

הגירה

כתב עת אקדמי רב תחומי מקוון Hagira – Israel Journal of Migration

גיליון מיוחד: הגירה וחינוך

עורכת אורחת: ריטה סבר

Special Issue: The Educational Perspective of Migration

Guest Editor: Rita Sever

המרכז האקדמי רופין
The Institute for Immigration and Social Integration
Ruppin Academic Center

Vol. 9 2019

גיליון 9 תשע"ט

כתב עת "הגירה"

הגירה הוא כתב עת אקדמי, שפיט, רב-תחומי, העוסק בתופעת ההגירה על היבטיה השונים. כתב העת יוצא לאור בחסות קהילת הגירה ודמוגרפיה של האגודה הסוציולוגית הישראלית ומופק במימון המרכז האקדמי רופין והמכון להגירה ושילוב חברתי.

כתב עת זה מהווה במה פרסומית למחקרים המבוצעים על-ידי חוקרי הגירה בתחומי סוציולוגיה, מדעי המדינה, דמוגרפיה, פסיכולוגיה, עבודה סוציאלית, קרימינולוגיה, תקשורת, כלכלה, ספרות, היסטוריה, תכנון ערים ועוד. מחקרים אלה עוסקים בהיבטים שונים הקשורים בהיותה של מדינת ישראל חברת מהגרים, במסגרת תהליכים מקבילים בעלי השפעה רבה בהקשר הגלובלי.

כתב העת **הגירה** פתוח לגישות וזוויות ניתוח שונות. המאמרים המתפרסמים בו עוברים שיפוט על-ידי מומחים טרם קבלתם לפרסום. כתב העת שואף להפוך לבימה המרכזית בשפה העברית לגבי מכלול נושאי ההגירה הממלאים תפקיד חיוני בחיי היום יום בחברה בת-זמננו, ברמת הפרט והקולקטיב גם יחד.

מידע כללי

עורך ראשי: פרופ' סרג'ו דלה-פרגולה

עורכת משנה: פרופ' רחל שרעבי

חברי המערכת

פרופ' משה סמיונוב

פרופ' רבקה רייכמן

פרופ' לילך לב ארי

ד"ר ריטה סבר

פרופ' קארין אמית

רכז המערכת: מר דורון דגני

עריכה לשונית

גב' אליה דמטר (עברית)

גב' דנה בוסין (אנגלית)

חברי המועצה הרחבה

פרופ' יהודית בוקסר ליברנט, Universidad Nacional Autonoma de Mexico, Mexico City

פרופ' בארי צ'יזוויק, University of Illinois, Chicago

פרופ' אנדרו מרקוס, Monash University, Melbourne

פרופ' חוזה מויה, אוניברסיטת קולומביה, ניו יורק

פרופ' ריינר מונץ, המכון לכלכלה בין-לאומית, המבורג, מנהל המו"פ בקבוצת ארסט

פרופ' עליאן אלקרנאוי, אוניברסיטת בן-גוריון בנגב

פרופ' נח לוי אפשטיין, אוניברסיטת תל-אביב

פרופ' עוזי רבהון, האוניברסיטה העברית בירושלים

פרופ' ניסן רובין, אוניברסיטת בר-אילן והמכללה האקדמית אשקלון

פרופ' סמי סמוחה, אוניברסיטת חיפה

כתובת המערכת

המכון להגירה ושילוב חברתי, המרכז האקדמי רופין

עמק חפר, 402500, ישראל, דוא"ל rsharaby@gmail.com

ISSN 2223-0009

קול קורא כתב עת "הגירה"

הגירה הוא כתב עת אקדמי רב-תחומי, העוסק בתופעת ההגירה על היבטיה השונים. כתב העת יוצא לאור בחסות קהילת הגירה ודמוגרפיה של האגודה הסוציולוגית הישראלית ומופק במימון המרכז האקדמי רופין והמכון להגירה ושילוב חברתי.

כתב עת זה מהווה במה פרסומית למחקרים המבוצעים על-ידי חוקרי הגירה בתחומי סוציולוגיה, מדעי המדינה, דמוגרפיה, פסיכולוגיה, עבודה סוציאלית, קרימינולוגיה, תקשורת, היסטוריה, כלכלה, ספרות, תכנון ערים ועוד. מחקרים אלה עוסקים בהיבטים שונים הקשורים בהיותה של מדינת ישראל חברת מהגרים, במסגרת תהליכים מקבילים בעלי השפעה רבה בהקשר הגלובלי. כתב העת **הגירה** פתוח לגישות וזוויות ניתוח שונות.

כל מאמר שהתקבל ועבר שיפוט, יפורסם ברשת מיד עם אישור גרסתו הסופית על-ידי המערכת. מאוחר יותר כל המאמרים יאוגדו במתכונת של חוברת עם מספור עמודים רצוף.

כתב העת שואף להפוך לבימה המרכזית בשפה העברית לגבי מכלול נושאי ההגירה הממלאים תפקיד חיוני בחיי היום יום בחברה בת-מננו, ברמת הפרט והקולקטיב גם יחד.

הנחיות למחברים

- היקף המאמר לא יעלה על 8,000 מילים.
- המאמר לא נמסר לפרסום בכתב עת אחר.
- המאמר ייכתב בתוכנת Word בגופן Tahoma גודל 10, רווח של שורה וחצי, מיושר לשני הצדדים.
- פסקה חדשה תצוין בהזחה ולא ברווח כפול.
- ציטוטים יצוינו בהזחה מצד ימין.
- ניתן לשלב במאמר חומרים מקוריים ממגוון תחומי היצירה, כגון תמונות וסרטונים.
- יש להגיש את המאמר לאחר עריכה לשונית ולצרף תקצירים בעברית ובאנגלית בני 200 מילים כל אחד. התקצירים יכללו את שם המאמר. לאחר התקציר בעברית יופיעו 5-6 מילות מפתח.
- בדף נפרד יש לציין בעברית ובאנגלית את שמות המחברים, תוארם האקדמי, שיוכם המוסדי ומספר שורות המתארות את פעילותם האקדמית.
- הפניות יופיעו בטקסט בסוגריים. המילה "שם" לא תופיע בטקסט ויש לציין מחדש את המקור.
- End notes יופיעו בסוף המאמר לפני הרשימה הביבליוגרפית.

- הרשימה הביבליוגרפית תותקן לפי כללי [1]APA התקפים כיום בכתב העת של האגודה הסוציולוגית "סוציולוגיה ישראלית". יש להקפיד על התאמה מלאה בין האזכורים בטקסט לבין הופעתם ברשימת המקורות.

בהליך השיפוט המערכת מסתייעת בחוות דעת של קוראים מעריכים ומקפידה על שיפוט אובייקטיבי ואנונימי.

המחברים יתבקשו לתקן את המאמר לפי חוות הדעת ובהתאם להנחיות העורכים שיצורפו אליהן. המאמרים יעברו עריכה לשונית והמחברים יידרשו לתיקונים נוספים ולאישורו הסופי של המאמר לפני פרסומו.

מאמר שהתקבל לפרסום יועלה לאתר כתב העת, עוד בטרם הופיע הגיליון המלא.

חוקרים מוזמנים לשלוח מאמרים

לכתובת הדואר האלקטרוני

rsharaby@gmail.com

1	דבר העורכים Editors' Note	סרג'ו דלה פרגולה ורחל שרעבי Sergio DellaPergola & Rachel Sharaby
2	דבר העורכת האורחת Introduction to vol. 9 – Guest editor's note	ריטה סבר Rita Sever
7	מדיניות הגירה בראייה חינוכית ולשונית Educational and Linguistic Perspectives of Immigration	אילנה שוהמי Elana Shohamy
16	רצוי ומצוי בקליטת מהגרים במערכת החינוך בישראל Ideal vs. Reality - Absorption of Immigrants in the Education System in Israel	עדי בינס Adi Binhas
38	חשיבות ההתנסות מחוץ לכותלי בית הספר כחלק מפיתוח כשירות בין-תרבותית בקרב סטודנטים להוראה The Importance of Out-of-School Experience as Part of the Development of Intercultural Competence among Pre-service Students	דולי אליהו-לוי ומיכל גנץ-מישר Dolly Eliyahu-Levi & Michal Ganz-Meishar
65	"אי אפשר לחנך ילדים בלי להתחשב בהורים": הקשר האישי בין הגננת לבין הורים מבקשי מקלט אפריקנים בישראל מזווית הראייה של הגננות It is Impossible to Educate Children Without Regard to the Parents": The Personal Relationship between the Teacher and African Asylum Seekers Parents in Israel from the Perspective of the Kindergarten Teachers	דולי אליהו-לוי ומיכל גנץ-מישר Dolly Eliyahu-Levi & Michal Ganz-Meishar
89	מאליטה תרבותית למוביליות חברתית: תפקיד המשפחה בשינוי משמעות השכלה בקרב סטודנטים דור שני למשפחות יוצאי ברית המועצות בישראל From Cultural Elitism to Social Mobility: The Family Role in Changing the Meaning of Education among Second Generation FSU Immigrants who Study in Israeli Academic Institutions	אדם הישראלי Adam Haisraeli
111	הגורם האנושי: תפיסת סטודנטים יוצאי אתיופיה את הגורמים המסייעים להצלחה באקדמיה The Human Factor: Ethiopian-Israeli Students' Perception of what Enables Successful Integration into Academic Studies	ברכי בן סימון, דגנית לוי ופאולה כאהן-סטרבצ'ינסקי Brachi Ben Simon, Dganit Levi & Paula Kahan-Strawczynski
137	תרומתן של קבוצות למידה מקוונות לשילובם של סטודנטים ממוצא אתיופי בתרבות הסטודנטיאלית בישראל The Role of Online Study-Groups in the Integration of Students of Ethiopian Origin within the Israeli Student Culture	מיטל אמזלג, נלי אליאס ויעל קלי Meital Amzalag, Nelly Elias & Yael Kali
158	הגירה ממניעים אידאולוגיים לערי הפיתוח והשפעתה על פוטנציאל המוביליות החינוכית Ideologically Motivated Migration to Development Towns and its Impact on Educational Mobility	ז'נט כהן ומרים ביליג Janet Cohen & Miriam Billig
178		ביוגרפיות
181	Bios	
185	Abstracts	

דבר העורכים

אנו שמחים להגיש לקוראים את הגיליון התשיעי של כתב העת **הגירה**, כתב עת מקוון היוצא לאור בחסות המכון להגירה ושילוב חברתי של המרכז האקדמי רופין, בשיתוף עם קהילת הגירה ודמוגרפיה באגודה הסוציולוגית הישראלית. ברצוננו להביע את תודתנו לפרופ' גליה צבר, נשיאת המרכז האקדמי רופין, על התמיכה המתמשכת בכתב העת.

הגיליון הנוכחי, המוקדש לנושא "הגירה וחינוך", יוצא לאור בעריכת העורכת האורחת, ד"ר ריטה סבר, שהיא ממייסדות כתב העת **הגירה** וחברת המערכת מיומו הראשון. ריטה סבר, בעלת דוקטורט מהאוניברסיטה העברית בירושלים בפסיכולוגיה חברתית קוגניטיבית, היא חוקרת בכירה במכון לחקר הטיפוח בחינוך של האוניברסיטה העברית ומורה בכירה (אמריטה) בבית הספר לחינוך באותה אוניברסיטה. מזה שנים רבות עוסקת במחקר, כתיבה והוראה בתחומי הגירה, עלייה וקליטה, הדרה ואי-שוויון, ריבוי תרבויות, ניהול שונות תרבותית וחינוך רב-תרבותי. היא חברה בצוות מדיניות חינוך במרכז טאוב לחקר המדיניות החברתית בישראל, ויועצת עצמאית לגופים שונים במגזר השלישי והראשון. ב-2019 נבחרה ליו"ר האגודה הישראלית לפסיכומטריקה.

מתוך ניסיונה הרב, ריטה נמצאה בעמדה אידיאלית כדי לבחון את העבודות שהוגשו לגיליון הנוכחי ולבחור את המצטיינות שבהן. המאמרים המופיעים כאן לאחר תהליך שיפוט מקצועי, מכסים מגוון רחב של תחומים. בראש וראשונה באה לביטוי ההערכה והביקורת המקצועית על תפקודה של מערכת החינוך בתהליך השילוב של עולים ומהגרים חדשים לתוך החברה הישראלית. ביקורת זו מושתתת על הכרה אנליטית עמוקה – הנובעת מניסיון מחקרי מצטבר – של התהליכים הקיימים מול צרכים אשר בחלקם משקפים ממצאים בדוקים מספרות המחקר, אך חלקם גם מבטאים שאיפה של חברה אידיאלית בת-השגה. עדיין לא פתורה עד תום הסוגיה כיצד תיווצר סינרגיה חיובית בין מאגרי הידע האקדמיים העצומים הקיימים, לבין המערכות הממונות על הוצאה לפועל של מדיניות חינוכית וחברתית במדינה. יש לקוות שעוד יתפתחו מאמצים ותהליכים משותפים המבוססים על רצון טוב והבנה הדדית.

בין התחומים הנחקרים לעומק במאמרים המופיעים בגיליון הנוכחי נציין את תשומת הלב החייבת להינתן להיבט הלשון – במיוחד במעבר המורכב בין לשון האם של המהגרים ללשון המקובלת והנחוצה לשימוש במדינת היעד. היבטים אחרים הבאים לידי ביטוי בגיליון הנוכחי הם בחינת תפקיד המשפחה בקידום נידות חברתית של צעירים על-יד ומעבר לחינוך הפורמלי; תפקיד המורה בקידום התלמיד, במיוחד בתנאים של קושי ומצוקה הנובעים מחוויית ההגירה; תפקידן האפשרי של מערכות טכנולוגיות בקידום החינוך; השפעת גורמים אישיים ואישיותיים כגון יוזמה והתנדבות בתהליך התפתחותו של האדם הצעיר. מעניין לציין שבגיליון הנוכחי, כמו גם בקודמיו, ניתנה תשומת לב רגישה במיוחד לפרובלמטיקה של קליטת עולים מאתיופיה. קורפוס המאמרים שהופיעו בשנים האחרונות בכתב עת זה מהווה תרומה ייחודית לקידום המחקר והמדיניות בנושא. מערכת **הגירה** תשמח לקבל תגובות על המאמרים המתפרסמים בכתב העת, במגמה לקדם שיח רב-דיסציפלינרי בתחום המתפתח והמתרחב בהתמדה.

פרופ' רחל שרעבי
עורכת משנה

פרופ' סרג'ו דלה-פרגולה
עורך ראשי

Introduction to volume 9 – Guest Editor's Note

Rita Sever

I am delighted to introduce this special volume of *HAGIRA*, dedicated to an area that is very precious to me—namely, the educational perspective of migration.

Immigration to Israel is controlled by the government's two-sided immigration policy. One side applies to *olim*¹ or immigrants of Jewish descent and is welcoming and all-inclusive, granting many benefits, among them immediate citizenship and financial support (Sever, 2000). The opposite side of this policy applies to everyone else² and is negativistic, especially toward asylum seekers. Unwillingness to accept non-Jewish immigrants is expressed through exclusionary immigration policies and restrictive naturalization rules (Rajiman, Semyonov and Schmidt, 2003).

In Israel as in other immigrant-receiving countries, the education of immigrant students elicits fervent disputes that reflect the debate between the demand for cultural uniformity and the choice of diversity and multiculturalism. Educational policies in these countries mirror their basic approach to the cultural diversity generated by the entrance of immigrants into the local education system: Is such diversity a liability that needs to be eliminated, or is it an asset that should be cultivated? The first approach yields policies such as the *melting pot* policy, the *crutches* policy (also known as temporary pluralism) or the policy of *residual or token multiculturalism*. The second approach forms the basis for policies such as the *mosaic* policy (federative multiculturalism) and the *chulent* policy (interactive multiculturalism) (Sever, 2016).

While educational policies regarding immigrant students are often called “integration policies,” they actually aim to assimilate immigrant children into the local mainstream culture. According to Berry’s (1997) conceptualization, assimilation and integration are two of four different resettlement strategies, the other two being separation and marginalization. The differences between these four strategies stem from a combination of immigrants' attitudes toward their own culture of origin and their attitudes toward the culture of their host society. Assimilation is the strategy used by immigrants who wish to adopt the culture of their host country and forsake their own. Immigrants who want to preserve their culture of origin while rejecting the host country's culture opt for the separation strategy, while those who accept the new culture as well choose the integration strategy. Marginalization is the strategy of immigrants who reject both cultures.

Mainstream educators in countries that accept immigrants are often wonderful professionals, dedicated to the task of properly preparing immigrant children for success in the

¹ Based on the Law of Return

² Based on the Law of Entrance

new county. Yet often their perception of such success is that immigrant children should adopt the dominant culture and reject the culture of origin of their parents, whose human capital is deemed worthless or even harmful for their children's success in the new country. This line of thinking yields the "Transparent Parent" phenomenon (Sever, 2018), according to which immigrant parents, like immigrant teachers (Michael, 2005), are perceived as "alien educational agents" who must not be allowed to influence the local educational system in general and the child's school in particular because their culture, values, and educational strategies hinder the successful assimilation of immigrant children.

The eight articles chosen for this volume after a rigorous peer-review process address a wide range of migration and education issues that correspond with these notions.

Elena Shohami's article titled "**Educational and linguistic perspectives of immigration**" is a policy-oriented paper. Prof. Shohami argues that the current educational and linguistic policies in Israel are not compatible with relevant research findings. For example, these policies do not consider findings about the importance of preserving immigrant students' mother tongues, nor do they take into account the damage to the academic success of immigrant students caused by the need to study in Hebrew during the many (e.g. 9-11) years it takes to master academic Hebrew.

The education system's policies are also addressed by Adi Binhas in her paper titled "**Ideal vs. reality—Absorption of immigrants in the education system in Israel.**" Binhas sought to discover how Israeli teachers cope with cultural diversity in their classrooms and what relevant official policy and guidelines they are given by the Education Ministry. She interviewed 20 high school teachers whose students were *olim* (immigrants of Jewish descent) from France and the Ukraine and a few from English-speaking countries. Her findings reveal a vacuum created by the absence of a clear and consolidated ministerial integration policy, leaving practicing educators in an ambiguous situation that invites personalized interpretations of how to approach the reality created by immigrants. Binhas found a variety of approaches and practices among the teachers in terms of their attitudes toward the immigrant students' parents, their mother-tongue and their culture of origin. Her interviewees reported receiving no preparation for working in a culturally diverse classroom, nor were they aware of any documents outlining the official policy or providing instruction or relevant guidance. Such documents did exist, she found, but were ambiguous, at best reflecting the temporary pluralism approach (i.e., the *crutches* approach mentioned above), and were not accessible to the teachers in the field.

The much-needed, but still rare in Israel, preparation of teachers for work in culturally diverse classrooms is the focus of Dolly Eliyahu-Levi and Michal Ganz-Mieshar's paper titled "**The importance of out-of-school experience as part of the development of intercultural competence among pre-service teachers of Hebrew as a second language.**" Their research compared the impact of two models of training pre-service teachers

for intercultural competence: One group of ten trainees experienced only intra-school interactions with their pupils, while another group of ten also got to know their pupils (many of them children of guest workers and asylum-seekers) in their home environments and neighborhoods. The findings imply that such out-of-school experiences have the potential to enhance pre-school teachers' understanding of what cultural diversity actually implies.

Dolly Eliyahu-Levi and Michal Ganz-Mieshar's second paper, titled **"It is impossible to educate children without regard to the parents: The personal relationship between the teacher and African asylum seekers parents in Israel from the perspective of the kindergarten teachers,"** draws attention to the special challenges facing non-Jewish immigrant parents and the educators who work with these children under the exclusionary side of the aforementioned Israeli entrance policy. The researchers interviewed five kindergarten teachers working in kindergartens for children of asylum-seekers from Africa and explored the teachers' relationships with these immigrant parents. In attempting to cope with cultural and linguistic barriers (using ad-hoc translators such as another parent, when possible), the interviewees described how they served as socialization agents for these parents, helping them understand the new culture, its characteristics and its demands. Some—but not all—of the interviewees described warm relationships with the parents, helping these asylum-seekers accept and endure prejudice and stereotypes.

The next two papers illuminate the involvement of immigrant parents in their children's education and their impact on their children's academic success. Contrary to the image of immigrant parents as "empty vessels" who are disengaged from their child's education, unable to help their children with homework, and dependent on them as their translators and culture-brokers, recent works (c.f., Olivos & Mendoza, 2010; Roer-Strier, 2010; Unger & Sever, 2012) show that many immigrant parents appreciate the local education system, want to be involved and possess significant human capital relevant to the public school system, namely tacit knowledge (Rios-Aguilar, 2010) and subtle ways of being involved in their child's education (Jeynes, 2010), qualities that mainstream educators often fail to acknowledge.

Adam Israeli's paper titled **"From cultural elitism to social mobility: The family role in changing the meaning of education among second generation FSU immigrants who study in Israeli academic institutions,"** examines the role played by immigrant families from the FSU in transforming the meaning of higher education for their children. The paper is based on 20 interviews with 1.5 generation immigrants in their 20s who came to Israel as preschool children and grew up in "Russian" families while going through the Israeli education system. Israeli's findings reveal family practices that shaped and supported the intergenerational commitment and instilled the importance of education, including family prioritization and resource allocation, attitude toward the school and investment in a "Russian" education inside the household. This sometimes led these youngsters to choose more practical

subjects despite their natural inclination, with the aim of achieving financial independence as soon as possible so they would be able later to support their elderly parents.

The study by Brachi Ben Simon, Dganit Levi and Paula Kahan-Strawczynski titled "**The human factor: Ethiopian-Israeli students' perception of what enables successful integration into academic studies**" looked for factors that enable Ethiopian-Israeli students to integrate into academic studies in Israel. Employing the "learning-from-success" method, they conducted ten in-depth interviews with successful Ethiopian-Israeli students, six men and four women, in an attempt to uncover the factors that these students found helpful. Alongside retention, decisiveness, ambition, peer support and a sense of belonging, they found that family members, particularly parents, also played a central role. This finding echoes the finding of Worku-Mangisto and Horenczyk (2018) that parental encouragement is one of the factors that stop teenagers of Ethiopian descent from dropping out of school.

The research by Meital Amzaleg, Nelly Elias and Yael Kelly titled "**The role of online study groups in the integration of students of Ethiopian origin within Israeli student culture**" also focused on Ethiopian-Israeli students. These researchers found that students of Ethiopian origin at an Israeli academic college were initially isolated, having neither online nor offline interpersonal communication with students from the majority group. However, their situation improved when they were required to take an active part in an online study group designed as a formal part of an academic course. The findings shed light on the potential of participation in heterogeneous online study groups for reducing social alienation and increasing the *bridging* social capital of immigrant students.

The paper by Janet Cohen and Miriam Billig titled "**Ideologically motivated migration to development towns and its impact on educational mobility**" adds the intra-state perspective of migration to this special volume. Their study explores a special type of internal migration: the migration of well-to-do religious settlers into low SES towns with the aim of transforming local education systems in the spirit of their own national-religious approach. Their research, carried out in two Israeli "development" towns, found that the settlers' intervention did cause changes in the formal education system in the towns. It led to the establishment of new schools that were more religiously inclined and to adapting study tracks in the existing schools to the settlers' own vision. These changes were embraced by the more religiously inclined members of the local community, while other members rejected them and objected to what they experienced as the arrogance of the settler group.

Before closing, I want to extend my deepest thanks to all the reviewers of the papers submitted to this volume, who kindly agreed to find the time in their tight schedules and the energy to review a paper. Their valuable reviews and comments contributed a great deal to the academic quality of this special issue. Finally, I extend my sincere appreciation for the significant contributions of our editorial coordinator Doron Dgani, and of our linguistic editors—Elia DeMeter for Hebrew and Donna Bossin for English.

References

- Berry, J.W. (1997). Immigration, acculturation and adaptation. *Applied Psychology: An International Review*, 46(1), 5-68.
- Jeynes, W.H. (2010). The salience of the subtle aspects of parental involvement and encouraging that involvement: Implications for school-based programs. *Teachers College Record*, 112(3), 747-774.
- Michael, O. (2005). Multiculturalism in schools: The professional absorption of immigrant teachers from the former USSR into the education system in Israel. *Teaching and Teacher Education*, 22(2), 164-178.
- Olivos, E.M., & Mendoza, M. (2010) Immigration and educational inequality: Examining Latino immigrant parents' engagement in U.S. public schools. *Journal of Immigration and Refugee Studies*, 8(3), 339–357.
- Raijman, R., Semyonov, M., & Schmidt, P. (2003). Do foreigners deserve rights? Public views towards labor migrants in Germany and Israel. *European Sociological Review*, 19, 379-392.
- Rios-Aguilar, C. (2010) Measuring Funds of Knowledge: Contributions to Latina/o students' academic and nonacademic outcomes. *Teachers College Record*, 112(8), 2209-2257.
- Roer-Strier, D. (2010). *A multicultural view of family-school relationships*.
<http://education.academy.ac.il/Uploads/BackgroundMaterials/Hebrew/parents-schools%20multi%20cultural-dorit%20roer.pdf> retrieved 1.12.10
- Sever, R. (2000). Immigration and integration processes. In: J. Kop (Ed.), *Pluralism in Israel - From melting pot to salad bowl* (pp. 165-184). Interim report of a comparative project on Sticking Together: Challenges Confronting Pluralistic Societies. Jerusalem: The Center For Social Policy Research in Israel, jointly with the Brookings Institution and the Australian National University.
- Sever, R. (2016). Preparing for a future of diversity: A conceptual framework for planning and evaluating multicultural education at colleges. *Malta Review of Educational Research (MRER)*, Special Issue on Cultural Encounters in Multi-cultured Societies: Towards Multicultural Education? 23-49.
<http://www.mreronline.org/issues/issue-1-june-2016/>
- Sever, R. (2018). *The transparent parent phenomenon: Mainstream educators vs. alien socialization agents*. Paper presented at the conference on "Childhood, Youth and Family Life in the Shadow of Refugeeeness", at the Hebrew University of Jerusalem, June 14th , 2018
- Unger, L., & Sever, R. (2012). *I Educate Them!* Immigrant mother from Ethiopia and the Israeli Kindergarten. **Social Issues in Israel**, 14: 118-147 (Hebrew)
- Worku-Mangisto, W., & Horenczyk, G. (2018). Hidden dropout from the education system among Ethiopian adolescents in Israel. *Hagira*, 8, 46-63.

מדיניות הגירה בראייה חינוכית ולשונית

אילנה שוהמי

תקציר

מאמר זה מציג בקצרה מספר סוגיות של מדיניות הגירה המתמקדות בתלמידים עולים-מהגרים במערכת החינוך בישראל החווים הסתגלויות והתאמות למציאות חדשה בתחומים של שפות, וכן תכנים לימודיים ורגשיים. כיום קיים פער בין המדיניות הקיימת לבין המחקר בתחומים אלה. לתלמידים מהגרים דרושות שנים רבות (9-11) כדי לרכוש את השפה העברית לצורך הלימודים, וכתוצאה מכך נוצרים פערים גדלים והולכים בכל מקצועות הלימוד ובביטחון העצמי של התלמידים, אך קיימת התעלמות מוחלטת מסוגיה זו. כמו כן קיימת התעלמות משימוש בשפת האם של התלמידים שבה הם כבר שולטים והנחשבת על-פי המחקר כיום למקור ומנוף חשוב להסתגלות לימודית ורגשית המביאה להתייחסות מוערכת לתלמידים וזהותם וכן לתרומה לרב-לשוניות. סוגיה זו קשורה ישירות לצורך במתן הכשרה למורים ומנהלים ולהיכרותם עם טראומות שתלמידים חווים בזמן ההגירה. במאמר מוצגת תפיסה של מדיניות לשונית משולבת (engaged language policy) (Davies, 2014) המשקפת את הצרכים הספציפיים של בתי הספר והקהילות יחד עם מדיניות ריכוזית בהתייחס לסוגיות הנידונות.

מילות מפתח: הגירה בהקשר רחב, מדיניות לשונית משולבת, מבחנים רב-לשוניים, התאמות לשוניות

1. הגירה בהקשר רחב

הגירה במובן המקובל של המילה מתייחסת למעבר של אנשים ממקום למקום, בדרך כלל מארץ אחת לאחרת, וכן למעברים ממרחבים פריפריאליים לאורבניים, וההפך. תהליכים אלה מתבצעים מתוך צורך או מבחירה במטרה להיטיב את חייהם של האנשים, אם לתקופות זמניות או קבועות. כל הגירה דורשת התאקלמות והסתגלות למקומות החדשים בממדים נפשיים, לשוניים, חברתיים, כלכליים וחינוכיים. כך למשל, כאשר מהגר מקניה עובר למדינה אחרת בשל סיבות פוליטיות, הוא חווה תהליך ארוך של הסתגלות: במהלך הדרך - בעקבות אירועים שעבר טרם ההגירה, בעת המעבר - עינויים, מאסרים, מלחמה, הליכה ארוכה, גירוש ובריחה, ולבסוף במפגש עם המקום החדש שהוא זר ובלתי מוכר.

בנוסף למעברים בין מדינות, קיימים מצבי מעבר אחרים, כמו למשל במצבים בהם אנשים נשארים באותו מקום אך העולם מסביבם משתנה. הדבר קורה בהקשרים קולוניאליסטיים או במצבי כיבוש, כאשר אנשים נשארים באותו מקום אך חייהם תחת שלטון זר משתנים בצורה משמעותית. כך למשל קרה בישראל, כאשר השלטון מסביב השתנה והשפיע על האוכלוסייה הערבית שנשארה בישראל לאחר עזיבת הבריטים והקמת מדינת ישראל. במצב כזה הכתיב המשטר הישראלי כללים, חוקים, תרבות ושפה חדשים והאנשים שנותרו במקום צריכים היו להתאים את התנהגותם למציאות זו. גם זה סוג של הגירה, מכיוון שהשינויים השלטוניים מחייבים מאנשי המקום הסתגלות רבה בתחום העבודה, בשפה ובתעסוקה.

מבחינה לשונית, בזמן שהאנגלית, הערבית והעברית היו שפות מקובלות בקרב הערבים שגרו בפלשתינה, בן-לילה הפכה העברית לשפת התקשורת במרחב, בבירוקרטיה, בחינוך הגבוה, במגזר הציבורי והעסקי. אומנם לערבית נותר מעמד רשמי, אך למעשה העברית קיבלה את ההגמוניה של סדרי השלטון. הגירה מסוג אחר מתרחשת בעקבות נוהגים תרבותיים בקרב קבוצות מסוימות. למשל, במקרה של נשים ערביות בחברה הערבית שאחרי נישואיהן נאלצות לעבור למקום מגורים חדש ושונה - של הבעל ומשפחתו. מקרה אחר של מעבר הגירתי בהקשר הישראלי החינוכי הוא כאשר ילדים בדווים מדרום הארץ עוברים ללמוד בבתי ספר בצפון ובמרכז הארץ, מכיוון שהם נחשבים בעיני הוריהם לטובים יותר, אף שהם רחוקים מאוד ממקום מגוריהם הקבוע והילדים שבים לקהילותיהם רק בסופי השבוע ובחופשות. תלמידים אלה עוברים תהליכי התאקלמות מורכבים מבחינה תרבותית, לשונית וזהותית ואלה המשפיעים רבות על ביצועיהם הלימודיים.

הגירה במובן רחב אף יותר מתייחסת גם למעברים פנימיים של אדם בעקבות שינויים ביולוגיים, גיל, מצב משפחתי, מחלות ועוד. אפשר לטעון שכל האנשים חווים מעברים רבים במהלך חייהם. הכוונה היא למעברים מילדות לבגרות, מבגרות לזקנה, מרווקות לנישואים, מנישואים לגירושים, להולדת ילדים, למקרי מוות של בן או בת הזוג, של הורים, למעבר לדור מוגן, למצבי מחלה, ליציאה בשאלה או לחזרה בתשובה, ובמקרים טרגיים כמו מוות של ילדים. המשותף לכל אלה ולמקרים רבים אחרים הוא שהשינויים דורשים הסתגלות רבה ובמקרים רבים האנשים חווים טראומה קשה הגורמת לאיבוד שליטה ולחוסר תפקוד ונדרשים אף תמיכה וטיפול.

'כולנו מהגרים'

התפיסה של הגירה כהליך מעברי היא בעלת חשיבות רבה להגברת הזדהות רחבה יותר עם הניסיונות שעוברים המהגרים הקלאסיים (העוברים ממדינה אחת לאחרת), במיוחד כי אלה שלא

חוו הגירה מדינתית כזו מתקשים להבין ולגלות אמפתיה לקשיים שעוברים מהגרים. אך כאשר מתייחסים לכל מעבר כ'הגירה', אפשר להביא להזדהות עם המהגרים במובן של 'כולנו חווים מעברים, לפיכך כולנו מהגרים' והתייחסות כזו יכולה להביא להגברת האמפתיה ולהזדהות עם התהליכים שחווים המהגרים ועם צורכיהם, גם אם המזדהים עצמם נולדו וחיו באותה ארץ כל חייהם.

היותה של ישראל מדינת הגירה עם אידאולוגיה חזקה של עלייה, מתייחסת במיוחד למהגרים יהודים הנחשבים לפי חוק השבות כמהגרים "נחשקים", כלומר כאלה שהמדינה מעוניינת שישתקעו בה ויהפכו לחלק ממנה, ולפיכך היא תומכת בהם בדרכים שונות, בלמידת השפה העברית, בכספים, בשירותים ומאדירה את מעמדם. למרות זאת קיימת התייחסות מעטה לאספקטים הרגשיים, לקשיים והטראומות שהם חווים.

2. ילדים כמהגרים

ההתייחסות בהקדמה זו היא בעיקר לילדים/תלמידים בבתי ספר כמהגרים, כאלה האמורים להשתלב במערכות חינוך חדשות השונות מאלה שהיו הנהוגות בארצות מוצאם, מבחינת שיטות הוראה, חומרי לימוד, שפה, חברים ותרבות. הגירה של ילדים שונה במהותה מזו של מבוגרים היות וילדים אינם בוחרים להגר אלא בדרך כלל נספחים להחלטות של הוריהם ובמקרים רבים אף אינם מודעים לסיבות שגרמו להורים להגר כגון איחוד משפחות, איומים על חייהם, אבטלה ועוד. חשוב לציין בהקשר זה גם את המספר הרב של ילדים מהגרים בודדים, תופעה הקורית כיום בעולם כולו, זו של חטיפת ילדים מארץ אחת לאחרת (child trafficking).

מקום השפה בהגירה של ילדים/תלמידים

ההתמקדות הספציפית היא בתלמידים מהגרים במערכת החינוך, ובאתגרים שהם ניצבים בפניהם בתחום ההישגים הלימודיים ובתחום החברתי. מדובר בתהליכי רכישה של שפה חדשה שבה משתמשים התלמידים המהגרים. נושא נוסף הוא שימור של שפת הבית שאותה המהגרים דוברים מארץ מוצאם ובה יש להם בקיאות גבוהה מתוקף כך שנולדו לשפה זו ולמדו אותה בבתי ספר בארץ המוצא בנוסף לרכישת העברית. כיום ידוע ממחקרים רבים לגבי התהליך הארוך שעוברים תלמידים מהגרים בבתי הספר ויכולתם לתפקד בשפה החדשה בלימודים האקדמיים. התוכניות העוסקות ברכישת השפה העברית שבתי ספר מציעים כדי לצמצם את קשיי ההסתגלות, נמשכות על פני תקופה שבדרך כלל איננה מספיקה.

במחקר ארצי (Levin, Shohamy & Spolsky, 2003), נמצא שנדרש זמן רב עד שתלמידים מהגרים מארצות חבר העמים לשעבר מצליחים לרכוש את העברית ולתפקד בלימודים בצורה נאותה – 9-11 שנים של שהייה ולמידה בבתי ספר דוברי עברית. תלמידים מאתיופיה שנכללו במחקר לא הגיעו אף לרמת תפקוד כזה בדור הראשון ותוצאות המבחנים שלהם הצביעו על פער גדול מול דוברי הרוסית. המשמעות היא שבשנים האלה התלמידים אינם יכולים לתפקד מבחינה אקדמית שהרי אינם מבינים היטב את הנלמד בשיעורים בשל חוסר ידיעה של השפה העברית בהקשר לימודי. לגבי הזמן הרב הנדרש לתלמידים משתי הקבוצות לרכוש את העברית ואת הידע המילולי במתמטיקה, מפתיע הדבר כאשר מדובר בתלמידים מארצות חבר העמים המגיעים ממערכות חינוך גבוהות. אך התמיכה בתלמידים אלה היא נמוכה ביותר ולא ריאלית ולפיכך אי אפשר ללמוד שפה חדשה בהקשרה האקדמי עם תמיכה של שנת זיכוי הוראה אחת (או שלוש

שנים לתלמידים ממוצא אתיופי). המצב קשה היות ולאורך כל השנים הללו התלמידים המהגרים אינם יכולים לרכוש חומר לימודי חדש בגלל המגבלה הלשונית ואין להם תמיכה ולימוד דרך שפת האם שלהם - רוסית, אמהרית או שפות אחרות - או כמקור לרכישת ידע אקדמי. משרד החינוך איננו מכיר בשפות אלה כשפות לימוד במערכת החינוך.

ידע של מורים בהוראה למהגרים

למרות שתופעת ההגירה רווחת מאוד בישראל ותלמידים מהגרים נמצאים בכל כיתות הלימוד, מפתיע לגלות בכל פעם מחדש את העובדה שבכל המוסדות להכשרות מורים לא קיימת ולו גם תוכנית אחת להכשרת מורים ללמד תלמידים מהגרים. במספר מכללות קיים קורס המיועד לנושא (Levin, Shohamy & Spolsky, 2003).

להלן שאלות שהתשובות עליהן רלבנטיות למורים ולמנהלים כדי שיוכלו לסייע

להסתגלות טובה לילדים מהגרים בבתי ספר בישראל:

- כמה זמן נדרש לעולים מסוגים שונים ועם ביוגרפיות שונות ללמוד שפה חדשה?
 - מה ההבדלים ברכישת שפה אצל תלמידים מארצות מוצא שונות?
 - מה עוברים התלמידים המהגרים בשנותיהם הראשונות להגירה?
 - מה סוג התמיכה שיש לתת לתלמידים מהגרים בתקופה זו?
 - מה הם הקשיים שילדים מהגרים נתקלים בהם?
 - מה קורה לידע הלימודי של תלמידים מהגרים בשנים שבהן הם עדיין לא בקיאים בשפה?
 - האם יש לאפשר להשתמש בשפת הבית של תלמידים?
 - המדיניות ששלטה ועדיין קיימת במקומות שונים היא שעל התלמידים להתנתק כליל משפות הבית כדי לרכוש שפה חדשה. האם יש הצדקה למדיניות זו?
 - מה ההבדלים ברכישת שפה בין תלמידים בגילאים שונים?
 - האם אכן דפוסי הרכישה של לומדים צעירים מהירה יותר מאלה של בוגרים?
 - לגבי מדיניות החינוך: מה צריכה להיות המדיניות הלשונית לגבי תלמידים עולים? האם עדיף לאפשר להם ללמוד בכיתות שבהן התלמידים דוברים את שפתם?
 - האם עליהם להיות עם ילדים דוברים ילידיים כדי לשפר את רכישת השפה ולקדם אותם מבחינה אקדמית?
 - מה תפקיד ההורים בתהליך?
 - כמה שעות נוספות יש לתת לתלמידים בזמן לימוד השפה החדשה, והאם יש להעמיס על התלמידים לימוד של שפה נוספת כגון אנגלית?
 - האם להורות בשפת האם של העולים?
 - מה הן השיטות היעילות ללימוד שפות?
 - האם הגירה בעקבות טראומה מונעת לימוד של שפה והשתלבות בכלל?
 - מה יודעים המורים ועובדי מערכת החינוך על התרבות של הארצות מהן באו התלמידים? האם יש ידע וכבוד לרקע זה?
- וזו רק רשימה חלקית...

3. מדיניות מבוססת מחקר – אידאולוגיה ומציאות

המדיניות הלשונית ששלטה בישראל מאז הקמתה ואף בימי המנדט הייתה השלטת העברית כאידאולוגיה מרכזית לגבי מהגרים עולים לישראל – כלומר, המדיניות האחידה שהתקיימה היא שרכישת השפה העברית ושימוש בה כשפת ההוראה בקרב ילדים ומבוגרים היא מעל התכנים הלימודיים. לגבי הילדים, המשמעות הייתה שהם אמורים להשתמש בעברית כשפת ההוראה הבלעדית מהר ככל האפשר ואין לאפשר לתלמידים להשתמש בשפות הבית בבתי הספר. המדיניות הסתמכה על אידאולוגיה ומבלי להתחשב בממצאים מחקרניים (Levin, Shohamy & Spolsky, 2003) שהראו את משך הזמן הנדרש כדי לרכוש שפה בקרב קבוצות שונות של מהגרים. העברית היא השפה שבה התלמידים אמורים להבין את המורים, את ספרי הלימוד ובה הם נבחנו. תוכניות התמיכה בלימוד העברית נמשכות כשנה ואין ספק שזו לא תקופה סבירה לרכוש שפה חדשה. משנות הששים ניתנו לילדים עולים הקלות בכך שאפשרו להם להקדיש זמן ללימוד השפה בעזרתם של מורים תומכים, בשנות השבעים ניתנו הקלות בלימוד במבחנים למספר שנים ואחר כך אף פותחו מבחנים המתאימים לתלמידים מהגרים למשך מספר שנים אחרי ההגירה.

כיום כאשר אנו מבינים את התהליך הממושך הנדרש ללימוד שפה, ברור לחלוטין שתלמידים עולים חוו קשיים רבים ביותר ברכישת העברית האקדמית וכתוצאה מכך כמובן נגרם להם גם הפסד רב של ידע. בנוסף, נאסר כל לימוד של השפה הראשונה – שפת הבית או השפה שבה השתמשו התלמידים המהגרים כשפת אם. כלומר מודל החסר (subtractive). רכישת השפה החדשה הייתה המטרה ויחד עם זאת הייתה ממש הזנחה של שפות הבית, כלומר, שפה אחת במקום השנייה. עד 2002 לא נערכו מחקרים לגבי קשייהם של מהגרים בכלל לגבי רכישת שפות, כלומר לא היו בדיקות של ממש לגבי תלמידים שלא הצליחו לסיים בית ספר תיכון בשל בעיות שפה ולהשתלב בלימודים גבוהים בישראל.

יש צורך לקבל מידע לגבי הביצוע של התלמידים הללו במהלך השנים הרבות שבהן הם למדו את מקצועות הלימוד השונים בבתי הספר וכן לגבי השתלבותם החברתית. מבחינה לאומית מאות השפות שדיברו המהגרים – שיכולות היו להיות מועילות ביותר לקיבולת הלשונית של ישראל, הוכחדו לבלי שוב. אומנם כיום רוב תושבי ישראל מדברים עברית, אלא שהם מאוד עילגים בשפות אחרות כמו אנגלית, והתופעה מתרחבת מעבר לעולים אלא גם לישראלים מזרחים דוברי ערבית מהבית שאיבדו את הידע בשפה הערבית כשפת בית. המצב חמור במיוחד בקרב תלמידים ערבים, שם שפת ההוראה בבתי ספר היא ערבית אלא שאין בישראל ולו מוסד אקדמי אחד ששפת ההוראה בו היא ערבית (או רוסית), מלבד מספר מוסדות להכשרת מורים שם שפת ההוראה היא השפה הערבית.

כיום נהוג לדבר על מדיניות לשונית כלפי מהגרים ואחרים שתהיה מבוססת על מה שתלמידים יכולים לעשות ולהישגים שהם יכולים להגיע אליהם. כך שבזמן שהמדיניות בעבר התבססה על מטרות ואידאולוגיות שברובן לא היו מציאותיות, כיום הנטייה היא לבסס מדיניות לשונית על סמך ממצאים מחקרניים, כמו למשל מספר השנים הנדרשות לרכישת שפה אצל קבוצות מסוימות ובכך לסייע בעתיד. כפי שיוזכר בהמשך, גם שימוש בשפת הבית לכל אורך התקופה שבה תלמידים רוכשים שפה חדשה ומספר רב שנים אחר כך – מסייע בצורה משמעותית להגיע להישגים לימודיים גבוהים יותר.

אל תשאירו את שפתכם מאחור

משפט זה מבוסס על ספרו של פרופסור ג'ושוע פישמן (Fishman, 2006) בו קרא לשימור שפות האם של דוברי שפה בהקשר של למידת שפות חדשות. הקריאה מתייחסת גם לכך שרכישה של שפה נוספת איננה מהווה עילה לביטול השפות שהאנשים כבר יודעים וטיפוח ולימוד של השפה שמהגרים למדו בארצות מוצאם היא נכס חברתי, כלכלי וזהותי.

בשני העשורים האחרונים נערכו מחקרים רבים שהדגישו את הצורך בשימור שפת האם. מחקרים אלה הצביעו על התרומה הרבה של שפת האם לרכישת השפה החדשה במיוחד במהלך השנים שבהן התלמידים עדיין לא רכשו את השפה החדשה. קיימים מצבים רבים שבני דור אחד אינם יכולים לדבר עם סבא וסבתא שלהם. הכוונה פה היא למדיניות דו או/רב לשונית המכונה מדיניות תוספתית (additive) – כלומר שמירה על השפה הראשונה תוך כדי רכישת השפה השנייה – בדיוק כפי שקורה בלימוד האנגלית או בלימוד של שפות זרות אחרות. בלימוד בית ספרי יש התייחסות ואף הישענות על שפת הבית או על השפות שאותן מכירים הלומדים תוך כדי לימוד השפה החדשה.

טיפוח שפות הבית בהקשר הבית ספרי הוא אחד האתגרים החשובים של מערכת החינוך ויש לכך עדויות מחקריות רבות, במיוחד בתחום המבחנים וההתאמות הלשוניות. כך במחקרים של ליון, שוהמי וספולסקי (Levin, Shohamy & Spolsky, 2003) וליון ושוהמי (Levin & Shohamy, 2008) נערך ניסוי שבו קבוצה אחת של תלמידים מהגרים קיבלה מבחן במתמטיקה בשפה העברית ואילו הקבוצה האחרת קיבלה אותו מבחן בנוסח דו-לשוני, כלומר השאלות שבו נשאלו בעברית וגם ברוסית. ההנחה הייתה שמהגרים ממשיכים לפענח מידע דרך כל השפות שהם יודעים במשך תקופה ארוכה אחרי הגירתם. כפי שעלה מהמחקר, התלמידים שענו על שאלות המבחן במתמטיקה בשתי השפות הגיעו לרמת ציונים גבוהה יותר מזו של התלמידים שנבחנו בנוסח החד-לשוני. יתרון זה נמשך כשמונה שנים ואף יותר מכך. מכאן שהישגים נמוכים יחסית של עולים בתחום המתמטיקה נובעים מכך שהתפקוד הלשוני שלהם שונה מאלה ששפת אימם עברית כי הם עדיין בתהליך למידה, והשפה הראשונה ששימשה אותם בבתי הספר בארץ ממנה באו, ממשיכה לסייע להם בהבנה של טקסטים אקדמיים. ממצא זה מקבל חיזוק גם אצל חיים (Haim, 2014). במחקר אחר (לוי-קרן, 2014) נמצא כי קשיים של תלמידים מהגרים בבתי ספר נובעים מכך שהם אינם מכירים את ההקשרים התרבותיים. כך למשל כאשר הועברו שאלות מבחן בנושאים המוכרים למהגרים, כגון תהליכי הגירה וקשיי הגירה, עמדה לוי-קרן על מקורות הקושי – הלשוניים, הטקסטואליים והפרגמטיים, שבעטיים נדרש לתלמידים העולים זמן רב כדי לרכוש את השפה ואת התכנים הלימודיים הנרכשים באמצעותה.

בישראל ערכנו לאחרונה מספר מחקרים על מבחנים דו/רב לשוניים במדעים בקרב אוכלוסייה של מהגרים דוברי רוסית ותלמידים ערבים בבתי ספר בערבית שלמדו מקצועות במדע בעברית (שוהמי, טננבאום וגני, 2018) ומצאנו ממצאים דומים בעיקר מהניתוחים האיכותניים. להלן חלק מהממצאים:

הממצא החשוב ביותר הוא שרוב התלמידים תופסים מבחנים דו-לשוניים (עברית ורוסית) באופן מאוד חיובי, הן בהיבט של נוכחות השפה הרוסית והן בהיבט השימוש בה. תלמידים כתבו בשאלונים ואמרו בקבוצות מיקוד שנוכחות של שתי השפות יחד יכולה לתרום להבעה ולהבנה טובים יותר של התכנים הלימודיים ולשיפור הציונים וההישגים הלימודיים שלהם. הם מצהירים

שלהצלחה בלימודים יש חשיבות רבה מאוד בכל הנוגע לעתידם בישראל, זאת היות וההצלחה שלהם תלויה ברמת השפה העברית ולא בידע של התכנים הלימודיים. רק חלק קטן מהנבדקים רואים בנוכחות השפה הרוסית במבחנים כדבר שלילי שיכול לפגוע ברכישת השפה העברית. במיוחד הם ראו בחיוב את האפשרות של שימוש בשפה הרוסית בכתיבה, מכיוון שאוצר המילים שלהם בעברית כתובה הוא נמוך מאוד בהשוואה לאוצר המילים ברוסית, ובעזרת הרוסית הם יכולים לבטא את עצמם ואת הידע שלהם בצורה מיטבית.

כדברי כמה מהתלמידים: "כשאתה כותב בשתי שפות, הרבה יותר קל לך לקבל ציון על הידע שלך, ולא על הידע בעברית"; "אני חושבת שצריך שיהיה גם ברוסית וגם בעברית, על מנת שתוכל לבטא את כל המחשבות והידע שלך". תלמיד אחד מדבר על כך שמילה אחת יכולה לגרום לכישלון במבחן: "כן, כי לפעמים בגלל מילה אחת אתה יכול להיכשל בכל המבחן"; "כי לפעמים הכול זורם כשורה, ופתאום מילה אחת שלא יודעים"; "ומילה הזאת מרכזית, מילת מפתח"; "כן, המילה חשובה ובלעדיה אתה מתבלבל".

לדעת התלמידים, השפה הרוסית יותר טבעית כי הרמה שלהם בעברית עדיין נמוכה והדבר משליך על הציון במבחן. בלטה במיוחד העובדה שהתלמידים הביעו תסכול מהשפה העברית ותחושת אילוץ. תלמידי בתי ספר שונים מעידים שבשיעורים המתנהלים רק בשפה העברית, קשה להם מאוד, הם לא מבינים את חומר הלימוד ונכשלים עקב כך בבחינות. תלמיד אחד תיאר שיעור בו המורה איננה דוברת רוסית: "יש לנו למשל מורה אחת שהיא ממש לא יודעת את השפה הרוסית". תלמידה בקבוצת מיקוד נוספת דיברה על כך שבשיעורי היסטוריה הם לא מבינים את החומר הנלמד בעברית, מה שמוביל לקשיים במבחן. לדעתם הניסוח הדו-לשוני במבחן עזר להם להבין טוב יותר את שאלות המבחן: "נוכחות השפה הרוסית במבחן מאוד עזרה לי, כי זה נתן לי אפשרות לענות מדויק יותר ולהבין את כל שאלות המבחן". חשוב לציין שיתרון הדו-לשוניות סייע גם לתלמידים הערביים במחקר.

איך אפשר להקל על התפקוד בחברה החדשה?

תמיכה וזמן עשויים לסייע. תהליכי למידת שפה והסתגלות לא מתרחשים ביום אחד ולפיכך על בתי ספר להיות סובלניים בזמן המעבר המתחולל בשל ההגירה. על המורים להפנים את ממצאי המחקר לגבי התפקוד הלשוני של תלמידים מהגרים ולהוריד את הדרישות בשנים אלה, גם בגלל קשיים לימודיים וחברתיים. שימוש בשפתם של המהגרים, שפות שבהן הם שולטים בזמן לימוד השפה החדשה הוא אמצעי מרכזי של תמיכה, במיוחד לתלמידים בבתי ספר תיכוניים העומדים לפני בחינות בגרות אשר יקבעו את עתידם האקדמי והמקצועי. שימוש בשפת אם בלימודים אקדמיים מצביע במיוחד על התייחסות חיובית של החברה החדשה כלפי המהגרים והליכה לקראתם בקביעה של דרישות ריאליות. חשובה מכל היא ההבנה של מורים שאינם דוברי השפה את הקשיים שחווים המהגרים בכל מקצועות הלימוד וכן של מנהלי בית הספר שהם למעשה קובעים את המדיניות הלשונית של המוסד (באוניברסיטת תל-אביב ניתן מזה שמונה שנים קורס מיוחד על מדיניות לשונית למנהלי בתי ספר בישראל, אשר יש לו השפעה רבה). יש צורך בקביעה של מדיניות ריאלית ולא כזו המונעת מאידאולוגיה אלא ממצאות מחקרית. עד היום ניתן לראות בבתי ספר רבים שלטים האוסרים על תלמידים מהגרים לדבר בשפתם בין כותלי בית הספר. בנוסף יש צורך במעקב שוטף של תפקוד ומידע דיאגנוסטי אודות תלמידים, אך לא לדרוש את הבלתי אפשרי.

לאור האמור לעיל, יש חשיבות רבה לעריכת מבחנים בשתי שפות, אך לא מדובר רק על השפה עצמה, אלא גם על תכנים רבים מארצות המוצא. כמו שהתלמידים יודעים שפה, מדוע שיבטלו את הידע הגאוגרפי-כלכלי-פוליטי של ארץ המוצא שגם הוא נרכש על ידם בעבר. יש תחומי ידע רבים שגם חברת הרוב יכולה להכיר וללמוד מהחברות שמהן באים המהגרים, כמו ספרות, מוזיקה, אומנות ועוד. האם התמצאות בתרבות של ארץ המוצא תפגע בישראליות של התלמידים? ומהי ישראליות אם לא סינתזה של תרבויות שונות? האם קוסמופוליטיזם פחות חשוב מלוקליזם? יש להכשיר תלמידים שיהיו בקיאים למשל בכלכלת רוסיה או אתיופיה, כלומר תלמידים שיהיו למומחים בשפות ובתכנים גם יחד.

חשיבות ידיעת השפה היא דבר מרכזי גם בהקשר של הדור הבא של המהגרים. כבר כיום מדובר על כך שבעתיד, כאשר יגיעו מהגרים חדשים מאתיופיה, כבר לא יישארו דוברי אמהרית רבים בישראל. למעשה, הכשרת תלמידים מהגרים בשפות, בתרבות ובתחומים אחרים, יכול להוות משאב מרכזי לקיום יחסים קרובים עם מדינות שבהן השפות הללו מדוברות והגדלת הקיבולת הלשונית. פרויקט מחקרי שממומן על-ידי משרד המדען הראשי במשרד החינוך אכן קובע שרב-לשוניות חשובה מבחינות רבות לגבי מהגרים. ידע ושימוש בשפות בית והכרה בהן – יכול לסייע בהכרה בתלמידים ה'אחרים' ובמניעת אפליה. הבנה שידע של שפות אחרות הוא משאב בעל ערך רב יכול לסייע למהגרים לחשוף את ידיעותיהם האקדמיות בצורה מלאה ולא לעבור ממצב שהם נחשבים לתלמידים טובים בארצות המוצא וגרועים בישראל רק בשל אי ידיעת השפה. כמו כן, ידע במספר רב של שפות יכול לסייע בצורה משמעותית לפיתוח כישורים גלובליים.

מדיניות לשונית

מדיניות לשונית חינוכית כלפי תלמידים מהגרים נקבעת במספר רמות, על-ידי גורמים רבים ובגישות שונות. הגישות המסורתיות דגלו בגישה שבה מדיניות לשונית נקבעת על-ידי גופים מרכזיים במדינה כמו משרד החינוך, בתי נבחרים או לעיתים גם על-פי החלטת ראש ממשלה. מדיניות הנקבעת על-ידי גופים מרכזיים מקורן באידאולוגיות לאומיות המוכתבות משיקולים כלכליים, פוליטיים ואתניים. גישות אלה סופגות כיום ביקורות רבות בשל היותן מונעות ממטרות שאינן ריאליות להשגה, למשל האמונה שלימוד של השפה החדשה למהגרים במשך שנה אחת בלבד תוביל לבקיאות בעברית.

הגישות החדשות בתחום מדיניות לשונית מבוססות על תפיסה שונה. למשל הגישה שהיא ברמת גופים לוקליים המונעים על-ידי עיריות, ועדות חינוכיות ואף גופים מאורגנים של אזרחים. גישות אלה מטרתן לשקף ולכלול את הממדים הייחודיים של מרחבים מקומיים כגון ערים ושכונות. גישה נוספת היא ברמת בתי ספר ומוסדות. גישות אלה מקבלות לגיטימציה רבה בשנים האחרונות כקובעות מדיניות כאשר בתי ספר וקהילות מקומיות קובעים את המדיניות הספציפית המתאימה להם. כך למשל באזורים מרובי מהגרים הבאים מארצות ספציפיות. השותפים לקביעות מדיניות מסוג זה הם גורמים בית ספריים – מנהלים, מורים, נציגי הקהילות והשכונות באזור בית הספר ואף תלמידים. גישות אלה מתחשבות באספקטים הייחודיים של בית הספר וסביבתו וכן בממדים כמו מעמד סוציו-כלכלי, רקע וממדים נוספים.

גישה שמקבלת ביטוי רב בשנים האחרונות היא זו של מדיניות לשונית חינוכית משולבת (engaged language policy). על-פי מאמריה של דיוויס (Davies, 2014). גישה זו מכירה במורכבות

של האידאולוגיות והפרקטיקות המקבלות את הייחודיות בקביעת מדיניות לוקלית וארצית. במסגרת גישה זו מטרתה של מדיניות לשונית איננה לקבוע מדיניות "מלמעלה למטה" אלא לשקף את המציאות. לפי ג'ונסון (Johnson, 2013), מדיניות כזו מערבת סוכנים רבים המעורבים בקביעת המדיניות ויישומה כגון: סוכנים של הגוף המרכזי יחד עם מנהלים, הורים, תלמידים המעוניינים לתרום מהידע שלהם לגבי המדיניות הלשונית.

התפיסה כיום היא לשלב בין הצרכים הספציפיים של בתי ספר וקהילות לבין מדיניות לאומית. נקודת המוצא היא שבתי ספר וקהילות הם בעלי ייחודיות רבה, ומדיניות הנכפית מלמעלה איננה יכולה להתאים לכל מוסד חינוכי ספציפי ולתלמידיו. תפיסה זו היא הנכונה ביותר במיוחד כלפי בתי ספר שבהם יש מספר רב של תלמידים מהגרים בגילים שונים. לפיכך, ובהתייחס לכל הנאמר לעיל, יש לחשוב מחדש על דרך קביעת המדיניות ברוח הדברים שנכתבו לעיל ובמיוחד תוך כבוד ללימוד של שפות חדשות יחד עם שימור שפות הבית.

רשימת מקורות

לוי-קרן, מ' (2014). גורמי הטיה בביצוע מבחני הישגים במתמטיקה בקרב תלמידים עולים. בתוך: ס' דוניצה-שמיט וע' ענבר-לוריא (עורכות), *סוגיות בהוראת שפות בישראל, חלק א' (עמ' 184-150)*. תל-אביב: מכון מופ"ת.

שוהמי, א', טננבאום, מ' וגאני, א' (2018). *הערכה דו-רב לשונית*. בתוך מחקר מוביל מדיניות: ביסוס אמפירי למדיניות רב-לשונית חינוכית. דו"ח לסיכום אבן דרך ב'. מוגש למשרד המדען הראשי – משרד החינוך.

Davis, K. (2014). Engaged language policy and practices. *Language Policy*, 13(2), 83-100.

Haim, O. (2014). Factors predicting academic success in second and third language among Russian-speaking immigrant students studying in Israeli schools. *International Journal of Multilingualism*, 11(1), 41-61.

Fishman, J.A. (2006). *Do not leave your language alone: The hidden status agendas within corpus planning in language policy*. Mahwah, NJ. Lawrence Erlbaum Pub.

Johnson Cassels, D. (2013). *Language Policy*. Palgrave Macmillan.

Levin, T., Shohamy, E., & Spolsky, B. (2003). *Academic achievement of immigrant children in Israel*. Report submitted to the Ministry of Education. (In Hebrew).

Levin, T., & Shohamy, E. (2008). Achievement of immigrant students in mathematics and academic Hebrew in Israeli school: A large scale evaluation study. *Studies in Educational Evaluation*, 34, 1-14.

Shohamy, E. (2011). Assessing multilingual competencies: Adopting construct valid assessment policies. *The Modern Language Journal*, 95(3), 418-429.

רצוי ומצוי בקליטת מהגרים במערכת החינוך בישראל

עדי בינס¹

תקציר

מטרת המחקר המוצג במאמר היא ניתוח תפיסותיהם של מורים באשר לקליטת מהגרים במערכת החינוך על הרצף שבין כור היתוך לרב-תרבותיות. השאלה בה התמקד המחקר הינה **כיצד מתייחסים מורים במערכת החינוך לריבוי התרבויות בכיתתם? מהן תפיסותיהם ופעולותיהם ביחס לתלמידיהם העולים?**

כדי להתמודד עם שאלה זו, מציג המאמר גם את המדיניות הקיימת וההנחיות הקיימות למורי עולים, שהיא הסביבה בה אמורות להתעצב התפיסות והפעולות החינוכיות. שיטת המחקר הייתה איכותנית, במסגרתה רואיינו מורי עולים בארבעה בתי ספר על-יסודיים במרכז הארץ. העולים הינם בעיקר עולים מאוקראינה וצרפת ומיעוטם ממדינות דוברות אנגלית. הממצאים באשר לתפיסותיהם של המורים הראו כי ישנם מורים שתפיסותיהם ופעולותיהם תואמים את הגישה הרב-תרבותיות, מורים שתפיסותיהם ופעולותיהם תואמים את גישת כור היתוך וכאלו שיש פער בין תפיסותיהם ופעולותיהם. כלומר, בשאלות על תפיסות העולם הם מציגים תפיסות רב-תרבותיות, אך הלכה למעשה פועלים על-פי תפיסת כור היתוך. גם במסמכי המדיניות נמצא כי ישנם ביטויים לתפיסות השונות וכן שככלל, הם אינם בהירים ונגישים למורים, ואלה לא מקבלים הכשרה והכוונה מקצועית מספקת לעבודה עם אוכלוסיות עולים.

בדיון החותם, המאמר מנסה לעמוד על הסיבות לפערים שבין המדיניות לנעשה בפועל ובין התפיסות לפרקטיקה ולהציע שהיעדר המדיניות המכוונת והמפוקחת היא אחת הסיבות לקיומן של תפיסות ופעולות שונות של מורים. המאמר ייחתם בהמלצות כיצד ניתן לשפר את הבהירות בהבנת תפיסות רב-תרבותיות ולקדם את יישומן, במגבלות המחקר ובהצעה למחקר המשך.

מילות מפתח: רב-תרבותיות, כור היתוך, תפיסות מורים, מדיניות חינוך כלפי מהגרים

¹ד"ר עדי בינס, מכון מופ"ת; המכללה האקדמית בית ברל

1. מבוא

המונח רב-תרבותיות הפך בשליש האחרון של המאה העשרים לאחד המרכזיים בשיח האקדמי והציבורי, ובמהלכו צבר הגדרות ופרשנויות שונות. נהוג להבחין בין ריבוי תרבותי, מושג המדגיש את הממד הדמוגרפי, לפיו ביישות מדינית מוגדרת חיות זו לצד זו קבוצות אתניות ותרבותיות שונות (Appliah, 1998; Penninx, 1996) לבין רב-תרבותיות, לפיה ההתייחסות היא להיבט המבני והפוליטי של המונח, כלומר ליחסי גומלין פוליטיים, כלכליים וחברתיים בין קבוצות. כשהשלטון מאפשר חלוקה הוגנת ושוויונית של משאבים, מתקיימת מדיניות רב-תרבותית (Zolberg, 1996). לפיכך, חברה יכולה להיות מרובת תרבויות אך לא רב-תרבותית (קימרינג, 1998). מדינת ישראל, אליה הגיעו לאורך השנים עולים ממדינות שונות, מאופיינת מבחינה דמוגרפית בריבוי תרבויות וגם אופייה של מערכת החינוך משקף מצב זה. בדומה למדיניות הישראלית שעברה שינויים לאורך השנים ביחסה לעולים, גם גישה של מערכת החינוך בישראל עברה שינויים. ממדיניות של הטמעה, דרך מדיניות אינטגרציה ואל תפיסות פלורליסטיות ורב-תרבותיות שלא תמיד יושמו בצורה מיטבית.

תפיסות המורים ופעולותיהם עם תלמידים עולים הינן מרכזיות בתהליך קליטת תלמידים מהגרים בכל מדינה. הם המפגש הראשון שלהם עם נציגי הממסד והמערכת הציבורית המקנה להם נורמות, ערכים ותכנים. לאור זאת, ולאור העובדה ש"המעשה החינוכי" מתרחש לרוב מאחורי דלת סגורה ואין יכולת של ממש להעריכו ולפקח עליו, מעניינות במיוחד תפיסות המורים, מתוך הנחה שמתוכן גם נגזרות הפעולות החינוכיות שלהם בחיי היום-יום של בית הספר. לאור זאת, **שאלת המחקר במאמר זה הינה כיצד מתייחסים מורים במערכת החינוך לריבוי התרבויות בכיתתם, ומה הן תפיסותיהם ופעולותיהם ביחס לתלמידיהם העולים?**

במחקר רואיינו מורים לתלמידים שעלו לארץ עם משפחותיהם בשנים האחרונות (עד חמש שנים), והם לומדים בארבעה בתי ספר על יסודיים במרכז הארץ. העולים הגיעו בעיקר מאוקראינה וצרפת ומיעוטם ממדינות דוברות אנגלית. המורים שרואיינו מלמדים מקצועות שונים בבתי הספר ולהם ותק של יותר מחמש שנים בהוראת עולים.

המאמר בנוי מהחלקים הבאים: בחלק השני, התאורטי – יוצגו גישות לקביעת מדיניות בחברה מרובת תרבויות והאופן בו במדיניות החינוך בישראל יושמו גישות אלו - הטמעה, ליברליזם ומדיניות רב-תרבותית. בחלק השלישי יוצג מקרה בוחן העומד במוקד מחקר זה - מדיניות קליטת מהגרים במערכת החינוך בישראל, יוצגו ההתפתחות הכרונולוגית שהתרחשה והמדיניות הקיימת היום, ביחס לגישות. בחלק הרביעי תוצג המתודולוגיה, בחלק החמישי יוצג ניתוח הממצאים, הכולל את ניתוח תפיסות המורים כפי שעלה מתוך ראיונות עם מורים ובעלי תפקידים במערכת החינוך ואת היעדרה של מדיניות אחידה, מנחה ומכוונת. המאמר ייחתם בדיון, המלצות יישומיות, תיאור מגבלות המחקר והמלצות למחקר המשך.

2. רקע תאורטי

גישות להתמודדות עם מציאות רב-תרבותית ויישומן במערכת החינוך

בספרות נהוג לסווג את הדרכים השונות בהן מדינות מתמודדות עם המציאות של ריבוי תרבויות. אחת הטיפולוגיות מחלקת אותם לכמה אבות טיפוס: (א) המודל הראשון הוא **טמיעה**, **אסימילציה**, **כור היתוך**. מודל זה נוטה לבטל את השונות או לצמצם אותה לטובת המכנה המשותף בין הקבוצות השונות. במודל זה המהגר או קבוצות המיעוט כקולקטיב נפרדת ממאפיינייה

הייחודיים לטובת אימוץ ערכיה המרכזיים של החברה המארחת. מצב של היטמעות, הוא מצב בו היחיד אינו מבקש לשמר את זהותו התרבותית והוא מעוניין בקבלת התרבות האחרת. זה מצב שבו המהגר נקלט אל תרבות החברה הדומיננטית ומאמץ אותה. מהגרים עושים זאת על-ידי רכישת שפה, יצירת קשרים חברתיים עם המקומיים, סיגול אורחות החיים המקומיים ועוד. לעיתים המוסדות אף מעודדים תהליכים אלו. (Berry, 1997). מודל זה, למשל, כיוון את המהגרים שהגיעו לארצות הברית לשנות את תרבותם כתנאי להשתלבות בחברה האמריקאית (Matton & Maurine, 1992). דוגמה נוספת היא התנהלותם של מקבלי ההחלטות בשנותיה הראשונות של מדינת ישראל, לפיה הם סברו כי שינוי תרבותם של המהגרים יאפשר להם להשתלב בחברה החדשה. לפי תפיסה זו, ההבדלים בין הקבוצות הוותיקות לחדשות הם זמניים, ויסיימו ככל שהמהגר יתקדם בהשתלבותו בחברה. במודל זה, למדינה ולמנגנוני השונים ומערכת החינוך בראשם, תפקיד חשוב בתהליכי השינוי, הם אלה המובילים את המהגר אל תוך החברה החדשה. למודל זה קשיים וחסרונות רבים ועלתה כנגדו ביקורת: הקבוצות לא תמיד מעוניינות ויכולות להיטמע בחברה ולכן היא נתפסת כתפיסה שתלטנית אימפריאליסטית ואף דכאנית כלפי קבוצות מסוימות (Young, 1990). תאוריות של הגירה עוסקות באפשרויות נוספות דרכם מתמודד הפרט עם הכניסה אל חברה חדשה: במצב של היבדלות, ליחיד חשוב לשמור על תרבותו המקורית והוא מבקש להימנע מאינטראקציה והשפעה של התרבות החדשה. במצב של השתלבות, יש ליחיד עניין בקיום תרבותו המקורית וגם באינטראקציה עם חברי קבוצות אחרות. במצב זה נשמרת תרבותו במידה מסוימת ועם זאת מתקיימת שאיפה להיות שותף במערך חברתי רחב יותר. מצב של שוליות, מתקיים כאשר ישנו עניין מועט בשימור תרבותי ועניין מועט בתרבות החדשה. אז מתקיימת תזוזה של הפרט לשוליים (Berry, 1997); (ב) **מודל הליברליזם** הוא מודל נוסף להתמודדות עם השונות התרבותית. מודל זה קורא לניתוק בין המדינה לבין העדפותיו התרבותיות של האזרח, בין מרחב פרטי לציבורי, מעין מדינת "כלל אזרחיה" שבה יש ניטרליות תרבותית. לפיה, האזרחים מקבלים את כללי המשחק הדמוקרטיים ומתוך כך הם מקבלים על עצמם הפרדה בין המדינה לבין הזהויות האתניות שלהם. מצב זה בעייתי ליישום שכן המדינה היא לעולם לא "שחקן ניטרלי". בחירתה בשפה רשמית, ימים לאומיים, מערכת חינוך ועוד – נושאת משמעויות תרבותיות מובחנות (יונה, 2005). אם המודל הראשון מבקש לבטל את ההבדלים בין קבוצות, המודל הזה מנסה ליצור זירה ציבורית אובייקטיבית וסטריילית ממאפייני הקבוצות השונות ולדחוק את ההבדלים אל המרחב האישי. בפועל הדבר אינו אפשרי משום שלרבים ממאפייני הקבוצות יש ביטוי גם במרחב הציבורי ובמוסדות, ולא ניתן להשאיר אותם במרחב האישי בלבד (טקסים, ציון אירועים של קבוצות שונות בספרי הלימוד ועוד); (ג) **המודל הרב-תרבותי** מבקש לפצות על חסרונותיהם של המודלים הקודמים. מודל זה מורכב מגישות וזרמים שונים, אך ככלל הוא מבקש לקדם תפיסה המכירה רשמית בקיומן של קבוצות אתניות ותרבותיות ובזכויות הקולקטיביות הנגזרות מהכרה זו, ומציע ליצור איון בין צדק חלוקתי לצדק תרבותי, כלומר בין חלוקה צודקת של משאבים לבין הכרה תרבותית (Kymlicka, 1998). למודל ביטויים שונים אך המשותף לתומכיו היא העמדה הרואה בשונות התרבותית רכיב שיש להכילו בליברליזם המודרני אותו יש להגדיר מחדש. המדינה מחויבת ליצור מדיניות הוגנת כלפי קבוצות שונות. אחריותה ליצור את מרחב האפשרויות עבור הקבוצות ולא הקבוצות הן אלה שתתבענה את זכויותיהן לקיומן הייחודי

מהמדינה. מדיניות רב-תרבותית תיצור מקום גם לקבוצות שאינן דומיננטיות ותסדיר את היחסים ביניהן לבין המדינה בחקיקה ומוסדות חדשים (Kymlicka & Banting, 2006).

כדי לבחון עד כמה מקבלים על עצמם המורים את תלמידיהם מהקבוצות השונות, אבדוק במחקר את יחסו של המורה אל תרבות המוצא של התלמיד, אל שפתו, אל משפחתו וכן עד כמה המורה "מגויס" לייצג ולקדם את הערכים הקנוניים הדומיננטיים בחברה הישראלית, ביניהם השירות בצבא, או שהוא מייצג תפיסות פלורליסטיות יותר כלפי השירות הצבאי.

