה יכולה לעבוד היטב כאשר עובדים בעבודה יחידנית, בקבוצות או בדיון כללי. התחילי בהתוויית השגרה: זהו טענה מסוימת ויחד עם כל הכיתה נסי למצוא תימוכין ושאלה. על הלוח ציירי עמודה אחת לתימוכין ועמודה שנייה לשאלות. בקשי מהכיתה למצוא ראיות אשר תומכות בטיעון או מעלות שאלות בנוגע לטיעון המדובר וכתבי את מה שהתלמידים מעלים בעמודה שהקצאת לכך על הלוח. קבעי תורות לשימוש בשגרה כך שלכל תלמיד תהיה הזדמנות להעלות טענה, למצוא תימוכין ולשאל שאלות.

בין תלמיד לתלמיד, בטרם תעברי לתלמיד או לקבוצה הבאה, עצרי רגע כדי לדון בנושא בהקשר לטענה שהועלתה. היי סובלנית; התלמידים זקוקים לעתים לזמן מה לחשוב. לפעמים יש צורך בדחיפה; השתמשי בשאלה: אילו שאלות תרצו לשאול על טענה זו? האם אתם יכולים לחשוב על סיבות לכך שטענה זו יכולה להיות נכונה?

עודדי אי-הסכמה "חברית" - ברגע שתלמיד מעלה טענה נגדית עודדי תלמידים אחרים לצאת מנקודת המבט הזאת. שאילת שאלות חשובה מאוד לפיתוח החשיבה: היא בוחנת את אמיתות או את יכולת ה"קיום" של הטענה שהועלתה ובמקרים רבים מובילה להבנה עמוקה יותר של התהליך המנטלי שהתלמידים עוברים. אמרי לתלמידים במפורש שמותר שלא להסכים על כל דבר, עודדי אותם לבוא עם סיבות יצירתיות לתמיכה בטענה.

בסיום הפעילות ערכי רפלקסיה - אילו מחשבות חדשות יש לתלמידים על הנושא.

אמצעים דידקטיים לפיתוח כושרי חשיבה

הוראת התכנים והוראת החשיבה הם שני צדדים של מטבע אחד.
להלן כמה הנחיות ודוגמאות להוראת תכנים חשיבה

אברהם כהן

התעלמות מהיבטים ייחודיים של הדברים המוכללים. ככל שהדברים מופשטים יותר, ההכללה קשה יותר. תלמידים שאינם מאומנים בהכללה נוטים להכליל תופעות בלי להבחין בהבדלים הדקים שביניהן. הם נוטים לשים לב לקצוות ולא להבחין ברצף שבין הקצוות - מה שגורם לחשיבה דיכוטומית ולקיצוניות גם בתחום הערכי.

2. הבחנה: תוך כדי פעילות במעבדה התלמידים מבצעים הכללות והבחנות: יש חיידקים שאינם נעים. לחיידקים אחרים יש יכולת מוגבלת של תנועה. לקבוצה שלישית של חיידקים יש שוטן המאפשר להם תנועה מהירה. לא שינון הפרטים, אלא הכללות והבחנות מן הסוג הזה, אפילו בכיתה א', הן צעדים בהכשרה לחשיבה מדעית. מורה המאמנת את תלמידיה, תוך כדי לימוד תכנים, לבצע הבחנות בין עובדה, דעה להשערה, בין מוחלט ובין יחסי, בין מדויק למשוער, בין מוכח למסופק, בין בטוח ובין סביר, בין רלוונטי לשולי, בין טיעון בהיר לטיעון דו־משמעי, ובה בעת מלמדת להימנע מדיכוטומיות, מבצרת את יכולת החשיבה הביקורתית של תלמידיה. "רבי מאיר היה אומר על טמא טהור ומראה לו פנים [מביא הוכחות] ועל טהור טמא ומראה לו פנים". תכונה מבורכת זו של התלמודיסטים אינה נקנית אוטומטית. אם לא נאמן את התלמידים, היא לא תימצא בצקלונם. הכללות מודעות יחד עם הבחנות מודעות הן אחד מיסודות החשיבה המופשטת.

3. דירוג: דרגו את מעשיו של יוליוס קיסר והעריכו אותם לפי קניי מידה שונים; מנז את מרב הגורמים לכישלוננו של ירמיהו בניסיון למנוע את ההתנגדות לבבל; רשמו את הגורמים לפי סדר השפעתם - מטלות מן הסוג הזה מזמינות אצל התלמיד עריכה היררכית.

4. אנליזה: התלמידים צופים בסרט. (1) הם מגדירים: מה אנו רואים (למשל, את הקרב ההיסטורי באל־עלמייין); (2) הם מנתחים את השלם: הצדדים הלוחמים; מקום המערכה והסיבות לבחירתו של המקום; ההכנות של כל צד; עוצמותיו

ינוך לערכים ופיתוח החשיבה הם מטרותיו הנעלות ביותר של החינוך. במאמר זה אעסוק במטרה אחת - בפיתוח החשיבה, נכון יותר באמצעים דידקטיים לפיתוח החשיבה. את האמצעים האלה יש ליישם בכל השיעורים, בכל המקצועות ובכל הגילים. כיוון שאיני יכול לפרוש כאן את מלוא היריעה של פיתוח החשיבה, אתרכו בעיקר בפיתוח החשיבה במהלך העיסוק בטקסטים.

א. טיפוח כשרים במהלך הוראת המקצועות

המורה בבית הספר מלמד בכל יום שיעורים אחדים במקצוע אחד או יותר. אם הוא יפתח בכל שיעור כמה מן הכשרים השכליים הנובעים ממהות התכנים שהוא מלמד, הוא יתרום את התרומה הגדולה ביותר לפיתוח החשיבה של תלמידיו; בד בבד הוא גם יהפוך את התכנים הנלמדים לתכנים משמעותיים. להלן אדגים כיצד כשרים מחשבתיים שונים נובעים ממהותם של תכנים שונים. ואגב, אני מעדיף את המושג "כשרים" על פני המושג הרווח "מיומנויות", שכן החשיבה אינה סדרה של פעולות מכניות.

1. הכללה: הוראת עמוס ה, מיכה ו, ירמיהו והדרישה לדעת אותם בבחינה אינה מובילה אפילו ליריעה. לעומת זאת חיפוש המשותף ביניהם וחיפוש הקשר ביניהם - למשל בין "כהן ונביא" של אחד העם, "חוזה לך ברח" של ביאליק ושירו של גורי "לפי עניות דעת...". - עשוי לפתח את כושר ההכללה. עיון חוזר ונשנה בכל אחד מן הטקסטים לשם מציאת המשותף יבטיח גם ידיעה וזכירה. כך יקרה בחיפוש המשותף בין התקנות של רבן יוחנן בן זכאי או בין ארבע דוגמאות של חוק שימור האנרגיה. מצבור התנסויות במשך השנים יבטיח יכולת הולכת ומתעצמת של הכללה.

הכללה מתרחשת כאשר אדם קושר בין דברים (תופעות ומושגים) על בסיס היבט אחד משותף לפחות, תוך כדי

ד"ר אברהם כהן
מרצה באוניברסיטה
הפתוחה. הרצה
בעבר גם
באוניברסיטה
העברית

ומגבלותיו; המפקדים; ההתרחשויות; האירועים והתגובות להם; הקרב ותוצאותיו; (3) הם מוגלים את העיקרון שעל פיו אורגנו היסודות לסרט (למשל, ידיעת הצדדים הלוחמים שתוצאות הקרב יכולות להכריע את עתיד העולם). ניתוח כזה אפשרי גם כאשר האובייקט הוא תמונה, ויטראז', מחזה או אירוע. אם נגרום לתלמידים לשאול שאלות על המהלכים שעשו, נגרום לפעילות מטא־קוגניטיבית.

5. טיעון: טיעון לוגי; בחינה של טיעונים; הצדקת טענה בעזרת נימוקים העומדים בפני ביקורת ודחיית טענה הלוקה בכשל לוגי, באי־דיק, בסתירה, בהטיה, בעמימות; ביקורתיות כלפי טיעונים של הזולת אבל גם חשיבה דיאלקטית־דיאלוגית.

לסיכום: פעולת החשיבה המשולבת בשיעור (1) אינה באה על חשבון לימוד הטקסט אלא למענו; (2) משתבצת בשיעור בטבעיות; (3) אינה פוגעת בזכירה אלא משרתת אותה; (4) אינה מוגבלת למקצוע זה או אחר; (5) משולבת בסך כל

זיהוי מצבים שבהם המושג בא לידי ביטוי. למשל, באמצעות שאלה: האירוע הבא הוא אירוע של "עושק" או של "דיכוי"? **הבחנה בין המושג לבין המושגים הקרובים לו.** למשל, "גאוה" – "רברכנות"; "מדינה" – "עם". **זיהוי המושג הנוגד את המושג הנלמד.** למשל, "סובלנות" – "קנאות".

הכרת גבולות המושג. למשל, "דמוקרטיה" – "הפקרות". **הגדרת המושג.** רצוי להביא את התלמידים למצב שבו (1) ישאלו את עצמם מה אפשר לעשות עוד לשם הבהרת המושג?; (2) יצייעו ציטטות, אנקדוטות, דברי חכמים, מושגים ממקצועות שונים להבהרת המושג; (3) יתכננו מבנה שונה של משימה להבהרת המושגים. משימות כאלה הן בעלות אופי מטא־קוגניטיבי.

ד. הוראת המקצועות על פי מהותם

מתמטיקה לדוגמה היא אחת מדרכי החשיבה של האדם. היא עוסקת ביחסים בין מספרים. הגיאוגרפיה עוסקת ביחסים בין רכיבי השטח ובניהם לבין חיי האדם. לכן חשיבה מתמטית וחשיבה גיאוגרפית צריכות להיות מטרה ראשונה בהוראת המקצועות הללו. אפשר ורצוי לפתח גם חשיבה דיסיפלינרית בכל תחומי הדעת. כאשר, לדוגמה, מבקשים לטפח חשיבה היסטורית יש להניע את התלמידים לעשות את הדברים הבאים:

1. להפוך את המידע המפורט בספר או בסרט למושגים היסטוריים (עם, שלטון, מהפכה) הניתנים ליישום בהקשרים היסטוריים מגוונים.
2. לנסח חוקיות היסטורית על סמך ידע רלוונטי – "במצבים מסוג זה יש סיכוי שיתרחשו אירועים מסוג זה...".
3. לקשור פריטי ידע בקשרי סיבתיות-תולדות.
4. להתייחס בביקורת למעשים והחלטות בעלי השפעה היסטורית.
5. לקשור פריטי ידע היסטורי לפריטי ידע רלוונטיים ממקצועות אחרים.
6. לבדוק את הרלוונטיות של ידע היסטורי להבנת ההווה.
7. להשוות תיאורים היסטוריים של אותו אירוע.
8. למקם ידע היסטורי ברצף היסטורי-כרונולוגי.

לסיכום: אפשר ללמד כושרי חשיבה – או מימוניות חשיבה – בנפרד; לארגן רשימת כושרי חשיבה וללמד אותם בזה אחר זה,² אך זה לא יעיל לא לפיתוח הקשרים ולא להבהרת התכנים ויצירת עניין בהם. יעיל בהרבה ללמד כושרי חשיבה תוך כדי הוראת התכנים. רק הוראה שעושה כך תוכל להיחשב להוראה משמעותית.

הערות:

1 ראו אברהם כהן ודוד שאול, **חינוך לערכים בשיעור**, בת ים: נועם, 1996.
2 ראו יורם הרפז, **חכה, פיתיון ודגים, גישות לחינוך החשיבה**, ירושלים: מכון ברנר וייס, 2005; ענת זוהר, **ללמוד, לחשוב וללמוד לחשוב**, ירושלים: מכון ברנר וייס, 1996; אברהם כהן, **פיתוח החשיבה של התלמיד בשיעור**, ירושלים: נועם, תשנ"ז.

הפעילויות במהלך השנה כולה, אשר נעשות לשלמות אחת: למידה משולבת חשיבה.

ב. שאלה מרכזית לשם פיתוח חשיבה במהלך הוראת המקצועות

טקסטים ונושאים רבים מאפשרים על פי מהותם להעמיד שאלה מרכזית הנוגעת לעיקרו של הטקסט או הנושא – שאלה הפותחת מרחב לחשיבה. לדוגמה:

שיעורי גיאוגרפיה. הנושא: סין הופכת ל"מעצמת על".

שאלות מעוררות חשיבה:

מהי "מעצמת על"? (המטרה הקוגניטיבית: הבנת מושג).

האם נכון שסין הופכת למעצמת על? פרטו את ההוכחות לכך (המטרה הקוגניטיבית: תמיכה בטענה באמצעות ראיות ונימוקים).

מהם הגורמים לתופעה זו? (המטרה הקוגניטיבית: חשיבה סיבתית).

איזה משטר פוליטי שורר בסין והאם יש לו השפעה על הפיכת סין למעצמה? (המטרה הקוגניטיבית: חשיבה סיבתית; יצירת קשר בין תופעות רחוקות).

כיצד תשפיע הפיכת סין למעצמה על השלום בעולם? (המטרה הקוגניטיבית: השערות, ניבוי, היסק, אנליזה, סינתזה).

שיעורי איכות החשיבה.

שאלה-דילמה מעוררת חשיבה: איכות החיים של האדם עולה – בתי חרושת מייצרים מכונות, רהיטים, בגדים, צעצועים; תחנות הכוח מייצרות חשמל; מחצבים ומכונות מאפשרים ייצור ובנייה; דשנים כימיים מאפשרים חקלאות פורייה; אמצעי התחבורה מצמצמים מרחקים... אבל כל אלה מזהמים את האוויר, הקרקע, המים... פוגעים באיכות החיים. מה לעשות? איך לצאת מן המלכוד?

שיעורי תנ"ך. נושא השיעור: שמואל א יד.

שאלה מעוררת חשיבה: שאול רצה להוציא להורג את יהונתן. האם היה צריך לעשות זאת? מה נלמד מכך על סוגיות עקרוניות כגון חובת הציות וגבולותיה, הזכות למתוח ביקורת וגבולותיה, כיבוד אב, אהבה לבן לעומת חובת התפקיד.

לסיכום: (1) חקר נושא באמצעות שאלות מפתח חשיבה רבי-ממדית; (2) מורים הנוהגים על פי הדוגמאות שלעיל הופכים את כיתותיהם לחממה של חשיבה.

ג. הבהרת מושגים¹

עלינו למלא תוכן את המילים המרכזיות בכל המקצועות ולהופכן למושגים. דוגמאות:

היסטוריה – עם, מדינה, משטר, שלטון, מהפכה; ביולוגיה – תא, דנ"א, רבייה, תהליכים פיזיולוגיים.

תלמידים שמושגיהם קלושים אינם מבינים את מה שהם לומדים.

הבהרת המושג מתבטאת בעיקר בצעדים הבאים:

פירוק המושג לרכיביו. למשל, "דמוקרטיה" – שוויון לפני החוק, הכרעת הרוב, זכויות הפרט, זכויות המיעוט.

תלמידים שאינם מאומנים בהכללה נוטים להכליל תופעות בלי להבחין בהבדלים הדקים שבניהן. הם נוטים לשים לב לקצוות ולא להבחין ברצף שבין הקצוות - מה שגורם לחשיבה דיכוטומית ולקיצוניות גם בתחום הערכי

מהתנ"ך עד הפלמ"ח מכת ביקורות

הנרטיב הציוני סופג בשנים האחרונות לא מעט חבטות מחוקרים ביקורתיים שאינם חוששים, אפילו ששים, לשחוט פרות קדושות. המצטרפים הטריים למדף הם ספריהם המרעישים של פרופ' ישראל קנוהל, מאין באנו, ושל פרופ' שלמה זנד, מתי ואיך הומצא העם היהודי? התנ"ך והגלות הם בדיות. חשיבה ביקורתית עלולה להכאיב /// אריה דיין

קימרלינג על החברה הישראלית, של תום שגב על היישוב בתקופת השואה ועל השנה שבה פרצה מלחמת ששת הימים, של אריאלה אזולאי ועדי אופיר על מהותו של משטר הכיבוש, של פרופ' יואב פלד ופרופ' גרשון שפיר, המנתח את הדינמיקה של אזרחות ישראלית מורכבת, וספרים "פוסט-ציוניים" רבים אחרים – ויוצרים רצף של חשיבה ביקורתית על קורות העם היהודי מראשיתו ועד ימינו.

שכם ולא הר סיני

ספרו של קנוהל עוסק בתקופות הקדומות ביותר של העם היהודי ומטיל ספק בקיומם של אירועים בעלי מעמד מקודש בתודעה היהודית המסורתית והציונית, למשל הבטחת הארץ לאברהם אבינו וכיבושה בידי יהושע בן נון. בניגוד לרושם הראשוני שהוא יוצר, מחקרו של קנוהל אינו מבקש לקעקע את תקפותו של התנ"ך כמסמך היסטורי. קנוהל טוען שספרו נועד להפריך את טענתם של חוקרים שהמקרא הוא אוסף של מיתוסים המנותקים מעובדות

אחר כך בבית הספר ללימודים גבוהים במדעי החברה בפריז. בשני העשורים האחרונים הוא מלמד היסטוריה בת זמננו באוניברסיטת תל אביב. ספריו הקודמים בעברית (האינטלקטואל, האמת והכוח, הקולנוע בהיסטוריה, ההיסטוריון, הזמן והדמיון) עסקו בסוגיות בין-תחומיות החורגות מגבולותיו הצרים של המחקר האקדמי. הם הציבו את מחברם, המחבר את אור הזרקורים, במרכז של ויכוחים ציבוריים טעונים.

אך בין הספרים השונים מאוד שהשניים פרסמו בעת האחרונה – קנוהל, מאין באנו (רבי, 2008) זנד, מתי ואיך הומצא העם היהודי? (רסלינג, 2008) – יש דמיון חשוב: שניהם מפעילים חשיבה ביקורתית נוקבת על הנחות היסוד של הסיפור הלאומי-ציוני. כצפוי, הם עוררו מחלוקות באמצעי התקשורת והפכו לרבי מכר.