ככלל, מערכת החינוך הינה אחת המערכות העיקריות המרכזות בתוכן את כלל האוכלוסייה במסגרת חוק חינוך חובה, ובה לומדת אוכלוסייה הטרוגנית מבחינה תרבותית המייצגת את הרכב החברה כולה. בית הספר הוא המוסד המקנה ידע לימודי ותרבותי, ערכים לאומיים, סמלים וערכים ונורמות חברתיים, ובכך הוא מהווה סוכן חברות מרכזי של התלמידים אל תוך החברה. בבית הספר, הדמויות המשמעותיות המעצבות היבטים אלו אצל התלמידים, הם המורים, אותם פוגש התלמיד ברמה היום-יומית. ניתן להסיק כי קיומן וביטוי של תפיסות רב-תרבותיות אצל מורים, יבואו לידי ביטוי הלכה למעשה בחיי היום-יום בבית הספר במפגש עם תלמידים מקבוצות מגוונות. האופן בו המורים מפרשים רב-תרבותיות והאופן שבו הם מתנהלים מתוך תפיסותיהם הוא נושא מחקר זה, המבקש לזהות מלמטה למעלה (bottom-up) את הנעשה בבתי הספר בהם לומדים עולים, מתוך הנחה שהמורים הם שחקן דומיננטי ביישום המדיניות ולכן הבנה של עמדותיהם ופעולותיהם היא רלוונטית ביותר.

מחקרים שונים מראים שהיותו של המורה פתוח לקבלת שפות שונות, תלמידים שהגיעו מתרבויות שונות ופתיחות לכך שיש להם אסטרטגיות למידה שונות וערכים שונים, ישפיעו על התנהלותו עם תלמידיו המהגרים. במחקר שנעשה בגרמניה (Hachfeld et al., 2015), נבחן הקשר בין כשירות מקצועית של מורים להוראת אוכלוסיות מגוונות ונמצא כי מורים עם תפיסות רב-תרבותיות פתוחים יותר להוראת מהגרים ובעלי מוטיבציה גבוהה יותר ללמד אוכלוסיות מגוונות. במחקר שנעשה על מורים של קבוצות רב-תרבותיות בהולנד (Janvan et al., 2009), רוב המורים נרתעו מלהתייחס לרקע התרבותי והאתני של תלמידיהם. מחקר אחר שנערך בהולנד (Thijs & Eilbracht, 2012) הראה כי קשרים בין המורים וההורים סייעו בתהליך הסתגלותו של התלמיד המהגר לבית הספר ובהיכרות של המורה עם המאפיינים הייחודיים מבחינה תרבותית ואתנית של התלמיד המהגר. סבר (2001) הציגה מודלים שונים לבחינת סוגיות של רב-תרבותיות, ובין הדפוסים שתוארו קיימים דפוסי ביניים שאינם הטמעה מוחלטת ואינם רב-תרבותיות במשמעותה המהותית, למשל, דפוס 'הפלורליזם החולף', לפיו השימוש בתרבות ושפת המקור של המהגרים היא כלי לשיפור רכישת השפה העברית וזירוז ההשתלבות: סבר (2001) מתארת זאת כמעין "קביים" לשוניים שישמשו את הילד עד שיוכל להסתדר בכוחות עצמו. כלומר המטרה היא לא לשמר את תרבות המוצא, אלא לתת "הנחה" לתלמיד העולה, וכשהוא "ישתחרר" מתרבותו, המורה אף יתגאה שהתלמיד כבר שכח את הרוסית. מודלים אחרים מתארים גם הם מעברים בין התפיסות השונות. בארצות הברית למשל, דובר על מעבר מ"כור היתוך לקערת הסלט" (Matton & Maurine, 1992). במצב זה נכללת תרבות המיעוט בתוכניות לימוד וגם המורים מתבקשים לפתח את יכולתם להעריך תלמידים בהתאם לשונות החברתית-תרבותית שלהם ולהיות מודעים לשלל ההשפעות של נוכחות מהגרים על כיתתם (Nieto, 2000; Banks, 1995; Wiseman & Fox, 2010; Zolberg, 1996). קנדה היא דוגמה למדינה דמוקרטית שיש בה זהויות לאומיות רב-תרבותיות ובה

רווחת התפיסה לפיה אנשי חינוך צריכים לתת שירות על בסיס היכרות עם המאפיינים האתנו-תרבותיים של התלמידים (Moodley, 1995), אך למרות המאמצים המושקעים בחינוך רב-תרבותי בקנדה, כמעט 80% מהצוותים העובדים עם קבוצות מיעוט ציינו שהם לא קיבלו הכשרה מתאימה ו-100% מהצוותים הרגישו שהידע שלהם ברב-תרבותיות הוא מתחת לממוצע (Young & Westroff, 1996). ואכן, כדי שמורים יפתחו תפיסות רב-תרבותיות, יש להכניס את התכנים והתפיסות כבר בשלב של התוכניות להכשרת מורים. מחקרים שונים על הכשרה להוראה רב-תרבותית מצאו כי תוכניות הלימודים, הקורסים והפרקטיקות במכללות להכשרת מורים הינן ברמה הסמלית בלבד ורב-תרבותיות לא חודרת לכל תוכניות הלימודים (Hickling-Hudson, 1993). מרכיבים שונים משפיעים על גיבוש תפיסותיהם של מורים העומדים במרכז מחקר זה. לידע ולתרבות של המורים יש משקל והשפעה רבה על עיצוב התפיסות והפרקטיקות שלהם בהוראה, על כן יש להיות ערים גם להשפעות הזהות והתרבות של המורה (Sun, 2012).

3. מדיניות קליטת מהגרים במערכת החינוך בישראל – סקירה כרונולוגית

גישה של מערכת החינוך בישראל לריבוי התרבויות של התלמידים עברה לאורך השנים שינויים: בשנותיה הראשונות של המדינה, המדיניות הייתה של הטמעה, כור היתוך, מתוך תפיסות ריכוזיות ולאומיות (ליסק והורוביץ, 1990; קימרלינג, 1995). הציפיה הייתה שהתלמיד העולה יאמץ לעצמו את התרבות של החברה הישראלית וקליטה מוצלחת נתפסה כזניחת השפה והתרבות הקודמת (איזיקוביץ' ובאק, 1991; הורוביץ 1991). מדיניות זו נקראה גם "המדיניות השוויונית האחידה", אך במבחן המעשה מדיניות זו קרסה (פסטרנק, 2003). היא לא הביאה לשיפור בהישגי העולים ואף זכתה לביקורות שהניסיון לבטל ייחוד תרבותי של קבוצות סותר תפיסות של פלורליזם תרבותי. כניסיון להתמודד עם כישלונות מדיניות ההטמעה התפתחה מדיניות האינטגרציה, שהייתה המשך למדיניות הקודמת ולוותה ברפורמה מבנית ויושמה בשנות השבעים. תפיסתה הייתה שיש לבצע מיזוג של תלמידים מקבוצות חברתיות מגוונות בהתאם לאתוסים הבסיסיים של החברה הישראלית. בשנים הללו פותחו והופעלו מספר תוכניות התערבות שנועדו להתמודד עם תלמידים עולים אך תוכניות אלו לוו בקשיים רבים וגם מדיניות זו לא נחלה הצלחה ולא תרמה להשתלבותם של העולים בקבוצה השלטת, ההגמונית (כפיר ואחרים, 1993). וכך, מדיניות זו הייתה למעשה ניסיון נוסף שבסופו של דבר ביטא גם הוא את העקרונות של מדיניות ההטמעה ("התאמת" הקבוצות החלשות לחזקות). בשלושת העשורים הראשונים מטרתה המרכזית של מערכת החינוך הייתה בניין אומה והתפיסות לא אופיינו במדיניות ובפרקטיקה של רב-תרבותיות ובפלורליזם. בשנות השמונים, בעיות כלכליות הביאו את ישראל להיפתח למגמות כלכליות גלובליות ולאיימוץ נרחב יותר של גישת השוק החופשי (יונה ושנהב, 2005) וגם מערכת החינוך פנתה לתפיסות פלורליסטיות יותר: בשנים 1980 - 2000 התרחש תהליך מעבר מאחידות לפלורליזם והתפיסות הכלכליות והחברתיות נעו לכיוון של ליברליזציה ודמוקרטיזציה, ברוח אידיאולוגיות ניאו-ליברליות ורעיונות של שוק כלכלי קפיטליסטי. חופש זכויות הפרט עברו למרכז הבמה כחלק מגישת הפוסט-מודרניזם והרוח הפוסט-קולוניאליסטית (יונה ושנהב, 2005). הרעיונות באו לידי ביטוי בהכרזה על מדיניות של "אוטונומיה בחינוך", שמטרתה הייתה ביזור ומתן הזדמנויות לחינוך דיפרנציאלי, אך בפועל היישום לא הוביל לפלורליזם תרבותי אלא להיווצרותם

של בתי ספר קהילתיים בניהול עצמי, למעורבות הורים וקהילה ולעיתים התוצאה הייתה אף הפוכה - נוצרה התבצרות תרבותית. מחקרם של איזיקוביץ' ובאק (1991) בחן מדיניות כלפי עולים בבתי הספר ומצא כי מודל ההטמעה הוא עדיין הנפוץ ביותר גם בשנות השמונים. גם כשמתקיימים מאפיינים רב-תרבותיים במערכת, הם לא בהכרח מעידים על הפנמת התפיסות (גולדן וברם, 2012). יחד עם זאת, בשנים הללו באו לידי ביטוי תפיסות פלורליסטיות במערכת החינוך, למשל בהכנסת תכנים של תרבויות אחרות בתוכניות הלימודים (לדוגמה, בהיסטוריה ובספרות) (פסטרנק, 2003; עזר, 2004).

3.1 מדיניות קליטת מהגרים במערכת החינוך ביחס לגישות – מבט עכשווי

מדיניות קליטת המהגרים בישראל משלבת תפיסות רב-תרבותיות ותפיסות כור היתוך. במסמך החזון של מחלקת עלייה וקליטה (2017) נכתב כי המטרה היא לקלוט עולים מתוך עקרונות רב-תרבותיים, ומנגנונים שונים משמשים לקידום גישה זו (למשל, נוכחות של מתווכחים בין-תרבותיים בבית הספר). עם זאת, המסמך קובע כי מטרת הקליטה היא יצירת זהות ישראלית ופיתוח תחושת שייכות לעם היהודי ולמדינת ישראל.

המדיניות במסמכים הרשמיים כוללת הצהרות והצעות להתנהלות בהתאם לתפיסות הרב-תרבותיות (כגון, לאפשר לעולים להתבטא בשפתם ולהראות כך את תרבותם, לספר את סיפורי חייהם הקודמים, לאפשר להם להיבדק בשפתם, להכשיר מורים בשיטות ובתכנים רב-תרבותיים, לעשות שימוש באמצעים לגישור תרבותי ולהבין את חשיבותו). במקביל, מושם דגש על ערכים יהודיים-ציוניים, דגש על פיתוח הזהות היהודית והישראלית ותכנים שמטרתם חיזוק הזהות המקומית. עם זאת, במאמר זה איני מנסה למצוא את הסיבות לפער בין קובעי המדיניות לבין אלה שיישמו את המדיניות, אלא מתמקדים בגישות ובשיטות החינוך היום-יומיות בבתי הספר בהם לומדים עולים. מתוך ניתוח מסמכי המדיניות באתר משרד החינוך, האגף לקליטת עלייה, חוזרי מנכ"ל, הנחיות למנהלים וחומרים עיוניים ייעודיים למורי עולים המפורסמים נכון ל-2017, עולות התובנות הבאות באשר למדיניות:

א. במסמכים קיים ביטוי לרב-תרבותיות ברמה ההצהרתית, המדיניות אינה נגישה ובמקביל לתפיסות אלו היא כוללת גם תפיסות אחרות ובסופו של דבר נוצרת אי-בהירות. כך למשל, למרות שבאחד ממסמכי המדיניות נכתב כי "מדיניות קליטת עולים דרך הטמעה, כפי שהתקיימה בראשית ימיה של המדינה אינה רלוונטית בעידן הגלובלי" (עברית כשפה שנייה, 2007) לא מוצגת תפיסה חלופית מגובשת. הניסוחים הם כלליים, פשטניים ולא מתואר בפירוט כיצד תיושם המדיניות הלכה למעשה, אילו הכשרות או מידע צריך שיהיה ברשות המורים כדי ללמד ברוח תפיסות אלו.² בנוסף, מתוך סקירת חוזרי המנכ"ל בתחום קליטת העולים נמצא כי ישנה חזרתיות על תכנים וכן ביטול הנחיות שהופיעו בחוזרי מנכ"ל קודמים. למשל, בחוזר מנכ"ל "קליטה והשתלבות של תלמידים עולים ותושבים חוזרים - הוראת קבע, הנחיות לתשע"ז" (מתוך אתר האגף לקליטת עלייה, 2017). בסעיף 1.7 עולים, נכתב כי מספר חוזרי מנכ"ל קודמים מבוטלים, וביניהם: "שימור שמותיהם המקוריים של התלמידים העולים" (סעיף 1.7, 6), "השימוש של תלמידים עולים בשפת ארץ המוצא שלהם" (סעיף 1, 1.7) ועוד (סעיפים: 1.7, 3, 1.7, 4, 1.7, 2). דווקא תכני הסעיפים שבוטלו, עולים בקנה אחד עם המדיניות הרב-תרבותית המוצגת במסמכים אחרים, לכן תמוהה הסיבה לביטולם.

- ב. מדיניות המכילה סתירות: המדיניות מכילה סתירות מובנות המשפיעות על התנהלות בית הספר ועל התנהלות המורים ותפיסותיהם. בקביעת המדיניות הרשמית באשר לשילובם או הפרדתם של עולים, מוצגת מדיניות שבה קיימת סתירה מובנית: מחד גיסא, המדיניות דוגלת בשילובם מייד עם הגעתם בכיתות רגילות, על מנת לסייע להליך השתלבותם החברתית, התרבותית והלימודית, ומאידך גיסא, מעניק משרד החינוך לעולים בבתי הספר העל-יסודיים הקלות לימודיות ובגרויות שונות ומותאמות, בהן חומר אחר והם נבחנים בשפתם. הדבר מוביל ליישום מדיניות היוצרת דיפרנציאציה של העולים. במטרה לסייע להם לעבור בהצלחה את הבגרויות הייעודיות להם ולהקל עליהם בהשגת תעודת הבגרות, הם לומדים בכיתות נפרדות. בידודם במסגרת ייחודית של קבוצת עולים ולימוד נפרד בשפת המקור אינה מבטאת תפיסה רב-תרבותית או תפיסה של הטמעה. בפועל, נוצר דפוס אחר של שאיפה להימנעות מכפייה תרבותית ורצון לאפשר למהגרים להישאר בתרבותם ובחברה מוכרת, אך הדבר לא נעשה תוך שילוב ושיתוף התלמידים הוותיקים, אלא תוך הפרדה ויצירת חיץ פיזי ותרבותי ללא בניית גשרים או מנגנונים לקרבה וחשיפה הדדית בין העולים לוותיקים. בתי הספר נעים בין המדיניות המנחה לשלב את העולים לבין המדיניות המנחה לקיים הוראה נפרדת מבחינת התכנים וסוגי הבחינות, הנחיה המובילה להוראה בכיתות נפרדות לעולים.
- ג. רב-תרבותיות חלקית: ההתייחסות במדיניות הינה למדיניות כלפי עולים ולא לכלל התלמידים. רוב מסמכי המדיניות מתייחסים אל העולים כאל אתגר זמני, יעד מדיניות שיש לטפל בו עד שילובם אך לא לשאר התלמידים. ניתן לראות בכך סוג של רב-תרבותיות זמנית (סבר, 2001). גם כאשר מדובר על מדיניות הנוגעת להורי התלמידים, המדיניות מתארת את אוכלוסיית היעד כהורי העולים ומבקשת לסייע להם להסתגל ולהשתלב בתרבות הישראלית אך אין במדיניות התייחסות להורי כלל התלמידים שבבתי הספר שבהם ילדיהם לומדים ישנם עולים.³
- ד. יחס אמביוולנטי לשפה ולתרבות המקור: בנושא היחס לשפה ולתרבות של המהגרים, המדיניות מחד גיסא מציינת כי יש לאפשר להם לשמר את תרבותם ואת שפת המקור שלהם ומאידך גיסא עוסקת באינטנסיביות בהוראת השפה העברית ומשקיעה בקליטתם התרבותית והלאומית. במסמכי מדיניות רבים (עברית כשפה שנייה, תהליכי קליטה של תלמידים עולים, סמינרים להעצמת זהות ושייכות). ניכר כי קובעי המדיניות מדגישים את חשיבות ההיכרות עם תכנים הקשורים ביהדות, בניין הארץ, חגים ותחושת השייכות לארץ ולעם. מסמכים שונים מקדישים פרקים שלמים למורשת, לסיפורי עם, למשלים ומקורות יהודיים היסטוריים ולקיום סמינרים להעצמת הזהות והשייכות למדינה. המלצות אלו, נדמה, מתבוננות על העולה כעל לוח חלק שיש להנחיל ולהשריש בו את הערכים והמסורת כדי לסייע לו להיות ל"ישראלי" וללמוד את הערכים המקובלים והנהוגים בחברה. מנגד, המערכת מאפשרת כאמור למהגרים להיבחן בשפתם וכן בטקסטים שונים בספרי הלימוד של העולים (למשל ב"עברית כשפה שנייה"), נמצא כי ניתן מקום למורכבות הבין-תרבותית, לחוויית ההגירה ולאתגרים שהיא מעוררת.
- מטרת מחקר זה היא לזהות ולנתח את תפיסותיהם של המורים באשר למדיניות קליטת העולים. אנסה לזהות אילו מהגישות באות לידי ביטוי במדיניות הרשמית ואילו באות לידי ביטוי בתפיסותיהם ופעולותיהם של המורים? האם יש פער בין ידיעת המצב הרצוי לבין הפעולה הלכה למעשה (המצב המצוי), והאם ישנם שילובים בין הגישות בתפיסותיהם של המורים ובפעולותיהם.

4. מתודולוגיה

שיטת המחקר שננקטה במחקר זה הייתה מחקר איכותני ונעשה בו שימוש בניתוח תוכן ובראיונות עומק (צבר בן יהושע, 1990; שקדי, 2014). במטרה לבחון את תפיסותיהם של המורים ופעולותיהם, נערכו ראיונות עם 20 מורים ובעלי תפקידים העובדים עם עולים בארבעה בתי ספר על-יסודיים במרכז הארץ. בראיונות הם נשאלו על היכרותם עם המדיניות ועל תפיסותיהם ופעולותיהם בחיי היום-יום של בית הספר מתוך עבודתם עם עולים (Arksey & Knight, 1999; Ritchie & Lewis, 2006; Morton-Williams, 1993). לארבעת בתי הספר מגיעים תלמידים מאוכלוסייה במעמד סוציו-אקונומי מגוון: בבית ספר אחד אוכלוסייה ברמה סוציו-אקונומית גבוהה, ובשלושת האחרים אוכלוסייה ברמה סוציו-אקונומית בינונית ובהם גם אוכלוסיות מרמה סוציו-אקונומית נמוכה, בהם גם אוכלוסיית העולים. נבחרו בתי ספר שבהם יש ייצוג משמעותי לעולים מתוך כלל התלמידים. בבתי הספר בהם נערך המחקר, לפחות 15% מן התלמידים הם עולים שעלו לישראל בשנים האחרונות (עד חמש שנים). גילם של התלמידים העולים הוא 15-18. הרציונל לבחירת גילים אלו היא כי הלימודים בבית הספר העל-יסודי מזמנים לעולים את המפגש הראשון שלהם עם בית ספר ומורים בישראל, ולכן חשוב במיוחד היחס של המורה והתנהלותו החינוכית כלפי התלמידים (שהם האזרחים הבאים של המדינה הלומדים בשלב זה את הערכים, הנורמות והתכנים המעצבים את זהותם החדשה).

אוכלוסיית המחקר כללה שתי מנהלות בית ספר, שני מנהלים במחלקת הקליטה של העירייה, שתי רכזות עולים בבית ספר (אחת מהן סגנית מנהלת), מורים-מחנכים ומורים מנוסים במגוון מקצועות. בבתי הספר בהם ישנה אוכלוסיית עולים, ישנם הסדרים ייחודיים שונים. בכל ארבעת בתי הספר ישנם הסדרים מגוונים מבחינת סדרי הלימוד ובארבעתם נערכו שינויים בהסדרים אלו במהלך השנה. ההסדרים נובעים מהזכאויות השונות של התלמידים בבחינות הבגרות. יש עולים הנבחרים בבחינות שונות מבחינת תוכן החומר והיקפו (בגרויות עולים) ולכן גם לומדים בכיתות שונות (כיתות עולים), יש כאלה שיש להם זכאויות של הקלות בבדיקה (או בונוס) אך בחינה זהה, ובמצב זה הם לומדים עם הכיתה. הן ההפרדה בכיתות והן השילוב מציבים בפני המורים אתגרים, כמפורט בממצאים.

הפתיחות להיכרות עם תרבותם של העולים, שפתם ויצירת קשר עם הוריהם, אלה הם פרמטרים חשובים בסיוע לעולים להשתלב בחברה, ותפיסות פתוחות ורב-תרבותיות של מורים תתרומנה לקליטתם. כמו כן, התייחסותם של המורים לתרבות הישראלית ולערכיה תהיה גם דרך ללמוד על תפיסותיהם, ובמקרה הישראלי נתייחס גם לשירות הצבאי, המהווה חלק ממסלול חייהם של כל נער ונערה המסיימים את לימודיהם התיכוניים ומהווה סמל של תרומה למדינה, השתלבות והתערות. מתוך כך, בראיונות עם המורים, יתייחס המחקר לארבעת הפרמטרים הבאים: יחס לתרבות המוצא ולתרבות הישראלית; יחס לצבא; יחס לשפה; יחס להורים.

כדי ללמוד על תפיסותיהם ופעולותיהם של המורים, הם נשאלו שאלה פתוחה: "תאר את החוויה והעבודה עם תלמידים מהגרים". לאחר שתיארו את התמודדותם עם נוכחותם של מהגרים בכיתה ואת תפיסותיהם, הם נשאלו שאלות נוספות כדי להשלים את התייחסותם לפרמטרים הבאים: היחס לתרבות המהגרים אל מול התרבות הישראלית; תפיסת תפקידם אל מול תלמידים מהגרים; יחסם לשירות הצבאי; יחסם לשפה ויחסם להורי התלמידים המהגרים. כן נשאלו על ההכשרה והליווי הניתנים להם כמורי עולים. ברוב המקרים המורים התייחסו כבר בתשובתם

הראשונית לפרמטרים הללו. המורים נשאלו גם על היכרותם עם המדיניות לגבי קליטת עולים וכן לגבי ההכשרות, השתלמויות והליווי המקצועי שהם מקבלים כמורי מהגרים. הראיונות נמשכו בין שעה לשעה וחצי והם חסויים. מתווה המחקר עבר את אישורה של ועדת האתיקה של מכון המחקר במסגרתו נערך מחקר זה.

5. ממצאים: בין רב-תרבותיות לכור היתוך בתפיסות המורים

בניתוח תפיסותיהם של המורים באשר לקליטת עולים עלה כי רוב המורים אינם מכירים את מסמכי המדיניות, הם חשים כי חסרה להם הכוונה מקצועית ולמרות שבמסמכי המדיניות מתוארות הכשרות והשתלמויות ייחודיות שתקיימנה למורי עולים, רוב המורים מדווחים כי לא השתתפו בהשתלמויות או קיבלו הכשרה כלשהי לפני שהחלו ללמד עולים. כמו כן ההתייחסות היא לצורכי העולים כפרטים, כלומר, אין התייחסות לתרומתם של העולים לבית הספר ולכלל התלמידים, אלא התייחסות אליהם כקבוצה שיש לסייע לה וללמדה מהי "ישראליות". ההסדרים השונים בשילוב העולים בבתי הספר זכו גם הם להתייחסותם של המורים. יש שסברו שההפרדה מסייעת לעולים ללמוד ברמה המותאמת להם וכך לא תיפגע הרמה האקדמית שלהם ויכולותיהם יבואו לידי ביטוי בבחינות הבגרות, ויש שסברו שההפרדה מקשה על התערותם בחברה, והמפגש עם השפה העברית ועם שאר התלמידים נפגע. יחד עם זאת, שילובם בכיתות הרגילות יצר אתגרים למורים, שחשים שאין להם את הכלים להיענות לצרכים המגוונים מאוד של אוכלוסיית העולים ואוכלוסיית הצברים, דוברי השפה. האתגרים באים לידי ביטוי בכך שישנו קושי להתאים את רמת השפה לשתי הקבוצות, יש עולם מושגים שאינו מוכר לעולים ודורש יותר תיווך, יש הרגלים שהעולים אינם מכירים ומתקשים להשתלב בהם (כמו למשל ההשתתפות בכיתה, הבעת דעות אישיות ושיחות על אקטואליה, בהן בא לידי ביטוי חוסר ידע בסיסי על החברה הישראלית שיש לילידי הארץ). כלומר, גם אם הם משולבים בכיתה, מדובר בריבוי תרבויות ולא בהכרח ברב-תרבותיות, כאשר למורים אין את הכלים וההכשרה להתנהל בתוך ההטרוגניות התרבותית הזו.

כפי שנמצא, השיח הרב-תרבותי נותר כהצהרות בעלות מאפיינים חיצוניים אך לא כמדיניות רב-מערכתית מגובשת ומובנית תוך התייחסות לכלל אלו הלוקחים בה חלק. למשל, אין התייחסות לתועלות שהמורה והכיתה רואים מנוכחות העולים בכיתה. הגישה היא "מטופל" שיש לסייע לו בשלבי המעבר, בדומה לגישת רב-התרבותיות הזמנית (סבר, 2001). הוראת עולים לא נתפסת כפרופסיה חינוכית, והלכה למעשה, למורה נותרת במסגרתה אוטונומיה רבה. במצב זה מעניינות במיוחד תפיסותיהם ופעולותיהם של מורים שהופכים להיות דומיננטיים בקביעת המדיניות ויישומה. בניתוח תפיסות המורים הממצאים אורגנו לפי שלושה דפוסים המתארים שילובים שונים בין תפיסות ופעולות ובין רב-תרבותיות לכור היתוך: (1) **רב-תרבותיות כמצוי ורצוי**; (2) **רב-תרבותיות כרצוי וכור היתוך כמצוי**; ו- (3) **כור היתוך כרצוי ומצוי**. בחלק זה יוסברו עיקרי הדפוסים תוך התבססות על דברי המורים שנשמעו בראיונות, תוך התייחסות לפרמטרים שהוגדרו: **יחס לתרבות מוצא ולתרבות הישראלית, תפיסת תפקיד, יחס לצבא, יחס לשפה ויחס להורים**. בחלק מן הציטוטים יש התייחסות ליותר מפרמטר אחד.

דפוס 1: רב-תרבותיות כמצוי ורצוי

דפוס זה מאופיין בתפיסות גלובליות, קוסמופוליטיות, לפיהן המורה לא חש שאחריותו העיקרית הינה להשריש בתלמיד את האתוסים והתרבות הישראלית, אלא חש מחויב אל התלמיד העולה ברמה האינדיבידואלית.

מבחינת היחס לתרבות המוצא ולתרבות הישראלית באה לידי ביטוי תפיסה של היעדר היררכיה בין תרבויות והבנה כי ההגירה נעשית מסיבות מגוונות, כפי שמתארים המורים:

אני מבין שיש להם שתי אזרחויות ואני חושב שאנחנו בעידן של אזרחות גמישה והם לא צריכים לבחור זהות אזרחית אחת, הם ממשיכים להיות צרפתים גם בישראל. (דוד)
אני יודע שרבים באו בגלל המצב באוקראינה וכשישפתר הם אולי יחזרו. (שלמה)

צריך לשים בצד את מושג העלייה. העלייה היום היא חלק מהגלובליזציה, אין גבולות ואי אפשר לצפות מהאינדיבידואל להיטמע. תמיד יישארו המאפיינים הקודמים וזה טבעי. למה נראה לנו טבעי שישראלים שעברו לארצות הברית שומרים על הישראליות שלהם ולא נראה הגיוני שצרפתים ירצו לשמור על הצרפתיות שלהם? (בת אל)

העלייה של היום היא לא עלייה ציונית, היא עלייה כלכלית. רבים מהם בורחים מבעיות שהיו להם שם ומנסים להתחיל מחדש, אך הם לא מחפשים אימוץ תרבות חדשה. (יעל)

יש לי תחושה שאין בתרבות הישראלית משהו מאוד שונה ממה שהיה להם שם. אם זה היה לפני 10-20 שנה, אולי היה הבדל, אבל היום הנוער בחו"ל מתנהל סביב אותם דברים – פייסבוק, אינסטגרם, הפערים לא כל כך גדולים כמו שחושבים ולכן הם מסתדרים ומשתלבים די מהר. (רווית)

ההתבוננות של המורים במניעים להגירה, כוללת תפיסות שהן לא אידיאולוגיות-ציוניות בלבד, אלא ניכר כי הם מבינים שקיים כיום מערך שיקולים רחב יותר להחלטה להגר. מתוך כך, יש גם פחות שיפוט ערכי של תרבותם של העולים או ניסיון "לשחרר" אותם מתרבותם הקודמת לטובת התרבות המקומית. התפיסה הגלובלית של התהליך כוללת גם התייחסות לדמיון שבין סגנון החיים בארץ מוצאם ובישראל, ולכן המעבר נתפס אומנם כשינוי משמעותי, אך תוך המשך ושימור החיים הקודמים (כמו החברים עימם הם מתקשרים דרך הרשתות החברתיות). בדפוס זה, **המורה תופס את תפקידו** מול התלמיד כמחויבות לצרכיו האינדיבידואליים מבחינה חברתית, לימודית ותרבותית:

המטרה שלי היא שהם יהיו מאושרים, שיעברו את ההגירה וגיל ההתבגרות בשלום, כי זה מצב לא קל לעבור את שניהם במקביל. (יעל)

בקליטת עולים אי אפשר לפעול לפי אקסיומות, נוסחאות או מתוך יחס פטרוני. צריך לזהות את הצרכים בשטח ומהם לבנות את התוכנית. (נעמה)

אני הבנתי שצריך להיות מאוד יצירתי. אין תשובה אחת לקליטת העולים, יש מיליון תשובות וצריך למצוא למי לתת איזו תשובה. לפעמים אני מנסה לבנות ביחד איתם את השאלה, ואז ביחד אנחנו מנסים לחפש את התשובה. (רווית)

למורים חשוב שהתלמידים יביאו למרחב הכיתה את חייהם הקודמים כחלק ממי שהם. הם מנסים לזהות את הצרכים שלהם ולתת להם ביטוי בתוך חוויית ההגירה, למשל: לאפשר לעולים להשמיע (ולאחרים לשמוע) את הסיפורים האישיים שלהם ולהכיר את תרבותם. ההבנה כי להוויית התרבותית יש מקום מרכזי, באה לידי ביטוי גם כאשר נעשה שימוש במתרגמים, מתוך הבנה שהם לא מתרגמים רק שפה, אלא גם תרבות, כפי שמספרת רכות עולים:

אני קובעת פגישות עם הורים רק כשג'ים פה, הוא מדבר צרפתית, אבל הוא לא עושה רק את התרגום המילולי, הוא מסייע לי בתרגום "המנטלי". יש הרבה שמדברים בבית ספר צרפתית, אבל הוא מדבר את התרבות שלהם. כל השיחה משתנה כשהוא נמצא, וזה קריטי שתהיה דמות כזו בבית הספר, מישהו מתוך העולם שלהם ולא מישהו שרק מכיר את השפה. (נעמה)

השאיפה בדפוס זה היא לתת לעולים מקום על שלל מאפייניהם ולא רק מאפיינים פולקלוריסטים (מאכלים או לבוש ייחודי). תפישת התפקיד של מורה בדפוס זה היא לא רק הוראה ותיווך בין השפות, אלא שאיפה להביא את תרבותם ועולמם אל בית הספר ולאפשר מרחב אפשרויות לעולים לבטא את תרבותם בתוך חיי בית הספר (Kymlicka, 1998).

מבחינת **היחס לצבא**, המורים לא חשים אחריות לגיוסם של העולים ולא מדגישים את חשיבותו בפני תלמידיהם ככלי להשתלבות:

רבים מהתלמידים שלי מוציאים פטור מגיוס. הם אומרים לי – תמיד תהיה לי פינה חמה בלב לישראל, אבל אנחנו לא רוצים להיות חיילים ואולי גם נעזוב חזרה אחרי התיכון. אני לא מרגיש כישלון אם לא יתגייסו או יעזבו את ישראל בסופו של דבר. (דוד)

ישנם בין העולים כאלו שלא רוצים להתגייס, הם מעדיפים להתחיל לפרנס את עצמם ואת משפחותיהם, ולאור מה שעברו, אפשר להבין אותם. אני לא נוקט עמדה בעניין הזה, זוהי בחירה אישית שלהם. (שלמה)

בדפוס זה, כפי שניתן ללמוד, הצבא לא נתפס כמרכיב הכרחי להשתלבות בחברה הישראלית והמורים לא תופסים את עצמם כבעלי תפקיד לעודד את הגיוס כשלב כניסה אל הישראליות.

מבחינת **היחס לשפת המקור ולעברית** ניתן בדפוס זה מקום לרב-לשוניות לצד העברית:

קרה כמה פעמים שדיברתי עם עולים דוברי אנגלית באנגלית באופן אוטומטי, ובשלב כלשהו הם אמרו לי שאני יכול לעבור לעברית. (רוית)

אני נותן את הבחינות ללבורנטית שמתרגמת אותן לרוסית, והמורה לאנגלית מתרגמת לדוברי האנגלית. הם לא אמורים לקבל את הבחינות בשפה שלהם, אבל אם אני יכול לסייע בתרגום, אני עושה זאת. (שלמה)

תפיסת השפה כחלק מתרבותם של הילדים, גורמת למורים אלו לקבל את נוכחותה ולעיתים אף לשוחח בעצמם בשפה או לאפשר לילדים ביניהם תקשורת בשפת המוצא. יחד עם זאת, המורים מבינים את הבידול והאתגרים שקיימים בצד שימוש בשפות שונות, ומתארים כיצד הם מתמודדים עם האתגר שמעורר שיח רב-לשוני בכיתה. ניכר כי המורים לא מתייחסים להיררכיה שבין השפות. בראשית ימי המדינה, כשהגישה שננקטה הייתה של כור היתוך, ניתנה עדיפות מובהקת וגלויה לעברית ולעיתים אף נאסר לשוחח בשפת המקור, ואילו כיום (2018) ישנם מורים שאף מסייעים לתלמידים בהשתלבות דרך גיוס שפת המקור ככלי לסייע להם כשמתאפשר למורים (כמו למשל לתרגם בחינות, לשוחח עם התלמידים בשפתם ועוד).

באשר ל**יחס להורים**, המורים מבינים כי ההורים מתמודדים עם קשיים רבים הנובעים מההגירה והם מנסים להתקרב לעולמם ולזהות את צורכיהם בדרכים שונות:

צריך לדעת לתקשר עם ההורים. העלייה גורמת לקשיים רגשיים, חברתיים ומשפחתיים, אני רוצה להיות קשובה להם ולדעת מה הם צריכים כדי להתקדם, הם צריכים להתחיל את החיים שלהם מאפס וזה משבר גדול. (יעל)

לפעמים הורים באים עם הילדים לפני שהם עולים ובפגישה אני פונה אל הילד ושואל: "אתה רוצה לעלות?" אני רוצה שההורים יבינו שהוא [הילד] צריך להיות חלק מהתהליך וצריך להיות שיח משפחתי בעניין. (גיא)

מנהל מחלקת הקליטה סיפר:

הבנת מערכת הקשרים הקודמת של ההורים עם בית הספר, מאפשרת לנו להבין טוב יותר את הדפוסים המוכרים להם, את הציפיות שלהם ואת ההרגלים. (אלכס)

בדפוס זה המורים מבינים שחלק מקליטת הילדים הם צריכים להכיר גם את מאפייני ההורים שלהם ולהבין את תרבותם. באחד מבתי הספר מתקיימת ביוזמת בית הספר והעירייה השתלמות פנימית העוסקת בהתנהלות מערכת החינוך בארץ המוצא, זאת כדי להבין את ציפיותיהם של ההורים לגבי האינטראקציה עם בית הספר. בדפוס זה, תיארה אחת המנהלות את תפיסתה לגבי נוכחות העולים:

[זו] קבוצה ייחודית אחת בתוך בית הספר אך לא רק מולם יש להתאים את ההתייחסות ולהיות במודעות לשונות, אלא מול כל תלמיד והורה יש להכיר ולהתייחס לתרבות מהם הם מגיעים בכדי לשפר את התקשורת והאינטראקציה איתם. (יפית)

בסיכומי של דבר, בדפוס זה ניכר כי גם תפיסות המורים וגם פעולותיהם מכוונות לרב-תרבותיות, גמישות ופתיחות לקבלת התלמידים העולים בתוך המרחב הכיתתי והבית ספרי.

דפוס 2: רב-תרבותיות כרצוי וכור היתוך כמצוי

דפוס זה מאופיין באמביוולנטיות מסוימת. המורים מבטאים תפיסות של רב-תרבותיות כלפי התרבויות השונות, לצד פעולות שמבטאות בחלקן הטמעה ותפיסות פטרוניות באשר לתפקידם. אצל המורים בקבוצה זו תפיסות של טיפול וליווי בלטו במיוחד. המורים תופסים את עצמם כמעין הורים, מטפלים או מלווים בתהליך ההגירה והקליטה:

אני מעודדת את התלמידים להביא תמונות וחפצים שהיו קשורים אליהם ולספר את סיפור העלייה שלהם. [...] זהו חלק מהתהליך להיהפך לישראלי, הרצון שלי הוא לא לבטל את מה שהם הגיעו איתו ולתת לתרבות שלהם מקום של כבוד, אך [...] לאט-לאט הם ישתפרו ברכישת השפה ויהפכו לישראלים. ההצלחה הגדולה בעיניי של הקליטה היא שהם לא יהיו מזוהים עם ארץ המוצא שלהם, שלא יפגשו אותם ויגידו עליהם – אלו צרפתים, רוסים, אלא ישראלים. התפקיד שלי הוא לסייע להם לעבור לשלב הזה, כפי שאני עברתי אותו כעולה ועכשיו אני ישראלית. (ליאן)

הם ילדים מורכבים. אנחנו כמו פסיכולוגים וכמו הורים. אני מקשיבה להם ולהורים, אצל כל העולים הייתי בבית והם היו אצלי, אני נותנת מקום לתרבות והשפה שלהם בכיתה, זה האזור המוכר והבטוח שלהם ואני מרגישה שחשוב לשמר אותו בשביל הביטחון העצמי שלהם, אבל בסופו של דבר, אני, אנחנו, זה ערוץ החיבור שלהם אל הישראליות ואיתנו הם עושים את הדרך לתוך החברה. (גל)

מבחינת היחס לתרבות המוצא ולתרבות הישראלית, ניכר כי המורים מעוניינים לתת מקום לתרבות המוצא, אך הם גם מדגישים בפעילותם את הדומיננטיות והרלוונטיות של התרבות הישראלית ככלי להשתלבות בחברה. חלקם מתייחסים אל מקומה של תרבות המוצא בחיי הילד

כשלב מעבר, בדומה לתפיסות של רב-תרבותיות זמנית (סבר, 2001). בתוך קבוצת המורים המאופיינים בתפיסות אלו ניתן לתת כמה הסברים למעבר בין שתי התפיסות. הסבר אחד הוא שכור ההיתוך הוא כלי הישרדותי, פרקטי, אינסטרומנטלי, כפי שמתארים המורים:

אני מסבירה להם שהם צריכים לרכוש שפה, בגרות ולהתגייס לצבא כדי להשתלב בחברה, כדי שלא יעבדו בעבודות שחורות כמו ההורים שלהם. כשאנחנו הולכים לגן להתנדב [לתלמידים יש שעות התנדבות חובה בקהילה] ובגן וחוגים את החגים היהודיים, הם אומרים לנו שאנחנו עושים כפייה דתית, ואני מסבירה להם שהם לא חייבים להודות אבל הם חייבים להכיר את התרבות הזו כדי להשתלב בה. (ורד)

ניתן לזהות בדברים אלה את ההכרה של המורה וקבלת השונות, אך גם מופנמת התפיסה כי כדי להשתלב יש להיטמע בישראליות ברמת התרבותית.

הסבר אחר לפער בין התפיסות לבין המצב המצוי, הוא בקושי של המורים בהסתגלות לתפיסות רב-תרבותיות, למרות הצהרתם כי הם פתוחים ונכונים לכך. מורים בדפוס זה העלו תוך כדי השיחה תפיסות ופעולות המשלבות בין רב-תרבותיות לבין הטמעה, תוך מודעת לפערים וניסיון להסביר:

כשקיבלתי עולים בהתחלה התלהבתי מהחידוש ומההזדמנות להכיר עולם תרבותי חדש. נתתי להם לספר על עצמם ומהיכן הגיעו. אחרי שהכרתי אותם, רציתי ללמד אותם את הישראליות, אבל זה היה קשה: הבאתי להם סרטים, סיפרתי על צה"ל, תרגמתי להם מילה במילה את התכנים, אבל זה לא עבד. הם לא הבינו את התרבות הישראלית, את הבדיחות והסיפורים. ואז, בגלל שהם לא מבינים ולא מצליחים להשתלב ולהרגיש שייכים, נוצר ניכור, נוצרות בעיות משמעת. עם הזמן, העולים הפכו לכיתות הקשות ביותר, המורים והתלמידים לא רוצים להיות איתם. למרות שזה לא פופולרי ואני גם לא חושב ככה כל הזמן, במובן מסוים, אני אומר כיום שהצלחת הקליטה תהיה בהיטמעות שלהם לתוך החברה. (אור)

דוגמאות דומות עלו גם אצל המורות שהן עולות לשעבר, שדרך הוראת עולים הן חוו רפלקציה על תהליך קליטתן והשתלבותן בחברה ובתרבות הישראלית. המורות מסייעות לתקשר עם העולים בשפתם ומהוות "מתווכות" תרבותיות, אך דרך התיווך ניתן לראות את השאיפה לייצג את העולה ולתרגמו, לצד הפנמת ערכי הישראליות, כפי שעולה מעדותה של מורה ששימשה כמתרגמת בשיחה בין יועצת לתלמידה:

ישבנו תלמידה שלי [י-9] אני והיועצת. היועצת שאלה אותה: "כשאת באה הביתה, איך ההורים מקבלים אותך? מחבקים אותך מנשקים אותך?". היא אמרה: "לא". אני מתרגמת את השיחה והיועצת אומרת לי: "בתרבות הרוסית לא מחבקים ומנשקים". ותוך כדי שאני מתרגמת אני אומרת [לעצמי]: אני בת 34, אימא שלי לא חיבקה אותי מגיל 10. הנה עכשיו היא הייתה יותר משבוע בחו"ל, לא התחבקנו כשחזרה וזה לא שהיא לא אוהבת אותי, ברור שהיא אוהבת. אני כל הזמן מחבקת את הילדים שלי. אני מנשקת אותם ומפצה אותם על מה שלא קיבלתי. ילדים זקוקים לחום ואהבה וההורים לא נותנים את זה. גם לילדים שלי וגם לתלמידים שלי אני נותנת את מה שהיה לי חסר. בסוף הפגישה חיבקתי ונישקתי אותה [את הילדה]. לחבק ולנשק זה ישראלי ואני רוצה שיהיו ישראלים, כמו שאני נהיית. (אמי)

בציטוט זה ניתן לזהות את השיפוטיות של היועצת ואת המורה שמתרגמת בין שפות ובין תרבויות. היא "מסנגרת" על תרבות המוצא, אך חותמת את השיחה עם הדגשת התרבות הישראלית כבחירה המועדפת שלה כמורה (ואף כאימא).

בדפוס זה **היחס לצבא** הוא אמביוולנטי. המורים מציינים כי הקליטה וההשתלבות לא מותנים בהכרח בשירות צבאי או לאומי, אך מצד שני מביעים נכונות לסייע לתלמידים בהעברת מידע על הצבא, בליווי ללשכת גיוס, במתן מידע להורים וציון בפניהם כי זו דרך טובה להשלים את תהליך ההשתייכות ללאום.

לא כולם מחליטים להתגייס וזה בסדר לדעתי, גם לא כל הצברים מתגייסים, אבל מי שמתגייס, נקלט טוב יותר. (אור)

מה שעשו שם תנועות הנוער, פה עושה הצבא [...] כדי שהם ירגישו שזה גם שלהם, סיפרתי להם בטקס יום הזיכרון סיפור של חלל צה"ל שהיה עולה מצרפת וגם שרנו שיר בצרפתית, זה מחבר אותם לישראליות. (גיא)

היחס לשפת המקור ולעברית גם הוא אמביוולנטי. קיים רצון להיות עבורם מקום מוגן ובטוח בו ניתן לדבר בשפת המקור וללמוד ביחד עם דוברי השפה, ומנגד יש רצון לשלב אותם כמה שיותר מהר בישראליות.

אני עליתי מרוסיה. מצד אחד, אני רוצה לתת להם את מה שלי לא היה, מישהו שמדבר איתי בשפה שלי, אז אני מדברת איתם ועם ההורים ברוסית וזה עוזר להם, אבל מצד שני אני רוצה לדבר איתם רק עברית כי אני יודעת שככה ילמדו וישלבו מהר יותר בחברה. (אמי)

אנחנו רוצים שתהיה נוכחות לשפה שלהם אך בשירות לימודי העברית, למשל, עשינו מילון מונחים למורים וגם אני משתמשת ב-google translate ושואלת ילדים כיצד להגיד מילים שאיני יודעת. יחד עם זה, יש בכך גם חסרונות - זה מעכב את השאר וגם את תהליך קליטת השפה שלהם, כך שזה נשאר תמיד נושא שהגבול דק בין רגישות לצרכים שלהם לבין יצירת תלות שרק תעכב אותם. (נטע)

ניתן לזהות תפיסה רב-לשונית ורב-תרבותית, רגישות ויצירת התאמות לדוברי השפות הזרות. אך בסיכומו של דבר, המורים מתארים זאת ככלי לזירוז למידת השפה העברית ולא כתפיסה מהותית שיש מקום לשמר את שפת המקור גם לאחר תהליך ההגירה.

היחס להורים בדפוס זה הוא מתוך הבנה למצבם הייחודי ולשינוי הדרמטי שהם חוו בחייהם תוך ניסיון לסייע להם ללמוד ולהשתלב בהווה הישראלית, אבל בחלק ניכר מהמקרים המורים ביקרו את דפוסיהם הישנים של ההורים ותיארו ניסיון לסייע להם בהנחלת ההרגלים הנהוגים בישראל:

אנחנו מבינים ששם לא היה נהוג שההורים מעורבים בבית הספר, הם היו רגילים לבוא פעם-פעמיים בשנה לשיחות הורים. אני מקבל ומבין את התפיסה הזו אבל פה אנחנו צריכים אותם בכדי לעבוד עם הילדים. (דוד) [מסר זה עלה בצורה דומה בשלושה ראיונות נוספים].

אנחנו עושים טיולים עם הורים ותלמידים, כי בהרבה מקומות בארץ גם ההורים לא היו אף פעם, אלו הימים הכי מרגשים לדעתי בשלבי קליטתם, שהורים וילדים מטיילים יחד במקומות מרכזיים בארץ ישראל, כך אנחנו קולטים גם את ההורים. (יעל)

דפוס 3: כור היתוך כרצוי ומצוי

בדפוס זה המורים מתארים גם תפיסות וגם פעולות של כור היתוך והטמעה. מבחינת **היחס לתרבות המוצא ולתרבות הישראלית**, התפיסה היא של עליונות התרבות הישראלית על תרבות המוצא:

אני אוהבת להגיע איתם למצב של ישראלים. להגיד להם בבוקר היום הראשון: עד סוף היום תדעו כמה מילים בעברית. אני אוהבת שהם עוברים מהשלב של 'לא יודע' ל'יודע', מהקטגוריה של עולים לישראלים לכל דבר, אני רוצה שיהיו להם הכלים להיות ישראלים, שישתלבו. (נטע)

דרך שהייתה טובה עבורי כשעליתי לישראל היא שריפת גשרים, לא הסתכלתי לרגע אחורה, נכנסתי ישר אל הישראליות. (ז'אנה)

קליטה מוצלחת שלהם תהיה כאשר התרבות שלהם תהיה פחות מגוונת, יותר צברית ולאומית, שיתנתקו מהגלותיות ושיישארו פה. (ז'נט)

הם באו בלי ערכים, הם לא פה ולא שם. הם שואלים כל הזמן מה טוב ומה רע והם לא מבינים איך כל כך אכפת לנו מהם. אלו שבאו ממולדובה, אוקראינה, בלרוס, הגיעו ממקומות שאין שם ערכים. בבית הספר נתנו להם כל הזמן להעתיק, לא היה להם מה לאכול, הם מאוד הישרדותיים, גם שם הם לא ידעו את ההמנון או מה הדגל של אוקראינה, גם שם הם היו דור אבוד. הם לא צריכים להחליף זהות כי ממילא אין להם זהות קודמת, כשהם אומרים "אני אוקראיני", הם לא יודעים מה זה. (ג'נט)

מדברים אלו ניתן ללמוד כי המורים מבקשים לעצב מחדש את תרבותם של התלמידים ורואים בהם לוח חלק שיש למלא. הם תופסים את הצלחת הקליטה כהפנמת התרבות הישראלית והטמעתה. התרבות הקודמת נתפסת כלא רלוונטית ובחלק מהמקרים אף מודגשת ההתנכרות לה כצעד שבא מהעולים עצמם.

בדפוס זה המורה **תופס את תפקידו** כבעל שליחות אידיאולוגית לסייע בתהליך הסוציאליזציה אל תוך הישראליות.

אני יודעת שהנישה שלי זה ללמד עולים. אני גם עליתי לארץ לפני 14 שנים מארגנטינה. לעבוד עם עולים חדשים זה הדבר הכי גדול שיש. לפעמים אני מביאה להם את הילדים שלי, והם מספרים שעברו את אותה הדרך, עשו צבא, והבת שלי גם התחתנה עם ישראלי. (שירה)

אנחנו מנסים לפתוח להם את הראש, להכיר להם מה זה מדינה, מה זה אומר להיות אזרח ומעורב חברתית, הם אף פעם לא למדו את זה במדינות שלהם. (ז'נט)

בשביל להצליח בתהליך הקליטה, צריך לא לתת לעצמך דקה לבכות, לעלות בגילאים שלהם זה מאד קשה ואסור להם להסתכל אחורה. (ליאן)

בהמשך לכך, גם **היחס לצבא** בדפוס זה הוא מרכיב חשוב במעבר לישראליות:

הלכתי איתם לצו גיוס. אם לא הייתי הולכת איתם, הם לא היו הולכים. ישבתי איתם בראיונות של אימות הנתונים, לא היה שם אף אחד שיודע רוסית. היו שאלות שבשביל להשלים את הנתונים היינו צריכים להתקשר להורים, והתקשרתי, זה היה מאוד יעיל שבאתי איתם. (ז'נט)

אני הייתי עולה ועשיתי צבא, אני נותנת להם אותי כדוגמה כי הצבא היה חלק משמעותי בהשתלבות שלי בחברה הישראלית. (אמי)

היחס לשפת המקור ולעברית הוא של העדפת השימוש בעברית על פני שפת המקור, ככלי המאפשר קליטה טובה יותר:

אני מהאסכולה של אליעזר בן יהודה. מדברת איתם רק עברית, גם אם לא מבינים. (אמי)
אני יודעת רוסית, אך אני לא רוצה להיות על תקן מתורגמנית. אני מורה, וכמורה, אני בעד שהכיתה תתנהל רק בעברית, זה לטובתם. (ז'נט)

היחס להורים בדפוס זה הוא כאל 'אחרים', כפי שניתן לזהות בציטוטים הבאים:

התקשורת עם ההורים קשה. הם באים בטענות אלינו שאנחנו מזמינים אותם לשיחות הורים כשיש בעיות, ואומרים לנו: "תסתדרו לבד, אתם בית הספר". (רובי)
גם כשיש לנו מתרגם מול הורים, הרבה פעמים הם לא מבינים מה אנחנו מצפים מהם. (רובי)
ההורים לא מעורים בנעשה בבית ספר ולא מעניינים אותם חיי ילדיהם כתלמידים. (נטע)
כשמתקשרים אליהם הם לא עונים, אומרים שהם לא יכולים לבוא כי הם עובדים, לא משתפים פעולה ומסתירים מידע לגבי תפקודו של הילד בבית הספר לפני שעלו. קשה לעבוד איתם. (רובי)

מתוך הראיונות עולה שישנו פער בתיאום הציפיות בין ההורים לבית הספר, והמורים, ביחד עם ריבוי האתגרים שנוצרים עם נוכחות עולים, אינם פנויים להתמודד גם עם הפערים התרבותיים שבין ציפיות ההורים לציפיותיהם באשר ליחסי הגומלין שצריכים להתקיים ביניהם. בחלק מהראיונות המורים מתחו ביקורת על ההורים ואף הפגינו שיפוטיות כלפיהם בנושא דפוס התנהלותם מול המורים ובית הספר. ממצאי שלושת הדפוסים מרוכזים בטבלה שלהלן.

דפוסי התפיסות והפעולות של מורי העולים

כור היתוך כרצוי ומצוי	רב-תרבותיות כרצוי וכור היתוך כמצוי	רב-תרבותיות כמצוי ורצוי	
העדפת התרבות הישראלית על פני תרבות המוצא.	ציון מקומה של תרבות המקור אך הכלת התרבות הישראלית הלכה למעשה.	יחס שווה לתרבות המקור ולתרבות הישראלית.	יחס לתרבות המוצא ולתרבות הישראלית
הדגשת חשיבות הגיוס לצה"ל כשלב כניסה לחברה הישראלית.	הצהרה על בחירה חופשית בהקשר זה אך הדגשת חשיבות הגיוס.	לא חשים אחריות לגיוסם של העולים או מדגישים את חשיבותו בפניהם.	יחס לצבא
העדפת העברית כתפיסה שזו הדרך הטובה והמהירה להשתלבות.	מתן נוכחות לשפת המקור לצד הדגשת חשיבותה של העברית והשימוש בשפת המקור כשלב או ככלי להשתלבות.	מתן מקום לשפת המקור כשווה, שיח עם העולים בשפתם.	יחס לשפה
התייחסות אל ההורים כאל 'אחרים'.	הצהרה על קבלת שונות אך ניסיון להשריש אצל העולים את ההנהלות המקובלות בישראל.	הבנת השונות בתרבויות.	יחס להורים

חיבור בין המדיניות לבין המורים דרך מסמכי מדיניות, הכשרות וליווי מקצועי

היבט נוסף עליו נשאלו המורים ובא לידי ביטוי בשלושת הדפוסים הוא נושא ההיכרות עם מסמכי המדיניות, ההכשרות והליווי המקצועי שהם מקבלים. המורים כולם לא הכירו את מסמכי המדיניות, את הספרים הייחודיים הקיימים להוראת עולים ואת חוזרי המנכ"ל וההמלצות לעבודה עם עולים. בנוסף הם ציינו כי הם מעוניינים לקבל מידע, הכשרה וליווי מקצועי והביעו התעניינות רבה במתרחש בבתי ספר אחרים. המורים נתנו דוגמאות למצבים בעבודתם עם עולים שבהם אינם יודעים כיצד להתמודד וציינו כי אין להם הנחיות או כתובת מקצועית בבית הספר או במשרד החינוך שהיא זמינה להם כתמיכה מקצועית בתחום. לתחושתם, הוראת תלמידים מהגרים לא נתפסת כפרופסיה במשרד החינוך, המורה לא מקבל הכנה טרם קבלת כיתת עולים או שילוב עולים בכיתתו, אין השתלמויות בתחום ולכן התנהלות המורה מבוססת על תפיסותיו וניסיונו, על אלתור, אינטואיציה והתייעצות עם עמיתים. מצב זה יכול להסביר את השונות הקיימת בפרשנויות והפעולות השונות של מורים בעבודתם עם תלמידיהם העולים.

דיון

שאלת המחקר שהועלתה במאמר זה ביקשה לבחון **כיצד מתייחסים מורים במערכת החינוך לריבוי התרבויות בכיתתם, ומהן תפיסותיהם ופעולותיהם ביחס לתלמידיהם העולים**. מן הממצאים עולה כי תפיסותיהם ופעולותיהם מגוונות. כדי ללמוד על הסביבה בה הם פועלים התייחס המחקר גם למדיניות ולהנחיות הקיימות למורי עולים, שהיא הסביבה המקצועית התומכת בה אמורות להתעצב התפיסות החינוכיות וגם במסמכי המדיניות נמצאו מסרים שונים וכן היעדר בהירות ונגישות שלהם אל אוכלוסיית המורים.

בניתוח תפיסות המורים, ממצאי המחקר הובילו לחלוקת המורים לשלושה דפוסים. תפיסות המורים, כמו גם המדיניות, אינן מאופיינות בכור היתוך או ברב-תרבותיות, אלא בשילובים שונים, שחלקם הם יצור כלאיים בין שתי התפיסות וחלקם עונים להגדרה של פלורליזם חולף (סבר, 2001). כשתלמידי תיכון מקבלים אפשרות להיבחן בשפת המוצא שלהם ונבחנים בתוכנית לימודים ייחודית, הרציונל הוא לא לאפשר להם לשמור על שפתם ותרבותם (הם לא לומדים על תרבותם, אלא על התרבות הישראלית, אך בשפתם), ולכן הדבר דומה יותר לכלי עזר הניתן להם בשלבי ההשתלבות. פרקטיקות אלו אינן מבטאות, כאמור, תפיסות רב-תרבותיות של קיום יחסים הדדיים בין קבוצות (Nieto, 2000) אלא דווקא מייצרות בידול ובעה חברתית ולימודים בהתאם למאפייניהם הייחודיים של העולים. יחד עם זאת, בשונה ממה שהתרחש בשנותיה הראשונות של מדינת ישראל, בבתי הספר כיום יש נוכחות לשפתם של העולים ולתרבותם, והם מדברים, לומדים ונבחנים בה בחלק מהמקרים, יש מקום למוזיקה, לתרבות ולציון החגים שהם חגגו במדינות המוצא. המורים אף מעידים כי הם מעודדים את תלמידיהם העולים לספר על חוויותיהם ומאפייני חייהם במדינות המוצא כחלק מתהליך השתלבותם. הדפוס של מחיקת הזהות הקודמת לא קיים באופן גורף כבראשית ימי המדינה וחלק מהמורים אף מבטאים תפיסות קוסמופוליטיות וגלובליות ומודעים לכך שכיום יכול אדם להחזיק בזהות היברידיית וגם לנוע בין שתי מדינות במקביל להשתייכותו לתרבות הישראלית.

בבחנית הפרמטרים שנבדקו, ניכר כי אין קו מוסדי מהותי המנחה את המורים בכל אחד מהתחומים הללו, אלא הם גיבשו את עמדותיהם מתוך תפיסת עולמם, ניסיונם, ערכיהם האישיים או הסתמכות על החוויה של היותם מהגרים לשעבר בעצמם (עובדה שיש לשקול להשתמש בה

ככלי לשירות נושא קליטת המהגרים) (Sun, 2012). אף לא אחד מהמורים ציין הכשרה מקצועית כלשהי שעבר בתחום של הוראה רב-תרבותית שיכלה לשמש כבסיס לגיבוש תפיסותיו האישיות והמקצועיות. לכן, גם ביטויי רב-תרבותיות שהופיעו - נמצאו כמגוונים מאוד. ואכן, במסגרת המחקר עלו תפיסות ופעולות שונות של המורים בהתייחסות לריבוי התרבויות בכיתה. השונות באה לידי ביטוי בין המורים עצמם ואף בין התפיסות של המורה לבין פעולותיו (כפי שנמצא בדפוס השני). חוסר ההפנמה והקשיים ביישום התפיסות הרב-תרבותיות עולים בקנה אחד עם הצורך שביטאו המורים בתמיכה מקצועית בעבודתם עם מהגרים ועם הקשיים שהם חשים בהיעדרה. ממצא זה עולה בקנה אחד עם הממצאים שעלו מהמחקר שנעשה בקנדה על מורי מהגרים בעולם שציינו כי חסרים להם כלים והכשרה מתאימה לעבודה עם מהגרים (Young & Westroff, 1996).

בניתוח מדיניות קליטת העולים במערכת החינוך והתפיסות הבאות לידי ביטוי במדיניות נמצא כי המדיניות היא הצהרתית ואין בה אחידות ורציפות, היא מכילה סתירות, חלקית ואמביוולנטית. היחס לעולים במדיניות היא כאל אוכלוסייה ייחודית. כתפיסת עולם, הפרדת אתר האגף לקליטת עולים והצוות המקצועי שלו מאתר משרד החינוך, יוצרת מסגרת נפרדת לתחום ולא תורמת לשילובו בייעוד המרכזי של המשרד. גם בבית הספר, למרות ההצהרות לגבי חשיבותה של הוראת העולים, התחום סובל ממחסור במשאבים, בידע ובהכשרות והוא אינו נתפס כפרופסיה. גם מבחינה פיזית, העולים "נדחקים לפינה", בכל בתי הספר, כיתות העולים ממוקמות בסוף המסדרון או ליד חדר המנהלת ("כי הם בעייתיים", לדברי אחת המורות) ומספרן אחרון במניין הכתות (9-י, 8-יא). ממצאים אלו אינם מעידים על תפיסה רב-תרבותית מהותית, שאמורה ליצור מרחב אפשרויות, שוויון ושותפות מהותית בין הקבוצות (Kymlicka, 1998).

חשוב לציין כי אוכלוסיית התלמידים העולים במחקר זה הינה אוכלוסייה ממדינות ותרבויות שהן קרובות יחסית לתרבות ולערכים הישראליים. מדובר כאמור על עולים בעיקר מאוקראינה, מצרפת וממדינות דוברות אנגלית. נראה כי לעובדה זו יש השפעה על התנהלותם של המורים ושל התלמידים. במקרה של הצרפתים ודוברי האנגלית גם עולה לא פעם ההתייחסות לכך שיתכן ולא יישארו בעתיד בישראל, ומכאן שלעולים אין שאיפה להיפרד מתרבות המוצא שלהם ולאמץ לעצמם דפוסיים ישראליים והמורים מבינים זאת, וכפי שניתן היה לזהות בממצאים, חלקם גם מקבלים זאת.

בעבודה זו לא ביקשתי להתחקות אחר הסיבות לנתק הקיים בין קובעי המדיניות ומיישמי ולאיי נגישותה של המדיניות, אלא להתמקד בנעשה הלכה למעשה בבתי הספר בהם נקלטים עולים ומתוך כך ללמוד על הגישות לפיהן נקלטים היום בפועל עולים במערכת החינוך. הניתוק בין המדיניות לבין השטח מדגיש את מרכזיותם של המורים בקליטת העולים: בחזית מול התלמיד וההורים, בחיי היום-יום, נמצא המורה ללא הכוונה והכשרה בתחום עיסוקו. התפיסות הרב-תרבותיות אומנם הופכות מקובלות ונוכחות בשיח הפופולרי, אך בהיעדר הבנת משמעותם הלכה למעשה והנחיות ברורות ליישומן, המורים פועלים בצורה אינטואיטיבית, אינדיבידואלית וספונטנית בהתמודדותם עם קליטת עולים.

בסיכומי של דבר, בהתייחס לשאלה שהועלתה בפתח המאמר, ניתן לומר כי בהיעדר מדיניות ברורה ונגישה, הכשרות מתאימות ומיקום מרכזי של הנושא בסדר העדיפויות, נותר מרחב השפעה גדול במיוחד למורים שהופכים בין סבך האתגרים הללו להיות באופן מעשי קובעי

המדיניות ומיישמה, והם מחזיקים בתפיסות מגוונות באשר לקליטת העולים וגם בתוכן קיימים פערים בין התפיסות הפילוסופיות לבין הנעשה בפועל.

המלצות יישומיות, מגבלות המחקר והצעה למחקר המשך

ממצאי המחקר עולה כי תפיסותיהם של המורים ופעולותיהם הן מגוונות, הם אינם מונחים על-ידי גורם מקצועי או עוברים הכשרות, והם מרגישים צורך לקבל מענה מקצועי בעבודתם. מתוך כך עולה כי קיים צורך בשיפור מענה כזה למורי עולים. השתלמויות והכשרה מקצועית, מפגשים עם מורי עולים מבתי ספר אחרים, והנגשת המדיניות הרשמית והחומרים המקצועיים העומדים לרשות המורים, כל אלה יכולים לסייע להם. בנוסף להבהרת המדיניות והנגשתה, מומלץ כי תהיינה הנחיות באשר לציפיות המערכת ממורי עולים ויתקיים שיח על תפקידם והאתגרים הנובעים ממנו. נדמה כי המורה נותר בודד מול האתגרים בעבודתו עם עולים, ויש לפעול להפגת בדידות זו וליצירת קהילה פורמלית ולא פורמלית התומכת במורים אלו ומכירה בתפקידם הייחודי. מגבלות המחקר הן בהיותו של מחקר זה מקומי, ובהתייחסותו לאוכלוסיית עולים ספציפית ממדינות מסוימות (בהתאם לגלי ההגירה של השנים האחרונות), עולים ממוצא אירופי שתרבותם דומה יחסית לתרבות המערבית הישראלית. ייתכן כי בעבודה עם עולים ממדינות אחרות, תפיסותיהם של המורים ופעולותיהם יהיו שונות, מתוך התייחסות לתרבות ואתגרים הייחודיים של אוכלוסיות שונות.

הצעות למחקר המשך: מומלץ לבחון את עמדותיהם של התלמידים וכיצד הם תופסים את מוריהם, את פעולותיהם השונות, את התפיסות החינוכיות שלהם ואת היחס הכללי של בית הספר אליהם כעולים.

ביבליוגרפיה

- איזיקוביץ' ר' ובאק א' (1991). מודלים המנחים את חינוכם של ילדי עולים בישראל. *עינים בחינוך*, 55, 33-50.
- גולדן, ד' וברם, ח' (2012). הנוכחות החמקמקה של "רב-תרבותיות": פענוח ופעולה בשדה החינוך. *מפגש - לעבודה חינוכית סוציאלית*, 35, 15-36.
- הורוביץ, ת' (1991). מודעות ללא לגיטימציה: תגובת מערכת החינוך בישראל להבדלים בין תרבותיים. *עינים בחינוך*, 55/56, 9-18.
- יונה, י' ושנהב, י' (2005). רב-תרבותיות מהי? על הפוליטיקה של השונות בישראל. תל-אביב: הוצאת בבל.
- כפיר, ד', רש, נ', אדלר, ח' וספרן, ק' (1993). אינטגרציה בחינוך: מדיניות וביצוע. ירושלים: האוניברסיטה העברית, המכון לחקר הטיפוח בחינוך.
- ליסק, מ' והורוביץ, ד' (1990). *מצוקות באוטופיה - ישראל חברה בעומס יתר*. תל-אביב: עם עובד.
- סבר, ר' (2001). בוללים או שוזרים? מסגרת מושגית לבחינת סוגיות של רב-תרבותיות. *גדיש, ז'*, 43-53.
- עזר, ח' (2004). רב-תרבותיות בחברה ובבית הספר. רעננה: האוניברסיטה הפתוחה.
- פסטרנק, ר' (2003). *פרקים בסוציולוגיה של החינוך*. רעננה: האוניברסיטה הפתוחה.
- צבר בן יהושע, נ' (1990). *המחקר האיכותי בהוראה ובלמידה*. גבעתיים: מסדה.
- קימרלינג, ב' (1995). *בין חברה למדינה: סוציולוגיה של הפוליטיקה*. רעננה: האוניברסיטה הפתוחה.

קימרלינג, ב' (1998). הישראלים החדשים – ריבוי תרבויות ללא רב-תרבותיות. אלפיים, 16, 264 – 308.

שקדי, א' (2014). *המשמעות שמאחורי המילים*. תל-אביב: אוניברסיטת תל-אביב: הוצאת רמות.

מסמכי מדיניות

מתוך אתר אגף קליטת תלמידים עולים, משרד החינוך:
<http://cms.education.gov.il/educationcms/units/olim>

משרד החינוך (2006). *תלמידים עולים במוסדות חינוך*. ירושלים: הגף לקליטת עלייה, משרד החינוך.

משרד החינוך, האגף לקליטת תלמידים עולים (ללא שנה). המלצות להתמודדות עם אתגרים פדגוגיים בעבודה עם תלמידים עולים במערכת החינוך. *מידע למנהלים – הכשרה לקליטה מיטבית של תלמידים עולים*.

תהליכי קליטה של תלמידים עולים, מדינת ישראל, משרד החינוך, המנהל הפדגוגי, אגף לקליטת תלמידים עולים. צוות חשיבה וכתובה: עמיהוד בה"ט, יושב ראש ומאיה שריר מרכזת הכתיבה.

משרד החינוך (ללא שנה). *תיק תלמיד עולה*, המנהל הפדגוגי, האגף לקליטת תלמידים עולים, הרשות הארצית למדידה ולהערכה.

<http://cms.education.gov.il/NR/rdonlyres/D78A00F3-8244-4ED3-8620-5AA0D76786B4/119550/TikTalmidOle.pdf>

עברית כשפה שנייה (2007). תכנית הלימודים לילדים עולים בכיתות א-יב' בבית הספר הממלכתי והממלכתי דתי. ירושלים.

האגף לקליטת עלייה (2017). *קריטריונים לתקצוב רשויות מקומיות עבור הפעלת מגשרים דוברי רוסית, ספרדית, צרפתית, פורטוגזית, לבני המנשה*.

הוראת קבע 46 (2018) *התוכנית הלאומית ללמידה משמעותית – החטיבה העליונה: זכויות של תלמידים תושבים חוזרים ושל אוכלוסיות מיוחדות בהיבטות בבחינות הבגרות*.

http://apps.education.gov.il/Mankal/Horaa.aspx?siduri=82&UTM_SOURCE=NEWSLETTER&UTM_MEDIUM=EMAIL_2018%2F9&UTM_CAMPAIGN=MNK

חוזר מנכ"ל תשע"ב 3/ב (2001) קליטה ושילוב של תלמידים עולים ותושבים חוזרים.
<http://cms.education.gov.il/EducationCMS/Applications/Mankal/EtsMedorim/1/1-7/HoraotKeva/K-2012-3b-1-7-7.htm>

Appiah, K.A. (1998) Afterword: How shall we live as many? In: W.F. Kaktin, N. Landsman and A. Tyree (Eds.), *Beyond pluralism* (pp. 243-259). Urbana and Chicago: University of Illinois Press.

Arksey, H., & Knight, P. (1999). *Interviewing for social scientists*. London, Thousand Oaks, New-Delhi: Sage Publications.

Banks, J.A. (1995). Multicultural education: Historical development dimensions and practice. In: J.A. Banks, A. Cherry & A. McGee Banks (Eds.), *Handbook of research on multicultural education* (pp. 25-43). San Francisco: Jossey-Bass.

Berry, J.W. (1997). Immigration, acculturation and adaptation. *Applied Psychology: An International Review*, 46(1), 5-68.

Hachfeld, A., Hahn, A., Schroeder, S., Anders, Y., & Kunter, M. (2015). Should teachers be colorblind? How multicultural and egalitarian beliefs differentially relate to aspects of teachers' professional competence for teaching in diverse classrooms. *Teaching and Teacher Education*, 48, 44-55.

- Hickling-Hudson, A. (1993). Curricular responses to multiculturalism: An overview of teacher education courses in Australia. *Teaching and Teacher Education*, 9(3), 243-252.
- Janvan T., Perryden B., Ietje V., & Theo, W. (2009). Teachers' practical knowledge about classroom management in multicultural classrooms. *Teaching and Teacher Education*, 25(3), 453-460.
- Kymlicka, W. (1998). *Finding our way: Rethinking ethnocultural relations in Canada*. Oxford: Oxford University Press.
- Kymlicka, W. & Banting, K. (2006). Immigration, multiculturalism and the welfare state. *Ethics and International Affairs*, 20(3), 281-304.
- Matton, D.I., & Maurine, R. (1992). *Salad bowl – All together, all unique, all special*. ERIC: South Dakota, U.S.A.
- Moodly, K.A. (1995). Multicultural education in Canada: Historical development and current status. *Handbook of research on multicultural education*. ERIC: British Columbia, Canada.
- Morton-Williams, J. (1993). *Interviewer approaches*. England, USA: Published by Dartmouth Publishing Company.
- Nieto, S. (2000). *Multicultural education in the 21st century: Multiple perspectives on its past, present, and future*. A symposium presented at the AERA Conference, New-Orleans.
- Penninx, R. (1996). Immigration, minorities policy and multiculturalism in Dutch society since 1960. In: R. Baubock & others (Eds.), *The challenge of diversity: Integration and pluralism in societies of immigration* (pp. 187-206). Vienna: European Center for Social Welfare Policy and Research.
- Ritchie J.J. Lewis (2006). *Qualitative research practice*. London, California, New Delhi: Sage Publications Ltd.
- Sun, D. (2012). Everything goes smoothly: A case study of an immigrant Chinese language teacher's personal practical knowledge. *Teaching and Teacher Education*, 28, 760-767.
- Thijs, J., & Eilbracht, L. (2012). Teachers' perceptions of parent-teacher alliance and student-teacher relational conflict: Examining the role of ethnic differences and "Disruptive" behavior. *Psychology in the Schools*, 49(8), 794-808.
- Wiseman, A. & Fox, K.R. (2010). Supporting teacher's development of cultural competence through teacher research. *Action in Teacher Education*, 32(4), 26-37.
- Young I. (1990). *Justice and politics of difference*. Princeton: Princeton University Press.
- Young, T., & Westernoff, F. (1996). Overcoming barriers to effective parental partnerships: Implications for professionals in an educational setting. *Journal of Educational Issue of Language Minority Students*, 12-16, 1-15.
- Zolberg, A.R. (1996). Immigration and multiculturalism in the industrial democracies. In: R. Baubock, A. Heller & R. Zolberg (Eds.), *The challenge of diversity: Integration and pluralism in societies of immigration* (pp. 43-66). Vienna: European Center for Social Welfare Policy and Research.

הערות

¹ המאמר מבוסס על מחקר שנערך במכון מופ"ת במסגרת תכנית פוסט-דוקטורט ובהנחיית פרופ' קלרה סבג מאוניברסיטת חיפה. ברצוני להודות לפרופ' קלרה סבג על ההנחיה המקצועית, המעשרה והתורמת, לפרופ' עלית אולשטיין ולד"ר ליאת יוספסברג בן-יהושע על הליווי המקצועי והאישי במסגרת תכנית הפוסט.

² כך למשל במסמכים הבאים: מידע למנהלים – הכשרה לקליטה מיטבית של תלמידים עולים, ללא שנה, "תיק תלמיד עולה", האגף לקליטת תלמידים עולים (ללא שנה), המלצות להתמודדות עם אתגרים פדגוגיים בעבודה עם תלמידים עולים, האגף לקליטת עולים.

³ קריטריונים לתקצוב רשויות מקומיות עבור הפעלת מגשרים דוברי רוסית, ספרדית, צרפתית, פורטוגזית, לבני המנשה, האגף לקליטת עליה, 2017.

חשיבות ההתנסות מחוץ לכותלי בית הספר כחלק מפיתוח כשירות בין-תרבותית בקרב סטודנטים להוראה

דולי אליהו-לוי ומיכל גנץ-מישר

תקציר

ישראל היא מדינת הגירה מרובת תרבויות המציבה בפני מערכת החינוך אתגרים חינוכיים-תרבותיים בהם נדרשת התמודדות עם הטרוגניות, עם קבוצות מיעוט ועם קביעת מדיניות שתעודד שוויון, שילוב והכלה. מטרת המחקר היא לבחון תפיסות ועמדות בפיתוח כשירות בין-תרבותית של סטודנטים הלומדים בתוכנית להסבת אקדמאים לקראת תעודת הוראה, עם או בלי התנסות מחוץ לכותלי בית הספר.

המחקר מתבסס על מודל להערכת התפתחות הכשירות הבין-תרבותית של סטודנטים מתחומי דעת שונים, והוא מותאם לשפה הנהוגה בתחום של הכשרת מורים. זהו מחקר איכותני-פרשני המתמקד בהבנת נקודת מבטם של הסטודנטים בעת ההתנסות בהוראה. נתוני המחקר נאספו מתוך שמונה משימות שכתבו שתי קבוצות של סטודנטים: קבוצה א מנתה עשרה סטודנטים שהשתתפו בהתנסות בית ספרית ובאינטראקציות בהקשרים קהילתיים וחברתיים-תרבותיים מחוץ לכותלי בית הספר; קבוצה ב מנתה עשרה סטודנטים שהשתתפו רק בהתנסות בית ספרית. המשימות כללו שני חלקים - תיעוד ורפלקציה - אותם כתבו כל הסטודנטים בתום כל התנסות או מפגש והם נשמרו בתלקיט דיגיטלי. מן הממצאים עולים הבדלים בין שתי הקבוצות. קבוצה א חוותה חוויות ייחודיות במפגש הבלתי אמצעי עם ההטרוגניות האתנית בסביבת החיים האוטנטית, צברה ידע חדש והגיעה לתובנות עמוקות יותר בתהליך גיבוש זהות מקצועית פלורליסטית המגלה מחויבות רגשית-תרבותית ומחזקת את הקשר בין הוראה לתרבות בהשוואה לסטודנטים מקבוצה ב. כמו כן, אופי התגובה של הסטודנטים מקבוצה א היה מעשי ודינמי יותר ובא לידי ביטוי בתכנון וביצוע שיעורים המשלבים תכנים של תרבות ארץ המוצא, מאפשרים דיון בנושאים שנויים במחלוקת ומעודדים את הילדים לשתף בסיפורים אישיים על התרבות האחרת. בנוסף, יחד עם ההורים וילדיהם, העצימו הסטודנטים את תרבות ארץ המוצא במרחב הבית ספרי וביטאו בכך אקטיביזם חברתי-חינוכי.

מגבלות המחקר הן באפשרויות ההכללה שלו על מקומות אחרים בארץ ובעולם, משום שהוא נערך בקרב אוכלוסייה מצומצמת במרכז הארץ.

בכוחם של מחקרים עתידיים לבחון את תפיסותיהם ופעולותיהם של הסטודנטים באמצעות תצפיות, תוך התאמת הצהרותיהם ליישום בפועל בשדה ההוראה ובאמצעות מבדקי עמדות טרם ביצוע המחקר ואחריו. סוגיה מעניינת אחרת היא בחינת נקודת מבטם של התלמידים על אודות פעולות המורים.

מילות מפתח: כשירות בין-תרבותית, הגירה, רב-תרבותיות, הכשרת מורים, התנסות חוץ-בית ספרית

ד"ר דולי אליהו-לוי; ד"ר מיכל גנץ-מישר, מכללת לוינסקי לחינוך

רקע תאורטי

ישראל היא מדינת הגירה, וככזו מגיעים אליה מהגרים בחסות חוק השבות המוגדרים עולים חדשים, בעיקר מארצות חבר העמים, מאתיופיה ומצרפת. עקב מצבים פוליטיים, חברתיים וכלכליים מגיעים לישראל גם מהגרים לא יהודים: מהגרי עבודה, פליטים ומבקשי מקלט (רייכמן, 2009).

שני המושגים 'ריבוי תרבויות' ו'רב-תרבותיות' נוטים להתערבב זה בזה בשיח הציבורי. ריבוי תרבויות הוא מושג טכני, דמוגרפי, שביטוי המרכזי הוא קיום לגיטימי של חברה שיש בה כמה תרבויות המשקפות פלורליזם של אורחות חיים, אך אין בו להעיד על קיומה של חברה רב-תרבותית או על שוויון בין התרבויות. לרוב החיים בחברה מרובת תרבויות רוויים במתחים בין המוכר, הדומה והנוח לבין חוסר הנוחות שיוצר הלא מוכר והלא מקובל (פרי, 2007; שמר, 2009; תדמור, 2003). המושג רב-תרבותיות הוא נורמטיבי-אידיאולוגי והמביע תפיסה ערכית לקיומן של קבוצות שונות תוך קריאה לשוויון מלא, כבוד הדדי, קידום של שונות, חירות והתפתחויות במגוון תחומי חיים: בריאות, פנאי, משפט, חינוך ועוד. תפיסה זו רואה בריבוי התרבותי ערך חיובי המבטא את רוח האדם על כל גוניה, והיא שואפת להפעיל מנגנונים למניעת אפליה, קיפוח דיכוי והדרה תוך הבניית אמצעים שיבטיחו את הזכות להיות שונה ובעל סיכוי שווה להשפיע על הסביבה (סבר, 2001; תדמור, 2003). חברה מרובת תרבויות ראויה להיות מוגדרת רב-תרבותית אם תתייחס בכבוד ובחיוב אל הפסיפס התרבותי-חברתי שלה ותקיים דיאלוג בין הקבוצות השונות. כדי ליצור דיאלוג כזה נדרשת מערכת החינוך לבטא תפיסות חינוכיות רב-תרבותיות (תדמור, 2003).

בשיח החינוכי בישראל התחולל שינוי המבטא מעבר משיח של חינוך אתנוצנטרי של מדיניות חד-תרבותית של 'כור היתוך' וקורא לכינון חברה אחידה לשיח רב-תרבותי של כבוד הדדי בין התרבויות (ריינגולד, 2005; פרי, 2007).

כמעט בכל בית ספר בישראל לומדים תלמידים עולים, חדשים או ותיקים, מהגרים שבאו ממדינות שונות ושייכים לקבוצות אתנו-לשוניות הדוברות שפות אחרות: ערבית, רוסית, צרפתית, אמהרית ועוד. מצד אחד, המורים בבתי הספר מחזיקים בעמדות פלורליסטיות ומאמינים כי יש לאפשר לתלמידים העולים לבטא את הייחודיות התרבותית שלהם, אך מן הצד האחר, כאשר המורים מתייחסים באופן מקצועי לתלמידים, נחשפת תפיסה לפיה על כל העולים להפוך לישראלים. מכאן ניתן ללמוד כי מדינת ישראל עברה באופן מוצהר מאתוס של כור היתוך ואחידות תרבותית לפלורליזם חברתי-תרבותי שבו התלמידים עשויים ליהנות ממידה רבה יותר של פתיחות וסובלנות כלפי המסורות והמנהגים האתניים שהם מייצגים. אך גישה זו אינה מגובשת דיה וייתכן כי מתחת למעטה של שיח פלורליסטי מסתתרת דרישה הטמעתית למדי (טטר, 2004).

חינוך רב-תרבותי אינו אחד ביישומו והוא משתנה בהתאם למידת הסגירות או הפתיחות של הקבוצות ובהתאם להעדפתן. מן ההיבט ההצהרתי, חינוך רב-תרבותי מעודד את אנשי החינוך לא לנקוט במדיניות של אסימילציה תרבותית כחלופה היחידה, אלא להיות פתוחים לתת הזדמנות לחלופות שונות לשילוב בחברה הישראלית וליצירה של יותר מאשר סוג אחד של זהות ישראלית אידאלית. מן ההיבט המעשי, בתי הספר ממשיכים לחפש את שילובם ואת הטמעתם של ילדי מהגרים ועולים בזרם המרכזי.

מציאות שבה בתי הספר יפעלו ברוח של חינוך רב-תרבותי השואף ביצירתו של קולקטיב בעל מורשת תרבותית משותפת ללא ביטול השונות בין הקבוצות, יכולה להעשיר את החברה

הישראלית ולשנות אותה מחברה מרובת תרבויות שבה חיים אלה לצד אלה אנשים בעלי תרבויות שונות, לחברה רב-תרבותית המכירה בהבדלים בין התרבויות, מביאה בחשבון את האינטרסים של כל הקבוצות בחברה ומאפשרת שימור ערכים, אמונות ומסורת של התרבויות השונות. בחברה כזו גם הוותיקים יוכלו לבחון את מאפייני ארץ המוצא של הוריהם ויכירו ברלוונטיות שלהם כחלק מזהותם (טטר, 2004; יונה, 2005).

לאור העובדה שבתי הספר אשר נוקטים בחינוך רב-תרבותי, מכירים ולו באופן חלקי בערכי של התרבויות הנבדלות הקיימות בחברה הישראלית ושואפים לשמר עבורם מקום משמעותי בזהות התרבותית, על התוכניות להכשרת מורים מוטלת האחריות להכשיר מורים שתהיה להם כשירות בין-תרבותית. ביכולתם של מורים אלה ליצור מפגשים משמעותיים בין בני תרבויות שונות במרחב חדש שבו מתנהל דיאלוג על תפיסות עולם, אמונות, ערכים והתנהגויות. דיאלוג מעין זה עשוי להוליד תחושה של העשרה הדדית וצמיחה של כל השותפים (בן עזר ובר-לב, 2011; Phillion & Malewski, 2011; Marx & Moss, 2011).

פיתוח כשירות בין-תרבותית בתהליך של הכשרת מורים (Deardorff, 2009) עולה בקנה אחד עם עקרונות החינוך הרב-תרבותי של תדמור (2003), המבוססים על פיתוח תודעה ביקורתית ורפלקטיבית תוך בחינת עמדות, גילוי של פתיחות, סקרנות ואמפתיה לתרבויות ושחרור מתיוגים ומדעות קדומות כלפי עצמנו וכלפי אנשים מקבוצות אחרות. ביסוס לעקרונות אלה מצאנו גם אצל קניאל (2013) שחקר את תחום האמפתיה וקבע שהוא תהליך רב-ממדי הכולל רגשות, מחשבות והתנהגויות, הוא דינמי ומקיים קשרים הדדיים, והוא מעגלי במובן זה שכאשר תהליך אמפתי אחד מסתיים, מתחיל אחר. רוזנטל, גת וצור (2009) מדגישים כי האחריות לאמפתיה בתחום החינוך מוטלת על המורה משום שהיחסים מורה-תלמיד אינם שוויוניים. לטענתם, בחינוך רב-תרבותי רצוי שהמורה יפתח קשר טוב של הקשבה עם התלמיד, יגלה גמישות ופתיחות אל מול נקודות מבטו של האחר ויפעיל שיקולי דעת המתאימים להקשרים רב-תרבותיים.

כשירות בין-תרבותית

המושג 'כשירות בין-תרבותית' מוגדר כידע, מיומנויות, גישות ומדיניות אותם מפתחים אנשי מקצוע בתהליכי למידה מתמשכת כדי ליצור עשייה אפקטיבית בעבודה עם אנשים מתרבויות שונות בתחומים שונים כגון: תקשורת, פסיכולוגיה, בלשנות, אנתרופולוגיה וחינוך. ברדפורד, אלן ובייסר (Bradford, Allen & Beisser, 2000) ניסו לשלב בין הגדרות שונות של המושג כשירות בין-תרבותית, והגיעו למסקנה כי היא שוות ערך מבחינה מושגית ליכולת תקשורת בין אנשים מתרבויות שונות. למילה 'כשירות' קשורות מילים מאותו שורש כמו כושר, הכשרה, כישרון והכשר - המעידות כי מדובר במומחיות שיש ללמוד אותה ולהתאמן בה, לעשותה בכישרון ולקבל על כך אישור כי הגישה שננקטה אכן נכונה לאוכלוסיית היעד.

מחנכים שחסרים כשירות בין-תרבותית אינם מודעים לדפוסי ההתנהגות, האמונות, הערכים וההיסטוריה של תרבויות ארץ המוצא של התלמידים, ולכן במקרה של קונפליקט בין נורמות ארץ המוצא לנורמות החברה הקולטת, נוטים המורים לתפוס את השונות התרבותית וההבדלים במראה, למשל צבע עור כהה, כמקור הבעיה (Irvine, 2003; Cochran-Smith, 2005; Villegas, 2007; Jenks, Lee & Kanpol, 2001).

ג'נקס ועמיתיו מתייחסים למשמעותם של מחנכים בעלי ידע תרבותי:

הם [המחנכים] סבורים כי ההחלטות על אודות הנושאים החשובים לילדים ועל דרך ההוראה הם ניטרליים מן ההיבט התרבותי, וכי קיימים עקרונות גנריים של הוראה טובה בכיתה ללא קשר להקשר התרבותי. בדרך כלל, הם אינם בוחנים את התוכן התרבותי של פעילויות חינוכיות ועשויים לתת יחס מועדף לתלמידים שהרקע התרבותי שלהם דומה לנורמות בית הספר. (Jenks et al., 2001: 88)

מחנכים נדרשים אפוא להבין כי כל ביצועי ההוראה שלהם והאינטראקציה עם התלמידים מתרחשים בהקשר תרבותי ואינם ניטרליים או מקריים. לכן חשוב שמחנכים יפתחו בעצמם פנימה מודעות עצמית רגשית, מיומנויות בין-אישיות, יכולת להפעיל שיקולי דעת בהוראה וכשירות בין-תרבותית. ייתכן כי מחנכים ללא כישורים אלו, לא יהיו מסוגלים להכיל ילדים מרקע תרבותי, לשוני, חברתי וכלכלי מגוון, וכי הם עלולים לדרוש מכל הילדים לפעול בהתאם לדפוס ההתנהגות של המחנכים ולמנוע מהילדים לפעול בזיקה לנורמות תרבות ארץ המוצא שלהם (Jones, Bouffard & Weissbourd, 2013; Raver, Garner & Smith-Donald, 2007; Mashburn et al.,) (2008; Deardorff, 2009).

נוכח השינויים הדמוגרפיים ותהליכי הגלובליזציה, נשאלת השאלה כיצד ניתן להכשיר מורים בעלי כשירות בין-תרבותית הפתוחים למחשבות, לרגשות, לאמונות ולהתנהגויות שונות מהמוכר להם, והמסוגלים לפתח אקלים של שילוב בין קבוצות חדשות לקבוצות ותיקות בחברה, לקדם תהליכים של הכרת ידע תרבותי חדש, לצמצם את הפערים והמתחים תוך גילוי מחויבות רגשית-חברתית למציאת המאחד בין התרבויות וגילוי יחס של כבוד כלפי קבוצות מיעוט (אגמון-שניר ושמר, 2016; בשיר, בן-פורת ויונה, 2016; Stephan & Stephan, 2013; Wächter, 2003; Fantini, 2007; Malewski, et al., 2012; Deardorff, 2011). מחקרים שנעשו בתחום החינוך מעידים כי בתהליך הכשרת המורים נעשתה מעט מאוד הכנה ללימוד הממד הבין-תרבותי, לפיתוח יכולות תקשורת בין-תרבותיות ולהעשרת הידע התרבותי (Lázár, 2011; Gorski, 2012; Byram, 2014).

דירדורף (Deardorff, 2006) מציגה מודל לכשירות בין-תרבותית שהתקבל על-ידי חוקרי חינוך רבים. המודל מבוסס על גישה התפתחותית מכוונת תהליכים המציגה את פיתוח הכשירות הבין-תרבותית כאינטראקציה בין רכיבים קוגניטיביים, רגשיים והתנהגותיים. כמו כן המודל מציג שלושה מרכיבים הנחוצים לכשירות תרבותית: (1) פתיחות למגוון תרבויות מבלי לעסוק בהנחות בלתי מבוססות; (2) מודעות עצמית לתרבותו של ה'אחר' וידע על מגוון תרבויות; ו-(3) יכולת לחשוב חשיבה רפלקטיבית על יחסי הגומלין בין אנשים ממגוון תרבויות תוך חקירה עצמית. דירדורף (Deardorff, 2006) מעצבת את שלושת המרכיבים במבנה של פירמידה, ומציבה כבסיס לשאר המרכיבים בפירמידה את הידע התרבותי ואת העמדות החיוביות כלפי כל בני הקבוצות התרבותיות באשר הן. בהתבסס על המרכיבים הקוגניטיביים והרגשיים, המודל מציג תוצאות התנהגותיות חיוביות ואפקטיביות לפיתוח כשירות בין-תרבותית, שתלווה את האדם במשך חייו. לדבריה, כשירות בין-תרבותית מושגת כמעבר מרמה של עמדות ותכונות אישיות לרמה של פעולות בין-תרבותיות. המודל נוצר כדי להעריך את התפתחות הכשירות הבין-תרבותית של סטודנטים מתחומי דעת שונים, לאו דווקא של מתכשרים להוראה. במחקר זה נתאים את שפת המודל לשפה של הכשרת מורים תוך בחינת תפיסות ופעולות הסטודנטים במרחב הכיתתי, הבית ספרי והקהילתי (Hare Landa, Odón-Holm & Shi, 2017).

לוח 1: כשירות בין-תרבותית בתהליך ההוראה

כשירות בין-תרבותית בהוראה	
כשירות בין-תרבותית (Deardorff, 2006)	
שלב ראשון: עמדות רצויות	
(1) סקרנות	לגלות עניין ברקע, בהיסטוריה ובמנהגים החברתיים-תרבותיים של התלמידים.
רצון עז לדעת או ללמוד; היכולת להתמודד עם עמימות וחוסר ודאות.	
(2) פתיחות	שמירה על ראש פתוח ביחס לרקע התרבותי, החברתי וההיסטורי של התלמידים.
נגישות לרעיונות חדשים ללא דעות קדומות או שיפוט, במיוחד ללימוד בין-תרבותי ולאנשים מתרבויות אחרות.	
(3) כבוד	לכבד את הרקע ההיסטורי של התלמידים בהקשרים חברתיים-תרבותיים.
כבוד לרגשות, לרצונות, לזכויות ולמסורות של אחרים. במיוחד לתרבויות אחרות ולמגוון התרבותי.	
שלב שני: ידע והבנה	
(1) בלשנות חברתית	לפתח מודעות למבנים ולתפקוד סוציולינגוויסטיים בהקשרים בין-תרבותיים.
ידע על צורות שונות בשפה (למשל משתנים לקסיקליים, דקדוקיים, פונולוגיים), על משמעותם החברתית-סגנונית ועל אופן השימוש בהקשרים חברתיים שונים.	
(2) ידע תרבותי ספציפי	לרכוש הבנה עמוקה וידע על הרקע ההיסטורי ועל המורשת החברתית-תרבותית של ארץ המוצא של התלמידים.
העלאת המודעות לנורמות התרבותיות ולמנהגים בקבוצות תרבותיות שונות משל הפרט. הבנה שתרבות היא מבנה מורכב הכולל ידע, אמונות, אמונות, חוקים, מוסר, מנהגים, יכולות אחרות והרגלים שנרכשו על-ידי יחידים כחברים בקבוצה חברתית.	לרכוש הבנה עמוקה וידע על המנהגים הסוציו-תרבותיים של התרבות הדומיננטית בסביבת בית הספר והקהילה.
(3) הבנה עמוקה וידע על התרבות	לפתח הבנה השוואתית על האופן שבו הספרות מייצגת את הרקע ההיסטורי, החברתי והתרבותי של התלמידים.
הבנה כי הנורמות והמנהגים התרבותיים המזוהים עם קבוצה אחת של אנשים עשויים להיות שונים מקבוצה לקבוצה או להשתנות בתוך אותה קבוצה (למשל תת-תרבויות, דיאלקטים וכו').	
הבנה שכל תחומי התרבות נלמדים ומתפתחים, ושנאנשים לא תמיד מודעים לנורמות התרבותיות-התנהגותיות שלהם.	
(4) מודעות עצמית תרבותית	לפתח מודעות עצמית תרבותית כמחנך בסביבה בין-תרבותית.
הכרה בערכים, באמונות, במנהגים ובהתנהגות של האדם, והכרה בגורמים החברתיים שעיצבו אותם.	
שלב שלישי: תוצאה פנימית רצויה	
(1) אמפתיה	לפתח אמפתיה לילדים ולמשפחותיהם בהקשר הבית ספרי והקהילתי.
היכולת להבין את רגשותיו של האחר ולראות את העולם מנקודת מבטו.	
(2) נקודת מבט אתנית יחסית	לאמץ תפיסה אתנית-יחסית בהקשר לנורמות תרבותיות שונות.
הבנה של תרבויות נעשית ביחס של אחת לשנייה וקיימים הבדלים תרבותיים שאינם נמדדים במושגים של טוב או רע.	
(3) גמישות	להכיל נורמות תרבותיות שונות בכיתה, בבית הספר ובקהילה.
היכולת להכיל מורכבות בין-תרבותית (למשל, סגנונות תקשורת ונורמות) מבלי לשנות אצל האחר את המנהגים החברתיים-תרבותיים או את תפיסת עולמו.	
(4) התאמה	להסתגל לנורמות תרבותיות שונות בכיתה, בבית הספר ובקהילה.
היכולת להסתגל לשינויים במצבים בין-תרבותיים (למשל, התאמה לסגנונות ותקשורת שונים, וכו'). יכולת זו מסמנת את תחילת המעבר להצלחה באינטראקציות בין-תרבותיות.	
שלב רביעי: תוצאה חיצונית רצויה – אקטיביזם	
לפעול מתוך אחריות כמחנך בהקשרים בין-תרבותיים.	התנהגות ותקשורת יעילה והולמת כדי להשיג את המטרות במצבים בין-תרבותיים.
לתכנן, לנהל ולהעריך את ההוראה בכיתה כך שתהיה רלוונטית מבחינה תרבותית כדי לקדם הישגים קוגניטיביים, חברתיים ורגשיים לכל התלמידים.	השגת יעדים באמצעות תקשורת בין-אישית חיובית, יעילה ומתמשכת תוך כדי משא ומתן על נורמות ותרבויות תרבותיות בהקשרים בין-תרבותיים.
לקיים קשרים חיוביים ומשמעותיים עם קבוצות ומשפחות בקהילה כדי לענות על הצרכים של קבוצות המיעוט.	
לשתף פעולה עם בית הספר ועם עמיתים מבתי ספר אחרים כדי להשיג מטרות משותפות בין-תרבותיות.	

בטבלה ניתן לראות את המודל המותאם למתכשרים להוראה. שמות השלבים במודל המקורי נשמרו והם: שלב ראשון – עמדות רצויות; שלב שני – ידע והבנה; שלב שלישי – תוצאות פנימיות רצויות; שלב רביעי – תוצאות חיצוניות רצויות. עם זאת, ההסברים של המרכיבים הפנימיים בכל אחד מן השלבים שונו והותאמו לשפת הכשרת המורים והם משקפים את מטרות ההוראה והלמידה, את הקשר בין הסטודנטים לתלמידים בהקשר בין-תרבותי של כיתה, בית ספר וקהילה.

הקשר המחקר

תוכנית הלימודים להוראת עברית כשפה נוספת מיועדת לסטודנטים במסלול של הסבת אקדמאים להוראה במכללה להכשרת מורים. מטרת התוכנית היא להכשיר מורים להוראת העברית כשפה נוספת בקרב תלמידים שאינם דוברים עברית כשפת אם: עולים חדשים, מהגרים, ערבים, פליטים, עובדים זרים ויהודים בתפוצות. התוכנית מדגישה את הקשר בין תאוריה, חקר ופרקטיקה בהוראה ותופסת את השפה כחלק מזהות חברתית-תרבותית. השפה היא כלי שבאמצעותו האדם מנהל את חייו, היא גורם ראשוני ביכולת ההשתלבות במערכת החינוך, בקהילה ובמדינת ישראל, לכן עבור קבוצות לומדים שעברית אינה שפת אם עבורם, רכישת השפה הדומיננטית יכולה לשמש מכשול או זרז לשילוב (עזר, 2004; Kramsch, 1998).

הסטודנטים לומדים קורסים תאורטיים בתחומי החינוך, הלשון עברית והוראת שפות בסביבה רב-לשונית ורב-תרבותית. כמו כן, הם לוקחים חלק בסדנת חקר שמטרתה לפתח דיאלוג מקצועי על אודות תהליכי למידה-הוראה שבמרכזם נושאים מגוונים מהאישי אל הגלובלי. הסדנה מדגישה תהליכי עיצוב של הזהות המקצועית של הסטודנטים תוך פיתוח חשיבה ביקורתית-רפלקטיבית על ניהול הקבוצה והכיתה.

זאת ועוד, הסטודנטים מתנסים יום בשבוע בבית ספר רב-גילי (א'י"ב) במרכז הארץ, המוגדר כבית ספר ממלכתי קהילתי רב-תרבותי ורב-לשוני בעל תפיסה פלורליסטית המעוגנת בערכים של שוויון זכויות וסובלנות, כבוד לשונות וקבלת השונה ללא תנאים. בבית הספר לומדים תלמידים בעלי מגוון רחב של זהויות: ישראלים ותיקים, עולים חדשים, מבקשי מקלט, פליטים ומהגרים. במשך שנת הלימודים, כל המתכשרים להוראה התנסו אחת לשבוע בבית הספר באופן מתוכנן, מובנה ותהליכי, כך שבהתנסות נכללו: תצפיות, עבודה בקבוצות והוראה בכיתה בליווי מורה מאמנת ומדריכה פדגוגית. עשרה סטודנטים מתוכם היו מעורבים גם באינטראקציות פדגוגיות-חברתיות מחוץ לכותלי בית הספר. אלה ביקרו בשכונות בהן מתגוררות אוכלוסיות מתרבויות שונות: עולים חדשים, מהגרים ועובדים זרים וכן במסגרות חינוך בלתי פורמליות הפועלות בשכונות אלו. הם גם שמעו הרצאה וקיימו דיאלוג עם אנשי חינוך פעילים במסגרות אלה, השתתפו באירועים רב-תרבותיים ושוחחו ישירות עם סטודנטים מתרבויות אחרות במכללה ומחוצה לה.

מטרת המחקר היא לבחון תפיסות ועמדות בפיתוח כשירות בין-תרבותית של שתי קבוצות סטודנטים הלומדים בתוכנית להסבת אקדמאים לקראת תעודת הוראה. אך רק קבוצה אחת חוותה התנסות גם מחוץ לכותלי בית הספר.

מתודולוגיה

המחקר הוא מחקר איכותני-פרשני המשלב בין תיאור, ניתוח, פרשנות והבנה. ההתמקדות של הפרדיגמה הפרשנית היא בהבנת עולם ההתנסויות המורכב של הסטודנטים מנקודת מבטם תוך הסתכלות הוליסטית על תהליכים המתרחשים אצלם בהתנסות, במפגשים הרב-תרבותיים ובחיי היום-יום. על-פי גישה זו, החוקר מתבונן במעשה בני האדם ובשיח שלהם כפי שהם, בעת התרחשותם הטבעית, ללא ניסיון לבצע בהם מניפולציה (אלפרט ושלסקי, 2013; שלסקי ואריאלי, 2016). שיטת המחקר מאפשרת לנו להשמיע את קולם האישי של הסטודנטים בהקשר לתהליך של פיתוח כשירות בין-תרבותית, לכן גישה זו עשויה לסייע בהתאמת תוכנית לימודים שמטרתה לגבש כשירות בין-תרבותית, פתיחות, גמישות מחשבתית, כבוד והכלה של תלמידים מתרבויות אחרות (Zur & Eisikovits, 2015).

במחקר השתתפו 20 סטודנטים הלומדים בתוכנית להסבת אקדמאים לקראת תעודה להוראת עברית כשפה נוספת. הסטודנטים בתוכנית זו הם בני 25 ויותר, ולהם רקע תרבותי ולשוני מגוון: ישראל, אתיופיה, הודו, רוסיה, פולין, פרס וצרפת. הם בעלי תואר ראשון ומעלה מתחומי דעת ועיסוק מגוונים כגון: היסטוריה, תקשורת ומדיה, בלשנות, תיאטרון ותנ"ך. כולם לקחו חלק בהתנסות במרכז הארץ בבית ספר ממלכתי רב-תרבותי ורב-לשוני בעל תפיסה פלורליסטית המעוגנת בערכים של שוויון זכויות וסובלנות, כבוד לשונות וקבלת השונה ללא תנאים. בית הספר הוא רב-גילי (א' עד י"ב), ולומדים בו תלמידים בעלי מגוון רחב של זהויות: ישראלים ותיקים, עולים חדשים ומהגרים לא יהודים. ההתנסות של כל הסטודנטים כללה באופן מתוכנן, מובנה ותהליכי, כך שבהתנסות נכללו: תצפיות, עבודה בקבוצות, כתיבת מערכי שיעור והוראה בכיתה בליווי מורה מאמנת ומדריכה פדגוגית.

מתוכם נבחרה קבוצה של עשרה סטודנטים שבנוסף על ההתנסות הרגילה, השתתפו בהתנסות גם מחוץ לכותלי בית הספר בהקשרים קהילתיים, חברתיים-תרבותיים. לדוגמה, סיורים לימודיים בסביבת החיים של התלמידים ומפגשים עם אנשי חינוך ומובילים בקהילה.

נתוני המחקר נאספו מתוך שמונה משימות שכתבו שתי הקבוצות של הסטודנטים: קבוצה א: עשרה סטודנטים שהשתתפו בהתנסות בית ספרית ובאינטראקציות מחוץ לכותלי בית הספר קבוצה; קבוצה ב: עשרה סטודנטים שהשתתפו רק בהתנסות בית ספרית. המשימות כללו תיעוד ורפלקציה שכתבו כל הסטודנטים בתום כל התנסות או מפגש ואלה נשמרו בתלקיט דיגיטלי.

הנתונים נותחו באמצעות ניתוח תוכן המבוסס על המודל של דירדורף (Deardorff, 2006). ניתוח תוכן הוא מעין חלון המאפשר מבט לתוך החוויה הפנימית והוא מתמקד במילים ובתיאורים של הסטודנטים כמשקפים את התפיסות, הפעולות, הרגשות והידע שלהם. זאת ועוד, הוא מאפשר תיאור של הנתונים והסקת מסקנות תקפות להקשרם הרחב (שקדי, 2003; Krippendorff, 2004).

בשלב הניתוח, כל חוקרת קראה בנפרד את מקטעי התלקיטים כדי לקבוע לאיזה שלב במודל לפיתוח כשירות בין-תרבותית שהותאם להיבטים של הוראה וחינוך, המקטע מתאים. שמות השלבים של המודל נשארו עקביים למודל המקורי: עמדות רצויות; ידע הבנה ומיומנויות; תוצאה פנימית רצויה; תוצאה חיצונית רצויה. בשלב השני נעשתה מהימנות בין השופטות ונקבעה התאמת המקטעים לשלבי המודל. המהימנות עומדת על 86%.

הנתונים עובדו רק לאחר שהסטודנטים סיימו את לימודיהם וקיבלו ציון בקורס. הובא לידיעתם של הסטודנטים כי הנתונים שימשו לצרכי מחקר אקדמי שמטרתו לתת מענה יישומי

ומדויק לצרכים השונים של המשתתפים בתוכנית בשנים הבאות. במחקר נשמרו בקפידה כללי האתיקה: שמירה על אנונימיות וחסיון של המשיבים ושל הנתונים, הימנעות משאלות פוגעניות ומתן בחירה לסטודנטים אם להשתתף במחקר או לא.

למחקר עשויה להיות תרומה חשובה לשילוב המודל לפיתוח כשירות בין-תרבותית בתוכנית הלימודים של סטודנטים בכלל, ושל מתכשרים להוראה בפרט. המחקר יעשיר את הידע האקדמי על תובנות ועל שינויים המתרחשים בקרב סטודנטים בתהליך פיתוח כשירות בין-תרבותית. כשירות כזו תאפשר לגבש זהות מקצועית פלורליסטית הפתוחה למחשבות, לרגשות ולהתנהגויות השונות מהמוכר, לכבד קבוצות מיעוט ולעצב אקלים של סובלנות ושילוב.

ממצאים ודיון

הממצאים יוצגו בהתאם לשלבים של המודל לפיתוח כשירות בין-תרבותית המותאם לשפת ההוראה והחינוך. בכל שלב נציג לפי הקטגוריות במודל את הממצאים ואת השינויים בתפיסות ובפעולות של הסטודנטים במרחב הכיתתי, הבית ספרי והקהילתי.

שלב ראשון במודל: עמדות רצויות

שלב זה כולל שלוש קטגוריות: סקרנות, פתיחות וכבוד לתרבויות אחרות ולאנשים. בתיעוד וברפלקציות של כל המשתתפים מצאנו כי הם גילו סקרנות ועניין ברקע ההיסטורי-תרבותי-חברתי של התלמידים, שמרו על ראש פתוח בכל הקשור למנהגים התרבותיים השונים של מסורת ארץ המוצא וכיבדו נורמות התנהגות אחרות וחדשות להם.

סקרנות

קבוצה א

הסטודנט פגש את התלמידים לאחר שצפו בהצגה על ילד חדש שהגיע לבית הספר ונתקל בקשיי קליטה ושילוב בכיתה:

הייתי סקרן ללמוד דברים חדשים על התרבות שממנה באו הילדים, התעניינתי לדעת איך ילדים מתרבות אחרת מקבלים ילד חדש מארץ אחרת (אריתריאה, אתיופיה, הפיליפינים ואוקראינה), שמגיע לבית הספר ולא מכיר את השפה ואת החוקים של בית הספר ושל החברה. האם הם רגישים למי ששונה מהם? האם יעזרו לו וישחקו איתו או יתעלמו ממנו ויעשו לו חיים קשים? אני באמת רוצה לדעת איך הם עושים זאת. (ס')

תגובתו של ס' בכיתה בעקבות ההצגה ממחישה סקרנות ורצון ללמוד יותר על התרבות האחרת. ס' גילה סקרנות על האופן שבו מתנהגים ילדים מתרבות אחרת בכיתתו, לכן שאל אותם:

איך בתרבות שלכם לדוגמה, אריתריאה, פיליפינים, אתיופיה ואוקראינה מקבלים ילדים חדשים ממדינות אחרות. תלמידים שלא מכירים את השפה ואת כללי ההתנהגות של המדינה החדשה.

גם א' גילתה סקרנות ורצון להכיר את התרבות של התלמידים כאשר הגיעה בפעם הראשונה לבית הספר. היא ציפתה למצוא מרחבים צבעוניים וקירות שיספרו לה על המקומות השונים והתרבויות השונות שמהן התלמידים הגיעו:

הגעתי לבית הספר בפעם הראשונה, הבנתי שהוא בית ספר מיוחד משום שיש בו הרבה מאוד תלמידים מכל מיני מקומות בעולם. סקרן אותי לדעת מי הם התלמידים שלומדים בבית הספר, מהיכן הגיעו, האם הם שונים מתלמידים ישראלים שאני מכירה, מה מיוחד

בהם. הסתובבתי במסדרונות בית הספר ובחצר וחיפשתי ביטוי ונראות לרב-תרבותיות, לצבעוניות לססגוניות של התלמידים. (א')

ת' הגיעה לבית הספר וגילתה שהילדים בכיתתה הם מקבוצות אתניות שונות וכתבה:

שמחה מאוד שהגעתי ללמד בבית ספר רב-תרבותי שיש בו ילדים ממדינות שונות בעולם, זוהי הזדמנות בשבילי להכיר תרבויות שונות. אני בטוחה שיהיה מעניין. (ת')

קבוצה ב

בשיעורי עברית למדו התלמידים על עליית יהודי אתיופיה לישראל. הסטודנט הציג לתלמידים סרטון שתיאר את מסע החילוץ הסודי של יהודי אתיופיה. הוא גילה רגישות, כבוד וסקרנות לדעת על סיפור חייהם של התלמידים:

התלמיד א' הרבה להשתתף למרות שבשיעורים הוא שותק. היו לו תשובות יפות ודאגתי כמוכן להחמיא לו במהלך השיעור ובמיוחד התייחסתי כשהשתמש בצירוף 'נוגע ללב' בתיאור חוויותיו בעקבות הסרט. רציתי לדעת מדוע בחר בצירוף 'נוגע ללב' והאם [זה] קשור לסיפור האישי-משפחתי שלו כתלמיד שהיגר מאריתריאה. כתוצאה מהשאלות ששאלתי, התלמידים דרבנו אותו לספר, והוא כנראה גם הרגיש בטוח בעקבות המחמאות שלי. הוא סיפר שבמצרים תפסו אותם החיילים ושמו אותם באיזה בית. (ע')

ייתכן כי הסקרנות של שתי קבוצות הסטודנטים נובעת מהבדלי התרבות בינם לבין התלמידים. ההבדל בא לידי ביטוי בבחירתם של הסטודנטים להשתמש בתיאור הילדים בכינוי הגוף "הם" המבדיל אותם מקבוצה החברתית הדומיננטית "אנחנו". הסקרנות מתבטאת ברצון ללמוד על המדינות מהן הגיעו הילדים, על הסיפור האישי-משפחתי, על סיפור ההגירה לישראל ועל נורמות החיים בתרבות האחרת. כמו כן הסקרנות עוררה בכיתה דיאלוג אישי מעמיק שהתלוו אליו שאלות הקשורות בתרבות האחרת.

פתיחות

קבוצה א

הסטודנט ר' ביטא תפיסת עולם של פתיחות כלפי תרבויות אחרות וכתב:

בכניסה לבית הספר תלוי שלט ועליו כתוב "גם לזרים יש זכויות בארצנו". אהבתי מאוד את השלט ואני חושב שהוא מתאים לסביבת בית הספר, כי אנחנו צריכים לקבל את הזרים כפי שהם, לא לשנות אותם. לאפשר להם לשמור על התרבות שלהם, על החגים שלהם למרות שהם לא יהודים. אני חושב ששלט כזה צריך להיות בכל בית ספר בארץ, כי בכל בית ספר יש תלמידים זרים, ומגיעות להם זכויות.

תגובתו של ר' מבטאת פתיחות לתרבויות ולאנשים והוא הביע זאת ברצונו לשמור על נורמות התרבות של ארץ המוצא של התלמידים: חגים, כללי התנהגות, לבוש ועוד. הוא מודע לכך שבשראל קיים קונפליקט בין יהודים ללא יהודים, וממשלת ישראל לא מכירה באוכלוסיית המהגרים, הפליטים ומבקשי המקלט. כלומר, הוא ביטא רעיונות של שילוב, הבנה, פתיחות והכלה ללא שיפוט. סטודנטית אחרת גילתה פתיחות ביחסה לחוסר הידע של הילדים:

בשיעור עברית קראנו טקסט בנושא "ארצות בעולם", ואחד הילדים הזכיר את התרבות באריתריאה וסיפר לנו על הזיכרונות של אבא שלו מבית הספר. זה באמת עניין אותי ואת שאר הילדים בכיתה. הילדים ואני שאלנו אותו שאלות, הוא לא ידע לענות על הכל, ואמר שהוא ישאל את אבא שלו ויחזור עם התשובות בשיעור הבא. (ו')

הטקסט זימן ל-ו' אפשרות לעודד את הילד לשתף את חבריו לכיתה בתרבות ארץ המוצא שלו. היא שמעה בסבלנות את שאר התלמידים שואלים שאלות ומתעניינים בחיי בית הספר באריתריאה ואף ביקשה להרחיב את הדיאלוג בכיתה בשיעור הבא לאחר שהילד יאסוף מידע חדש וישתף בו את האחרים.

הדוגמה המתוארת ברפלקציה של ו' ממחישה את תפיסתו של קרמש (Kramsch, 1995), (1998) ואת תפיסתם של ביירם ועמיתיו (Byram, Gribkova & Starkey, 2002). לפיהם, הטקסט הוא כלי רב-עוצמה לטיפול הבנה בין תרבויות שונות. באמצעות הניסיון שרוכשים התלמידים בקריאה של הטקסט, בעיבודו, ובהבעת רגשות ועמדות, ייתכן כי יהיו מסוגלים להתמודד בעתיד עם מצבים של קונפליקטים ומתחים.

סטודנטית אחרת כתבה ברפלקציה לאחר ביקור ב"אבוגידה" - מסגרת חינוכית בלתי פורמלית פרטית שבה לומדים בשעות אחר הצהריים ילדים ממשפחות מהגרים מאריתריאה. הם לומדים טיגרית, אנגלית ותרבות של ארץ המוצא:

במהלך ביקור ב"אבוגידה" גיליתי יוזמה חדשה של מהגרים מאריתריאה. רק שם הבנתי עד כמה חשוב למהגרים לשמור על שפת האם כחלק מתרבותם ומסורתם. השפה משקפת את המקום שממנו הם באים ואת הקשר שלהם בין הילדים למבוגרים. ב"אבוגידה" ילדים לומדים לקרוא, לכתוב ולשיר בטיגרית [שפת ארץ המוצא]. התרגשתי לשמוע את הילדים שרים את ההמנון הלאומי של אריתריאה בשפת האם. (מ')

דבריה חושפים יחס חיובי כלפי התרבות האריתראית: ההמנון, הסמלים, הדגל, המנהגים והשפה. היא מגלה פתיחות כלפי התרבות של האחר וכלפי החשיבות של למידת שפת האם שעשויה לחזק את התקשורת בין הדור הראשון של המהגרים לדור השני.

ההתנסות והמפגשים הבין-תרבותיים חוללו שינוי בעמדות הרצויות של הסטודנטים: סקרנות, פתיחות וכבוד. הם גילו רצון ללמוד ולהבין היבטים שונים של החיים בתרבויות האחרות כמו: מסורת, חינוך ושפה. שיעורי העברית כשפה נוספת, לא התמקדו רק בהוראת עברית כשפה הדומיננטית בחברה הקולטת, אלא היו שיעורים המתווכים בין תרבויות שהגבירו את המודעות לשונות בין התרבויות, והסטודנטים מילאו בהם תפקיד של מתווכי תרבות (Byram, 2009, 2014; Alred & Byram, 2002).

הנה דוגמה למקרה שבו סטודנטית לא גילתה פתיחות כלפי תלמידים מתרבות אחרת:

בשיעור בנושא "גיבורים" הצגתי את דמותו של מרטין לותר קינג. אני הייתי צמודה לתוכן השיעור והתעלמתי מהרגשות של הילדים ומהתרבות שממנה באו. אני מבינה שהילדים כעסו, התעצבנו, לא שיתפו פעולה. הם התבצרו כבונקר ולא רצו לדבר על גזענות ואפליה, כי לדבריהם אנחנו הישראלים לא מכבדים את התרבות שלהם. הנושא היה מאוד אישי וחשף מקומות רגישים. הבנתי שאני לא מכירה אותם, לא פתוחה לתרבות שלהם ואני בעתיד צריכה להיות יותר רגישה. (י')

י' חשבה שסיפור דמותו של מרטין לותר קינג בהקשר של גזענות ואלימות יעודד את התלמידים לבטא את דעתם על מציאות ההדרה האישית שבה הם חיים. כלומר, לדבר באופן גלוי על גזענות, ניכור ואלימות שהם חווים כמיעוט אל מול החברה הישראלית. אך היא לא גילתה גמישות, והבינה שאין ביכולתה לכפות את הנושא על התלמידים ולא לפץ אותם לשתף פעולה בנושא רגיש ואישי. מהדברים שכתבה לאחר ההתנסות, אפשר להסיק שיש פער בין תפיסותיה לבין תפיסותיהם של הילדים, ולכן עליה לחולל שינוי בתוך עצמה ולפעול בדרך אחרת.

נראה כי הסיור בשכונה חשף את הסטודנטים מקבוצה א להקשרים רחבים של מציאות חיי הילדים: חיים בין שני עולמות, חיים בין שתי שפות. האינטראקציה עם סביבת החיים האוטנטית עוררה בהם פתיחות להגדיל את שיתוף הידע. י' ביטאה בפעולותיה היעדר פתיחות אך לבסוף הצהירה שעליה לפעול אחרת בהקשר הרב-תרבותי הרחב.

קבוצה ב

אחת הסטודנטיות הביעה פתיחות ביחס לרקע התרבותי וההיסטורי של המשפחה כשאפשרה לתלמידים לספר על מסעם מארץ המוצא לכיוון ישראל:

שכשדיברנו על המסע של יהודי אתיופיה במבצע משה, אפשרתי לתלמידים לספר על ההליכה שלהם לארץ ישראל. דיברנו על מחנה פליטים ואז אחד התלמידים סיפר על מחנה פליטים שהיה בו כשהיה בן שלוש. הוא סיפר איך כולם היו מתגרדים שם בגלל הכינים וכדי לישון הוא היה מטפס על אימו [...]. הייתי רוצה לשמוע ממנו עוד סיפורים אם ירצה לשתף אבל נראה אם נוכל להכניס זאת במערך השיעור. למדתי שמול הילדים האלה צריך להיות סופר רגישים. הסיפורים שלהם קשים ובלתי נתפסים. ראיתי אבל איך הילד מדבר בשוויון נפש על הנושא - כנראה התרגל למציאות הזו וניסיתי לשאוב כוחות מכך שהילד עצמו לא מתרגש מזה או בוכה. (א')

נראה כי הסטודנטים גילו סקרנות ופתיחות בשיעור כדי לשוחח עם הילדים על עולמם האישי ולהקשיב לסיפורי המסע המשקפים את ההיסטוריה המשפחתית-חברתית שלהם שעוצבה במשך המסע מארץ המוצא לישראל. הסטודנטים אפשרו לידע החדש על התרבות האחרת להיות חלק מתהליך הלמידה בכיתה תוך קיום דיאלוג עם שאר התלמידים.

מחקרים (Ponterotto, Utsey & Pedersen, 2006; Weatherford & Spokane, 2013) שבדקו את הפתיחות כגורם אישיותי שמשפיע על תפיסות רב-תרבותיות מצאו כי גילוי של פתיחות בהקשרים רב-תרבותיים עשוי להוביל להבנה טובה יותר של מורכבות המציאות, ולפיתוח יכולת המשגה מדויקת יותר ויכולת לנווט בין המרכיבים השונים בהקשרים חברתיים-תרבותיים מגוונים. לעומת זאת, דבריה של הסטודנטית א' מקבוצה ב "אבל נראה אם נוכל להכניס זאת במערך השיעור" מעידים כי הסטודנטים בקבוצה ב מבטאים פתיחות מצומצמת יותר שגבולותיה הם בית הספר, הכיתה והשיעור.

כבוד

קבוצה א

במפגשי היכרות שערכה הסטודנטית ג' בכיתה בתחילת השנה, הילדים התבקשו להביא מבתיים חפצים אישיים הקשורים לתרבות ארץ המוצא. הילדים הציגו את החפץ מול כל חברי הקבוצה וסיפרו סיפור שקשור לחפץ. כך כתבה ג':

התרגשתי לשמוע את הסיפורים האישיים שמאחורי החפצים הקשורים לתרבות שלהם. הילדים התלהבו להראות את החפץ שהביאו מהבית, לספר את הסיפור שלו ולהשתתף בפעילות. הילדים דיברו בביטחון, הם התעניינו בסיפורים המגוונים של החברים מאתיופיה, מסודן, מרוסיה, מאריתריאה, מהפיליפינים. הם הרגישו בנוח זה עם זה, שאלו שאלות ונתנו משוב זה לזה, זה היה מדהים.

במשך השיעור ג' ביטאה כבוד וקבלה לתרבויות ולאנשים. העובדה שהיא פינתה זמן בשיעור למסורת התרבותית של התלמידים, והחליטה שזה נושא חשוב לתהליך ההוראה, מעידה על כבוד

לרב-תרבותית ולרכישת ידע חדש על תרבותם של הילדים. כמו כן הדגישה ברפלקציה שהם הקשיבו בסבלנות זה לזה וכיבדו האחד את חברו.

ייתכן ששימוש במושגים "הם" ו-"אנחנו" משקפים תפיסה פטרנליסטית לפיה תרבות הרוב נעלה ודומיננטית מתרבות המיעוט. עם זאת נראה כי ג' כיבדה את ערכי התרבות האחרת, לא ניסתה לכפות את ערכי התרבות הדומיננטית ותיארה את הפעילות במילים עמוסות בקונוטציה חיובית: 'התלהבו', 'ביטחון', 'מגוונים', 'מדהים'.

קבוצה ב

ד' הציגה גישה מכבדת אל מול התלמידים כשכתבה ברפלקציה שלה:

אני רואה כל אדם כמו שהוא והייתי רוצה לחשוב שאני חיה במדינה שיש בה מהגרים והיא מכניסה אורחים ומכבדת אותם כמו שהם ללא קשר לדת שלהם, למקום שממנו מגיעים. לכל אחד לכל תרבות יש מקום בחברה.

ד' מגלה שאיפה, ומצהירה על רצון גבוה לכבד כל אדם באשר הוא ללא שיפוט לפי גזע, לאום, דת או צבע.

בתום יום התנסות השווה א' בין התפיסות החברתיות שבהן נתקל כילד עולה חדש לבין התפיסות שלו כסטודנט המתנסה בבית ספר רב-תרבותי, וכך כתב:

כשאני הייתי תלמיד בבית ספר הרגשתי שונה בגלל המראה ובגלל שלא הכרתי את החוקים של המקום. היום אני מבין שיש הבדל משמעותי בין האוכלוסיות ואני מכבד את כולם. (א')

הסטודנטים משתי הקבוצות הביעו תפיסות המכבדות את האחר. עם זאת מצאנו הבדלים באופן ביטויי הכבוד בין הקבוצות. הסטודנטים מקבוצה א' התייחסו לאוכלוסיית התלמידים הספציפית שבכיתתם, תיארו באופן מפורט, מדויק ואותנטי את החוויה בשיעור תוך שהם משלבים ביטויים של רגש ודינמיות. לעומת זאת, הסטודנטים מקבוצה ב' ביטאו כבוד כתפיסת עולם כללית של שוויון גם לקבוצות מיעוט ולא יצרו קשר בין ביטויי הכבוד לתלמידים בכיתה.

הממצאים של שתי קבוצות הסטודנטים מעידים על רצונם ועל נכונותם ליצור הזדמנויות לגילויים של פתיחות, כבוד וסקרנות לתרבות ארץ המוצא של התלמידים. אלו הם רמזים לתחילתו של תהליך רכישת מיומנויות ואסטרטגיות לפיתוח כשירות בין-תרבותית. זאת ועוד, מדבריהם עולה כי גם התלמידים גילו פתיחות מול חבריהם לכיתה ושיתפו בסיפורים אישיים על הבית, על מסעם לארץ ועל תרבותם. החוקרים ון-גיל וודר (Van Geel & Vedder, 2011) וקורנבלום וסטפן (Corenblum & Stephan, 2001) מציינים כי הטרוגניות אתנית בכיתה מעודדת תלמידים מקבוצת מיעוט ומהקבוצה הדומיננטית ליצור קשר עם חברים מרקע אתני אחר, לעצב תפיסות רב-תרבותיות, לשתף פעולה ולחשוף דעות ומחשבות בהקשרים רב-תרבותיים, יותר מאשר אצל תלמידים בכיתות הומוגניות מבחינה תרבותית, העלולים לתפוס את הרב-תרבותיות כמאיימת.

נוכל לומר כי ההבדל בין שתי הקבוצות בא לידי ביטוי הן באופי התגובות והן בתוכנן. הסטודנטים בקבוצה א' ביטאו הקשרים רחבים יותר של תרבות וחברה, גילו סקרנות למאפיינים של שפה, חגים ומסורות של התרבות האחרת, ביקשו לברר מה הם החוקים החברתיים והמאפיינים הייחודיים שלה. לעומת זאת הסטודנטים בקבוצה ב' התמקדו יותר בחיי היום-יום של התלמידים כפי שהם מתבטאים בהקשר הלימודי המצומצם והשגרתני בכיתה ובבית הספר.

שלב שני במודל: ידע והבנה

שלב זה כולל ארבע קטגוריות: בלשנות חברתית, ידע תרבותי ספציפי, הבנה עמוקה וידע על התרבות ומודעות עצמית תרבותית. בתיעוד וברפלקציות של כל המשתתפים מצאנו כי הם מבינים את המורכבות התרבותית ורצו להרחיב את ידע העולם שלהם על הנורמות החברתיות-תרבותיות האחרות.

ידע תרבותי ספציפי**קבוצה א**

הנושא הראשון שעלה בשלב זה היה הרצון ללמוד על הנורמות ועל המנהגים של תרבות המיעוט. הנה חלק מרפלקציה שכתבה אחת הסטודנטיות לאחר המפגש הראשון עם התלמידים בבית הספר בתחילת שנת הלימודים, המדגימה את הנושא:

בפעם הראשונה שהגעתי לבית הספר ופגשתי את הילדים הזרים הלא יהודים, התביישתי, לא ידעתי מה לעשות, איך אני יכולה ללמד את התלמידים שאני לא מכירה את התרבות שלהם, את נורמות ההתנהגות שלהם, החלטתי לקרוא על ההיסטוריה שלהם, בעיקר אריתריאה וסודאן, כי הם הרוב בבית הספר, על המצב במדינה שלהם ומאיפה באו. חשוב היה לי גם לשוחח עם מנהל בית הספר ועם היועצת, כי הם הוסיפו פרטים חדשים על תרבות ארץ המוצא של הילדים, כגון יחסים בין גברים לנשים, מעמד האישה, חגים, סמכות הורית ונורמות התנהגות. גיליתי שבתרבויות אפריקניות יש הבדלים מגדריים גדולים יותר בהשוואה לחברה הישראלית. מעמדו של האב חזק יותר ממעמד האם, ברור לי שבמפגש עם ההורים המידע החדש ישפיע על ההתנהלות שלי. (ב')

מן הרפלקציה עולה כי חשוב ל-ב' ללמוד בצורה מעמיקה על תרבותם של התלמידים. היא מגלה רצון לרכוש ידע תרבותי-חברתי על סודן ואריתריאה שהן הקהילות הדומיננטיות בבית הספר, מתאמצת ומשקיעה זמן גם באיסוף מידע מגורמים אחרים בבית הספר ומתעניינת בנורמות החיים של הילדים כחלק מקהילה המהגרים האפריקניים.

לאחר שיעור שפה שבו קראו בכיתה סיפור המתאר מפגש בין ילדים ממדינות שונות בעולם, תיארה הסטודנטית ל' את מהלך השיעור ואת מחשבותיה:

בשיעור אחרי שסיימתי לקרוא את הסיפור פניתי לתלמידים לשתף אותנו במנהגים שלהם. אחד התלמידים האריתריאים סיפר על האוכל המסורתי שהם נוהגים לאכול בבית. הוא סיפר על האינג'רה. אמרתי לו שאני מכירה את המאכל הזה כי הוא שייך גם לקהילה האתיופית, ואוכלים אותו אצלי בבית. תלמיד אחר אמר כי באריתריאה יש יותר משבעים שפות ורוב התושבים יודעים גם לדבר אמהרית, שהיא השפה של האתיופים וגם טיגרית. הופתעתי לגלות שיש הרבה משותף בין אריתריאה לאתיופיה, כי לא הכרתי אריתריאים לפני ההתנסות בבית הספר. (ל')

באמצעות הדיאלוג בשיעור על ילדים מסביב לעולם, עודדה ל' מצב של יחסי גומלין חברתיים בין תלמידי הכיתה, ותיקים וחדשים כאחד, ובכך אפשרה להם לחוש שגם להם יש מה לתרום ובאפשרותם להעשיר את חבריהם במידע על תרבותם ובהעמקת ההבנה על הקשר בין אריתריאה לאתיופיה ועל הבדלים אחרים בין הקבוצות האתניות בכיתה. לדעת טטר (2004), העצמת תלמידים עולים ומהגרים עשויה להיות כדאית לחדשים ולוותיקים כאחד, ולכן על אנשי החינוך לבחון מה ניתן להפיק מיחסי הגומלין, ולחזק את הדיאלוג המשותף בין התרבויות.

קבוצה ב

הסטודנטים הביעו רצון להעמיק את הידע שלהם על אודות הרקע ההיסטורי והמורשת של התלמידים:

כשחילקתי את המפות העתיקות של ירושלים, התלמידים די התעניינו בהן [...]. רובם דנו אחד עם השני ברוסית בנושא המפה. היה מעניין לשמוע דעה אחרת על אותן המפות, דעה שלא ציפיתי לה, שירושלים מתוארת כמקשרת בין היבשות ובין הדתות, או שכל יבשת מסמלת דת אחרת הקשורה לירושלים. בסופו של דבר, למדתי איך תלמידים עולים מרוסיה מתייחסים לירושלים כערך תרבותי. לא ידעתי קודם לכן. (ק')

הסטודנטים מקבוצה א הרגישו חוסר נוחות בשל היעדר ידע על התרבות האחרת והחליטו לנקוט פעולות כדי לגשר על פערי הידע. הם לא הסתפקו, בדומה לסטודנטים מקבוצה ב, במידע העולה במהלך השיעור מתוך האינטראקציה עם התלמידים. בנוסף, המידע החדש שאליו נחשפו הסטודנטים מקבוצה א כנראה תרם לעיצוב התפיסה הרב-תרבותית שלהם מול ההקשרים המשפחתיים של התלמידים.

מודעות עצמית תרבותית

קבוצה א

להלן דוגמה הממחישה כיצד חוסר ידע על אודות התרבות האחרת עלול ליצור קושי בקיום דיאלוג בכיתה ועד כמה הכרחי שהמורה יכיר את זהות תלמידיו ומורשתם ויגבש כשירות בין-תרבותית שתסייע לו בתהליך ההוראה:

המשימה שלי בשיעור הייתה ליצור דיאלוג אישי, אבל לא יכולתי, האסטרטגיה נכשלה, הייתי צריכה להמציא דוגמאות "מהשרוול" למושגים 'אפליה' ו'גזענות'. לא היו לי דוגמאות בראש שיכולתי לשלוף. בלית ברירה נתתי דוגמאות לא רלוונטיות לחיי התלמידים, דוגמאות שקשורות לקידום נגישות לנכים ודוגמאות שקשורות לצמצום פערים בין מרכז לפריפריה. הרגשתי חוסר רגישות מצדי והתלמידים בצדק לא שיתפו פעולה ולא התעניינו. (ח')

דוגמה זו מחזקת את התפיסה כי רצוי שהסטודנטים ילמדו על תרבות המיעוט בחברה הישראלית, יחזקו את כישוריהם הפדגוגיים ויהיו מסוגלים לשוחח עם התלמידים על נושאים חברתיים המלווים במתחים לא ממקום של פטרנליזם, עליונות וכוח של תרבות דומיננטית, אלא כדיאלוג ב"גובה העיניים" של תיווך בין-תרבותי (אגמון-שניר ושמר, 2016).

נציין כי לא מצאנו דוגמה לביטויים של מודעות עצמית תרבותית בקרב סטודנטים מקבוצה ב. ייתכן כי היעדר ביטויים אלו מעיד על כך שהסטודנטים מקבוצה ב התרכזו באלמנטים הטכניים של ניהול השיעור ותוכנו ופחות ייחסו חשיבות להקשר החברתי-תרבותי בתהליך ההוראה-למידה. לעומתם, סטודנטים מקבוצה א לא הסתפקו באיסוף מידע מהתלמידים על התרבותם, אלא שילבו ועירבו גם גורמים משפחתיים-קהילתיים תוך תפיסת התלמיד בכיתה כחלק מקהילה רחבה.

שלב שלישי במודל: תוצאה פנימית רצויה

שלב זה כולל ארבע קטגוריות: אמפתיה, נקודת מבט אתנית יחסית, גמישות והתאמה. בתייעוד וברפלקציות של כל המשתתפים מצאנו כי הם גילו אמפתיה ויכולת להבין ולשתף ברגשות אחרים, להבין את ההבדלים התרבותיים ביחס של תרבות אחת לאחרת בלי שיפוטיות במונחים של טוב ורע, וגמישות לקבל השקפת עולם של אנשים מתרבויות אחרות.

אמפתיה**קבוצה א**

מ' הפגינה אמפתיה כלפי ילדים ממשפחות מהגרים בעת הביקור בבית הנוער. היא ראתה את הילדים מגיעים מבית הספר, מחבקים את המתנדבים ונכנסים בריצה לבית הנוער:

המאמר שקראתי והפגישה בבית הנוער היו מעניינים ומרתקים. במאמר שקראתי גיליתי את הדעות והתחושות של נערים ממשפחות מהגרים, והיה לי עצוב כאשר אחד הנערים סיפר שבסוף מסיבת יום ההולדת שלו אימא שלו לקחה את המתנות שקיבל כדי לקנות דברים בסיסיים לבית שלהם. במפגש בבית הנוער הבנתי שהמהגרים והזרים חיים במציאות שלא הכרתי קודם, מציאות קשה ומעוותת. אין לי ספק שהמציאות הזו תשפיע על הילדים בעתיד כשהם יהיו אנשים מבוגרים. (מ')

בית הנוער פועל שבעה ימים בשבוע בעזרת מתנדבים צעירים שמעצבים קשר אישי עם הילדים, תומכים בהם רגשית ואישית ומסייעים להם בלימודים. הילדים מגיעים לבית הנוער בתום הלימודים ונמצאים בו עד השעות המאוחרות של הלילה. הילדים נהנים מארוחות חמות, מעזרה בלימודים ומפעילויות חברתיות. בית הנוער הוא כלי חברתי חשוב ביותר בהתמודדות עם אתגרים חברתיים מורכבים, ובעיקר עם חינוך ושילוב ילדים ממשפחות מהגרים מאריתריאה, סודן ומדינות אחרות. המהגרים מתמודדים עם מתחים בין שתי תרבויות: תרבות ארץ המוצא והתרבות המקומית. הם נדרשים לנהל משא ומתן ולגשר בין הפערים התרבותיים הקשורים לחינוך, לחוויית הילדות ולחיי משפחה. בהקשר זה, בית הנוער מקבל משמעות נוספת במישור החברתי על-ידי תיווך וגישה בין הקודים החברתיים-תרבותיים של מדינת המוצא והחברה הישראלית (איזיקוביץ, 2012; לב-ויזל, 2001; שטרית ומסלובטי, 2002).

המפגש הישיר עם הילדים, המתנדבים ומנהל בית הנוער גרם ל-מ' לבטא רגשות של עצב וסולידריות. לראשונה היא הבינה את ההבדל המהותי בין מציאות חייה לבין מציאות החיים של המהגרים. היא סבורה שלמציאות של חיי הילדים בהווה יש השלכות על עתיד החברה הישראלית. מפגש זה עורר בה רגשות פנימיים ומחשבות אישיות על החברה בכלל ועל מהגרים בפרט. קניאל (2013) ורוזנטל, גת וצור (2009) שחקרו את תחום האמפתיה, מדגישים כי במסגרת החינוכית, שבה היחסים אינם שוויוניים, האחריות לגילויי האמפתיה מוטלת על המחנך. לטענתם, בחינוך רב-תרבותי רצוי שהמורה יפתח קשר אישי וטוב של הקשבה ויפעיל שיקולי דעת מתאימים להקשרים רב-תרבותיים.

במפגש אחר שמעו הסטודנטים, מתכשרים להוראת עברית כשפה נוספת, שיעור באמהרית. השיעור כלל שני חלקים: האחד - היה ללא תיווך בעברית. המורה חילקה דף ובו סיפור באמהרית, קראה אותו בקול רם מול כל הכיתה, שאלה שאלות והסטודנטים נדרשו לענות. השני - בתיווך חזותי ומילולי, ובו המורה הציגה שוב את הסיפור בליווי תמונות להמחשת המילים החשובות להבנת הסיפור.

ס' התייחס ברפלקציה לחלק הראשון של השיעור באמהרית ללא תיווך בעברית:

אני לא מבין כלום, זה קשה, איך המורה יכולה לעמוד מול הכיתה ולא להראות רגישות לתלמידים שלה. לא אכפת לה אם הבנו או לא מה היא אומרת, זה באמת מתסכל, אני לא מבין את ההקשר של הסיפור. אני מקווה שאף תלמיד שלי לא ירגיש מנותק בשיעורים שלי, אני מקווה שאני אהיה הרבה יותר אמפתי.

חוסר הנוחות, החסך הלשוני, תחושת הניתוק וחוסר היכולת לבצע את המשימה הלימודית עוררו אצל ס' השוואה בין תחושותיו בשיעור לבין תחושת תלמידיו בשיעורים כשהוא בעצמו מלמד. ההתנסות גרמה לו להבין שהמורה לא יכול להיות מרוכז רק במשימה הלימודית ורק בעצמו, אלא צריך להיות רגיש ומודע גם לרגשות וליכולות של תלמידיו. המורה להוראת שפה נוספת צריך לחשוב על שילוב מיומנויות בשיעור כדי להפוך את השפה לנגישה עבור תלמידיו. סטודנטית נוספת התייחסה ברפלקציה שלה לשני החלקים של השיעור:

בשיעור הראשון הרגשתי מאוד לא נוח, המורה לא יצרה קשר עין איתי ולא התייחסה אליי, לא הבנתי את המילים בהקשר של הסיפור. בשיעור השני כשהמורה השתמשה בתמונות כדי להמחיש את המילים הרגשתי יותר ממוקדת, יכולתי להשתמש בידע הלשוני שלי. הרגשתי נוח וחייכתי כי יכולתי לזהות צלילים ולחבר אותן למילים שאני מכירה. בחלק השני הרגשתי שהמורה שלי דואגת לי, שחשוב לה שאני אבין [...] השיעור גרם לי להבין כמה חשוב להיות מודע לצרכים של התלמידים שלי, הבנתי שאני צריכה להכיר אותם ולהיות רגישה ליכולות שלהם ולידע שלהם. (ת')

מעבר לשוני כחלק מתהליך ההגירה הוא לא הליך טכני ולא רק עניין של רכישת שפת נוספת או הרחבת אופקים, אלא כולל תמורות נוספות הכרוכות לעיתים בחוויית פיצול בין העולם הפנימי שמתגלם בשפת המקור לבין העולם החיצוני המתגלם בשפה החדשה. לעיתים קרובות המפגש עם שפה חדשה ולא מובנת עלול לעורר בקרב המהגרים תחושות שהעולם הסובב אותם אינו מובן להם. לפיכך יכולות להתעורר גם תחושות כמו ניכור, הדרה, כעס או תסכול. ככל שמתפתחת ומתקדמת היכולת להתבטא בשפה החדשה, מתחולל גם שינוי רגשי בשל היכולת להביע רגשות ולשתף בחוויות בשפה החדשה. פיתוח כשירות בין-תרבותית והכרה בערכם של ההיבטים הרגשיים בשיח עשויים לקדם בדרכים רבות את הסובלנות כלפי רב-תרבותיות ורב-לשוניות ואת היכולת להתמודד ביעילות עם השונות במערכת החינוך (טנבאום, 2014; Dewaele, 2008).

לא נמצאו דוגמאות לביטויים של אמפתיה בקרב הסטודנטים בקבוצה ב. אנו משערות כי האינטראקציות הייחודיות מחוץ לכותלי בית הספר עוררו בקרב הסטודנטים מקבוצה א אמפתיה אל מול התלמידים, שכן במפגשים אלו הם נחשפו למציאות חיים קשה ומורכבת ולמתחים בין תרבות ארץ המוצא לחברה הקולטת – מציאות השונה מזו האופטימית יותר הנצפית בבית הספר. המפגש הישיר עם הסביבה האותנטית הציפה בהם רגשות של עצב ותסכול ועורר בהם אמפתיה לתלמידים. כמו כן, ההתנסות הייחודית שלהם כתלמידים 'לומדי אמהרית' עודדה בהם את גילויי האמפתיה אל מול התלמידים המתמודדים עם רכישת העברית כשפה נוספת.

נקודת מבט אתנית יחסית**קבוצה א**

בעקבות ביקור בשכונות במרכז הארץ בהן מתגוררות אוכלוסיות מתרבויות שונות, כתבה ג':

כאשר ביקרנו בשכונה ראיתי חנויות שונות שבהן מוכרים מוצרים ומזון של קהילות אחרות. למשל, חנות בגדים שמוכרים בה שמלות אותנטיות של נשים אריתריאיות. אני חושבת שהן לובשות את השמלות האלה לטקסים. ראיתי גם חנויות של אוכל אתיופי והודי וחנות אינטרנט שהמהגרים מהפיליפינים מתקשרים שם עם המשפחות שלהם [...] הרגשתי לרגע שאני נמצאת במקום אחר לגמרי והעיר לא מוכרת לי. הופתעתי לראות שבשכונה כל אחד מתאמץ ורוצה לשמור על התרבות ועל המסורת שלו שכוללת מנהגים, אוכל ולבוש. אני חושבת שיש להם זכות לשמור על התרבות שלהם ולחיות כרצונם. הם לא חייבים להיות דומים לנו ולחיות כמונו הישראלים, וכך גם בבית הספר.

השכונות שבולטים בהן עזובה ועוני הן מעוזם המרכזי של מהגרים ממדינות ומתרבויות שונות: סין, אפריקה, הפיליפינים, אמריקה הלטינית ועוד. בשכונות אלה, שהפכו למובלעות קוסמופוליטיות, הקימו המהגרים קהילות משותפות המנהלות עסקי מסחר פשוטים, חלקם מאולתרים, כגון מספרות, קיוסקים, חנויות של בגדים משומשים, דוכנים של תיקים זולים, חרוזים וחפצי נוי. בשכונות אלה ניתן גם למצוא את משרדי רוב הארגונים הישראליים שפועלים לרווחת המהגרים (Schnell, 2007).

הביקור ב"אבוגידה" סייע לסטודנטית להבין את התרבות האחרת ביחס לתרבות הדומיננטית כפי שהיא נראית בשכונה אותנטית של מהגרים ושל קהילות זרות. נראה כי לא הכירה קודם את החנויות בשכונה ולא חוותה חוויה דומה. אף-על-פי-כן גילתה יכולת להכיל את השונות מבלי לבטא התנגדות, ביקורת או הסתייגות מרצונם להמשיך ולשמור על תרבות ארץ המוצא.

קבוצה ב

הסטודנטים לימדו את הנושא "רב-תרבותיות במדינת ישראל". כל אחד מהם לימד בשיעור על המדינה ממנה הוריו הגיעו לארץ, והם אף הכינו לתלמידים משחק שאלות ממוחשב שסיכם את תוכן השיעור. בסוף יום הלימודים בחרו הסטודנטים לחלק לתלמידים מאכל טיפוסי מהתרבות ומהמסורת המיוחדת אותם:

הצלחנו לעניין את התלמידים בתרבות ארץ המוצא שלנו. למדתי שעלינו לשתף כמה שיותר תלמידים כדי לעניין אותם בנושא שלכאורה רחוק מהם. התלמידים שיתפו פעולה, הסכימו לטעום מהמאכלים שהגשנו, סיפרו לנו על מאכלים דומים בעדה שלהם, דיברנו על נקודות דמיון ושוני, והם גם שיחקו. [...] למדתי מהתלמידים כמה דברים, והגענו לסיפורים ודוגמות שלא חשבתי שנגיע אליהם. אמרתי לתלמידה שהיא גרמה לי לחשוב אחרת.

הסטודנטים בחרו בפעילות הממוקדת בנושא הקליטה והחוויה האישית הרב-תרבותית בחברה הישראלית ממקום של שיתוף ולא ממקום של השוואה או פערים והבדלים. הבחירה נעשתה מתוך רצון להזדהות עם התלמידים, להסביר להם ולהרחיב את הידע שלהם על אודות תרבויות אחרות שאינן מוכרות להם. בזכות המכנה המשותף - המאפיין הרב-תרבותי, הסטודנטים מרקע רב-תרבותי ביקשו ללמד על התרבות אליה שייכים.

גם בקטגוריה זו מצאנו כי הסטודנטים מקבוצה א שיצאו מגבולות השיעור והכיתה ונחשפו, חלקם לראשונה, להקשרים אותנטיים של קהילות המהגרים, ביטאו נקודת מבט אתנית יחסית.

הם הביעו עמדה גלויה על אודות זכותם של המהגרים לשמור על תרבות ועל מסורת ארץ המוצא במרחב הציבורי ובמרחב הבית ספרי. לעומתם, הסטודנטים מקבוצה ב שמרו על ההקשר המצומצם של שיעור בכיתה ולא היו מסוגלים לראות את ההבדלים בין התרבויות מנקודת מבט רחבה יותר.