ספריהם של קנוהל וזנד מצטרפים למחקרים ביקורתיים על היישוב, על מלחמת העצמאות ועל המדינה – ספרו של בני מוריס על היווצרות בעיית הפליטים הפלסטינים, של ברוך

יסיון לחפש דמיון בין ישראל קנוהל לשלמה זנד, שני פרופסורים ישראלים שפרסמו לאחרונה שני ספרים ביקורתיים משבית שמחה, יסתיים כמעט בלא כלום. פרופ' קנוהל הוא אדם דתי, ראש הקתדרה למקרא באוניברסיטה העברית ועמית מחקר במכון שלום הרטמן בירושלים לחקר המחשבה היהודית. הוא למד ולימד באוניברסיטאות חשובות בארצות הברית. ספריו הקודמים בעברית (מקדש הדממה, בעקבות המשיח, אמונות המקרא) עסקו בסוגיות מדעיות שלא עוררו עניין ציבורי רב, מה ששימח את מחברם – אדם מופנם שאינו שש לאור הזרקורים, "מלומד ירושלמי".

פרופ' זנד, לעומת זאת, הוא "אינטלקטואל תל אביבי". אדם חילוני שבנעוריו בשנות השישים היה פעיל בנוער הקומוניסטי ומאוחר יותר הצטרף לכמה קבוצות קטנות בשמאל הרדיקלי שניסו לחקות אופנות מחאה שרווחו בקמפוסים של אירופה וארצות הברית. את מרבית השכלתו האקדמית רכש בצרפת בשנות השבעים, שבה לימד

פרופ' קנוהל: "רוב המורים לתנ"ך בבתי הספר הלא תתיים למדו מקרא באוניברסיטאות ונחשפו שם לתאוריות המינימליסטיות השולטות, שאינן רואות בתנ"ך מסמך היסטורי. השפעת הספר עליהם תהיה לכן קטנה ביותר. השפעתו של הספר על מורים בבתי הספר הדתיים תהיה קטנה עוד יותר, שכן הם פשוט יתעלמו ממנו"

פרופ' שלמה זנד: "האימפריה הרומית לא נהגה להגלות עמים ולא הייתה מצוידת באמצעי השינוע שנדרשו להעברת אוכלוסין בקנה מידה גדול. מקור האמונה במיתוס העם שהוגלה מארצו טמון דווקא במיתוס הנוצרי שעל פיו נענשו היהודים בהגליה משום שדחו את בשורתו של ישו המשיח"

צילומים: רפי קוץ

כיבוש הארץ בכוח הזרוע של יהושע בן נון מידי העמים שהתגוררו בה לא היה ולא נברא. קנוהל אומר "כתבתי מחקר על תקופת התנ"ך ולא ספר על סוגיות פוליטיות-אקטואליות", אך הוא מודע היטב להשלכות הפוליטיות-אקטואליות של טיעוניו. עם זאת הוא מפקפק בהשלכות שיהיו לספרו על הוראת התנ"ך בבתי הספר. "רוב המורים לתנ"ך בבתי הספר הלא דתיים", הוא אומר, "למדו מקרא באוניברסיטאות ונחשפו שם לתאוריות המינימליסטיות השולטות, שאינן רואות בתנ"ך מסמך היסטורי. השפעת הספר עליהם תהיה לכן קטנה ביותר. השפעתו של הספר על מורים בבתי הספר הדתיים תהיה קטנה עוד יותר, שכן הם פשוט יתעלמו ממנו."

לא הייתה גלות

פרופ' קנוהל מתאמץ להרחיק עצמו ממשחטת הפרות הציוניות הקדושות ומגדיר עצמו ציוני מאמין. פרופ' זנד, לעומת זאת, מצרף את עצמו בשמחה

הממלכה האשורית משטחים שנמצאים היום בחלקה הצפוני של סוריה. איחודן של שלוש הקבוצות הללו והפיכתן למה שייקרא "עם ישראל" הושלם לטענת קנוהל ב"ברית שכם" – אירוע המסופר בפרק כ"ד של ספר יהושע. כריתת הברית הזאת בין שלוש קבוצות הפליטים הללו כללה את מיזוגם של האלים לאל אחד ואת כינונה של רת ישראל. על פי הפרשנות ההיסטורית של קנוהל, ההתרחשות הפוליטי-ארצית בשכם, ולא האלוהית-רוחנית בהר סיני, ראויה להיחשב לאירוע ההיסטורי המכונן בתולדות העם היהודי. קנוהל מערער את מיתוס מעמד הר סיני, ולא זו בלבד אלא שהוא גם ממוטט כמה מהיסודות שעליהם בנתה הציונות החילונית את טיעוניה בדבר זכותו של העם היהודי על הארץ. בתיאור התגבשותו של העם היהודי מתוך שלוש קבוצות פליטים שהתגלגלו לאזור שכם אין מקום ל"הבטחה האלוהית" שמכוחה ניתנה ארץ ישראל לעם היהודי בימיו של אברהם, לא ליציאת מצרים ולא למסע המפרך במדבר לארץ ישראל. גם

היסטוריות. הוא עימת את הטקסט המקראי עם ממצאי המדע, בעיקר הארכיאולוגי וההיסטורי, ובנה נרטיב חדש שאמנם סותר חלקים מהסיפור המקראי אך מאשר חלקים אחרים. האומה הישראלית, מספר קנוהל במאין באנו, התגבשה מתוך שלוש קבוצות שונות, שלוששתן מורכבות מפליטים שהתגלגלו לאזור שכם של היום והתמזגו ביניהן במהלך המאות השלוש עשרה והשתיים עשרה לפנה"ס. לכל אחת משלוש הקבוצות הללו הייתה אמונה דתית מיוחדת ואף לא אחת מהן החזיקה באמונה שלימים תוכר כאמונה היהודית. קבוצה אחת, המורכבת מבני ההיקסוס, גורשה ממצרים במאות השבע עשרה והשש עשרה לפנה"ס, השתקעה בשומרון ושימרה בתודעתה הקולקטיבית את "טראומת הגירוש ממצרים". קבוצה אחרת, המורכבת משני שבטים (עפירו וחבירו) גורשה ממצרים כארבע מאות שנים לאחר מכן, פגשה בדרכה לארץ דרך מדבר סיני בשבטי המדיינים וספגה מהם תפיסות ופולחנים דתיים. קבוצת הפליטים השלישית גורשה בידי

וגם: ציונות כקולוניאליזם

היסוד הליברלי", התחזקות שהיו לו באותם ימים ביטויים לא מעטים כמו הליברליזציה הכלכלית, תהליך אוסלו, המהפכה החוקתית והתחזקות המגמות החילוניות. אך "עם סיום הכתיבה תהליך אוסלו קרס ואנחנו נאלצנו לשנות את התיזה שלנו". כך נולדה התיזה המעודכנת, הקובעת כי בישראל "מתנהלת התמודדות חזיתית בין ליברליזם לבין אתגרי לאומיות". "היום אני חושב שהעוגה חולקה בין היסוד הליברלי בחברה הישראלית שקיבל את הכלכלה, לבין היסוד האתגרי לאומי שקיבל את כל השאר".

פלד לא נרתע מלהגדיר את התנועה הציונית כתנועה קולוניאליסטית, משום שהוא מאמין שהציונית אכן עונה על מאפייני ההגדרה המקובלת לקולוניאליזם. "ההגדרה המקובלת לקולוניאליזם", הוא מסביר, "היא השתלטות של מתיישבים אירופאיים על טריטוריה מחוץ לאירופה תוך ניצול, נישול או השמדה של האוכלוסייה המקומית בעזרת טיעונים של זכויות היסטוריות או עליונות תרבותית. ההתיישבות הציונית בארץ ישראל תואמת לחלוטין את ההגדרה הזאת".

פלד לא מצפה כלל שטיעונו יילמדו בכתי הספר בישראל. הוא כתב מחקר אקדמי ומחקרים אקדמיים אינם נכתבים במטרה או בציפייה שישמשו את מערכת החינוך. חוץ מזה, הוא מוסיף ביותר מקורטוב של ציניות, "נראה לי שלצפות היום ממערכת החינוך שהיא בכלל תלמד משהו משמעותי, זו ציפייה מוגזמת".

המתח הזה גם הצמיח את מושגי האזרחות המקובלים בישראל, שלדעת מחברי הספר רחוקים מאוד מלשקף "דמוקרטיה מהותית" או "אזרחות שווה" ליהודים ולערבים. "משמעותה של הדמוקרטיה רחוקה מלהיות מובנת מאליה בהקשר הישראלי", כותבים פלד ושפיר. "הפרשנויות של מושג זה בישראל נעות בין הסדרה פורמליסטית של הליכי בחירות, לבין תפיסה חדשה יותר של דמוקרטיה מהותית, ליברלית, שעיקרה חברה אזרחית מתפקדת. הדיכוי והיכרטיה יהדות-דמוקרטיה מכסה על כך שהמתח בין שני העקרונות המכוננים הללו מובלע בתוך עיקרון שלישי: אופיו הקולוניאליסטי של תהליך בניין האומה והמדינה במסגרת המפעל הציוני. אי אפשר עדיין לנתק את האזרחות בישראל, ולפיכך

פרופ' יואב פלד

גם את הדמוקרטיה בישראל, משורשיהן הקולוניאליסטיים בראשית התהוותן ומהתנהלותן הקולוניאליסטית בהמשך". הרעיון המרכזי שהמחברים ביקשו לבטא באמצעות ספרם, מבהיר פלד בשיחה להד החינוך, הוא שמשטר האזרחות "המשובר והלא-שוויוני של ישראל נתון לתהליכי שינוי". כיוון השינוי, מספר פלד, השתנה במהלך כתיבת הספר, שהחלה באמצע שנות התשעים ונמשכה עד לתחילת העשור שבא אחריו. "במהלך כתיבת הספר הנחנו שהשינוי הוא בכיוון של התחזקות

חד הספרים המעניינים ביותר – הנוגע להיסטוריה של הציונות, לסוציולוגיה של החברה הישראלית ולאזרחות – הוא ספרם של פרופ' יואב פלד, המלמד מדעי המדינה באוניברסיטת תל אביב, ופרופ' גרשון שפיר, המלמד סוציולוגיה באוניברסיטת קליפורניה בסן דייגו. הספר – **מיהו ישראלי: הדינמיקה של אזרחות מורכבת**, שראה אור ב-2005 בהוצאת אוניברסיטת תל אביב – מנתח את החברה הישראלית מראשית ההתיישבות הציונית בפלסטנה ועד לקריסת תהליך השלום הישראלי-פלסטיני.

טענתם הביקורתית העיקרית של מחבריו היא שההסבר לפעילות הציונות אינו הרצון להגשים את זכות ההגדרה העצמית של העם היהודי מתוך כיבוד זכויותיהם של תושבי הארץ הערבים, אלא מאבק בין שלושה יסודות סותרים:

רצון להעביר לשליטה יהודית כמות גדולה ככל האפשר של קרקעות (מה שמכונה ב"רגון הציוני התיישבות"), רצון להקים מבנה שלטוני שבו תבוא לידי ביטוי עליונות האוכלוסייה היהודית על פני האוכלוסייה הפלסטינית ("לאומיות אתנית") ורצון לשמור על העקרונות הבסיסיים ביותר של הדמוקרטיה.

המתח המובנה בין שלוש המטרות הללו עיצב את דמות החברה הישראלית וגם חולל רבים מהתהליכים שהובילו לאירועים ההיסטוריים שפקדו את הארץ במהלך כל התקופה הזאת.

ברחבי העולם, לא היו צאצאיהם של תושבי ממלכת יהודה, אלא צאצאיהם של קבוצות אתניות שונות – ברברים בצפון אפריקה וכוזרים באירופה – שבשלבם שונים של ההיסטוריה החליטו לאמץ את הדת היהודית.

זנד סבור שהדת היהודית היתה דת מיסיונרית ושליחיה הצליחו לאורך ההיסטוריה לגייס קבוצות אתניות רבות. הוא משוכנע שאין בסיס היסטורי לטענת הציונות שהיא קמה במטרה להחזיר את העם היהודי לארצו – עם שלא הוגלה מארצו הרי לא יכול לחזור אליה. "הסיכוי שהפלסטינים הם הצאצאים של העם שחי בממלכת יהודה", הוא אומר, "גדול בהרבה מהסיכוי שאני או אתה צאצאים שלהם".

מצוידת באמצעי השינוע שנדרשו להעברת אוכלוסין בקנה מידה גדול. מקור האמונה במיתוס העם שהוגלה מארצו טמון דווקא במיתוס הנוצרי שעל פיו נענשו היהודים בהגליה משום שדחו את בשורתו של ישו המשיח".

הציונות, טוען זנד, אימצה את המיתוס הנוצרי הזה כדי לקדם מטרה לאומית שהתגבשה בסוף המאה התשע עשרה, תקופה שבה צמחו תנועות לאומיות דומות בכל רחבי אירופה תוך כדי המצאתם של מיתוסים לאומיים. ליהודים, שהציונות ביקשה "להחזיר לארצם", קובע זנד, לא היה קשר עם היהודים שהתגוררו בממלכת יהודה אלפיים שנה קודם לכן. היהודים, שהיו מפוזרים בסוף המאה התשע עשרה

לרשימת השוחטים ומתאמץ להבליט בשיחה עמי את הקטעים בספרו המערערים את העקרונות שעליהם נבנתה המדינה הציונית. הוא מקפיד לומר שאינו אנטי-ציוני, אך בהחלט מבקש "לקעקע את הנרטיב ההיסטורי שעליו נבנתה הזהות הציונית של מדינת ישראל".

ספרו של זנד מצליח מאוד בצרפת, עוד יותר ממה שהצליח בארץ, ומתורגם בימים אלה לשפות אחדות וביניהן לערבית. נקודת המוצא שלו היא היעדרן של ראיות היסטוריות סבירות לגלותו של עם ישראל ממולדתו לאחר חורבן הבית השני בידי הרומאים בשנת 70 לספירה. "האימפריה הרומית", טוען זנד, "לא נהגה להגלות עמים ולא הייתה

איזה פרות, איזה קדושות

ארבעה מורים להיסטוריה מספרים על ניסיונם להפגיש את תלמידי ישראל עם רעיונות ביקורתיים ועל דרכו המתוחכמת של משרד החינוך לעודד חשיבה ביקורתית ולמנוע אותה בעת ובעונה אחת /// אריה דיין

מורה בסגנונו/ה, שצריך ואפשר לטפח חשיבה ביקורתית על הסיפור ההיסטורי הציוני, והם עצמם אכן עושים כך. לדעתם, חינוך ביקורתי, אם הוא נעשה כראוי, אינו הורס את הסיפור הלאומי וגם אינו סותר את מה שמתרחש מחוץ לכותלי בתי הספר. הם גם אינם חשים שמערכת החינוך או בית הספר מטילים עליהם מגבלות כלשהן או מכוונים אותם להעברת אידאולוגיה מסוימת. באופן מעשי יותר, הם אינם חושבים שפרשנויות היסטוריות ביקורתיות יפגעו בנכונות של התלמידים להתגייס לצבא. יתר על כן, פתיחות ביקורתית תעשה אותם לבני אדם ולחיילים טובים יותר.

דובי ברק, מורה להיסטוריה, לאזרחות ולתרבות ישראל בבית ספר "קשת" בירושלים, שלומדים בו תלמידים דתיים וחילוניים, סיפר ◀

המורים מוכנים להתמודד אתה? האם משרד החינוך מאפשר אותה? האם היא "עובדת" על התלמידים? האם החשיבה הביקורתית הזאת חודרת לכיתות? האם היא צריכה לחדור אליהן?

אנשים נאורים (עם או בלי מירכאות) יאמרו "בוודאי שכן; תפקידה של מערכת חינוך במדינה דמוקרטית הוא לחנך לאזרחות ביקורתית". אך האם ראוי לצפות ממערכת חינוך לאומית לטפח חשיבה ביקורתית המערערת את הסיפור הלאומי? האם ראוי לצפות ממערכת חינוך ממלכתית השולטת בחברה ובכתבים שמהם באים התלמידים?

הד החינוך הפגיש לדיון ארבעה מורים להיסטוריה. המורים - שאינם מייצגים את כלל המורים להיסטוריה - סיפקו תשובות מפתיעות. הם טענו, כל

א ין עוד נושא שספג כל כך הרבה חשיבה ביקורתית כמו הסיפור הציוני שלנו. חוקרים ביקורתיים מכמה דיסציפלינות ערערו בשנים האחרונות את יסודותיו - התנ"ך, הגלות, השואה והתקומה - בלא תקנה, והפכו את דייריו לחסרי בית כמעט. הבית - הסיפור הציוני - אמנם לא נחרב אך נסדק. איברנו את התמימות; אנחנו כבר לא "נצורים וצודקים" כמו שהיינו.

מבחינתה של תכנית הלימודים בבתי הספר, הכתיבה הביקורתית הזאת עוסקת בסוגיות הנלמדות בשיעורי תנ"ך, במחשבת ישראל, בהיסטוריה, בסוציולוגיה ובאזרחות. אבל האם תכנית הלימודים הממלכתית צריכה לכלול תאוריות ביקורתיות בנוסח קנוהל, זנר ופלד'שפיר (ראו עמ' 78) - תאוריות המכוונות לליבת הסיפור הלאומי? האם

רונית אופנהיים, מורה להיסטוריה ב"תיכון שליד האוניברסיטה": "על המורים מופעל לחץ 'להספיק את החומר', וייתכן שזו דרכה העקיפה של המערכת להגביל את ההוראה הביקורתית בכיתות הגבוהות"

אמנון סדובסקי, מורה להיסטוריה ב"תיכון שליד האוניברסיטה" וב"תיכון עין כרם": "אני לא מלמד היסטוריה אלא היסטוריות... יש היסטוריה מערבית ויש היסטוריה מזרחית; יש היסטוריה ציונית ויש היסטוריה פלסטינית"

דובי ברק, מורה להיסטוריה, לאזרחות ולתרבות ישראל, בבית הספר "קשת": "השיעור היה סוער ביותר. בסופו קמה תלמידה שנולדה וגרה בהתנחלות תקוע וביקשה לומר עוד משהו: 'אוקיי, בסדר, הבנתי את כל מה שאמרתם, אבל יש בכל זאת דבר אחד שאני עדיין לא מצליחה להבין. למה הערבים שליידנו החליטו להקים את הכפר שלהם כל כך קרוב ליישוב שלנו'"

ד"ר צפירי גולדברג, מורה להיסטוריה ולתנ"ך בבית הספר "גבעת גונן": "רוב התלמידים מוכנים לקבל את מה שבעיני המורים מצטייר כשחיטת פרות קדושות רק משום שאינם מודעים כלל לקדושתן של הפרות"

את ספרו של שלמה זנד, מתי ואיך הומצא העם היהודי?, סבור גולדברג, תלמידים יכולים לקבל כי הם פשוט אינם מכירים את הגרסה הציונית הרשמית של ההיסטוריה ולכן לא יבינו מה הוא שוחט בספרו. "ברמה ההצהרתית", הוא אומר, "תכניות הלימודים של משרד החינוך מעודדות עיסוק בשאלות שנויות במחלוקת. בפועל, העיסוק בהן מוגבל מאוד משום שאותו משרד חינוך גם כופה על המורים באמצעות בחינות הבגרות התמקדות בנושאים הלא ביקורתיים המופיעים בבחינות". גולדברג סבור למשל שרק תלמידים המתכוננים לבגרות מורחבת בהיסטוריה יכולים, אולי, לעסוק בסוגיות טעונות הנוגעות להיסטוריה הציונית.