גמישות

קבוצה א

בעת ההתנסויות בבית הספר, אחת מהמטרות הייתה לקדם דיאלוג בין התלמידים בשפה העברית. הסטודנט ר' ביקש שכל תלמיד יביא תמונה הקשורה לאירוע משפחתי. בשיעור הוא חילק את הכיתה לקבוצות כדי לאפשר לכל התלמידים לדבר ולהציג את האירוע המשפחתי המוצג בתמונה. ר' עבר בין הקבוצות ושמע את הסיפורים האישיים, אפשר לתלמידים לשאול שאלות על הסיפור ששמעו, וכך נחשפו כולם לידע חדש על תרבויות המוצא. אחת התלמידות שהביאה תמונה לכיתה לא הצליחה לספר את סיפורה. ר' כתב ברפלקציה כי ילדה זו לא אוהבת לכתוב ולהתבטא בכיתה. הוא גילה גמישות ועזר לה:

בשיעור התלמידה ק' לא רצתה לספר את הסיפור שבתמונה. הזמנתי אותה לשבת לידי, שאלתי אותה שאלות על התמונה שהביאה. היא סיפרה על סבא שלה שעלה לארץ מרוסיה ומת לפני שהיא חגגה את בת המצווה שלה, וכתוצאה מכך המשפחה התמוטטה ולא חגגו לה על-פי המסורת המשפחתית. דיברנו על הקשר לסבא, לתרבות המשפחה ולשמירה על המסורת. הרגשתי שזו הייתה הפעם הראשונה שמישהו מבית הספר מתעניין ברקע התרבותי-משפחתי של הילדה. בעקבות השיחה המשיכה לכתוב, הביעה רגשות של פרידה וגם סיפרה את הסיפור לחברי הקבוצה. (ר')

נראה שהסטודנט גילה גמישות והבנה למורכבות של התרבות האחרת ולקושי של התלמידה להציג מול כל הכיתה. הוא יצר קשר אישי עם התלמידה ועודד אותה להציג את הסיפור המשפחתי שעניין גם אותו.

הנה דוגמה לאופן שבו ידע על התרבות האחרת עשוי להשפיע על תהליך הכשרת הסטודנטים:

בעקבות קריאת מאמרים, הרצאות ורכישת ידע וניסיון אקדמי בהוראה בכיתה, אני מבין שיש מתחים בין ילדים מתרבות אחרת לבין ילדים ישראלים. בעבר, לפני הלימודים במכללה, לא חשבתי שאני צריכה לפעול אחרת מול ילדים מתרבויות אחרות, אך כיום אני מבינה שצריך להתאים את דרך ההוראה כדי שהמסגרת החינוכית תוכל להיות מגשרת בין התרבויות ואולי גם לצמצם את הפערים ביניהן. (א')

בעקבות רכישת ידע תאורטי, התנסות בהוראה ומפגשים עם תלמידים מתרבויות שונות, מביעה א' הבנה למציאות החיים המורכבת של התלמידים. היא כותבת מפורשות כי עברה תהליך של שינוי בתפיסתה הפדגוגית-חינוכית. כיום, לאחר שהיא מכירה טוב יותר את מאפייני התרבות האחרת היא מסוגלת לדמיין את עולמם של תלמידיה, להציע דרכי הוראה מתאימות יותר ופעולות לשילובם בחברה הישראלית.

במציאות של המאה העשרים ואחת, בה קיימות כיתות ומסגרות חינוך רב-לשוניות ורב-תרבותיות, השפה הופכת מרכזית בתהליך ההוראה והיא יכולה לפתוח או לסגור דלתות. תלמידים שעברית אינה שפת אימם עלולים להיות בעמדת נחיתות, אם תהליך ההוראה לא מלווה בפדגוגיה מתאימה. מורים חייבים להיות מודעים לדרישות הלשוניות שהם מציבים לתלמידים, למשל בתחום אוצר המילים ויכולות השיח. הם אינם יכולים לצפות שתלמידים ירכשו את אופנויות השפה באופן

מקרי, אלא יש ללמד אותם באופן מסודר ומתוכנן, כך שהתלמידים יהיו מסוגלים להשתמש בשפה בהקשרים אישיים, חברתיים ותרבותיים מגוונים (Love, 2010; Porto, 2013).

קבוצה ב

הסטודנטים גילו גמישות ויכולת הכלה של נורמות תרבותיות שונות בכיתה. אחת הסטודנטיות גילתה גמישות בתכני השיעור כשלימדה תלמיד ערבי:

[צריך] לתת לו חומרי קריאה הקרובים לו ולעולמו. הוא שיחק באופן פעיל ב[קבוצת] הפועל רהט. כך קראנו כתבה על כדורגל וגם על הקלאסיקו. גם הבאתי לו ספרים ללימוד עברית מהמגזר הערבי. חלק מחומרי הקריאה הוא מאוד אהב. ברגע שהחומר משעמם אותו הוא מסתכל לצדדים ומאבד עניין, אז הבנתי ש[צריך] מייד לעזוב את הדברים המשעממים מבחינתו. רציתי למשל לקרוא אתו כתבות בעיתון וזה לא עבד. (מ')

סטודנטית אחרת גילתה גמישות כשהתלמידים איחרו לשיעור ובזכות ידע קודם הבינה את ברקע והמקור להתנהגותם:

כמה תלמידות איחרו מאוד להיכנס לכיתה. התברר שהלכו להתקלח מכיוון שהשיעור הקודם היה שיעור התעמלות. זו דוגמה מצוינת להבדלי התרבות. בחברה ממנה באו זה מקובל להתקלח לאחר שיעורי ספורט ויש לכך זמן, ואילו אצלנו בבית הספר לא מקובל, לכן אין זמן מיוחד במערכת למקלחת, אבל הן בכל זאת בחרו לעשות זאת. דוגמה מצוינת להבדלי תרבות שיכולים ליצור בעיות משמעת. דבר שאנחנו צריכים לקחת בחשבון, להבין ולהסביר. (ב')

ממצאי השלב השלישי במודל מוכיחים כי כל הסטודנטים גילו גמישות ויכולת להבין את רגשותיו של האחר ולהכיל את המורכבות הבין-תרבותית. עם זאת מצאנו כי ביטוייה של קבוצה ב התמקדו בהקשר הלימודי הבית ספרי בלבד. לעומת זאת, קבוצה א ראו את התלמידים בהקשר הקהילתי-חברתי שלהם וביטאו אמפתיה אל מול מציאות החיים המורכבת מחוץ לבית הספר, מחשבות על שילוב מיומנויות בשיעור כדי להפוך את השפה לנגישה עבור התלמידים מתרבות אחרת והצעות לשילובם בחברה הישראלית.

שלב רביעי במודל: תוצאה חיצונית רצויה - אקטיביזם

קבוצה א

שלב זה כולל קטגוריה אחת, אקטיביזם, הנובע מתוך אחריות להידוק הקשר בין בית הספר לבין הקהילות התרבותיות השונות ולשילוב חברתי של קבוצות מיעוט. בתיעוד וברפלקציות של שבעה משתתפים מצאנו כי הם פעלו ויזמו פרויקטים משותפים להידוק הקשר עם ההורים תוך דגש על היבטים תרבותיים. הורי התלמידים ונציגים פעילים מהשכונה הוזמנו למפגש עם התלמידים, עם הסטודנטים ועם מורי בית הספר. הם קיימו מעגלי שיח כדי ללמוד יחד על מורכבות השכונה ועל המאפיינים התרבותיים ייחודיים של הקהילות בשכונה.

בעקבות מעגלי השיח כתבה הסטודנטית ב':

אמרתי להורים של הילדים שאני רוצה לתעד אנשים שונים מתרבויות שונות, תמונות וסיפורים על קיר בית הספר, וכך נחשוף את היופי שבתרבויות השונות בשכונה ואת המיוחד שבכל מורשת. ההורים אהבו את הרעיון ואמרו שהוא משלב בתוך גם אלמנטים של שפה, של נראות התרבות על קירות בית הספר וגם למידה על תרבויות חדשות. בשלב הראשון אספתי את הפרטים האישיים של ההורים כדי ליצור איתם קשר ולקבל מידע מהם. בשלב השני כל ילד קיבל משימה אותה הוא צריך להכין יחד עם בני המשפחה. המטרה הייתה לאסוף סיפורים ותמונות שימחישו את המורשת המשפחתית. ההורים התייעצו איתי, שלחו תמונות, שיתפו פעולה ובעזרתי כתבנו את הסיפור. כעת אני בשלב השלישי, ויחד עם הילדים אנחנו בונים את הקיר הרב-תרבותי בבית הספר. כולנו נרגשים מאוד. (ב')

מעגלי השיח היוו מפגש בין-תרבותי חדש עבור אנשי החינוך, פתחו ערוצי תקשורת בין-אישיים, חיוביים וחדשים בין התלמידים, הסטודנטים וההורים. הם עודדו את הסטודנטים לפעול לקידום הנראות הרב-תרבותית ולחשוב ביצירתיות על שילוב בין התרבויות בבית הספר. ההורים והילדים יחד יצרו סיפור קצר מלווה בתמונות ובדגל ארץ המוצא, ועיצבו אותו להיות חלק מהפרויקט "אנחנו והעולם". בתמונה הילד מצולם בביתו כשהוא מחזיק את התוצר המשפחתי שלהם:

הסטודנטית ב' והילדים עבדו יחד בפרויקט "אנחנו והעולם" ויצרו תצוגה על גבי קיר מרכזי ברחבת בית הספר ובו התוצרים המשפחתיים.

שתי התמונות ממחישות שלבים בתהליך בניית התצוגה בפרויקט "אנחנו והעולם". ב' הוסיפה וכתבה ברפלקציה:

אני מקווה שכל מי שייכנס לבית הספר ויראה את הקיר יוכל מייד להבין שזהו בית ספר המכבד את כל התרבויות.

הנה תמונה שממחישה פרויקט משותף אחר - "ההמנון שלי". על קיר בית הספר נתלו המנונים בשפות שונות של מדינות שונות שכתבו יחד הורים וילדים בבית הספר.

יוזמה אחרת בעקבות מעגלי השיח הייתה הקמת כיתת אולפן לעברית עבור הורי התלמידים:

החלטתי שאני רוצה ליזום ולהשפיע על תחום השפה העברית. דיברתי עם אחד ההורים המובילים בבית הספר, הצעתי לפתוח קבוצת אולפן עברית להורים ביום ובזמן שנוח להם, ואני אהיה המורה [...]. ובאמת 12 הורים נרשמו לקבוצה, וכבר קיימנו שני שיעורים. ההורים לומדים ברצינות, משתפים פעולה ואומרים תודה. כשאני פוגשת את הילדים אני מוסרת להם דרישת שלום מההורים שלמדו אצלי בערב [...] הופתעתי מהעובדה שיש הורים שמדברים כמה שפות למשל אלה מהקהילה האתיופית. המידע הזה חשוב מאוד, ולכן הוא לא יכול להישאר רק בכיתת האולפן, אלא אני צריכה לחשוף אותו גם בפני מורים ותלמידים של בית הספר. בסוף השיעור של האולפן יצרתי יחד עם ההורים טבלה ובה שם ההורה והשפות שהוא מדבר. כך קל יותר למורים ליצור קשר עם ההורים. (ו')

הדוגמאות משקפות תפיסה פדגוגית לפיה ביכולתם של בית הספר ושל אנשי החינוך לפעול ולשמש גשר בין ערכי תרבות ארץ המוצא לבין ערכי תרבות החברה הקולטת. כלומר, בתי הספר יכולים לקדם נראות והבנה של ערכי המשפחה, בד בבד עם תהליך למידה של ערכים חדשים ונורמות של הרוב הדומיננטי. ייתכן כי בדרך זו המורים, הילדים וההורים עשויים לקבל פרספקטיבה חדשה על המציאות החיצונית, זו הקיימת מחוץ לכותלי בית הספר (Wells, 2009). נציין כי לא נמצאו בקרב קבוצה ב דוגמאות לתוצאה חיצונית רצויה של אקטיביזם. הממצאים מעידים כי שלב האקטיביזם החברתי התפתח בקרב סטודנטים מקבוצה א כתוצאה ממפגש עם ההטרונגויות האתנית מחוץ לכותלי בית הספר. המפגש עם ההורים, הפעילים החברתיים ואנשי חינוך אחרים עודדו את הסטודנטים ליצירתיות ולחשיבה מעמיקה על פעולה לקידום שילוב התרבות האחרת.

סיכום

מחקר זה בחן את התפיסות והעמדות בתהליך פיתוח של כשירות בין-תרבותית בקרב שתי קבוצות של מתכשרים להוראה בתוכנית להוראת עברית, אך רק קבוצה אחת חוותה התנסות גם מחוץ לכותלי בית הספר. בנוסף בחן המחקר באיזו מידה כל אחת מן הקבוצות גיבשה כשירות זו. נזכיר כי קבוצה א מנתה עשרה סטודנטים שהשתתפו בהתנסות בית ספרית והיו גם מעורבים באינטראקציות פדגוגיות-חברתיות מחוץ לכותלי בית הספר; קבוצה ב מנתה עשרה סטודנטים שהשתתפו רק בהתנסות בית ספרית.

במחקר זה התאמנו את מודל הכשירות הבין-תרבותיות של דירדורף (Deardorff, 2006)

לשפה של הכשרת מורים תוך בחינת תפיסות ופעולות הסטודנטים במרחב הכיתתי, הבית ספרי והקהילתי.

האתגר העיקרי הניצב בפני אנשי חינוך ומתכשרים להוראה העובדים עם תלמידים בזירה הבין-תרבותית הוא להבין את ההבדלים הסוציו-תרבותיים ולמצוא פתרונות חינוכיים יעילים והולמים לתלמידים. לשם כך נדרש בתהליך ההכשרה לפתח כשירות בין-תרבותית. רכישת הכשירות היא ביטוי לאינטראקציה בין מרכיבים רגשיים, קוגניטיביים והתנהגותיים, שהסטודנטים מפתחים תוך כדי למידה, התנסות הוראה ומפגשים עם הקהילה, המסייעים להם לפתח תודעה חברתית, להבין את הקשר בין הוראה לתרבות ומציידים אותם במיומנויות של מתווכי תרבות (Broido, 2004; Hare Landa, Odón-Holm & Shi, 2017; Siwatu & Starker, 2010).

בבחינת שלושת השלבים הראשונים של המודל מצאנו תגובות (תפיסות ועמדות) אצל שתי קבוצות הסטודנטים. הסבר לעובדה זו יכול להיות קשור בהיכרות ובהתנסות מוקדמת של הסטודנטים בתוכנית להוראת עברית עם שפות אחרות, תרבויות אחרות ותלמידים ממדינות אחרות. כמו כן, עובדה זו קשורה גם במאפייני המשתתפים כבעלי זהות אתנית מגוונת: ישראל, אתיופיה, הודו, רוסיה, פולין, פרס וצרפת שבחרו במקצוע ההוראה. זאת ועוד, העובדה שתחום הדעת הוא השפה העברית, מזמנת מפגשים עם טקסטים על תרבויות אחרות תוך התייחסות לסוגיות תרבותיות, אזרחיות, היסטוריות ומתן תשומת לב ליכולת תקשורת בין-תרבותית.

עם זאת נמצאו הבדלים בין שתי הקבוצות. הסטודנטים מקבוצה א' שנפגשו באופן ישיר ובלתי אמצעי עם ההטרוגניות האתנית בסביבת החיים האותנטית של הילדים, חוו חוויות ייחודיות וצברו ידע חדש בהקשרים תרבותיים רחבים יותר, הגיעו לתובנות עמוקות יותר, ואופי התגובה שלהם היה מעשי ודינמי יותר ובא לידי ביטוי בתכנון וביצוע שיעורים המשלבים תכנים של תרבות ארץ המוצא ובעידודם של הילדים לשתף בסיפורים אישיים על חפצים שהביאו מהבית. כמו כן, יחד עם ההורים ועם הילדים העצימו הסטודנטים את תרבות ארץ המוצא במרחב הבית ספרי. בבחינת השלב הרביעי מצאנו תגובות (תפיסות ופעולות) רק בקרב סטודנטים מקבוצה א'. ממצא זה מעיד על ההבדל המהותי בין שתי הקבוצות ובין שלושת השלבים הראשונים לבין השלב האחרון של המודל.

עוד לעניין ההבדל בין שתי הקבוצות, גילינו כי רוב התגובות (תפיסות ופעולות) של כשירות בין-תרבותית של הסטודנטים מקבוצה א' נכתבו בעקבות הפעילויות המגוונות והמפגשים הישירים והבין-אישיים מחוץ לכותלי בית הספר. לעומת זאת, מדיקת התגובות של הסטודנטים בקבוצה ב' שלא התנסו בפעילויות חברתיות-תרבותיות, ניתן להבחין רק בניצוצות של תהליך הבניית כשירות בין-תרבותית. הסטודנטים הביעו רצון ללמוד על התרבות האחרת של התלמידים, גילו עמדות חיוביות לתרבות האחר ולשפתו, אך עדיין תפיסת ההוראה-למידה שלהם לא משקפת ראייה רחבת היקף ומתן ביטוי משמעותי להקשרים תרבותיים-חברתיים.

נראה כי החידוש, הלמידה החווייתית והייחודיות של האינטראקציות החברתיות-קהילתיות מחוץ לכותלי בית הספר, מילאה תפקיד חשוב בעיצוב הכשירות הבין-תרבותית ותרמה משמעותית להתנסות המסורתית בבית הספר. בעקבות חשיפתם למציאות החיים האותנטית ולהיבטים חברתיים-תרבותיים של התלמידים, העצימו הסטודנטים את יכולות מתן הכבוד, הסקרנות, הידע והאמפתיה אל מול תלמידים והורים מתרבויות אחרות. זאת ועוד, הלמידה החווייתית והעשרת הידע על התרבויות האחרות השפיעה גם על תכנון ההוראה של הסטודנטים בכיתה. נראה כי הם התאימו את תכני הלימוד בשיעור לתרבות הילדים,

הם העזו להעלות לדיון נושאים שנויים במחלוקת שבדרך כלל נמנעים מלדון בהם, והיו רגישים ומכילים מתוך מודעות לצרכים הייחודיים של התלמידים.

לפיכך, חשוב ליזמן למתכשרים להוראה פעילויות שהן מעבר להתנסות בין כותלי בית הספר: שיחות ודיאלוג בלתי אמצעיים עם הסביבה, עם פעילים חברתיים, עם מובילי מסגרות חינוך אחרות, עם ההורים ועם שאר חברי הקהילה – כל זאת כדי לעודד תוצאה חיצונית רצויה של אקטיביזם חברתי-חינוכי.

לעניין ההבדל בין שלושת השלבים הראשונים לבין השלב האחרון של המודל: מצאנו כי בקבוצה ב לא היה כלל ביטוי לשלב הרביעי, ובקבוצה א רק שבעה סטודנטים ביטאו תגובות המשקפות שלב זה במודל. נראה כי שלושת השלבים הראשונים ממוקדים ברגש, בידע ובתפיסות, ואילו השלב הרביעי מדגיש את הפעולה ואת היוזמה. השלב הרביעי הוא מורכב יותר גם בשל העובדה שהוא יוצא אל מחוץ לכותלי הכיתה ובית הספר והוא כולל קיום קשרים הדוקים יותר בין המחנכים והתלמידים לבין המשפחות והקהילה והעלאת רמת המודעות של הסטודנטים לחשיבות התקשורת הבין-אישית המורכבת עם ההורים מקבוצת המיעוט של התרבות האחרת. זאת ועוד, ייתכן כי הסטודנטים משתי הקבוצות עדיין נמצאים בתהליך הפיתוח המקצועי ועיצוב הזהות שלהם והם זקוקים להתנסויות ולהזדמנויות נוספות כדי להגיע לשלב הרביעי של האקטיביזם החברתי.

לפיכך, בתהליך הכשרת המורים בכלל ובפיתוח תוכניות להוראת שפות נוספות בפרט, יש מקום להדגיש את פיתוח הכשירות הבין-תרבותית תוך הדגשת רכיבים מעשיים והפעלתיים, מפני שהיא תסייע בהכשרת מורים שיהיו פתוחים למחשבות, לרגשות, לאמונות ולהתנהגויות שונות מהמוכר להם, מודעים לחשיבות של שילוב בין קבוצות בחברה, יפעלו לצמצום פערים תוך גילוי מחויבות רגשית-חברתית ויחס של כבוד כלפי קבוצות מיעוט (אגמון-שניר ושמר, 2016; Deardorff, Stephan & Stephan, 2013; Wächter, 2003; Fantini, 2007; Malewski, et al., 2012). (2011).

לדעתנו, כל המחנכים בתחומי הדעת השונים נדרשים לכשירות בין-תרבותית. תפיסה דומה משתקפת בקרב חוקרים אחרים (Deardorff, 2009; Garner, 2008; Spring, 2006; Byram,) (2009, 2014) המאמינים כי תפקיד אנשי החינוך הוא: לעצב תפיסות דינמיות והטרונגניות של תרבות; לתת מענה להתנהגויות הכוללות עמדות ואמונות ערכיות; לשלב בין היבטים רגשיים, התנהגותיים וקוגניטיביים של למידה; להתמקד בתרבות הדומיננטית אך גם בתרבויות אחרות; להכיר בחשיבות האמפתיה, הפתיחות והגמישות ולהדגיש לא רק את הממד האישי, אלא גם את הקשרים שלו אל האחר.

מגבלות המחקר

לא ברורים גבולות ההכללה מכיוון שבמחקר לקחה חלק אוכלוסייה מצומצמת של סטודנטים הלומדים במכללה אחת במרכז הארץ ולכן לא ניתן להכליל על מקומות אחרים. בהתבוננות לעתיד, חשוב יהיה לתכנן מחקר שיגדיל את מהימנות ממצאי המחקר הנוכחי ויבחן את תפיסות הסטודנטים ופעולותיהם גם באמצעות תצפיות על עבודתם תוך התאמת הצהרותיהם לפעולות הלכה למעשה בבית הספר וגם באמצעות מבדקי עמדות לפני ואחרי המחקר. כמו כן, רצוי לבחון את נקודת מבטם של התלמידים על אודות פעולותיהם של המורים. מחקרים כאלה יכולים להוות השלמה למחקר המוצע ולספק נדבך נוסף וחשוב לגוף הידע התאורטי והיישומי.

רשימת מקורות

- אגמון-שניר, ח' ושמר א' (2016). *כשירות תרבותית בעבודה קהילתית*. תל-אביב: משרד הרווחה והשירותים החברתיים.
- איזיקוביץ, ר' (2012). התמודדות עם תלמידים מהגרים טרנס-לאומיים הישגיים: ניסיון של מורות ישראליות. *אפשר*, 35, 113-130.
- אלפרט, ב' ושלסקי, ש' (עורכים). (2013). *הכיתה ובית הספר במבט מקרוב: מחקרים אתנוגרפיים על חינוך*. תל-אביב: מכון מופ"ת.
- בן עזר, ג' ובר-לב, י' (2011). מרחב היצירה המשותפת - עיקרון לעבודה במצבים בין-תרבותיים: דרך אפשרית של מעבר מחשיבה לפעולה במציאות מרובת תרבויות. *פנים*, 56, 26-42.
- בשיר, ב', בן-פורת ג' ויונה, י' (2016). *מדיניות ציבורית רב-תרבותיות*. ירושלים: הקיבוץ המאוחד.
- טטר, מ' (2004). ייעוץ בקהילות חינוכיות קולטות עלייה. בתוך: ר' ארהרד וא' קלינגמן (עורכים), *ייעוץ בבית ספר בחברה משתנה* (עמ' 209-228). תל-אביב: רמות.
- טננבאום, מ' (2014). שימור שפה בחברה רב-לשונית. בתוך: ס' דוניצה-שמיט וע' ענבל-לוריא (עורכות), *סוגיות בהוראת שפות בישראל* (עמ' 43-63). תל-אביב: מכון מופ"ת.
- יונה, י' (2005). *זכות ההבדל: הפרויקט הרב-תרבותי בישראל*. ירושלים: מכון ון ליר.
- לב-ויזל, ר' (2001). ילדים עניים: תפיסת המעמד הסוציו-אקונומי והקריירה התעסוקתית בעתיד. *מפגש לעבודה חינוכית-סוציאלית*, 14, 101-119.
- סבר, ר' (2001). בוללים או שזרים? מסגרת מושגית לבחינת סוגיות של רב-תרבותיות. *גדיש*, ז, 43-53.
- עזר, ח' (2004). *רב-תרבותיות בחברה ובבית-הספר: היבטים חינוכיים ואורייניים*. רעננה: האוניברסיטה הפתוחה.
- פרי, פ' (2007). חינוך בחברה רבת תרבויות: פלורליזם ונקודות מפגש בין שסעים תרבותיים. ירושלים: כרמל.
- קניאל, ש' (2013). *אמפתיה בחינוך*. תל-אביב: מכון מופ"ת.
- רוזנטל, מ', גת, ל' וצור, ח' (2009). *לא נולדים אלימים: החיים הרגשיים והחברתיים של ילדים קטנים*. תל-אביב: הקיבוץ המאוחד.
- רינגולד, ר' (2005). מודלים קוריקולריים של חינוך רב-תרבותי פלורליסטי: ארבעה חקרי מקרה מן האקדמיה בארה"ב. *דפים*, 40, 108-131.
- רייכמן, ר' (2009). הגירה לישראל: מיפוי מגמות ומחקרים אמפיריים 1990-2006. *סוציולוגיה ישראלית*, י(2), 339-379.
- שטרית, א' ומסלובטי, נ' (2002). השוואה בין העוצמה והמבנה של מערכת הערכים בקרב אוכלוסיית מתבגרים ילדי אתיופיה וילדי ישראל. בתוך: נ' מסלובטי וי' עירם (עורכים), *חינוך לערכים בהקשרים הוראתיים מגוונים* (עמ' 203-223). ירושלים: משרד החינוך.
- שלסקי, ש' ואריאלי, מ' (2016). מהפוזיטיביזם לפרשנות ולגישות פוסט-מודרניות בחקר החינוך. בתוך: נ' צבר-בן יהושע (עורכת), *מסורות וזרמים במחקר האיכותני* (עמ' 23-65). תל-אביב: מכון מופ"ת.
- שמר, א' (2009). מריבוי תרבויות לרב-תרבותיות: אתגרים מקצועיים בעבודה רגישת תרבות עם ילדים והוריהם. *עט השדה*, 3, 4-10.
- תדמור, י' (2003). עקרונות בחינוך לגישה רב-תרבותית. *אקדמות*, י"ג, 169-182.
- שקדי, א' (2003). *מילים המנסות לגעת: מחקר איכותני - תאוריה ויישום*. רעננה: רמות.

- Alred, G., & Byram, M. (2002). Becoming an intercultural mediator: A longitudinal study of residence abroad. *Journal of Multilingual and Multicultural Development*, 23, 339–352.
- Bradford, L., Allen, M., & Beisser, K. (2000). An evaluation and meta-analysis of intercultural communication competence research. *World Communication*, 29(1), 28–51.
- Broido, E.M. (2004). Understanding diversity in millennial students. *New Directions for Student Services*, 106, 73–85.
- Byram, M. (2009). Intercultural competence in foreign languages. The intercultural speaker and the pedagogy of foreign language education. In: D. Deardorff (Ed.), *The SAGE handbook of intercultural competence* (pp. 321–332). Thousand Oaks, CA: Sage Publications.
- Byram, M. (2014). Twenty-five years on: From cultural studies to intercultural citizenship. *Language, Culture and Curriculum*, 27(3), 209–225.
- Byram, M., Gribkova, B., & Starkey, H. (2002). *Developing the intercultural dimension in language teaching*. Strasbourg: Council of Europe, Language Policy Division.
- Cochran-Smith, M. (2005). Studying teacher education: What we know and need to know. *Journal of Teacher Education*, 56(4), 301–306.
- Corenblum, B., & Stephan, W.G. (2001). White fears and Native apprehensions: An integrated threat theory approach to intergroup attitudes. *Canadian Journal of Behavioral Science*, 33, 251–268.
- Deardorff, D.K. (2006). Identification and assessment of intercultural competence as a student outcome of internationalization. *Journal of Studies in International Education*, 10(3), 241–266.
- Deardorff, D.K. (Ed.). (2009). *The sage handbook of intercultural competence*. Thousand Oaks, CA: Sage.
- Deardorff, D.K. (2011). Assessing intercultural competence. *New Directions for Institutional Research*, 149, 65–79.
- Dewaele, J.M. (2008). *Emotions in multiple languages*. Basingstoke: Palgrave Macmillan.
- Fantini, A.E. (2007). *Exploring and assessing intercultural competence*. Center for Social Development, Washington University in Saint Louis. Retrieved from <http://csd.wustl.edu/Publications/Documents/RP07-01.pdf>.
- Garner, P. (2008). The challenge of teaching for diversity in the college classroom when the professor is the "other". *Teaching in Higher Education*, 13, 117–120.
- Gorski, P. (2012). Instructional, institutional, and sociopolitical challenges of teaching multicultural teacher education courses. *The Teacher Educator*, 47(3), 216–235.
- Hare Landa, M., Odón-Holm, J., & Shi, L. (2017). Education abroad and domestic cultural immersion: A comparative study of cultural competence among teacher candidates. *The Teacher Educator*, 52(3), 250–267.
- Irvine, J.J. (2003). *Educating teachers for a diverse society: Seeing with the cultural eye*. New York: Teachers College Press.
- Jenks, C., Lee, J., & Kanpol, B. (2001). Approaches to multicultural education in preservice teachers education: Philosophical frameworks and models for teaching. *The Urban Review*, 33(2), 87–105.

- Kramsch, C. (1995). The cultural component of language teaching. *Language, Culture, and Curriculum, 8*, 83–92.
- Kramsch, C. (1998). *Language and culture*. New York: Oxford University Press.
- Krippendorff, K. (2004). *Content Analysis: an Introduction to Its Methodology*. Thousand Oaks: Sage.
- Lázár, I. (2011). Teachers' beliefs about integrating the development of intercultural communicative competence in language teaching. *Forum Sprache, 5*(5), 113–127.
- Love, K. (2010). Literacy pedagogical content knowledge in the secondary curriculum. *Pedagogies: An International Journal, 5*, 338–355.
- Malewski, E., Sharma, S., & Phillion, J. (2012). How international field experiences promote cross-cultural awareness in preservice teachers through experiential learning: Findings from a six-year collective case study. *Teachers College Record, 114*(8).
<http://www.tcrecord.org> ID Number: 16530
- Marx, H., & Moss, D. (2011). Please mind the culture gap: Intercultural development during a teacher education study abroad program. *Journal of Teacher Education, 62*(1), 35–47.
- Mashburn, A.J., Pianta, R.C., Hamre, B.K., Downer, J.T., Barbarin, O.A., Bryant, D., Burchinal, M., Early, D., & Howes, C. (2008). Measures in classroom quality in prekindergarten and children's development of academic, language, and social skills. *Child Development, 79*(3), 732–749.
- Phillion, J., & Malewski, E. (2011). Study abroad in teacher education: Delving into cultural diversity and developing cultural competence. *Action in Teacher Education, 33*, 643–657.
- Ponterotto, J.G., Utsey, S.O., & Pedersen, P.B. (2006). *Preventing prejudice: A guide for counselors, educators, and parents* (2nd ed.). Thousand Oaks, CA: Sage.
- Porto, M. (2013). Language and intercultural education: An interview with Michael Byram, *Pedagogies: An International Journal, 8*(2), 143–162.
- Raver, C.C., Garner, P., & Smith-Donald, R. (2007). The roles of emotion regulation and emotion knowledge for children's academic readiness: Are the links causal? In: R.C. Pianta, M.J. Cox & K.L. Snow (Eds.), *School readiness and the transition to kindergarten in the era of accountability* (pp.121–147) Baltimore, MD: Brookes Publishing.
- Schnell, I. (2007). Transnational migration in the context of Tel Aviv's changing urban environment. In: S. Willen (Ed.), *Transnational migration to Israel in global comparative context* (pp. 87–102). Lanham, MD: Lexington Books.
- Siwatu, K.O., & Starker, T.V. (2010). Predicting preservice teachers' self-efficacy to resolve a cultural conflict involving an African American student. *Multicultural Perspectives, 12*(1), 10–17.
- Spring, J. (2006). Pedagogies of globalisation. *Pedagogies: An International Journal, 1*, 105–122.
- Stephan, W.G., & Stephan, C.W. (2013). Designing intercultural education and training programs: An evidence-based approach. *International Journal of Intercultural Relations, 37*, 277–286.
- Van Geel, M., & Vedder, P. (2011). Multicultural attitudes among adolescents: The role of ethnic diversity in the classroom. *Group Processes & Intergroup Relations, 14*(4), 549–558.

- Villegas, A.M. (2007). Dispositions in teacher education: A look at social justice. *Journal of Teacher Education, 58*(5), 370-380.
- Wächter, B. (2003). An introduction: Internationalization at home in context. *Journal of Studies in International Education, 7*, 5-11.
- Weatherford, R.D., & Spokane, A.R. (2013). The relationship between personality dispositions, multicultural exposure, and multicultural case conceptualization ability. *Training and Education in Professional Psychology, 7*(3), 215-224.
- Wells, G. (2009). Schooling: The contested bridge between individual and society. *Pedagogies: An International Journal, 5*, 37-48.
- Zur, A., & Eisikovits, R. (2015). Between the actual and the desirable a methodology for the examination of students' lifeworld as it relates to their school environment. *Journal of Thought, 49*(1-2), 27-51.

"אי אפשר לחנך ילדים בלי להתחשב בהורים": הקשר האישי בין הגננת לבין הורים מבקשי מקלט אפריקנים בישראל מזווית הראייה של הגננות

דולי אליהו-לוי ומיכל גנץ-מישר

תקציר

קהילת מבקשי המקלט האפריקנים מציבה בפני מערכת החינוך בישראל התמודדות חדשה ומורכבת עם קונפליקטים חברתיים ותרבותיים. הקשר האישי שיוצרת הגננת עם ההורים עשוי להיות עוגן מרכזי ומשמעותי בעיצוב תהליכי הקליטה, ההתמודדות והשילוב של מבקשי המקלט וילדיהם במערכת החינוך ובחברה הישראלית הקולטת.

מטרת המחקר היא לתאר את הפעולות שמבצעת הגננת לחיזוק הקשר האישי עם ההורים, מבקשי מקלט מאפריקה, בגן הילדים. זהו מחקר איכותני-פרשני המשלב בין תיאור, ניתוח, פרשנות והבנה. הוא בודק את פעולות הגננת בתוך סביבה והקשר ספציפיים כפי שהן משתקפות בראיונות האישיים עם חמש גננות.

ממצאי המחקר מעידים כי גן הילדים הפך להיות מוקד לסוציאליזציה, והגננות משמשות כמתווכות בין תרבות החברה הקולטת לתרבות ארץ המוצא בשלוש קטגוריות תוכן: (1) חברה ותרבות; (2) שפה; ו-(3) התנהגות וחינוך. על אף המתחים מצליחים ההורים והגננות לכונן קשר אישי שמסייע להם להתגבר על דעות קדומות וסטראוטיפים, ליצור הבנה של התרבות ומאפייניה, לקיים שפה משותפת ולהציב מטרות משותפות.

תרומת המחקר מתמקדת בחשיבות פיתוח הכשירות התרבותית בקרב הגננות ובחשיבות קיומו של דיאלוג משותף לשם התמודדות עם אתגרי הגירה וקידום שילובם של מבקשי המקלט בחברה הקולטת.

מילות מפתח: כשירות בין-תרבותית, הגירה, רב-תרבותיות, הכשרת מורים, הוראת שפה נוספת

מבוא

הקשר האישי בין הגננת לבין הורים מבקשי מקלט אפריקנים – נושא מאמר זה – מהווה עוגן משמעותי ומתווה דרך לשילוב ולהתמודדות במצבי משבר וברגעים קשים כחלק מתהליך ההגירה. הגננת והצוות החינוכי עושים מאמצים רבים להיענות לצורכי ההורים והילדים ממשפחות מבקשי המקלט, לתווך עבורם את נורמות תרבות החברה הקולטת, את השפה ואת הידע על החינוך ועל דרכי ההתנהגות, לערב את ההורים בתהליך החינוכי ולסייע להם להתמודד עם המתחים והקונפליקטים. מאמצים אלה נעשים בסביבה של מציאות קשת יום, בתנאי חיים קשים ומורכבים של ההורים, המתמודדים לעיתים עם סביבה עוינת ועם ביטויי גזענות והדרה.

מחקר זה מתבסס על פעולותיהן של החוקרות בשדה המחקר החינוכי של קהילת משפחות מהגרים ומבקשי מקלט. משנת 2014 אנחנו מתנדבות בקהילת מבקשי המקלט, מכשירות אנשי חינוך במוסדות בהם לומדים ילדי מהגרים, מבקשי מקלט ופליטים, וחוקרות את תחום החינוך וההגירה.

מחקר שערכנו (אליהו-לוי וגנץ-מישר, 2016) בקרב 18 נערים בגיל 15-17 בחן את האופן שבו מיצבו בני הנוער את עצמם במעגלי השתייכות אישיים וחברתיים בחברה הישראלית הקולטת. מצאנו כי הקשר האישי עם המתנדבים הצעירים ועם המורים עודד אותם להצלחה ולמיצוב חיובי. גם ממצאים ממחקר אחר (Eliyahu-Levi & Ganz-Meishar, 2017) שהשמיע את קולם של 70 ילדים בני 12-17 על עתידם בחברה הקולטת מחזקים את חשיבות הקשר האישי שלהם עם אנשי חינוך במסגרת הפורמלית והבלתי פורמלית. זאת ועוד, במחקר נוסף (אליהו-לוי וגנץ-מישר, 2018) בו השתתפו 30 מתנדבים צעירים בשנת שירות וחמישה מנהלים של מסגרות חינוך בלתי פורמלי מצאנו כי מערך התקשורת האישי-רגשי שמקיימים המתנדבים, מעניק לילדים תמיכה רגשית אינטנסיבית, מאפשר להם להביע ביקורת ומעודד אותם לאקטיביזם, כל זאת כדי להגביר את סיכויי השתלבותם בחברה ואת עלייתם משולי החברה למעמד גבוה יותר. ממצאי המחקרים הובילו אותנו להחלטה להתמקד במחקר זה בפעולות שעושה הגננת לעיצוב הקשר האישי במסגרת החינוכית בגיל הרך.

ידוע כי מפגשים רב-תרבותיים לרוב אינם עולים יפה בשל נטייתם של בני אדם להתבצר בעמדתם האתנוצנטרית המגנה עליהם מפני האיום שבחשיפה אל האחר, בשל תחושת הזרות, אי הוודאות והחשש מפני הלא מוכר ובשל מתחים דיאלקטיים בין התרבויות. לפיכך בחרנו במחקר זה להתמקד באוכלוסיית מבקשי המקלט האפריקנים ולעמוד על הדרכים לקידום שילובם בחברה הקולטת כסוגיה העומדת כיום על סדר היום העירוני, הארצי והגלובלי (בר-שלום, 2004; ונציה, 2007; גרינבאום ופריד, 2011).

מחקר זה מספק גם במה לקולן האישי של הגננות, מרחיב את הידע התאורטי והיישומי שלהן אודות פעולותיהן ומוסיף תשתית מחקרית חינוכית מעמיקה על מחקרים אחרים שבחנו סוגיות אחרות: תרבותיות, חברתיות, אנתרופולוגיות ופסיכולוגיות בקהילת מהגרים לא יהודים, פליטים ומבקשי מקלט (בר-צורי, 1999; לוס, 2002; קמפ ורייכמן, 2003, 2008; וורגפט, 2006; צבר, 2008; לב ארי, 2009; לומסקי-פדר, רפפורט וגינזבורג, 2010; רסניק, 2010; רבהון ולב ארי, 2011; קריצמן-אמיר, 2015; Harper & Zubida, 2015; Schnell, 2007; Berry, 1997).

מבקשי המקלט הגיעו לישראל בעקבות משברים פוליטיים, חברתיים וכלכליים. הם חיים בשוליים החברתיים וסובלים מחוסר ביטחון תעסוקתי וממיעוט עוגנים משפחתיים וסביבתיים תומכים (רייכמן, 2009; דלה-פרגולה, 2012; Schnell, 2007).

המאמר פותח בסקירה תאורטית על אודות מבקשי המקלט בישראל ושילובם במערכת החינוך, כשירות תרבותית ושיתוף פעולה בין הגנת לבין ההורים בגן הילדים. בהמשך נתאר את שיטת המחקר ונשרטט את קווי הקשר האישי ונדון בשלוש קטגוריות תוכן: תיווך חברה ותרבות, תיווך שפה ותיווך התנהגות וחינוך. בסיום המאמר נציג את מסקנותינו על אודות כל אחת מקטגוריות התוכן.

רקע תאורטי

מבקשי מקלט מאפריקה בישראל

מבקשי המקלט ברחו ממדינות עולם שלישי הנמצאות במצב של מלחמה מתמשכת המהווה איום על אזרחיהן, קיים בהן עוני רב, וכשני שלישים מן האוכלוסייה סובלים מתת-תזונה וממצוקה. בשל עימותים על בסיס אתני ודתי כדוגמת המאבק באריתריאה, ובשל המציאות הקשה המלווה בפגיעה שיטתית בזכויות הבסיסיות של האזרחים וברדיפה אלימה של המדינה אותם, החליטו לעזוב את מדינתם ולחפש מקלט במדינה אחרת. התוצאה היא רבבות אנשים חסרי קורת גג ומבקשי מקלט שבחרו להגיע לישראל משום היותה מדינה דמוקרטית מפותחת עם שירותי רווחה ובריאות מתקדמים שאזרחיה נהנים מרמת חיים גבוהה יותר מזו הקיימת במדינות אחרות במזרח התיכון. הם לא רצו להמיר עוני בעוני ודיקטטורה בדיקטטורה וקיוו שב ישראל יוכלו ליהנות מחיים טובים יותר. נוסף על כך, ישראל קרובה יחסית למדינות מזרח אפריקה, בהן אריתריאה וסודן, והמעבר לישראל היה קל יחסית תוך הסתייעות במבריחי גבול. גם השינוי ביחס של הממשל המצרי למבקשי מקלט מאפריקה בעקבות האביב הערבי ואי-יציבות פוליטית במצרים הפך את ישראל ליעד בשנים האחרונות. עם בואם לישראל הם פגשו חברה רב-תרבותית הטרוגנית הכוללת תרבויות של רוב ומיעוט, עדות, לאומים ודתות המשפיעים זה על זה, חברה המתמודדת עם תהליך מורכב ורצוף של שילוב בין הקבוצות השונות (גוטמן, 2002; צבר, 2008; סופר, 2009; קריצמן-אמיר, 2015; Soffer, 2008).

מבקשי מקלט מאפריקה נכנסו לישראל בעיקר בין השנים 2006-2013 על-פי-רוב דרך מדבר סיני. על-פי נתוני רשות האוכלוסין וההגירה, מספר מבקשי מקלט האפריקנים בישראל בשנת 2015 עמד על 45,091: 73% מאריתריאה, 19% מסודן ו-8% מיתר מדינות אפריקה והעולם. חווית ההגירה אילצה את מבקשי המקלט לפתח כישורים תרבותיים-חברתיים ולשוניים שיאפשרו להם לנסות להשתלב בחברה הקולטת בהקשרים שונים: תעסוקה, חינוך, משפט, כלכלה וחברה. הפסיכולוג ג'ון ברי (Berry, 1997) המתמחה בשונות תרבותית, מציין כי יחסי מבקשי מקלט עם האוכלוסייה המקומית בארץ היעד יכולים לקבל צורות שונות: ¹ השתלבות, ² נבדלות³ או שוליות.⁴

שני (2015) מתארת את המטען התרבותי של מבקשי המקלט האפריקנים, ולדבריה, המבנה החברתי שלהם הוא מסורתי-קהילתי, המושתת על תחושת השתייכות, הבעת סולידריות וערבות הדדית לחברי קהילה תוך שמירה על נורמות תרבותיות וניסיון לצמצם פערים כלכליים בין חברי הקהילה.

עם ההגירה לישראל חלו שינויים בחלוקת התפקידים בין גברים לנשים במשפחה. במשפחה אפריקנית טיפוסית, האישה לא עובדת מחוץ לבית, אלא מטפלת בילדים ובבית, ומהבעל מצופה לתמוך כלכלית באשתו ובילדיה. ואילו בישראל רוב הנשים יוצאות לעבודה, פחות תלויות בגבר מבחינה כלכלית, והן החלו לדרוש שוויון ולעמוד על זכויותיהן.

שינויים אלו הובילו במקרים רבים לחוסר יציבות של התא המשפחתי ולריבוי פרידות והיווצרות של משפחות חד-הוריות. שינוי אחר הוא בסמכות ההורית. באריתריאה הסמכות ההורית מובנית בתרבות, ואילו בישראל היא מתערערת לחלוטין. ההורים מבולבלים מדפוסי ההתנהגות של הילדים בישראל ומהתפיסה החינוכית לפיה לילדים יש זכויות וקיימים אף חוקים המגינים על קטינים מפני אלימות. התוצאה היא פיחות במעמד ההורים וקשיים לחנך את הילדים למשמעת. בהיעדר כלים חינוכיים אחרים, במקרה של חוסר אונים, פועלים ההורים כפי שנהגו בארצות מוצאם ומפגינים אלימות כלפי הילדים, שהטמיעו את נורמות החברה הישראלית.

מבקשי המקלט האפריקנים בישראל חיים בשוליים החברתיים, סובלים מחוסר יציבות כלכלית, תעסוקתית ומשפחתית, גרים בדירות קטנות וצפופות, בתנאי מצוקה ועוני וחווים תחושת ניכור ואי-שייכות חברתית (שמאי, 1994; Kasinitz, Mollenkopf, Waters & Holdaway, 2008). הם משתרגים אל החברה הישראלית בעיקר בממשקים כגון שירותי חינוך, רווחה, בריאות, עבודה והמרחב הציבורי. מתיאור מצבם כפי שהוא מוצג תדיר באמצעי התקשורת ובמחקרים אחרים עולה כי מעמדם כזרים, ארעיים וחסרי מעמד, משמר את המובחנות התרבותית שלהם אפילו יותר מקהילות אחרות. עוד עולה כי הם נאלצים להתמודד עם יחס עוין מצד חלקים נרחבים בחברה הישראלית, עם גילויי אלימות מילולית ופיזית, גזענות והדרה וגם עם סכנת גירוש. למשל, אחת הרשויות העירוניות סירבה לרשום לגני הילדים את הילדים ממשפחות מבקשי מקלט, באחת הערים נערך נגדם מבצע מעצרים של רשות האוכלוסין והתקיימו הפגנות נגדם. לא פעם הם נתפסים באופן כוללני כשוהים בלתי חוקיים או כ"מסתננים" הגוזלים פרנסה מאזרחי ישראל ופוגעים בזכות היהודית של המדינה. ייתכן כי היחס העוין מצד החברה הישראלית נובע מהבדלים חברתיים-תרבותיים בסיסיים, מחוסר היכרות עם נורמות חברתיות (יחסי מגדר, הרגלי עבודה, מושגי סמכות) מקובלות ומפרשנות מוטעית, למשל של שפת גוף במהלך אינטראקציות חברתיות (שני, 2015).

העובדה שמדינת ישראל לא נטלה אחריות על מבקשי המקלט, אילצה גורמים עירוניים לקבל על עצמם את הטיפול הישיר בתושבים החדשים שהתרכזו בעיקר במרכז הארץ ובאילת. כיום, ערים נוספות כמו ערד, שדרות, טבריה, אשדוד וחדרה, קולטות מבקשי מקלט מאפריקה שמשנים את המרחב הציבורי וגורמים לעיר לעבור תהליך של "גלובליזציה מהשוליים" כפי שכונה זאת עלי בן סעד בהקשר של צפון אפריקה (ענתבי-ימיני, 2015; קמפ ורייכמן, 2008; Bean, Brown, Bachmeier, Fokkema, Lessard-Phillips & Mollenkopf, 2010).

אף כי מבקשי המקלט נדחקים למרחבים העניים ביותר וחיים בתנאים ירודים, לעיתים גם ללא קורת גג, הם מצליחים ליצור לעצמם מקומות מפגש חברתיים במרחב העירוני ואף לקדם תהליכים של בניית מרחב ביתי. לנוכח מקומם בשולי החברה אפשר לראות בהם יוצרי שוליות עירונית, אבל גם יצרנים של מרחבי שייכות חדשה. הם פיתחו יכולת ניידות ומעבר ממקום למקום. את הבתים המוזנחים שבהם הם גרים הם מקשטים בכרזות ובחפצי נוי ודואגים לקערת ממתקים לאורחים. כשידם משגת הם רוכשים טלוויזיה, מחשב נייד וחיבור לאינטרנט (ענתבי-ימיני, 2015).

שילוב ילדים ממשפחות מבקשי מקלט במערכת החינוך

הממשלה רואה חשיבות בהענקת חינוך לילדים כדי שירכשו מיומנויות בסיסיות בשפה, יכירו את נורמות המקום וישתלבו בעתיד בחברה הקולטת ויפתחו קריירה. על בסיס תפיסה זו פרסם בשנת 2012 משרד החינוך כי בהתאם לחוק חינוך חובה, כל הילדים ממשפחות של מבקשי מקלט חסרי מעמד השהים בישראל, ללא קשר למעמדם המשפטי, ילמדו בבתי ספר של מערכת החינוך הציבורית (יונה וקמפ, 2008; קמפ ורייכמן, 2008; שפירא, 2010; Green, 2014).

הילדים חווים קשיים רבים ומורכבים, המשפיעים על צורכיהם. הם והוריהם סובלים מקשיי הגירה שמקורם בפערי תרבות והשכלה: הם מתקשים לפענח את הקודים התרבותיים הישראליים, מתקשים בהתמודדות עם המעבר לחברה מערבית, להורים חסרה השכלה בסיסית, ולעיתים הם אף אינם יודעים קרוא וכתוב בשפת האם שלהם (Eliyahu-Levi & Ganz-Meishar, 2017).

רוב הילדים משולבים במסגרות החינוך ברשויות המקומיות על-פי מקום מגוריהם. בחלקן פעלו או פועלים גנים נפרדים, כיתות נפרדות, ורשויות אחרות נוקטות רמות שונות של שילוב, בכלל זה שילוב יזום בבתי ספר שבהם יש מעט ילדים ממשפחות של מבקשי מקלט (משה, 2014). תוכנית המסגרת לגן הילדים (1995) דוגלת בתפיסה של פלורליזם תרבותי המגשרת בין התרבויות השונות בחברה הישראלית, מפתחת מודעות כלפי השונות של הקבוצות, מעודדת דיאלוג בין התרבויות השונות ומושתתת על הבנה, כבוד, דאגה ושוויון בין כל האזרחים. על-פי תפיסה זו, מערכת החינוך שואפת להעניק הזדמנות שווה לכל הילדים ללא הבדל של גזע, תרבות או מעמד חברתי (עזר, 2004).

האתגר העיקרי העומד בפני אנשי חינוך העובדים בזירה הבין-תרבותית עם ילדים ממשפחות מבקשי מקלט אפריקנים הוא להבין את ההבדלים החברתיים-תרבותיים ולמצוא פתרונות חינוכיים יעילים והולמים להורים וילדיהם. לשם כך נדרש תהליך של פיתוח כשירות תרבותית בקרב הגננות ככלי מרכזי ליצירת שיתוף פעולה בין ההורים לגננת ועידודם למעורבות בתהליך החינוכי של ילדיהם.

כשירות תרבותית

המושג "כשירות תרבותית" מוגדר כידע, מיומנויות, גישות ומדיניות שמפתחים אנשי מקצוע בתהליכי למידה מתמשכת כדי ליצור עשייה אפקטיבית בעבודה עם אנשים מתרבויות שונות בתחומים שונים כגון: תקשורת, פסיכולוגיה, בלשנות, אנתרופולוגיה וחינוך. ברדפורד, אלן ובייסר (Bradford, Allen & Beisser, 2000) ניסו לשלב בין הגדרות שונות של המושג כשירות תרבותית, והגיעו למסקנה כי היא שוות ערך מבחינה מושגית ליכולת תקשורת בין אנשים מתרבויות שונות. למילה "כשירות" קשורות מילים מאותו שורש כמו כושר, הכשרה, כישרון והקשר - המעידות כי מדובר במומחיות שיש ללמוד אותה ולהתאמן בה, לעשותה בכישרון ולקבל על כך אישור כי הגישה שננקטה אכן נכונה לאוכלוסיית היעד.

נוכח גלי ההגירה והמפגשים הרב-תרבותיים, פותחו תוכניות חינוכיות לקידום כשירות תרבותית, זאת כדי לשפר את היחסים הבין-תרבותיים בין קבוצות חדשות לקבוצות ותיקות בחברה. התוכניות מסייעות להגברת שילוב של ידע, הבנה ומיומנויות תוך קידום תהליכים ליישוב סכסוכים בין קבוצות, להעצמת צדק חברתי, לצמצום פערים, להתמודדות עם סטראוטיפים ודעות קדומות ולשיפור מיומנויות של תקשורת לא מילולית (Stephan & Stephan, 2013).

מחנכים עשויים לפתח כשירות תרבותית במהלך אינטראקציה עם אנשים מתרבויות שונות. אינטראקציה זו מעשירה את הידע שלהם על תרבויות אחרות ומסייעת להם לעצב פתיחות למחשבות, לרגשות, לאמונות ולהתנהגויות שונות מהמוכר תוך גילוי מחויבות רגשית-חברתית למציאת המאחד בין התרבויות וגילוי יחס של כבוד כלפי קבוצות מיעוט ופירוש מצבים מורכבים בהקשר גלובלי (Deardorff, 2011; Fantini, 2007; Wächter, 2003). לפיכך, גננת בעלת כשירות תרבותית תהיה מסוגלת לפתח אקלים של שילוב בין תרבויות בגן, לקדם תהליכים של הכרת ידע תרבותי חדש ולמנוע אפליה וקיפוח של קהילת מבקשי המקלט. עוד היא יכולה להקל על ההתמודדות של ההורים והילדים עם מחסומים וקונפליקטים (אגמון-שניר ושמר, 2016; בשי, בן-פורת ויונה, 2016; Lum, 1999).

שיתוף פעולה בין ההורים לבין הגננת בגן הילדים

מאז שנות האלפיים שיתוף הורים במערכת החינוך הינו חלק ממגמה רחבה במדינות הדמוקרטיות שעניין שיתוף החברה האזרחית בהחלטות המשפיעות על חייה, ולכן מעגנות זאת בחוק (פרידמן, 2011; נוי, 2014). לקשר חיובי בין הורים לגננת יש מצד אחד השפעה בולטת על התפתחות הילד, הישגיו, התנהגותו והדימוי העצמי שלו, בעיקר כאשר הילדים חשים שקיימת הלימה בין ערכי הבית לבין ערכי הגן. מן הצד האחר קשר זה משפיע לטובה גם על האקלים הלימודי והחברתי בגן ומעלה את תחושת המסוגלות של הגננת (Clarke, Sheridan & Woods, 2010). המושג 'שיתוף פעולה' מתאר קשר הדוק בין ההורים לבין הגננת מבלי לתאר צד אחד כבכיר ומכתיב ואת הצד האחר כעושה דברו. חלוקת האחריות מעוגנת בחקיקה ומושפעת מילדים, הורים, אנשי ממסד חינוכי, אמצעי תקשורת, אנשי אקדמיה ועוד (טל ובר, 2010). המצבים החיוביים בקשר בין ההורים לגננת הם כאשר ההורים רואים את המחנכים כשותפים, כבעלי ברית, כמשאב משמעותי לילדיהם, וכאשר המחנכים רואים את ההורים כמי שאפשר לקבל מהם עזרה. יחד עם זאת, שיתוף הפעולה מלווה בקשיים שונים: יצירת קשר, שיח טעון, ראייה סטראוטיפית ואף התבטאויות קשות. כדי להתגבר על הקשיים, חשוב שהגננת תציג בפני ההורים כיצד היא תופסת את הקשר עימם ותברר עם ההורים את תפיסת הקשר שלהם. הכרה מוקדמת באיזו תפיסה כל אחד אוזו יכולה למנוע תסכולים וקשיים בעתיד (דיין, 2004; כצנלסון, 2014; Arzubiaga, Nogueroń & Sullivan, 2009).

שיתוף פעולה בין ההורים לבין הגננת בסביבה רב-תרבותית

יצירת שיתוף פעולה בין ההורים לבין הגננת מורכבת יותר בסביבה של מבקשי מקלט, כי בנוסף לקשיים המתוארים, מצטרפים קשיים ומחסומים הנובעים ממאפייניה של קהילת מבקשי המקלט ומהמפגש בין שתי התרבויות השונות: קשיי שפה, קשיים בהסתגלות והכרה של תהליכים חינוכיים חדשים. נמצא כי הורים מעורבים שהיו בקשר עם בית הספר, התנדבו והגיעו לפגישות עם אנשי חינוך, סייעו או השפיעו לטובה על חינוך הילדים (Aldous, 2006; Glick & Hohmann-Marriott, 2007; Carreón, Drake & Barton, 2005).

מעורבות ההורים חשובה במיוחד בקבוצות הנמצאות בשוליים החברתיים. להורים מהגרים למשל, חסרים הידע, המיומנויות והתמיכה החברתית הדרושים כדי להתמודד עם הקשיים שמציבה החברה הקולטת. כדי שהם יהיו הורים טובים, תומכים ומצליחים הם חייבים לפתח הבנה

חדשה על המציאות ולייסד תהליכים ומיומנויות חברתיות, חינוכיות ותרבותיות אחרות ואף לעמוד על זכותם לקבל חינוך טוב לילדים (Suárez-Orozco & Suárez-Orozco, 2001).

בהיעדר כשירות תרבותית בקרב אנשי החינוך העובדים עם ילדים ממשפחות של מבקשי מקלט, עלול להיווצר פער הגורם לתסכול הדדי, לחוסר אמון, ליחס מפלה ולסטיגמות שליליות מצד הממסד והאזרחים ואף לגילויי אלימות והדרה מהמרחב הציבורי. משום כך, שיתוף הפעולה הוא כלי לצמצום מתחים במסגרת החינוכית שהרי אם הורים חשים שהם אינם מובנים או שמתנשאים מעליהם, הם לא ישתפו פעולה בדיאלוג גלוי עם המחנכים.

קולן של אימהות עולות מארצות חבר העמים על אודות מערכת היחסים שלהן עם הגנת בגן הילדים הישראלי נשמע במחקרה של סבר (2005). ממצאי המחקר מעידים על תמונה מורכבת במערכת היחסים ביניהן הנעה מתיאור של קשרים טובים והערכה חיובית ועד לתיאור של פגיעה, עלבון ומחלוקות. הגנת לא התייחסו אל האימהות כפוטנציאל או כמשאב לחינוך רב-תרבותי, אלא נעזרו בהן רק לשם תרגום מסרים להורים אחרים שאינם דוברי עברית.

זאת ועוד. מחקרים שנעשו בקרב הורים ממוצא אתיופי מוכיחים כי הם תופסים את המסגרת החינוכית כמערכת שלא מבינה אותם, לא מתאמצת ללמוד את נורמות התרבות שלהם ולא עוזרת להם, והם אינם מגיעים למפגשים אישיים עם המחנכים כדי להימנע ממפגש המלווה בתחושות של כעס, ניכור וחוסר שיתוף פעולה (אונגר וסבר, 2012; כצנלסון, 2014). שמואל (2015) מוסיפה וטוענת כי הורים מהגרים מגיבים למסר הסמוי של משרד החינוך הממעיט בערכה של התרבות האחרת, וכתוצאה מכך התלמידים נפגעים וההורים נמנעים מיצירת קשר עם מערכת החינוך.

נמצא כי מערכת החינוך הציבורית בישראל לא הצליחה עד עתה לבנות שותפות של ממש עם ההורים מבקשי המקלט. אף לא חוזר מנכ"ל אחד של משרד החינוך מתייחס באופן רציני ומעמיק לשילובם במערכת החינוך. כמו כן לא ברור מה הן דרכי החינוך המומלצות בגן הילדים בגיל הרך הקולט את ילדיהם: האם על הגנת לתת ביטוי לחגים של האחרים, להסביר את המורשת התרבותית שלהם ולכבד את שפת ארץ המוצא – כל זאת כדי לסייע בשילובם בחברה הקולטת.

לנוכח היעדר מדיניות של שיתוף עם הורי התלמידים, לגנת בעלת כשירות תרבותית יכול להיות מקום מרכזי בעיצוב התהליכים של יצירת קשר בין מבקשי מקלט וילדיהם לבין מערכת החינוך, משום שהיא אינה מתעלמת ממאפייני התרבות של ארץ המוצא ואינה כופה עליהם את נורמות התרבות הדומיננטית והשלטת.

קשר אישי בין ההורים לבין הגנת בסביבה רב-תרבותית

קשר אישי במסגרת החינוכית כרוך בתלות הדדית, ברמות שונות של קרבה, ברצון ובהסכמה לחלוק רגשות ומחשבות ולעסוק בפעילויות משותפות. מחקרים (Parker, Watkins & Zhang, 2006; Wang & Eccles, 2013; 2006) מוכיחים כי קשר אישי במסגרות חינוכיות וביסוס יחסים קרובים של הקשבה מתוך דאגה גם לבעיות אישיות, מסייע בהתמודדות עם מתחים חברתיים ומקדם יחס חיובי לחברה הכללית. ההקשבה דורשת מידה מסוימת של חשיפה אישית, כבוד להשקפותיהם של אחרים ולשאלות שעולות, ומאפשרת לחלוק ידע חדש וללמוד מה כל צד מביא איתו לדיאלוג. יצירת קשר אישי בין מחנכים להורים בסביבה חינוכית שקיים בה פער תרבותי בין המחנכים להורים היא תנאי הכרחי ליצירת תנאים של רווחה רגשית ולמידה בקרב ילדים. לקשר

האישי יש השפעה חוץ-משפחתית על התפקוד של המשפחה ועל התפקוד של הילד (Bronfenbrenner, 1986).

הקשר האישי בין הגננת להורים מבקשי המקלט הוא קשר מקצועי המבוסס על מחויבות חברתית והוא קשר מתמשך של למידה, דיאלוג ואתגר. מטרת הקשר יכולות להיות מגוונות וכוללות ידע ספציפי והכרה של תהליכים חברתיים על אודות הסביבה. זאת ועוד, מחנכים בעלי כשירות תרבותית המבססים קשר אישי עם ההורים, עשויים לשמש עבורם מתווכי תרבות המתאמצים למצוא פתרונות הולמים לבעיותיהם המגוונות. כמו כן הקשר האישי מצמיח אמון הדדי ותורם לביסוס של כלל מערכת היחסים בין הגננת להורים, לתפקוד יעיל, לשיתוף פעולה, למציאת פתרונות ברוח טובה ומכילה, להיערכות של הגן גם במצבים לא שגרתיים ולא צפויים ולהבטחת רציפות תקשורתית בין הבית לבין גן הילדים (טל, 2004; אדי-רקח ואופיר, 2013).

עם זאת, נשמעים קולות המתנגדים ליצירת קשר אישי מתווך תרבות. שמר (2016) סבורה כי מתווך התרבות חוצץ בין מבקשי המקלט לבין הממסד הישראלי. העובדה שהגננת פונה בשמם לממסד, מונעת מהם התמודדות אמיתית וישירה עם החברה הישראלית הקולטת. משמע, הקשר האישי המתווך בין התרבויות מצמצם את החשיפה ההדדית, מעכב את התחשלותם ופוגע בתחושת המסוגלות העצמית של מבקשי המקלט. לפי תפיסה זו, הגננת בעלת הכשירות התרבותית, מתווכת התרבות, נתפסת כמחזקת את הניכור והריחוק של קהילת המיעוט מהרוב הדומיננטי. זאת ועוד, העובדה שמשרד החינוך בחר שלא להתייחס ברצינות הראויה לשילוב הילדים במערכת החינוך, הותירה את הגננות להתמודד לבד בגן הילדים בלי לקבל סיוע חיצוני של ייעוץ, תמיכה, גיבוי וידע מאנשי מקצוע בעלי ניסיון בתחום. מטרת המחקר היא לתאר את הפעולות שמבצעת הגננת לחיזוק הקשר האישי עם ההורים מבקשי מקלט מאפריקה, בגן הילדים.

מתודולוגיה

המחקר נערך בחמישה גני ילדים עירוניים בשתי ערים גדולות במרכז הארץ שבהן מרוכזים אלפי משפחות של מבקשי מקלט. גני הילדים הוקמו בשנים 2011-2015, על-פי החלטת הרשות המקומית, והוגדרו כגנים הומוגניים ורב-לשוניים המיועדים לילדים בני 3-5 ממשפחות מבקשי מקלט מאפריקה. הסביבה החיצונית של הגנים דומה במאפייניה לגנים ממלכתיים אחרים. לדוגמה, בכניסה לאחד הגנים נמצא שלט "ברוכים הבאים" ובקבוקים שבהם שתלו הילדים זרעים נתלו על הגדר ליד שער הכניסה. בכל הגנים מצאנו פינות לימוד ומשחקים לילדים, והקירות בהם מקושטים בתמונות מחוויות הלמידה.

לפני ביצוע המחקר יצרנו קשר עם הגננות, עם המפקחת ועם האחראית העירונית, תיארונו את מהלך המחקר וקיבלנו בכתב את אישורן של הגננות ואת אישור הפיקוח לביצוע המחקר. במחקר נשמרו בקפידה הכללים האתיים: אנונימיות וחסיון של המשיבים ושל הנתונים, הימנעות משאלות פוגעניות ומתן בחירה למשיבים אם להשיב או לא.

המחקר הוא מחקר איכותני-פרשני המשלב בין תיאור, ניתוח, פרשנות והבנה. המחקר בודק את התופעה הנחקרת בתוך סביבה והקשר ספציפיים כפי שהיא משתקפת בראיונות האישיים עם הגננות (Zur & Eisikovits, 2015). שיטת המחקר מאפשרת לאסוף נתונים מהגננות כמקור ראשון על האינטראקציות עם ההורים בהן הגננות מעורבות, ולכן היא עשויה לסייע בבניית

תוכניות חינוכיות שמטרתן מתן מענה לשונות של הילדים בחברה רב-לשונית ורב-תרבותית (Eisikovits & Karnieli, 1992).

במחקר השתתפו חמש גננות העובדות בגנים מאז פתיחתם. בשלב עריכת המחקר היו אלה הגנים היחידים שפעלו בשתי הערים. לשלוש גננות יש ניסיון בעבודה עם הורים וילדים בגנים רב-תרבותיים בהם למדו ילדים מתרבויות אחרות שעברית אינה שפת אימם. שלושתן חיפשו גן רב-תרבותי שבו יוכלו לתרום מהידע על תרבויות אחרות ומהניסיון המקצועי שצברו בניהול גן דומה. שתי המשתתפות האחרות הן גננות חדשות שנקלטו בשנה האחרונה במערכת החינוך ולא נחשפו לגן רב-תרבותי. אחת מהן למדה חינוך מיוחד לגיל הרך והאחרת במסלול רגיל של חינוך לגיל הרך.

הנתונים נאספו מתוך ראיונות עומק שנערכו עם כל אחת מן הגננות. כל ראיון נמשך כשעה. נציין כי לא נערכו תצפיות בגן הילדים. את הראיונות קיימנו בגן הילדים בסוף יום הלימודים. להלן דוגמאות לשאלות שנשאלו בראיון: האם נתקלתן בקשיים ביצירת הקשר עם ההורים? אם כן, כיצד התגברתן עליהם? ספרו על אופי הקשר עם ההורים ועל חשיבות תרומתו. הקלטנו ותמללנו את הראיונות. הנתונים נותחו באמצעות ניתוח תוכן המתמקד במה שהגננות אמרו ולא באופן שבו הדברים נאמרים. ניתוח תוכן על-פי שקדי (2003) הוא מעין חלון המאפשר מבט לתוך החוויה הפנימית והוא מתמקד במילים ובתיאורים של הגננות כמשקפים את הפעולות, הרגשות, האמונות והידע שלהן. זאת ועוד, לפי קריפנדורף (Krippendorff, 2004), ניתוח התוכן מאפשר תיאור של הנתונים והסקת מסקנות תקפות להקשר הרחב.

בשלב הראשון של הניתוח קראנו את מקטעי הנתונים ושאלנו לאיזה תחום חיים שייך המקטע. מיינו את המקטעים לקבוצות שענו על אותה שאלה ונראו לנו שייכות לאותו תחום חיים בו מקיימת הגננת אינטראקציה עם ההורים. בשלב השני קראנו שוב את הטקסטים של כל קבוצה וכתבנו קטגוריות בולטות באותה קבוצה. בשלב הבא זיהינו שלוש קטגוריות ונתנו שם לכל קטגוריה המייצגת נושא: תיווך חברה ותרבות, תיווך שפה ותיווך התנהגות וחינוך.

מגבלות המחקר הן באפשרויות ההכללה שלו, משום שהמחקר נערך בשני מקומות ספציפיים במרכז הארץ ללא הכללה על מקומות נוספים או קהילות מתרבויות אחרות בארץ ובעולם. ייתכן גם כי בראיון חצי פתוח ביטאו ההורים "רצייה חברתית", ניסו לרצות אותנו כחוקרות ואמרו בראיונות מה שהם חשבו שאנחנו רוצות לשמוע ולא את כל מה שהם חושבים.

ממצאים ודיון

בבדיקת הקשר האישי בין הגננת לבין ההורים ממשפחות מבקשי מקלט בגן הילדים נמצאו שלוש קטגוריות תוכן: **תיווך חברה ותרבות, תיווך שפה ותיווך התנהגות וחינוך.**

הממצאים מעידים כי תפקיד הגננת מקבל משמעות חדשה של גורם אישי-חברתי מתווך ומגשר בין ההורים לבין הביוורוקרטיה הישראלית על רבדיה הפורמליים והבלתי פורמליים מעבר לתפקידה המקובל, וגן הילדים העירוני קיבל על עצמו תפקידים שהופקדו באופן מסורתי בידי המדינה, והפך להיות מוקד לסוציאליזציה.

תיווך חברה ותרבות

הגננת מעידה על עצמה בריאיון כי היא לא גננת רגילה, היא מנהלת את הגן בתנאים לא שגרתיים ועליה לבצע פעולות אחרות ונוספות בהשוואה לגן רגיל. לדוגמה, הסברים ותיווך של המקובל במערכת החינוך המקומית בחברה הישראלית:

הסייעות שלי משתגעות ממני, אף גננת לא הייתה יוצרת כזה קשר אישי ואינטנסיבי איתם לאורך כל השנה. אני מדברת איתם בתחילת היום, בסוף היום, כמעט כל יום אולי זה אפילו יותר מדי. אני מסבירה להם שוב ושוב נושאים חשובים כמו תוכנית הלימודים בגן שמשקפת את התרבות הישראלית, למשל בחג הפסח דיברנו על המושג חופש ולהורים הסברתי את המושג בהקשר של חופש ביטוי, חופש תנועה ודמוקרטיה. בל"ג עומר דיברנו על האש ובמפגש עם ההורים נתתי מידע על המדורות שיהיו בכל מקום כדי שלא ייבהלו. חלקם שמעו על המדורות במקום העבודה שלהם ושאלו אותי שאלות. במקרים שאני רואה שההורים שואלים שאלות ולא מבינים אני מקיימת שיחות אישיות [...] למשל, הורה שלא הבין את חגיגת סוף השבוע שלנו. הסברתי לו שאצלנו נהוג לעשות קבלת שבת, להדליק נרות ולברך על היין, אבל בגן שלנו נראה לי תלוש לעשות קבלת שבת וגם אני לא כל כך מחוברת לזה, לכן הסברתי לאבא שאנחנו עושים חגיגות סוף שבוע, מכינים פנקייק לילדים ויש אווירה של סוף שבוע אבל לא קבלת שבת [...], אני לא יכולה להתנהג כמו גננת רגילה, אני מבינה מאיפה הם באים, שחסר להם ידע על ישראל ועל התרבות שלנו, זה מאוד חשוב לי שהם ידעו ויכירו אותנו, והם אומרים שזה חשוב גם להם, ועובדה שהם כל הזמן שואלים אותי שאלות ומתעניינים [...] אם אתה לא יודע על התרבות אתה לא יכול לתת מענה. הייתי רוצה להבין טוב יותר את הערכים שלהם והייתי משלבת בגן עוד יותר את התרבות שלהם ומאפיינים של השפה שלהם [...] עשינו מסיבת כריסטמס [חג המולד] בשיתוף עם ההורים, הילדים התלבשו בתלבושת של החג, ההורים באו והסבירו לילדים. בחג פורים, למשל, תרמו משלוחי מנות. (גננת 3)

הקשר האישי בין הגננת לבין ההורים הוא אינטנסיבי, ומתקיים למרות קשיי השפה והמגבלות המורכבות של שני הצדדים. מצאנו שלושה מרכיבים עיקריים בתקשורת הבין-אישית: (1) קיומו של קשר אישי מתמשך לאורך כל שנת הלימודים; (2) תקשורת בעלת משמעות המסייעת לגננת לבסס את מעמדה בעיני ההורים ולתווך עבורם את המסורת, המנהגים והתרבות לא ממניעים של פטרנליזם, אלא תוך ביטוי ושילוב של תרבות ארץ המוצא; ו-(3) יחסי גומלין בין המשתתפים במערך התקשורת: גננת-הורים יוצרים מערכת יחסים של אמון בין הצדדים, זאת בדומה לתפיסה הסוציולוגית של פאולס ואלכסנדר (Faules & Alexander, 1978).