"מה שקורה בשיעורי ההיסטוריה בכיתה י"ב הוא שיאו של תהליך שמתחיל כבר בכיתה ג'", אומר אמנון סדובסקי. "מטרתה המוצהרת של תכנית הלימודים הממלכתית היא 'לטפח הזדהות עם העם והמדינה'. אני חושב שאנחנו, המורים, חייבים לשאול את עצמנו מהי המשמעות של המטרה הזאת; האם פירושה הזדהות עם כל מה שעושים העם והמדינה? מה בדיוק רוצים שנשפח? לדעתו, מורים להיסטוריה אינם צריכים להציג סיפור אחד שמכתיב אלא להציג דילמות. "את הנרטיב הציוני יש להציג מתוך אינטראקציה עם הנרטיב הפלסטיני".

דובי ברק, שחלק מתלמידיו בבית הספר קשת מתגוררים בהתנחלויות, קיבל את הצעתו של סדובסקי וסיפר על שיעור שבמהלכו נידונו הבדלי ההשקפות של היהודים והפלסטינים בנוגע לעברה של הארץ וזכויותיהם של שני העמים בה. "השיעור היה סוער ביותר. בסופו קמה תלמידה שנולדה וגרה בהתנחלות תקוע וביקשה לומר עוד משהו לתלמידים 'שמאלנים': 'אור קיי, בסדר, הבנתי את כל מה שאמרתם, אבל יש בכל זאת דבר אחד שאני עדיין לא מצליחה להבין. למה הערבים שליידנו, אלה מהכפר תקוע, החליטו להקים את הכפר שלהם כל כך קרוב ליישוב שלנו'".

להיסטוריה בישראל. הם חילונים, ליברלים ואינטלקטואלים. הם נבחרו להשתתף בדיון על יסוד ההנחה שהעמדה הביקורתית שלהם דוחקת אותם לעימות עם מערכת החינוך, עם בית הספר, עם התלמידים ועם ההורים. ההנחה התבררה; המורים לא מתלוננים.

רק בסבב האחרון של הדיון הביעו המורים חשיבה ביקורתית על החינוך לחשיבה ביקורתית בבתי הספר. אופנהיים טענה שלמורה אין די זמן לפתח חשיבה ביקורתית היסטורית בקרב תלמידיו: "אפילו בכיתות אינטליגנטיות עומד לרשות המורה מעט מדי זמן כדי ליצור ויכוחים עמוקים. על המורים מופעל לחץ 'להספיק את החומר', וייתכן שזו דרכה העקיפה של המערכת להגביל את ההוראה הביקורתית בכיתות הגבוהות. לפעמים יש לי אפילו הרגשה שמשרד החינוך מעוניין לטפח ברורת".

אופנהיים סבורה שרוב התלמידים בבית הספר (היוקרה) שלה מעוניינים לשמוע גרסאות לא מקובלות על ההיסטוריה הציונית. כאשר הקריאה לתלמידיה קטעים מספרו של חליל אל-סכאכני, מחנך והוגה דעות פלסטיני שחי בשכונת קטמון בירושלים עד 1948, היא גילתה אצלם "מוכנות נפשית להקשיב לנימוקי הפלסטינים נגד הציונות". לעומת זאת "נתקלתי מצד התלמידים בתגובה שונה לחלוטין כאשר במהלך המלחמה האחרונה בעזה ניסיתי להציג לפנייהם את הצד השני, את מצבה של האוכלוסייה האזרחית ברצועה. בהקשרים אקטואליים הם בשום פנים ואופן אינם מוכנים לשמוע דעה שחורגת ולו במילימטר מהגרסה הרשמית של מדינת ישראל".

צפרייר גולדברג אינו מופתע. "רוב התלמידים", הוא אומר, "מוכנים לקבל את מה שבעיני המורים מצטייר כשחיטת פרות קדושות רק משום שאינם מודעים כלל לקדושתן של הפרות". לעומת זאת "את עמדת ישראל בקשר למלחמה בעזה התלמידים שומעים יום וליילה בתקשורת, ובהיעדר חשיבה ביקורתית אמתית הם מאמצים אותה במלואה".

שהוא מלמד על פי החוברת שחיברו במשותף דן בראון מאוניברסיטת בן-גוריון וסמי רדואן מאוניברסיטת בית לחם, המציגה זו מול זו, דף מול דף, את הגרסה הציונית ואת הגרסה הפלסטינית לתולדות הארץ במאה השנים האחרונות. "שליש מהתלמידים לא רצו ללמוד על פי החוברת כי טענו שזה חומר שלא ייכלל בבחינות הבגרות, ושליש לא רצה ללמוד על פיה מנימוקים פוליטיים", הוא מספר. "רק שלישי הביע עניין להשתתף בשיעורים כבר בתחילתם. בסופו של דבר גם שני השלישים הראשונים הסכימו שהלימוד על פי החוברת היה חשוב ותרם להם הבנה משמעותית".

ד"ר צפרייר גולדברג, מורה להיסטוריה ותנ"ך בבית הספר "גבעת גונן" בשכונת קטמון ט' בירושלים (ראו מאמרו "בין סיפור משמעותי לחשיבה ביקורתית", הד החינוך, דצמבר 2008), סיפר שבשיעורי היסטוריה הוא מלמד "גם באמצעות טקסטים ביקורתיים שכוללים את העמדה הפלסטינית על המלחמה שהיתה פה ב-1948", ולצערו אין עם זה כל בעיה: התלמידים אינם מבינים את המשמעות של הסיפור האחר.

רונית אופנהיים, מורה להיסטוריה ב"תיכון שליד האוניברסיטה", משוכנעת ש"חינוך ביקורתי לא הופך את התלמידים לחיילים פחות טובים, אלא לחיילים יותר חושבים, שהם בסופו של דבר גם חיילים יותר טובים". אך היא מעירה כי במשך כל השנים שבהן היא מחנכת לא חשבה מעולם על תלמידה במונחים של "חיילים טובים יותר או פחות".

אמנון סדובסקי, מורה להיסטוריה ב"תיכון שליד האוניברסיטה" וב"תיכון עין כרם", אמר כי בשני כתי הספר שבהם הוא עובד הוא "לא מלמד היסטוריה אלא היסטוריות. נקודת המוצא שלי היא קיומן של נקודות מבט שונות על ההיסטוריה. יש היסטוריה מערבית ויש היסטוריה מזרחית; יש היסטוריה ציונית ויש היסטוריה פלסטינית".

כאמור, ארבעת המורים רחוקים מלהוות מדגם מייצג של כלל המורים

דבר ההגמוניה לנוער

ספרי הלימוד בהיסטוריה בישראל אינם מעודדים ברובם חשיבה בכלל וחשיבה ביקורתית בפרט. זו אינה מטרתם. הם כלי למסירת העבר בדרך שבה ההגמוניה סבורה שעל העבר להימסר /// אריה קיזל

הלימודים שכרוכנן אינן מעודדות חשיבה. מטרתן אלה, ששוננו במהלך שנות קיומה של המדינה, שיקפו בראשיתן את הרצון להנחיל לבני הנוער את הזיכרון הקולקטיבי - הלאומי והתרבותי - ואת ההקשרים הבינלאומיים שגויסו לצורך כך. בהוראת ההיסטוריה באים לידי ביטוי תהליכי הבנייתם של מרחבי הזיכרון הקולקטיבי שמהם נגזרות תפיסות הזהות הנורמטיבית של החברה ושאיפותיה באשר לדמותה העתידית. במערכת החינוך נתפס שיעור היסטוריה לא רק כמקור מידע וכלי לניתוח ניסיון העבר האנושי, אלא גם כאמצעי להנחלת ערכים ולעיצוב הזיכרון הקולקטיבי של הלומדים. ההתייחסות הכפולה להוראת היסטוריה, הן כדיסציפלינה המבקשת להיות מחקר טהור וביקורתית והן ככלי חינוכי מעצב ומנחיל זיכרון, טומנת בחובה סתירה פנימית וגורמת להתנגשות בלתי נמנעת.

ספרי הלימוד חושפים פערים בין שני הדימויים של מקצוע ההיסטוריה ושל תפקידיו בבית הספר: הדימוי הרחב התואם את מטרת ההוראה הפורמליות, לעומת הדימוי הצר המבקש לראות בהיסטוריה כלי לחינוך לאומי בלבד. אלה המאמינים בתפיסה רחבה של הוראת ההיסטוריה סבורים כי מקצוע זה עשוי לשמש כלי לפיתוח החשיבה של הלומד, להרחבת אופקיו ואף להיות גורם משחרר. הם מאמינים כי ללימוד היסטוריה יש תפקיד בפיתוח זיקותיו החברתיות של האדם במישורים רבים, ובתוך כך פיתוח מחויבותו האישית למין האנושי בכלל ולאחר בפרט.

אל מול תפיסה זו ניצבת התפיסה הצרה בדבר תפקידה ה"רצוי" של הוראת ההיסטוריה במערכת החינוך. יסודותיה המרכזיים של תפיסה זו הם שניים: הראשון, מטרתה העיקרית של הוראת היסטוריה בבית הספר היא חינוך לאומי, וכל המטרות האחרות (פיתוח חשיבה, אמפתיה לזולת, זיקה אנושית כללית ויכולות נוספות) משניות; השני - האמונה שהדרך הטובה ביותר לחיזוק הזהות הלאומית היא באמצעות שינוי רב של עובדות הנוגעות לעבר הלאומי.

ותר משישים שנה לאחר הקמת מדינת ישראל מוסיפים ספרי הלימוד בהיסטוריה לשמש כלי עיקרי בהוראה של פרקי היסטוריה שונים ושל סוגיות בתולדות מדינת ישראל. ספר הלימוד שומר על מעמדו ההגמוני בהוראת היסטוריה בעיקר משום שבחינות הבגרות מבוססות עליו. לדעת הווארד מלינגר, חוקר חשוב של ספרי לימוד, ספרי לימוד הם הגרסה העכשווית של מספרי סיפורים בכפר, בהיותם אחראיים להעביר לנוער את אמונותיהם של המבוגרים. לדעתו, שום אמצעי סוציאליזציה אחר אינו יכול להשתוות לספרי הלימוד.

אף על פי שספרי הלימוד מוצגים כ"חומר ניטרלי" או "ידע לגיטימי", הם משמשים בדרך כלל כלים אידאולוגיים לקידום אמונות ולמתן לגיטימציה כוללת לדעות מסוימות או לסדרי יום מוגדרים.

מערכת החינוך הישראלית, כמו מערכות חינוך לאומיות אחרות, רואה בספר הלימוד בהיסטוריה סמכות אידאולוגית. החוקר דיוויד אולסון טוען כי הטקסטים הכתובים נותנים תחושה שהם אובייקטיביים וחסינים בפני ביקורת. לדעתו, ספרי הלימוד רומים מבחינה זו לפולחנים דתיים - אלה ואלה מציגים את האמונות השולטות כלא ניתנות לערעור. לדעתו, התלמידים מפנימים ביתר יעילות מסר המועבר בספר לימוד שהמורים המליצו עליו וההורים קנו אותו. תלמידים מעדיפים את ספר הלימוד כמקור למידה, אם משום שיש לו תדמית אובייקטיבית ואנציקלופדית ואם משום שהוא תואם את הפעילויות המתבצעות בכיתה, הדרושות חיפוש אחר "עובדות".

ספרי הלימוד בהיסטוריה בישראל אינם מעודדים ברובם חשיבה בכלל וחשיבה ביקורתית בפרט. זו אינה מטרתם. הם כלי למסירת העבר בדרך שבה ההגמוניה סבורה שעל העבר להימסר. משרד החינוך קבע כי התכנים בספרי הלימוד בהיסטוריה צריכים לשקף את המטרות הכתובות בתכניות

אריה קיזל הוא מחבר הספר היסטוריה משועבת: ניתוח ביקורתי של תכניות לימודים וספרי לימוד בהיסטוריה כללית 1948-2006, מכון מופ"ת, 2008

ואז מגיעה הבחינה

הוכח, הדגם, נתח, חווה דעה, מנה, השווה,
ציין, הגדר, פרט, הסבר, נמק, הצג, תאר ובסס.
אלה 14 ההנחיות שביניהן נדרשים הנבחנים
בהיסטוריה לנווט כדי לנסות להשיב נכונה על
שאלה בבחינת הבגרות. מה הפלא שתעשיית
ההכנה לבחינות פורחת ובדרך החוצה
התלמידים שוכחים הכול /// אריה קיזל

חבחני הבגרות בהיסטוריה נגועים מזה שנים רבות בנוסח מחייב למדי וחונק עד מאוד של שאלות אשר מחייבות שליפת פיסות מידע קצרות, לעתים לא מחייבות, מכלל הידע הקיים אצל התלמיד (אם בכלל) והטענתו בתוך מחברת התשובות. גם דרך בדיקת המחברות כובלת וכולאת את המעריך לתוך סד שכל קשר בינו לבין תחום הדעת הרחב והמעמיק, הדורש יכולת חשיבה, הערכה, ניתוח וביקורת מקרי בהחלט.

דרך שגויה זו ראויה לבחינה, לשלילה ולהחלפה כדי לאפשר לתלמיד הישראלי להפיק מלימודי ההיסטוריה ידע ממשי החשוב לו בתור אזרח עתידי של מדינתו וחבר בחברה, סובייקט הראוי לכבוד ולאופק התפתחות. השמרנות הכוללת את המורה והתלמיד בטווח מוגבל של תשובות מתקבלות מחייבת שינוי בלא חשש. תפיסה חדשה של ידע תשמוט את הקרקע מהאמת ההיסטורית, האחת והיחידה. זו האמת שהנרטיב הציוני היה ועודו האחד והיחיד המוביל את כל תכניות הלימודים בהיסטוריה יהודית והיסטוריה ציונית וכן בהיסטוריה כללית המשועבדת לו בצורה כזאת או אחרת. על קברניטי מערכת החינוך לא לחשוש: אפשר ללמד את ההיסטוריה היהודית וההיסטוריה הציונית דווקא באופן המעניק ידע רחב ואף אמפטיה כלפי מורשת המדינה והעם.

צאו מהקיעון

במשך שנים לא מעטות מתלוננים מורי ההיסטוריה על הנוסח המעייף עד מאוד של הצורך לשלוף את השליפות הקונטנינגנטיות הללו אבל איש לא שמע להם ואיש כמעט לא העז לעשות דבר. במרס 1990 התכנסו

בספרי הלימוד לבתי הספר בישראל אין טקסטים שנכתבו כחלק מהמחקר האקדמי, אלא כאלה שחוברו על פי הנחיות של צוותי משרד החינוך. על הספרים לעמוד באמות מידה מחמירות, שאם לא כן ייפסלו. המנגנון הראשי של המשרד מפעיל אמצעי בקרה ופיקוח על כתיבת ספרי הלימוד ועל אישורם ומוודא שאינם סוטים מן הקו הרשמי - קו שאין בו עידוד לחשיבה או לביקורתיות.

בחינת תכניות הלימוד וספרי הלימוד מלמדת כי מאז קום המדינה נטו הכותבים של ספרי הלימוד בהיסטוריה להקדיש מקום רב להיסטוריה פוליטית וצבאית, לרוב על חשבון היסטוריה חברתית ותרבותית. פרקים המבקשים להפנים בתלמיד את השתייכותו לתרבות המערב הובלטו. ספרי הלימוד כמעט לא מתייחסים להתפתחויות הנרחבות שחלו בכתיבת ההיסטוריה. הם נועדו לגייס את הנוער לטובת נרטיב העל ההגמוני מתוך נקיטת עמדות סטריאוטיפיות על תקופות מסוימות ועמים מסוימים, תוך כדי השמטת פרקי לימוד מסוימים (למשל על אפריקה, על רצח העם הארמני) וגיוס האירועים ההיסטוריים לצרכים אידאולוגיים.

עם הקמת המדינה הועמדו תכניות הלימודים וספרי הלימוד לשירות מטרות החינוך הממלכתי כדי לענות על צורכי הביטחון וליצור קולקטיב ישראלי. עם התבגרותה של המדינה ראוי שמתכנני תכניות הלימוד יציבו מטרות ודרכי לימוד אחרות, לדוגמה: הצגת אירועים היסטוריים מנקודות מבט שונות ומתן מגוון פרשנויות לתהליכים היסטוריים, גם אם מרכז הסיפור ההיסטורי יהיה תולדות עם ישראל. ראוי לתת מקום להבחנה בין עובדות לבין הפירושים ו"המשקפיים" שדרכם מסופר הסיפור ההיסטורי, ראוי לציין ולהדגיש כי המידע ההיסטורי איננו סופי ומוחלט ולתת מקום לחילוקי דעות בין היסטוריונים. בדרך זו יבין התלמיד כי חילוקי דעות הם חלק בלתי נפרד מהמדע ומחיפוש הידע; בדרך זו תטפח הוראת ההיסטוריה בבתי הספר חשיבה היסטורית ביקורתית.

ואת התפיסה הזאת הם יביאו עמם כבואם ללמוד לתואר ראשון במכללות ובאוניברסיטאות.