דברי הגננת "הייתי רוצה להבין טוב יותר את הערכים שלהם והייתי משלבת בגן עוד יותר את התרבות שלהם ומאפיינים של השפה שלהם" מעידים כי היא מודעת להבדלים החברתיים והתרבותיים בין ארץ המוצא לחברה הקולטת ורוצה לתת מענה להקשר התרבותי-חברתי של אוכלוסיית הילדים בגן. הקשר האישי מאפשר לה היכרות מעמיקה עם הרקע המשפחתי-תרבותי ומהווה נקודת מוצא לפעולותיה בגן. היא לא מחשיבה את התרבות הישראלית כטובה יותר עבורם ולא מנסה לכפות אותה, אלא מגלה רצון להנכיח את תרבות ארץ המוצא במרחב הגן. כמו כן היא מקיימת שיח ודיאלוג אישי לא ממקום של פטרנליזם, עליונות וכוח של תרבות דומיננטית, אלא כדיאלוג ב"גובה העיניים" של תיווך בין-תרבותי בדומה לתפקיד המגשר הבין-תרבותי (אגמון-שניר ושמר, 2016). מצד אחד היא מעשירה את הידע של ההורים ומבארת עבורם מסרים תרבותיים וחברתיים שאינם מובנים או מוכרים להם, כגון: חג הפסח, מדורות ל"ג בעומר, חג החנוכה, דמוקרטיה וחופש ביטוי. נדגיש כי היא אינה מתערבת בניהול חייהם האישיים ואינה מאלצת אותם לחגוג את החגים היהודיים בניגוד לרצונם, תחת הצדקה שזה לטובתם. מן הצד

האחר היא מגלה פתיחות וסובלנות כלפי התרבות של קבוצת מיעוט הומוגנית ויוצרת פעולות חינוכית המתאימות לתרבות של הילדים והוריהם. פעולותיה מפלסות דרך משותפת למרות ומתוך השונות התרבותית הנתפסת כמשתנה משמעותי ביחסים בין הגנת לבין ההורים, רותמת אותם לתהליך המושתת על מוטיבים של דיאלוג, פתיחות ושותפות וחותרת להשגת מטרה משותפת שהיא הטבת מצבם כפרטים בקהילת מבקשי המקלט האפריקנים. הקשר האישי של הגנת עם ההורים מלווה באמפתיה, ביכולת להבין את נקודת מבטו של האחר, סובלנות, הקשבה, גמישות מחשבתית, יצירתיות והפעלה של שיקולי דעת המתאימים להקשר החברתי-תרבותי של קהילת מבקשי המקלט האפריקניים, שמציאות חייהם כרוכה בהתמודדות עם גילוי שנאה, נאצה והדרה (פסקו, 2007; רוזנטל, גת וצור, 2009). על המגבלות הייחודיות של הקשר מעידה הגנת:

גם אני כמו כל גנת הייתי רוצה ללכת הביתה בשעה שתיים, אבל כאן בגן זה לא אפשרי [לסיים את יום הלימודים בזמן]. אני מבינה שההורים מגיעים באוטובוס או ברגל, הם לא יכולים להיות מדויקים, והרבה פעמים הם אוספים את הילדים באיחור ואני מעירה ומסבירה שצריך להגיע בזמן, אבל אני מבינה את המצב. במקרים שיש ילד חולה בגן, קשה לי לשלוח אותו הביתה, כי אני יודעת לאן הוא הולך, לבית שלא בטוח שהאימא תדע איך לטפל בילד, אולי אין לה ביטוח רפואי ולפעמים אין יכולת לקנות תרופות כי הן יקרות ואולי היא לא מכירה את ההתנהלות של הורים בחברה הישראלית עם ילד חולה. אנחנו כשהילד שלנו חולה, אנחנו עוזבים הכול והולכים לקחת את הילד לרופא. אם צריך נשארים איתנו כמה ימים בבית. הם לא מתנהגים ככה. למשל, אימא לאחר לידה באה לאסוף את הילד שלה מהגן ושאלתי אותה איפה התינוק, היא אמרה לי באופן טבעי הוא ישן בבית. כלומר, הבנתי שהיא השאירה את התינוק ללא השגחה בבית. הסברתי לאימא שכך לא מתנהגים אצלנו ועדיף שמחר תבוא עם התינוק לקחת את הילד מהגן וככה באמת היה. התחלתי להסביר לה מהי האחריות שלה כהורה. עדיין היא לא הבינה עד הסוף את האחריות שלה, אבל לפחות דיברתי על כך וברור לי שעלי לחזור על הדברים האלו עוד פעם. לכן, לפעמים אני מפעילה שיקול דעת ומבינה שאני לא בגן רגיל ועדיף שהילד יישאר בגן תחת השגחה שלנו. (גנת 3)

הגנת לא רוצה לנקוט בפטרנליזם, לכפות את הנורמות המקובלות בחברה הישראלית בניגוד לרצון ההורים, על כן היא בוחרת בדרך של קשר אישי, הסברים, מתן דוגמות לפעולות רצויות לדעתה ושיחות אישיות אינטנסיביות. לדבריה ומתוך ניסיונה, כל אלה עשויים לקדם התנהגות דומה למקובל בחברה הישראלית ולהקל עליהם את תהליך ההגירה המלווה בקשיים של הישרדות יומיומית ותחושות של חוסר תקווה לשילוב. כדי להשיג את המטרה עבורם ולאפשר להם תפקוד טוב יותר במקום החדש היא מסבירה שוב ושוב, דואגת באופן אישי שההורים יבינו את המסר ויפעלו בהתאם להמלצותיה. ייתכן כי המלצותיה של הגנת נתפסות כפטרנליזם מוסרי, משום שהיא מתערבת בחיי ההורים כדי לצמצם עבורם את המתחים החברתיים-תרבותיים. ההתערבות נראית מוצדקת לגנת, משום שהיא נעשית ממניעם של דאגה לרווחת הילדים. לדוגמה, מתוך דאגה לשלום התינוק וידאה הגנת (בדוגמה שלעיל) שהאם לא תשאיר שוב את התינוק בבית ללא השגחה, אלא הסבירה מהי הדרך המקובלת בישראל וביקשה ממנה להגיע לגן יחד עם התינוק.

דוגמה נוספת לפטרנליזם מוסרי שמטרתו לשמור על בריאות הילד היא כאשר הגנת החליטה להשאיר את הילד החולה בגן ולא לשלוח אותו הביתה, כי לא הייתה בטוחה באיכות הטיפול שיקבל. פעולה זו עומדת בזיקה לתפיסתם החינוכית של ברואר ומילר (2014), לפיה הדרך האפקטיבית לשנות עמדות של אנשים ולגרום להם להיות מעורבים באינטראקציות

חברתיות עם עמיתים באותה קבוצה, היא לשנות קודם את התנהגותם כך שתהיה תואמת להתנהגות הקבוצה הכללית.

הגננת פועלת כגורם חברתי מתווך ומגשר בין ההורים לבין החברה הישראלית על רבדיה הפורמליים והבלתי פורמליים מעבר לתפקידה המקובל, וגן הילדים הופך להיות מוקד לסוציאליזציה. לפי קמפ ורייכמן (2008), מציאות זו מתרחשת כתוצאה ממדיניות ההדרה שנוקטת מדינת ישראל בכל הנוגע לשילובם בחברה ובמערכת הרווחה הממלכתית, ומאלצת את הגורמים העירוניים, ביניהם הגן העירוני לקבל על עצמם תפקידים שהופקדו באופן מסורתי בידי המדינה. בדיאלוג עם ההורים, הגננת בוחנת את הקשיים ואת הדילמות ומחפשת דרכי פעולה מגוונות להתמודדות. דרך פעולה זו דומה לתפיסת זלכה (2015) על ליווי אישי כגורם מסייע להתמודדות עם קשיים והתקדמות לקראת השגת האתגרים ויעדים בתחומי החיים השונים.

מדברי הגננת עולה עוד כי היא מגלה גמישות באינטראקציה עם ההורים ומבינה את הקושי שלהם לעמוד בכללים הנוקשים של הגן. לדוגמה, שעת האיסוף הפורמלית היא השעה שתיים, אך פעמים רבות מוצאת עצמה הגננת נשארת מאוחר יותר משום שלא עלה בידי ההורים להגיע בזמן. ייתכן כי בסיטואציה אחרת הגננת הייתה דורשת מההורים לאסוף את הילדים בזמן, ואילו במקרה שלפנינו היא אומנם מעירה ומסבירה, ועם זאת היא מכילה את דפוס ההתנהגות של ההורים, מציגה נימוקים לאיחור ומשלימה עם העובדה שבניגוד לגננות אחרות, יום העבודה שלה מסתיים מאוחר יותר. לדבריה, "כאן בגן זה לא אפשרי [לסיים את יום הלימודים בזמן]". אנו מניחות כי הקשר האישי האינטנסיבי מאפשר לגננת להכיר מקרוב את ההורים, להפעיל שיקול דעת ולשכלל את דרכי האינטראקציה כך שיתאימו להקשר ולנסיבות.

על תיווך של הביורוקרטיה בחברה הישראלית מעידה הדוגמה הבאה:

בגלל האמפתיה שלי אליהם זה יוצר קשר מיוחד, אני מאוד באה לקראתם, אני מסבירה להם, אני קצת כמו עובדת סוציאלית שמקשיבה ומנסה לעזור. אי אפשר לחנך ילדים בלי להתחשב בהורים. למשל פנה אליי אחד ההורים וביקש שאכתוב מכתב בשמו לעירייה, ועד ההורים ביקש שאסייע להם בפתיחת צהרון לילדים, כשיש להם בעיה מול רשות ממשלתית הם מביאים את המסמכים כדי שאקרא ואסביר להם מה כתוב [...] אני מרגישה שיש לי קשר אישי טוב איתם. ההורים בדרך כלל מקבלים את מה שאני אומרת, אבל יש גם הורים שלפעמים כועסים ולא מרוצים. חשוב היה לי לקבל את שיתוף הפעולה שלהם [...] יש לי יותר קשר מילולי מגננת אחרת, אני נותנת להם הרבה הסברים ודוגמאות על דברים שעבורנו נראים ברורים ופשוטים כמו מה עושים בגן בישראל, מה עושים בשעות הפנאי עם הילדים כמו צביעה בדפי עבודה, גזירה במספריים, משחקים בחשבון, וגם איך נרשמים לבית הספר, איך פונים לעירייה וחשיבות ההכנה לכיתה א' [...] אני מסבירה להורים שבישראל החינוך הוא נושא חשוב מאוד ולכל הילדים יש הזדמנות טובה ושווה ללכת לגן ולבית הספר וללמוד. (גננת 2)

הגננת מודעת לחוסר השוויון החברתי, למעמד המעורער של הקהילה ולביטויי גזענות ואפליה שהם חווים במציאות חייהם היומיומית. הגננת חזרה והדגישה כי יצרה קשר אישי אינטנסיבי עם ההורים לא כדי לכפות עליהם כקבוצת מיעוט פרקטיקות חברתיות של רוב שולט, אלא מתוך רצון ליצור עבורם מרחב של סולידריות שיסייע בחיזוק מעמדם כהורים מול הילדים, וכפרטים בחברה הישראלית מול הביורוקרטיה הכוחנית.

לדברי הגננת, ההורים תופסים את מערכת היחסים עימה כמערכת של שותפות מכבדת ומוערכת. הגננת בעיני ההורים היא בעלת הסמכות והידע, מייצגת עבורם את הרשויות ויכולה

לסייע להם. הם סומכים עליה מאוד, פונים אליה, חושפים בפניה סיטואציות קשות מן החיים האישיים המורכבים שלהם ומבקשים את עזרתה ועצתה, והיא מבינה שכדי לחנך את הילדים עליה להיענות להורים, לתמוך בהם ככל שידה משגת וליצור עימם שפה משותפת. עוד עולה כי הגנת שרואה את מצוקת ההורים כחסרי מעמד בתחתית הסולם החברתי, מנסה לתווך עבורם את התפיסה כי חינוך טוב והשכלה עשויים להיות מפתח להצלחת הילדים בעתיד, ומדגישה שהחינוך בישראל הוא חובה וחינם לכל הילדים, ולכן כדאי להקפיד להגיע לגן ללמוד. נראה כי היא מעלה את נושא החינוך לא מתוך פטרנליזם או מחשבה שההורים לא יודעים שהחינוך חשוב, אלא מתוך הומניות ודאגה עתידית לרווחת הילדים תוך כיבוד זכותם של ההורים להחליט בעצמם. מדברי הגנת משתמע כי היא נדרשת לסבלנות רבה ולהקשבה כדי לתת מענה להורים לא רק בעניינים הקשורים לגן ולתפקידה כגנת, אלא גם כמי שמהווה עבורם כתובת להתייעצות ולתיווך של החברה הקולטת מול מבקשי המקלט. עוד עולה כי לעיתים נשמעים קולות של חוסר שביעות רצון וכעס מצד ההורים. ייתכן כי קולות אלה לא מכוונים ישירות אל הגנת, אך היא, כדמות שמייצגת עבורם את החברה הקולטת, נאלצת לספוג את הביקורת והכעס. ייתכן שהכעס נובע מחוסר הבנה של ההורים את נסיבות הסיטואציה או את ההסברים של הגנת.

תיווך שפה

מצאנו במחקרנו כי קיימים קשיי שפה בקשר האישי בין הגנת לבין ההורים, והגנת נדרשה לתווך את השפה העברית עבור ההורים. מחקרים (עזר, 2004; Kramsch, 1998) מעידים כי השפה היא חלק מזהות חברתית-תרבותית, והיא נתפסת ככלי שבאמצעותו האדם מנהל את חייו, לכן עבור קבוצת מבקשי המקלט, השפה יכולה לשמש מכשול או זרז לשילוב בחברה החדשה הקולטת. הם קבוצת מיעוט לשונית, מתמודדים עם קשיים ביצירת תקשורת בשפה העברית תוך הבנה שהחברה הקולטת לא תכיר בשפתם ובתרבותם (שוהמי, 2014; Massey, et al., 1998). בתהליך תיווך השפה גילתה הגנת יצירתיות בהעברת המסר:

בשיחות האישיות עם ההורים אני נדרשת להעביר מסר בדרכים אחרות - בפנטומימה, באופן מוחשי, לתת דוגמאות על עצמי. השתמשתי בהרבה תנועות פיזיות, הרבה תמונות והרבה הסברים. למשל, רציתי להסביר להם שבגן אין אלימות ולא משתמשים בידיים כדי להכות, זה היה קשה מאוד. עשיתי הרבה פנטומימה ושילבתי את החזותי, תמונות על בריסטול עם המילולי. אני באתי ממקום שהם לא מבינים עברית, הייתי סבלנית, לסייעות שלי היה מאוד קשה והייתי צריכה לאמן אותן ולהסביר להן שצריך הרבה סבלנות, זה לא גן רגיל. לא תמיד אני בטוחה שההורים מבינים מה שאני אומרת. זה הרבה יותר מסובך ומורכב מגן רגיל. לפעמים בסוף היום אני יושבת עם ההורים בתוך הגן משוחחת איתם. לדוגמה, בעקבות בעיות התנהגות עם הילד, ישבתי עם ההורים, הכנתי טבלת התנהגות עם סטיקרים, הסברתי להורים איך לעשות את זה בבית, מתי להדביק סטיקר ולמה זה חשוב. ברור לי שאני לא יכולה להסביר להם על תאוריות התנהגותיות. את זה הם לא יבינו, אבל את הטבלה ינסו. דוגמה אחרת, למשל כשהסברתי לאימא שיש לילד פטריות בעור. היא לא הבינה על מה אני מדברת. הראיתי תמונה, אבל זה לא הספיק, אז הראיתי לה את הפטריה על הגוף של הילד והסברתי לה מה היא צריכה לעשות. כשאתה מדבר איתם אחד על אחד, נוצר קשר אישי, הם סומכים עליי ואני חושבת עליהם. (גנת 1)

בריאיון נחשפנו ליצירתיות, לניסיון המקצועי וליכולתה של הגנת להתאים את המסר להורים. היצירתיות באה לידי ביטוי בדרכי מסירת המידע להורים. הגנת לא הסתפקה באופנות המילוליות – הדיבור - אלא הסתייעה באמצעים חזותיים או בהמחשה גופנית-פיזית כי חשוב היה לה לוודא שההורים מבינים את המסר ויכולים לפעול על פיו בבית ואל מול הילדים.

הקשר האישי של הגנת עם ההורים מאפשר לה להתאים את דרך העברת המסר לכל אחד מן ההורים. הגנת סיפרה לנו כי היא יודעת שרק חלק מההורים יכולים להבין מסר מילולי בעברית או באנגלית, היא מכירה מי מההורים בעל יכולת להבין מסר חינוכי, תרבותי ורפואי, היא יודעת שלהורים קשה להתמודד עם ידע תאורטי חינוכי, לכן היא נוקטת בפרקטיקה של הדגמה ויישום ובדרך זו היא מסוגלת לזהות סיטואציה שבה ההורה מולה אינו מבין את המסר, ועליה לתווך אותו בדרך אחרת. תיווך השפה דומה לתיאורם של דורנר ועמיתיה (Dorner, Orellana & Jim'enez, 2008). לדבריהם, תיווך השפה משקף תיווך התרבות ויש לו השלכות דואליות. מצד אחד תיווך שפה נחשב לגורם מלחיץ ומעמיס, ומן הצד האחר הוא בעל השלכות חיוביות: מגביר מוטיבציה, מחזק את תחושת המסוגלות ומשפר את הכישורים החברתיים של המהגר.

ממצאינו נמצאים בהלימה גם עם תפיסותיהם של בנדורה וסגינר על הקשר שבין תפיסת מסוגלות עצמית לבין היכולת להתמודד עם אתגרים בעתיד (סגינר, 2001, 2002; Bandura, 1989). לפי תפיסה זו, מי שמאמין כי ביכולתו ליצור שינוי בעתיד, יכול לפעול בהווה למען השינוי ולצפות שהוא יתרחש בעתיד. ייתכן כי לקשר האישי בין הגנת לבין ההורים עשויה להיות השפעה על עתיד מבקשי המקלט בחברה הקולטת, משום שהוא מעניק תמיכה רגשית עכשווית ואינטנסיבית. באמצעות ההורים יכולים ללמוד להיות אקטיביים ולא פסיביים, ובכך להגביר את סיכויי ההשתלבות שלהם בחברה ואת הניעות מהשוליים אל מקום גבוה יותר בסולם החברתי. כפי שנמצא במחקר אחר (אליהו-לוי וגנץ-מישר, 2016), מערך התקשורת האישית-רגשית משפיע על המיצוב החיובי במעגלי השייכות: הבית, השכונה, בית הספר והחברה הישראלית.

הגנת פועלת בדומה לתפיסתה של זועבי (2013) הסבורה כי קשרים אישיים והדוקים בין הגנת לבין ההורים יעידו על תחושת מחויבות של שני הצדדים ויצרו הבנה לתקשורת פתוחה בכל נושא וגם בענייני היום-יום. כדי לחזק את התקשורת האישית, ממשגיה הגנת מחדש את המציאות עבור ההורים באמצעות מונחים ורעיונות המוכרים להם מחיי היום-יום ומנסה לפתח אצלם יחס חיובי כלפי החברה הקולטת. דרך נוספת לתיווך השפה היא באמצעות תרגום:

אני מתקשרת עם ההורים באמצעות הודעות ומסרונים אישיים או קבוצתיים. בתחילה ראיתי שהם מתביישים להגיד שהם לא מבינים. אין תגובה בפנים, ואז הציע אחד ההורים שהוא יתרגם את המסרונים בקבוצה מעברית לטיגרית. זו דרך מצוינת, ולמרות זאת לפעמים הם לא מבינים למה אני מתכוונת בעיקר במה שקשור להצבת גבולות בחינוך הילדים ולמה שקשור למחלות רפואיות למשל פטרת העור. גם הם שולחים הודעות ותמונות, לדוגמה תמונה של תינוק חדש שנולד או כשהם רוצים לומר תודה. (גנת 4)

בהיעדר שפה משותפת בין הגנת להורים, נדרש תיווך בלתי פורמלי על-ידי אחד ההורים. דברי הגנת מעידים כי בתחילה לווה הדיאלוג במבוכה ובחוסר הבנה, והיא לא יכלה לדעת בבירור עד כמה התרגום מקצועי, אך היה לה ברור שזו הדרך היחידה היעילה העומדת לרשותה. ייתכן כי התרגום לבדו אינו מספיק כדי להעביר את המסר להורים, משום שמקורו של חוסר ההבנה אינו נעוץ בשפה בלבד, אלא על-פי הקביעה של שוסטר ושלזינגר (2007) מקורו בהבדלים תרבותיים משמעותיים החיוניים להבנה הדדית. ההורה המתרגם מנגיש את המסר, אך לא מתרגם את נורמות התרבות המקומית.

תיווך התנהגות וחינוך

גננות בעלות מודעות רב-תרבותית תשתדלנה להציב מטרות התנהגותיות-חינוכיות המתאימות לעולם התרבות של משפחות ילדי הגן ולסביבה החינוכית הרחבה של הילדים. כדי שתיווך ההתנהגות והחינוך יצליח, רצוי להימנע מהצבת מטרות התנהגותיות-חינוכיות שאינן עולות בקנה אחד עם תרבות ארץ המוצא של ההורים. לשם כך על הגננות להישף לידע על תרבות, מסורת ומנהגים של המשפחות בביתם פנימה ובהקשרים קהילתיים. ההורים הם מקור הידע העיקרי להיכרות עם התרבות, ומפגש ישיר עימם עשוי לקדם תחושות שייכות ושילוב חברתי (שופר אנגלהרד, 2013). בתהליך תיווך ההתנהגות והחינוך גילתה הגנת עקביות ונחישות תוך הבנה שהשינוי ההתנהגותי הוא תהליכי ודורש שיתוף פעולה עם ההורים:

היום אני מבינה ויכולה לומר שהכי חשוב זה שאני הצלחתי ליצור סדר בגן זה רק קבעתי נהלים ברורים של שחור לבן וחוקים חזקים של התנהגות, שבכל מקרה אסור להפר אותם. בהתחלה הייתה אלימות, הילדים זרקו חול אחד על השני והחטיפו אחד לשני, והתלבטתי באיזו דרך לפעול. אני למדתי שבחינוך צריך חוקי ברזל. אמרתי לילדים שאסור לזרוק חול ואסור להרביץ אחד לשני, אבל הם לא הבינו אותי, לא הייתה להם שפה. מה עשיתי? לקחתי חול ביד וזרקתי ואמרתי לילדים "זה אסור", המחשתי להם איך לא לזרוק חול. ולקחתי את הילד המרביץ ואמרתי "אסור". שוחחתי עם ההורים, הסברתי להם את חוקי הגן, שיסבירו לילדים שאסור להרביץ. ביקשתי מהם שילמדו אותי מילים בסיסיות בטיגרית, גם אני רוצה להתקרב אליהם. היום אני יודעת איך אומרים חול ואסור בטיגרית. אני יודעת כמה מילים בטיגרית. החוקים שקבעתי חזקים ונוקשים, והגן מתפקד, הילדים יודעים שאם מרביצים צריכים לשבת במקום קבוע בגן. חודש וחצי שמרתי בהקפדה על החוקים, והיום הם כבר מתנהגים אחרת. (גנת 5)

תיאור ההתנהגות בתחילת שנה משקף מציאות קשה, אלימה ומתסכלת. מילותיה של הגנת "ביקשתי מהם שילמדו אותי מילים בסיסיות בטיגרית, גם אני רוצה להתקרב אליהם" ממחישות את פעולותיה בעיצוב הקשר האישי, מחזקות את האמון של ההורים בגנת וממצבות את הגנת כדמות חינוכית רגישה הפועלת למען יצירת אקלים של שילוב בין תרבויות בגן, דבר הבא לידי ביטוי גם בשפה.

מתיאור הגנת בולטת התפיסה שעקביות וגבולות ברורים הם המפתח לתיווך טוב של התנהגות וחינוך. חזרה על החוקים ושימוש בלשון ישירה ומוחשית תוך שיתוף ההורים, הוכיחו את עצמם כיעילים ליצירת נורמות התנהגות רצויות ומתאימות למקובל בחברה הקולטת. תפיסה זו דומה לתפיסתם של גוטרמן (2016) ודנטון (Denton, 2008) לפיה הפנמה, חזרה ותרגול בשפה גלויה ומוחשית יסייעו לילדים לעשות את הדבר, ואילו מהירות ויעילות עלולות להשפיע לרעה על התנהגות ואופיו של הילד. לדבריהם, בתהליכי חינוך, שימוש בשפה ישירה מאפשר לנו לומר את מה שאנו מתכוונים אליו, והילדים מפרשים את המסר הגלוי והברור ולומדים לבטוח ולהאמין

במחנכים. זאת ועוד, הגננת שבחרה להשתמש בשפה ישירה ומוחשית תוך הדגמה אישית, גורמת להורים ולילדים המעורבים בתהליך להרגיש כבוד והערכה. העובדה שהגננת לא השתמשה בשפה עקיפה או במניפולציה של השוואה לילדים אחרים בחברה הקולטת, סייעה ליצור אווירה של אמון, ולחולל שינוי התנהגותי-חינוכי.

דוגמה אחרת היא של גננת המגלה חוסר רגישות וקבלה, ופעולותיה אינן מתווכות התנהגות חינוך:

יש הרבה בעיות בגן, אני לא מרגישה שהגן מתפקד כמו שהייתי רוצה, כמו שתמיד היה לי בגנים ישראלים אחרים, כמובן שאין לי קשר טוב ומועיל עם ההורים, אני כמעט לא מדברת איתם, אחת לכמה חודשים אני שולחת להם פתק כתוב בעברית ובאנגלית על מה שעשינו בגן. הילדים עושים לי הרבה בעיות, מתנהגים באלימות, ולפעמים אין לי ברירה ואני מענישה אותם, מושיבה אותם בצד ואחת הסייעות שומרת שהילד לא יזוז. היום אחד הילדים השתין בחוץ בחצר למרות שהסברתי להם אלף פעמים, שום דבר לא עוזר. אני מסבירה להם, ואחד ההורים אפילו אמר לי: "אם הילד עושה לך בעיות, תנעלי אותו בשירותים" [...] ההורים האלה, הם לא מבינים שאנחנו נלחמנו על המדינה הזו, והם מגיעים ומקבלים את הכול מוכן, ואנחנו צריכים לדאוג להם. שיחזרו למדינה שלהם וילחמו על המדינה שלהם. כמובן שאני יש לי את הקטע הציוני שלי, אני מסבירה להם שירושלים שייכת לארץ ישראל. אני רוצה להסביר להם את זה מעכשיו שלא יתבלבלו. (גננת 4)

הגננת מרבה להשתמש במילים עמוסות בקונוטציה שלילית: בעיות, אלימות, עונש, חוסר תפקוד. מילים אלו יוצרות נימה של תסכול וחוסר שביעות רצון מהמציאות בגן הילדים. נראה כי הגננת מעידה בדבריה שלמרות הניסיון בגנים אחרים וההצלחות מהעבר, היא אינה מצליחה למלא את תפקידה החינוכי כמתווכת תרבות וכמעצבת נורמות התנהגותיות רצויות בחברה הקולטת. הריאיון עם הגננת התקיים באמצע שנת הלימודים, ועדיין ניכר כי לא כל הילדים סיגלו לעצמם התנהגות מקובלת, ולעיתים הם מבטאים אלימות ולא משתפים פעולה. נראה כי הגננת ניסתה ליצור קשר עם ההורים, אך לא הגיעה לכדי שיתוף פעולה לפתרון בעיות התנהגות. ההורה בקטע המתואר לא שיתף פעולה, אלא הציע פתרון אלים המוכר לו מתרבות ארץ המוצא.

ייתכן כי התפיסות האישיות, העמדות הציוניות והרגשות של הגננת המבטאים חוסר קבלה והדרה, משפיעים על פעולות התיווך הנדרשות ממנה כדי ליצור סביבה חינוכית חיובית המקדמת תהליך חברות ושילוב של הילדים. לדעתנו, לגננת יש קושי להכיל אלמנטים מהתרבות של משפחות מבקשי המקלט. נראה כי היא לא השקיעה מאמצים רבים ללמוד על תרבות ארץ המוצא, לא השתדלה לשמור על קשר ועל שיתוף פעולה עם ההורים. פעולותיה של הגננת אינן עולות בקנה אחד עם תפיסותיהם של סוארז וסוארז (Suárez-Orozco & Suárez-Orozco, 2001) ועם תפיסתם של גליק והומאן-מאריוט (Glick & Hohomann-Marriott, 2007) בדבר חשיבות שיתוף הפעולה בין הגננת להורים בעיקר בקבוצות הנמצאות בשוליים החברתיים. בזיקה לדבריהם, הגננת לא עודדה את ההורים למעורבות בתהליכים החינוכיים-חברתיים בגן, ובכך לא הצליחה לפתח בקרבם הבנה חדשה על אודות נורמות החברה הקולטת ולתווך עבורם מיומנויות חינוכיות-התנהגויות חדשות. ייתכן כי הגישה שהגננת נוקטת לא נכונה ולא מתאימה לאוכלוסייה זו. היעדר פעולות התיווך של נורמות החברה הקולטת, של השפה ושל התנהגות וחינוך, מקשה עליה לנהל את הגן ביעילות כפי שהייתה רוצה ומקשה על ההורים להתמודד עם הקונפליקטים ואולי אף מקטין את סיכויים להשתלב בעתיד בחברה.

בריאיון עם גנת אחרת עלו קשיים של התנהגות בזמן הארוחה:

בתחילת השנה הילדים הגיעו לגן ללא הרגלי אכילה מסודרים ואכלו בידים. בהתחלה לא נתתי צלחות, כי הצלחות מתעופפות [...] בגן כקבוצה היה קשה להשתלט על הרגלי האכילה, אבל לאט-לאט לימדנו אותם לשטוף ידיים לפני הארוחה, ואז להושיב אותם ליד שולחן ערוך ועליו מפה. היום הם יושבים ליד שולחן, אוכלים כריך וירקות, יש מפה על השולחן, והם שוטפים ידיים, ממש כמו בגנים אחרים. (גנת 1)

מילותיה של הגנת בתחילת הקטע - "בתחילת השנה" - מבטאות תחושה של אנדרלמוסיה וחוסר סדר ומחזקות את דעתנו כי נדרש תיווך של נורמות התנהגות. ייתכן כי ההתנהגות שהפגינו הילדים בתחילת השנה היא שיקוף של הרגלי האכילה בבית, וכי ההורים שחיים בחברה הקולטת עדיין שומרים על הנורמות של ארץ המוצא. ואילו אמירתה בסוף הקטע - "היום" - מבטאת את השינוי ואת הצלחתה לבסס הרגלי התנהגות סביב השולחן הדומים למקובל בגנים ישראליים אחרים. בגן הילדים הפעילה הגנת תהליך חינוכי עקבי החל מתחילת שנת הלימודים שחשף את הילדים לכללי התנהגות מקובלים של אכילה בחברה הקולטת. הילדים למדו כללים חדשים, הפנימו את הנורמות החדשות ושינו את הרגליהם. הגנת מעידה כי כיום הילדים מסוגלים לאכול במרחב הגן כמקובל בגנים ישראליים אחרים.

לפנינו דוגמה לפעולת תיווך חינוכית ישירה תוך מתן כבוד לסמכות ההורה:

לפעמים אבא יכול לעמוד בצד ולהגיד לי "תגידי לו את" [לילד]. הוא פונה אליי כדי שאני אומר לילד שאסור לו לעשות כך או כך. אני לוקחת את האבא לצד, לא ליד הילד ונותנת לו רעיונות איך לפעול ומסבירה לו שהתפקיד שלו לחנך את הילד, ומראה להורה כיצד עליו לומר לילד בעצמו "אסור לעשות כך". מנקודת המבט המערבית שלי זה ברור שהורה צריך למלא את התפקיד הזה ולא הגנת, אבל יכול להיות שלו זה לא מתקשר לשום דבר. אין לו ידע מה עושים במקרים כאלה, ויכול להיות שאצלו זה לא מתחבר לשום דבר. ראיתי על הפרצוף שלו שהוא מסתייג מזה קצת. אמרתי לו "אל תדאג, אתה תגיד והילד יקשיב לך. הוא יעשה מה שאתה אומר". (גנת 2)

נראה כי האב מתקשה להציב בפני הילד נורמות התנהגות מקובלות ולגרום לילד להפנים אותן ולציית להן. ייתכן כי הקושי נובע מהעובדה שעם ההגירה לישראל הסמכות ההורית נחלשה. ההורים חשים מבולבלים בשל העובדה שהילדים מתחנכים במערכת חינוך מקומית שאינה מוכרת להם, מאמצים דפוסי התנהגות של ילדים ישראליים ושולטים בשפה העברית יותר טוב מהם. בנסיבות אלו ההורים מתקשים לחנך את ילדיהם למשמעת, וברגעים של חולשה מכים אותם כדרך לגיטימית להטמעת משמעת, כפי שהיה בארצות מוצאם. אין להם כלים חינוכיים אחרים להתמודד עם הילדים, שהטמיעו כבר את מנהגי החברה הישראלית (שני, 2015).

האב, שחווה החלשה של סמכותו ההורית, פונה אל הגנת בבקשה לעזרה בתהליך החינוך והצבת הגבולות לילדים. הוא תופס את הגנת כדמות חינוכית שיכולה להשפיע על הילד. הוא מרגיש שהיא מספיק פתוחה ומוכנה לעזור, לכן פונה אליה באופן אישי בבקשה לעזרה בעיצוב כללי התנהגות של בנו. ייתכן כי מדברי הגנת משתקפת נקודת מבט אתנוצנטרית, המציבה את נורמות החינוך הישראליות וסמכות הורית דומיננטית במרכז השיח ומעודדת את ההורה לנקוט בגישה הנחשבת טובה בעיניה. כלומר, ייתכן כי הגנת מתעלמת מנקודת המבט שלהם כהורים מבקשי מקלט ואולי אף מידע קודם שיש להם על הורות.

הגננת מעידה על עצמה כי היא מחזיקה בנקודת מבט חינוכית מערבית. הגישות השונות בפסיכולוגיה של המאה העשרים הבוחנות את העולם הרגשי של הילד, מסכימות ביניהן שהילד לומד מהיחסים עם הוריו על רגשות ויחסים חברתיים וגם על עצמו. למידה זו מתרחשת באינטראקציה טבעית יום-יומית של ההורים עם הילד בהקשרים משפחתיים שונים. גם האווירה הרגשית הכללית בבית וגם תגובות ההורים משפיעות על תהליך הלמידה והפנמת נורמות ההתנהגות (רוזנטל, גת וצור, 2009).

לפיכך נראה כי הגננת אינה לוקחת על עצמה את תפקיד ההורה, אלא מתווכת עבורו את הדרך החינוכית בה עליו לפעול. היא מדגימה לו באמצעות "מודלינג", דוגמה אישית, כיצד עליו לעמוד מול הילד ולומר לו "אסור לעשות כך". בדרך אותנטית זו סבורים גלסנר (2014) וגלברייט וווינטרבוטון (Galbraith & Winterbottom, 2011) כי הגננת מעצבת סביבה חינוכית ששותפים לה ההורים, הילדים וצוות הגן, מבנה עבור ההורה במצוקה ידע בסיסי בחינוך, מלמדת אותו את שפת החינוך, מתווכת מיומנות לפתרון בעיות בחיי היום-יום וחושפת אותו באופן מודע לנורמות התרבות הקולטת. זאת ועוד. הגננת מחזקת את סמכותו ואת תחושת המסוגלות עצמית שלו כהורה באומרה שתפקידו הוא לחנך את הילדים, הוא מסוגל לעשות זאת ועליו לפעול בעצמו. בדומה לבנדורה (Bandura, 1989) ו-של והוסמן (Shell & Husman, 2001), הגננת מאמינה ביכולתו של ההורה לשלוט בהתנהגויות ובאירועים המשפיעים על חייו ולהתמודד בהצלחה עם אתגרי החינוך של ילדיו. פיתוח מסוגלות עצמית חינוכית יסייע להורה להרגיש שותף בתהליך החינוכי ולראות את ההמשכיות שבין פעולותיהם לבין התוצאות בעתיד. ייתכן כי המטען התרבותי של האב המהגר, לפיו תפקיד האישה במשפחה האפריקנית מתרכז בטיפול בילדים ובמשק הבית, גרם לו לחשוב שהגננת כאישה תצליח לטפל טוב יותר בבעיה מול הילד מאשר הוא כגבר, שמצופה ממנו בתרבות ארץ המוצא לתמוך כלכלית באשתו ובילדיו.

נראה כי הגננת מקיימת דיאלוג הומניסטי ומשקפת תפיסה שהאדם, באשר הוא, עומד במרכז הדיאלוג. היא מגלה מחויבות מוסרית לתפיסת עולמה ומאפשרת להורה ללמוד במרחב של כבוד ושוויון איך לחנך את ילדו. הדיאלוג ההומניסטי על-פי תפיסתו של אלוני (2008) מחויב במציאות של חוסר שוויון מתוך הבנה שהצלחה חינוכית אפשרית רק אם נזמן להורים התנסות חיים ממשית שבאמצעותה ירכשו כלים ויפתחו מיומנויות התנהגותיות-חינוכיות. כמו כן, גננת בעלת כשירות תרבותית יודעת ליצור איזון בין תפקיד המחנכת לבין תפקיד ההורה המחנך, וכך מקלה על ההתמודדות שלו, כהורה מהגר, עם קונפליקטים חינוכיים-התנהגותיים של הילד (אגמון-שניר ושמר, 2016).

סיכום

במחקר זה תיארנו את הפעולות אותן מבצעת הגננת לחיזוק הקשר האישי עם ההורים בגן הילדים. הממצאים משרטטים קשר אישי בשלוש קטגוריות תוכן - תיווך חברה ותרבות, תיווך שפה ותיווך התנהגות וחינוך - הבונות אינטראקציה חינוכית חיובית בין הגננות לבין ההורים. הממצאים מראים שהגננות וההורים שמגיעים מתרבויות שונות ומרקע שונה יכולים לכוון קשר אישי, ליצור שפה משותפת ולהציב מטרות משותפות תוך התגברות על דעות קדומות וסטראוטיפים העלולים להשפיע על החשיבה ועל ההתנהגות היום-יומית.

הגננות מקדמות תהליכי סוציאליזציה ופועלות כמתווכות בין תרבויות במטרה להתמודד עם השונות ועם המחסומים הרבים כגון: קשיי שפה, חוסר הבנה של המערכת החינוכית, חוסר

ידע תרבותי-חינוכי, וייתכן כי אף חוסר אמון בממסד הביורוקרטי. הגננות לא מבקשות לשנות את אורחות החיים של מבקשי המקלט או מגלות העדפה של התרבות הישראלית על פני התרבות שלהם, אלא מאפשרות להם לשמור על מסורת ארץ המוצא ואף מעודדות את נראותה במרחב הגן ובפעולותיהן.

הקשר האישי שיצרו הגננות מעיד על יכולתן להבין את האחר, לראות את נקודת מבטן, לזהות את הקשיים העומדים בפניו ולנסות לצמצם את המתחים בין התרבויות. תיווך באמצעות קשר אישי מסייע להבין את התרבות, להכיר את מאפייניה ולפרש אותם בצורה נכונה בהקשר הישראלי, בסביבה שלעיתים מגלה התנגדות, עוינות וחוסר קבלה.

ממצאי המחקר הנוכחי עולה שהגננות הצליחו להבנות שיתוף פעולה, דיאלוג מתמשך וקשר אישי עם ההורים מבקשי המקלט. ממצאים אלה שונים מממצאיהם של כצנלסון (2014), אונגר וסבר (2012) ושמאל (2015) על הקשר של מחנכים עם הורים מהגרים. האחרונים מצאו כי ההורים תפסו את המסגרת החינוכית כמערכת שלא מבינה אותם ולא מתאמצת ללמוד את נורמות התרבות שלהם, לכן נמנעו משיתוף פעולה. ייתכן כי הגורם להבדלים בין המחקרים הוא הקשרים הנוצרים בין המחנכים להורים. במחקר זה, הגננות בעלות הכשירות התרבותית, הצליחו ליצור קשר אישי הכרוך בתלות הדדית ביניהן לבין ההורים. הן התאמצו להנכיח את תרבות ארץ המוצא בגן הילדים, למצוא דרכים לגשר על הפערים השפתיים וליצור מערך תקשורת אישי. כמו כן הן הקדישו מזמנן לחלוק ידע, מחשבות ורגשות עם ההורים. לדבריהן, ההורים מצדם שיתפו פעולה ברצון והסכמה, וייתכן כי לקשר האישי שהתהווה יש השפעה חוץ-משפחתית על תפקוד המשפחה ועל תפקודו של הילד.

עוד מצאנו כי המניע העיקרי לקיומו של הקשר האישי בין הגננות להורים הוא הקושי התקשורתי, שהרי תוכן המסרים המועברים במליאה בעברית, באנגלית ובטיגרית אינו מובן לכלל ההורים, ורובם לא יודעים לתרגם אותו הלכה למעשה לפעולות בחיי היום-יום בבית ובגן. מכאן שהגננות המבקשות ליצור סביבה חינוכית שבה פועלים ההורים והילדים היו חייבות ליצור ערוץ תקשורת יעיל – והוא הקשר האישי. באמצעותו הן יכולות לצמצם את תחושת הזרות, לפורר בושה וחוסר נוכחות וליצור אמון בין הצדדים. לאחר בניית האמון והפיכת המציאות הזרה למוכרת יותר, הצליחו הגננות באמצעות הקשר האישי להסביר, לתווך ולהדגים נורמות של תרבות, מיומנויות חינוכיות-התנהגותיות תוך מענה לצרכים האישיים של הילדים ושל ההורים. יתרה מכך, הן יכולות לבחון מקרוב עד כמה ההורים הבינו, הטמיעו את דבריהן ואימצו ידע ומיומנויות חינוכיות חדשות המאפשרות להם לחזק את הסמכות ההורית שלהם ולהתמודד עם המציאות.

מחקר זה מעשיר את הידע בשני תחומים חינוכיים: בתחום התאורטי ובתחום היישומי. מבחינה תאורטית, המחקר מתבונן מקרוב על הקשר האישי בין הגננת לבין ההורים ומתאר את תהליכי התיווך של הגננת בקשר זה. בתחום היישומי – ייתכן כי מחקר זה מחזק את השיח על אודות החברה הישראלית כחברה רב-תרבותית, מאפשרת ומכילה. אך הלכה למעשה זו אשליה משום שבישראל אין מדיניות סדורה ותכנון שירותים לקהילת מבקשי המקלט, אין פרקטיקה והכשרה מתאימה לאנשי חינוך העובדים עם קבוצות מתרבויות שונות, אלא שיח על גירוש והדרה (שמר, 2016; יונה ושנהב, 2005).

ייתכן שקיים חשש בקרב מקבלי החלטות להסדיר את תהליך הכשרת אנשי החינוך משום שזו עשויה להתפרש כקבלה והכלה של קהילת הפליטים ומבקשי המקלט, דבר המנוגד למדיניות

של ממשלת ישראל, המבקשת להימנע מתהליך קליטה מסודר שיעניק להם מעמד והגנה ויקל על שהותם כאן. לכן מבחינה יישומית, המחקר מלמד על חשיבות פיתוח הכשירות התרבותית בקרב גננות ואנשי חינוך אחרים במטרה לתווך את תרבות החברה הקולטת לקהילת מבקשי המקלט, וכן מדגים את חשיבות הקשר האישי ויצירת מרחב רגשי שיאפשרו קיום של דיאלוג משותף לשם התמודדות עם אתגרי ההגירה וקידום שילובם של מבקשי המקלט בחברה הקולטת.

רשימת מקורות

- אגמון-שניר, ח' ושמר, א' (2016). *כשירות תרבותית בעבודה קהילתית*. תל-אביב: משרד הרווחה והשירותים החברתיים האגף לשירותים חברתיים ואישיים השירות לעבודה קהילתית.
- אדי-רקח, א' ואופיר, א' (2013). מידת האמון של מורים בשותפיהם לתפקיד זיקתה להכנסת חידושים בבתי הספר. *עיונים במנהל ובארגון החינוך*, 33, 163-192.
- אונגר, ל' וסבר, ר' (2012). אני מחנכת אותם! אימהות עולות מאתיופיה וגן הילדים הישראלי. *סוגיות חברתיות בישראל*, 14, 118-147.
- אלוני, נ' (2008). מבוא: דיאלוגים מעצימים בחינוך ההומניסטי. בתוך: נ' אלוני (עורך), *דיאלוגים מעצימים בחינוך ההומניסטי* (עמ' 16-47). תל-אביב: הקיבוץ המאוחד.
- אליהו-לוי, ד' וגנץ-מישר, מ' (2016). "הרגשתי מחמם את הלב, ככה זה כששמים לב אליך": מיצוב עצמי של נערים ממשפחות של מהגרי עבודה בדרום תל-אביב. *גילוי דעת*, 9, 105-130.
- אליהו-לוי, ד' וגנץ-מישר, מ' (2018). "אני טיפה בים, אבל אולי אני מאזנת את הכוחות לצד החיובי": מתנדבים צעירים למען ילדים ממשפחות מהגרים במסגרות חינוך בלתי פורמלי. *סוגיות חברתיות בישראל*, 25, 64-95.
- ברואר, מ' ומילר, נ' (2014). *יחסים בין קבוצתיים* (תר' י' דלסקי-כהן). קריית ביאליק: אח.
- בר-צורי, ר' (1999). *עובדים זרים ללא היתר בישראל*. מדינת ישראל: משרד התעשייה המסחר והתעסוקה. מנהל תכנון, מחקר וכלכלה.
- בר-שלום, י' (2004). *אידיאה של תיקון: יזמות חינוכית בחברה רב-תרבותית*. תל-אביב: הקיבוץ המאוחד.
- בשיר, ב', בן-פורת, ג' ויונה, י' (2016). *מדיניות ציבורית ורב-תרבותיות*. תל-אביב: הקיבוץ המאוחד.
- גוטמן, א' (2002). *חינוך דמוקרטי*. תל-אביב: ספריית פועלים.
- גוטמן, ק' (2016). תלמיד חרוץ לכיתתו ירוץ: על השימוש בשפת ההוראה ללמידה משמעותית. *החינוך וסביבו, ל"ח*, 121-135.
- גלסנר, א' (2014). תחושות של למידה משמעותית והשלכותיהן לחינוך ולהכשרת מורים. *לקסי-קיי*, 1, 17-19.
- גרינבאום, ז' ופריד, ד' (2011). *קשרי משפחה – מסגרת חינוך בגיל הרך (גן-ג')*. ירושלים: היוזמה למחקר יישומי בחינוך האקדמיה הלאומית הישראלית למדעים.
- דיין, י' (2004). שבע גננות מספרות על הקשר עם ההורים. *הד הגן*, 68, 4-19.
- דלה-פרגולה, ס' (2012). ההורים על הגירה בישראל: היבטים השואתיים. *הגירה*, 1, 5-31.
- וורגפט, נ' (2006). *תפתחו משטרה! מהגרי עבודה בישראל*. תל-אביב: עם עובד.
- ונציה, נ' (2007). *מבוך המראות: על חינוך לרב-תרבותיות בישראל*. חיפה: פרדס.
- זועבי, ח' (2013). *הקשר בין משתנים תרבותיים לבין בחירה של אסטרטגיות התערבות בקרב עובדים סוציאליים ערבים*. תל-אביב: אוניברסיטת תל-אביב.

- זלכה, ג' (2015). בעיני המתבונן: כשירות חברתית של ילדים בסיכון בעיני הילדים עצמם, צוותי בתי הספר, צוותי המועדוניות וחונכים אישיים. בתוך: ע', גרופר וש', רומי (עורכים), *ילדים ומתבגרים במצבי סיכון בישראל*, ב, (עמ' 85-113). תל-אביב: מכון מופ"ת.
- טל, ק' (2004). הורים עלייך, גננת. *הד הגן*, 68(4), 20-29.
- טל, ק' ובר, ת' (2010). *יחסי משפחה-מערכת החינוך בגיל הרך מנקודת מבט היסטורית, חומר רקע לעבודת היוזמה*. נדלה מתוך <http://academy.education.ac.il>
- יונה, י' וקמפ, א' (2008). *פערי אזרחות, הגירה, פרויקט וזהות בישראל*. ירושלים: מכון ון ליר.
- יונה, י' ושנהב, י' (2005). *רב תרבותיות מהי? על הפוליטיקה של השונות בישראל*. תל-אביב: בבל.
- כצלסון, ע' (2014). קשר בין הורים ומערכת החינוך של ילדיהם. *פסיכואקטואליה, אוקטובר 2014*, 40-45.
- לב ארי, ל' (2009). שאלת הגבולות בהגירה: על טרנס-לאומיות, קשרים חברתיים וזהות בקרב ישראלים החיים באירופה. *דברים, כתב עת אקדמי רב-תחומי*, 2, 45-53.
- לומסקי-פדר, ע', רפפורט ת' וגינזבורג, ל' (2010). מבוא: נראות בהגירה – גוף, מבט, ייצוג. בתוך: ע' לומסקי-פדר, ת' רפפורט ול' גינזבורג (עורכות), *נראות בהגירה* (עמ' 3-11). ירושלים: מכון ון ליר.
- לוס, י' (2002). מבוא: מהגרי עבודה בישראל והחוק – היישום, האכיפה וההפרה. בתוך: י' לוס (עורך), *מהגרי עבודה בישראל והחוק* (עמ' 8-12). ירושלים: מכון ון ליר.
- משה, נ' (2014). שירותי מערכת החינוך לאוכלוסיית ילדי הזרים חסרי המעמד האזרחי. *דברי הכנסת*. ירושלים: מרכז המחקר והמידע.
- נוי, ב' (2014). *של מי הילד הזה? יחסי הורים עם בית הספר של ילדיהם*. תל-אביב: מכון מופ"ת.
- סבר, ר' (2005). הגנת הישראלית בעיני הורים עולים מחבר העמים. *הד הגן*, ד', 56-65.
- סגינר, ר' (2001). בני נוער בישראל מפלסים דרכם אל הבגרות: אוריינטציה עתיד של ערבים ודרוזים בהשוואה ליהודים. *מגמות*, 1/2, 113-147.
- סגינר, ר' (2002). מצוקות נפשיות, משאבים אישיים, ומשימות התפתחותיות: קורלטים אישיותיים של אוריינטציה עתיד של מתבגרים. *עיונים בחינוך*, 5, 7-44.
- סופר, א' (2009). *פליטים או מהגרי עבודה ממדינות אפריקה*. חיפה: מרכז המחקר המכללה לביטחון לאומי וקתדרת חייקין לגאו-אסטרטגיה אוניברסיטת חיפה.
- עזר, ח' (2004). *רב-תרבותיות בחברה ובבית-הספר: היבטים חינוכיים ואורייניים*. רעננה: האוניברסיטה הפתוחה.
- ענתבי-ימיני, ל' (2015). בין הדרה להכלה: מבקשי מקלט אפריקנים במרחב העירוני בישראל. בתוך: ט' קריצמן-אמיר (עורכת), *לוינסקי פינת אסמרה* (עמ' 227-251). ירושלים: מכון ון-ליר; תל-אביב: הקיבוץ המאוחד.
- פסקו, ר' (2007). דעות קדומות וחינוך רב-תרבותי באמצעות אמנות. *הד הגן*, ג, 16-21.
- פרידמן, י' (2011). יחסי בית-ספר-הורים בישראל. *עיונים במנהל ובארגון החינוך*, 32, 237-267.
- צבר, ג' (2008). *לא באנו להישאר*. תל-אביב: אוניברסיטת תל-אביב.
- קמפ, א' ורייכמן, ר' (2003). עובדים זרים בישראל. *מידע על שוויון*, 13, 1-24.
- קמפ, א' ורייכמן, ר' (2008). *עובדים זרים: הכלכלה הפוליטית של הגירת עבודה בישראל*. ירושלים: מכון ון-ליר.
- קריצמן-אמיר, ט' (2015). מבוא. בתוך: ט' קריצמן-אמיר (עורכת), *לוינסקי פינת אסמרה* (עמ' 9-40). ירושלים: מכון ון-ליר; תל-אביב: הקיבוץ המאוחד.

- רבהון, ע' ולב ארי, ל' (2011). *ישראלים אמריקנים: הגירה, טרנס-לאומיות וזהות תפוצתית*. ירושלים: מוסד ביאליק.
- רוזנטל, מ', גת, ל' וצור, ח' (2009). *לא נולדים אלימים: החיים הרגשיים והחברתיים של ילדים קטנים*. תל-אביב: הקיבוץ המאוחד.
- רייכמן, ר' (2009). *הגירה לישראל: מיפוי מגמות ומחקרים אמפיריים 1990-2006*. סוציולוגיה ישראלית, י(2), 339-379.
- רסניק, ג' (2010). *נראות וזהות בבתי ספר רב-תרבותיים בישראל*. בתוך: ע' לומסקי-פדר, ת' רפפורט ול' גינבורג (עורכות), *נראות בהגירה* (עמ' 274-302). ירושלים: מכון ון ליר.
- שוהמי, א' (2014). *מדיניות לשונית וצדק לשוני וחברתי בישראל*. בתוך: ס' דוניצה-שמידט וע' ענבר-לוריא (עורכות), *סוגיות בהוראת שפות בישראל*, א (עמ' 64-97). תל-אביב: מכון מופ"ת וכליל.
- שוסטר, מ' ושלזינגר, מ' (2007). *נגישות במבט אחר: נגישות שירותים חיוניים למיעוטים לשוניים*. בתוך: ד' פלדמן, י' דניאלי להב וש' חיימוביץ' (עורכים), *נגישות החברה הישראלית לאנשים עם מוגבלות בפתח המאה ה-21* (עמ' 639-662). ירושלים: לשכת הפרסום הממשלתית.
- שופר אנגלהרד, ע' (2013). *לקראת חינוך מיטבי בגן הילדים*. ירושלים: היוזמה למחקר יישומי בחינוך.
- שמאי, מ' (1994). *משפחה ועוני: להיות הורה ולגדול כילד*. בתוך: מ' גילת וי' קדמן (עורכים), *השלכות מצוקה כלכלית על ילדים בישראל* (עמ' 58-62). ירושלים: המועצה הלאומית לשלום הילד.
- שמואל, נ' (2015). *מעברים ולא פערים: קליטת יוצאי אתיופיה במערכת החינוך*. *גילוי דעת*, 8, 145-137.
- שמר, א' (2016). *גישור בין תרבותי: מבט ביקורתי על פיתוח תפקיד רגיש-תרבות*. בתוך: ב' בשיר, ג' בן-פורת וי' יונה (עורכים), *מדיניות ציבורית ורב-תרבותיות* (עמ' 227-264). תל-אביב: הקיבוץ המאוחד.
- שני, א' (2015). *כשירות תרבותית: יוצאי סודן ואריתריאה בישראל*. ירושלים: המרכז להגירה בינלאומית ולקליטה (CIMI).
- שפירא, א' (2010). *עובדים זרים בישראל*. פרלמנט, 67. ירושלים: המכון הישראלי לדמוקרטיה.
- שקדי, א' (2003). *מילים המנסות לגעת: מחקר איכותני – תאוריה ויישום*. רעננה: רמות.
- Aldous, J. (2006). Family, ethnicity, and immigrant youth's educational achievements. *Journal of Family Issues*, 27, 1633–1667.
- Arzubiaga, A.E., Noguerón, S.C., & Sullivan, A.L. (2009). The education of children in im/migrant families. *Review of Research in Education*, 33, 246–271.
- Bandura, A. (1989). Human agency in social cognitive theory. *American Psychologist*, 44, 1175–1184.
- Bean, D.F., Brown, S.K., Bachmeier, J.D., Fokkema, T., Lessard-Phillips, L., & Mollenkopf, J.H. (2010). *Urban contexts and immigrant integration: A comparative examination of second-generation incorporation in U.S. and European cities*. Conference on comparative perspectives on the second generation in Europe and the United States. New York: Russell Sage Foundation.

- Berry, J.W. (1997). Immigration, acculturation and adaptation. *Applied psychology, 46*(1), 5–68.
- Bista, K. (2015). Asian international students' college experience: Relationship between quality of personal contact and gains in learning. *Journal of International & Global Studies, 6*(2), 38–54.
- Bradford, L., Allen, M., & Beisser, K.R. (2000). An evaluation and meta-analysis of intercultural communication competence research. *World Communication, 29*(1), 28–51.
- Bronfenbrenner, U. (1986). Ecology of the family as a context for human development: Research perspectives. *Developmental Psychology, 22*(6), 723–742.
- Carreón G.P., Drake, C., & Barton, A.C. (2005). The importance of presence: Immigrant parents' school engagement experience. *American Educational Research Journal, 42*(3), 465–498.
- Clarke, B.L., Sheridan, S.M., & Woods, K.E. (2010). Elements of healthy family-school relationships. In: S.L. Christenson & A.L. Reschly (Eds.), *Handbook of school-family partnerships* (pp. 61–79). New York: Routledge.
- Deardorff, D.K. (2011). Assessing intercultural competence. *New Directions for Institutional Research, 149*, 65–79
- Dorner, L.M., Orellana, M.F., & Jiménez, R. (2008). It's one of those things that you do to help the family: Language brokering and the development of immigrant adolescents. *Journal of Adolescent Research, 23*(5), 515–543.
- Denton, P. (2008). The power of our words. *Educational Leadership, 66*(1), 28–31.
- Eisikovits, R., & Karnieli, M. (1992). Acquiring conflict resolution skills as culture learning: An Israeli example. *Higher Education, 23*, 183–194.
- Eliyahu-Levi, D., & Ganz-Meishar, M. (2017). "It will help me in life, that my life will be better": Future challenges for migrant children. *International Migration*. Retrieved from 10.1111/imig.12357.
- Fantini, A.E. (2007). *Exploring and assessing intercultural competence*. Center for Social Development, Washington University in Saint Louis. Retrieved from <http://csd.wustl.edu/Publications/Documents/RP07-01.pdf>.
- Faules, D.F., & Alexander, D.C. (1978). *Communication and social behavior: A symbolic interaction perspective*. Reading, MA: Addison-Wesley.
- Galbraith, J., & Winterbottom, M. (2011). What's in it for the tutor? *Educational studies, 37*(3), 321–332.
- Glick, J.E., & Hohmann-Marriott, B. (2007). Academic performance of young children in immigrant families: The significance of race, ethnicity and national origins. *International Migration Review, 41*, 371–402.
- Green, D. (2014). Education of foreign children in Japan: Local versus national initiatives. *International Migration, 15*, 387–410.
- Harper A.R., & Zubida, H. (2015). One of us? Reaction formation and inclusion as a strategy in the ethnic state. *Social Identities, 21*, 149–168.
- Kasinitz, P., Mollenkopf, J.H., Waters, M.C., & Holdaway J. (2008). *Inheriting the city: The children of immigrants come of age*. New York and Cambridge, MA: Russell Sage Foundation and Harvard University Press.

- Kramsch, C. (1998). *Language and culture*. New York: Oxford University Press.
- Krippendorff, K. (2004). *Content Analysis: An introduction to its methodology*. Thousand Oaks: Sage.
- Lum, D. (1999). *Culturally competent practice: A framework for growth and action*. Pacific grove, CA: Brooks/Cole.
- Massey, D.S., Arango, J., Hugo, G., Kouaouchi, A., Pellegrino, A., & Taylor, J.E. (1998). *Worlds in motion: Understanding international migration at the end of the millennium*. New York: Oxford University Press.
- Parker, W.B. (2006). Public discourses in school: Purposes, problems, possibilities. *Educational Researcher*, 35(8), 11–18.
- Schnell, I. (2007). Transnational migration in the Context of Tel Aviv's changing urban environment. In: S.S. Willen (Ed.), *Transnational migration to Israel in global comparative Context* (pp. 87-102). Lanham: Lexington Books,.
- Shell, D.F., & Husman, J. (2001). The multivariate dimensionality of personal control and future time perspective beliefs in achievement and self-regulation. *Contemporary Education Psychology*, 26(4), 481–506.
- Soffer, A. (2008). The Connection between demography and national security. The case of E.U. *National Security and the Future*, 1-2(9), 7–21.
- Stephan, W.G., & Stephan, C.W. (2013). Designing intercultural education and training programs: An evidence-based approach. *International Journal of Intercultural Relations*, 37, 277-286.
- Suárez-Orozco, C., & Suárez-Orozco, M.M. (2001). *Children of immigration*. Cambridge, MA: Harvard University Press.
- Wächter, B. (2003). An introduction: Internationalization at home in context. *Journal of Studies in International Education*, 7, 5-11.
- Wang, M.T., & Eccles, J.S. (2013). School context, achievement motivation, and academic engagement: A longitudinal study of school engagement using a multidimensional perspective. *Learning and Instruction*, 28, 12–23.
- Watkins, D.A., & Zhang, Q. (2006). The good teacher: A cross-cultural perspective. In: D. McInerney, M. Dowson & S. van Etten (Eds.), *Effective schools* (pp. 185-204). Greenwich: Connecticut Information Age Publishing.
- Zur, A., & Eisikovits, R. (2015). Between the actual and the desirable a methodology for the examination of students' lifeworld as it relates to their school environment. *Journal of Thought*, 49(1-2), 27–51.

הערות

- ¹ היטמעות – אימוץ ערכי התרבות של החברה הקולטת, אם מתוך רצונם החופשי של המהגרים, אם מתוך כניעה לתביעותיה של החברה הקולטת במטרה להידמות לחברה.
- ² השתלבות – אימוץ חלק מערכי התרבות של החברה הקולטת תוך שמירה על חלק מן הדפוסים של תרבות ארץ המוצא במטרה לשמור ולו באופן חלקי על זהות ארץ המוצא שלהם.
- ³ נבדלות – שמירה על דפוסי ההתנהגות של תרבות ארץ המוצא והימנעות מאימוץ ערכי התרבות של החברה הקולטת.
- ⁴ שוליות – תחושות אובדן ואי-שייכות כתוצאה מההלם התרבותי שהמהגרים החדשים סובלים ממנו ודוחק אותם לשוליים.

מאליטה תרבותית למוביליות חברתית: תפקיד המשפחה בשינוי משמעות ההשכלה בקרב סטודנטים דור שני למשפחות יוצאות ברית המועצות בישראל¹

אדם הישראלי

תקציר

עבודות שעסקו בסטודנטים יוצאי ברית המועצות שהגיעו לישראל בגיל הנעורים בשנות התשעים תיארו שימור של תסריט השכלה אתני שכרך רכישה של השכלה גבוהה עם מימוש של זהות יהודית וראה בה נתיב כניסה לאליטה תרבותית. העבודה שלפניכם עוסקת בקבוצה דורית צעירה יותר אשר כמעט לא נחקרה: בני הדור השני, שעלו בגילאים שלפני בית הספר וכעת נמצאים בשנות העשרים לחייהם. צעירים אלה גדלו במשפחות וקהילות 'רוסיות' אך בגרו במערכת החינוך הציבורית הישראלית. המחקר בוחן את השינוי שחל במהלך השנים במשמעות של לימודים והשכלה אצל ילדים אלה שבגרו ואת התפקיד שמילאו משפחותיהם ביחס לשינוי שקיבלה ההשכלה הגבוהה עבורם.

במרכז העבודה עומדות משפחות המרוויינים, פעולתן ותפקידן בהגדרה המחודשת של משמעות ההשכלה בקרב הצעירים. העבודה בוחנת את המעבר מתפיסה הקשורה בהון תרבותי ובהשתייכות לקבוצת אליטה יהודית-רוסית אל תפיסה פרגמטית המבקשת לבצע מוביליות חברתית, אך מתוך מחויבות ולכידות משפחתית גבוהה ביותר.

מן הממצאים עולה כי הצעירים פונים ללימודים על מנת להשיג עצמאות כלכלית אשר תסייע להם לתמוך בהוריהם המתבגרים, והם מוכנים לשם כך לבחור בתחומי לימוד שאינם בהכרח במוקד תחומי העניין שלהם אך הם מאפשרים ביטחון כלכלי. בנוסף, מתוארות פרקטיקות משפחתיות מרכזיות שתמכו ועיצבו את המחויבות הבין-דורית וחשיבות ההשכלה, ביניהן הקצאת ותעדוף המשאבים המשפחתיים, היחס לבתי הספר וההשקעה בחינוך 'רוסי' במסגרת המשפחתית. המחקר מבוסס על 20 ראיונות עומק חצי מובנים עם צעירים רוסים, מרביתם דור ראשון להשכלה גבוהה מיישובי הפריפריה בישראל אשר השתתפו בצעירותם בתוכנית התערבות חינוכית וכיום לומדים במוסדות להשכלה גבוהה.

מילות מפתח: השכלה גבוהה, משפחה, הגירה, יוצאי ברית המועצות לשעבר, פריפריה

הקדמה

מחקר זה מתמקד במשפחות שהיגרו מברית המועצות לשעבר ובאופן הייחודי שבו הן פועלות על מנת לקדם את ילדיהן שגדלו מגיל צעיר בישראל להשכלה ולהשתלבות חברתית. במרכז המחקר עומדת השאלה: כיצד מצליחות אותן משפחות לייצר המשכיות של "תסריט ההשכלה" המבטא ציפייה להשתלבות בהשכלה גבוהה איכותית, כפי שהיה בארץ המוצא, אך גם לעדכנו ולהתאימו לתנאים של הגירה אשר דחקה אותן למעמד נמוך ביישובי הפריפריה. ביתר פירוט, המחקר מבקש להתחקות דרך עיניהם של המרואינים, אשר הגיעו לישראל בגיל הגן, אחר הפרקטיקות היום-יומיות שהפעילו הוריהם כדי להדגיש ולהמחיש את המסרים הכלליים על חשיבות הלימודים וההשכלה הגבוהה: מה קרה לשאיפותיהם של ההורים בתחום ההשכלה עבור ילדיהם בתהליך ההגירה? אילו משאבים גייסו ההורים לטובת לימודיהם של הילדים במציאות של מחסור חומרי? כיצד הצליחו מהגרים מברית המועצות לשעבר לאפשר לילדיהם לימודים אקדמיים במיטב המוסדות בישראל, על אף תנאי הפתיחה הקשים? מעבר לתרומת העבודה לחקר החברה הישראלית ולחקר השתלבות ההגירה מברית המועצות לשעבר בתוכה, התשובות לשאלות אלו יכולות להוביל לתובנות בסוגיה הכללית יותר של יחסי הגומלין בין הגירה, משפחה והשכלה.

הגירה, משפחה והשכלה: המהגרים הרוסים לישראל וילדיהם

ילדיהם² של המהגרים מברית המועצות לשעבר, הפגינו לאורך השנים הישגים לימודיים מרשימים ביותר: שיעור הניגשים לבחינות הבגרות בקרב בני הדור השני להגירה גבוה מזה של תלמידים שהוריהם ילידי ישראל (90% ו-82%, בהתאמה) וכך גם השיעור של העומדים בדרישות הסף של המוסדות האקדמיים (66% ו-57%, בהתאמה; קונסטנטינוב, 2015; פוגל, 2007, לוח 4). אך הנתונים הכלליים הללו מכסים על פערים עמוקים בין תלמידים מקבוצות מוצא שונות בתוך דוברי הרוסית. בחינה מעמיקה ומעודכנת יותר לגבי בני הדור השני לעלייה מברית המועצות לשעבר מעלה ממצאים סותרים ומורכבים. מחקרים אחדים מתארים המשכיות של תסריט ההשכלה המיובא מברית המועצות, שאיפות מובילות חזקות יותר אף מאשר אלו של ילדים להורים ילידי הארץ (פניגר, 2017; Gvion, 2011; Lewin-Epstein et al., 2014) כמו גם הישגים לימודיים גבוהים יותר (Kristen et al., 2014). מחקרים אחרים מצאו ירידה במוטיבציה של ילדים מקבוצה זו לרכוש השכלה (Remennick, 2012), שיעורי נשירה כפולים מבתי הספר בהשוואה לתלמידים שהוריהם ילידי ישראל, הישגים לימודיים נמוכים במסלולים שאינם מובילים לבגרות עיונית (קונסטנטינוב, 2015), וייצוג יתר בהתנהגויות של פשיעה וסיכון (ראו למשל: קושר, ציונית וכהן, 2013; קוך-דוידוביץ, 2011; כנסת ישראל, 2008).

הספרות המחקרית מציעה מספר הסברים לפער בין המחקרים השונים. הסבר אחד מתמקד בשונות הגדולה שמייצרים ההרכב האתני (מרקוביץ, 2001) וארצות המוצא (פוגל, 2007) של קבוצה זו, אשר משפיעים על הזהות האתנית ועל ההון התרבותי של יוצאי ברית המועצות לשעבר, ובין השאר גם על יחסם להשכלה. הסבר שני שם את הדגש על אופני השתלבות שונים של העולים בשוק העבודה הישראלי, ומבחין בין אלו שהצליחו להמיר את השכלתם הקודמת במשרות הולמות, לעומת אלו שנדחקו לשולי שוק העבודה (קונסטנטינוב, 2015; לשם, 2009). קבוצה שלישית של הסברים מתמקדת במידת ההסתגלות של ההורים במעבר ממדינה קומוניסטית לחברה מערבית-ליברלית (שור, 2004). הסבר זה מתמקד בתהליך המשפחתי

ובמסרים החינוכיים שהעבירו ההורים אל הילדים (ארדריך, גולדן ורוברמן, 2018; Remennick, 2012).

בלי לפסול אף לא אחד מבין ההסברים, נדמה שכדי לקבל תמונה מקיפה, יש צורך בבחינה של יחסי הגומלין בין המשתנים הללו (Golden & Erdreich, 2014). נוכל להניח שההישגים הלימודיים של הילדים מושפעים הן מההון התרבותי והאתני של ההורים, הן מההתמקמות שלהם במבנה ההזדמנויות המעמדי-כלכלי של החברה הישראלית, והן מתפקוד המשפחה ויכולתה לדבוק במסר של חשיבות ההשכלה. תרומה מרכזית של מאמר זה, תהיה הצגת המפגש בין מכלול ההיבטים הללו, ובעיקר הצגת האופן שבו משפחות אלה, שהצליחו להביא את ילדיהן להשכלה גבוהה, עשו זאת.

חלק ניכר מהמחקרים שנערכו בישראל, מרביתם בעשור הראשון לקליטתם של המהגרים מברית המועצות לשעבר, התמקדו במשפחות של יוצאי ברית המועצות לשעבר, ויש בהם נטייה להתייחס להמשכיות של תסריט ההשכלה כאל מובן מאליו (ראו למשל: לרנר, רפפורט ולומסקי-פדר, 2012; לייבוביץ ולומסקי-פדר, 2012; אפשטיין, 2007; Prashizky & Remennick, 2015). רוב החוקרים שעסקו בסוגיות הנוגעות להשכלה של בני הדור השני להגירה לא בחנו את האופן שבו התסריט משוכפל בפועל, את הפרקטיקות המשפחתיות המאפשרות המשכיות או את הדינמיקה הבין-דורית במשפחה. חוקרים שעסקו במבנה המשפחתי התמקדו בעיקר במשמעויות המשבריות של ההגירה ובתוצאות כמו פירוק המשפחה, אובדן הסמכות ההורית, קשיי תקשורת ופערי תרבות בין הורים וילדים (כהן, 2006). מעטים המחקרים הבוחנים את הדינמיקה המשפחתית בהקשר של ההגירה תוך התמקדות בתלמידים שזכו להישגים. דוגמה יוצאת דופן היא מחקרה של רבקה איזיקוביץ' (Eisikovitz, 2008), העוסק בהישגים לימודיים גבוהים של תלמידים בני העלייה מברית המועצות, ובו היא מתייחסת למשפחה כאל מקום בטוח של העצמה והמשכיות תרבותית. דוגמה נוספת וחדשה יותר הבוחנת את פעולת המשפחות, בעיקר האימהות, היא מחקרן של ארדריך ואחרות (2018) המתייחס לדינמיקה שבין הבית לבין בית הספר. כמו כן יש לציין כי רוב המחקרים העוסקים בבני קבוצה זו, מתמקדים בקבוצה של צעירים שהגיעו ארצה בגיל ההתבגרות (שהם, למעשה, דור ראשון להגירה), אשר קיבלו את מרבית חינוכם בברית המועצות לשעבר והשתלבו בישראל במערכת ההשכלה הגבוהה (ראו למשל: לרנר, רפפורט ולומסקי-פדר, 2012; לומסקי-פדר ורפפורט, 2012; איזיקוביץ, 2003; מירסקי, 2001; Remennick, 2012; Prashizky & Remennick, 2015). מחקרים המתמקדים בילידי הארץ להורים שעלו מברית המועצות לשעבר (דור שני להגירה) או בילדים שהגיעו לפני כניסתם לבית הספר היסודי (והם על הגבול שבין דור שני ל"דור אחד וחצי") הם עדיין נדירים, ומתארים בעיקר תלמידים בגיל בית הספר היסודי והתיכון (אחדים עוסקים במצטיינים, כגון: Eisikovits, 2008, ואחרים מתמקדים בנושרים ובנוער בסיכון, כגון: כאהן-סטרבצ'ינסקי, לוי וקונסטנטינוב, 2010).

מחקרים המתארים את קבוצת "דור וחצי" מתמקדים בעיקר בהיבט התרבותי ולא בפעולה המשפחתית שעיצבה את תפיסת ההשכלה (אידיזינסקי, 2014; Prashizky & Remennick, 2015). מחקרים העוסקים בסטודנטים מקבוצה זו הם נדירים ועוסקים בעיקר בהיבטים של בחירותיהם הלימודיות באקדמיה (למשל: פניגר, איילון ומקדוסי, 2013). מחקרה של ליאורה גביעון (Gvion, 2011) מתמקד בסטודנטים שהוריהם עלו מברית המועצות לשעבר, אך אין בו ההתמקדות בתהליכים המשפחתיים ובמשמעותם. מחקרים העוסקים בתפקיד התרבותי, החברתי והחינוכי

של המשפחה כולה ובאופן שבו מועברים הערכים התרבותיים וביניהם גם הערכים הקשורים בהשכלה ומכוונים להשכלה גבוהה כמעט ואינם בנמצא.