הציון הממוצע בבחינת הבגרות בהיסטוריה בשנת תשס"ז, זאת שברקה 40 אלף תלמידים במגזר הממלכתי יהודי שניגשו לבחינה, היה 65. שקלול ציוני המגן שנותנים בתי הספר יביא לציון סופי מעט גבוה יותר. השמרנות, לפיכך, אינה משיגה אף אחת ממטרות ההוראה. היא אינה פותחת עולם ידע רחב לפני התלמיד, אינה מעודדת קרבה לתחום הדעת ההיסטורי ואף אינה מצליחה להביא לשיפור תוצאות בחינות הבגרות (החשוב ברמת הקברניטים הפוליטיים של משרד החינוך).

ייתכן שהפיקוח על ההיסטוריה צודק בדרישתו שתלמידי ישראל ידעו את ההבדל בין "ציון" ל"הסבר". ייתכן שזו אפילו דרישה מינימלית בסיום בית הספר העלייסודי. אולם ההתעקשות מזה שנים לא מעטות להמשיך לשאול שאלות היורדות לפרטי פרטים דקים כל כך עולה על הדרישה לידיעה מעמיקה של תהליכים וחשיבה עליהם. מכאן נובעת הטעות הגרולה של הפיקוח שקיבל על עצמו את תפקיד המפמ"ר להוראת העברית.

טעות זו משקפת אייבהנה של תהליכי חשיבה מינימליים, כמו למשל "קהילת לומדים" שפיתחו הפסיכולוגים אן בראון וג'וזף קמפיון. מסגרת זו צמחה מתוך מסגרת אחרת – "הוראה הדדית" שבראון פיתחה עם אנאמרי פלינקסר בשנות השמונים – אשר ביקשה לעודד הבנה של טקסטים באמצעות "קבוצת קוראים" או "קהילה פרשנים".

מתיו ליפמן, אבי תכנית "פילוסופיה לילדים", קבע למשל כי הדרך הטובה ביותר לגרום לתלמידים לחשוב, להבחין ולקשר בין דברים היא באמצעות עיסוק בפילוסופיה במסגרת של קהילת חקירה. לכך אפשר כמובן להוסיף את מודל ההוראה והלמידה בקהילת חשיבה שפיתחו יורם הרפז וקבוצת אנשי חינוך במכון ברנר וייס בירושלים, המבוססת על שלושה שלבים ובהם שלב השאלה הפורייה, שלב המחקר ושלב הביצוע המסכם. שלושת שלבים אלה נשזרים לתוך מסגרת המאפשרת גם הערכה למורים, לתלמידים ולמומחים בתחום.

אמנון כרמון, שרית סגל, דוד קורן ויורם הרפז מציגים בספרם הגישה השלישית וארגון הידע: מתווה להכשרת מורים מטפחת חשיבה (מכון מופ"ת, 2006) אפשרות לארגון הידע המוסרי והשלכותיו להכשרת מורים, ואף מאפשרים התוויית חזון למכללה מטפחת חשיבה אשר תעמיד אלטרנטיבה ראויה גם להערכה השגויה בתחום ההיסטוריה.

התוצאה הבלתי נמנעת של כפיית דרך הערכה זו מהפיקוח הצנטרליסטי אל השטח היא שמורים רבים להיסטוריה הפכו את עצמם בשנים האחרונות למורים ללשון עברית. היות שהבינו מזה זמן כי דרישות המבחן אינן עשויות להשתנות, המורים עסוקים שעות רבות (מדי) בלימוד "פיצוח" מילות הקוד (ההוראה) של הבחינה. חלק מהם טוענים בצדק כי החשבונאות של משרד החינוך מגלמלת את כל מה שרע בבחינת הבגרות בהיסטוריה. אחד מהם אמר ל"הארץ": "הרדיפה אחרי תשובות מדירות לכאורה מרדדת את הלימוד. החשיבות שמשרד החינוך מעניק לציות, כמעט עיוור, למילות ההוראה,

מאות מורים להיסטוריה מבתי ספר ברחבי הארץ באולם בנייני האומה בירושלים. האווירה הייתה טעונה במתח רב והמורים היו מלאי טענות כלפי הממונים על הוראת ההיסטוריה ממשרד החינוך שישבו על הבמה.

המורים קבלו ככעס על הרכב בחינת הבגרות, על הלחץ הכבד, על כמות החומר, על הזלזול אצל רבים מהתלמידים ועל מעמד המקצוע. מאז חלפו ימים רבים ונעשו צעדים להקלת העומס (באמצעות מיקוד החומר לבחינה) ולשינוי דרכי ההערכה. אולם במרכזה של בחינת הבגרות נותרו עדיין שתי תקלות מרכזיות שמביאות בהכרח גם לתוצאות הנמוכות בממוצע בחינות הבגרות בהיסטוריה.

שתי תקלות אלה הן מילות ההוראה המאיימות והמחמירות וכן הצורך בשליפת פיסות מידע (ידע?) מינימליות והטענתן לתשובה מדויקת שתקל כמובן את עבודת הבוחנים ואת דרכי ההערכה המחייבות בעידן שהמערכת מעריכה את עצמה למוות.

יוזמתה המבורכת של יו"ר המזכירות הפרגוגית במשרד החינוך, פרופ' ענת זוהר, לאופק פדגוגי חדש אשר יחליף את שאלות שפיכת השינון בשאלות העמקה יכולה לתת מענה – בעיקר אבל לא רק – לנבחני בחינת הבגרות בהיסטוריה על יחידותיה השונות. זוהר עושה עבודה רצינית כדי לגייס את המפמ"רים בתחומי הדעת השונים ליציאה מקיבועים, ועשויה להביא לתוצאות רצויות בתוך שנים אחדות. פה ושם כבר נוחלת עבודתה תוצאות, אף שיש לקוות שהסמאות שנשמעו בשנתיים האחרונות במשרד החינוך ש"יש לחזור לבייסיק" יתחלפו.

הוכח, הדגם, ציון, נמק

אין להתפלא, אם כן, על המסמך הפנימי במשרד החינוך שניתח את תוצאות בחינת הבגרות בהיסטוריה מקיץ תשס"ז (כפי שחשף אור קשתי בעיתון "הארץ", 20 במאי 2008). מהדיווח עולה כי אחת הסיבות העיקריות לאי-הצלחת התלמידים בבחינה היא אייבהנת הנחיות הבחינה.

הנחיות במבחן הבגרות בהיסטוריה הפכו לסיוט עבור מורים ותלמידים. הן דורשות להבדיל במדויק בין 14 מילות הוראה (הוכח, הדגם, נתח, חווה דעה, מנה, השווה, ציון, הגדר, פרט, הסבר, נמק, הצג, תאר ובסס). נכון שלא כל מילות ההוראה הללו מופיעות בבחינה (מי ישאל את התלמיד על דעתו?), אך האיום הסמוי שרבות מהן יוצגו וכריעו את הניקוד משילות גם כן אימה סמויה, שחלקה הגלוי מביא לדרך הוראה לקויה מצד המורים. אלה הופכים את ההיסטוריה לשורה של עובדות המשוננות ונשחנות עד דק, נבנות לתשובות קצרות ומתוכננות ושוללות כל אפשרות להנאה או חשיבה לאורך זמן של תהליכים הן ברמה הלאומית והן ברמה ההומניסטי-אוניברסלית.

אופיין של השאלות המנחות את הלימודים חשוב ביותר משום שהשאלה היא אופן החיבור הראשוני בין תודעת התלמיד לעולם הדעת. שאלות אלה מאפיינות ארגון מוסדי של ידע. "התשובה הנכונה" שגויה משום שהיא רחוקה מהדיסציפלינה המחקרית. היא גורמת לתלמידים לחשוב שזו גם דרך המחקר,

ייתכן שהפיקוח על ההיסטוריה צודק בדרישתו שתלמידי ישראל ידעו את ההבדל בין "ציון" ל"הסבר"... אולם ההתעקשות מזה שנים לא מעטות להמשיך לשאול שאלות היורדות לפרטי פרטים דקים כל כך עולה על הדרישה לידיעה מעמיקה של תהליכים וחשיבה עליהם

בא על חשבון היכולת להעמיק בהבנה היסטורית.

גם ר"ד גדי ראונר, העוסק בהוראת היסטוריה בבית הספר לחינוך באוניברסיטת תל אביב, מתלונן מזה זמן על שיטה זו וקובע כי הציפייה היא שהתלמיד ישפוך את החומר באופן חרף-פעמי בבחינה.

אל תעמיק, שלוף פרט

זו אינה התקלה היחידה באופן בניית בחינת הבגרות בהיסטוריה המביאה להשגאת תחום דעת זה על התלמידים וגם לתוצאות נמוכות בבחינה. הטעות השנייה היא ששאלות רבות דורשות שליפת גורם אחד או שניים מתוך תהליכים ארוכי טווח.

בשאלון הבחינה הרב בא לידי ביטוי בסוג שאלות כגון "הסבירו את המונחים מאבק רצוף ומאבק צמוד, הביאו שתי דוגמאות לכל סוג של מאבק" או "תארו שתיים מהסיבות לעלייתו של היטלר לשלטון". הצורך בהסבר ממוקד בגורם אחד או בשני גורמים, בשליפת ידע ממוקד על סיבה אחת או שתיים לאירוע או לתהליך מונע אפשרות ללמידה שיש בה עידוד לחשיבה או להעמקה. שאלון זה מעודד תעשייה של שינון אשר משיג את המטרה ההפוכה מן המטרה שהייתה אמורה להיות מיוצגת בהוראת ההיסטוריה.

תעשיית בול פגיעה

שתי תקלות אלה – הררישה להבדיל בין מילות הוראה והררישה לשלוף תשובות נקודתיות, חלקיות, קטנות ברמת פינצטה מתוך ים החומר הנלמד – הביאו לפריחתה של תעשיית שינון לקראת בחינת הבגרות בהיסטוריה. זו כוללת את התמחותם של מורים רבים בבתי ספר על-יסודיים בישראל בהכנה מסוימת מאוד לקראת בחינת בגרות. הכנה זו כוללת צמצום של החומר הנלמד לרמת הטפשה. בתי ספר אקסטרניים בישראל הצליחו להביא בוגרים רבים שלהם לציונים טובים עקב אמנות הבנת כוונותיו של שואל השאלות והכנת התלמידים "לענות בול". חלק מבתי ספר אלה הוציאו ספרי הדרכה הממקדים את הדיוק לרמת תחכום מדעי, כמעט תעשייתי.

מנגד פורחת בישראל, מזה יותר מעשור, תעשייה של ספרי לימוד שאינם textbooks במובנם הקלאסי, אלא ספרי מתכון אשר מבטיחים לכל קוראיהם (מורים ותלמידים) דרך אינסטנט להבנת ראשו של שואל השאלות במשרד החינוך. בתחילת אחד הספרים הללו כותבת אחת המחברות כי תהליך הלמידה אינו מצטמצם רק לשינון, אבל מיד מבקשת להבהיר לתלמיד (וגם למורה) ש"פיצוח שאלות היא מיומנות נוספת חשובה מאוד". וכך היא כותבת: "לעתים אנו שולטים היטב בחומר אולם לא פיצחנו את השאלה כראוי. ענינו לא לעניין והפסדנו ניקוד רב [...]. רק בתחילת תרגולה של המיומנות התהליך נמשך זמן רב, לאחר מכן פעולה זו מתבצעת במהירות רבה".

ספרים אלה נראים כמו מפות ליציאה לקרב ולא כמו ספרים המעודדים קריאה ללמידה מעמיקה או נרחבת המאפשרת להבין את הוראת ההיסטוריה כבעלת מטרות נרחבות. הם מכילים שיטות לשיפור הזכירה (נמוטכניקה) המבקשות

"הצפנה משמעותית", "טכניקות מיפוי", "תבניות", "הוראות מחייבות פרשנות" ומפות מיון לשאלות על פי הטקסונומיה של בלום. בחלקים רבים מבקשים ספרים אלה – שהמורים בשטח מאמצים בלית בררה – להציע סכמה בסיסית למבנה תשובה, לקידומה ולשיפורה ותכנית עבודה לקראת בחינה.

למה לומדים היסטוריה

לא ייפלא לפיכך שלאחר המבחן – הנחשב לשיאו של הקרב הגדול על שפיכת המידע החלקי, הממוין, המוסדר והמוצפן היטב – נשכח כל החומר והתלמיד עושה עליו "דליט". תלמידים רבים מתבדחים ואומרים שדקה לאחר הבחינה הם נכנסו לקוד של "שגר ושכח" או "כתוב ומחק".

במאמרו "למה התחלנו לאהוב היסטוריה" כותב דני יעקובי שהוויכוח בקשר לספרי הלימוד בתקופתה של לימוד לבנת חשף פער בין שני דימויים של מקצוע ההיסטוריה ותפקידיו בבית הספר: מצד אחד הדימוי הרחב התואם את מטרת ההוראה הפורמלית, ומצד

אחר הדימוי הצר המבקש לראות בהיסטוריה כלי לחינוך לאומי בלבד. המאמינים בתפיסה הרחבה של מקצוע ההיסטוריה רואים בו כלי לפיתוח חשיבת האדם והרחבת אופקיו, היכרות קרובה עם תהליכים וסוגיות יסוד בהבנת ההתנהגות האנושית. הם מאמינים כי להיסטוריה יש תפקיד בפיתוח זיקותיו החברתיות של האדם, במישור הלאומי ובמישור הכלל-אנושי.

למול תפיסה רחבה זו ניצבת התפיסה הצרה של תפקידה הרצוי של ההיסטוריה במערכת החינוך. יסודותיה המרכזיים הם שניים: ראשית, מטרתה היחידה של ההיסטוריה בבית הספר היא חינוך לאומי. כל המטרות האחרות – פיתוח חשיבה, פיתוח אמפתיה, זיקה אנושית-כללית וכדומה – אינן אלא עניינים טפלים ומשניים.

שנית, בעלי התפיסה הצרה מאמינים כי הדרך הטובה ביותר לחזק את הזהות הלאומית היא באמצעות שינון רב של עובדות הנוגעות לעבר הלאומי. כל המרבה בשינון עובדות משביח ומחזק לכאורה את תודעתם הלאומית של בני הנוער. צורך יעקובי שהגישה הצרה של הוראת היסטוריה בעייתית במדינה דמוקרטית, וגם לא יעילה מבחינה חינוכית. היא שבויה בסתירות פנימיות ואינה יכולה להגשים את מטרותיה. דרך הבחינה הקיימת, החייבת לעבור רוויזיה יסודית, משרתת אותה. ■

מקורות

יעקובי, דני (2003). "למה התחלנו לאהוב היסטוריה", פנים 23. כרמון, אמנון, סגל, שרית, קורן, דוד, ויורם הרפז (2006). **הגישה השלישית וארגון הידע: מתווה להכשרת מורים מטפחת חשיבה**. תל אביב: מכון מופ"ת.
קידל, אריה (2008). **היסטוריה משועבדת: ניתוח ביקורתי של תכניות לימודים וספרי לימוד בהיסטוריה כללית 1948-2006**, תל אביב: מכון מופ"ת.

הטעות השנייה היא ששאלות רבות דורשות שליפת גורם אחד או שניים מתוך תהליכים ארוכי טווח, כמו למשל בשאלה "תאר שתיים מהסיבות לעלייתו של היטלר לשלטון". הצורך בשליפת ידע ממוקד על סיבה אחת או שתיים לאירוע או לתהליך מונע אפשרות ללמידה שיש בה עידוד לחשיבה

ד"ר נגיטט מנגשה.
"אם לא ישקיעו
בילדים האלה עכשיו,
בסוף ישקיעו יותר
בשיקומם בכלא"

ולמי לא נשאר

ככה זה כשבונים על תרומות: הפרויקט הלאומי ליהודי אתיופיה כבר סגר שמונה מרכזי נוער; ברשויות מקומיות חלשות לא מוגשות לתלמידים ארוחות חמות; בקרן ברנקו וייס, המטפלת בנוער בסיכון, חוששים מפיטורי עובדים ובקרן קרב מודים שהתכנית שלהם לא פועלת במקומות שזכאים לה. זה מה שעשה המשבר הכלכלי לעמותות החינוך המובילות

איילת פישביין

המשבר הכלכלי, שרוקן את חשבונות הבנק של יהודי ארצות הברית, כבר משפיע על בני נוער יוצאי אתיופיה בישראל. התרומות פחתו, מועדוני נוער נסגרו, שיעורי עזר והכנה לבגרות קוצצו. בעתיד הקרוב יכה המשבר בשירותי חינוך נוספים שממומנים מתרומות: תכניות חינוכיות בבתי ספר לנוער בסיכון, שיעורי העשרה וארוחות חמות בבתי הספר. הרעיון שחגג כאן בשנים האחרונות -

מצב הארגונים למצב מקורות המימון שלהם. ארגונים שעיקר המימון שלהם מהממשלה או מהכנסות עצמיות מושפעים פחות מהמשבר מארגונים המימון שלהם מתרומות ומבעלי הון שאיבדו את כספם במשבר הכלכלי. יותר ממחצית הארגונים שעיקר המימון שלהם ממשלתי (54%) דיווחו כי אין להם קשיים כלל או קשיים מועטים בלבד. "הארגונים הללו נהנים מיציבות", אומר כץ, "זהם פחות חשופים למשבר הכלכלי משום שיש להם הכנסה מהמדינה". חוסר היציבות של ארגוני המגזר השלישי

להפריט את שירותי החינוך הבסיסיים למגזר השלישי - אינו עומד במבחן המשבר. האם מיהו בממשלה ובמשרד החינוך יסיק מכך מסקנות בנוגע להפרטת החינוך במדינת ישראל? לפני חודשים מספר ערכו ד"ר חגי כץ והילה יוגב מ"המרכז לחקר המגזר השלישי באוניברסיטת בן-גוריון" סקר על השפעת המשבר הכלכלי בקרב 220 ארגוני המגזר השלישי. יותר ממחציתם דיווחו על ירידה בהכנסות ו-15% מהם דיווחו שנקלעו לסיכון פיננסי. מהסקר התברר כי יש קשר הדוק בין

ניבה חסון. "נוסה להביא פרויקטים אחרים, אבל אם לא נצליח, לא תהיה בררה אלא לפטר אנשים"

צילומים: רפי קוץ

של התורמים - אבל בסופו של דבר היא נתנה פחות. התחלנו את הפרויקט עם שני מיליון דולר אבל גם בהמשך, כשיהדות התפוצות הצליחה לגייס יותר משני מיליון דולר, הממשלה לא הגדילה את השתתפותה בהתאם. בשנת 2008 פעלנו עם תקציב של 16 מיליון דולר אבל מהמדינה קיבלנו רק שני מיליון."

מיעוט המשאבים חייב את הנהלת הפרויקט הלאומי לערוך סדרי עדיפויות. "ערכנו מיפוי לפי חתכי גיל כדי לבדוק מה כבר קיים ומה חסר", מסבירה מנגשה, "והחלטנו להשקיע בהכנה לבגרות ובסגירת פערים בהישגים הלימודיים. קיימנו פעילות לנוער בסיכון, הקמנו מרכזי נוער ללימודים בשעות אחר הצהריים והכשרנו אנשים מהקהילה לפעול למען הקהילה בהנחיית בני נוער ובהקמת מנהיגות שכונתית ומוניציפלית. יש לנו הישגים חשובים בתחום."

למרות המשבר מנגשה עדיין מקווה שהממשלה תבוא לעזרת הפרויקט: "מדובר בממשלה חדשה שאולי תיתן לנו מענה, כי אם לא ישקיעו בילדים האלה עכשיו, בסוף ישקיעו יותר בשיקומם בכלא. אנחנו לא רוצים להיות אורחים שחורים סוג ב'; אנחנו רוצים להיות כמו כולם, וכדי שזה יקרה ממשלת ישראל צריכה לקבוע סדרי עדיפויות אחרים גם במימון וגם

ד"ר נגיטט מנגשה, אחת הנשים הכי משפיעות בקהילה האתיופית בישראל ומנכ"ל הפרויקט הלאומי: "מכיוון שאת רוב הפרויקט מממנים תורמים מארצות הברית שנפגעו מהמשבר, הוא נכנס לתהליך של קיצוצים. במקום לכלול בו 8,000 ילדים, כללנו בו 6,000 ילדים. לילדים שנזרקו לרחוב לא נמצא מענה. במקום 31 מרכזי נוער אנחנו מפעילים רק 23. יצאנו מכמה יישובים, ביניהם חיפה וירושלים. כשפנינו לעיריית חיפה בבקשה שתיקח תחת חסותה את הפרויקט, נענינו בשלילה. אף גורם ממשלתי לא הציע לעזור ולהשתתף במימון."

הפרויקט הלאומי ליהודי אתיופיה הוא ארגון ללא כוונת רווח המבוסס על תרומות. הוא הוקם על פי החלטת ממשלת ברק בשנת 2001 ונועד לסייע לעולי אתיופיה להשתלב בכל תחומי החיים בארץ. תקציב הפרויקט היה אמור להיות 660 מיליון דולר, חציו מתרומות של יהדות ארצות הברית וחציו מממשלת ישראל, אבל שני הגורמים לא עמדו בהתחייבותם, והפרויקט החל לפעול עם סכומים צנועים בהרבה תוך כדי התמקדות במתן שירותי חינוך לקבוצת הגיל הכי פגיעה - בני נוער בגילים 13 עד 18.

מנגשה: "לא המדינה ולא יהדות התפוצות הצליחו לגייס את הכסף. ממשלת ישראל התחייבה לתת מצ'ינג - שקל שלה מול כל שקל

המבוססים על תרומות מעמיד בסימן שאלה את הרעיון להפריט לידיהם שירותי חינוך שהמדינה מחויבת בהם. "תרומות הן ארעיות מטיבן" ולפיכך "אין הממשלה יכולה להסתמך על תרומות כעל מקור כספי מובטח", קובע מבקר המדינה, מיכה לינדנשטראוס, בדוח האחרון שלו. כץ מוסיף ש"גם אחרי ההפרטה למדינה יש חובה לשמר את האיכות והקיימות של השירותים שנמצאים בתוך המנדט של המדינה ובמסגרת אחריותה".

הפרויקט הלאומי ליהודי אתיופיה: הממשלה לא עמדה בהתחייבותה

באחת משכונות העוני האתיופיות של חדרה נפתח לפני כעשור מרכז נוער שניהלה בהתנדבות קבוצת סטודנטים בני הקהילה. בתוך זמן קצר הגיעו למקלט שבו פעל המרכז עשרות בני נוער מהשכונה. הסטודנטים, שההיענות הפתיעה גם אותם, פתחו מרכזים דומים בשכונות נוספות של יוצאי אתיופיה. לימים, כשהוקם הפרויקט הלאומי ליהודי אתיופיה והחלו להגיע תרומות מיהודי ארצות הברית, התמסר הפרויקט וברחבי הארץ קמו עשרות מרכזי נוער. כשליש מהם נסגרו השנה בגלל המשבר הכלכלי.

ברמת שירותי החינוך שמקבלים יוצאי אתיופיה. היום ההרגשה היא ש'הפרויקט הלאומי' מכבס את הכביסה המלוכלכת של המדינה".

קרן ברנקו וייס: נושאים בסכנה

"הבן שלי פשוט נפל בין הכיסאות. המסגרת הרגילה לא התאימה לו. אני אלמנה וחשבת שהכול בגלל שהאבא מת. כי כשהאבא היה בחיים, הוא עקב אחרי כל דבר. היה קשה לי להשלים עם זה שהבן שלי צריך ללכת למסגרת אחרת, אבל היום אני בעננים. הילד הולך לבית ספר בכיף. אני לא צריכה להעיר אותו. הלימודים שלו פורחים והציונים יפים מאוד", כך סיפרה בישיבת ועדת החינוך של הכנסת אם שכנה נשלח לאחד מבתי הספר לנושאים שהקימה קרן ברנקו וייס. חברי הכנסת התפעלו,

ניבה חסון, מנכ"לית מכון ברנקו וייס: "בפעילות שלנו בבתי הספר לנוער בסיכון יש יציבות יחסית כי יש שם הפרטה מושכלת של מערכת החינוך שמאפשרת לנו לנהל את בתי הספר. המדינה מעבירה אלינו הרבה כסף, ואנחנו מנהלים אותו עבור המדינה"

אבל נציג משרד החינוך שנכח בישיבה מזה בכעס. הוא טען שהחוק מטיל את האחריות לנושאים על המדינה ואילו המדינה לא קיבלה החלטה להעביר את האחריות לידי גורמים פילנתרופיים.

מנהיגות משרד החינוך חשבה אחרת, ובשנים האחרונות אישרה לקרן ברנקו וייס להקים תשעה בתי ספר לנושאים ברחבי הארץ, בכל אחד מהם בין 100 ל-120 תלמידים. רוב הכסף לאחזקתם מגיע מהמדינה, ואילו הפרויקטים החינוכיים המיוחדים ממומנים בכספי תרומות.

המשבר הכלכלי הנוכחי, אומרת ניבה חסון, מנכ"לית מכון ברנקו וייס בירושלים, לא יפגע בבסיס המימון של בתי ספר אלו, אבל התכניות הממומנות בעזרת תורמים ייפגעו: "בפעילות שלנו בבתי הספר לנוער בסיכון יש יציבות יחסית שמאפשרת לנו לנהל את בתי הספר. המדינה מעבירה אלינו הרבה כסף, ואנחנו מנהלים אותו עבור המדינה. בנוסף אנחנו מגייסים לבתי הספר כספים של קרנות אחרות, לרובמה: קרן וינברג, קרן גלנקו, קרן ספרא ברמת הגולן ומגבית

בריטינה במרום הגליל. אם התרומות יופסקו בתי הספר יהיו עניים יותר בפרויקטים, אבל יישמר בסיס המימון שהמדינה נותנת. זו בעיניי הפרטה מושכלת שבה המדינה אינה מתנערת מאחריותה".

בסיסם הכלכלי של בתי הספר לנושאים של מכון ברנקו וייס בטוח יחסית, אולם התכניות החינוכיות שלו כבר מושפעות מהמשבר הכלכלי, השפעה שתלך ותחריף בעתיד הקרוב. בין השאר מדובר בתכניות הממומנות מתרומות ומופעלות עבור הפרויקט הלאומי ליהדות אתיופיה. "כאן אנחנו חשופים להיפגע פעמיים", אומרת חסון, "פעם בגלל התורם שלנו ופעם משום שחלק מפעילותנו תלוי בקיומן הכלכלי של עמותות אחרות. אנחנו מקושרים עם תכניות ועם גופים שתלויים בתורמים. אם הפרויקט הלאומי ייסגר, זו תהיה מכה קשה למכון, לתכניות ולאנשים שאנחנו מעסיקים.

המאה שעברה קיצצה הממשלה 100 אלף שעות לימוד ונתנה למנהלים זכות להחליט במה לקצץ. המנהלים העדיפו לקצץ במקצועות העשרה ובעקבות זאת פוטרו אלפי מורים לציור, למוזיקה, לכלכלת בית ולחקלאות. ממשלת רבין החזירה חלק מהקיצוץ, אבל במתכונת מופרטת שנקראת "תכנית קרב". בתכנית קרב ההוצאה לשעת הוראה נמוכה בהשוואה לשעת הוראה רגילה, והמדריכים, בהבדל ממורים, אינם מקבלים קביעות.

קרן קרב של הנדבן צ'רלס ברונפמן התחייבה לתרום חלק מעלות הניהול של תכנית קרב. חלק אחר הופרט במכרז לחברות מסחריות, תחילה טלדור ואחריה מרמנת, שמוויחות תקורה ניהולית. לפי משרד החינוך, בשנת 2008 הייתה עלות תכנית קרב 204 מיליון ש"ח. משרד החינוך שילם 74 מיליון ש"ח (כ-36%), הרשויות המקומיות וההורים - 114 מיליון ש"ח (כ-56%). התורמים שילמו 16 מיליון ש"ח בלבד (כ-8%).

לקרן קרב ולמנהליה יש מעמד בכיר בניהול תכנית קרב במשרד החינוך והיא לא תוותר עליו למרות המשבר הכלכלי. "יהיו לנו שנים רווח. אבל לתורם שלנו יש מחויבות לתכנית. צ'רלס ברונפמן לא ייתן שזה יפגע. זו הפנינה, היהלום שבכתר", אומרת ד"ר ז'נט אביעד, מנכ"ל קרן קרב. "המשבר הכלכלי", היא אומרת, "מכה את התורמים שלנו כמו כולם. התקציב של הקרן ירד ב-25%. זה הממוצע של כולם, לא רק בארץ אלא גם בארצות הברית. צמצמנו את הפעילות, אבל לא בתחום החינוך. משנת 1992 הסכום נשאר אותו סכום - שני מיליון דולר לשנה וזה בינתיים לא יורד. יש גם תורם חדש, אלמוני, שתרם סכום גדול מאוד למשך עשרים שנה".

ניסים מטלון, מנהל תכנית קרב, מבהיר שהתרומות מממנות את פיתוח התכניות ואת משכורותיהם של עשרה מנהלים. לעומת זאת, כספי המדינה, ההורים והרשויות המקומיות שמשולמים לחברת מרמנת מממנים מערך תפעולי גדול הכולל ארבעה מנהלי תפעול אזוריים, 40 רכזים, כ-4,500 מדריכים, עובדי הדרכה, והשתלמויות וכן 50 עובדים של תכניות נוספות.

לדבריו, הכסף של המדינה אינו מספיק להפעלת התכנית בכל המקומות החלשים. "ב-2008 ספגה התכנית קיצוץ של 17 מיליון ש"ח ויש מקומות שראוי שיקבלו את התכנית ואינם מקבלים. במקומות הזכאים ליום חינוך ארוך בעל 41 שעות שבועיות החליטה המדינה להפוך את תכנית קרב לחלק מיום הלימודים. אנחנו מקציבים ליום לימודים ארוך עוד שלוש

מה אני אעשה עם האנשים? מה אני אעשה עם המנחים? ננסה להביא פרויקטים אחרים, אבל אם לא נצליח, לא תהיה בררה אלא לפטר אנשים, ואלה אנשים שאנחנו גידלנו ופיתחנו, וזה יהיה מאוד כואב".

עיקר מימונו של מכון ברנקו וייס, ארגון ללא כוונת רווח (מלכ"ר), מגיע מקרן ברנקו וייס שייסד ד"ר ברנקו וייס, יהודי תושב ציריך העוסק בקרנות הון סיכון. בעשרים שנות קיומה תרמה הקרן כ-70 מיליון דולר לתכניות חינוך. לפי שעה מידת היפגעותה מהמשבר הכלכלי אינה ברורה: "נרדע זאת לקראת הקיץ", אומרת חסון ומבהירה ש"ד"ר ברנקו וייס משרד המון יציבות. הוא אומר שיש משבר, אבל אסור להיכנס לאפקט פסיכולוגי של משבר ויש לחשוב במונחי המשכיות. הוא כבר בן שמונים וראה הרבה עליות ומורדות בחייו".

קרן קרב: העשרה ענייה

שיעורי העשרה הם הבטן הרכה של החינוך. במשבר הכלכלי באמצע שנות השמונים של

דמי השתתפות בהתאם להכנסתם על פי מחירון מאושר בוועדת החינוך של הכנסת.

יישום החוק הוצא למכרז בשנת 2006 וזכתה בו קרן סקטא רש"י. הקרן, מייסודו של גוסטב לוואן, הבעלים של מפעל פרייה הצרפתי למים מינרליים ונכדו של נרסיס לוון, ממייסדי אליאנס־כ"ה (כל ישראל חברים), הסתפקה בתחילת דרכה במתן תרומות. אולם בהמשך היא הקימה "זרועות ביצוע" שמשרד החינוך הפריט לדידיהן שירותי חינוך שונים.

מרוח מבקר המדינה שפורסם בעת האחרונה עולה שהמשרד הפריט לדידי הקרן גם את חוק הארוחה החמה הודות לתרומה שהקרן התחייבה לתת לנושא. הקרן מצדה התנתה שאם מספר התלמידים שייכללו בחוק הארוחה החמה יהיה נמוך ממספר התלמידים הזכאים לו על פי החוק (192 אלף תלמידים), תרומתה תפחת בהתאם. בתוך זמן קצר התברר שהרשויות העניות יותר התקשו לאסוף מהורים ומתורמים את הכסף הנחוץ לביצוע החוק. נוצר מצב אבסורדי שבו ככל שפחת מספר התלמידים שקיבלו ארוחה חמה כך קטנה התרומה של קרן רש"י.

בשנת הלימודים תשס"ז תרמה הקרן למפעל ההזנה כ־13 מיליון ש"ח, שבמחירי אותה שנה היו כשלושה מיליון דולר (ולא שישה מיליון דולר כפי שהתחייבה במכרז), וגם בשנה שאחריה הייתה התרומה בפועל נמוכה מסכום ההתחייבות.

מרוח מבקר המדינה שפורסם במרס השנה עולה שרק כ־60% מהתלמידים הזכאים לארוחה חמה אכן מקבלים אותה. המבקר מצא ש"מפעל ההזנה הופעל באותן רשויות שקרן רש"י הצליחה לגייס את הסכמתן להשתתף בפרויקט". התוצאה: מבין הרשויות העניות הזכאיות למפעל ההזנה רק שליש משתתפות בו, ולעומתן כל הרשויות המבוססות הזכאיות למפעל ההזנה מקבלות אותו.

מבקר המדינה מציע להפריד בין התורמים לביצוע החוק, מפני ש"לחלק מהרשויות קשה יותר לגייס תרומות מאשר לרשויות אחרות, דבר העלול לגרום להגדלת הפערים שבין הרשויות המקומיות". המבקר מדגיש ש"על משרדי הממשלה לתת דעתם על כך שתרומות אינן יכולות לשמש תחליף למחויבות שקיבלה עליה הממשלה לפי חוק ארוחה יומית, ולכן שתרומות הן ארעיות מטיבן ונתונות לשינויים חיצוניים (למשל, היקף התרומות המגויסות עלול לפחות בעקבות המשבר הכלכלי העולמי). השגת התרומה תלויה ברצונו הטוב של התורם, ולפיכך אין הממשלה יכולה להסתמך על התרומות כעל מקור כספי מובטח למימוש התכנית". ■

ניסים מטלון. "הכסף של המדינה אינו מספיק להפעלת התכנית בכל המקומות החלשים"

התכנית באשקלון או הבאתי לשם תורם של מיליון דולר".

האם קרן קרב עוזרת למדינה להתחמק מאחריותה לשיעורי העשרה?

מטלון: "אנחנו בסך הכול גוף פילנתרופי עם צוות מומחים שהמשרד יכול להיעזר בו. אם מחר המשרד ירצה להחזיר לאחריותו את שיעורי העשרה, הקרן תמצא לעצמה נושא אחר. הפעילות שלנו צמחה על הרקע שהמדינה לא נותנת, או נותנת פחות, ובמשך השנים התברר שלא מחזירים את המשאבים, ולא זו בלבד אלא שממשיכים במגמת הקיצוץ שלהם".

קרן סקטא רש"י: הזנה למבוססים

כשהגיעה שעת הצהריים התגלה למבקרים באחד מבתי הספר במחוז המרכז מחזה מביש. הארוחות החמות שהגיעו חולקו לילדים יוצאי אתיופיה, ואילו ילדי עולים מקווקז עמדו כעניים בפתח וחיכו לשאריות. מתברר שאת האוכל ליוצאי אתיופיה מימנה קרן פילנתרופית שהתחייבה לתמוך בהם בלבד, ואילו בעבור האחרים לא נמצא תורם.

חוק "ארוחה חמה יומית לתלמיד 2005" היה אמור למנוע הישנות מחזות כאלה. מדינת ישראל הקצתה לחוק הארוחה החמה, המהווה השלמה לחוק "יום חינוך ארוך ולימודי העשרה 1997", כ־80 מיליון ש"ח עבור 192 אלף ילדים, ואת יתרת העלות אמורים לממן תורמים והרשויות המקומיות, שהורשו לגבות מההורים

שעות תוספת לפיצול כיתות ולהשבת חומרים, ואת זה חוק יום חינוך ארוך לא נותן".

ביישובים פחות חלשים, למשל רחובות או הרצליה, מופעלת תכנית קרב בלי כספי מדינה ובמימון ההורים והרשות המקומית בלבד.