מבחינה זו ממלא המחקר הנוכחי חלל חשוב. בני היחידה הדורית הזו – ילידי הארץ להורים מהגרים, או ילדים שהגיעו בגיל הגן – חווים סוג מיוחד של מעבר בין-תרבותי: מחד, הם גדלו בקהילות ובמשפחות בעלות מאפיינים 'רוסיים' בולטים, ומאידך התחנכו במערכת הישראלית הציבורית החל מגיל הגן ועד שירותם בצה"ל וכניסתם לאקדמיה. שילוב זה מייצר דפוסים מגוונים וייחודיים של פרקטיקות תרבותיות וחברתיות (לרנר ופלדחי, 2012; Niznik, 2011). בני הדור השני להגירה, ובעיקר מי שהגיעו, כמו משתתפי המחקר הנוכחי, ליישובי הפריפריה, מתארים חוויות ילדות של יחסים קונפליקטואליים ולעיתים אלימים עם בני גילם שהוריהם ילידי ישראל, ובעיקר המזרחים, על רקע המאפיינים הרוסיים שלהם (אידיזינסקי, 2014). בעיני הסביבה הם נתפסו כמתנשאים מבחינה תרבותית, אך גם כמי שגדלו בתרבות זרה וגלותית, ויהדותם מוטלת בספק (Remennick & Celnik, 2011). רבים מהם דיווחו על רצון להידמות למזרחים המקומיים ועל בושא במוצאם, מה שבא לידי ביטוי בפרקטיקות רבות של הסתרה תרבותית: זניחת השפה, ביטול המבטא, שינוי הלבוש, התנגדות לאוכל רוסי ולמנהגים תרבותיים רבים (Kopeliovich, 2011).

מתודולוגיה ואוכלוסיית המחקר

המחקר מבוסס על 20 ראיונות עומק חצי מובנים עם סטודנטיות וסטודנטים בני 19-29 (תשעה בנים ואחת-עשרה בנות למשפחות שעלו מברית המועצות לשעבר.³ בישראל גדלו כולם בערי פריפריה מצפון לחדרה או מדרום לאשקלון (כולל).⁴ בעת שלמדו בבית הספר התיכון, כל המרוויינים השתתפו בתוכנית התערבות חינוכית שהפעילה אוניברסיטת תל-אביב, ואשר יועדה לתלמידים מצטיינים מיישובי הפריפריה. מטרת התוכנית הייתה הגדלת הנגישות להשכלה גבוהה ואיכותית לתלמידי בתי הספר הפריפריאליים ובמהלכה למדו הנערים והנערות קורסים אקדמיים במשך חודשיים של סמסטר הקיץ באוניברסיטה. התלמידים הגיעו לתוכנית בהמלצת בתי הספר והוריהם, ומבחינה זו לא מדובר בקבוצה מקרית וגם לא בהכרח מייצגת את כלל בני גילם, אלא בתלמידים שבתי הספר והוריהם סימנו אותם כתלמידים טובים הראויים להשכלה גבוהה. כלומר, בעת שהיו תלמידי תיכון הפגינו המשתתפים הישגים לימודיים גבוהים ומרביתם אף השתתפו בנערותם בתוכניות המיועדות למצטיינים.

המרוויינים נולדו בסוף שנות השמונים של המאה העשרים ועלו לארץ עם הוריהם בראשית שנות התשעים, בהיותם בני פחות משמונה שנים. מרביתם העידו כי הוריהם אינם בעלי השכלה אקדמית ומבחינה זו מרביתם הינם בני דור ראשון להשכלה גבוהה, כלומר הראשונים במשפחתם שרכשו השכלה אקדמית. מבין ההורים המעטים שרכשו השכלה כזו ישנם בעלי תארים במקצועות מדעיים-הנדסיים לצד בעלי תארים במקצועות מתחומי האומנות, הרוח והחברה. כל ההורים האקדמאים עסקו טרם עלייתם לארץ במקצועותיהם, אך עם הגעתם לישראל חוו רובם ירידה במעמד, ולא מצאו עבודה שהלמה את השכלתם ואת ניסיונם המקצועי. אף לא אחד מהמשתתפים במחקר או מבני משפחותיהם לא הגיע מערים מרכזיות בברית המועצות. כולם הגיעו מערים מדרג שני או שלישי בגודלן ובמרכזיותן (טולצין וסומי באוקראינה, בוריסוב בבלרוס ועוד). מבחינה אתנית חלקם הגיעו מהמדינות המערביות (רוסיה, ליטא, בלרוס, אוקראינה) וחלקם מהרפובליקות המזרח אסיאתיות והקווקז (טג'יקיסטן, דגיסטן, אזרבייג'אן,

אוזבקיסטן). עם עלייתן ארצה התמקמו משפחות המרואיינים, מייד עם עלייתן או לאחר הגירה פנימית בישראל – באחת מערי הפריפריה, כשני שלישי בצפון הארץ וכשליש בדרומה. הגעתי אל המרואיינים במחקר באמצעות פנייה אישית אליהם מספר שנים לאחר שהשתתפו כבני נוער בתוכנית התערבות שבראשה עמדתי, ולפיכך הייתה לי היכרות מוקדמת עימם. מעמד מיוחד זה חייב אותי להתייחס לכך בעת הראיונות מבחינת המיקום שלי בשדה המחקר והשפעתו על הנחקרים. מבחינה זו הריאיון לא היה מפגש בין זרים ברמה האישית או המקצועית (Gubrium & Holstein, 2002). כדי להתמודד עם מצב זה, בראשית כל מפגש הקדמתי והסברתי כי את המחקר אני עורך בכובע החוקר שאינו כובע המנהל ומטעם אוניברסיטה שונה (המחקר נערך באוניברסיטה העברית). בנוסף, הדגשתי כי מטרת המחקר אינה להעריך את התוכנית בה השתתפו או את הישגיהם הלימודיים אלא ללמוד על המסלול שעשו באופן אישי מילדות ועד בגרות בהקשר של לימודים והשכלה. שיתפתי אותם בתובנות שכבר רכשתי ממרואיינים קודמים ובפרשנות שלי על דברים ששמעתי ושוחחנו על כך. מעבר לכך, הדגשתי בפניהם כי בעבודה הסופית, כל המרואיינים מוצגים בשמות בדויים ובשינוי מקום מגוריהם. השמירה על אנונימיות נועדה לאפשר להם לדבר בחופשיות ומבלי שפרטיותם תיפגע. הראיונות עסקו בתיאור הרקע ממנו באים המרואיינים, הוריהם ומשפחותיהם, במסרים ששמעו וקיבלו בילדותם לגבי לימודים והשכלה וכיצד הליכתם ללימודים אקדמיים – כילדים וכבוגרים - מתקבלת לדעתם בסביבה בה גדלו. הם התבקשו לתאר מחסומים וגורמים מעכבים בדרך שלהם ושל חבריהם מהיישוב להשכלה וכן לשרטט את הגורמים המעודדים והמקדמים שאפשרו להם להגיע ללימודים בניגוד למקובל בסביבתם. הראיונות התקיימו במקומות שנבחרו על-ידי המרואיינים, לרוב במוסדות הלימוד עצמם. כל ריאיון נמשך בממוצע כשעה וחצי, הוקלט, תומלל ונותח בעזרת תוכנת אטלס, המאפשרת עיבוד כמות רבה של נתונים מילוליים. המרואיינים מילאו טופס פרטים אישיים ואישורים להשתתפות במחקר. בהתאם למסורת של התאוריה המעוגנת בשדה (Grounded theory), בחנתי את התמות המרכזיות שעלו מהראיונות ואת הקטגוריות האנליטיות עליהן התבסס הניתוח, ומהן בניתי את השלד של פרקי הממצאים (Glaser & Strauss, 1967).

רקע משפחתי: ילדות רוסי-ישראלית ושיח ההשכלה בדור ההורים

כדי להבין את פעולת המשפחות בתהליך ההגירה ואת ההקשר שלה, התבקשו המרואיינים לתאר את הסביבה שבה גדלו. מדבריהם עלו שני היבטים הכרוכים זה בזה ומשפיעים על משמעות ההשכלה בעיניהם של בני הדור השני להגירה: (1) תפיסתם של המרואיינים ביחס ל"גטו" הרוסי שבו חיים הוריהם מבחינה חברתית אל מול הרצון שלהם, כבני הדור הצעיר, למפגש ולקשר עם הישראליות הוותיקה; ו-(2) המקום שתופסת ההשכלה בזהות היהודית והרוסית של הוריהם לעומת המקום שהיא תופסת בזהותם שלהם. באופן כולל ניתן לראות, כי הצעירים אומנם הביעו עמדה ביקורתית ביחס להסתגרות התרבותית של הוריהם, אך אימצו את המסרים של הוריהם באשר לחשיבותה של ההשכלה הגבוהה, תוך הטענתם במשמעות חדשה.

רוסלנה, סטודנטית למדעים ולהוראה הלומדת במכללה בצפון הארץ, מתארת את הסביבה שבה גדלה:

העיר איפה שהיינו גרים זה של רוסים.⁵ והכול שם ברוסית. במפעל שלי כולם מדברים רוסית, במפעל של אבא שלי כולם מדברים רוסית, מכולת רוסית, בנק רוסית, קופת חולים רוסית. הכול רוסית, אפילו מפרסמים עיתונים ברוסית וכבר מיליון שנה יש את הערוץ הרוסי, ערוץ 9. הם כמעט ולא נחשפים לשפה בגלל זה כאילו נוח להם לא לדעת אותה. הם מנסים לדבר וזה, אבל מתקשרים אליי כשהם צריכים, אתה יודע, ללכת להסביר את עצמם.

המרוויינים סיפרו כי הוריהם המבוגרים שומרים על אורח חיים נבדל מהסביבה וחיים בקהילה הומוגנית של עולים מברית המועצות לשעבר. רובם סיפרו כי למרות השנים הרבות בישראל, הוריהם אינם שולטים בעברית ואינם יוצרים קשרים חברתיים משמעותיים מחוץ לקהילת המהגרים, תיאור שעולה גם מממצאי מחקרים קודמים שעסקו במהגרים עצמם (לשם, 2009). חשוב לזכור כי המשתתפים במחקר תיארו את הוריהם כמתבוננים מהצד, כלומר כילדים שייטכן והיו רוצים לראות את הוריהם מתאקלמים בקצב מהיר יותר. ייתכן שההורים בעצמם היו מתארים מציאות מורכבת יותר ומתבדלת פחות.

כך או כך, אל מול הביקורת על אורח החיים התרבותי הנבדל, נראה כי חשיבות ההשכלה היא אחד הנכסים המשפחתיים המוערכים של ה'רוסיות'. כל המרוויינים תיארו בהרחבה את החשיבות הרבה שיוחסה להשכלה כללית ולהיכרות עם תרבות ועם אומנות בקרב ההורים והסבים, בעיקר כאשר חיו עדיין בברית המועצות. המרוויינים הציגו דוגמאות שונות לאופן שבו הוריהם, ובעיקר הסבים והסבתות, שימרו את ההון התרבותי הרוסי, ואת היחס החיובי והאוהד להשכלה כללית ולהיכרות רחבה עם תחומי התרבות והאומנות המערביים, גם במשפחות שבהן ההורים לא רכשו השכלה גבוהה פורמלית. דויד, דוקטורנט במדעי החברה, בא ממשפחה כזו והוא מסביר:

זה התחיל בתקופה שלא הייתה אפשרות [ללמוד], מערכת ההשכלה הייתה מאוד מצומצמת, נגיד במאה התשע-עשרה, וגם במאה העשרים, בכל המשברים והמלחמות. לא היו לך שכבות רחבות מאוד של משכילים אוניברסיטאיים, אבל תמיד הייתה אפשרות בזמנך הפנוי לקרוא ספרים, ללכת להתגנב לתיאטרון או משהו. במנטליות הרוסית יש מקום מאוד מיוחד למשכילים הכלליים, לאינטליגנציה.

ואכן התרבות הגבוהה ובאופן מיוחד הבעלות על ספרים ואיתה הפרקטיקה של קריאת ספרים על-ידי המבוגרים נתפסת בעיני המרוויינים כבעלת ערך חשוב במיוחד. סלבה, שגר בעיר גדולה בדרום, מתגאה ומתאר את אביו שלא רכש תואר אך העריך יצירות ספרות: "בכל זאת אבא שלי היה קורא פושקין ויש לי מלא ספרים ברוסית בבית". אצל תומר מהצפון "שומרים את כל הספרים כדי שהדורות קדימה כל הילדות יקראו". גם סרגיי, מעיר בינונית בשפלה, מדגיש את תכני הקריאה אליהם נחשף, ומדגיש את המשמעות בגיל הרך:

כשהגעתי לגן לא ידעתי עברית בכלל. כי בבית היינו מדברים רק רוסית. אבל הייתה לי רוסית מאוד מאוד טובה. ברמה גבוהה מאוד. כי קראנו ספרות וספרות של מבוגרים, לא היו ספרי ילדים. היה לנו את האנציקלופדיה ואת זה קראתי.

לא רק קריאה נחשבה בעיני ההורים כפרקטיקה תרבותית חשובה. דויד מתאר שבעיני סבא שלו "אם הייתי מצטט איזה משהו או עונה על שאלת טריוויה, [זה] יותר נחשב מאשר הציונים הגולמיים שלי בבית הספר. זה לא באמת ידע שהוא רלוונטי לשום דבר, אבל זה נתפס יותר רציני". מרואיינים נוספים תיארו את הסבים והסבתות ולפעמים גם את הוריהם חדים להם חידות או מספרים על משכילים ואומנים רוסים כגיבורי תרבות. כך, למשל, מתאר דויד את משפחתו ואת הסביבה החברתית הרוסית בה גדל:

אף אחד בעצם לא סיים פרקטית תואר, אבל לכולם יש ידיעות רחבות. סבא שלי למשל מאוד מתמחה בהיסטוריה ופוליטיקה וכל מיני דברים באקטואליה, ולכולם יש רקע טוב, מן הסתם, בספרות ובמוסיקה. [...] אצל רוב המשפחות של החברים שלי, אני לא חושב שכולם באמת אקדמאים ועובדים בזה, אבל אצל כולם יש בבית אנשים שיכולים לתחזק שיחה על דברים שהם ספרות, היסטוריה. מעבר לשיחה של שכל חד, אתה רואה שיש שם רקע בעניין הזה.

השיח המשפחתי של המבוגרים שאותו תיארו המרואיינים מהווה, במידה רבה, המשך של שיח האינטליגנציה, הכורך יחד יהדות והשכלה, ואשר תואר בהרחבה במחקרים קודמים (פלדחי, 2012; Rapoport & Lomsky-Feder, 2002). אך כפי שנראה בהמשך, בני הדור שגדלו ובגרו בישראל, מייחסים פחות חשיבות לתרבות כסממן אתני ומעמדי, ומתמקדים בעיקר בתפקידים האינסטרומנטליים של ההשכלה עבורם, כחברים בקבוצת מיעוט מהגרת. חשוב להדגיש, שגם בברית המועצות היו שקולים פרגמטיים ואינסטרומנטליים ללימודים, אבל בארץ החדשה המבוגרים נתפסים בעיני הילדים כמי שמחזקים גם את המרכיבים של אליטה תרבותית, כפי שבאה לידי ביטוי ביחס לספרות, קריאה, תרבות ועוד.

עדכון "תסריט ההשכלה": מהון תרבותי למוביליות חברתית

עד כה ראינו, שבקרב הדור הראשון, ההשכלה נתפסה במידה רבה כסממן תרבותי הכרוך לא בהכרח ברכישה של תואר, אלא בין השאר בקריאת ספרים, צריכת תרבות גבוהה ועוד. כאמור, בארצות המוצא, עבור יהודים משכבת האינטליגנציה, רכישת השכלה אקדמית הייתה דרך מרכזית הן למוביליות והן למימוש הזהות היהודית. בארץ, ההורים שהיגרו העמידו במרכז החינוך במשפחה את חשיבות ההשכלה גם אל מול מציאות של מחסור חומרי קשה. כפי שנראה להלן, ההשכלה הגבוהה נתפסת בעיני בני הדור הצעיר פחות כמאפיין תרבותי ויותר כמסלול בטוח של מוביליות חברתית. שני ביטויים מרכזיים לתפיסה זו עולים מהראיונות: (1) הצורך שהם מתארים בעצמאות כלכלית ומחויבותם לסייע להוריהם; ו-(2) נכונותם הברורה של הצעירים לבחור במקצועות שרמת העניין האישית שלהם בהם נמוכה, אך הם מאפשרים רמת הכנסה גבוהה וכך מבטאים את המחויבות המשפחתית החזקה. כך מתארת רוסלנה, שמשפחתה הגיעה לעיר בצפון:

מאז שאני זוכרת את עצמי, ההורים שלי תמיד אמרו שאני צריכה ללמוד, אני צריכה ללמוד, אני צריכה ללמוד. ואז כשעלינו לארץ זה קיבל משמעות אחרת לגמרי כי הם התחילו להגיד – לא סתם ככה עלינו לארץ כדי שתעבדו במפעל. אתם צריכים להיות הכי טובים. כי, ברגע שיבוא בן אדם שהוא נולד בארץ, ישראלי, ואתם שלא נולדתם בארץ ויהיו לכם אותם ציונים ייקחו בן אדם שנולד בארץ. בגלל זה היה לי פשוט לגמרי ברור שאני אלך ללמוד. (ההדגשה שלי, א.ה.)

הוריה של רוסלנה ממשיכים את תסריט ההשכלה שייבאו מארץ מוצאם - קבוצת מיעוט הנאבקת על מקומה החברתי ומעמדה הכלכלי באמצעות השכלה גבוהה. ההורים מתאימים ומתרגמים את התסריט להקשר החברתי החדש, וכעת הם יוצרים את הקשר העדכני בין הגירה, השכלה ומוביליות חברתית. הזהות האתנית מתוארת דרך המסרים הכלליים על לימודים וחשיבותם הזכורים לרוסלנה עוד משנות ילדותה ברוסיה ואשר המקור להם הוא היותה חלק מקבוצת מיעוט יהודי. המסרים הללו רלוונטיים גם בחברה החדשה, כאשר ההשכלה נתפסת ככלי הוגן ויעיל למוביליות, המפצה על היעדרו של הון חברתי ותרבותי מקומי. כפי שעוד נראה, תוכן התסריט החדש יכול לירידה בחשיבות הזהות היהודית ועלייה בחשיבותה של הזהות האתנית הרוסית-מהגרת בישראל.

קירה ורגינה מספקות דוגמה נוספת לאופן שבו השכלה יכולה לקדם מוביליות תוך פיצוי על היעדרו של הון חברתי-ישראלי ותיק. הן מדגימות את המשאבים האישיים שצברו באמצעות השירות הצבאי, ומספרות ששתיהן השתחררו משירות טכנולוגי ביחידה יוקרתית בחיל המודיעין וכמו רבים מחבריהן המשוחררים החלו מייד לעבוד בחברות היי-טק. שתיהן נחשפו למסלולים של חבריהן הישראלים בני ההגמוניה, ובין השאר לצעירים שדחו את הכניסה ללימודים גבוהים מכיוון שהצליחו להשתלב בתחום ההיי-טק ללא תואר. בשונה מחבריהן הוותיקים, הן פנו להשכלה ומסבירות:

הסיבה שבחרתי כן ללמוד בסופו של דבר, למרות שכאילו כבר הייתי מסודרת מבחינת עבודה וזה כי [...] אני קצת מפחדת להמר [ולומר] - יהיה בסדר, כאילו פתאום, לא יודעת, העבודה שלי תלך, יהיה מיתון, יהיה זה. אני כן צריכה איזה שהוא [...] **אין לי גב כלכלי מאוד חזק מאחוריי או דורות של דורות של קשרים וכסף בארץ** אז אני כן מאוד כאילו רוצה שהיה לי משהו רשמי בידיים ואחרי זה אני אחליט מה בא לי לעשות עם זה (ההדגשה שלי, א.ה.). (קירה)

המחסור ב"גב" שאותו מתארת קירה הוא המחסור בהון כלכלי ובעיקר הון חברתי מקומי. אך נדמה שהן מודעות לפער הקיים בין החוויה של היעדר הון חברתי הנשענת על הרקע של משפחותיהן כמהגרות, לבין המציאות שבה שתיהן עובדות בחברות סטארט-אפ שהוקמו על-ידי בוגרי היחידה שבה שירתו בצבא ומתפרנסות היטב.

מתוך ההקשר של ההגירה, של המגורים בפריפריה ושל מציאות החיים במעמד נמוך, מרבית המשתתפים התייחסו באופן מפורש ליעד של עצמאות כלכלית מהירה, אשר תאפשר להם לתמוך בהוריהם לכשיזדקקו לכך. הלימודים האקדמיים נועדו לשרת מטרה זו במהירות האפשרית. כך, למשל, קיריל, שמשפחתו גרה בצפון הרחוק, מסביר מדוע בחר ללמוד מחשבים מייד לאחר סיום שירותו הצבאי:

קיריל: אני תמיד מוכן לגרוע מכל.

ש: מה זאת אומרת?

קיריל: אם הם יצטרכו אותי אני אצטרך לעזור להם כי אין להם מישהו אחר לבקש ממנו עזרה, אז אני צריך להיות כמה שיותר מהר עצמאי כלכלית. זה מה שהכי מדאיג אותי. [...] אמרתי לעצמי אני יותר טוב בריאלי מהומני, אז כדאי לי ללמוד משהו מדעי ואז היה לי או מדע או הנדסה. אני חייב כסף. אין לי כל כך ברירה. אם הייתי בא ממשפחה יותר טובה, הייתי אולי מטייל, עושה דברים כאלה.

דבריו של קיריל מבטאים רמה גבוהה מאוד של מחויבות משפחתית. התמיכה שהוא קיבל כילד מהוריו עתידה להיתרגם מהר מאוד לתמיכה שהוא יידרש לספק להם. עם זאת, הוא מודע לתסריטי התבגרות אחרים של צעירים ישראלים, שבהם נתקל בשירותו ביחידה מובחרת בצבא. כך, למשל הוא מתאר את חברו הטוב מהצבא: "בוא נגיד שהוא בא משפחה מאוד טובה בכרמל, בחיפה" ואת המסלול שיעשה אחרי הצבא:

[מסלול] די טיפוסי כזה. הוא סיים את הצבא, עכשיו הוא טס עם החברים שלו לטייל ואז הוא רוצה להתנדב באיזה מקום שם עם ילדים חולי איידס באפריקה. ואז הוא חוזר מתחיל ללמוד. זה טיפוסי. זאת אומרת זה לא כזה טיפוסי במקום שאני בא ממנו.

קיריל ממקם עצמו מול חברו, בן המעמד הבינוני, שנהנה במידה רבה מתמיכה של הוריו, בעוד הוא עצמו צופה שיצטרך לתמוך בהוריו בעתיד הנראה לעין. בהקשר שלו, המחויבות להוריו הכריעה את הכף והוא פנה ללימודים מייד עם השחרור מהצבא (ראו גם טביב-כליף, 2015). בדומה לקיריל, אף לא אחד מבין המשתתפים במחקר לא יצא לטיול ארוך (או קצר) בחו"ל לאחר שחרורו מהצבא.

ביטוי נוסף לתפקיד האינסטרומנטלי של ההשכלה ניתן למצוא באופן שבו מתארים המרואיינים את שיקוליהם בבחירת תחום הלימודים. השיח שלהם אודות השלב הזה מבטא בצורה חזקה את הקונפליקט הפנימי בין הרצון שהם תופסים כבחירה מתוך עניין לבין הצורך בעצמאות כלכלית. מצד אחד ('הצד הישראלי', כפי שהגדירה זאת אלינה), המרואיינים רוצים ללמוד תחומים שמעניינים אותם, כפי שלתפיסתם עושים ישראלים ילידי הארץ בני גילם ממעמד הביניים. מצד שני ('הצד הרוסי'), ובהקשר של ההגירה ומצבם הכלכלי, הם מתארים את הצורך שלהם בלימודים מעשיים כפי שראינו. ממצאיהם של פניגר, איילון ומקדוסי (2013) אכן מתארים כי סטודנטים מקבוצה חברתית זו משתלבים במקצועות מדעיים-הנדסיים בשיעורים גבוהים יותר מבני קבוצות אחרות (ראו גם קונסטנטינוב, 2015).

רגינה, אשר סיימה שירות צבאי ביחידת מחשבים, מדגימה את שיקוליה לגבי הבחירה הלימודית שלה:

רגינה: מדעי המחשב אני לא יודעת כמה זה מעניין, האמת היא שזה נשמע לי לא כזה מדהים [צוחקת] אבל זה איזשהו ביטחון תעסוקתי כזה כי אם אני אלמד רק ביולוגיה אני לא יודעת אם יהיה לי מה לעשות עם זה.

ש: ההורים שלך יכולים לעזור במימון הלימודים?

רגינה: אה [...] הם יכולים אבל [...] כאילו, אני יודעת שזה יהיה להם נטל כלכלי די כבד. במיוחד שגם אחותי מתחילה ללמוד והיא לא עובדת עכשיו, היא מרוויחה פחות ממני כרגע והיא גם עובדת פחות זמן. לא יודעת, אני מרגישה שאם אני יכולה לממן בעצמי את הלימודים אז [...] זה מאוד יקל עליהם.

גם בדבריה ברורה ההכרעה לטובת לימודים שיאפשרו עצמאות כלכלית ותמיכה במשפחה על פני לימודים שייבחרו מתוך רצון להרחיב אופקים, להתפתח מבחינה אישית או בשל העניין בהם. רגינה למדה פנתה למגמת מחשבים עוד בבית הספר התיכון מאותן סיבות שהיא מתארת כעת. היא הייתה הבת היחידה בכיתה של בנים גם בבית הספר וגם בקורס הצבאי אליו שובצה. גם היא תיארה שמבחינת עניין, העדיפה לימודים בתחומים אחרים, אך בחרה במחשבים כדי להבטיח את תעסוקתה בעתיד.

תומר, בן 26, סיים לימודי משפטים, עובד במשרד ראש הממשלה והתחתן לא מזמן, מרחיב ומתאר את המניע הפסיכולוגי העומד מאחורי הצורך להתמקם במהירות בשוק העבודה, לרכוש מקצוע וביטחון:

אני חושב שזה הכול בגלל העלייה. אני הרבה פעמים חושב על זה. לאשתי [הצברית] זה נורא קשה לי להסביר לה ויש הרבה מאוד פאקים פסיכולוגים, באמת פאקים של רכושנות לדוגמה, של יותר דברים שצריך לקבע. לדוגמה אני נורא רציתי לקנות בית. לא לעבור בשכירות.

הוא ממשיך ומתאר את ההשלכות על הבחירות הלימודיות בהן העדיף פרקטיקה על פני עניין:

כל התיכון וכל התקופה האקדמית הייתי בתחום של ביולוגיה וגנטיקה וזה הכיוון שרציתי. אבל בסוף הלכתי למשפטים. כקטע ניהולי לפרנסה. אתה צריך להביא משכורת הביתה, זה קצת יותר קשה. זה לא שאני אתקע כאילו במסלול בלי שתהיה לי הכנסה, שזה הכי מפחיד אותי. וזה נראה לי מה שגרם לי גם, לא יודע אם להתקבע כל כך מהר אבל למצוא את הביטחון הכלכלי כל כך מהר, כי זה משהו שתמיד היה חסר.

גם בדבריו ניתן לשמוע בבירור כיצד הרצון ללמוד מדעי החיים, שבהם מצא עניין, נפסל בתהליך קבלת ההחלטות לטובת העדפת הלימודים המעשיים, שלתפיסתו יאפשרו לו להגיע במסלול המהיר ביותר לעצמאות כלכלית.

הצורך בביטחון כלכלי, כפי שתומר מתאר, מוכר כמובן לצעירים רבים בישראל, בוודאי לאלו החיים במעמד נמוך. אך בהקשר שלנו הוא מעניין משום שהוא מוסבר על ידם כצורך לא רק לבצע מוביליות או לצאת ממעגל של עוני ופריפריה, אלא בעיקר לתמוך בהוריהם המתבגרים ולאפשר להורים חיים במצב כלכלי טוב מזה שיש להם כיום. מבחינה זו מודגש הייחוד של הקבוצה הנחקרת בתוך מגוון הקבוצות הרוסיות בישראל. המגורים בפריפריה, הכרוכים במיעוט אפשרויות תעסוקתיות להורים ועקב כך במיקום מעמדי נמוך, משפיעים באופן ברור על נקודת היציאה שלהם אל החיים הבוגרים. ייתכן וצעירים רוסים בני גילם, אשר גדלו במרכז הארץ ואשר הוריהם הצליחו לממש באופן טוב יותר את הנכסים ההשכלתיים שלהם, ממוקמים מעט גבוה יותר בסולם הכלכלי.

פרקטיקות ומסרים תומכי חינוך והשכלה: הקצאה וגיוס של משאבי המשפחה

ההגירה גוררת מחסור במשאבים כלכליים וחברתיים (Clark, Glick & Bures, 2009). היא ממקמת את המהגר בעמדה שממנה יש צורך להתקדם ולהתאמץ כדי להגיע – או לחזור – למעמד החברתי שממנו נהנה בארץ המוצא. אך על אף מעמדם כמהגרים, אשר הוליד מחסור כלכלי, ההורים מברית המועצות לשעבר העמידו את ההשכלה כערך ראשון במעלה בסדר העדיפויות המשפחתי. מרואיינים רבים תיארו מחסור חומרי ולעיתים אף עוני של ממש. ההורים נדרשו להשקיע מאמץ רב כדי לפרנס את משפחותיהם. הם עבדו שעות רבות במשרות הממוקמות בתחתית הסולם החברתי ובתגמול נמוך. לאור המצב הכלכלי, הפרקטיקה הברורה של הצבת ההשכלה במרכז הייתה בעלת משמעות רבה, כפי שמתאר תומר:

תומר: עם כל זה שלא היה לי נעליים ולא היה לי מכנסיים ולא היה לי כלום, מחשב היה לנו בבית. היינו בין הראשונים, אני חושב, בעיר שלנו, שהיה להם מחשב בבית.

ש: אתה זוכר, נניח, אי פעם שאמרת לעצמך – אולי ישלחו אותי לחוג או שניים פחות, אבל יקנו לי כמה ג'ינסים, חולצות, עוד זוג נעליים?

תומר: לא, לא. שמע, גם נהייתי מזה. אני עשיתי בכיתה ח', נגיד, מבחן למצטיינים והתקבלתי לתוכנית יוקרתית. וארבע שנים למדתי בחוגים למצטיינים של חשיבה מתמטית. למדתי גם שלוש שנים והשתתפתי באולימפיאדות בטכניון בגנטיקה ולמדתי גם אסטרופיזיקה שנתיים. תמיד היה לי את החתרנות ל [...] לא יודע, להגשמה שכלית.

משפחות מקבוצות מיעוט מגוונות הממוקמות במעמד נמוך נוקטות פרקטיקה זו של העמדת משאבי המשפחה לטובת הלימודים. פרקטיקה זו מתועדת היטב בקרב שחורים קאריביים בבריטניה (Vincent et al., 2013), וכן בקרב תושבים ממוצא אסיאתי (הודים, פקיסטנים ועוד) וסיני בבריטניה (Abbas, 2007; Francis & Archer, 2005). גופן (Gofen, 2009) והישראלי (2016א) זיהו פרקטיקה דומה גם בקרב משפחות ישראליות ממוצא מזרחי וממעמד סוציו-אקונומי נמוך אשר מלווה בהמחשה מילולית ובהסברים מצד ההורים המבקשים להנכיח את סדר העדיפויות המשפחתי בפני הילדים.

עם זאת, הציפייה ההורית להמשכיות בין-דורית של חשיבות ההשכלה עלולה להיתקל בקשיים במצב של הגירה. לטענת רמניק (Remmenick, 2012), אחד ההסברים לכך שחלק מבני המהגרים הרוסים אינם רוכשים השכלה גבוהה הוא העובדה שהוריהם לא הצליחו להמיר את ההשכלה או המקצוע איתם הגיעו למעמד כלכלי וחברתי בישראל. ילדיהם, העדים לתסכול ולמצבם העגום של הוריהם, מתחילים להטיל ספק בהנחה שהשכלה גבוהה היא המפתח למוביליות. המרואיינים בעבודה זו מציגים תמונה שונה. המרואיינים נשאלו על תפיסתם באשר לקשר בין מצבה החומרי של המשפחה לבין תפיסת ההשכלה. מתשובותיהם עולה שהמסרים החיוביים על חשיבות ההשכלה עברו על אף ההידרדרות במעמד הכלכלי והחברתי של ההורים. אלינה, סטודנטית להנדסה בטכניון, מסבירה:

אני חושבת שילדים שמסתכלים על ההורים שעלו עם תואר ועכשיו עובדים במפעל ודברים כאלה צריכים להגיד שוואלה, [זה רק] בגלל שהם לא למדו שפה והכל. זה לא שהילדים לא יצליחו, זה פשוט ההורים לא הצליחו להשתלב בגלל שהם עלו בגיל מאוחר. ככל שאתה מתחיל יותר מוקדם אתה יותר מצליח.

לידיה מסכימה עם התיאור ומדגימה אותו על הוריה. אביה עובד כמתדלק ואמה כקופאית במרכול: "כאן הם עבדו במקצועות שלא דרשו השכלה אקדמית, דרשו דופק בלבד". לשאלה כיצד השפיעו עיסוקיהם של ההורים על עמדותיהם ביחס ללימודים והשכלה היא עונה בהחלטיות: "כמובן שהם תמיד עודדו אותי לרכוש השכלה, זה ברור. כמו הרבה משפחות רוסיות". גם ארקדי מתאר כיצד הוריו המשכילים התמקמו בפריפריה התעסוקתית אך המשיכו לשדר מסרים ברורים לגבי לימודים:

מה שההורים שלי העבירו לי זה – תלמד. לא אמרו לי תפתח נגריה או [...] לא היה להם מה ללמד אותי חוץ מלהגיד תלמד ותקבל השכלה ותעסוק במקצוע שלך. זה הציפייה היחידה שכאילו הבנתי שהם, אתה יודע, מצפים ממני לעשות. כאילו לא [...] לא משהו אחר.

כיצד הצליחו ההורים להעביר מסר המבחין בין מצבם הכלכלי הדחוק, שנוצר חרף השכלתם האקדמית, לבין הציפייה מילדיהם להשקיע בלימודים ולרכוש השכלה? ייתכן שהמפתח להבחנה

שהציגו המרואיינים בין מצבם של הוריהם למצבם שלהם טמון בדימוי שנתנו הוריהם לעצמם כ"דור המדבר". מבהיר סלבה:

הנרטיב זה - הגענו לפה בשבילכם ואנחנו עושים הכול כדי שאתם תצליחו ושזה יהיה הבית שלכם. זה הנרטיב שבאמת כל הרוסים מספרים מההורים. [...] זה מה שהם אומרים מילה במילה - אנחנו עלינו לפה, אין לנו כלום, איבדנו את כל מה שיש. לא מעניין אותם ההצלחה האישית אלא שהילדים שלהם יצליחו.

הילדים, אשר הבינו את פער הדורות ואת הציפיות השונות של ההורים מעצמם לעומת הציפיות מהם, יכלו לקבל את המציאות היום-יומית הקשה של הוריהם ובו בזמן להמשיך להשקיע בלימודים ולשאוף לרכישת השכלה. המודעות של הילדים לפער שחוו הוריהם אף המחישה וחיזקה את תחושת השותפות המשפחתית, והם קיבלו את המסר שתפקידם במשימה המשותפת הוא לרכוש ההשכלה. תודעת המיעוט המהגר שלהם מעודדת אותם לתרום את חלקם ולהשקיע בלימודים. המחויבות להורים עולה נוכח ההקרבה שעשו המבוגרים באקט ההגירה. הצעירים לומדים, במידה רבה, מתוך המחויבות הגבוהה להורים ולהקרבה שעשו ולא רק מתוך העניין בלימודים והרצון האישי להצליח. השאיפות הגבוהות שמתארים המרואיינים מקבלות חיזוק במחקר עדכני של פניגר (2017). הוא מצא שתלמידים בני הדור השני להגירה מרוסיה הם בעלי השאיפות ההשכלתיות הגבוהות ביותר, הן ביחס לתלמידים ערבים והן ביחס לתלמידים יהודים שהוריהם ילידי ישראל. שאיפות אלה מתורגמות גם להישגים לימודיים בבית ספר תיכון ובהמשך, כפי שראינו, גם להשכלה הגבוהה. כאמור, המסרים הללו קיבלו גיבוי בצורה של פרקטיקות רבות. בנוסף לסדר העדיפויות הכלכלי, פרקטיקה מרכזית נוספת שהפעילו ההורים נגעה ליחס לבתי הספר.

היחס לבית הספר: ביקורת והתנגדות לחינוך המקומי

מיקומם הגבוה של הלימודים בסדר העדיפויות המשפחתי וההכרה המובנת מאליה בחשיבותם, עומדת למבחן ראשון בעת המפגש של המשפחות עם מערכת החינוך הישראלית. מאחר ומרבית המרואיינים הגיעו לארץ עוד לפני גיל בית ספר, המפגש הראשון עם בית הספר היה בעל משמעות רבה הן מהבחינה האישית-משפחתית והן מבחינת המפגש עם החברה החדשה. בתי הספר, אשר ניצבים בחזית מערכת החינוך ומייצגים את יחס המדינה והחברה לחינוך, מתוארים על-ידי הרוב המוחלט של המרואיינים כמאכזבים ביותר מבחינה לימודית אל מול הציפיות איתן הגיעו. תמונה דומה נמצאה גם במחקר חדש של ארדריך, גולדן ורוברמן (2018) המתארות אימהות מקבוצה זו שהמפגש שלהם עם מערכת החינוך התאפיין באכזבה וקונפליקט. ועדיין, כפי שנראה, למרות אכזבתם מבתי הספר ובשונה מהורים שעלו מספר שנים קודם לכן, ההורים של משתתפי המחקר מתוארים כמי שלא פעלו מול בית הספר כדי להשפיע עליו ולשנות אותו וגם ויתרו על הקמת או הפניה למסגרות חינוך ייחודיות כגון רשת מופת (הורוביץ, שמאי ואילטוב, 2010). לחילופין, הם השקיעו את מרצם בהקניית הרגלי למידה וערכים חינוכיים במסגרת הביתית-משפחתית.

למרות הגיל הצעיר בו הגיעו לישראל, חלק מהמרואיינים שהספיקו לבלות את שנות הגן או את כיתה א' בברית המועצות זוכרים את הפערים בין החינוך הרוסי לזה שנתקלו בו בישראל:

אני זוכר את זה מאוד חזק. [באוקראינה הייתה] רשות דיבור, אתה יודע, הצבעה. באתי לפה, אני זוכר את עצמי, בכיתה ב', אני נכנס אני רואה חבורה של ילדים יושבים על

הרצפה, על שטיח משחקים ואיזה מורה כאילו שבאמת [...] אתה יודע, שמנה, כאילו [...] בוא נגיד לא הייתה לי מורה כזאתי שם. לבושה כמו באיזה [...] ג'יפה, מה זה? כאילו לא הבנתי איפה אני, מה אני עושה פה? (קיריל)

בהמשך הוא מציין:

פעם ראשונה שעלו לי זיכרונות מאוקראינה שבאתי לפה היו כשהגעתי לצבא. אתה יודע, משמעת! תשב ככה, תעשה ככה. זה כמו בכיתה א' שם בגדול. גם בגן [באוקראינה] כל היום יושבים ככה. גב ישר, ידיים על הרגליים ויושבים. משמעת. משמעת מאוד חזקה.

קיריל מזהה משמעת והפגנת סמכות מצד המורה כמאפיינים של חינוך טוב. הוא מבחין בין החינוך שקיבל עד כיתה א' במסגרת נוקשה ובעלת משמעת לבין החינוך הישראלי שפגש בכיתה ב' ובו חש מסגרת רופפת ומורה חסרת סמכות.

אך הביקורת שלו ושל חבריו אינה מופנית רק כלפי המסגרת וכללי ההתנהגות. בתי הספר בהם נקלטו נחוו על-ידי המרואיינים גם כבעלי רמה לימודית נמוכה מאוד הן של תכני הלימוד והן של רמת ההוראה. לביקורת קשה במיוחד זוכים המורים וצוות ההנהלה. לידיה, מאחת מערי הדרום, מתארת בחריפות:

אני רציתי להתפתח ולהיפתח ולפרוץ את המחסומים האלה של תיכון די מגביל, שלא מעריך אותך ולא נותן לך שום פידבקים חיוביים אף-על-פי שאתה תלמיד מצטיין. מורים שמדכאים אותך, מורים שאומרים לך: 'אל תבוא לשיעורים, תיקח שיעור פרטי'. מורים שלא יודעים את המקצוע שלהם.

על התיאור הקשה הזה מוסיף דויד מהצפון:

אני לא חושב שהבית ספר נותן מספיק כלים. לגבי עצמי, אני מרגיש שאם לא היה לי את הרצון, כלומר, אלא אם כן אתה ממש רוצה את העניין של לימודים, אז אתה פשוט לא תצליח, אין כלים מערכתיים להעשיר אותך.

האלטרנטיבה: חינוך 'רוסי' בבית

הביקורת על רמת החינוך במערכת החינוך המקומית ביישובי הפריפריה, שנשמעת בקול ברור וחזק מצד המרואיינים, עולה גם מכיוון ההורים. אל מול אכזבתם מרמת החינוך בבית הספר הישראלי, ההורים התמקדו בחינוך לערכים ולתכנים שנתפסו בעיניהם כחשובים בתוך המסגרת הביתית. מהראיונות עולה כי הילדים וההורים שותפים כאן למשימה של ההגעה ללימודים גבוהים והם בוררים את האמצעים היעילים להשגת משימה זו. בהקשר זה, כאשר בית הספר נתפס כמקום שאינו מקדם למידה והצטיינות, ההורים משתפים פעולה עם הילדים בנסיגה ממנו ומעבירים את מרכז הכובד ללמידה בבית. לדוגמה, אנה – כיום סטודנטית לרפואה – חשה אכזבה רבה מבית הספר התיכון שלה בצפון והפסיקה, למעשה, ללכת לשיעורים. בפועל היא הגיעה רק כדי להיבחן בבחינות הבגרות. כך היא מתארת את התגובה של אמה:

אנה: היא כזה זרמה עם הרעיונות שלי. 'אימא, אני לא רוצה ללכת לבית ספר'. 'טוב, אל תלכי. תעשי רק את הבגרויות אל תלכי. לא אכפת לי'.

ש: והיה חשוב לה שתעשי את הבגרויות?

אנה: כן, כן. זה בטח. זה היא [...] זה אצלה ב [...] בסדר, גם לי היה חשוב [...] לא היה לנו יותר מדי מריבות על זה כי זה היה גם לי ברור שאני, כל מה שאני צריכה מבית ספר זה רק להוציא מהם את הבגרות הזאת וזהו.

מעניין לראות, שייטכן ובמבט הקונבנציונלי של מערכת החינוך, אנה הייתה נחשבת לתלמידה שנשרה (באופן גלוי או סמוי) מבית הספר וכי הסיבה לכך הייתה משפחה מהגרת שבה האם איבדה את סמכותה ואינה מתפקדת (ראו דיון בכנסת, 2008). לעומת זאת, בתיאור מבעד לעיניה של אנה אנו רואים אם ובת המשתפות פעולה תוך שמירה חזקה על תסריט ומטרה משותפת של הצלחה בלימודים. והמטרה אכן הושגה: אנה הצליחה במבחני הבגרות שלה ועל סמך הישגיה התקבלה ולומדת כיום רפואה באוניברסיטת תל-אביב. בדומה לאימא של אנה, גם יתר ההורים מתוארים כמי ששיתפו פעולה עם ילדיהם ביחס ללימודים בבית הספר ולא נאבקו בהם. דוגמה נוספת לכך ניתן לראות אצל מרואיינים נוספים שסיפרו על תהליך המעבר שעשו ללימודים בפנימייה. בכל המקרים המניע למעבר היה חוסר שביעות רצון שלהם מרמת הלימודים בבית הספר שבו למדו.

אנה, למשל, חשה שבית הספר התיכון שלה אינו מספק לה מענה וחיפשה בכוחות עצמה וביוזמה משותפת עם חברתה מוסד לימודי אחר:

איך הגעתי [לביה"ס החדש]? למדתי בתיכון בעיר שלי ולא אהבתי את אותו. היינו שם יותר מארבעים תלמידים בכיתה וזה [...] היינו איזה תשע כיתות בשכבה. אף אחד לא שם לב אליך באמת. חברה הכירה מישהו בשכונה שלמד בפנימייה במרכז הארץ והוא סיפר לנו עליה. וככה בדקנו וזה ומצאנו את הפנימייה שבאזור שלנו. הלכנו, התרשמנו. זה פנימייה מעולה. יש שם מגמות מיוחדות ומורים מצוינים.

מעניין לראות כי בכל המקרים בהם תלמידים עברו לפנימיות, היוזמה לחיפוש הייתה של הילדים. יותר מכך, בתיאור של אנה, כמו במקרים נוספים, האימא נעדרת מתהליך החיפוש. היא ידעה על התהליך שבתה עוברת ונתנה לו גיבוי פסיבי, שכן הביקורת על בית הספר הייתה משותפת לשתייהן וכך גם ההבנה שהפתרון הוא מעבר לבית ספר אחר. ההורים הבינו את היתרון הרב שיש לילדיהם שיצרו היכרויות עם תלמידים ובתי ספר אחרים ועודדו אותם בתהליך החיפוש.

יחסים בין-דוריים: ברית של חינוך בתוך הבית

בעוד שאל מול בית הספר, ההורים והילדים מפגינים יחס ביקורתי, הרי שבתוך הבית נוצרה ברית חזקה בין ההורים לבין ילדיהם. אחד הביטויים לכך הוא שבכל הראיונות לא נתקלתי אף לא במרואיין אחד שתיאר במהלך שנות בית הספר, כולל בגיל ההתבגרות, תקופות של עימותים עם הוריו על רקע לימודים, כלומר על הצורך להכין שיעורי בית או לבצע מטלות אחרות שניתנו בבית הספר. זוהי עובדה מעניינת על רקע הספרות העוסקת במשפחות מהגרות ויחסי מתבגרים-הורים. רוב המחקרים הקיימים מתארים קונפליקטים המערבים את השפעות ההגירה, גיל ההתבגרות וההתאמה התרבותית הנדרשת בהשתלבות במערכת החינוך (Foner & Dreby, 2011). מתחים על רקע סמכות הורית הינם נפוצים ביותר ובאופן מיוחד ביחס ללימודי הילדים. הילדים תופסים את החשיבות שההורים מקנים ללימודיהם כקלף מיקוח שבאמצעותו הם יכולים להשיג שליטה ועצמאות. ההורים חשים שסמכותם מאוימת, ובהתאם מגבירים את לחצם על הילדים ובתוך כך מפעילים גם מנגנוני ענישה (Zhou, 2009).

אך אל מול התיאורים הללו, המרואיינים אינם מתארים מיקוח ומניפולציות על הוריהם, אלא מצב בו הילדים וההורים מגויסים יחד באופן מלא כדי למלא את המשימה של הצלחה בלימודים. לידיה, סטודנטית לסוציולוגיה, מתארת את יחסה ללימודים ולמטלות הנלוות אליהם:

לידיה: זה משהו שהיה תמיד שם, זה לא משהו שהם היו צריכים להנחיל לי כי זה כבר היה מונחל בי.

ש: מה, בגיל שש?

לידיה: אפשר להגיד. זה משהו שנולדים איתו, זה ממש הון תרבותי, כי אתה [...] לא יודעת, זה לא שהם אמרו תלמדי, תלמדי, תרכשי השכלה. כי למדתי בלי שהם אמרו לי. לא היה מצב שהם יגידו לי – את לא יוצאת מהבית עד שאת לא מסיימת שיעורי בית. אין דבר כזה. אני [...] זה המטרה שלי שהיא גם המטרה שלהם - ללמוד.

לא רק שהילדים הפנימו את מערכת הערכים הזו, אלא מפתיע עוד יותר – ובאופן מיוחד אל מול הספרות המתארת את יחסי הקונפליקט המשפחתיים – עד כמה הם היו מגויסים לטובת הלימודים. התיאורים החזקים ביותר מציירים מציאות משפחתית שבה ההורים נעדרו, בפועל, מהבית ולא נכחו בזמן הכנת שיעורי הבית אך מצב זה לא גרם לילדים להמעיט מערך הלימודים. שתי הסיבות המרכזיות המתוארות לחוסר המעורבות של ההורים בלימודי הילדים הן הצורך לעבוד שעות רבות כדי להתפרנס ומגבלת השפה שלא אפשרה למרביתם לעזור בהכנת שיעורי הבית. כלומר, אותו חינוך שמרכז הכובד שלו הועבר הביתה נעשה בעצם ללא נוכחות פיזית ממשית של ההורים. כאשר אני שואל על התיאור של ההורים כמי שהקפידו על אותו חינוך נוקשה ותובעני, הם מתארים בבירור דווקא את חוסר יכולתם של ההורים לסייע – הן בשל שעות העבודה הרבות מחוץ לבית והן מבחינת מגבלות השפה והידע. עם זאת, המסרים על חשיבות הלימודים כלל לא נפגעו. כך מתארת אלינה:

הייתי מבלה הרבה לבד בבית כי ההורים שלי היו עובדים אז עד מאוחר. פחות או יותר מאמצע כיתה ב' ככה הייתי מגיעה מהבית ספר הביתה והייתי לבד בבית עד שההורים היו מגיעים בערב. [...] בשבע בערב הם לא היו עסוקים בלחנך אותי, הייתי ממושמעת עם עצמי כבר אז. הם לא כל כך ישבו עליי ואמרו לי תלמדי זה. אני לא זוכרת את זה.

בדומה לקולות אחרים ששמענו, גם אלינה הפנימה משמעת עצמית חזקה בכל הקשור למטלות הלימודיות. כאשר אנה מתארת את ילדותה היא מפתיעה אפילו את עצמה כשהיא חושבת ממרחק של זמן על משמעות התיאור שהיא מספקת:

אימא שלי לא הייתה בודקת. היא לא מבינה כלום. מה עשית? הנה, רשמתי את זה. בסדר. אתה מבין? אז הייתי יכולה להגיד לה כן ולא לעשות. אבל לא נראה לי שחשבתי על זה אז. כי אין, היה לי כזה מערכת שעות. זה מה שהייתי עושה: הייתי מגיעה הביתה, לוקחת את השניצל, מחממת במיקרו, אוכלת במטבח, לא בסלון. למרות שהיא לא בבית והיא לא רואה, יכולתי ללכת לסלון ולהדליק טלוויזיה ולראות דרדסים אבל לא, הייתי אוכלת במטבח, קמה, הולכת עושה שיעורי בית. ורק אז מדליקה ערוץ 6.

הדרישה הגבוהה למשמעת בכלל ובלימודים בפרט, עולה בתיאוריהם כחלק מההביטוס של המשפחה הרוסית (לומסקי-פדר ורפפורט, 2012). רוסלנה מדגימה זאת כאשר היא מתארת את שירותה הצבאי ביחידה קרבית:

נורא חשוב לי שאבא שלי יגיד לי "אני גאה בך". אז בצבא כשאמרתי "אבא קשה לי אני רוצה לפרוש" אז הוא אמר: "מה, תמיד כשהיה לך קשה בחיים את תרימי ידיים ותפרשי? מה, בלימודים יהיה לך קשה את תפרשי? בעבודה יהיה לך קשה? תישארי בלי עבודה". אז לא פרשתי, נשארתי ולמדתי באמת מה זה לא לוותר.

המסרים הללו מלווים אותה מאז ילדותה ומנחים אותה גם כיום. ארקדי מדגים זאת בהקשר הלימודי של בית הספר באומר:

נניח הייתי בא כזה מבסוט, אתה יודע [עם ציון טוב], אז אבא היה אומר לי: "אל תשווה את עצמך למישהו פחות טוב ממך. תשווה את עצמך למישהו יותר טוב. מה החוכמה בזה שאתה משווה את עצמך למישהו שהוא פחות טוב? מה, בשביל לטפוח לעצמך על השכם?".

ארקדי מזכיר את המסר הזה שקיבל מאביו כאשר אני שואל אותו מדוע בחר ללמוד דווקא בטכניון, בעוד שיכל להתקבל למוסדות לימוד שבעיניו נתפסו כקלים יותר. בהקשר הלימודי הוא חונך לשאוף גבוה, לא לוותר לעצמו ותמיד לחפש כיצד עוד יוכל להתקדם.

את סל התכונות, הכולל משמעת עצמית, שאיפה לשלמות, עבודה קשה ועצמאות, הם מייחסים לחינוך הרוסי שקיבלו. אלינה הייתה באמצע שנת המכינה שלה כאשר קיבלה הודעת קבלה ללימודים בטכניון. למרות זאת, היא המשיכה את השנה עד סופה מתוך תחושת מחויבות ללימודים, גם כאשר לא היה בכך צורך ממשי. כשהיא מסבירה את התנהגותה, היא אומרת: "יש לי משהו פנימי שאומר לי שאני צריכה. איזה שהוא משהו רוסי כזה [...] אני חושבת שכן באופי שלי יש דברים שהם יותר מאפיינים מנטליות רוסית כמו המשמעת הזאת למשל". בהקשר שונה מתארת גם ילנה את המשמעת הלימודית 'הסובייטית' אליה חונכה: "לי היו גבולות ברורים לאורך הילדות. אצלי זה לא נפסק בשום שלב. באמת. כל הזמן היה לי עונשים מוזרים. שנה בלי טלוויזיה היה לי למשל". את העונש, אגב, קיבלה על כך שזייפה את חתימתה של האם על טופס כדי להשתתף בפעילות לימודית בבית הספר בכיתה ו'. מרואיינים נוספים תיארו בהערכה, למשל, כמה עזר להם החינוך הנוקשה שקיבלו במהלך שירותם הצבאי, בבחירת עבודה וכמובן בבחירת מוסד ותחום הלימודים הגבוהים.

לסיום, מעניין לקרוא את דבריה של אנה המתארת במבט לאחור את העצמאות שנדרשה ממנה במהלך ילדותה וחושבת גם העתיד בו תהיה בעצמה אימא:

אני חושבת לעצמי תמיד איך אני אהיה עם הילדים שלי. אתה יודע, אני – לא כמו ההורים שלי - אדע שפה והכל, כן? אז מה, הילד שלי יבוא אליי וישאל אותי אם אני יכולה לעזור לו, כאילו [...] לא יודעת מה אני אגיד לו. מצד אחד אני רואה את עצמי היום ואני אומרת – זה ממש עזר לי שלא עזרו לי. אבל אני לא יודעת. לא יודעת אם כן היו עוזרים לי אז איך הייתי היום, אני חושבת על זה. כי לדעתי זה השפיע הרבה כי ישבתי עם עצמי ולמדתי. עובדה שבבגרות בלשון קיבלתי את הציון הכי גבוה מכל השכבה.

מבחינתה, העצמאות שנדרשה ממנה – מתוך אילוץ של ההורים או מתוך אידיאולוגיה – הכשירה אותה לחיים. הכישורים הללו שהם קיבלו, נתפסים בעיניהם כאחד מהכלים לפצות על היעדרם של משאבים אחרים בהם הם ניצבים בעמדת נחיתות מול מקביליהם שהוריהם ילידי ישראל.

דיון

מחקרים רבים נערכו על הצעירים שהגיעו כבני נוער בשנות התשעים לישראל ולמדו באוניברסיטאות הישראליות (לרנר, 2003; Lerner, Rapoport & Lomsky-Feder, 2007). כך כותבת יוליה לרנר בפתיח רפלקסיבי למחקרה המתפרסם כעשרים שנה לאחר התקופה בה חקרה את קבוצת הסטודנטים הזו:

סטודנטים רוסים בישראל מאמצים במהירות את הגישה הרווחת היום בעולם הגלובלי, המייחסת לידע ולהשכלה אקדמית פורמלית חשיבות אינסטרומנטלית פרגמטית. התסריט האתני של רכישת השכלה גבוהה לצורך מימוש היהודיות והכניסה לשכבת האינטליגנציה מתחלף אפוא מול עיניי בתסריט תרבותי אחר. ההשכלה היא אמצעי להצלחה חברתית וכלכלית ולא מטרה בעלת משמעויות סמליות וכלי להבניה של זהות קבוצתית אתנית או תרבותית (לרנר, רפפורט ולומסקי-פדר, 2012: 100)

הראיונות עם בני הדור השני להגירה מברית המועצות לשעבר, שבהם התמקד מחקר זה, מחזקים טענה זו ומרחיבים אותה. הם מציגים בפנינו את התפקיד שמילאו משפחות המרוואיינים בעדכון תסריט ההשכלה הרוסי עם המעבר לישראל ואת האופנים בהם עשו זאת. ברצוני לטעון כי בתהליך עדכון התסריט נשמרת חשיבות רכישת ההשכלה, אלא שאת מקום הזהות היהודית תופסת זהות אתנית-רוסית מהגרת, כפי שיוסבר להלן. בנוסף, עדכון תסריט ההשכלה, נתמך על-ידי שני מהלכים המשלימים זה את זה: (1) שמירה על חשיבות ההשכלה כפי שנתמכת במסרים ומעשים; ו-(2) בנייתה של מחויבות משפחתית גבוהה סביב משימת רכישת ההשכלה. המחויבות הבין-דורית, בין ההורים לילדים ובין הילדים להוריהם, ממלאת תפקיד מכריע באסטרטגיות התגובה שלהם למצב החדש שעימו הם מתמודדים כמהגרים. סגנון ההורות הייחודי שפיתחו מתאפיין בהדגשת החשיבות של הלימודים והקפדה על משמעת גבוהה מחד, לצד שיתוף פעולה עם הילדים, מתוך הבנת יתרונם היחסי בקריאת המציאות הישראלית מאידך. עם זאת, משמעות ההשכלה משתנה: ערכה של ההשכלה כמקנה הון תרבותי המאפשר להשתייך לאליטה האינטלקטואלית יורד, במקביל לעלייה בחשיבות התפקיד האינסטרומנטלי של ההשכלה כמאפשרת מוביליות כלכלית ותמיכה בבני המשפחה. כעת, בתהליך ההתמקמות המשפחתית, התרבותי והחברתי המחודש, בורות המשפחות הרוסיות את הרכיבים הרלוונטיים מתוך התסריט המקורי שייבאו. אותם רכיבים שישרתו אותן במטרה לבצע מוביליות חברתית וכלכלית.

גם אם התופעה של אינסטרומנטליזציה של ההשכלה מאפיינת צעירים רבים בעולם הגלובלי ובהם מהגרים (Basit, 2013), הרי נראה שהמרוואיינים צובעים את התהליך הזה בצבעים 'רוסיים' ייחודיים: מבחינתם, רכישת ההשכלה אינה רק דרך לפרנסה והשתלבות חברתית, אלא דרך למלא את חלקם במחויבות המשפחתית החזקה של המשפחה המהגרת. יתר על כן, הכלים שאפשרו להם להגיע להצלחה בלימודים מזוהים על ידם ככלים שקיבלו כבנים לקבוצה התרבותית-מהגרת שאליה הם משתייכים. המשמעת הלימודית, העצמאות שפיתחו והתמיכה מההורים נתפסים בעיניהם כחלק מהחינוך ה'רוסי' שקיבלו בישראל. הם מכירים היטב את מסלולי ההתבגרות של חבריהם ילידי הארץ בני הקבוצות השונות, וערים לתפקיד הייחודי שמילאו הוריהם המהגרים בחינוך שקיבלו. במילים אחרות, את ההצלחה לה זכו הם אינם מייחסים בהכרח ליכולותיהם האישיות ובוודאי לא למערכת החינוך בה גדלו. הצלחתם היא עדות לאופן המשפחתי-תרבותי שבו הוריהם גידלו אותם ולסגנון ההורות הייחודי שפיתחו הוריהם.

דברי המרואיינים משקפים לכידות בקרב המשפחה ומחויבות הדדית למימוש התסריט ההשכלתי. אל מול תהליך ההגירה, אשר טומן בחובו פוטנציאל לערעור הסדר המשפחתי ולמתחים בין-דוריים רבים (Foner & Dreby, 2011), נראה שהמשפחות הרוסיות שתוארו במחקר מצליחות לשמור על מבנה משפחתי יציב ועל נכונות לפעול יחד למען מטרות משותפות כמו רכישת השכלה. כדי להשיג את המטרה מעבירים ההורים מסרים מילוליים ברורים לצד הקצאת משאבים רבים ככל הניתן. לצד משאבים חומריים-כלכליים, המרואיינים תיארו פרקטיקות נוספות כגון גיוס הסבתות והסבים לחינוך הילדים, בניית סדר יום שבו מוקדש ללימודים זמן מרכזי, הדגשת ערכים של קריאה וחשיבה ועוד. מן הראוי לזכור, כפי שתואר בפתיח למאמר זה, כי לצד קבוצות שהצליחו במערכת ההשכלה דוגמת אלו המתוארות כאן, ישנן משפחות רבות שנקלעו למציאות משברית וילדיהן נמצאים בשולי מערכת החינוך.

בהקשר זה מעניין לראות, כי הלכידות המשפחתית סביב פרויקט ההשכלה מאירה באור חדש תופעות שמצטיירות בספרות החינוכית כמשבריות, כגון חוסר תקשורת בין בתי הספר להורים, נשירה מלימודים או פנייה לפנימיות (קונסטנטינוב, 2015). כך, למשל, מתוארים הורים עולים מברית המועצות באחד מדוחות המחקר העוסקים בנשירה:

להורי התלמידים העולים קשה יותר, בהשוואה לוותיקים, להיות מעורבים בקבלת החלטות לגבי לימודי ילדיהם בכלל ועזיבת בית ספר בפרט. על אף העובדה כי רובם דיווחו כי הם מגיעים לכל אספות ההורים, ההורים מתקשים להיות גורם בעל השפעה בקבלת ההחלטות בנושא. הם מכירים פחות את מערכת החינוך בארץ, רבים מתקשים לתקשר עם סגל בית הספר בשל קשיי שפה והם מודעים פחות למשמעויות של מסגרות הלימוד, תוכנית הלימודים ועוד. (כהן-נבות ואחרים, 2001: 44)

תיאור זה נכון ככל הנראה לגבי משפחות רבות, אך המחקר הנוכחי מצביע על הסבר נוסף לאופן שבו ההורים הרוסים מעורבים בקבלת החלטות החינוכיות של ילדיהם.

המרואיינים במחקר הנוכחי תיארו מעורבות גבוהה של הוריהם בקבלת החלטות הנוגעות ללימודיהם, על אף קשיי ההבנה של ההורים ביחס לאקלים של בית הספר הישראלי. מהראיונות עולה כי ההורים והילדים חשו אכזבה ממערכת החינוך המקומית. הם חוו בבתי ספר מסגרת לימודית רופפת ורמת לימודים נמוכה ביחס לציפיות איתן הגיעו מארץ מוצאם. בהתאם למסר של ההורים, הפגינו הילדים מחויבות גבוהה ביותר ללימודים, אך זו באה לידי ביטוי באופן מיוחד במסגרת הביתית, לאחר שוויתרו על הניסיון לשנות את בית הספר או להתעמת איתו. כך, למשל, המרואיינים תיארו את האחריות הרבה שגילו מגיל צעיר, כאשר בילו שעות ארוכות בבית בגפם בעת שהוריהם נאלצו לעבוד, ושאותן הקדישו באופן עצמאי להכנת שיעורי הבית כמו גם להכנת אוכל ולביצוע מטלות שונות בבית. מבחינה זו המרואיינים מתארים מציאות שונה מזו המוצגת בספרות הפסיכולוגית באשר למאפייני הסיכון של נוער עולה והיפוך התפקידים המשפחתי (ראו למשל גולצמן ופרוג, 2010; כהן, 2006). כלומר, גם אם היה היפוך מסוים בתפקידים, הרי שהוא לא הוביל במקרים הללו לפירוק התא המשפחתי ולירידה בהישגים הלימודיים. ניתן אף לזהות מהלך הפוך: האחריות הרבה שהוטלה על הילדים גרמה להם לאמץ ערכים של בגרות, התמדה, עצמאות וכדומה, ערכים שאותם הם מעריכים ומזהים כעומדים בבסיסו של החינוך ה'רוסי' שקיבלו.

יתר על כן, אחדים מהמרוויינים תיארו עזיבה של בתי הספר ומעבר לפנימיות או לבתי ספר מחוץ לעיר. ההסבר שלהם למהלך היה רצונם ללמוד בבתי ספר טובים יותר מאלו שהיו זמינים עבורם בפריפריה. המרוויינים, כנערים, היו נכונים להשקיע מאמצים רבים ולהוביל את תהליך החיפוש במקום ההורים כדי לשפר את מצבם הלימודי. כלומר, הנטייה לעזוב את בית הספר לא מעידה על נשירה מתוך התנגדות ללימודים, אלא דווקא על רצון לנצל את הזמן בצורה מיטבית ולא להעביר אותו בין כתלי מוסד שלהבנתם אינו מקדם אותם מבחינה לימודית. באחד המחקרים הראשונים על אודות העלייה מברית המועצות לשעבר מצאה איזיקוביץ' (Eisikovits, 1995) שנערים ממוצא רוסי נכונים לשלם מחירים חברתיים כדי לשפר את הישגיהם הלימודיים. ממצאי המחקר הנוכחי מחזקים טענה זו. אחדים מהמרוויינים סיפרו כי היו מוכנים לוותר על חברת בני גילם בסביבת מגוריהם ועל הפעילויות החברתיות בבית הספר לטובת התקדמות בלימודים. בראייה השוואתית, הקואליציה הבין-דורית הזו אל מול בית הספר שונה מאוד מזו של משפחות מזרחיות מהפריפריה (הישראלי, 2016). בעוד שהמזרחים מקבלים את סמכות בית הספר, הרי שיוצאי ברית המועצות מחפשים אלטרנטיבות טובות יותר, וכפי שהם מתארים, בלית ברירה מוותרים על בית הספר וממשיכים את החינוך בתוך הבית פנימה בכוחות משפחתיים. מעניין יהיה לבחון בעתיד את פעולותיהן של משפחות השייכות לקבוצות אחרות בתוך הציבור דובר הרוסית, כמו אלה ממעמד הביניים המשכיל שתיארו לאחרונה ארדריק, גולדן ורברמן (2018) ואשר נעזרות בסוגי הון שצברו בישראל כשהן פועלות מול בית הספר ומערכת החינוך.

רשימת מקורות

- אידיזנסקי, ו' (2014). *להפוך לישראלי, להפוך למזרחי: הבניה חברתית של אתניות, אסימילציה מפוצלת וגיבוש זהות מקומית פרגמטית בקרב צעירים דוברי רוסית בפריפריה הישראלית*. עבודה לקראת קבלת תואר מוסמך. תל-אביב: אוניברסיטת תל-אביב.
- איזיקוביץ, ר' (2003). *על גבולות תרבותיים וביניהם: עולים צעירים בישראל*. תל-אביב: רמות, אוניברסיטת תל-אביב.
- אפשטיין, א' (2007). התפיסה ה'רוסית' של החינוך היהודי: הרהורים על האתגרים והסיכונים של רשתות החינוך שהוקמו על-ידי מורים יוצאי חבר-המדינות בישראל בפרספקטיבה רב-תרבותית. בתוך: פ' פרי (עורכת), *חינוך בחברה רבת תרבויות* (עמ' 143-172). ירושלים: כרמל.
- ארדריק, ל', גולדן, ד' ורברמן, ס' (2018). אימהות וניווט החינוך בבתי הספר: מבט השוואתי. *ביטחון סוציאלי, 103*, 261-237.
- גולצמן, ל' ופרוג, א' (2010). ניתוח קבוצת נערים יוצאי חבר המדינות השייכים לדור שני או "דור אחד וחצי" בראייה רב תרבותית. *מניתוק לשילוב, 16*, 200-181.
- הורוביץ, ת', שמאי, ש' ואילטוב, ז' (2010). *רשת מופת. מעמותת חינוך לעולים חדשים לרשת חינוכית ישראלית ארצית*. ירושלים: כרמל.
- הישראלי, א' (2016). משפחה והשכלה: כניסתם של צעירים מזרחים מהפריפריה להשכלה הגבוהה. בתוך: א' אדי-רקח וא' כהן (עורכים), *דינמיות בהשכלה הגבוהה* (עמ' 139 - 160). תל-אביב: אוניברסיטת תל-אביב.
- הישראלי, א' (2016). *המשפחה כסוכן של שינוי חברתי: הון משפחתי במבט השוואתי*. חיבור לשם קבלת תואר דוקטור בפילוסופיה. ירושלים: האוניברסיטה העברית.

- טביב-כליף, י' (2015). *אתניות בתנועה: עבודת זהות ומסלולי חיים של צעירים*. חיבור לשם קבלת תואר דוקטור בפילוסופיה. ירושלים: האוניברסיטה העברית.
- כאהן-סטרבצ'ינסקי, פ', לוי, ד' וקונסטנטינוב, ו' (2010). *בני נוער עולים בישראל - תמונת מצב עדכנית*. ירושלים: מאירס-ג'וינט-ברוקדייל.
- כהן, ש' (2006). *מקומה של המשפחה בתהליכי הקליטה וההסתגלות של נוער עולה לחברה הישראלית. גדיש: ירחון לחינוך מבוגרים, י', 67-82*.
- כהן-נבות, מ', אלנבוגן-פרנקוביץ, ש' וריינפלד, ת' (2001). *הנשירה הגלויה והסמויה מבתי ספר*. ירושלים: מכון המחקר והמידע של הכנסת ומכון ברוקדייל.
- כנסת ישראל (2008). *דיון בממצאי מחקר של הלמ"ס - עולי בריה"מ לשעבר: הבדלים בהישגים לימודיים לפי מוצא*. ירושלים: הכנסת.
- לומסקי-פדר, ע' ורפפורט, ת' (2012). *ישראלים בדרכם: סיפורי הגירה של צעירים מברית המועצות לשעבר*. ירושלים: מאגנס.
- לייבוביץ, ט' ולומסקי-פדר, ע' (2012). *מפגש בין-אתני במשפחה מזרחית רוסית: דינמיקה של חליפין*. בתוך: י' לרנר ור' פלדחי (עורכות), *רוסים בישראל: הפרגמטיקה של תרבות בהגירה* (עמ' 199-230). תל-אביב: הקיבוץ המאוחד; ירושלים: מכון ון ליר.
- לרנר, י' (2003). *דעת בהגירה: סטודנטים יוצאי רוסיה באוניברסיטה הישראלית*. בתוך: ר' איזיקוביץ (עורכת), *על גבולות תרבותיים וביניהם: עולים צעירים בישראל* (עמ' 123-156). תל-אביב: רמות, אוניברסיטת תל-אביב.
- לרנר, י' ופלדחי, ר' (2012). (עורכות). *'רוסים' בישראל: הפרגמטיקה של תרבות בהגירה*. תל-אביב: הקיבוץ המאוחד; ירושלים: מכון ון ליר.
- לרנר, י', רפפורט, ת' ולומסקי-פדר, ע' (2012). *תסריט אתני בהגירה: סטודנטים רוסים בישראל*. בתוך: י' לרנר ור' פלדחי (עורכות), *רוסים בישראל: הפרגמטיקה של תרבות בהגירה* (עמ' 99-126). תל-אביב: הקיבוץ המאוחד; ירושלים: מכון ון ליר.
- לשם, א' (2009). *השתלבות עולי ברית המועצות לשעבר 1990-2005: מחקר תשתית רב-תחומי*. ירושלים: מסד קליטה.
- מירסקי, י' (2001). *כבר לא שם ועדיין לא כאן: תהליכי הזדהות עם ישראל בקרב סטודנטים עולים מברית המועצות לשעבר*. בתוך: מ' ליסק וא' לשם (עורכים), *מרוסיה לישראל: זהות ותרבות במעבר* (עמ' 175-194). תל-אביב: הקיבוץ המאוחד.
- מרקוביץ, פ' (2001). *זהותם של המהגרים מברית המועצות לשעבר בתמורות הזמן והמקום*. בתוך: מ' ליסק וא' לשם (עורכים), *מרוסיה לישראל: זהות ותרבות במעבר* (עמ' 26-15). תל-אביב: הקיבוץ המאוחד.
- פוגל, נ' (2007). *עולי ברה"מ לשעבר - הישגים לפי מוצא - תשס"ד*. ירושלים: הלשכה המרכזית לסטטיסטיקה.
- פלדחי, ר' (2012). *פתח דבר: האתיקה של המפגש עם הזר*. בתוך: י' לרנר ור' פלדחי (עורכות), *רוסים בישראל: הפרגמטיקה של תרבות בהגירה* (עמ' 9-19). תל-אביב: הקיבוץ המאוחד; ירושלים: מכון ון ליר.
- פניגר, י' (2017). *עמדות כלפי בית הספר ושאיפות לעתיד בקרב תלמידים מקבוצות מיעוט בישראל*. בתוך: ר' ארביב-אלישיב, י' פניגר וי' שביט (עורכים), *שוויון הזדמנויות בחינוך: התפתחויות בתיאוריה ובמחקר*. תל אביב: מכון מופ"ת.
- פניגר, י', איילון, ח' ומקדוסי, ע' (2013). *נגישות להשכלה גבוהה בקרב צעירים מהפריפריה החברתית בישראל*. דו"ח מחקר, הוגש לקרן גנדיר.