לדברי מטלון המתכנתת המופרטת של התכנית הייתה יוזמה של הממשלה ולא של קרן קרב. "הקרן הוקמה על רקע של משבר כלכלי מתמשך והיחלשות מדינת הרווחה. אנחנו בנינו מודל שנתנו אותו למדינה בלי תמורה. ב־1993 פנתה הממשלה לקרן וביקשה להרחיב באמצעותה פרויקט להארכת יום הלימודים. הייתה אז בעיה של תעסוקת מורים עולים, וחיברו אותם לשיעורי העשרה במודל של העסקה זמנית כי לא רצו להעסיק עובדים קבועים על חשבון המדינה. זה הפך לפרויקט ממלכתי בהסכמת משרד החינוך, הסתדרות המורים וקרן קרב.

"מההתחלה סוכם שהתכנית תופעל באמצעות זכיון במכרז ותהיה חלק מיום הלימודים, בחצאי כיתות, עם העדפה לפרויקט. פעילות הקרן לא הועמדה למכרז מפני שהיא ניתנה בהתנדבות. הוקמה ועדת היגוי המורכבת מנציגי משרד החינוך, נציגי הקרן, נציגי הסתדרות המורים ואקדמאים כגון פרופ' חיים אדלר וד"ר שמשון שושני, והוכפפו אליה שלוש ועדות: ועדת כספים בראשות חשב משרד החינוך, ועדה פדגוגית וועדת ביקורת. אנחנו הבאנו לתכנית את הדיע ואת המומחים, ויש יישובים שבהם גם הבאנו תורמים חדשים. למשל, למשרד לא היה כסף להפעיל את

ד"ר מנחם מאיר. "הופנהיים היא הגראונד־זירו של משפחתנו"

אריה דיין

ה

ידידות שד"ר מנחם מאיר פיתח בשנים האחרונות עם האחים דיטמאר ורודיגר הופ היא, בלשון המעטה, יוצאת דופן. בלשון ממעיטה קצת פחות אפשר לומר שאילו הוצגה בסרט עלילתי כלשהו היו רבים מהצופים מטיילים ספק גדול באמינות העלילה. מנחם מאיר, פנסיונר ירושלמי שמילא בעבר שורה ארוכה של תפקידים בצמרת משרד החינוך, נולד ב־1932 בעיירה הגרמנית הופנהיים. רודיגר ודיטמאר הופ הם בניו של מי שבשנות השלושים היה מפקד האס אה, פלוגות

שהם רואים בי את אחד מידידיהם". מאז שנפגשו לראשונה, לפני כארבע שנים, הם נוהגים להיפגש לעתים קרובות, לשוחח בטלפון לפחות פעם בשבוע ולהתכתב כמעט מדי יום בדואר האלקטרוני. מאיר ביקר אותם בהופנהיים לא פחות משבע פעמים; האחים הופ ביקרו אותו בירושלים פעמים רבות.

היינץ ומנפרד נפרדים

לפני 13 שנים, כאשר סיים לשמש בתפקיד מפקח ארצי לתפקידים מיוחדים בלשכת מנכ"ל משרד החינוך ופרש לגמלאות, ד"ר מאיר לא העלה על דעתו כלל שיבלה את

הסער של המפלגה הנאצית, באותה עיירה. את אמיל הופ, אביהם של מי שנהיו עכשיו לידידיו, מאיר זכר היטב גם בטרם הכיר את בניו. בשעת בוקר מוקדמת ב־10 בנובמבר 1938, בעיצומו של ליל הכדולח, פרץ הופ בראש חוליה של אנשי אס אה לבית משפחת מאיר, סילק ממנו את בני המשפחה, פקד על הריסת תכולתו ושילח את אבי המשפחה למעצר של חודשים ארוכים במחנה דכאו. היינץ מאיר, מי שלימים יהפוך בישראל לד"ר מנחם מאיר, היה אז בן שש ומעולם לא שכח את שראה.

"רודיגר ודיטמאר הופ הם היום שניים מידידיי הטובים", אומר מאיר, "ואני יודע

זו לא סליחה

ד"ר מנחם מאיר, מבכירי משרד החינוך לשעבר, היה בן שש כשאמיל הופ, מפקד פלוגות הסער הנאציות (אס אה) בעירת הולדתו הופנהיים שבגרמניה, גירש את משפחתו מביתם בליל הבדולח. אז איך קרה ש־71 שנים אחרי בניו של הופ, רודיגר ודיטמאר (מייסדה של חברת ההיי־טק הענקית SAP והבעלים של קבוצת הכדורגל הופנהיים), הם ידידיו הקרובים?

צילום: רפי קוץ

ריימס, שהרכיב מאותיות שם משפחתו הקודם בסדר אחר. עם אחיו, שהחליט לנסוע לישראל ונעשה בה ליהודי שומר מצוות, הוא קיים קשר רופף בלבד.

היינץ מאייר, נער בודד ומחוסר כול, הגיע ארצה ב־1948. כמו רבים אחרים, גם הוא השקיע עצמו במאמץ להדחיק את שעבר עליו ולהפוך מהר ככל האפשר לישראלי. אחרי שהחליף את שמו ושירת בצה"ל, התגורר שמונה שנים בקיבוץ החרדי שעלבים, ובמהלכן הקים משפחה והשלים את ההשכלה שנמנעה ממנו באירופה. אחר כך השתקע בירושלים, רכש תעודת הוראה ולימד בבית הספר "לדוגמא", שניקו אליו בשנות השישים את ילדי האליטה

התקיים קשר מכתבים, אך גם הוא נקטע ב־1943 כאשר ההורים נשלחו לאושוויץ. החלטתם להיפרד מילדיהם ולמסור אותם לידי הכנסייה הצילה את חיי הילדים.

מנפרד והיינץ התגלגלו בין בתי מחסה שונים ולקראת תום המלחמה מצאו עצמם בשווייץ, מחוץ לאזור הסכנות. אז גם נפרדו דרכיהם. מנפרד החליט לנסוע לארצות הברית, שם למד הנדסה אווירונאוטית, לימד באוניברסיטאות יוקרתיות והשתתף גם בפיתוחם של טילי חלל אמריקניים. הוא ביקש גם לשכוח את שעבר עליו באירופה וגם להשיל מעליו את זהותו היהודית. את שמו הפרטי קיצר ממנפרד לפרד ואימץ שם משפחה חדש,

שנות הפנסיה בנסיעות תכופות לגרמניה. רק פעם אחת עד אז (ב־1974) ביקר בה במסגרת משלחת מקצועית והביקור לא הותיר בו טעם טוב. טראומות הילדות וכובד הזיכרונות מנעו ממנו כל משיכה אל הארץ שבה נולד. שנתיים אחרי שסילק אמיל הופ את משפחתו מביתה גורשה המשפחה למחנה מעצר בגירס שבדרום צרפת. חודשים אחרים לאחר מכן ניצלו הוריו הזדמנות נדירה שנקרתה בדרכם ושלחו את היינץ בן התשע עם אחיו מנפרד בן ה־12 לבית יתומים נוצרי שהסתיר ילדים יהודים בין כתליו.

שני האחים לא שבו לראות את הוריהם. בין ההורים במחנה לבין הילדים בבית היתומים

כריכת ספר הזיכרונות המשפחתי ועטיפת מארז הסרט "מנחם ופרד"

עותק של המהדורה האנגלית של ספר הזיכרונות של האחים מאיר הגיע ב־2001, לילדיו של אמיל הופ, שהתוודעו באמצעותו, לראשונה בחייהם, לפרטי מעלליו של אביהם בליל הבדולח. אמיל הופ מתואר בספר כקלגס אכזר וגס רוח. הילדים הזדעזעו ממה שקראו והחליטו לעשות מעשה

לא רוצים שיריביו ושונאיו יוכלו להשתמש בהתקפות עליו בטיעון שאביו היה נאצי.

"אני מוכרח לומר לך שבהתחלה נטייתו להיענות בחיוב לבקשה. שאלתי אנשים ביד ושם וגם הם חשבו שאפשר לקבל את הבקשה של האחים הופ. אחר כך התייעצתי עם הילדים שלי, והם התנגדו לכך בכל תוקף. בסוף כתבתי לאחים הופ שאנחנו מתנגדים להשמטת שם אביהם. הסברתי בתשובה שלי שלכל קרובי היה שם וגם לכל מי שביצע את הפשעים היה שם, וכי אין שום סיבה להסתיר את השמות שלהם". תגובתם של האחים הופ היתה מהירה. "הם הודיעו לי שהם מכבדים את העמדה שלנו", מספר מאיר, "ושהם יממנו את הספר בלי להתנות תנאים כלשהם". מאוחר יותר גם ייסדו קרן למימון תלמידים מישראל ומגרמניה וגם מימנו ביקור בישראל של קבוצת תלמידים מאחד מבתי הספר באזור הופנהיים שהמחזיון קטעים מתוך ספרם של האחים מאיר.

פגישה משפחתית ראשונה

אך מה שהפך את הקשר בין מאיר לבין האחים הופ לידידות של ממש הוא האירוע שהם ארגנו לכבוד הסרת הלוט מעל לוח הזיכרון. הם הזמינו אליו לא רק את מנחם מאיר ופרד ריימס אלא את גם את נשותיהם, את ילדיהם ובני זוגם ואת נכדיהם - 31 נפשות - ושיכנו את כולם בבית מלון ליד הופנהיים במשך חמישה ימים. ◀

שיכלול את שמותיהם של כל יהודי העיריה שנספו בשואה.

תקריט שם האב

משפחת הופ, אחת המשפחות הידועות ביותר בהופנהיים, נהייתה בשנים האחרונות, בעיקר בזכותו של דיטמאר הופ, לאחת הידועות בגרמניה כולה. דיטמאר הופ הוא מייסדה של חברת SAP, מחברות ההייטק המובילות בגרמניה, והוא גם הבעלים של קבוצת הכדורגל הופנהיים, הקבוצה שבתוך שלוש שנים מיום הקמתה הצליחה לטפס עד לצמרת הליגה הגרמנית הראשונה ונאבקה עכשיו על אליפות המדינה. דיטמאר הופ הקים בשנים האחרונות גם קרנות אחדות המממנות שורה ארוכה של פרויקטים בתחומי החינוך, הרווחה והספורט בהופנהיים ובסביבתה. אם היה בהופנהיים מי שלא ראה בעין יפה את הצבת לוח הזיכרון, התגייסותו של דיטמאר הופ לעניין גרמה לו לגנוז את הסתייגותו.

קשרי הידידות בין מנחם מאיר לאחים הופ נוצרו כבר בפגישתם הראשונה, אף שלפגישה הזאת קדמה מעין תקרית. "לפני הפגישה", מספר מאיר, "הם שלחו לי מכתב ושאלו אותי אם אסכים להשמיט מהמהדורה הגרמנית של הספר את השם של אבא שלהם. הם הסבירו במכתב שדיטמאר הוא היום אדם מפורסם מאוד ולכן יש לו גם יריבים ושונאים רבים והם

הרתי-לאומית של ירושלים. בתוך כך השלים תואר ראשון בחינוך ובזואולוגיה באוניברסיטה העברית ותואר שני בהוראת המדעים.

ב־1978, לאחר שקיבל דוקטורט בהוראת המדעים, השתבץ בצמרת של משרד החינוך - תחילה היה המפקח הארצי על הוראת מדעי הטבע ומאוחר יותר המפקח הארצי למשימות ותפקידים מיוחדים בהנהלת המשרד. רק משפרש לגמלאות, וגם הירק במקצת את יחסיו עם אחיו בארצות הברית, שבו הזיכרונות מאירופה לקדמת התודעה.

הטיול וספר הזיכרונות

במהלך טיול משפחתי משותף עם אחיו התברר שכל אחד מהם החל להרהר, בנפרד, על האפשרות לכתוב ספר זיכרונות על שנותיו באירופה. עד שסיימו את הטיול כבר החליטו לכתוב את הספר בצוותא ולהעמיד במרכז את המכתבים שהוריהם שלחו ממחנה המעצר בדרום צרפת לבית היתומים של הכנסייה, מכתבים שבמשך כל השנים הארוכות הללו שכבו בעומקן של מגירות נעולות היטב, אם בדירתו הצנועה של מאיר בירושלים ואם בחווילה המפוארת של ריימס בפלורידה.

האם העצים פורחים אצלכם? הספר שכותרתו מצטט ממכתב שאמם שלחה לבית היתומים, יצא לאור בעברית ובאנגלית ב־2001 בהוצאת יד ושם. הוא זכה לתהודה מוגבלת, אך עותק של המהדורה האנגלית התגלגל עד להופנהיים והגיע לידיהם של רודיגר ודיטמאר הופ ואחותם קארולה מילבורגר.

שלושת ילדיו של אמיל הופ (שחי בהופנהיים עד מותו ב־1969) התוודעו באמצעותו, לראשונה בחייהם, לפרטי מעלליו של אביהם בליל הבדולח. אמיל הופ מתואר בספר כקלגס אכזר וגס רוח. שלושת ילדיו, ששניים מהם (רודיגר ודיטמאר) נולדו אחרי האירועים הללו, הזדעזעו ממה שקראו והחליטו לעשות מעשה.

את הצעד הראשון עשו רודיגר וקארולה, כאשר בילו ב־2004 בחופשה בארצות הברית. הם יצרו קשר עם פרד ריימס ושאלו אותו, בהיסוס ובחשד, האם יסכים להיפגש עמם. ריימס נענה בחיוב. "כאשר רודיגר הושיט לי את ידו לברכת שלום", כתב לימים על הפגישה, "הוא אמר: 'מר ריימס, אני מודה לך על שאתה מוכן להושיט לי את ידך'. שנינו התרגשנו מאוד מהמעמד והתחבקנו". בפגישה הזאת הועלו הרעיונות שהפתיעו את האחים מאיר-ריימס: האחים הופ הציעו לממן את תרגום הספר לגרמנית ואת הוצאתו לאור בגרמניה וגם יזמו להציב במרכז הופנהיים לוח זיכרון

**האחים הופ הציעו
לממן את תרגום הספר
לגרמנית ואת הוצאתו
לאור בגרמניה וגם יזמו
להציב במרכז הופנהיים
לוח זיכרון שיכלול את
שמותיהם של כל יהודי
העיירה שנספו בשואה**

דיטמאר הופ. ד"ר מאיר: "לא פיתחתי ידידות עם העם הגרמני אלא עם גרמנים שהם לא אשמים במעשי הוריהם אבל כן מוכנים לקבל אחריות על עברם"

בברלין קרן בשם "הקולנוע למען השלום", הזדמן למאיר להרהר שוב בתופעה הזאת. הוא נסע לברלין להשתתף בטקס הענקת הפרס ("כמה מידידי הטובים ביותר היום הם גרמנים", אמר שם בנאומו ורואיין, פעם נוספת, לרוב אמצעי התקשורת החשובים בגרמניה).

"בישראל", הוא אמר באכזבה מהולה בהשלמה, "מתן הפרס לסרט הזוכר רק בידיעה קטנטנה בעמוד פנימי של 'מעריב'."

התופעה הזאת מציקה לו ונראה שלא פעם מתגנב ללבו החשד שהיא נובעת מהסתייגותם של לא מעט ישראלים ממה שמתמע מההידרות שהתפתחה בינו לבין ילדיו של אמיל הופ.

כמה ימים אחרי ששוחחתי עמו בביתו הוא התקשר אליי וביקש לומר לי שני דברים נוספים. תחילה ביקש להדגיש שאינו "עוסק במתן מחילות" וכי לא פיתח "ידידות עם העם הגרמני" אלא עם "גרמנים שהם לא אשמים במעשי הוריהם אבל כן מוכנים לקבל אחריות על עברם". אחר כך הוא מסר לי את כתובת הדואר האלקטרוני שלו (cmmayer@netvision.net.il) ואמר לי שמאוד ישמח לדעת מה חושבים הקוראים של הד החינוך על הידידות בינו לבין ילדי הקצין הנאצי שגירש אותו ואת משפחתו מביתם. ■

"אבא שלהם היה פושע", אומר מאיר על האחים הופ, "אבל אני סבור שלא צריך להאשים את ילדי הפושעים. הם אינם מתכחשים לעבר; להפך. הם מכירים באחריותם לעבר, רואים בו חלק מההיסטוריה ומהמורשת של גרמניה ומסיקים מכך את כל המסקנות."

כמו הספר לפניו, גם הסרט המרגש שביימה טבת התקבל בקרירות בישראל ובהתלהבות בגרמניה. ד"ר מאיר אומר שהוא מסוגל להבין את חלקה הגרמני של התופעה הזאת ("אם כי גם אותה צריך לראות בפרופורציות הנכונות. יש בגרמניה מיעוט קטן שמגלה עניין רב מאוד בנושא השואה ויש גם רוב גדול שאדיש לגמרי לנושא"), אך מתקשה להסביר את חלקה הישראלי של המשואה. "יכול להיות", הוא מציע הסבר, "שהתגובה המינורית נובעת מהעובדה שהספר והסרט עוסקים בשואה בדרך שונה מהסטריאוטיפ הקלאסי. אני לא יודע, קשה לי מאוד להסביר את התופעה הזאת."

הספר, שלא עורר הדים רבים בישראל, זכה לפרסום רב מאוד בגרמניה, כולל ראיונות עם מאיר בעיתונים הגדולים וברבות מתחנות הטלוויזיה.

"איני עוסק במתן מחילות"

בחודשים האחרונים, בעקבות זכיית הסרט בפרס הראשון בתחרות השנתית שמארגנת

כך הם אפשרו לכל צאצאיהם של מתילדה וקארל מאיר, שני בני הזוג שאבא שלהם גירש מביתם בהופנהיים, להיפגש בפעם הראשונה בחייהם ולהכיר אלה את אלה, ודווקא על אדמת גרמניה.

האירוע, שהונצח ב"מנחם ופרד", סרטה התיעודי של הבמאית עפרה טבת, נראה סוריאליסטי: אנשים שדבר אינו מחבר ביניהם - ילדיו ונכדיו המתנחלים של המחנך הרתי מירושלים וילדיו ונכדיו של מדען הטילים מפלורידה, שחלק מהם נוהגים להתפלל מדי יום ראשון בכנסייה; אשתו האורתודוקסית של מנחם ואשתו השחורה של פרד - נפגשו בהופנהיים ("הגראונדזירור של משפחתנו", כלשונו של מאיר) בפעם הראשונה (וכנראה גם האחרונה) בחייהם, ודווקא ביוזמתם ובמימנם של ילדי הקצין הנאצי שהיה אחראי, שיש עשורים קודם לכן, לתחילת אסונה של המשפחה.

"העובדה שאנו חונכים את לוח הזיכרון הזה רק 65 שנים לאחר הגירוש היא מביישת", אמר רודיגר הופ בטקס הסרת הלוח מעל לוח הזיכרון, שנערך בנוכחות ראש עיריית הופנהיים ורבים מאוד מתושביה. "עם זאת מוטב מאוחר מאשר בכלל לא. הסרת הלוח מעל לוח הזיכרון עתה נותנת תקווה לעתיד, תקווה להתעסקות אחראית עם עברנו ועם הלקחים שאנו צריכים ללמוד ממנו."

דברים שלמדתי בווייטנאם

דיגיטלי בשטח: גם ארבעים שנה אחרי מותו מכבדת ווייטנאם את מורשת ההשכלה והצניעות של נשיאה הנערץ, הו צ'י מין. הצירוף הייחודי של ממשלה קומוניסטית, חברה סוציאליסטית וכלכלה קפיטליסטית מזמין את המגזר השלישי במדינה לפתח יוזמות, כמו בית הספר הוֹאָה סוֹאָה, המכשיר נערים ונערות מעוטי יכולת לעבודה מתקדמת בתעשיית התיירות, מנוע הצמיחה הכלכלית של המדינה

האימפריה הקולוניאלית הצרפתית. מאביו ירש את האהבה למילה הכתובה ובגיל 15 נשלח ללמוד בבית ספר צרפתי בעיר המחוז וין, שם למד צרפתית והשכלה כללית שעיצבה את תודעתו.

כשהיה בן 21, בשנת 1911, לאחר שכבר נעצר כמה פעמים באשמת פעילות חתרנית כנגד המשטר הקולוניאלי הצרפתי, החליט הו צ'י מין שהוא חייב להבין כיצד הפכה צרפת לאימפריה קולוניאלית מצליחה כל כך והצטרף (בשם בדוי) לספינה צרפתית כעוזר טבח.

במשך שלושים השנים שבהן נעדר ממולדתו פעל בלא לאות להגשמת חלומה האחד - עצמאות מדינית לווייטנאם. במשך שנות "גלותו" התגורר שנים מספר בצרפת, היה שותף להקמת המפלגה הקומוניסטית הצרפתית (כי סבר בשנת 1920, בעקבות המהפכה ברוסיה, שרק הקומוניזם יוכל לסייע לשחרור וייטנאם מעולן של המעצמות הקולוניאליות), חי תקופת מה באנגליה, בארצות הברית וביקר במדינות רבות בדרום אמריקה ובאפריקה.

השילוב של היכרותו המעמיקה את הפוליטיקה וההיסטוריה הצרפתית, הערצתו למהפכה האמריקנית ולערכים שהיא מסמלת וקבלתו את תפיסת העולם הסוציאליסטית המייצגת את הצדק החברתי ואת הזכויות הבסיסיות של בני האדם מבהיר את גישתו הפרגמטית והמתונה יחסית כמנהיג לאומי.

נשיא מתגורר בצרף עץ

ב־2 בספטמבר 1945, פחות מחודש לאחר כניעת יפן (ששלטה בווייטנאם בזמן מלחמת העולם השנייה), הכריז הו צ'י מין בהאנוי על עצמאות וייטנאם מול קהל של מיליון אזרחים, תוך כדי שהוא מצטט מהצהרת העצמאות האמריקנית של 1776 כמודל וסמל

מה נורא סבלו של האורז במכתש, מתחת לעלי! אבל הוא מגיח מן הכתישה לבן ככותנה. בדומה לדרכו של האדם בעולם הזה: מכאוביו מלטשים אותו כמו יהלום.

(הו צ'י מין, יומן כלא, 1942)

רבע השורות הפיוטיות האלה מסמלות את מהלך חייו של הו צ'י מין, האדם, המהפכן, המנהיג הפרגמטי, הנשיא, האגדה הווייטנאמית המודרנית, וגם את דרכה בהווה של המדינה למודת הסבל, המתבוננת באופטימיות אל העשור השני של המאה העשרים ואחת.

נסעתי לחלקה הצפוני של וייטנאם בעקבות הו צ'י מין, לאחר שקראתי את 700 עמודי הביוגרפיה שכתב עליו ההיסטוריון האמריקני פרופ' ויליאם דוייקר, ושניפצה את המיתוסים שעליהם גדלנו בסוף העשור השישי ותחילת השביעי של המאה העשרים. העניין שלי בהו צ'י מין נולד במאי 2005, בעת טיול בדלתת נהר המקונג ובסייגון (הו צ'י מין סיטי). עיניי נתקלו באינספור שלטי חוצות שסיפרו על חגיגות 115 שנים להולדתו של האיש שבני ארצו מכנים דוד הו (נולד ב־19 במאי 1890). "פולחן האישיות" הזה נראה הזוי ולא נתפס לעין הדמוקרטית המערבית, ועם זאת צצה ועלתה בי סקרנות טבעית (והיסטורית) להבין כיצד מגיע אדם למדרגה כזאת, מאין בא, לאן הלך ומה הוא מסמל היום.

דוד הו

הו צ'י מין הו נולד לאב משכיל, יודע קרוא וכתוב, מנת חלקם של מעטים בסוף המאה התשע עשרה בווייטנאם, שנשלטה אז על ידי

הצריף של הו צ'י מין בחצר ארמון הנשיאות. כאן העביר את שנות הנשיאות עד יום מותו

צילומים: גיא לוי

בניין המלון ובית הקפה "באגט ושוקולד"

בית הקפה "באגט ושוקולד" בסאפה. מסר חינוכי בתפריט

על הטעויות של קודמתה.
 על פי פרופסור דוייקר, לאחר הכרות העצמאות בספטמבר 1945 העביר הו צ'י מין מסר לאמריקנים על נכונותו להגיע להסכם שלום ולהבטחת עצמאות וייטנאם בחסותם. האמריקנים נכנעו ללחץ של הצרפתים, למרות תמיכתה של המחלקה האסייתית של משרד החוץ בחתירה להסכם עם הו צ'י מין. גם הנשיא לינדון ג'ונסון, שבתקופתו הגיעה המלחמה בווייטנאם לשיאה, אמר בכמה הזדמנויות, בגילוי לב נדיר, כי אילו היו נפגשים הוא ו"הו הזקן" היו שניהם, פוליטיקאים מנוסים ו"זקנים", מצליחים להגיע להסכם. למה לא הצליחו? כי העולם היה שבוי במיתוס "המלחמה הקרה" ווייטנאם (או צפון וייטנאם) מצאה אוזן קשבת ובעיקר סיוע צבאי

לעתידו של העם הווייטנאמי. ההיסטוריה של מאבקה של וייטנאם לעצמאות לאומית בתקופה שלאחר מלחמת העולם השנייה רוויה עיוורון וקהות חושים של המעצמות. דה גול, מנהיג צרפת החופשית בתקופת המלחמה, לא הסכים לוותר על השליטה בווייטנאם (לאחר כניעת יפן) ולהעניק לה עצמאות. צרפת נכנסה למלחמה עקובה מרם על כבוד האימפריה, הממשלה הווייטנאמית עזבה את האנוי וקבעה את מושבה בהרים ובג'ונגלים והחלה לנהל מלחמת גרילה מול חיל המשלוח הצרפתי. לאחר התבוסה המפורסמת בדיין בייין פו במאי 1954 נאלצה צרפת להיפרד מהשליטה בווייטנאם והעבירה את המושכות למעצמה הקולוניאלית החדשה, ארצות הברית, אשר בחסר הבנתה את מטרותיו האמיתיות והכנות של הו צ'י מין, חזרה

הביקור בבית הספר הוא העלה בי תהיות באשר לחקומו של החינוך המקצועי בעידן המידע של המאה העשרים ואחת. בני הנוער מעוטי היכולת הפוקדים את הוא סואה חיים ולומדים מקצוע בסביבה עתירת טכנולוגיה

גבוה פי עשרה), והדרך לשגשוג עדיין ארוכה מאוד. בשנת 2000 הגדירה ממשלת וייטנאם את צמצום העוני יעד לאומי בעל חשיבות עליונה. הגדרה זו של הממשלה יצרה קרקע פורייה ליוזמות של אנשים פרטיים המסייעות לצמצום העוני ולפיתוח הכלכלה הווייטנאמית. שש שנים קודם לכן, בשנת 1994 הקימה גברת פאם טי וי, מורה מצטיינת שפרשה לגמלאות, את בית הספר הוא העלה סואה לנערים ונערות מעוטי יכולת המגיעים ממשפחות קשות יום ובתי יתומים, כדי להעניק להם השכלה מעשית שתסייע להם להשתלב בתעשיית התיירות - מנוע הצמיחה של הכלכלה הווייטנאמית.

באגט ושוקולד

לבית הספר הוא סואה התודעתי בביקורי בסאפה, עיירת נופש הררית שהקימו הצרפתים בשנת 1922, ואשר נהייתה לאחד מיעדי התיירות המובילים בווייטנאם, בעיקר בשל קרונות השינה המהודרים של רכבת הלילה המפלטת דרכה צפונה בואכה גבול סין, הנוף עוצר הנשימה ובני השבטים בכפרים מסביב המנהלים אורח חיים מסורתי, שמצליח למשוך את הדולרים של התיירים הצרפתים, האוסטרלים, הגרמנים, האמריקנים, היפנים והישראלים (לפי סדר זה) המציפים את האזור.

ביומי השני בעיירה נשאנו רגליי לבית קפה-מסעדה קטן, "באגט ושוקולד" שמו, המומלץ בכל ספרי המטיילים בשל האווירה הנעימה השורה בו. הקומה השנייה שלו משמשת בית מלון קטן בן ארבעה חדרים. כשעיינתי בתפריט ראיתי שבתחתית כל עמוד מופיעה בקשה לגלות הבנה ולהתחשב בנותני השירות בשל היותם מתלמדים שסיימו את לימודיהם בבית הספר הוא סואה לנערים ונערות מעוטי יכולת. משפט זה הוסיף, ברגע אחד, ממד חדש, חינוכי, לביקורי בווייטנאם. העתקתי את מגורי למלון הקטנטן ובמשך חמישה ימים הפכתי חלק כמעט בלתי נפרד מצוות העובדים בראשותה של גברת טאי דונג, המורה המאמנת, שבעצמה הייתה תלמידה בבית הספר לפני עשר שנים, שם הכירה את בעלה שמנהל את מסעדת בית הספר בהאנוי. "אתה חייב לפגוש את מאדם וי (כך נקראת גברת פאם טי וי בפי תלמידיה)", אמרה לי גברת טאי דונג באחת השיחות שלנו, ואכן, ביום חזרתי להאנוי שמתו פעמי אל מסעדת בית הספר, שם כבר ידעו על כואי הצפוי, ומשם נלקחתי אל בית הספר הממוקם במבנה קולוניאלי יפהפה, תרומת הממשלה, בפרבר דרומי של האנוי ומאכסן 400 תלמידים, מורים ואנשי צוות.

חינוך מקצועי מתקדם

הביקור בבית הספר הוא סואה העלה בי תהיות באשר למקומו של החינוך המקצועי בעידן המידע של המאה העשרים ואחת. בני הנוער מעוטי היכולת הפוקדים את הוא סואה חיים ולומדים מקצוע בסביבה מתקדמת ועתירת טכנולוגיה. המקום פשוט וצנוע אך מטבחי הלימוד מודרניים וכוללים מחשבים ומסכי פלזמה לצורכי ההוראה; התנורים ומכשירי הבישול השונים חדשים ובחלקם מערכות בקרה דיגיטליות. המקום מנוהל מתוך הקפדה על סדר, משמעת ותלבושת

וכלכלי בסין ובכרית המועצות.

לאחר עזיבת הצרפתים בשנת 1954 חזר הו צ'י מין להאנוי, לארמון הנשיאות. הנשיא הנערץ, שמרבית חייו עברו עליו כמהפכן בתנאי עוני ורעב, במערות בהרים, בכפרים בג'ונגל ואף בבתי הכלא שבהם שהה בעל כורחו, לא הצליח "להתרגל" לחיים בארמון וביקש שיבנו עבורו צריף עץ במתחם הארמון, ליד צריף הגנן, ושם העביר את שנות נשיאותו עד יום מותו.

בצוואתו ביקש לשרוף את גופתו ולפזר את האפר בשלושת חלקי וייטנאם, שעדיין לא אוחדה ב-1969, שנת מותו. הוועד המרכזי של המפלגה הקומוניסטית ניצל אי-בהירות באשר להערות שכתב במסמך הצוואה וקיבל החלטה היסטורית לחנוט את גופתו, להציגה במאוזוליאום, להקים מוזיאון שיציג את מהלך חייו ולהפכו במותו לדמות המסמלת את מערכת הערכים המצופה מכל אורח במדינה: פשטות, צניעות, מסירות, הסתפקות במועט וכמובן השכלה.

מאדם וי (שנייה משמאל) וצוות המורים בבית הספר בארוחת צהריים

החיבור בין הו צ'י מין ואחרון הווייטנאמים מתמצה אולי במשפט שאמר פעם בהתייחסו למילה הכתובה: "כתוב את דברך כך שיובנו על ידי צעירים וזקנים, נשים וגברים ואפילו ילדים".

המגזר השלישי תופס מקום

אישיותו המיוחדת של הו צ'י מין, מהלך חייו ומערכת הערכים שהוא מייצג מאפשרים היום לווייטנאם להיות מדינה ששולטת בה מפלגה קומוניסטית, אבל מתקיימות בה חברה סוציאליסטית וכלכלה קפיטליסטית - שילוב של ניגודים בלתי אפשריים או אולי כיוון נכון בעולם של "קפיטליזם חזירי" שההונו בו מסנוור ומסמא את העין. בווייטנאם הסוציאליסטית יש חוק חינוך חינם מגיל שלוש, הורים יוצאים לעבודה ושולחים את ילדיהם לגני הילדים. בתי הספר ערים הגדולות מלאים ושוקקים חיים. בווייטנאם הקפיטליסטית מתפתחת כלכלת שוק המבוססת על יוזמה פרטית, בעיקר בתעשיית התיירות. השילוב של חברה סוציאליסטית וכלכלה קפיטליסטית מאפשר את התפתחותו של מגזר שלישי, שמתחיל להטביע את חותמו כנותן שירותים לשוק התיירות המתפתח. עם זאת עדיין חשוב לזכור כי וייטנאם, על 87 מיליון תושביה, היא מדינה מתפתחת, ענייה, שהתוצר הלאומי לנפש בה הוא 2,800 דולר לשנה (התוצר הלאומי בישראל

שיעור בישול בבית הספר הוֹאֵה סוּאָה. מטבחי הלימוד כוללים מחשבים ומסכי פלזמה

ואי־אפשר בלי תקשוב

בשנת 2006 הצטרפה וייטנאם לארגון הסחר העולמי (WTO), מהלך המסמל שהפיתוח הכלכלי והרמוקרטיזציה של המדינה הם מטרה מרכזית יותר מהביטחון הלאומי. הצבא הוא אמנם עדיין הגוף החזק במדינה, אולם גם הוא כפוף למפלגה הקומוניסטית. בשנה שעברה הצטרף הצבא למאמץ של פיתוח הכלכלה והחינוך במדינה.

במהלך שהותי בהאנוי נפגשתי עם ד"ר קוֹנְאָק טוֹאָן נוֹק, מנהל תחום התקשוב במשרד החינוך. לדבריו, בספטמבר 2008 נחתם הסכם בין משרד החינוך וחברת התקשורת של הצבא, וייל, לאספקת תקשורת אינטרנט בחינם לכל 30 אלף בתי הספר במדינה - בערים הגדולות באמצעות טכנולוגיית ADSL ובפרפריה, באזורים הכפריים, באמצעות תקשורת סלולרית. דרושה עדיין כבדת דרך כדי להגיע למערכת חינוך המתאימה למאה העשרים ואחת, אבל הצעדים נכונים, משמעותיים ומבוססים על תכנית לאומית. וייטנאם מחוברת לרשת (18 מיליון וייטנאמים, מתוך אוכלוסייה של 87 מיליון, מחוברים לאינטרנט), כמעט כל בתי הקפה בערים המרכזיות מציעים חיבור אלחוטי לאינטרנט ולא מעט בני נוער (בדרך כלל בוגרות) יושבים עם מחשב נייד, גולשים באינטרנט בפייסבוק או במסנג'ר של יאהו ומקבלים בשמחה את עידן המידע.

מקורות

Duiker, J. William (2000). *Ho Chi Minh - A Life*, New York: Hyperion.
Minh, Ho Chi (2008). *Prison Diary*, Hanoi: Gioi Publication.

אתר בית הספר הוֹאֵה סוּאָה: <http://www.hoasuaschool.com>

אחידה הנושאת את לוגו בית הספר. תכנית הלימודים כוללת גם לימודים כלליים, אנגלית ושימוש במחשבים (בבית הספר מעברת מחשבים חדשה המחוברת לאינטרנט) והתלמידים רוכשים ידע, תעודה מקצועית פורמלית וניסיון, המאפשרים להם להשתלב היטב בשוק התיירות.

על פי מאדם וי שיעור הנשירה עומד על פחות מאחוז אחד ועד היום יותר מ-3,000 בוגרי הוֹאֵה סוּאָה (קרוב ל-100%) השתלבו בעבודה בתום הכשרתם בכל תחומי תעשיית התיירות ופתחו בקריירה בטוחה יחסית של עבודה. הבוגרים המוכשרים יותר השתלבו בתפקידי ניהול, חלקם בכירים, של מלונות ומסעדות ברחבי וייטנאם, דוגמת הילטון ושרטון או מלון ויקטוריה המפורסם בסאפה; בוגרים אחרים השתלבו בתפקידי ניהול והוראה בבית הספר עצמו. לבית הספר קשה להתחרות בשכר המשולם בשוק הפרטי והמורים הבכירים מחפשים גמול גבוה יותר ליכולותיהם.