- קור-דוידוביץ, פ' (2011). *הפשיעה בקרב בני נוער עולים*. ירושלים: מרכז המחקר והמידע של הכנסת.
- קונסטנטינוב, ו' (2015). *מגמות בהשתלבותם של עולי ברית המועצות לשעבר בחברה הישראלית בשני העשורים האחרונים*. ירושלים: מאירס-ג'וינט-ברוקדייל.
- קושר, ח', ציונית, י' וכהן, ש' (2013). *ילדים עולים בישראל*. ירושלים: המשרד לקליטת עלייה והמועצה הלאומית לשלום הילד.
- שור, ר' (2004). חשיבותם של גורמים תרבותיים בהערכת מצבי סיכון של ילדים בקרב משפחות מברית המועצות לשעבר. בתוך: א' לשם וד' רואר-סטריאר (עורכים), *שונות תרבותית כאתגר לשירותי אנוש* (עמ' 183-194). ירושלים: מאגנס.
- Abbas, T. (2007). British South Asians and pathways into selective schooling: Social class, culture and ethnicity. *British Educational Research Journal*, 33(1), 75-90.
- Basit, T. (2013). Educational capital as a catalyst for upward social mobility amongst British Asians: A three-generational analysis. *British Educational Research Journal*, 39(4), 714-732.
- Clark, R.L., Glick, J.E., & Bures, R.M. (2009). Immigrant families over the life course: Research directions and needs. *Journal of Family Issues*, 30 (6), 852-872.
- Eisikovits, R.A. (1995). "I'll tell you what school should do for us": How immigrant youths from the former USSR view their high school experience in Israel. *Youth & Society*, 27(2), 230-255.
- Eisikovits, R.A. (2008). *Immigrant youth who excel: Globalization's uncelebrated heroes*. Charlotte, NC: IAP.
- Foner, N., & Dreby, J. (2011). Relations between the generations in immigrant families. *Annual Review of Sociology*, 37, 545-564.
- Francis, B., & Archer, L. (2005). British-Chinese pupils' and parents' constructions of the value of education. *British Educational Research Journal*, 31(1), 89-108.
- Glaser, B.G., & Strauss, A.L. (1967). *The discovery of grounded theory: Strategies for qualitative research*. Chicago: Aldine Publishing Company.
- Gofen, A. (2009). Family capital: How first-generation higher education students break the intergenerational cycle. *Family Relations*, 58(1), 104-120.
- Golden, D., & Erdreich, L. (2014). Mothering and the work of educational care: An integrative approach. *British Journal of Sociology of Education*, 35(2), 263-277.
- Gubrium, J.F., & Holstein, J.A. (2002). *Handbook of interview research: Context and method*. Thousand Oaks, CA: Sage.
- Gvion, L. (2011). Higher education as a means of constructing a Russian ethnicity in Israel. *Young*, 19(1), 25-44.
- Kopeliovich, S. (2011). How long is 'the Russian street' in Israel? Prospects of maintaining the Russian language. *Israel Affairs*, 17(1), 108-124.
- Kristen, C., Shavit, Y., Chachashvili-Bolotin, S., Tobias, R., & Adler, I. (2014). Achievement differences between immigrants and native fourth graders in Germany and Israel. In: K. Silbereisen, P. Titzmann & Y. Shavit (Eds.), *The challenges of Diaspora migration* (pp. 191-209). UK: Ashgate.

- Lerner, J., Rapoport, T., & Lomsky-Feder, E. (2007). The ethnic script in action: The regrounding of Russian Jewish immigrants in Israel. *Ethos*, 35(2), 168-195.
- Lewin-Epstein, N., Salikutluk, Z., Kogan, I., & Katler, F. (2014). Mobility aspiration if immigrants and native youth in Germany and Israel. In: K. Silbereisen, P. Titzmann, & Y. Shavit (Ed.), *The challenges of diaspora migration* (pp. 167-190) UK: Ashgate.
- Niznik, M. (2011). Cultural practices and preferences of 'Russian' youth in Israel. *Israel Affairs*, 17(1), 89-107.
- Prashizky, A., & Remennick, L. (2015). Cultural capital in migration: Fishka association of young Russian-speaking adults in Tel-Aviv. *Journal of Intercultural Studies*, 36(1), 17-34.
- Rapoport, T., & Lomsky-Feder, E. (2002). 'Intelligentsia' as an ethnic habitus: The inculcation and restructuring of intelligentsia among Russian Jews. *British Journal of Sociology of Education*, 23(2), 233-248.
- Remennick, L. (2003). The 1.5 Generation of Russian Jewish Immigrants in Israel: Between integration and socio-cultural retention. *Diaspora: A Journal of Transnational Studies*, 12(1), 39-66.
- Remennick, L. (2012). Intergenerational transfer in Russian-Israeli immigrant families: Parental social mobility and children's integration. *Journal of Ethnic and Migration Studies*, 38(10), 1533-1550.
- Remennick, L., & Celnik, P. (2011). The children of 'Russian' immigrant parents in Israel: Identity and social integration. *Sociological Papers*, 16, 1-38.
- Vincent, C., Rollock, N., Ball, S., & Gillborn, D. (2013). Raising middle-class black children: Parenting priorities, actions and strategies. *Sociology - Journal of the British Sociological Association*, 47(3), 427-442.
- Zhou, M. (2009). Conflict, coping and reconciliation: Intergenerational relations in Chinese immigrant families. In: N. Foner (Ed.), *Across generations: Immigrant families in America* (pp. 21-47). New York: NYU Press.

הערות

- ¹ ברצוני להודות לקוראים האנונימיים של כתב העת ולהערותיהם הבונות והחשובות.
- ² מחקרים וסקרים שונים מאמצים הגדרות שונות לגבי "דור שני" או "בני מהגרים" ומסמנים בצורה שונה את הגבולות הדוריים. במהלך העבודה אתיחס לקבוצת משתתפי המחקר בהתאם לאופן שבו הציגו את עצמם ובמובן זה אצמד להגדרות הסוציולוגיות ולא דווקא הדמוגרפיות.
- ³ תחומי הלימוד של הסטודנטים: מדעי הרוח והחברה (ארבעה בנים ושלוש בנות) ומדעים מדויקים והנדסה (חמישה בנים ושמונה בנות). מוסדות הלימוד: הטכניון, מכללת אורנים, האוניברסיטה העברית בירושלים, אוניברסיטת תל-אביב, אוניברסיטת בן-גוריון בנגב, אוניברסיטת אריאל, אוניברסיטת בר-אילן, אורט בראודה כרמיאל.
- ⁴ הערים מהן הגיעו המרואיינים (מצפון לדרום): קצרין, עכו, נהריה, קריית ים, נצרת עלית, מגדל העמק, אור עקיבא, לוד, אשקלון, אשדוד, שדרות, קריית גת. במאמר שונו שמות היישובים.
- ⁵ כל המרואיינים השתמשו בביטוי 'רוסים' על מנת לתאר את הקבוצה האתנית אליה הם שייכים. מסיבה זו במרבית המקומות השתמשתי גם אני באותו הכינוי.

הגורם האנושי: תפיסת סטודנטים יוצאי אתיופיה את הגורמים המסייעים להצלחה באקדמיה

ברכי בן סימון, דגנית לוי, פאולה כאהן-סטרבצ'ינסקי

תקציר

בשנים 2000-2017 עלה במידה ניכרת שיעור הסטודנטים יוצאי אתיופיה הלומדים במוסדות להשכלה גבוהה בישראל, אך הוא עדיין נמוך לעומת שיעורם של יוצאי אתיופיה בני 20-29 באוכלוסייה. השיעור הנמוך משקף את החסמים הניצבים בפני הצעירים המבקשים לבוא בשערי האקדמיה. מחקר זה מבקש להצביע על הגורמים המקדמים השתלבות מוצלחת בלימודים גבוהים ומהם ללמוד על סוג הסיוע שיכול לתרום להגדלת מספר הסטודנטים יוצאי אתיופיה ולשיפור שילובם במוסדות להשכלה גבוהה.

נערכו ראיונות עומק חצי-מובנים עם עשרה סטודנטים יוצאי אתיופיה. אימוץ הגישה הפנומנולוגית והמתודה "למידה מהצלחות" אפשר לחשוף את מגוון הגורמים הנקשרים בהצלחה אקדמית לתפיסת הסטודנטים עצמם: תכונות אישיות כמו התמדה, נחישות ורצון עז להצליח, תמיכת החברים ותחושת שייכות. כמו כן, בני המשפחה, ובפרט ההורים, ממלאים תפקיד מרכזי בבחירה בלימודים גבוהים ובהצלחה בהם. גורמי הצלחה אלה עולים בקנה אחד עם מחקרים שנערכו בישראל ובעולם על סטודנטים מקבוצות בעלות ייצוג נמוך באקדמיה, אולם בהינתן מגוון הקשיים שעמם מתמודדים יוצאי אתיופיה ומאפייניהם הייחודיים, לממצאים אלו השלכות יישומיות חשובות. הממצאים מפנים זרקור לתחומים שבהם כדאי לרכז את המאמצים המוקדשים להנגשת ההשכלה הגבוהה ליוצאי אתיופיה ולהצלחתם בה. לדוגמה, חיזוק מענים כמו ייעוץ והנגשת מידע שיסייעו לסטודנטים בצעדיהם הראשונים באקדמיה וכן בצליחת תקופת הלימודים, וחונכות שתספק את התמיכה הנדרשת במהלך לימודי התואר.

מילות מפתח: צעירים יוצאי אתיופיה, נגישות להשכלה גבוהה, התנסות אקדמית, גורמי הצלחה, מחקר איכותני

מבוא

במשך מאות שנים שימשו האוניברסיטאות פלח אוכלוסייה קטן במיוחד, כשההנחה השלטת הייתה שהלימודים הם לשמה, כלומר, נעדרי כל אינטרס. אולם מאז שנות השמונים של המאה העשרים נתפס תפקידה של האוניברסיטה כמתן שירות לחברה (אופלטקה, 2016), מתוך הבנה שהשכלה גבוהה היא מנוע לצמיחה כלכלית ואמצעי לניעות חברתית, התורמים לכלל ולפרט. חשיבות ההשכלה הגבוהה והמודעות לתרומותיה הובילו לעלייה ניכרת בביקוש להשכלה גבוהה בעולם, וכיום שיעור הסטודנטים בשנתון עומד על 50%-30%. עם התגברות הביקוש החלו לעלות סוגיות של הנגשה ואי-שוויון בהשכלה גבוהה והתעורר העניין של קובעי מדיניות ושל חוקרים בנושא. כך, עוצבה מדיניות ציבורית חדשה המסדירה את התחום ובעיקר מבטיחה מימון ממשלתי והרחבה של תוכניות סיוע לסטודנטים, והוקמו גופים האמונים על תקציב, בקרת איכות, נגישות וכדומה, שבהם ישבו לרוב נציגי ממשלה, אקדמיה וציבור (לימור וולנסקי, 2016).

ההשקעה הממשלתית בהשכלה גבוהה ובתוכניות סיוע לסטודנטים נועדה בעיקר לאוכלוסיות שייצוגן באקדמיה נמוך, זאת כדי לגוון את האוכלוסייה הנכנסת בשערי המוסדות. מדיניות זו קיימת במדינות רבות וביניהן ארצות הברית, בריטניה, אוסטרליה, קנדה, פינלנד, נורבגיה, הולנד וגם ישראל. התרחבות מערכת ההשכלה הגבוהה בישראל וגיוונה באו לידי ביטוי בהגדלת מספר המוסדות ומספר הסטודנטים הלומדים בהם מאז שנות התשעים של המאה העשרים (לימור וולנסקי, 2016). מספר המוסדות, בעיקר מכללות, גדל פי חמישה (מכ-10 ב-1990 ל-55 ב-2010, ומספר הסטודנטים גדל ביותר מפי שלושה – מכ-55,000 סטודנטים ל-190,000). להתרחבות אחראית המועצה להשכלה גבוהה (מל"ג) שביקשה לספק מענה לצרכים משתנים: עלייה בביקוש, שינויים דמוגרפיים בעקבות גלי העלייה הגדולים מברית המועצות לשעבר ומאתיופיה, עלייה במספר הזכאים לתעודת בגרות ודרישת שוק העבודה לעובדים מקצועיים (Feniger & Ayalon, 2015).

אולם בה בעת שתואר אקדמי הפך גורם מרכזי להצלחה חברתית ולנחלתם של רבים, הנגישות להשכלה גבוהה נשארה מחוץ לתחום עבור קבוצות לא מעטות (אופלטקה, 2016; Jury et al., 2017). הפער בשיעור הסטודנטים בין קבוצות שונות באוכלוסייה מעיד שהתרחבות מערכת ההשכלה הגבוהה והגדלת מספר הסטודנטים בלבד אינם מספיקים להבטיח נגישות שווה (Whitty, Hayton & Tang, 2015).

מחקר גישוש זה נולד על רקע פיתוח התוכנית להנגשת ההשכלה הגבוהה ליוצאי אתיופיה, שנועדה להגדיל את מספר הסטודנטים יוצאי אתיופיה המתקבלים ללימודי תואר ראשון, להדגיש מצוינות במדעים וליצור קבוצות מופת של מצטיינים באקדמיה. בקרב יוצאי אתיופיה חל בשני העשורים האחרונים גידול ניכר במספר הסטודנטים (מ-747 סטודנטים בשנת תש"ס ל-3,194 סטודנטים בתשע"ז), אך ייצוגם באקדמיה נותר נמוך בהשוואה לשיעורם באוכלוסייה: יוצאי אתיופיה מהווים 1.2% מכלל הסטודנטים בעוד שיעורם בקרב יהודים בני 20-29 הוא 2.5%. היעד שהוצב הוא הגדלת שיעור יוצאי אתיופיה ל-1.7% מכלל הסטודנטים הלומדים לתואר ראשון בתוך חמש שנים, כלומר עלייה של כ-40% (מרכז המחקר והמידע של הכנסת, 2018).

התוכנית להנגשת ההשכלה הגבוהה ליוצאי אתיופיה גובשה תוך התייחסות לשלבים שונים של השתלבות באקדמיה ולחסמים הניצבים בפני יוצאי אתיופיה בכל אחד מהשלבים הללו,

והיא כוללת כמה החלטות, ביניהן ביטול התוכניות המבדלות בין סטודנטים יוצאי אתיופיה לסטודנטים אחרים, תגבור תוכניות הכוון להשכלה גבוהה ומתן מעטפת לתלמידי המכינות הקדם-אקדמיות ולסטודנטים לתואר ראשון עבור שיעורי עזר, מימון מגורים במעונות ועוד. תוכנית זו מצטרפת לפעולות רבות אחרות שנעשו במהלך השנים כדי לשפר את מצבם של יוצאי אתיופיה בתחום החינוך וההשכלה הגבוהה, אשר שמו דגש על סיוע אקדמי וכלכלי וכללו פעולות שנועדו להקל כניסת צעירים יוצאי אתיופיה לאקדמיה (אלמגור-לוטן וקור דבידוביץ', 2012). הנתונים מצביעים על הצלחתן של פעולות אלו לצמצם את הפער, אך לא במידה מספקת. הקושי בא לידי ביטוי לא רק במספר הסטודנטים המתחילים אלא גם במספר הסטודנטים המתמידים בלימודים. אחוז הנשירה בקרב יוצאי אתיופיה גבוה יותר לעומת כלל הסטודנטים היהודים - 12% לעומת 8% בהתאמה בשנת תשע"ו (למ"ס, הודעה לתקשורת, 28.11.2016).

על רקע הפערים הקיימים בין יוצאי אתיופיה לסטודנטים יהודים אחרים באחוז הלומדים ובאחוז הנושרים, ובהינתן המאמצים הרבים הנעשים כדי לצמצם פערים אלה, מעניין לבחון כיצד הסטודנטים יוצאי אתיופיה עצמם תופסים השתלבות מוצלחת בלימודים ואת הגורמים המקדמים אותה. מחקרים אמפיריים ותאורטיים רבים שנעשו על סטודנטים מקבוצות אוכלוסייה שייצוגן באקדמיה נמוך התמקדו בעיקר בחסמים לכניסה למוסדות להשכלה גבוהה ולהצלחה בהם. מחקר זה מבקש להוסיף לתחום ידע זה תוך מיקוד המבט בנקודות החוזק ובגורמים המסייעים להשתלבות מוצלחת. בעוד המחקר בישראל על סטודנטים יוצאי אתיופיה עוסק בעיקר בהערכת תוכניות ייעודיות לאוכלוסייה זו במוסדות להשכלה גבוהה (אריאלי, סקורקובי והירשפלד, תשע"ח), מאמר זה מבקש לחשוף את הדרכים שאפשרו לסטודנטים יוצאי אתיופיה להיכנס לאקדמיה (מלבד עמידה בתנאי הכניסה) ולשרוד בה. באמצעות מחקר איכותני מובאות בו חוויות ההצלחה של סטודנטים יוצאי אתיופיה "עשו את זה", חוויות שיכולות להסביר את הנתונים על היקף שילובם ועל מידת הצלחתם במוסדות להשכלה גבוהה.

סקירת ספרות

מודלים של אינטגרציה

במחקרה על השתלבות סטודנטים ערבים במוסדות להשכלה גבוהה סוקרת אילה הנדין (2011) שלושה מודלים המסבירים הצלחה של סטודנטים במוסדות אלה: (1) מודל השחיקה מבוסס על התאוריה של דורקהיים (Durkheim, 1961) בדבר השפעת הסביבה החברתית על קבלת החלטות אישיות, ולפיו הצלחה באקדמיה היא תוצר של יחסי הגומלין בין הסטודנט לסביבתו החברתית והאקדמית; (2) מודל המסלול משתייך לתאוריות התנהגותיות המסבירות התנהגות על-ידי סיבתיות (Ajzen & Fishbein, 1980) והוא כולל עשר סיבות לשחיקת סטודנטים: כוונת עזיבה; ודאות החלטה; נאמנות; ציונים; קורסים; יעדים חינוכיים; תחום התמחות לימודית; ודאות תעסוקתית; הזדמנויות למעבר; אישור משפחתי של מוסד הלימודים. מודל זה מוסיף את רכיב הכוונה האישית של הסטודנט שחסר במודל הקודם; ו-(3) מודל ניתוח שדה הכפייה (Anderson, 1985) מבחין בין כוחות פנימיים לכוחות חיצוניים המשפיעים על מידת ההצלחה של הפרט להשתלב באקדמיה. כוחות פנימיים חיוביים כוללים כישורים אקדמיים, מוטיבציה, אינטרסים אישיים, שאיפות מקצועיות, הנאה מלמידה, ביטחון עצמי, ערכים בעלי אוריינטציה אוניברסיטאית והזדהות עם בעלי השכלה אקדמית. כוחות חיצוניים חיוביים כוללים הורים, חברים, ערכים

תרבותיים, מידע על התועלת הטמונה בלימודים גבוהים, חשיפה לאקדמאים בקהילה, מורים, מדריכים, מידע על הזדמנויות לימודיות, סיוע כלכלי ועוד. לצד הכוחות החיוביים, קיימים גם כוחות המשפיעים לשלילה על השתלבות אקדמית. כוחות פנימיים שליליים כוללים דחינות, בדידות, אי הבעת צרכים ובעיות, פקפוק עצמי, חשש מכישלון, חשש מהצלחה, חשש מדחייה, קונפליקטים ערכיים, חוסר מכוונות מקצועית ושעמום. כוחות חיצוניים כוללים היעדר כסף, קשיי דיוק, קשיי תחבורה, דרישות תעסוקתיות וסכסוכים, דרישות חברתיות, אפליה, דחייה, מחויבויות משפחתיות. ההיבטים האישיים, המשפחתיים, החברתיים-קהילתיים והמוסדיים של השתלבות, המיוצגים במודלים אלה, נבחנים במחקרים העוסקים בהשתלבות של קבוצות פגיעות במוסדות להשכלה גבוהה, ועל בסיסם זוהו מגוון חסמים לכניסה להשכלה גבוהה ולהתמדה בה.

השכלה גבוהה וקבוצות שייצוגן באקדמיה נמוך: מאפיינים וחסמים

ספרות המחקר הענפה העוסקת בנגישות להשכלה גבוהה מדגישה שלוש קבוצות אוכלוסייה שחבריהן מתקשים בהשתלבות באקדמיה: (1) מהגרים; (2) דור ראשון להשכלה גבוהה; ו-(3) צעירים מרקע חברתי-כלכלי נמוך.

חברי קבוצות אלה, ובפרט מהגרים, נבדלים אלו מאלו ברקע החברתי-כלכלי של חברי הקבוצה, בעוצמה החברתית-תרבותית שיש לאותה קבוצה, במידת המרחק בין שתי התרבויות (cultural distance), בביטחון שיש לחברי הקבוצה בנכסי התרבות שלהם וברצונם לשתף בהם (יבלברג ושבטאי, 2011; הורוביץ ולשם, 1988). הבדלים אלה עשויים להשליך על מידת הצלחתם במערכת החינוך וההשכלה הגבוהה, אולם מחקרים מצאו שלרבים מחברי קבוצות אלה יש מאפיינים משותפים והם מתמודדים עם חסמים דומים (Erisman & Looney, 2007; Gibbons & Woodside, 2014; O'Shea, 2016): ייצוגם במוסדות להשכלה גבוהה נמוך משל צעירים מקבוצות חברתיות חזקות; הם נוטים לבחור במוסדות יוקרתיים פחות; שיעור מסיימי התואר מביניהם נמוך יותר (O'Shea, 2016; Perna, 2015; ראו גם O'Shea, Stone, Delahunty & May, 2017; Jury et al., 2017), כאשר שיעור הנשירה בקרב צעירים אלה גבוה במיוחד בין השנה הראשונה לשנה השנייה (Carter, Locks & Winkle-Wagner, 2013). מחקרים על סטודנטים שהם דור ראשון להשכלה גבוהה מצאו שהם זקוקים יותר מאחרים לשיעורי עזר, שהם לומדים תוכנית חלקית, חשים פחות מוכנים ללימודים ומשיגים ציונים נמוכים יותר (Gibbons & Woodside, 2014). מחקרים על סטודנטים מהגרים מצאו שרבים מהם דוחים את מועד תחילת הלימודים, לומדים בתוכנית חלקית ונעדרו תמיכה כלכלית. לסטודנטים אלה יש יותר קשיים כלכליים מאשר לסטודנט הממוצע וסיכוי גבוה יותר ללמוד במכללות קהילתיות או במוסדות פרטיים למטרות רווח (Erisman & Looney, 2007).

הספרות הנרחבת העוסקת בתחום הנגישות להשכלה גבוהה ובאי-השוויון הקיים בה מונה כמה חסמים לכניסה למוסדות להשכלה גבוהה ולהצלחה בהם, הנקשרים בכמה תחומים: משאבי המשפחה, הלימודים בבית הספר התיכון ומדיניות הקבלה של המוסדות להשכלה גבוהה (הישראלי, 2016; Feniger & Ayalon, 2015).

אחד החסמים העיקריים שסטודנטים מקבוצות עם תת-ייצוג באקדמיה מתמודדים עימם הוא היעדר משאבים כלכליים (American's promise alliance, 2012; Erisman & Looney, 2007). הרקע החברתי-כלכלי של הסטודנטים משליך על חוויית הלימודים שלהם, על הישגיהם ועל

שיעור המסייעים (Jury et al., 2017). החשש מהנטל הכלכלי משפיע במיוחד על ההחלטה היכן ללמוד (Whitty, Hayton & Tang, 2015), וסכום הסיוע הכספי המוצע וסוג הסיוע ממלאים תפקיד מרכזי ביכולת הסטודנטים להשלים את לימודי התואר (Crisp, Taggart & Amaury, 2014). רבים מסטודנטים אלה עובדים במשרה חלקית או מלאה, לחלקם יש משפחה משלהם ואחרים נדרשים לסייע בפרנסת המשפחה או להשתתף במשימות משפחתיות כמו טיפול באחים קטנים ועריכת קניות. העבודה והמחויבויות המשפחתיות עלולות ליצור לחץ רב ולמנוע מצעירים אלה להירשם מלכתחילה ללימודים במוסדות להשכלה גבוהה או לנשור במהלך הלימודים (Erisman & Looney, 2007). פגיעותם לנשירה נובעת גם מהשתתפותם המועטה בפעילות האקדמית והחברתית שמציעים הקמפוסים, עקב אילוצים כלכליים (Crisp, 2013; Carter, Locks & Winkle-Wagner, 2013; Taggart & Amaury, 2014).

חסם בולט אחר הוא מוכנות נמוכה ללימודים אקדמיים. סטודנטים המשתייכים לקבוצות מיעוט מוסללים בבית הספר התיכון למסלולי לימוד ששמים פחות דגש על הכנה ללימודים אקדמיים (Carter et al., 2013). גם תלמידים מהגרים עם הישגים גבוהים עשויים להיות מוסללים מאחר שציפיות המורים מהם נמוכות (Erisman & Looney, 2007; Kingdon, Serbin & Stack, 2017). היבט אחר של מוכנות הוא השגת מידע רלוונטי על מערכת ההשכלה הגבוהה. הנגישות המוגבלת למידע היא אחד המקורות השכיחים לאי-שוויון בהשכלה גבוהה. בעוד הסטודנט הממוצע שואב את ידיעותיו מהוריו, לסטודנטים מקבוצות עם תת-ייצוג באקדמיה אין בני משפחה שיספקו את המידע וידריכו אותם, והם נשענים על מקורות אחרים כמו חברים, עמיתים לעבודה ותרבות פופולרית (O'Shea et al., 2018) ועל המידע המוצע באתר האינטרנט של המוסד, שעלול להיות מבלבל וחלקי (Brown, Wohn & Ellison, 2016). היעדר מידע רלוונטי פוגע בתהליך הכניסה אך גם בסיכויי ההתמדה: סטודנטים אינם מודעים לתמיכה הכספית שמציע המוסד ומחמיצים לא פעם הזדמנות לקבל מלגות ומענקים (Whitty, Hayton & Tang, 2015). כמו כן, ידיעותיהם על הדרישות בקורסים ועל הקורסים העומדים בדרישות לקבלת תואר הן מועטות (Goldrick-Rab, 2010). מהגרים מתקשים במיוחד בנושאים אלה מאחר שאי ידיעת השפה וחוסר ההיכרות עם התרבות מקשים על ההתמצאות במערכת הרישום המורכבת ובאופני הגשת בקשות לסיוע במימון (Erisman & Looney, 2007).

תנאי הסף לקבלה למוסד אקדמי מציבים אף הם חסם. מדיניות ההנגשה של המוסדות נועדה בין השאר לצמצם את הפער בין הקבוצות השונות, אך נראה שהיא דווקא משמרת אותו בשל אותם תנאי סף שנקבעו על-ידי המוסדות (Feniger & Ayalon, 2015). הציונים בסיום התיכון והציונים במבחנים סטנדרטיים הם המדדים הזמינים הטובים ביותר שיש כיום באשר למוכנות להשכלה גבוהה, ושניהם נקשרים במידה רבה למצב חברתי-כלכלי (Baum & Flores, 2011; Feniger & Ayalon, 2015). מנגנוני המיון והסינון של המוסדות עלולים גם להחמיר את הקשיים הרגשיים שעומדים על פניהם הסטודנטים, ולהוות איום על זהותם האישית וכתוצאה מכך על הישגיהם. מחקרים על סטודנטים המשתייכים לקבוצות עם תת-ייצוג באקדמיה, שנסקרו על-ידי ג'ורי ושותפיו (Jury et al., 2017), מלמדים על הקשיים הרגשיים שבהם הסטודנטים עלולים להיתקל (לחץ, דיכאון, היעדר תחושת שייכות, הערכה עצמית נמוכה, תפיסת איום ופחד מכישלון). קשיים אלה נובעים מהפרקטיקות התרבותיות המנחות את דפוסי ההתנהלות במוסדות להשכלה גבוהה, התואמות את הנורמות המקובלות בקרב המעמד הבינוני והגבוה. כמו כן,

סטודנטים המשתייכים לקבוצות מיעוט נוטים לחוות חוסר תמיכה מצד המוסדות, דבר שבא לידי ביטוי בחוויות גזעניות הפוגעות בהסתגלותם האקדמית, החברתית והרגשית ובתחושת השייכות למוסד (Carter, Locks & Winkle-Wagner, 2013). סקירה של 70 מחקרים שנערכו בארצות הברית, בגרמניה, בבריטניה ובקנדה מלמדת שסטודנטים שהם דור ראשון להשכלה גבוהה חשים תחושת שייכות נמוכה יותר למוסד האקדמי שבו הם לומדים (Spiegler & Bednarek, 2013).

ניתן לסכם ולומר שרבים מהחסמים שהוצגו לעיל נובעים מהיעדר סוגי ההון החינוניים להשגת הצלחה אקדמית. מחקרים רבים בתחום של אי-שוויון בהשכלה גבוהה מתבססים על עבודתם של פייר בורדיה וז'ן-קלוד פסרון (Bourdieu & Passeron, 1977) ושל בורדיה (Bourdieu, 1986), המסבירים כיצד מערכות החינוך משעתקות אי-שוויון חברתי (O'Shea, 2016). סטודנטים המשתייכים לקבוצות עם תת-ייצוג באקדמיה אינם מחזיקים בהון התרבותי, החברתי והכלכלי הנדרש להצלחה בלימודים גבוהים. הצלחה אקדמית תלויה לא רק ב"מה אנחנו יודעים" אלא גם ב"איך עושים את זה" ולפעמים גם ב"את מי אנחנו מכירים". סטודנטים אלה שואפים להשתלב בלימודים גבוהים אך לא פעם חסרים את הידע כיצד לעשות את זה (Whitty, Hayton & Tang, 2015). התרחבות הנגישות להשכלה גבוהה תורמת להבנה טובה יותר של נושא החשיבות של קבלת ההחלטות אצל צעירים מקבוצות עם תת-ייצוג באקדמיה בנוגע להשתלבות בלימודים. אף כי החלטות עשויות להיות מושפעות משיקולים כלכליים, הן יכולות גם לרמוז על הון תרבותי (הביטוס), כלומר על מערכת של תכונות כמו ידע תרבותי, ערכים, דפוס התנהגות ומחווות, המועברים על-ידי בני המשפחה ונקשרים לרוב למעמד חברתי (Griffin, Del Pilar, McIntosh & Griffin, 2012).

בניגוד לספרות הענפה העוסקת בחסמים לכניסה להשכלה גבוהה ולהצלחה בה, חוקרים מעטים בחנו גורמים שסייעו לסטודנטים מקבוצות עם תת-ייצוג במוסדות להשכלה גבוהה להתנהל בהצלחה במערכת זו. בסקירת מחקרים שערכו גיבונס ו-וודסייד (Gibbons & Woodside, 2014) נמצא שתמיכה של חברים ומשפחה וחונכות בזמן הלימודים לתואר הם גורמים המסייעים להצלחה. גם קרטור ועמיתיו (Carter, Locks & Winkle-Wagner, 2013) שרטטו את הגורמים המשפיעים על השתלבות מוצלחת, ומלבד הגורמים שלעיל, הם ציינו גם היעדר אקלים גזעני בקמפוס. ממחקרה האיכותני של אושאה (O'Shea, 2016), הנשען על המסגרת המושגית של יוסו (Yosso, 2005) שהרחיב את מושג ההון התרבותי של בורדיה והוסיף לו את ההיבט של הסוכנות (agency), עולה שהסטודנטים מגיעים עם סוגי הון מגוונים, אשר למוסדות כדאי להשתמש בהם לטובת קידום של הסטודנטים. גופן (Gofen, 2009) בדקה את הפרקטיקות המשפחתיות ואת המשאבים שמגייסות משפחות ממעמד נמוך כדי להבטיח את השתלבות ילדיהן בהשכלה גבוהה ומצאה שהמשפחות הן משאב מרכזי ולא גורם מעכב. ממצא דומה עולה ממחקרם של אושאה ואחרים (O'Shea et al., 2018) שחקרו את האופנים שבהם סטודנטים תופסים את ההשתלבות באוניברסיטה כהזדמנות לחיים טובים יותר. מחקרים אלה הם חלק מהעניין ההולך וגובר בסטודנטים ששברו את תסריט ההשכלה הצפוי מראש (הישראלי, 2016). המחקר הנוכחי מבקש להצטרף למגמה זו ולהבין טוב יותר את הגורמים המסייעים להצלחה אקדמית של קבוצות שייצוגן באקדמיה נמוך.

המאפיינים של יוצאי אתיופיה בישראל וחסמים עיקריים לכניסה להשכלה גבוהה

לפני שבוחנים את התנסויותיהם של סטודנטים יוצאי אתיופיה באקדמיה, חשוב להבין את התנאים המבניים, התרבותיים והכלכליים המשפיעים על צעירים אלה. בישראל חיים כיום כ-144,000 יוצאי אתיופיה, כ-1.7% מכלל התושבים בישראל. כ-40% מהם נולדו בישראל. נתונים על מצבם החברתי-כלכלי של יוצאי אתיופיה מצביעים על הקשיים שעימם הם ממשיכים להתמודד גם לאחר שנים רבות בישראל: מגורים בפריפריה הכלכלית והחברתית של ישראל - שכונות מוחלשות בעיקר במחוז מרכז ודרום; שיעור גבוה של משפחות חד-הוריות - 29%, יותר מפי שניים לעומת משפחות יהודיות ואחרות; רמת השתכרות נמוכה - כ-70% מההכנסה נטו בכלל משקי הבית בישראל (למ"ס, הודעה לתקשורת, 14.11.2017), ובהתאם שיעורי עוני גבוהים (51.7% מהמשפחות הן עניות) (חביב, הלבן-אילת, שץ ואלמוג, 2010). שיעור ההתאבדות בקרב יוצאי אתיופיה נמצא במגמת עלייה מתחילת שנות ה-2000. אחוז המתאבדים בקרב יוצאי אתיופיה בגילי 15-45 גבוה פי חמישה עד עשרה משל יהודים ובני דתות אחרות, לא כולל עולים אחרים, ובקרב צעירים (15-24) הוא גבוה פי 12.7 מאחוז זה בקרב אותה קבוצת גיל (קבדה, 2013).

רבים מהצעירים יוצאי אתיופיה הם דור שני, כלומר נולדו בישראל, והספרות מלמדת שמצבם קשה יותר משל בני הדור הראשון בשל מספר גורמים המעכבים את השתלבותם בחברה הקולטת: השכלה נמוכה של ההורים, מעמד חברתי נמוך של המשפחה, הורים המועסקים במקצועות לא יוקרתיים, משפחות חד-הוריות וריכוז בשולי הערים וביישובים חלשים (יבלברג ושבטאי, 2011; פיליפוב, 2009; Portes, Fernandez-; 2009; Awokoya, 2010; Sakamoto & Woo, 2007; Kelly, Haller, 2005; Rumbaut, 2005; Schmid, 2001).

נתונים על הישגיהם של יוצאי אתיופיה במערכת החינוך מלמדים על צמצום הפערים בינם ובין שאר התלמידים בעשור האחרון, אך שהפערים עדיין ניכרים (אלמגור-לוטן וקור דבדוביץ', 2012). שיעור הזכאים לתעודת בגרות בקרב תלמידי י"ב נמוך לעומת שיעור הזכאות בקרב כלל התלמידים בחינוך העברי (55.4% לעומת 76.7% בשנת הלימודים תשע"ז), וכך גם שיעור הזכאים לתעודת בגרות העומדת בדרישות הסף לקבלה לאוניברסיטה - 33.3% לעומת 66% בהתאמה. עוד נמצא שכחצית (49.8%) מתלמידי התיכון ממוצא אתיופי למדו בנתיב הטכנולוגי/מקצועי (כולל החקלאי) לעומת 35.3% מהתלמידים בחינוך העברי (למ"ס, הודעה לתקשורת, 14.11.2017). בחינת הישגיהם בבחינה הפסיכומטרית מלמדת אף היא על קשייהם: בשנת 2016 היה הציון הממוצע של יוצאי אתיופיה נמוך במידה ניכרת מהציון הממוצע של כלל האוכלוסייה (451 לעומת 545). הפער קיים גם בתוך קבוצת יוצאי אתיופיה: ילידי אתיופיה השיגו ציונים נמוכים משל חבריהם שנולדו בישראל (הציון הממוצע היה 406) (מרכז המחקר והמידע של הכנסת, 2018).

נתונים על סטודנטים יוצאי אתיופיה במוסדות להשכלה גבוהה מראים כי בשנים 2000 - 2017, עלה במידה ניכרת מספר הסטודנטים יוצאי אתיופיה הלומדים במוסדות להשכלה גבוהה בישראל, מ-747 סטודנטים בשנת תש"ס ל-3,194 סטודנטים בשנת תשע"ז (מרכז המחקר והמידע של הכנסת, 2018). השאיפה ללמוד באקדמיה נובעת מכך שבעיני רבים השכלה גבוהה נתפסת כתחום שבו הצלחה של פרטים מחזקת את החברה האתיופית כולה וקבלה לאוניברסיטה נחשבת להישג גדול עבור סטודנטים אלה (Kayam, 2014). אולם למרות העלייה הניכרת במספר הסטודנטים, ייצוגם באקדמיה עדיין נמוך: שיעור יוצאי אתיופיה מכלל הסטודנטים הוא 1.2% בעוד

ששיעורם בכלל האוכלוסייה הוא 1.7% ובקרב יהודים בני 20-29 הוא 2.5% (מרכז המחקר והמידע של הכנסת, 2018).

רוב הסטודנטים לתואר ראשון מקרב יוצאי אתיופיה היו בשנת תשע"ז נשים (72.5%), קצת יותר ממחציתם למדו במכללות אקדמיות (56%), כשליש מהם (30%) באוניברסיטאות ומיעוטם (14%) במכללות אקדמיות לחינוך (למ"ס, הודעה לתקשורת, 14.11.2017). הבדלים בין סטודנטים יוצאי אתיופיה לכלל הסטודנטים באים לידי ביטוי גם בתחומי הלימוד: בשנת תשע"ו יוצאי אתיופיה למדו בשכיחות גבוהה יותר מדעי החברה (26% לעומת 19%) ומנהל עסקים (19% לעומת 11%) ובשכיחות נמוכה יותר הנדסה ואדריכלות (11% לעומת 19%) ומדעי הטבע (4% לעומת 11%) (מרכז המחקר והמידע של הכנסת, 2018). הבדלים בין יוצאי אתיופיה לשאר הסטודנטים קיימים גם בשיעור הנושרים: שיעור הנושרים מהאוניברסיטאות בקרב יוצאי אתיופיה שהחלו ללמוד ב-2011 היה 19% לעומת 11%, שיעור הנושרים מהמכללות האקדמיות היה 13.5% לעומת 10% ושיעור הנושרים ממכללות אקדמיות לחינוך היה 21% לעומת 16% (בן-יהודה, 2015). נתונים אלה אינם מפתיעים בהינתן הקשיים אותם חווים יוצאי אתיופיה בכניסתם לאקדמיה, בשל הרקע השונה ממנו הם מגיעים והצורך להסתגל לשיטות לימוד שאינן מתבססות על שינון אלא על חקירה עצמאית וחשיבה ביקורתית (Eshel, Kurman & Sbeit, 2005). הישגיהם הלימודיים הנמוכים נובעים גם מחששם לאשש את הסטריאוטיפ המשווה לקבוצתם (איום הסטריאוטיפ), חשש המעורר בהם חרדה, פוגע בביטחון העצמי שלהם ומוביל בסופו של דבר לפגיעה בהישגיהם האקדמיים (לוי, 2016).

מחקרים על מידת ההסתגלות של יוצאי אתיופיה לחברה ועל תחושת הזהות שלהם, מלמדים על רצונם העז להשתלב מחד ועל התנסויותיהם באפליה וגזענות מאידך (ראו למשל, וולש, תובל-משיח ושי, 2013; כורם והורנצ'יק, 2013; קבדה, 2013; Eshel, Kurman & Sbeit, 2005). במחקר כמותי רחב היקף נמצא ששיעור גבוה (72%) מקרב בני נוער יוצאי אתיופיה מרגישים גם כישראלים וגם כבני קבוצת המוצא, ובכך למעשה מבטאים אסטרטגיה של השתלבות. גם מבחינת תחושת השייכות דווח ששיעור גבוה (יותר מ-60%) מקרב בני הנוער חשים זיקה חזקה מאוד לישראל (כאהן-סטרבצינסקי ועמיתיה, 2012). עדות לתחושות אלה אפשר לראות בגיוס גברים יוצאי אתיופיה לצבא - 90% לעומת 72% בקרב יהודים אחרים (Kayam, 2014). עם זאת, נתוני צה"ל מצביעים על פערים ניכרים בין ציוני הקב"א (קבוצת איכות) של יוצאי אתיופיה לציונים בקרב כלל המתגייסים, דבר המשליך על השיבוץ ביחידות ובתפקידים בצבא, וכן על קשיי הסתגלות. קיים ייצוג גבוה של יוצאי אתיופיה בבתי הכלא הצבאיים ובקרב הנושרים מהשירות הצבאי (קור דבידוביץ', 2011).

מתודולוגיה

הצלחה אקדמית משמשת כאמצעי העיקרי להיטמעות של מהגרים בחברה הקולטת ולשיפור המעמד החברתי-כלכלי שלהם, ועל כן חשוב להבין כיצד הם חווים את הלימודים במוסדות להשכלה גבוהה (Stebleton, Huesman & Kuzhabekova, 2010). מספר הסטודנטים יוצאי אתיופיה הגדל ופעולות המל"ג (המועצה להשכלה גבוהה) לשיפור ההשתלבות של קבוצת אוכלוסייה זו, מעלים את הצורך להבין טוב יותר שדה זה. מטרת המחקר הייתה ללמוד כיצד סטודנטים יוצאי אתיופיה תופסים השתלבות מוצלחת בלימודים אקדמיים ומה הם לדעתם הגורמים המסייעים

להצלחה בלימודים והמעכבים אותה. כדי לחקור ולהבין לעומק גורמים אלו, בחרנו בגישה איכותנית. שיטה זו נהוגה כאשר מבקשים להעמיד במרכז את תפיסות המשתתפים ואת המשמעות שהם מעניקים לתופעה הנבדקת (Denzin & Lincoln, 2005). בתוך גישה זו בחרנו להשתמש באסכולה הפנומנולוגית המנתחת את המציאות החברתית מנקודת הראות הסובייקטיבית של הפועלים בה ושל החווים אותה (Schwandt, 1998). באופן זה יכולנו לזהות רכיבים סובייקטיביים של הצלחה ושל קושי בתוך ההקשר שבו מתקיימת החוויה. הבחירה לשים דגש על הבנת הגורמים המסייעים להצלחה ולא להתמקד רק או בעיקר בקשיים, תואמת את התפיסה המנחה את השיטה "למידה מהצלחות" שפיתח פרופ' יונה רוזנפלד בשיתוף עם האגף לחינוך על-יסודי במשרד החינוך. המתודה הרטרואספקטיבית בשיטה זו נועדה לפתח את היכולת ללמוד מהצלחות על-ידי המרת הידע הסמוי שעל פיו פעל אותו פרט לידע גלוי הניתן ליישום בהקשרים שונים (ראו למשל סייקס, רוזנפלד ווייס, 2006; רוזנפלד, גילת ושמר, 2015).

משתתפים

במחקר השתתפו עשרה סטודנטים יוצאי אתיופיה. מספר זה של נחקרים תאם את שאלת המחקר ואת אופי היחידה הנחקרת. היימס (Hymes, 1978) וגובה (Guba, 1978) מגדירים דרכים לקבוע את היקף המחקר וגבולותיו (ראו אצל צבר-בן-יהושע, 2001). מאחר שמחקר זה היה ממוקד בנושא ומוגבל לתיעוד הנוגע לשאלת המחקר, די היה במספר קטן של נחקרים כדי ללמוד על התופעה הנחקרת. יצוין שמספר זה של נחקרים נקבע מראש ותאם את ציפיות מזמין המחקר מגבולות המחקר המוצע. עשרת המרואיינים כללו שישה צעירים וארבע צעירות, בני 24-32 (ממוצע 26.8, סטיית תקן 2.52). מחציתם למדו באחת האוניברסיטאות בארץ ומחציתם במכללה אקדמית. שישה מתוכם למדו מקצוע בתחום הכלכלה, ההנדסה או המדעים וארבעה למדו מקצוע בתחום מדעי החברה. הפנייה לסטודנטים נעשתה בדרכים מגוונות: באמצעות מכתב פנייה שהופץ על-ידי המנהל לסטודנטים עולים, משרדי הדיקנט במוסדות השונים ומנהלי תוכניות לקידום יוצאי אתיופיה, בקבוצות ווטסאפ של סטודנטים יוצאי אתיופיה, על בסיס היכרות אישית ובשיטה של "חבר מביא חבר". הפנייה נעשתה לכל הסטודנטים שצברו שנת ניסיון אחת לפחות במכללה אקדמית או באוניברסיטה. עשרת הסטודנטים הראשונים שפנו ועמדו בקריטריון זה, הם אלה שרואיינו. אף כי הפנייה נעשתה לכלל הסטודנטים, בין שהם מצליחים ובין שהם מתקשים, בסופו של דבר התראיינו למחקר בעיקר סטודנטים מצליחים. נראה כי תחושת האחריות החברתית הובילה דווקא את אלה הפעילים חברתית ואת אלה המבקשים להוביל שינוי, להתראיין ולשתף מניסיונם. אף כי מדובר בקבוצת סטודנטים בעלי משאבים חברתיים ואשר באופן כללי עושים חיל בלימודיהם, אפשר ללמוד מהם רבות על הגורמים המסייעים להצלחה ומה מומלץ לעשות כדי להגדיל את מספר יוצאי אתיופיה הלומדים במוסדות להשכלה גבוהה.

לוח 1: מאפיינים דמוגרפיים של המרוויינים

מגדר	גיל	יליד אתיופיה	יישוב מגורים	תעודת בגרות מלאה	דור ראשון להשכלה גבוהה	מוסד לימודים אקדמי	תחום לימודים	שנת לימודים לתואר
1	גבר	25	-	✓	אחים	המכללה האקדמית אשקלון	כלכלה ומנהל	ג
2	גבר	29	✓	✓	✓	עזריאלי - מכללה אקדמית להנדסה	הנדסה תעשייה ונייהול	ד
3	אישה	24	-	✓	אחים	עזריאלי - מכללה אקדמית להנדסה	הנדסת חומרים	ב
4	גבר	28	✓	-	✓	עזריאלי - מכללה אקדמית להנדסה	הנדסה תעשייה ונייהול	ד
5	אישה	25	-	✓	✓	אוניברסיטת בר-אילן	ביולוגיה	ג
6	גבר	24	-	✓	אחות	המכללה האקדמית הדסה ירושלים	מדעי המחשב	ב
7	גבר	29	-	✓	אחים	אוניברסיטת תל-אביב	ניהול מערכות חינוך	תואר שני
8	גבר	32	-	✓	אחים	האוניברסיטה העברית	סיעוד	א
9	אישה	25	-	✓	✓	אוניברסיטת בן-גוריון	עבודה סוציאלית	ג
10	אישה	27	-	✓	✓	אוניברסיטת בר-אילן	משאבי אנוש ומדע המדינה	ב

הליך

המחקר נערך בישראל ומומן על-ידי קרן באדר. המידע נאסף בחודשים דצמבר 2017 - ינואר 2018 באמצעות ראיונות עומק חצי מובנים שארכו כשעה כל אחד. את מרבית הראיונות ערכה הכותבת הראשונה ומקצתם נערכו על-ידי הכותבת השנייה. הראיונות היו מבוססים על רשימה כללית של נושאים שנראו לחוקרות מהותיים לתופעה הנחקרת ושהם רצו להתמקד: בתחילה התבקשו הסטודנטים לספר על הרקע שממנו הגיעו; אזור מגורים; לימודים בבית הספר התיכון; שירות צבאי או לאומי; משפחה. לאחר מכן הם נשאלו על חוויותיהם בתחום ההשכלה הגבוהה: מדוע בחרו ללמוד לימודים גבוהים; מדוע בחרו דווקא במוסד ובתחום שהם לומדים; כיצד הם תופסים השתלבות מוצלחת בהשכלה גבוהה; האם תפיסתם השתנתה מאז החלו ללמוד והאם להערכתם הם מצליחים בלימודיהם; מה הם לדעתם הגורמים שסייעו להם להשתלב בהצלחה; מה הם הגורמים שהקשו עליהם להצליח; כיצד אפשר לסייע.

למרות השאלות המנחות, הראיונות התנהלו בפתיחות ובגמישות והמראיינים יכלו לספר על חוויותיהם כפי שבחרו ובסדר שבחרו. בהסכמת המראיינים הראיונות הוקלטו ותומללו.

ניתוח הראיונות

המידע שהתקבל מהראיונות נותח בגישת התמטית האיכותנית. תחילה קודדו הראיונות קידוד פתוח לקטגוריות. כמה מהקטגוריות הוגדרו מראש ופרוטוקול הראיון כלל שאלות ישירות בנוגע אליהן, ואחרות עלו מהטקסט. לאחר מכן נעשה ניתוח ממפה שכלל יצירת קטגוריות מרכזיות שמהן הסתעפו תת-קטגוריות, שהן למעשה תכונותיה של הקטגוריה המרכזית (שקדי, 2003; Strauss & Corbin, 1998). לאחר ניתוח כל הראיונות נערכה השוואה ביניהם. מהניתוח המשותף בלטה הסוגיה של תפיסת הסטודנטים את הסיבות להצלחתם במוסדות להשכלה גבוהה, והוחלט להתמקד בה בכתיבת המאמר. מהניתוח עלו שלוש קטגוריות מרכזיות המסבירות את הצלחתם, שכל אחת מהן מורכבת ממספר תת-קטגוריות.

ממצאים

להערכת הסטודנטים, הם הצליחו להשתלב היטב באקדמיה בהיבטים שונים. בתגובה לשאלה "האם לדעתך השתלבת בהצלחה בלימודים?", התשובות של מרבית המראיינים הפתיעו בהיותן חד-משמעיות: "כן" (שלושה סטודנטים); "כן! Big yes"; "כן, ברוך השם וברוך עצמי"; "דווקא הולך טוב"; "מבחינת ציונים הפתעתי את עצמי. מבחינה חברתית כן". סטודנט אחד אמר שהיה יכול להשתלב טוב יותר, ואחר חש שהוא עוד לא בשל לענות על השאלה.

תחושת ההצלחה לא הייתה מובנת מאליה. ההצלחה שעליה מדווחים הסטודנטים לא הושגה ביום אחד ולוותר בקשיים ובמאמצים רבים שהם השקיעו, כמו גם בתמיכת הסובבים אותם. הצלחת ההשתלבות בלימודים אקדמיים נקשרת במשאבים האישיים, המשפחתיים, החברתיים והמוסדיים שיש לסטודנט. גם במחקר זה נמצא שגורמים רבים משליכים על הצלחת צעירים יוצאי אתיופיה להיכנס לאקדמיה ולהצליח בה: למשל, נתוני הפתיחה שלהם, התמיכה שהם מקבלים במהלך הלימודים מהמשפחה, מחברים ומגורמים פורמליים, גורמי הנעה פנימיים ועוד. גורמים אלה משליכים על סיכויי ההצלחה של כל סטודנט, ללא הבדל מוצא או רקע חברתי-כלכלי, אך לחסרונם יש השפעה ניכרת בעיקר על קבוצות אוכלוסייה מסוימות, למשל דור ראשון להשכלה גבוהה, מהגרים וכן אוכלוסיות מרקע חברתי-כלכלי נמוך. גם אם גורמים אלה אינם ייחודיים ליוצאי אתיופיה, וגם אם לא ניתן להתייחס ליוצאי אתיופיה כאל מקשה אחת, מאפייניהם הייחודיים, כפי שהוצגו בפרק הסקירה, מצביעים על ריבוי הקשיים שעמם הם מתמודדים ועל הזירות הרבות שבהן הם נאבקים. את מידת ההצלחה באקדמיה, כפי שעלתה מדברי המראיינים, ואת הגורמים לכך, יש לבחון על רקע השוליות ומורכבות הקשיים שעמם מתמודדים יוצאי אתיופיה. בניסיון לשרטט את ההתנסות של צעירים יוצאי אתיופיה באקדמיה ואת תפיסתם בנוגע להשתלבות מוצלחת, זוהו שלוש תמות מרכזיות: (1) נחישות להצליח למרות הקשיים; (2) חשיבות החברות; ו- (3) בני המשפחה כמנוע לצמיחה.

יגעת ומצאת תאמין: נחישות להצליח למרות הקשיים

קיימות סיבות שונות לכך שצעירים מקבוצות שייצוגן באקדמיה נמוך מצליחים יותר בכניסה לאקדמיה מאשר בסיום התואר. הגורמים שמספיעים במיוחד על שיעורם הנמוך של המסיימים

הם: מוכנות מעטה ללימודים, ציפיות לא ריאליות ומידע בלתי מספיק שיאפשר בחירת מוסד לימודים על בסיס מדדי איכות ולא על בסיס עלות ומיקום (Baum & Flores, 2011). הסטודנטים שהתראיינו דיווחו על קשיים התחלתיים שנבעו מחוסר היכרותם עם המערכת ועם הזכויות המגיעות להם ועל קבלת החלטות הנוגעות לבחירת מוסד לימודים משיקולים כלכליים. עם זאת, מדבריהם עלה שהישענות על שיקולים פרקטיים הנובעים מאילוצים כלכליים לא תמיד פעלה לרעתם אלא דווקא אפשרה להם להתמיד בלימודים כי הפחיתה את הצורך למצוא פתרונות כלכליים. קושי אחר שעלה אצל אחד הסטודנטים שנשר מהלימודים וחזר ללמוד תחום אחר, הוא חוסר התאמה למקצוע. לדבריו, היעדר מידע על מקצועות קיימים או על גורמים היכולים לסייע בבחירה, מוביל לכך שרבים מיוצאי אתיופיה פונים לאותם תחומי לימוד, בלי לשקול את מידת התאמתם אליהם ולכן נושרים. בחינה של השיקולים שהובילו את המראיינים במחקר זה ללמוד את המקצוע מלמדת על תהליך קבלת החלטות שנשען על חקירה ובדיקה, דבר שעשוי להצביע על אחד הגורמים המסייעים להם לצלוח את הלימודים.

על המוכנות המעטה ללימודים ניתן ללמוד מהתחושות שחוו הסטודנטים בחודשים הראשונים של הלימודים. אחד הסטודנטים שסיים את התואר הראשון בהצטיינות מספר:

אחד הקשיים שאני ממש זוכר הוא שהגעתי לאקדמיה ולא הבנתי את השפה. לא הבנתי אותם. זה נורא מתסכל. אתה כבר אחרי צבא, עשית דברים, ופתאום אתה מרגיש שאתה לא מבין את השפה וזה דבר כל כך ראשוני ובסיסי. חשבתי איך מתקדמים מפה, זה גרם לי ללבטים והסתייגויות. זה קושי. אחרי כמה שנים אמרתי שזה מהדברים שהבית לא נתן לי. לא דיברו בו את השפה הזאת. זו הייתה נקודה מאתגרת בשבילי. מה קרה לעברית? מהקושי הזה נבנים ולומדים דברים וזה גרם לי לעבוד קשה יותר ולהשקיע בעניין.

דברים אלה מהדהדים את מונחיו של בורדיה על הון תרבותי ועל הקשיים שעיימם מתמודדים סטודנטים שהם דור ראשון להשכלה גבוהה, מהגרים או כאלה המשתייכים לקבוצה מרקע חברתי-כלכלי נמוך. האקדמיה היא מערבית בשפתה ובחשיבתה, ובשל כך עשויה לעורר תחושת זרות בקרב קבוצות שאינן משתייכות לקבוצת הרוב. המרחק התרבותי בין יוצאי אתיופיה לבין החברה הקולטת (cultural distance) הוא אכן חסם ניכר להצלחתם באקדמיה. במחקר על סטודנטים שהם דור ראשון להשכלה גבוהה סיפרו הסטודנטים בקבוצות מיקוד על קשיים בכיתה ובכתיבת עבודות הנובעים בין היתר מהז'רגון ומאוצר המילים הגבוה המשמש את המרצים (Collier & Morgan, 2008 & מצוטט אצל Gibbons & Woodside, 2014). בקרב הסטודנטים שרואיינו למחקר הנוכחי הורגשה המציאות המורכבת שבה הם חיים. מצד אחד, רובם ילידי ישראל שעברו מסלול זה לחבריהם היהודים-ישראלים – מסגרות חינוך וצבא – ותחושת הזרות עשויה לעורר רגשות תסכול וחוסר אונים, כפי שעולה מדברי הסטודנט לעיל. מצד שני, ההשתלבות באקדמיה גרמה לחלק מהסטודנטים לחזור ולציין שרכישת השכלה גבוהה אינה דבר מובן מאליו בעיניהם ושזו זכות שניתנה להם. ההשתלבות בהשכלה גבוהה והשפה והכלים שרכשו בלימודים, הבליטו אצלם את ההבדלים בינם ובין חבריהם ומכריהם יוצאי אתיופיה שאינם משתייכים למעגל הלומדים. הקושי שעיימו מתמודדים הסטודנטים בראשית דרכם באקדמיה נובע גם מאסטרטגיות הוראה אחרות ומסגנונות למידה חדשים ולא מוכרים, כפי שמתארת אחת הסטודנטיות:

השנה הראשונה הייתה לי מאוד קשה. זו שנה עם המון קורסים [...] זו שנה שאת לא מכירה שום דבר, זה עוד פעם להתחיל הכול מחדש, וגם יכולת הלמידה שלך לא תואמת

בכלל למה שלמדת לבגרות [...] פתאום את פוגשת מרצים וקורסים, ולא מורים, ואין לך קשר ישיר. את נתקלת בכל מיני קשיים שאת צריכה להתמודד אתם לבד [...] בשנה הראשונה קרעתי את עצמי והסתדרתי לבד.

כמו הסטודנט, כך גם הסטודנטית מתארת קושי הנובע מהמפגש עם דבר חדש. היא מוסיפה גם את תחושת הבדידות המלווה את הסטודנטים לא פעם בתחילת הדרך, ועליה נרחיב בסעיף הבא. משני הציטוטים אנחנו למדים על נחישותם של הסטודנטים להתייצב אל מול הקשיים ולהצליח. בראיונות בלטו אמירות כמו "לקחתי את עצמי בידיים"; "ניצלתי הזדמנויות"; "אני לא מפספס [שיעורים] ולא מוותר לעצמי"; "הייתי בלחץ והסתדרתי"; "ידעתי שזו תהיה התמודדות עם עצמי וכשהשגתי את זה זו הייתה ממש טפיחה על השכם"; "עשיתי את זה עם כל הקושי כי אני ככה, מתמודדת"; "אני לומד קשה ומשיג תוצאות"; "התאפסתי על עצמי ונתתי fight"; "הגעתי לאן שהגעתי כי התאמצתי". אמירות אלה מצביעות על רצונם העז של המרוויינים להצליח בשדה החדש ועל הכוחות שהשקיעו כדי להשיג את התוצאות המצופות.

בהתייחסם לסיבות להצלחה, הסטודנטים ציינו: יכולת התמדה; נוכחות קבועה בשיעורים והתמצאות בחומר הנלמד; השקעה ויכולת להיעזר ולהשתמש בכלים מגוונים כדי להתקדם: מפגש עם אנשים שהצליחו בתחומם ועם מרצים, צפייה בסרטונים ב-YouTube כדי להעשיר את ידיעותיהם, הקלטת ההרצאות כדי לחזור על החומר ועוד. רבים מהם ציינו את העניין שלהם בנושאי הלימוד ואת אהבתם לרכישת ידע וחלקם סיפרו שגם בתיכון היו מצטיינים. הצטיינותם המוקדמת הייתה כרטיס הכניסה שלהם לאקדמיה אך הישגיהם היו גם מקור של חוזק שסיפק להם מוטיבציה להמשיך.

את היכולת להצליח אפשר להסביר גם ביכולתם של הסטודנטים להתגמש ובהתאמות שעשו בעקבות ההשתלבות באקדמיה. הם נשאלו האם חל שינוי בין האופן שבו תפסו הצלחה בלימודים לפני כניסתם לאקדמיה לבין האופן שבו הם תופסים זאת בזמן ביצוע המחקר. מדבריהם עולה שבתחילה שלטה אצלם התפיסה ההישגית; השתלבות מוצלחת נקשרה להצלחה אקדמית, קרי, השגת ציונים טובים וסיום התואר בממוצע ציונים גבוה. ההשתלבות בלימודים הביאה להבנה שלהצלחה פנים רבות ושהשגתה אינה תלויה רק בסטודנט אלא גם באינטראקציה שלו עם הסביבה. בעקבות כך עבר הדגש מהצלחה אקדמית לשילוב של זו עם היבטים אחרים של הצלחה בהשתלבות, למשל תחושת מימוש עצמי ורכישת כלים לחיים, יכולת לאזן בין לימודים, עבודה ועיסוקים אחרים, קושי שעומו התמודדו רבים מהסטודנטים בהתחלה, או יכולת להתמודד עם קשיים כלכליים שמזמנים לימודים כשמשאבי המשפחה דלים. אולם הדגש העיקרי שהושם בהקשר של תפיסת הצלחה בהשתלבות הוא על הצלחה חברתית והרגשת שייכות. בהיבט זה יעסוק הסעיף הבא.

חשיבות החברות ותחושת שייכות כרכיב חשוב להשגת הצלחה

אחת התובנות הבולטות של הסטודנטים הייתה שההיבט החברתי חיוני להשתלבות מוצלחת בלימודים. חברים יכולים להציע תמיכה רגשית בשעות משבר ותמיכה אינסטרומנטלית באמצעות לימוד משותף, מתן עצה, שיתוף בידע וכדומה. אחד הסטודנטים ציין:

חברים זה דבר מאוד חשוב. גם אם אתה לא מאוד מוצלח בלימודים, חברים הם אלה ששומרים אותך על הקרקע ושלא תישבר, מרימים אותך. לפני הפך הכלכלי והלימודי, זה הפך הכי חשוב. הרבה סטודנטים היו פורשים בלי זה.

סטודנט זה מבליט את תפקידם של החברים במתן תמיכה ועידוד המגינים על הסטודנט מפני נשירה. כאמור, ההגעה למקום חדש ולא מוכר יכולה לעורר תחושות בדידות. מרבית המרואיינים ציינו שהם הגיעו למוסד האקדמי בלי להכיר איש. חלקם רכשו חברים בקלות, וחלקם נתקלו בקשיים בהיבט הזה. אחת הסטודנטיות מספרת:

בשנה שעברה הגעתי למכללה ולא הרגשתי תחושת שייכות בכלל. הייתי האתיופית היחידה, הייתי הבחורה האתיופית היחידה [...] וזה היה נראה לי ממש מוזר שבמכללה אין בכלל אתיופים ואולי גברים יש עשרה, אולי אפילו פחות, ממש אין. בדרך כלל כשאת מגיעה למקום את אוטומטית מתחברת, כך זה אצלי, לאתיופי שנמצא שם וזה לא היה [...] היה לי נורא קשה מבחינה חברתית בהתחלה, אבל היום אני ממש במקום טוב.

לשאלה "מה השתנה?" ענתה:

[...] הכרתי אנשים אחרים ממעגל יותר גדול. אני עושה קורסים עם אנשים ממחלקות אחרות והכרתי אנשים שיכולתי להתחבר אליהם [...] היה לי קשה גם מבחינה לימודית כי לא התחברתי חברתית. כל פעם הייתי חוזרת והייתי מתוסכלת. אם לא הייתי מבינה משהו לא היה לי את מי לשאול, אבל ברגע שהצלחתי להשתלב אז נורא היה לי קל. גם נורא פתאום נפתחתי, היה לי פתאום את הביטחון הזה לדבר בשיעור, לשאול שאלות, זה משפיע. זה משפיע על הביטחון [...] אחותי שאלה אותי: "איזה טיפ את נותנת לי לתחילת שנת הלימודים?", ואמרתי לה: "תנסי להשתלב חברתית, תהיה חברותית, והכול כבר יזרום לך, הלימודים עצמם".

אשל, קורמן וסבייט (Eshel, Kurman & Sbeit, 2005) בחנו תפיסות של סטודנטים יוצאי אתיופיה בנוגע להשתלבותם החברתית בקמפוס ומצאו שתפיסה של השתלבות מוצלחת נקשרת לא רק בשביעות רצון אלא גם בהצלחה אקדמית, הן בהיבט של מוטיבציה והן בהיבט של ציונים. תפיסה דומה עלתה מדברי הסטודנטים שרואיינו למחקר זה. הצלחה אקדמית נקשרה לא רק בהתמדה ובמוטיבציה אלא בראש ובראשונה במידת ההשתלבות החברתית שלהם:

כשאתה מצליח בהיבט החברתי, חוויית היום-יום שלך בקמפוס משתנה, יש לך עם מי לאכול, למי לפנות כדי להשלים חומר או לשבת ללמוד יחד, עם מי להתייעץ או לקבל מידע על קורסים ועל הטבות. מעל הכול התחושה שאינך לבד מחזקת את הביטחון העצמי, משפרת את תחושת הרווחה האישית ומאפשרת להתנהל בבטחה.

כפי שעולה מהציטוט לעיל ומדבריהם של סטודנטים אחרים, אחת הסיבות לקושי לרכוש חברים היא היותם קבוצת מיעוט. הנטייה לחפש את קבוצת ההתייחסות שלך לצד מיעוט הסטודנטים יוצאי אתיופיה, הקשו לעיתים להשתלב מבחינה חברתית. חלק סיפרו שהתחברו לעולים אחרים, לאו דווקא מאתיופיה, מאחר שהרגישו קרובים אליהם יותר. למיעוט הסטודנטים במוסד הייתה השפעה נרחבת יותר מאשר רכישת חברים. עם ההתערות החברתית מתחזקת גם תחושת השייכות, שנקשרת אף היא בהצלחה באקדמיה. מחקרים מראים שתחושת השייכות בקרב קבוצת הרוב גבוהה יותר בממוצע מאשר בקרב סטודנטים מהגרים. מחקרים אחרים מראים קשר חזק בין שייכות (השתלבות אקדמית וחברתית במוסד) להתמדה בלימודים וסיום תואר (ראו אצל

(Stebleton, Huesman, & Kuzhabekova, 2010; וגם אצל Crisp, Taggart & Amaury, 2014). הראיונות הצביעו על קשר בין תחושת שייכות לבין מספר הסטודנטים יוצאי אתיופיה במוסד. עיצוב זהות הוא אחד האתגרים הקשים ביותר לסטודנטים מרקע חברתי-כלכלי נמוך העושים את צעדיהם הראשונים במוסדות להשכלה גבוהה. ההתנהלות בשדה חדש זה מעוררת תחושת ניתוק וחוסר חיבור למקום, והיצוג הנמוך שלהם בהשכלה גבוהה נוטה להיות בולט ומזכיר להם באופן קבוע את שונותם (Jury et al., 2017). חלק מהמראויינים ציינו את הפתעתם נוכח מספרם הנמוך של סטודנטים יוצאי אתיופיה במוסדות להשכלה גבוהה, ואת המשמעות שמודעות חדשה זו העניקה למוצאם ולצבע עורם. אצל אחרים נראה היה שצבע העור הוא נושא רגיש המלווה אותם בחייהם. כך או כך, מתוך הראיונות אנו למדים שסוגיית הזהות מעסיקה את הסטודנטים ומעוררת את חלקם לפעולה. כך לדברי אחת הסטודנטיות:

לפני לא העסיק אותי שאני אתיופית. לא ראיתי בהיותי אתיופית קושי להתקבל או להצליח או פקטור בכלל. רק שהגעתי ללמוד וראיתי שאין אתיופים, שיש לי חברים וקרובי משפחה שיכולים ולא השתלבו – עלה למודעות שלי [...] דיברנו [בת דודתה והיא] הרבה על מתי נכון לקבל פור ללימודים ומתי לא. מה יותר הוגן ונכון – יחס שונה או לא. יש פערים [...] בבית הספר היינו הרבה אתיופים והרבה עולים בכלל. לא היו קללות, כולם היו "באותה סירה". לא הרגשתי קיפוח. באוניברסיטה – רק אז נפתחו לי העיניים וגם כמה קשה לרוב.

הבולטות של יוצאי אתיופיה בקמפוס, דווקא בגלל הנראות המועטה שלהם במוסדות להשכלה גבוהה, פקחה את עיניהם של הסטודנטים באשר להשתלבות של יוצאי אתיופיה בכלל בחברה ולתחושת השייכות שלהם לחברה בישראל והובע רצון שמספר הסטודנטים יגדל. חלק מהסטודנטים ציינו שנתקלו ביחס מפלה מצד מרצים ומעסיקים, אף כי נזהרו מלהאשימם בגזענות. חלק מחו על היחס השונה והביעו תקווה שיתחילו להתייחס אליהם על-פי הישגיהם האישיים ולא כקבוצה (לא על-פי צבעם). בלט רצונם להיטמע כליל בחברה. כמה מהסטודנטים הביעו ציפייה שהמוסדות יהיו פעילים יותר בשילוב של הסטודנטים וייקחו אחריות על הנושא, הביעו רצון שהמוסדות יארגנו אירועים וטקסים הנוגעים לקהילת יוצאי אתיופיה כדי להגדיל את הנראות שלהם בקמפוס ולהגביר את תחושת שייכותם למוסד. הסטודנטים הבחינו בין הצלחה של הפרט להשתלב ובין הצלחת ההשתלבות כקבוצה, והיה נראה ששתיהן חשובות להם, כפי שציינה אחת הסטודנטיות: "זה שיש עוד סטודנטים אתיופים איתי בלימודי ביולוגיה זה כבר הצלחה בהיבט העדתי. ארבעה מתוך 70 סטודנטים הם אתיופים. רואים בכיתה אתיופים. זה סוג של הצלחה לא אישית". סטודנטית זו הוסיפה ואמרה שהלימודים הם הצלחה כוללנית, שלא פעם חשובה להורים ולמשפחה המורחבת יותר מאשר לה עצמה, מאחר שהשתלבות בהשכלה גבוהה, כאמור, אינה נתפסת כדבר מובן מאליו. בהיבט האישי כולם חוו הצלחה אך בהיבט הקבוצתי נראה שעדיין נדרשת פעולה.

הסטודנטים ציינו את תחושת האחריות כלפי יוצאי אתיופיה ואת הרצון לייצג אותם בכבוד. הדבר בא לידי ביטוי הן במאמץ שהושקע בלימודים כדי לבלוט לטובה, והן בפעילות שמטרתה לקדם את יוצאי אתיופיה בקמפוס: השתתפות בוועדות, באגודת הסטודנטים ובכל מיני פרויקטים חברתיים. אחד הסטודנטים מסביר:

[...] מאוד חשוב לי שהעדה שלנו תהיה מעורבת בכל מיני ועדים, שתיתן את הטביעה שלה גם בדברים שלא קשורים דווקא לעדה. למה שלא יהיה נציג אתיופי בוועדות כמו

שיש נציג "ערבי" או "ישראלי"? שיישב ויחווה דעה. אנחנו לא פחות. היום זה הרבה יותר חשוב לי מבעבר. לקחתי על עצמי למשל השנה את הוועד שלנו, אני מרכז את זה [...] זה משהו שאני יודע שהרבה חבר'ה צעירים פחות מעזים. גם עכשיו החבר'ה שלומדים איתי לא מעזים לצאת מהמקום של רק לימודים. אין מקום להתנסות ולחוות ולהשמיע דעה ולהיות פעילים. זה גם משהו שנראה לי קצת בעייתי בתוך העדה עצמה, שפחות מבטאים את עצמם, פחות נותנים מקום למחשבות שלהם להיזרק בחלל החדר, יש איזה היסוס, איזה פחד. לא יודע למה, לא הצלחתי להבין [...] יותר מובלים ופחות במקום של להוביל. זה משהו שחורה לי. אין מצב.

הסטודנט מביע ביקורת על חבריו יוצאי אתיופיה אך גם מבקש לשנות מבפנים, לחזק את חברי הקהילה שלו על-ידי הגברת הנראות שלהם והשמעת קולם. מעורבותו הפעילה של הסטודנט תורמת לקבוצה כולה, אך גם מאפשרת לו להרגיש שייך יותר, בין היתר באמצעות יצירת קשרים בתוך הקמפוס עם גורמים שונים.

בני המשפחה כמנוע להצלחה

ספרות המחקר על סטודנטים המשתייכים לקבוצות עם ייצוג נמוך באקדמיה מרבה לעסוק בתפקידה של המשפחה בנגישות להשכלה גבוהה ובהתמדה בלימודים. משפחות אלה מצטיירות לא אחת כחסם להשתלבות מאחר שאינן מחזיקות בהון הכלכלי והתרבותי החיוני להשתלבות. עם זאת, כמה מחקרים הצביעו על בני המשפחה כאסטרטגים המציבים את האוניברסיטה כהזדמנות לעתיד טוב יותר וכמקור תמיכה הממריץ את הסטודנט להצליח ולהתמיד (ראו, Gofen, 2009; O'Shea et al., 2018). בתשובותיהם של הסטודנטים על השאלה מדוע בחרו ללמוד לימודים גבוהים ועל השאלה מה סייע להם להצליח בלימודים, חזרה ועלתה המשפחה, כפי שציין אחד הסטודנטים: "המשפחה גם הובילה אותי ללימודים וגם עזרה לי כשהייתי שם". מרבית הסטודנטים שהתראיינו נחשפו בביתם להשכלה גבוהה, באמצעות אחים ואחיות בוגרים שסללו את הדרך או באמצעות קרובי משפחה רחוקים שלמדו. כך שאחת הסיבות העיקריות לבחירתם בלימודים גבוהים הייתה קיומם של מודלים לחיקוי בקרב בני המשפחה. גם הוריהם, שבעצמם לא למדו במוסדות להשכלה גבוהה, היו מודל לחיקוי בשאיפתם לפתח את ההון האישי שלהם באמצעות השתתפות בקורסים, השלמת בגריות והעשרה עצמית. הסטודנטים גם סיפרו על הורים שראו בהשכלה מניע למוביליות חברתית וכלכלית ועל כן דחפו אותם להתקדם ולהתפתח. תמה זו עלתה בכל הראיונות אך נראה שהיא אינה נחלתם של כלל ההורים ממוצא אתיופי, כפי שמתארת זאת אחת הסטודנטיות:

כל הזמן היו אומרים להורים שלי [...] השכנים האתיופיים [...] הילדים שלכם לא ייצא מהם כלום מזה שהם כל היום יושבים ולומדים ולא הולכים לעבוד [...] אבל ההורים שלי הבינו שמה שבאמת יעזור להם [לאחיה הגדולים שבאותה עת למדו מחוץ לבית] זה שהם ילמדו [...] חלק מזה שרוב האוכלוסייה של האתיופיים לא לומדת זה בגלל שאין את התמיכה הזאת שאומרים לך את חייבת ללמוד, את צריכה ללמוד, אפילו את הדבר הפשוט הזה של לבוא לאספת הורים. חברות שלי סיפרו לי שההורים שלהם לא היו מגיעים [...] אז [זה] ממש מתחיל מהבית.