לאחר ארוחת הצהריים בחברת מאדם וי וצוות המורים הבכיר של בית הספר שאלתי אותה מדוע אינה יוזמת פתיחה של בתי ספר נוספים כמו הוֹאֵה סוּאָה. המוח המערבי (במקרה זה מוחי שלי) בוחן הצלחה בדרך כלל באמצעות היכולת ל"שכפל" אותה. לא כך, כנראה, כשמדובר במגזר השלישי. לדברי מאדם וי היה בעבר ניסיון לפתוח בתי ספר נוספים באמצעות שיתוף פעולה עם עוד גופים, אבל התמיכה הכלכלית לא הייתה מספקת והניהול השוטף של בית הספר נפגע.

הוֹאֵה סוּאָה הוא דגם מרתק: חיבור של יוזמה מבית היוצר של המגזר השלישי לשלטון הקומוניסטי מצד אחד ולכלכלת התיירות הקפיטליסטית מצד אחר - נוסחה המתאימה כנראה לעולם המתפתח של המאה העשרים ואחת.

כלי מספר 2:

הרגעה פיזית של תלמידים לאחר תגרה¹

■ הנסיבות:

אירועים אלימים ותגרה פיזית ("מכות") מתרחשים מפעם לפעם בבתי ספר. אירועים כאלה משבשים את סדר היום, מסיטים את התלמידים והמורים משגרת הלימודים ומחייבים התערבות מיידית של הצוות. לעתים התגרה מסתיימת בפציעה שמחייבת התערבות רפואית (של אחות בית הספר או שליחת התלמיד למרפאה). האירוע הזה מעורר גלים גם מחוץ לבית הספר. ההורים מתקשרים בזעם ובדאגה. לעתים הפיקוח מתבקש להתערב ובמקרים קיצוניים מוגשת תלונה למשטרה שנכנסת לעובי הקורה. למרות הנטייה של מורים להאשים תלמידים יחידים באחריות להתרחשות אירועים כאלה, רוב הגורמים שמציתים את האש הם סביבתיים באופיים והם גם צפויים למדי. מריבות פיזיות מתרחשות יותר בחוץ, בחצר, מבתוך הכיתה. כאשר ההתנהגות חופשית, עם פחות השגחה, תחרותית, מסעירה ומרגשת יותר (כמו משחק כדורגל), הסיכויים שתפרוץ מריבה גדלים. מריבות אלימות מתרחשות יותר במצבים מתסכלים ולא נוחים - בצפיפות, בטמפרטורות גבוהות.² ישראל היא מדינה חמה ובמרבית חודשי השנה השמש קופחת על הראש. בתי ספר וגני ילדים רבים אינם בנויים בהתאמה לרמות הקרינה הגבוהות (החלונות פונים כלפי דרום), לא תמיד הווילונות מספקים הגנה מושלמת ולפעמים גם אין מזגנים ואין מתקני שתייה. גם החצר המרכזית לרוב אינה מוצלת די הצורך ורוב ההפסקות נערכות בשעות החום, מה שעושה את הילדים למשולהבים ועצבניים. אי-נוחות פיזית מגבירה תסכול ותסכול מגביר את הנטייה לייחס את העצבנות למעשיו של מישהו אחר. וכעת, אם התרחשה פרובוקציה כבר קצרה הדרך להתלקחות של מעשי אלימות. השלב הראשון בהתערבות הוא השבת האיזון הפיזיולוגי, הגופני. הדרך המהירה ביותר היא באמצעות שתייה, שטיפת פנים והליכה לשירותים. רק לאחר שהתלמידים נרגעו אפשר להמשיך את הטיפול, לברר מה קרה ולהחליט כיצד להתערב.

■ מתכונת ההתערבות:

לאחר שהמורה מפריד בין הנצים (ראו כלי הפרדה) הוא (א) בוחר את אחד התלמידים; (ב) אוהו בידו, אם נחוץ בכוח; (ג) מסביר שהוא לוקח אותו לחדר מורים או לשירותים כדי שהתלמיד ישתה מים, ישטוף פנים ויירגע; (ד) בדרך אל השירותים, כאשר התלמיד מבין לאן מוליכים אותו ומתחיל להירגע, המורה מרפה בהדרגה את אחיזת ידו; (ה) בשירותים המורה מציע לתלמיד לשתות מים; (ו) לשטוף פנים; (ז) לעשות פיפי; (ח) בתום שלוש הפעולות המורה שואל את התלמיד אם נרגע; (ט) מחזיר אותו לכיתה.

■ מטרות הכלי:

להרגעה הפיזית חמש מטרות (ויתרונות): ראשית, היא מחזירה במהירות הרבה ביותר את התלמיד אל שיווי המשקל הפיזיולוגי, דבר שמשפר את ההרגעה האישית שלו; שנית, היא מאפשרת למורה להחזיר את התלמיד לכיתה מהר ככל האפשר (בתוך כמה דקות) כדי שישבו ללמוד; שלישית, הכלי מונע הסלמה, במיוחד כאשר הרוחות עדיין לווהטות ויש "נשמות טובות" שמדרבנות את הנצים לשוב ולהתקוטט מחדש; רביעית, הכלי מסייע ללמד את התלמידים דרך אפקטיבית להרגיע את עצמם בפעמים הבאות; חמישית, במצב הרגוע שיקול הדעת חוזר לכל הצדדים ואפשר לברר את נסיבות המקרה.

הערות

ביאליק: אח, עמ' 196-199.
5 חגי, ע' (2005). ילד שלי מיוחד: על ילדים עם קשיים תחושתיים, מוטוריים, שפתיים, תקשורתיים והתנהגותיים, בן שמן: מודן.
6 "סמכותו וחובתו של המנהל או של עובד הוראה להתערב בריב אלים בין תלמידים ולהפריד בין הנצים תוך הפעלת כוח סביר להפרדה ביניהם, אם הדבר נדרש. על הפרדה בין תלמידים נצים תוך הפעלת כוח סביר יחול הסעיף 'הגנה עצמית' בחוק העונשין". חוזר מנכ"ל תשס"ג/6(ב), ל' שבט תשס"ג, 2 בפברואר 2003.

1 מעובד מתוך ברמן, מ', וא' יריב (יוני 1998). 'מאזן הנוחלים' ובעיות התנהגות בגן, *הד הגן*: 428-432.
2 Rotton, J., & E. G. Cohn (2004). 'Outdoor temperature, climate control, and criminal assault: The spatial and temporal ecology of violence', *Environment and Behavior* 36: 276-298
3 Hatfield, E., Cacioppo, J. T., & R. L. Rapson (1994). *Emotional contagion*, New York, NY: Cambridge University Press
4 נייל, ש', וכ' קסול (1997). *שפת הגוף למורים*, תרגמה: בת' שבע מוס, קריית

■ חסרונות ומגבלות (ואם זה לא עוזר)

מאמצי המורה להרגיע תלמידים מתרחשים בנסיבות הכי מלחיצות ומסוכנות שמורים חווים בבית הספר. תגרה אלימה, במיוחד תגרה שמעורבים בה מתבגרים, עלולה להיגמר בפגיעות של כל המעורבים בה, גם של המורה. ואם זו במקרה מורה הרה מדובר בסכנה אמיתית לשלומה. אירועים כאלה הם לא רק מסוכנים, אלא גם מקשים על המורה להישאר קר רוח ולשקול באופן ענייני כיצד לפעול. זאת ועוד: באירועים אלימים יש נטייה לתלמידים בריונים או תלמידים עם הפרעת קשב ועם קשיי ויסות² להתפרץ ולאבד שליטה. הם מתקשים להירגע וממשיכים להפריע. במקרה כזה הם עלולים להתנגד למאמצי המורה לשלוח אותם להירגע.

לאחר שהמורה החליט להתערב (וגם הביא בחשבון את הסכנות האפשריות בדרך) עליו להיות ממוקד ונחוש לממש את תכניתו. ברגעים הראשונים, במיוחד כאשר הנצים עדיין ממשיכים להכות איש ברעהו, קשה לדעת כיצד הרברים יתפתחו. אם נחוץ, כדאי לבקש מהנוכחים לסייע בהתערבות ולהפריד ביניהם. קל יותר לטפל בילדים קטנים שנענים יותר לסמכות של מבוגרים מלמתבגרים שעלולים לפרש את הניסיון של המורה לאחוז בידם כסממן של תקיפה. לכן מוטב במקרה כזה להסתפק בהנחיה מילולית. האם מותר למורה להתערב? משרד החינוך מתיר במצבים כאלה לנקוט כל צעד סביר שיוביל להפסקת האירוע.⁶ במישור המוסרי האינן זו חובתם של המורים לדאוג שכל תלמיד ישוב לביתו בריא בגופו ובנפשו?

■ רקע תאורטי

מתן ידע - המסרים שהמורה מעביר לתלמיד ולכיתה כולה מתבחרים במהלך האירוע - "האלימות הייתה חמורה והיא לא מקובלת עליי. אני נחוש לסיים את האירוע מהר ככל האפשר בלי להתעמת אתך כעת. קודם אדאג שתירגע ואחר כך נברר מה קרה".

הכוונה להתנהגות - דברי המורה מכוונים את התלמיד ומבהירים לו מה עומד להתרחש. התנהגותו הנחושה של המורה מגבירה את הסיכוי שהתלמיד ישתף פעולה ויסיים ללכת לשתות מים ולשטוף פנים. מכיוון שמדובר בהתנהגות נלמדת שמלווה בהכוונה, יש סיכוי שבפעמים הבאות התהליך יהיה מהיר ורצוני יותר. התלמיד כבר לא יודקק להכוונה פיזית ויסתפק בהנחיה מילולית ("אתה זוכר מה לעשות עכשיו, נכון?"). רצוי שהמורה יסביר לכיתה בתחילת השנה שזו תהיה מתכונת ההתערבות במקרים כאלה. אם יצרח לכך גם הסבר פיזיולוגי ויעודד את התלמידים לשמור על "מאזן הנוזלים" שלהם יגבר הסיכוי שבפעמים הבאות התלמידים ישתפו פעולה. דברי המורה גם מכוונים את הכיתה ומאפשרים למורה לסיים במהירות את האירוע ולהמשיך ללמד.

הנעה לפעולה - הרגעה נעזרת בכמה אמצעים לדרבן את התלמיד. ראשית, הניסיון והמחקר מלמדים שהתנהגות רגשית "מירבכת" (emotional contagion),³ כלומר ילדים מחקים את תנועותיהם ומצב רוחם של המורים. כדי שהכלי ימלא את תפקידו על המורה לשרר קור רוח, שליטה מלאה בגופו, לדבר בטון מאופק (צעקות משררות לחץ ואיבוד שליטה). התנהגות כזאת תרגיע את הרוחות. שנית, כאשר המורה מחזיק בידו של התלמיד ולוקח אותו לשירותים הוא פועל בסמכותיות.⁴ במצב כזה של התנהגות חריפה התלמיד עלול לחשוש שבכוונת המורה לפגוע בו. לכן על המורה ללוות את מעשיו במסר ברור שנאמר בקול רגוע ("אל תדאג, אנחנו הולכים עכשיו לחדר מורים כדי שתשתה מים ותשטוף פנים"). כאשר המורה חש שהתלמיד מסכים ללכת הוא משחרר בהדרגה את אחיזתו והתלמיד מבין שהמורה אינו מעוניין לפגוע בו אלא לעזור לו. שלישית, הכלי מניע לא רק את התלמיד אלא גם את המורה. לא קל לטפל בקור רוח באירוע מלחיץ. יכולתו של המורה לסיים בתוך דקות מעטות עניין שהיה עלול להתמשך כמה שעות מסמנת לשאר התלמידים עד כמה המורה מקצועי וענייני בגישתו. תרגול מוקדם של מצבים מסוג זה והתכוננות אליהם עשויים להקנות למורה אמצעי שיגביר את שליטתו ואת שיקול דעתו.

מחזיק תיק האינטליגנציה

כיצד קידם שר תימהוני אחד מוונצואלה את הרעיון שהאינטליגנציה האנושית ניתנת לפיתוח המוני וכיצד בא להתחזק ויצא מחזק

מ אז שעלה הוגו צ'אווס לשלטון ונצואלה אינה נמנית עם אוהבינו. לאחר מבצע "עופרת יצוקה" היא ניתקה את יחסיה עם ישראל. בימים אלה המשטר בוונצואלה עדיין והאנטישמיות חוגגת. אבל פעם הייתה שם פילוסופיה (אהבת או הערצת יהודים) והאיש שהוביל אותה היה לואיס אלברטו מצ'אדו (Machado).

בראשית שנות השמונים של המאה הקודמת נלווייתי לשר החינוך, יגאל אלון, לביקור בוונצואלה. התקבלנו בכירה קרקס בכבוד רב וקשרנו קשרים. לימים הגיעה אליי פנייה משר בממשלת ונצואלה המחזיק בתיק משונה ומסקרן: "ד"ר לואיס מצ'אדו, שר לפיתוח האינטליגנציה". מצ'אדו ביקש להתארח בישראל. על שאלתי מפני מה זכינו לכבוד ענה: "אני מחפש את מקורות האינטליגנציה של העם היהודי". הוא שמע, כך סיפר, על כוחו של הפולחן התלמודי בפיתוח החשיבה, על העילויים בשיבות ובכתי המדרש באירופה ערב מלחמת העולם השנייה ועל מספרם הגדול של היהודים בקרב מקבלי פרס נובל. הוא רוצה לגלות את סוד האינטליגנציה היהודית כדי שיוכל לטפחה בקרב התלמידים בארצו. הוא הוסיף וסיפר שדווקא משום שבארצו התגלה משאב טבעי - נפט - הממשלה מבקשת לפתח את המשאב האנושי, שכן ביום שבו ייגמר המשאב הטבעי, יהיה משאב אחר לבנות עליו. ההשקעה באינטליגנציה של ילדי ונצואלה היא לדבריו ההשקעה הטובה ביותר; בטווח הרחוק היא תניב פירות נאים. לפני מיניו לשר פרסם ד"ר מצ'אדו ספר בשם הזכות להיות

ד"ר לואיס מצ'אדו, השר לפיתוח האינטליגנציה של ונצואלה. חיפש את מקורות האינטליגנציה היהודית

שמואלי ואגם חותמים חוזה לפיתוח חשיבה חזותית. אגם חותם בסגנונו המיוחד

בתמיכת מכון ויצמן. התכנית ביקשה לחנך ילדים בגיל הגן לחשיבה חזותית. היא התבססה על 36 יחידות (מין אלף-בית של האמן); כל יחידה עוסקת במושג חזותי מסוים. את היחידות החזותיות אמורים ילדי הגן לרכוש באמצעות פעילויות הכוללות זיהוי, שחזור מתוך הזיכרון ועוד.

חתמתי עם יעקב אגם על חוזה שהבטיח את זכויותיו (הוא שמר עליהן בקנאות). אגם חתם בחמישה לורדים צבעוניים בבת אחת ובסגנון "אגמי" (ראו תמונה).

במשך שנים אחדות קיימנו קורסים לגננות ב"תכנית אגם" ויוזמנו מחקר מעקב כדי לבדוק כיצד אפשר ליישם את "תכנית אגם" ולשלב עם "עקרונות מצ'אדו" בגן ילדים.

לימים פרש מצ'אדו מתפקידו והיה ליועץ לממשלות ומשרדי חינוך ברחבי העולם. הוא שתל במערכת החינוך שלנו את הרעיון שהאינטליגנציה ניתנת לפיתוח, לא כל שכן בגיל הגן. חוקרים באקדמיה ופרופ' ראובן פוירשטיין הלכו בכיוון זה, פיתחו רעיונות מקוריים והטביעו חותם על מערכת החינוך שלנו.

מאז זרמו מים עכורים רבים בנהרות ונצואלה וקשריה עם ישראל נותקו. אך "מכון מצ'אדו", שהוקם באוניברסיטת הרוורד, ממשיך במחקריו ובתכניותיו; הרעיון שהאינטליגנציה והחשיבה ניתנות לפיתוח נעשה לרעיון מקובל; השר התימהוני שביקש לגייס "אינטליגנציה יהודית" לטובת ילדי ונצואלה תרם לילדי ישראל ורשם את שמו בתולדות מערכת החינוך שלנו.

אינטליגנטי, שעורר בארצו ובארצות אחרות תגובות סלחניות עד לגלגניות. הרעיון לפתח באופן שיטתי את האינטליגנציה של התלמידים נתפס כהווי, שכן האינטליגנציה, "כידוע", היא ברובה מולדת ואין דרך לפתחה. אך לאחר שמצ'אדו התמנה לשר האינטליגנציה השתנה היחס אליו, ולא רק בגלל המינוי; דוחות ומחקרים על עבודתו בתחום פיתוח האינטליגנציה של תלמידים הצביעו על הצלחות ניכרות.

מצ'אדו ניצל היטב את תפקידו. הוא אסף את גדולי החוקרים והעושים בתחום פיתוח האינטליגנציה בעולם (רובם מאוניברסיטת הרוורד) וביקש מהם להכין תכניות לפיתוח האינטליגנציה החל בגיל הרך, עבור בבית הספר היסודי וכלה בבית הספר העל-יסודי. כל התכניות לימדו - כל אחת בהתאם לתאוריה שלה - כיצד לחשוב טוב יותר. מערכת החינוך של ונצואלה הפכה לשרה הניסוי הגדול של חוקרי ומטפחי החשיבה בעולם.

מצ'אדו הגיע לארץ וביקש להיפגש עם חוקרים במכון ויצמן ובאוניברסיטאות. תחילה הרימו החוקרים גבה ותהו על הפרויקט המשונה הזה, אך לאחר שנכחו לרעת שיש להם עסק עם "משוגע לדבר" וכי ממשלת ונצואלה מוכנה לממן מחקרים בתחום טיפוח האינטליגנציה וגם משרד החינוך בארץ מוכן לתמוך, הם - בעיקר חוקרים מאוניברסיטת בר אילן - נענו ושיתפו פעולה. בתוך זמן קצר הוגשו הצעות מחקר ותכניות לפיתוח החשיבה - בעיקר בגיל הרך. אחת התכניות המעניינות הייתה זו שהגיש האמן יעקב אגם