כפי שעולה מהציטוט ומדבריהם של סטודנטים אחרים, הוריהם דחפו אותם לרכוש השכלה גבוהה, גם כשלעיתים הדבר דרש מהם לעמוד מול הנורמה הקיימת בסביבתם. תפיסת החשיבות של ההשכלה הגבוהה הובילה את ההורים לבצע מגוון פעולות שיספקו לילדיהם נקודת פתיחה

טובה יותר: בחירת בית הספר שבו למדו, מעורבות גבוהה בנעשה בבית הספר, רישום לחוגים וכדומה. פעולות אלו לא רק הקלו על הסטודנטים את ההשתלבות אלא גם נטעו בהם את חשיבות ההשכלה ועוררו בהם את המוטיבציה להצליח. רבים מהם דיווחו שההחלטה ללמוד לימודים גבוהים הייתה מובנת מאליה וכשפירטו את כוונתם התברר שהמובן מאליו היה בעצם המודל שראו בבית והאמירות על חשיבות ההשכלה: "זה היה מובן מאליו. אני אחת לפני האחרונה. חוץ מאחד, כולם למדו"; "לא התלבטתי. היה בטוח שאלמד. אבא שלי כל הזמן אמר לי שאלמד. כל פעם שעברנו ליד בר אילן אבא שלי אמר לי שאלמד משפטים"; "אימא רצתה שאלמד. ישבה עליי שאלמד. יש קרובי משפחה שלמדו"; "היה ברור לי שאלמד באוניברסיטה, מהפמפומים מהבית, תמיד לתת את המקסימום מעצמך ולהיות אחר כך שלם עם זה"; "שבעת האחים הגדולים ממני למדו[...] זה היה נורא ברור שצריך ללמוד וחשוב ללמוד. שזה המסלול"; "אימא שלי תמיד אמרה לי [...] אני רוצה שתלמדו ואני אעשה הכול כדי לעזור לכם, אני לא רוצה שתהיו כמוני"; "אני רציתי ללכת ללמוד עיצוב פנים אבל האמת שאבא שלי לא כל כך אהב את זה כי זה לא תואר, זה רק תעודה [...] כל המשפחה אמרה 'את צריכה תואר, את צריכה תואר'".

סטודנטים מהגרים לומדים באקדמיה כחלק ממורשת משפחתית המעריכה מאוד השכלה ורואה בה מנוע למוביליות חברתית. תחושת המחויבות להורים היא אחת הסיבות לכך שסטודנטים אלה מצליחים יותר מהצפוי בהינתן הנסיבות (Baum & Flores, 2011; Griffin et al., 2012). הציטוטים לעיל מלמדים הן על תפיסת ההורים שרכישה השכלה גבוהה היא מטרה שיש לעמוד בה, הן על המודלים לחיקוי שהיו לסטודנטים בבית והן על תמונת המראה שהציבו בפניהם הוריהם, שביקשו להשיג להם עתיד טוב יותר. מדברי הסטודנטים אנו למדים שהשאיפה להצליח נבעה גם מהרצון לעמוד בציפיות ההורים ולעיתים אף לממש את חלומותיהם. הסטודנטים סיפרו על הורים שדחפו אותם ללמוד דווקא על רקע חוסר ההזדמנויות שהיו להם ועל הורים שעלו לישראל כדי לספק הזדמנות טובה יותר לילדיהם. כך מתאר אחד הסטודנטים:

[...] אפשר היה ליפול כמו כולם ולצאת, אבל זה גם עניין של משפחה שתומכת, לא תמיכה כלכלית אלא תמיכה מנטלית, לפעמים מילים. והתמיכה הזאת של 'יהיה טוב, תחזיק מעמד', זה עוזר. וגם ההורים שלי הם לא עלו כדי לשנות את החיים שלהם, הם עלו כדי לשנות את החיים שלי. האונייה שלהם כבר מזמן איחרה והם לא עלו. הם עושים הכול כדי שאנחנו נצליח. זה גם ציפייה מההורים [...] אני זוכר לא מעט משפטים של אבא שאומר, אנחנו כבר עשינו את שלנו [...] הבאנו אתכם לפה כדי שתקבלו את ההזדמנות גם.

הסטודנט מתאר כיצד דחיפת ההורים סללה את הדרך ללימודים אך החשש לאכזבם הוא הגורם להתמדה. גם סטודנטים אחרים תיארו קשיים רבים שעיימו התמודדו ואת ההחלטה להתמיד כדי לא לאכזב את הוריהם. מחקרים על הגירה מלמדים שההורים מייעצים לילדים בנוגע ל"תמונה הגדולה" ומתמקדים יותר בקידום שאיפות הילד ללמוד ובעידוד השגת מוכנות אקדמית ספציפית (Griffin et al., 2012). דמות חזקה של הורה וקשר לזהות התרבותית ולמסורת, מעלות את הסיכוי להצלחה בקרב צעירים מקבוצות עם שיעורי הצלחה נמוכים (Baum & Flores, 2011).

סוגיה אחרת שעולה מדברי הסטודנט היא נושא התמיכה שמספקים ההורים. תמיכה רגשית ועידוד הם המשאב העיקרי שיש להורים לסטודנטים מקבוצות מרקע חברתי-כלכלי נמוך. בהיעדר יכולת לתמוך כלכלית, הם מספקים סיוע בדרכים אחרות כמו למשל מגורים בבית

שמקלים על הסטודנטים מבחינה כלכלית (Roksa, 2017). במחקרה מצאה רוסקה שתמיכה רגשית, ולא תמיכה כלכלית, נקשרת בתוצאות אקדמיות חיוביות בקרב סטודנטים מרקע חברתי-כלכלי נמוך. מדבריהם של חלק מהסטודנטים עלתה תמונה של משפחות עניות מאוד – הורים המתקיימים מקצבאות או הורים שעובדים בניקיון ומתפרנסים בדוחק. בשל כך, משפחותיהם של מרבית המרוויינים לא יכלו להציע להם משענת כלכלית, אך סיפקו סיוע באמצעים אחרים. כך למשל, כמחצית מהמרוויינים ציינו שהם מתגוררים בבית ההורים. סטודנטים אלה סיפרו שהשיקול הכלכלי היה אחד המכריעים בבחירה במוסד לימודים קרוב לבית, דבר שיחסוך את עלות המגורים במעונות או בדירה. הסטודנטים תיארו את המאמצים שעושים הוריהם כדי לעזור להם עד כמה שידם משגת. חלק מהם מסייעים מבחינה כלכלית, לעיתים בדמי כיס בלבד ולעיתים בתמיכה רבה יותר כמו מימון המגורים במעונות. עם זאת, הסטודנטים תיארו בעיקר הורים המספקים תמיכה רגשית ואחים המהווים מקור להתייעצות ולסיוע לימודי ואף לתמיכה רגשית. הראיונות מלמדים על חשיבות המשפחה בתהליך רכישת ההשכלה הגבוהה ועל התפקיד המרכזי שהיא ממלאת ביכולת להתמיד ולהצליח במערכת זאת. אנו למדים שלמרות הקשיים שמשפחות אלה מתמודדות עימם ומשאביהן שעשויים היו לפגוע בסיכויי הסטודנטים להצליח, העמידה האיתנה של ההורים ובני המשפחה מאחורי הסטודנטים והמוטיבציה שהצליחו להחדיר בהם, מובילה את הסטודנטים להתגבר על הקשיים ולהגיע להישגים.

דיון

להשכלה גבוהה יתרונות רבים, למשל שיפור הבריאות והרווחה האישית (Gofen, 2009), לכידות חברתית (Whitty, Hayton & Tang, 2015), הגדלת השכר, אפשרויות תעסוקה וחיזוק היכולת להכין את הצאצאים להזדמנויות הקיימות בתחום ההשכלה (Baum & Flores, 2011; ראו גם אצל Perna, 2015). לצד יתרונות אלה, קיימת גם השאיפה להבטיח נגישות שווה לכל קבוצות האוכלוסייה ולצמצם את הפערים הקיימים ביניהן כיום. לשם כך חשוב להבין לעומק את הגורמים המקדמים השתלבות בהשכלה גבוהה. מחקרים רבים על סטודנטים הבאים מקבוצות עם תת-ייצוג בהשכלה גבוהה התמקדו בחסמים הניצבים בפני צעירים אלו. במחקר זה ביקשנו ללמוד מהי השתלבות מוצלחת במוסדות להשכלה גבוהה בעיניהם של סטודנטים יוצאי אתיופיה, תוך מיקוד תשומת הלב בגורמים התורמים להצלחה באקדמיה, זאת לצורך למידה כיצד אפשר לשפר את שילובם של צעירים יוצאי אתיופיה במוסדות להשכלה גבוהה.

יוצאי אתיופיה הם קהילה מגוונת מבחינת שפה, רמת השכלה וידע, ובין חברי הקהילה קיימים הבדלים גם מבחינת הוותק בארץ ודור העלייה (ראשון – יליד אתיופיה; שני – ילידי ישראל להורים יוצאי אתיופיה). היקף המחקר הנוכחי וטיבו לא מאפשרים לבחון את הממצאים בהתייחס לתת-הקבוצות בתוך קהילה זו ולזהות הבדלים, אם אלה קיימים. מחקר זה מציג את ההתנסות של הסטודנטים במוסדות להשכלה גבוהה ואת הפירוש שהם נותנים להצלחתם, דבר שלא חייב בהכרח להיות מוכתב על-ידי הרקע המגוון של משפחותיהם.

גורמי ההצלחה שפירטו הסטודנטים בראיונות עימם עולים בקנה אחד עם מחקרים שנערכו בישראל ובעולם על סטודנטים מקבוצות בעלות ייצוג נמוך באקדמיה. זאת ועוד, רבים מהגורמים שצוינו על ידם נכונים לגבי כל סטודנט. ממצאים אלה אינם מפתיעים, לא הייתה סיבה לצפות שגורמי ההצלחה של סטודנטים יוצאי אתיופיה יהיו שונים משל כל קבוצה אחרת, ובוודאי

לא משל קבוצות בעלות מאפיינים דומים לאלה שלהם. עם זאת, על רקע היות יוצאי אתיופיה אחת הקבוצות החלשות החיות כיום בישראל ובהינתן מגוון הקשיים שעמם הם מתמודדים, התמיכה שהם מקבלים מבני משפחתם ומחבריהם והיכולת שלהם לגייס משאבים אישיים כדי להצליח - מקבלות משקל רב יותר. כמו כן, על רקע מאפייניהם הייחודיים יש לבחון באופן אחר את ההשלכות היישומיות של ממצאים אלו.

בדומה למחקרים אחרים שבחנו את הגורמים המסייעים להצלחה, גם במחקר זה נמצא שלתמיכת החברים והמשפחה יש תפקיד חשוב מאוד בהצלחה של סטודנטים יוצאי אתיופיה. החברים מספקים משענת חזקה ברגעי משבר ורשת ביטחון שמאפשרת נפילות, וחזרה אחרי זמן-מה למסלול. נוסף על כך, סביבה חברתית חיובית מחזקת את תחושת השייכות למוסד. תחושת השייכות נבנית גם באמצעות מעורבות חברתית והגדלת הנראות של הסטודנטים יוצאי אתיופיה בקמפוס. הפרדוקס העולה מהמחקר הוא שדווקא בקרב הסטודנטים הפעילים, שיש להם מודעות גבוהה למצב של יוצאי אתיופיה באקדמיה, ההשתלבות בהשכלה גבוהה הגבירה את תחושת הזרות והבליטה את הפערים הקיימים ביניהם ובין קבוצת הרוב. היעדר תחושת שייכות מאפיינת קבוצות מיעוט, אולם יוצאי אתיופיה מתייחדים בהיותם קבוצת מיעוט יהודית בניגוד לקבוצות המיעוט האחרות בחברה בישראל. דבר זה מגביר את תחושת הניכור והקיפוח כלפי קבוצת הרוב. חלק מהסטודנטים פעלו באופן אקטיבי כדי לשנות את מידת הנראות של יוצאי אתיופיה וחלק ציפו שהמוסדות ייקחו על עצמם אחריות זו ויארגנו יותר פעילויות חברתיות ויצינו ימים מיוחדים לבני העדה. מכיוון שתחושת שייכות נקשרת לאחוזי נשירה, חשוב שהמוסדות לא רק יגבירו את מאמציהם לשלב יותר יוצאי אתיופיה באקדמיה, אלא יפעלו גם כדי לחזק את זהותם האתנית ואת הלכידות החברתית בין הסטודנטים יוצאי אתיופיה עצמם. באופן זה יגבר הביטחון העצמי שלהם והתנהלותם בקמפוס תהיה יותר בטוחה.

בניגוד לחברים, תפקיד המשפחה בהצלחת ההשתלבות מתחיל שנים רבות קודם לכניסה להשכלה גבוהה. בני המשפחה משמשים מודל לחיקוי, מקנים ערכים של מוטיבציה והישגיות, רואים בהשכלה גבוהה אמצעי למוביליות חברתית וכלכלית ועל כן דוחפים את ילדיהם ללמוד ופועלים במגוון דרכים כדי להבטיח להם נקודת פתיחה טובה. לארו (Lareau, 2003) טוענת שהורים מבטיחים לילדיהם עתיד השכלתי דומה לזה שלהם, וכי הורים בני מעמד הביניים משקיעים כסף, אנרגיה וזמן בחינוך ילדיהם ובטיפוחם. מהראיונות עולה שהוריהם של חלק מהסטודנטים סיגלו לעצמם השקפת עולם והתנהגות המאפיינת את בני מעמד הביניים ושלמרות משאביהם המצומצמים השקיעו בחינוך ילדיהם כבר מגיל צעיר. לצד זאת, לרוב ההורים של הסטודנטים יוצאי אתיופיה אין את ההון החברתי והתרבותי הנדרש כדי לספק לילדיהם את הידע והמידע שיקלו עליהם את ההתמצאות במערכת ההשכלה הגבוהה. לא רק שמרבית יוצאי אתיופיה מדור ההורים הם בעלי השכלה נמוכה ונטולי ניסיון אישי בתחום זה, הם גם חסרים רשתות חברתיות שיכולות לסייע בהפניה למקורות מידע ולגורמים שיכולים לסייע. לכן, את התמיכה בתהליך ההשתלבות בהשכלה גבוהה הם יכולים לקבל בעיקר ממקורות רשמיים.

סטודנטים שאין להם תמיכה של חברים או של בני משפחה או שאין בסביבתם מי שיספק הכוונה, חשופים יותר מחבריהם לנשירה. הדבר פוגע במידת המוכנות שלהם ללימודים אקדמיים וביכולת השרידות שלהם במערכת המורכבת של ההשכלה הגבוהה. אחד הפתרונות לכך הוא שהמוסד ידאג לספק להם את התמיכה הנדרשת. תמיכה זו צריכה לכלול ייעוץ לסטודנטים בנושא

מסלולי הלימוד הקיימים וההיצע והביקוש של מסלולים אלה, ובנושא הדרישות הנלוות להשגת תואר בתחום, עלויות, מערכת הרישום והמלגות הקיימות. זאת כדי להשוות את רמת המוכנות של כל הסטודנטים ולאפשר להם תהליך קבלת החלטות מושכל ויכולת להתנהל בצורה מיטבית במהלך תקופת הלימודים. שיפור הנגישות למידע על המוסדות ועל הגורמים שיש לשקול בתהליך החיפוש והבחירה מסייע לסטודנטים לקבל החלטות טובות יותר העונות על צורכיהם ועל רצונותיהם (Griffin et al., 2012).

חלק מהתוכניות המיוחדות לקידום יוצאי אתיופיה מתמקדות בהנגשת המידע לצעירים יוצאי אתיופיה במטרה להגדיל את מספר הנרשמים אך גם כדי להבטיח קבלת החלטות נבונה שתגדיל את סיכויי השרידות שלהם. מראיונות שקיימנו עם מנהלים של כמה תוכניות מסוג זה עולה הצלחתן בהפחתת נשירה, אבל הדבר לא נבחן במחקר זה. תוכניות אלה מתאפיינות בעיקר במתן ליווי אישי המותאם לצרכים של כל סטודנט ובחיזוק המשאבים המוקצים לסטודנטים. עם זאת, הליווי שמציעות תוכניות אלה מוגבל לשנת המכינה ונמשך לעיתים גם בשנה הראשונה לתואר.

מהמחקר עולה שחשוב שתהליך הייעוץ והליווי של הסטודנט יימשך לאורך כל שנות לימודיו, זאת מאחר שהקשיים והצורך במידע אינם פוחתים. כך למשל מחקר שבחן את התרומה של חונכות לסטודנטים עם תת-ייצוג באקדמיה מצא שחונכות מגדילה את שיעורי ההתמדה בטווח הקצר והארוך (Bettinger & Baker, 2013).

אחת התובנות הבולטות של הסטודנטים היא החשיבות של אופני ההתמודדות שלהם עם הקשיים שניצבו בפניהם בכניסה להשכלה גבוהה ותוך כדי הלימודים. הרצון והנחישות להצליח, היכולת לעמוד בפני אתגרים בלי להירתע ולקום לאחר מצבי משבר בכל פעם מחדש עמדו לצידם ותרמו להצלחתם. תכונות אלה הן גם תוצר של החינוך ושל המסרים שהתקבלו בבית וגם משקפות את הכוחות העומדים לרשותם של הסטודנטים הללו. אושאה (O'Shea, 2016) מציעה לשקול מחדש את רעיון ההשתלבות במוסדות להשכלה גבוהה ולהתחשב בסוגי ההון שהסטודנטים מגיעים איתם, ללא הבדל אתני, חברתי-כלכלי או השכלתי. סטודנטים אלה מגיעים עם סוגי הון שונים - למשל שאפתנות, התמדה, ניסיון, הון משפחתי. האתגר הניצב בפני המוסדות הוא למצוא את הדרך היעילה לקדם אותם ולהעצים את נקודות החוזק האלה במקום לנסות להכניס אותם לתבנית וליצור פס ייצור אחיד לכל הסטודנטים. מדיניות ופעולות שיונחו על-ידי תפיסה של חוזק ולא של חולשה (של היעדר) עשויות לשנות את כל דרך החשיבה של איך ניתן לסייע לסטודנטים אלה. כך למשל השקעת משאבים בפעולות חברתיות וציון ימים מיוחדים בעלי משמעות לבני העדה, כפי שנאמר קודם לכן בנוגע לחיזוק תחושת השייכות, הם דרך חיובית להדגיש את הייחודיות של יוצאי אתיופיה, לחזק את הנראות של הסטודנטים בקמפוס ולגבש את הזהות שלהם כקבוצה. מבחינת המוסדות, לא די בחיזוק הגיוון האתני בקמפוס, כלומר בהרחבת הנגישות להשכלה גבוהה. מוטלת עליהם האחריות לעודד אווירת לימודים חיובית עבור כל הסטודנטים ולמנוע מהם חוויות של אפליה וגזענות הפוגעות בתחושת השייכות, במידת המעורבות החברתית והאקדמית ובהזדמנות לפתח מיומנויות של חשיבה ביקורתית (Roksa et al., 2016).

כפי שציין אנדרסון (Anderson, 1985) במודל ניתוח שדה הכפייה שבנה, מידת ההצלחה להשתלב באקדמיה תלויה בכוחות הפנימיים והחיצוניים שיש לסטודנט. הסטודנטים שהשתתפו במחקר זה סיפרו על כישורים אקדמיים, מוטיבציה גבוהה, שאפתנות, הנאה מלמידה, ניסיון

וביטחון עצמי הנובעים בין השאר גם מגילם המבוגר יותר לעומת הסטודנט הממוצע. הסטודנטים גם תיארו את הכוחות החיצוניים החיוביים העומדים לרשותם כמו הורים, חברים, ערכים תרבותיים, הבנת חשיבות ההשכלה הגבוהה והסיוע הכלכלי הניתן להם. ריבוי הכוחות החיוביים שיש לסטודנטים אלה עשוי לספק תשובה לגורמי ההצלחה של הסטודנטים להשתלב באקדמיה ולהתמיד בלימודיהם. לצד זאת, ולמרות שלא זה היה מיקוד המאמר, בין השיטין עולים הקשיים שעמים מתמודדים סטודנטים מוצלחים אלה. בדידות, התמודדות עם מציאות חדשה ולא מוכרת, מידע חסר, קשיים כלכליים וכדומה. כפי שציינו אריסמן ולוני (Erisman & Looney, 2007), אין דרך אחת להתגבר על החסמים העומדים בפני מהגרים בנגישות להשכלה גבוהה ועל כן נדרשת פעולה נרחבת הכוללת מגוון מענים וגורמים שישתתפו בהשגת מטרה זו. לאחרונה הוחלט להסדיר את המענים הניתנים לסטודנטים יוצאי אתיופיה ולרכז אותם בידי המל"ג-ות"ת. מענים אלו ניתנים על-ידי המדינה, בעיקר דרך משרד העלייה והקליטה ומשרד הביטחון, מכינות קדם-אקדמיות, המוסדות עצמם ותוכניות הפעולות בתוכם. אלה כוללים מעטפת כלכלית הכוללת מימון שכר לימוד ומלגת קיום, תמיכה לימודית, למשל שיעורי עזר, וכן תמיכה חברתית. ריכוז התקציב בידי המל"ג-ות"ת אמור לצמצם את ההבדלים בין המוסדות בתמיכות הניתנות ולהבטיח מתן סיוע לכל מי שזקוק לו. התפיסה העומדת בבסיס התוכנית של מל"ג-ות"ת תואמת את המלצתה של או'שאה, שצינה בפסקה הקודמת, שיש להתאים את המענים לצרכי הפרט ולא לצרכי הקבוצה. ההנחה כיום היא שכבר אין צורך לספק לכל יוצא אתיופיה באשר הוא סיוע. הסיוע צריך להיות מגוון ומותאם אישית, ולא במסגרת תוכניות מיוחדות. הפעלת תוכנית ברמה הלאומית מאפשרת להרחיב את מגוון המענים המוצעים ואת היקפם וכן להבטיח מימון קבוע. אולם כדי לעמוד במטרותיה לקדם את הסטודנטים, עליה לדאוג שהסטודנטים ימצו את זכויותיהם, יקבלו החלטות טובות בנוגע לאופן ניצול ההטבות, שהמענים אכן יענו על הצרכים ברמת הפרט ויהיו איכותיים.

במחקר זה ביקשנו להשמיע את קולם של סטודנטים יוצאי אתיופיה שהתקבלו ללימודים במוסד להשכלה גבוהה והצליחו לצלוח את השנה הראשונה ללימודים ולהמשיך בהם. אף כי מחקר זה מוגבל מבחינת גודל המדגם ודרך קביעתו, כלומר הוא אינו מייצג ואינו מאפשר הכללה, הממצאים האיכותניים אפשרו להציג תיאור עשיר של הנושא ולהוסיף על הידע הקיים בתחום. בעתיד כדאי לשקול להגדיל את המדגם כך שאפשר יהיה לזהות רכיבים נוספים של הצלחה ולבחון אותה גם על-פי משתנים נוספים כמו מגדר וגיל. כמו כן, כדי לשפר את הנגישות להשכלה גבוהה ולהגדיל את שיעור יוצאי אתיופיה באקדמיה, מומלץ לאסוף מידע מהימן ובעל תוקף על התועלת והיעילות של החלטות מדיניות המתקבלות בתחום זה. בין השאר מומלץ לבחון את יעילותן של התוכניות המיוחדות לקידום יוצאי אתיופיה לעומת תוכניות לאומיות דוגמת התוכנית להנגשת ההשכלה הגבוהה שמקדמת המל"ג-ות"ת.

רשימת מקורות

אופלטקה, י' (2016). רפורמות גלובליות בהשכלה הגבוהה: לקחים ומשמעויות למדיניות ומנהל אקדמיים בישראל. בתוך: א' אדי-רקח וא' כהן (עורכים), *דינמיות בהשכלה הגבוהה: אסופת מאמרים לכבודו של פרופסור אברהם יוגב* (עמ' 63-86). תל-אביב: אוניברסיטת תל-אביב.

אלמגור-לוטן, א' וקור דבידוביץ', פ' (2012). נושא במוקד: קליטת עולי אתיופיה בהיבט לשוני, חברתי וחינוכי – השתלבותם של יוצאי אתיופיה במערכת ההשכלה הגבוהה. *הד האולפן החדש*, 99, 59-68.

אריאלי, ד', סקורקובי, י' והירשפלד, מ' (תשע"ח). מפגשים אתניים במרחב האקדמי: חגיגת הסיגד כמשא ומתן על כללי המשחק. *הגירה*, 8, 22-42.

בן-יהודה, צ' (2015). *סוגיות בתחומי עלייה, קליטה והתפוצות*. מסמך מבוא לוועדה בכנסת ה-20. ירושלים: מרכז המחקר והמידע של הכנסת.

הורוביץ, ת' ולשם, א' (1998). יוצאי ברית המועצות במרחב התרבותי בישראל. בתוך: מ' סיקרון וא' לשם (עורכים), *דיוקנה של עלייה. תהליכי קליטתם של עולי ברית המועצות לשעבר, 1990 – 1995* (עמ' 291-333). ירושלים: מאגנס, האוניברסיטה העברית.

הישראל, א' (2016). משפחה והשכלה: כניסתם של צעירים מזרחיים מהפריפריה להשכלה הגבוהה. בתוך: א' אדי-רקח וא' כהן (עורכים), *דינמיות בהשכלה הגבוהה: אסופת מאמרים לכבודו של פרופסור אברהם יוגב* (עמ' 139-159). תל-אביב: אוניברסיטת תל-אביב.

הלשכה המרכזית לסטטיסטיקה. (28 בנובמבר 2016). *יוצאי אתיופיה בהשכלה הגבוהה בישראל, תש"ס (1999/2000) – תשע"ו (2015/2016)* [הודעה לתקשורת]. אוחר מתוך http://www.cbs.gov.il/reader/newhodaot/hodaa_template.html?hodaa=201606364

הלשכה המרכזית לסטטיסטיקה (2017). הודעה לתקשורת, 14.11.2017. *האוכלוסייה ממוצא אתיופיה בישראל - לקט נתונים לרגל חג הסיגד*. ירושלים. 334/2017.

הנדין, א' (2011). *השתלבות סטודנטים ערבים במערכת ההשכלה הגבוהה הישראלית*. ירושלים: האוניברסיטה העברית.

וולש, ס"ד, תובל-משיח, ר' ושי, א' (2013). התמודדות של עולים בוגרים-צעירים יוצאי אתיופיה עם אפליה וגזענות בישראל. *מגמות*, מט(1), 59-81.

חביב, ג', הלבן-אילת, ח', שץ, א' ואלמוג, י' (2010). *מעקב אחר אינדיקטורים מרכזיים למצבה של האוכלוסייה האתיופית ברמה הארצית*. ירושלים: מכון מאירס-ג'וינט-ברוקדייל.

יבלברג, י' ושבתי, מ' (2011). *סיכום ממצאי הלמידה הממוקדת של בני נוער יוצאי אתיופיה המשתתפים בפעילויות הרשות הלאומית למלחמה בסמים ואלכוהול*. ירושלים: הרשות הלאומית למלחמה בסמים ואלכוהול, מכון דו-עת, ירושלים.

כאהן-סטרבצ'ינסקי, פ', עמיאל, ש', לוי, ד' וקוסטנטינוב, ו' (2012). *בני נוער יוצאי אתיופיה ויוצאי ברית המועצות לשעבר: עולים ובני עולים – דמיון ושוני*. ירושלים: מכון מאירס-ג'וינט-ברוקדייל. <https://brookdale.jdc.org.il/publication/first-second-generations-immigrant-youth-ethiopia-former-soviet-union-similarities-differences>

כורם, ע' והורנצ'יק, ג' (תשע"ג). תפיסות של צעירים יוצאי אתיופיה את הסתגלותם הסוציו-תרבותית בישראל. *הגירה*, 2, 37-55.

לוי, ע' (2016). איום הסטראוטיפ. *מגמות*, נ(3), 9-23.

לימור, נ' וולנסקי, ע' (2016). תהליכים ורפורמות בהשכלה הגבוהה. בתוך: א' אדי-רקח וא' כהן (עורכים), *דינמיות בהשכלה הגבוהה: אסופת מאמרים לכבודו של פרופסור אברהם יוגב* (עמ' 19-62). תל-אביב: אוניברסיטת תל-אביב.

מרכז המחקר והמידע של הכנסת (13 במאי 2018). *חומר רקע לדיון בוועדת העלייה, הקליטה והתפוצות בנושא "יוצאי אתיופיה במוסדות להשכלה גבוהה – בחינת שילובם ויישם התכנית למצוינות אקדמית*.

סייקס, י"י, רוזנפלד, י"מ ו-וייס, צ' (2006). למידה מהצלחות כמנוף ללמידה בית-ספרית: תכנית פיילוט 2002-2005. המתודה הראשונה: למידה מהצלחות העבר המתודה הרטרופקטיבית. ירושלים: משרד החינוך ומכון מאירס-ג'וינט-ברוקדייל.

פיליפוב, מ' (2009). *מאמר דעה: על עלייה, פשע ונוער בפריפריה הישראלית*. ירושלים: המכון הישראלי לדמוקרטיה.

צבר-בן-יהושע, נ' (עורכת) (2001). מבוא: ההיסטוריה של המחקר האיכותני, השפעות חזמים. *מסורות חזמים במחקר האיכותני* (עמ' 13-28). לוד: כנרת, זמורה ביתן (דביר).

קבדה, מ' (2013). *"בועות של מציאות": המעבר לחיים עצמאיים של צעירים יוצאי אתיופיה בישראל*. עבודת גמר לקבלת תואר מוסמך בעבודה סוציאלית. ירושלים: האוניברסיטה העברית.

קוך דבדוביץ', פ' (2011). *השתלבות יוצאי אתיופיה בצה"ל*. ירושלים: מרכז המחקר והמידע של הכנסת.

רוזנפלד, י"מ, גילת, מ' ושמר, א' (2015). שילובם של ילדים עם צרכים מיוחדים במעונות היום בישראל: למידה מהצלחות בתכנית "מסיכון לסיכון". ירושלים: מכון מאירס-ג'וינט-ברוקדייל.

שקדי, א' (2003). *מילים המנסות לגעת, מחקר איכותני – תיאוריה ויישום*. תל-אביב: רמות, אוניברסיטת תל-אביב.

Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behavior*. Englewood Cliffs, New Jersey: Prentice-Hall.

American's promise alliance (November 1, 2012). *Improving access and success for first-generation college students*. Retrieved from: <http://www.americaspromise.org/news/improving-access-and-success-first-generation-college-students>

Anderson, E. (1985). Forces influencing student persistence and achievement. In: L. Noel, R. Levitz & D. Saluri (Eds.), *Increasing student retention*. San Francisco: Jossey-Bass.

Awokoya, J.T. (2010). *"I'm not enough of anything!": The racial and ethnic identity constructions and negotiations of one-point-five and second generation Nigerians*. University of Maryland, College Park. UMI Microform 3372817.

Baum, S., & Flores. S.M. (2011). Higher education and children in immigrant families. *The future of children*, 21(1), 171-193.

Bettinger, E.P., & Baker, R.B. (2013). The effects of student coaching: An evaluation of a randomized experiment in student advising. *Educational Evaluation and Policy Analysis*, 36(1), 3-19. DOI: 10.3102/0162373713500523.

Bourdieu, P. (1986). The forms of capital. In: J. Richardson (Ed.), *Handbook of theory and research for the sociology of education*. New York: Greenwood Press.

- Bourdieu, P., & Passeron, J.C. (1977). *Reproduction in education, society and culture*. London: Sage Publications.
- Brown, M.G., Wohn, D.Y., & Ellison, N. (2016). Without a map: College access and the online practices of youth from low-income communities. *Computers & Education, 92-93*, 104-116.
- Carter, D.F., Locks, A.M., & Winkle-Wagner, R. (2013). From when and where I enter: Theoretical and empirical considerations of minority students' transition to college. In: M.B. Paulsen (Ed.), *Higher education: Handbook of theory and research* (pp. 93-149). New York, London: Springer Dordrecht Heidelberg. DOI: 10.1007/978-94-007-5836-0.
- Collier, P.J., & Morgan, D.L. (2008). Is that paper really due today?: Differences in first-generation and traditional college. Students' understandings of faculty expectations. *Higher education, 55*(4), 425-446.
- Crisp, G., Taggart, A., & Amaury, N. (2014). Undergraduate Latina/o Students: A systematic review of research identifying factors contributing to academic success outcomes. *Review of Educational Research, 85*(2), 249-274. DOI: 10.3102/0034654314551064.
- Denzin, N.K., & Lincoln, Y.S. (2005). *The Sage handbook of qualitative research*. Sage Publications Ltd.
- Durkheim, E. (1961). *Suicide*. Glencoe: The Free Press.
- Erisman, W., & Looney, S. (2007). *Opening the door to the American dream: Increasing higher education access and success for immigrants*. Washington: Institute for Higher Education Policy.
- Eshel, Y., Kurman, J., & Sbeit, K. (2005). Acculturation attitudes, perceived attitudes of the majority, and adjustment of Israeli-Arab and Jewish-Ethiopian students to an Israeli university. *The Journal of Social Psychology, 145*, 593-612.
- Feniger, Y., & Ayalon, H. (2015). English as a gatekeeper: Inequality between Jews and Arabs in access to higher education in Israel. *International Journal of Educational Research, 76*, 104-111. DOI: org/10.1016/j.ijer.2015.04.003.
- Gibbons, M.M., & Woodside, M. (2014). Addressing the needs of first-generation college students: Lessons learned from adults from low-education families. *Journal of College Counseling 17*(1), 21-36.
- Gofen, A. (2009). Family capital: How first-generation higher-education students break the intergenerational cycle. *Family Relation, 58*(1), 104-120.
- Goldrick-Rab, S. (2010). Challenges and opportunities for improving community college student success. *Review of Educational Research, 80*, 437-469.
- Griffin, K., Del Pilar, W., McIntosh, K., & Griffin, A. (2012). "Oh, of course i'm going to go to college": Understanding how habitus shapes the college choice process of black immigrant students. *Journal of Diversity in Higher Education, 5*(2), 96-111.
- Guba, E.G. (1978). *Toward a methodology of naturalistic inquiry in educational evaluation*. CSE Monograph Series in Evaluation, 8. CA: University of Los Angeles.
- Hymes, D. (1978). The grounding of performance and text in a narrative view of life. *Alcheringa, 4*(1), 137-140.

- Jury, M., Smeding, A., Stephens, N.M., Nelson, J.E., Aelenei, C., & Darnon, C. (2017). The experience of low-SES students in higher education: Psychological barriers to success and interventions to reduce social-class inequality. *Journal of Social Issues, 73*(1), 23–41. DOI: 10.1111/josi.12202.
- Kayam, O. (2014). Ethiopian Jewish men: Language and culture. *European Journal of Business and Social Sciences 3*(5), 1-11. <http://www.ejbss.com/recent.aspx>.
- Kingdon, D., Serbin, L.A., & Stack, D.M. (2017). Understanding the gender gap in school performance among low-income children: A developmental trajectory analysis. *International journal of behavioral development, 41*(2), 265-274.
- O'Shea, S. (2016). Avoiding the manufacture of 'sameness': First-in-family students, cultural capital and the higher education environment. *High Education, 72*, 59–78. DOI: 10.1007/s10734-015-9938-y.
- O'Shea, S., Stone, C., Delahunty, J., & May J. (2018). Discourses of betterment and opportunity: Exploring the privileging of university attendance for first-in-family learners. *Studies in Higher Education, 43*(6), 1020–1033. DOI.org/10.1080/03075079.2016.1212325.
- Perna, L.W. (2015). *Improving college access and completion for low-income and first-generation students: The role of college access and success programs*. Retrieved from http://repository.upenn.edu/gse_pubs/301.
- Porter, A., Fernandez-Kelly, P., & Haller, W. (2005). Segmented assimilation on the ground: The new second generation in early adulthood. *Ethnic and Racial studies 28*(6), 1000-1040.
- Roksa, J. (2017). *Family resources, siblings, and exchange of support between low-income young adults pursuing higher education and their families*. Paper prepared for the RC28 Conference. August 2017 New York.
- Roksa, J., Trolian, T.L., Pascarella, E.T., Kilgo, C.A., Blaich, C., & Wise, K.S. (2016). Racial inequality in critical thinking skills: The role of academic and diversity experiences. *Research in High Education, 58*(2), 119-140. DOI: 10.1007/s11162-016-9423-1.
- Rumbaut, R.G. (2005). Turning pints in the transition to adulthood: Determinants of educational attainment, incarceration, and early childbearing among children of immigrants. *Ethnic and Racial studies, 28*(6), 1041-1086.
- Sakamoto, A., & Woo, H. (2007). The socioeconomic attainments of second-generation Cambodian, Hmong, Laotian, and Vietnamese Americans. In: *Sociological Inquiry, 77*(1), 44-75.
- Schwandt, T.A. (1998). Constructivist, interpretivist approaches to human inquiry. In: N.K. Denzin & Y.S. Lincoln (Eds.), *The landscape of qualitative research: Theories and issues* (pp. 221–259). Thousand Oaks, California: Sage publications.
- Schmid, C.L. (2001). Educational achievement, language-minority students, and the New second generation. *Sociology of Education Extra Issue, 71*-87.
- Spiegler, T., & Bednarek, A. (2013). First-generation students: What we ask, what we know and what it means: An international review of the state of research. *International Studies in Sociology of Education, 23*(4), 318–37. DOI: 10.1080/09620214.2013.815441.

- Stebbleton, M.J., Huesman, R.L., & Kuzhabekova, A. (2010). Do I belong here? Exploring immigrant college student responses on the SERU survey sense of belonging/satisfaction factor. SERU Consortium Research Paper. Research & Occasional Paper Series: CSHE. 13.10. *Center for studies in higher education*.
- Strauss, A.L., & Corbin, J. (1998). *Basics of qualitative research: Techniques and procedures for developing grounded theory*. Thousand Oaks, CA: Sage.
- Whitty, G., Hayton, A., & Tang, S. (2015). Who you know, what you know and knowing the ropes: A review of evidence about access to higher education institutions in England. *Review of Education*, 3(1), 27–67. DOI: 10.1002/rev3.3038.
- Yosso, T. (2005). Whose culture has capital? A critical race theory discussion of Community Cultural Wealth. *Race Ethnicity and Education*, 8(1), 69–91.

תרומתן של קבוצות למידה מקוונות לשילובם של סטודנטים ממוצא אתיופי בתרבות הסטודנטאלית בישראל*

מיטל אמזלג, נלי אליאס ויעל קלי

תקציר

צעירים בני הקהילה האתיופית בישראל מתקשים להתקבל ללימודים במוסדות להשכלה הגבוהה, להצליח בלימודיהם, ובסופו של דבר להשתלב בחברה באופן שיבטיח את ניעותם החברתית. לאור הפוטנציאל הגלום ברשתות חברתיות מקוונות, ובמיוחד בקבוצות למידה הקיימות בתוכן, בוחן מחקר זה כיצד אלה יכולות לסייע לסטודנטים ממוצא אתיופי להתגבר על הקשיים עימם הם מתמודדים במהלך לימודיהם. המחקר נערך בשני שלבים. השלב הראשון, ללא התערבות, במטרה לבחון את טיב השתתפותם הספונטנית בקבוצות למידה מקוונות הנפתחות על-ידי סטודנטים. השלב השני כלל התערבות שבמסגרתה נפתחה קבוצת למידה מקוונת אשר עוצבה בגישת קהילות למידה והיא נכללה כחלק פורמלי מקורס אקדמי. ממצאי המחקר מראים, כי ללא ההתערבות, לסטודנטים ממוצא אתיופי כמעט ואין תקשורת בלתי אמצעית עם סטודנטים מאוכלוסיית הרוב, מה שגורם להסתגרותם בקבוצות מוצא הומוגניות בשני המרחבים, המקוון והלא-מקוון. לעומת זאת, ממצאי השלב השני שופכים אור על טיב המגע המקוון שנוצר בין סטודנטים ממוצא אתיופי לבין סטודנטים מקרב הרוב, ועל הפוטנציאל הרב שיש לקבוצות למידה מקוונות בהפחתת הניכור בין הקבוצות והגדלת ההון החברתי המגשר של סטודנטים מאוכלוסיות מוחלשות. בכך מחקר זה מצביע על הצורך בגישה פדגוגית פרו-אקטיבית המשלבת קבוצות למידה מקוונות בהוראה, כדי שסטודנטים מקרב קהילות מיעוט יוכלו לפרוץ את מעגלי הבידוד והניכור ולהשתלב בקהילה הסטודנטאלית, כצעד משמעותי להשתלבותם בחברה הרחבה.

מילות מפתח: סטודנטים מהגרים, יוצאי אתיופיה, רשתות חברתיות, קבוצות למידה מקוונות, שילוב חברתי

מיטל אמזלג, המרכז האקדמי רופין; פרופ' נלי אליאס, אוניברסיטת בן-גוריון בנגב; פרופ' יעל קלי, אוניברסיטת חיפה

* מחקר זה נתמך על-ידי תוכנית מרכזי המצוינות המחקרית (I-CORE) של ות"ת והקרן הלאומית למדע (ISF), במענק 1716/12.

מבוא

המחקר הנוכחי עוסק בסטודנטים בני הקהילה האתיופית השייכים לאחת מהקהילות העניות ביותר בקרב האוכלוסייה היהודית בישראל (הלשכה המרכזית לסטטיסטיקה, 2017; Saguy & Chernyak-Hai, 2012). בני הקהילה מתמודדים עם השלכות היותם בעלי צבע עור שונה מזה של אוכלוסיית הרוב, דבר שהופך אותם ל"עולים תמידיים" בחברה הישראלית ומקשה עליהם להשתלב בתוכה (בן עזר, 1992; ענתבי-ימיני, 2010; Mizrachi & Herzog, 2010; Elias & Kemp, 2010; Ringel, Ronell & Getahun, 2012).

קשיי ההשתלבות של בני הקהילה האתיופית באים לידי ביטוי בכל תחומי החיים וביתר שאת במקום מגוריהם, בהשתלבותם בשוק העבודה ובמצבם הכלכלי. רוב עולי אתיופיה מתגוררים עד היום בשולי ערים פריפריאליות, מה שמוביל לבידוד פיזי וסימבולי ביחס לאוכלוסיית הרוב ולטיפול התלות שלהם בממסד (הלשכה המרכזית לסטטיסטיקה, 2016; Flum & Cinamon, 2012; Goldblatt & Rosenblum, 2007; Walsh & Tuval-Mashiach, 2012). בנוסף, יוצאי אתיופיה מתקשים להשתלב בשוק העבודה בישראל, מה שבא לידי ביטוי בשיעור אבטלה גבוה וריכוזם במקצועות הצווארון הכחול שלא מצריכים הכשרה מקצועית (סרפוס ועמיתיה, 2016; קינג, פישמן וולדה-צדיק, 2012; Flum & Cinamon, 2011).

יתר על כן, בני הקהילה האתיופית מתמודדים עם שלל דעות קדומות ואפליה על רקע גזעי בשל תיוגם כ"שחורים" בחברה הישראלית הלבנה (סרפוס ועמיתיה, 2016; Elias & Kemp, 2010; Flum & Cinamon, 2011; Ringel, Ronell, & Getahun, 2005; Saguy & Chernyak-Hai, 2012; Salamon, 2003; Walsh & Tuval-Mashiach, 2012). ביטויים לכך ניתן למצוא בכל תחומי החיים ובפרט במערכת החינוך ובצבא. כתוצאה מההדרה והדחייה מצד אוכלוסיית הרוב, נוטים צעירים בני הקהילה האתיופית להסתגר בקבוצות מוצא הומוגניות ולפתח תחושות של ניכור והתבדלות כלפי החברה הישראלית הרחבה (כאהן-סטרבצ'ינסקי, עמיאל, לוי וקונסטנטינוב, 2012; Shabtay, 2003; Walsh & Tuval-Mashiach, 2012).

בהקשר זה, הספרות המחקרית מראה, כי פלטפורמות אינטרנטיות בכלל ורשתות חברתיות בפרט עשויות להוות אלטרנטיבה עבור צעירים מהגרים ליצירת קשרים עם עמיתיהם באוכלוסיית הרוב (Clafferty, 2011; Gray, Vitak, Easton & Ellison, 2013; Elias & Lemish, 2008; Lin, Peng, Kim, Kim & LaRose, 2011; McCarthy, 2010; Park, Song & Lee, 2014; Phua & Jin, 2011). ואולם, נמצא כי סטודנטים ממוצא אתיופי ממעטים להשתמש בהן: 54% לעומת 100% מקרב סטודנטים השייכים לקבוצת הרוב. יתרה מזאת, גם כאשר חלקם בוחר להצטרף לרשתות החברתיות המקוונות, השתתפותם היא פסיבית (Amzaleg, Elias & Kali, 2015). תופעה זו מכונה בספרות המחקרית כ"אורבות" (Lurking) (Nonnecke & Preece, 2001). "אורבים" (Lurkers) הינם אנשים המשתתפים ברשתות חברתיות, אך מפרסמים בהן רק לעיתים נדירות, או כלל לא, כאשר עיקר השתתפותם באה לידי ביטוי בצפייה בלבד (Nonnecke, Preece & Andrews, 2004; Rau, 2004; Gao & Ding, 2008; Tobin, Vanman, Verreynne & Saeri, 2015).

לאור השתתפותם הפסיבית ברשתות החברתיות המקוונות, המחקר הנוכחי מבקש לבחון את החסמים השונים להשתלבותם של סטודנטים ממוצא אתיופי במרחב המקוון, להציע דרכים חדשות לעידוד השתתפות פעילה יותר בקבוצות למידה מקוונות ולבדוק את התפקיד שיש לקבוצות אלה בתהליכי למידתם ובהשתלבותם החברתית.

רקע תאורטי

תפקיד האינטרנט בהשתלבותם של צעירים מהגרים במסגרות של לימודים אקדמיים

מהגרים שומרים על קשרים עם בני משפחתם ועם חברים קרובים הן בארץ המוצא והן במדינה המארחת, ומנסים ליצור קשרים חברתיים חדשים עם תושבי המקום (Cederberg, 2012; Stanton). קשרים חברתיים כ"הון חברתי", קרי רשתות חברתיות והנורמות של ההדדיות והאמון הנובעות מתוכן. יתר על כן, הון זה נחלק לשני סוגים: "הון חברתי מגבש" המאפשר תחזוקה של קשרים חברתיים בתוך אותה קהילה ו"הון חברתי מגשר" המאפשר חיבור בין קהילות שונות (Putnam, 2000). בהקשר של מהגרים, צבירה של הון חברתי מגשר (קרי, קשרים עם תושבי המקום) נחוצה במיוחד, שכן הון זה חיוני לשילוב מוצלח יותר שלהם בתוך החברה המארחת ולניעותם החברתית. כיום, אחד הכלים לטיפול הון חברתי בקרב מהגרים הוא האינטרנט (Chen, Choi & Kay, 2012; Windzio, 2012; Mesch, 2011). כלי זה מאפשר גם לסטודנטים מהגרים במקומות רבים בעולם לשמור על קשר רצוף עם בני משפחה ועם חברים קרובים, הן בארץ המוצא והן במדינה המארחת (Sandel, 2014; Yang, Wu, Zhu & Southwell, 2004). הספרות המחקרית מראה כי עבור סטודנטים מהגרים, קשרים אלה מציעים תמיכה רגשית ואקדמית ומקלים על הסתגלותם למוסד האקדמי החדש ולמנהגי המקום (Lim & Pham, 2016; Lin et al., 2011). ואולם, לצד התרומה החיובית של קשרים מקוונים עם בני ארץ המוצא, הספרות מגלה עוד, כי התמיכה שקשרים אלה מספקים לא בהכרח רלבנטית לטיב הקשיים עימם מתמודדים סטודנטים מהגרים והיא אף עלולה להקשות על היכרותם עם התרבות החדשה ולעכב את הסתגלותם (Forbush & Foucault-Welles, 2014; Park et al., 2016).

ההסתגלות וההשתלבות של מהגרים בכלל, וסטודנטים מהגרים בפרט, תלויה מאד במאפייני המגע שלהם עם אוכלוסיית הרוב (Pettigrew, Tropp, Wagner & Christ, 2011; Schlueter, 2010). בהקשר זה מחקרים מראים, כי על מנת שמגע בין קבוצות יאפשר הפחתה של דעות קדומות ושיפור יחסים בין קבוצתיים, צריכים להתקיים ארבעה תנאים: סטטוס שווה בין הקבוצות, מטרה משותפת, שיתוף פעולה, ותמיכה ממסדית (Allport, 1954).

מאחר ומוסדות להשכלה גבוהה משמשים כמקום בו נפגשים סטודנטים מתרבויות שונות (אבגר, 2015), נוצרים מפגשים במסגרתם הם חולקים מטרה משותפת – סיום לימודיהם בהצלחה, וכך עשויות להיווצר הזדמנויות להגדלת ההון המגשר של סטודנטים מהגרים. אך לאור הסטראוטיפים והדעות הקדומות מהם סובלים סטודנטים מהגרים (Lim & Pham, 2016; McPherson, Smith-Lovin & Cook, 2001; Gonzales, 2017; White, Harvey & Abu-), לאינטרנט יתרון ברור ביצירת מגע בין קבוצות אשר כמעט ואין ביניהן אינטראקציות במרחב הלא-מקוון (Rayya, 2015; Wout, Murphy & Steele, 2010; Mummendey & Wright, 2011; Miles & Crisp, 2014). והוא עשוי לשמש כ"מטרייה" לצורות מגע שאינן אופייניות למפגשים פנים אל פנים (Bandura, 1986; Vezzali, Hewstone, Capozza, 2014; Giovannini & Wölfer, 2014).

הקשרים החברתיים אשר נוצרים באמצעות מגע מקוון בין סטודנטים מהגרים ובין סטודנטים מקרב אוכלוסיית הרוב, מאפשרים להם להכיר טוב יותר את התרבות המארחת ואת תושבי המקום (Gray et al., 2013; Lin et al., 2011; McCarthy, 2010; Park et al., 2014; Phua &)

(Jin, 2011), לבנות קשרים חברתיים חדשים ולהכיר את הנורמות של החברה המארחת ושל התרבות במוסדות החינוך בהם הם לומדים (Abbas & Mesch, 2018; Chen et al., 2011). שימוש של סטודנטים מהגרים ברשתות חברתיות מקוונות מהווה את אחת הדרכים היותר יעילות ליצירת מגע עם סטודנטים מקרב הרוב. ואכן, הספרות המחקרית מלמדת, כי ככל שסטודנטים מהגרים משתמשים ברשתות חברתיות בתדירות גבוהה יותר ליצירת קשרים עם צעירים מקרב הרוב, כך משתפרת הסתגלותם החברתית ועולה שביעות רצונם מהלימודים האקדמיים (Forbush & Foucault-Welles, 2016; Lin et al., 2011).

למגע המקוון ישנה חשיבות לא רק בשימושים שעושים סטודנטים מהגרים ברשתות החברתיות לצרכים חברתיים, אלא גם בהשלכותיו על לימודיהם האקדמיים, אם כי קיימים מעט מחקרים העוסקים בפן זה. ריין ועמיתיו (Ryan, Magro & Sharp, 2011), אשר בחנו את דפוסי השימוש ברשתות החברתיות של סטודנטים מהגרים הלומדים לקראת תואר שלישי בארצות הברית, מצאו כי שימוש זה אפשר להם לקבל מידע חיוני אודות תוכנית הלימודים, דרישות לגבי שלבים שונים במהלך הדוקטורט, אופן ההכנה לכנסים אקדמיים וכדומה (שם). ואולם, מחקר זה התמקד רק בקבוצת עלית של סטודנטים בין-לאומיים לתארים מתקדמים והוא לא עסק בצורכי מידע שאופייניים לקטגוריה רחבה יותר של סטודנטים מהגרים אשר ברובם באים מרקע מוחלש. בדומה, הספרות המחקרית כמעט ואינה עוסקת בדפוסי השימוש של סטודנטים מהגרים ברשתות חברתיות בכלל, ובקבוצות למידה שנפתחות באופן לא פורמלי על-ידי סטודנטים, בפרט. אחד המחקרים החלוצים בתחום נעשה בישראל כשלב מקדים למחקר הנוכחי. המחקר התבסס על סקר בקרב 37 סטודנטים ממוצא אתיופי וניתוח 213 פוסטים בקבוצת הלמידה בפייסבוק וגילה, כי למרות שלכלל המרואיינים הייתה גישה למחשבים וחשבון פייסבוק פעיל, רק מחציתם השתתפו בקבוצה, לעומת 100% מהסטודנטים השייכים לרוב. פער זה בשיעור ההשתתפות היה תמוה במיוחד לאור כישורים נאותים של מרבית הסטודנטים ממוצא אתיופי בשימוש במחשב ובאינטרנט. עוד נמצא, כי השתתפותם של הסטודנטים ממוצא אתיופי שבחרו להיות חברים בקבוצות למידה מקוונות הייתה פסיבית בטבעה וכללה קריאה של התכתובת שהתנהלה בין שאר חברי הקבוצה ללא מתן משוב עליה (Amzaleg, Elias & Kali, 2015). ממצאי מחקר זה חידדו את הצורך במחקרים נוספים אשר יתמקדו בסיבות לחוסר ההשתתפות של סטודנטים ממוצא אתיופי בקבוצות למידה מקוונות ובמציאת דרכים לעידוד השתתפות פעילה יותר.

תפקידן של קבוצות למידה מקוונות בהשתלבותם של סטודנטים במערכות אקדמיות

השתתפותם של סטודנטים בקבוצות למידה בלתי פורמליות הקיימות ברשת מאפשרת להם לשמר קשרים חברתיים עם עמיתיהם ללימודים במרחב הלא-מקוון, ואף ליצור קשרים חברתיים חדשים, ובכך להגדיל את ההון החברתי שלהם (Aydin, 2012; Ellison, Steinfield & Lampe, 2007; McCarthy, 2010; Pempek, Yermolayeva & Calvert, 2009; Steinfield, Ellison & Lampe, 2008). להגדלת ההון החברתי יש חשיבות גם בהקשר הלימודי, כיוון שהקשרים החדשים במרחב המקוון מאפשרים לא פעם להשיג חומרי לימוד באופן בלתי פורמלי, כגון צילומי לוח שנערכו בזמן הרצאות, פתרון תרגילי כיתה, סיכומי שיעורים, פתרון עבודות בית ומבחנים משנים קודמות (Madge, Meek, Wellens & Hooley, 2009; Selwyn, 2009).

הרשתות החברתיות וקבוצות הלמידה בתוכן זמינות ליצירת אינטראקציות ללא תלות בזמן ובמקום, והן מאפשרות החלפת משאבים, שיתוף ידע, תמיכת עמיתים, מעורבות הלומדים

בתהליכי למידה ועוד (Aydin, 2012; Bosch, 2009; Greenhow & Askari, 2017). זאת ועוד, ככל שהפעילות בקבוצת למידה מקוונת תהיה רבה יותר, כך עולה מחיובותם של הסטודנטים ללמידה (Forkosh-Baruch & Hershkoviz, 2012). מכאן שמעבר לתפקיד המסורתי של הרשת כמרחב וירטואלי למפגש חברתי, היא גם הופכת לסביבה המעודדת למידה (מישר-טל, קורץ ופיטרסה, 2012; Bosch, 2009; Kidron, Tirosh, Kali & Schejter, in press).

תרומה זו של קבוצות למידה מקוונת משמעותית עוד יותר כאשר אלה מעוצבות בגישה של קהילות למידה. מאפייניה העיקריים של גישה זו הם: תמיכה בתהליכי למידה הנערכים מתוך מטרה משותפת של הקהילה, תמיכה בשיתופי פעולה בין חברי הקהילה להשגת מטרה זו, התייחסות למגוון הדעות והרעיונות בקהילה כמשאב ללמידתה של הקהילה, ויצירת סביבת למידה התומכת בכל אלה (Bielaczyc, Kapur & Collins, 2013; Kidron et al., in press). בגישה זו מטופחות נורמות של שיח משותף, תרבות וזהות קבוצתית אשר יוצרות תחושת שייכות בקרב החברים בקבוצה. מחקרים מראים כי ניתן לטפח נורמות כאלה גם בקבוצות למידה מקוונות (Kidron & Kali, 2015). ואולם, על אף שפע מחקרים אודות הפוטנציאל החברתי והאקדמי של קבוצות למידה ברשת (וראו לדוגמה: Beachboard, Beachboard, Li & Adkison, 2011; Kidron & Stassen, 2003; Kali, 2015; Minkler, 2002; Sagy & Kali, 2014), הספרות המחקרית כמעט ואינה עוסקת בתרומתן של קבוצות אלה למגע מקוון בין סטודנטים מהגרים לבין סטודנטים מקרב הרוב ולהשתלבותם החברתית והאקדמית של סטודנטים מהגרים. מאמר זה ינסה למלא את החסר תוך התמקדות בסטודנטים ממוצא אתיופי בישראל.

קשייהם של בני הקהילה האתיופית במערכת ההשכלה הגבוהה בישראל

כפועל יוצא מהקשיים והחסמים העומדים בדרכם של עולים מאתיופיה בתהליך השתלבותם בישראל, נוצרו פערים בין הישגיהם הלימודיים של צעירים בני הקהילה האתיופית לבין אלו של צעירים השייכים לאוכלוסיית הרוב. לראיה, הציון הפסיכומטרי הממוצע של צעירים ממוצא אתיופי נמוך באופן משמעותי מזה של צעירים מקרב אוכלוסיית הרוב (448 נקודות לעומת 576 נקודות, בהתאמה) (הלשכה המרכזית לסטטיסטיקה, 2016), מה שמקשה על צעירים ממוצא אתיופי להתקבל למוסדות להשכלה הגבוהה, ובמיוחד לתחומי לימודים מבוקשים.

אחת הדרכים להתמודד עם שיעורם הנמוך במוסדות להשכלה גבוהה היא שילובם של צעירים ממוצא אתיופי במכינות קדם-אקדמיות הכוללות תוכניות סיוע ייעודיות (אלמגור-לוטן וקור דבידוביץ', 2012). עם זאת, קיומן של תוכניות נפרדות אלה גורם לא פעם לבידול ולתיגו של סטודנטים אלה כבעלי כישורים ויכולות נחותים וכזקוקים ל"טיפול מיוחד" (לב ארי ולרון, 2012; סרפוס ועמיתיה, 2016), מה שמעמיק את הדרתם מהקהילה הסטודנטאלית הרחבה (Kalnisky, 2013). יתר על כן, למרות שסטודנטים בני הקהילה האתיופית מהווים רק 8% מהלומדים במכינות הקדם-אקדמיות, שיעור הנשירה שלהם עומד על 28.5%, זאת לעומת 22% נשירה של סטודנטים מכלל האוכלוסייה. גם לאחר סיום המכינה, אחוז משמעותי של הצעירים ממוצא אתיופי לא ממשיכים ללימודים הגבוהים: 59% מבוגרי המכינות ממוצא אתיופי מפסיקים את לימודיהם בשלב זה בהשוואה ל-41% מהבוגרים מכלל האוכלוסייה (דו"ח מבקר המדינה, 2013).

הפערים האקדמיים ממשיכים ללוות את הסטודנטים ממוצא אתיופי גם לאחר שאלה התקבלו כתלמידים מן המניין (לב ארי ולרון, 2012). אחד מהביטויים לקשיים אלה הוא שיעור נשירה גבוה יותר של סטודנטים אלה בהשוואה לסטודנטים מקרב אוכלוסיית הרוב: 19% לעומת

11% בקרב הלומדים לקראת תואר ראשון באוניברסיטאות ו-13.5% לעומת 10% בקרב הלומדים במכללות (דו"ח מבקר המדינה, 2013). כתוצאה מכך, על אף שמספר הסטודנטים בני הקהילה האתיופית המתחילים ללמוד לתואר ראשון במוסדות להשכלה גבוהה גדל בהתמדה, גידול זה לא בא לידי ביטוי באופן דומה במספר הסטודנטים ממוצא אתיופי בקרב מקבלי התואר (הלשכה המרכזית לסטטיסטיקה, 2018). בנוסף לפערים הלימודיים, סטודנטים ממוצא אתיופי מתמודדים לעיתים עם קשיים חברתיים הבאים לידי ביטוי ביחס סטראוטיפי כלפיהם (לב ארי ולרון, 2012; Flum & Cinamon, 2011; Saguy & Chernyak Hai, 2012). כתוצאה מיחס זה הם חשים בשולי הפעילות החברתית ולעיתים אף כ"לא נראים" (לב ארי ולרון, 2012).

לאור האמור לעיל ניתן לומר כי הסטודנטים בני הקהילה האתיופית חווים קשיים בהסתגלותם האקדמית והחברתית, הן במכינות הקדם-אקדמיות והן בלימודים לקראת התואר הראשון. לכן יש לחפש דרכים חדשות בכדי לסייע לסטודנטים אלה להשתלב במערכת ההשכלה הגבוהה תוך העצמתם האישית, שיפור כישוריהם האקדמיים וחיוק שילובם החברתי. אחת הדרכים לכך היא שימוש בפלטפורמות מקוונות באופן שייתן מענה לצרכים מיוחדים של סטודנטים מרקע מוחלש, הן בזכות מאפייניה הייחודיים של הרשת המאפשרים יצירת קשרים חברתיים חדשים והן בזכות זמינותם של משאבים לימודיים במרחב המקוון.

מתוך כך, המחקר הנוכחי מבקש לבחון את תרומתן של קבוצות למידה מקוונות להשתלבותם החברתית והסתגלותם האקדמית של סטודנטים בני הקהילה האתיופית הלומדים במכללה אקדמית בישראל. תכנון התערבות בקבוצת למידה מקוונת השמה דגש על טיפוח נורמות בגישת קהילות למידה ומאפשרת יצירת מגע מקוון, עשוי להוות עבורם מרחב חלופי ליצירת אינטראקציות חברתיות ולימודיות בינם לבין סטודנטים מאוכלוסיית הרוב ובכך לתרום להשתלבותם הן בפן החברתי והן בפן האקדמי. לכן, המחקר הנוכחי מבקש להשיב על השאלות הבאות:

1. מהם הקשיים החברתיים עימם מתמודדים סטודנטים ממוצא אתיופי במרחב הלא-מקוון במהלך לימודיהם?
2. מהם החסמים הגורמים להיעדר ההשתתפות ולהשתתפות פסיבית של סטודנטים אלה בקבוצות למידה מקוונות?
3. כיצד השתתפות בקבוצת למידה מקוונת אשר עוצבה כחלק פורמלי מקורס אקדמי בגישה של קהילות למידה, תורמת לשילובם של סטודנטים ממוצא אתיופי בחברה הסטודנטיאלית, הן במרחב המקוון והן במרחב הלא-מקוון?

שיטות

שדה המחקר

המחקר נערך בין השנים 2014-2016 באחת המכללות האקדמיות הגדולות והוותיקות בישראל. מכללה זו מעודדת צעירים בני הקהילה האתיופית ללמוד בשורותיה על-ידי מתן מלגות ייעודיות ומערך תמיכה לימודי, כגון מכינה קדם-אקדמית עם תנאי קבלה נוחים, תנאי סף המקלים על קבלה ללימודים לאחר סיום המכינה, ותוכניות תגבור מיוחדות במהלך הלימודים.

מהלך המחקר

המחקר בוצע בשני שלבים: ללא התערבות (עם קבוצת המשתתפים הראשונה) ועם התערבות (עם קבוצת משתתפים אחרת). בשני השלבים נערכו ראיונות (ראו פירוט בסעיף איסוף הנתונים). מטרת הראיונות בשלב הראשון הייתה לבחון את הקשיים עימם התמודדו סטודנטים ממוצא אתיופי במהלך לימודיהם במכינה ובמכללה. כמו כן, שימשו הראיונות לאפיון הקשיים והגורמים המעכבים סטודנטים ממוצא אתיופי לקחת חלק בקבוצות למידה מקוונות אשר נפתחו באופן לא פורמלי על-ידי עמיתיהם ללימודים. שלב זה בוצע בשנת הלימודים תשע"ד. בשלב השני של המחקר תוכננה סדרה של התערבויות הדרגתיות אשר נמשכה על פני שנה אקדמית אחת ובוצעה במסגרת הקורס "יישומי מחשב" אותו מלמדת החוקרת הראשונה. מטרת התערבויות אלה הייתה לבחון כיצד השתתפותם של סטודנטים ממוצא אתיופי בקבוצות למידה מקוונות שנפתחו כחלק פורמלי מהקורס בגישה של קהילות למידה (Bielaczyc et al., 2013) עשויה לסייע להם להתמודד עם הקשיים שעלו בחלקו הראשון של המחקר. שלב זה של המחקר בוצע בשנת הלימודים תשע"ז.

עיצוב ההתערבות

בתחילת הקורס פתחה החוקרת הראשונה קבוצת למידה בפייסבוק אשר ההשתתפות בה הוגדרה כחלק פורמלי מהקורס והיוותה מרכיב בציון הסופי. הפעילות בקבוצה הייתה חלק חשוב מתפקוד הכיתה כקהילת למידה. היא כללה שיתוף של סטודנטים בתוצרים שהם הפיקו במהלך הקורס (מצגות, פתרונות לתרגילים), מענה על שאלות אתגר אותן העלתה החוקרת הראשונה, ודיונים על תכנים לימודיים אותם יזמו והובילו הסטודנטים. באופן זה נוצר שיח לימודי משותף בין סטודנטים ממוצא אתיופי לבין סטודנטים מקרב הרוב, שמטרתו הייתה ליצור זהות סטודנטיאלית-קבוצתית משותפת ולהגביר את תחושת השייכות בקרב סטודנטים ממוצא אתיופי.

משתתפי המחקר ואיסוף הנתונים

בחלקו הראשון של המחקר השתתפו 23 סטודנטים ממוצא אתיופי, שבעה גברים ו-16 נשים. חלק מהמשתתפים היו בשלבים שונים בלימודיהם לקראת התואר הראשון וחלקם סיימו את לימודיהם במכינה הקדם-אקדמית וטרם החלו בלימודיהם האקדמיים. כלל המשתתפים הכירו את החוקרת הראשונה, כיוון שבעבר היא לימדה אותם. בחלקו השני של המחקר השתתפו 23 סטודנטים אחרים ממוצא אתיופי, ארבעה גברים ו-19 נשים, אשר היוו 92% מכלל הסטודנטים ממוצא אתיופי שלמדו בקורס "יישומי מחשב". טווח הגילאים של כלל משתתפי המחקר היה 23-27, מרביתם עלו לישראל בילדותם.

הנתונים בשני שלבי המחקר נאספו באמצעות ראיונות אישיים וקבוצתיים. בשלב הראשון נערכו הראיונות האישיים על מנת ללמוד לעומק את הקשיים עימם מתמודדים סטודנטים יוצאי אתיופיה במהלך לימודיהם במכללה. ראיונות אלה עסקו בחייהם של המרואיינים החל מילדותם, דרך השתלבותם במערכת החינוך ועד להגעתם למכללה, והם התמקדו בקשיים לימודיים וחברתיים, בהתמודדות עם גזענות וכן באופן השימוש בכלים אינטרנטיים שונים, ובפרט ברשתות חברתיות מקוונות. בשלב השני של המחקר נערכו הראיונות בפורמט של ראיונות קבוצתיים, אשר עסקו בתרומת ההתערבות לתהליכי למידתם ולשילובם החברתי של המרואיינים. לכך היו מספר סיבות - אתיות ומתודולוגיות. ראשית, פורמט של ראיון קבוצתי מתאים במיוחד למחקרים שעוסקים בנושא מצומצם שרלבנטי לכלל המשתתפים בראיון, כפי שאכן היה המצב בשלב השני של המחקר (Deacon, Pickering, Golding & Murdock, 1999). שנית, מאחר וההתערבות הייתה

קשורה לקורס אקדמי אותו לימדה החוקרת הראשונה, היה חשוב לה שתהיה התייחסות אחידה לכלל הסטודנטים, ולכן ראינו את כולם. זאת ועוד, מאחר וההתערבות נמשכה לאורך כל שנת הלימודים, רצינו לבצע את הראיונות מיד עם תום סמסטר א' ולפני תחילתו של סמסטר ב' לצורך הידוק ושיפור ההתערבות. פרק הזמן הקצר תרם אף הוא להחלטתנו להשתמש בפורמט של ראיונות קבוצתיים. סך הכול נערכו תשעה ראיונות קבוצתיים (בהם השתתפו בין שניים לשלושה מרואיינים), אשר במהלכם נשאלו המרואיינים על השתתפותם בקבוצת הלימודים המקוונת שנפתחה במסגרת הקורס והאם השתתפות זו השפיעה על למידתם והשתלבותם החברתית, הן במרחב המקוון והן במרחב הלא-מקוון.

ניתוח ממצאים

כל הראיונות הוקלטו בהסכמת המרואיינים ותומללו במלואם. התמלולים נותחו בשיטת הניתוח התמתי, תוך זיהוי קטגוריות משמעות (תמות) משותפות המשמשות לארגון הנתונים ומסייעות למתן הסברים לממצאים באמצעות פרשנות (גאסקל, 2011; Pope, Catherine, Ziebland & Mays, 2000). חלק מהראיונות נותחו על-ידי שתיים מהחוקרות בכדי לבחון את מהימנות קטגוריות המשמעות לפיהן סווגו ממצאי הראיונות ומהימנות התמות אשר קטגוריות אלה מייצגות. תהליך זה הוביל לזיקוק של חמש קטגוריות מרכזיות שעלו מניתוח הראיונות: (א) הקשיים הלימודיים עימם מתמודדים המרואיינים; (ב) הבידוד והניכור החברתי שהם חשים במהלך לימודיהם במכללה; (ג) החסמים להשתתפות פעילה בקבוצות למידה מקוונות; (ד) התרומה של קבוצת הלימודים הפורמלית להתמודדות עם הקשיים הלימודיים והחברתיים; ו-(ה) הקשר ההדדי בין השיפור בשילובם החברתי בקבוצה המקוונת לבין שילובם החברתי במרחב הלא-מקוון.

סוגיות אתיות

מאחר והחוקרת הראשונה הייתה מרצה בקורס בו נאספו נתוני המחקר, ננקטו מספר צעדים כדי להתמודד עם סוגיות אתיות: (א) התחייבות שהשתתפות או אי השתתפות במחקר במסגרת ראיונות אישיים או קבוצתיים לא תשפיע על הציון בקורס; (ב) שמירה על אנונימיות המשתתפים על-ידי מתן שמות בדויים. יודגש כי השמות המקוריים הוחלפו לשמות חלופיים בעלי צביון תרבותי דומה (קרי, שמות אתיופיים, שמות יהודיים ממקורות תנ"כיים ושמות ישראליים עכשוויים). המחקר אושר על-ידי ועדת האתיקה של המוסד האקדמי בו התנהל.

ממצאים

תמה מספר 1: **קשיים חברתיים עימם מתמודדים סטודנטים בני הקהילה האתיופית**

במרחב הלא-מקוון

מתוך הראיונות שנערכו בשלב הראשון של המחקר (לפני ביצוע התערבות) עולה, כי חלק מהמרואיינים למדו במכינה קדם-אקדמית שנועדה ליוצאי אתיופיה בלבד ושפעלה במכללה בין השנים 2010-2013. סביר להניח כי להפרדה זו היה רציונל חינוכי שבבסיסו מתן תמיכה לימודית ייעודית לצעירים בני הקהילה האתיופית והרצון של המוסד לסייע להם בצמצום פערי הידע ביעילות מרבית. ואולם, בו בזמן, קיבוצם של כל הצעירים הללו במסגרת סגורה והומוגנית הובילה להפרדה פיזית בינם לבין שאר הסטודנטים:

זה בידוד [הלימודים במכינה], אין שם אחר לזה [...] זה תמיד היה לראות אותם מהצד [סטודנטים מאוכלוסיית הרוב]. אנחנו פה במכינה רק אתיופים והם שם. זה מזכיר לי

סצנה, ראית את "מלך האריות"? זה ממש, אתה רואה את האזור [האזור המסוכן שמלך האריות אסר על בנו להיכנס אליו] והקול שאומר: "אל תלך לשם" [...] אני תכף בוכה, זה ממש לא עשה לי טוב. (בנצ'י, נ')

גם במכינה המעורבת שנפתחה בשנת 2013 נוצרה הפרדה בין יוצאי אתיופיה לבין סטודנטים מקרב הרוב, היות וחלק מהקורסים בהם השתתפו היו מיועדים ליוצאי אתיופיה בלבד. בנוסף, הם נדרשו להשתתף בתגבורים מיוחדים שרק הם היו זכאים להם ומחויבים להגיע אליהם, ללא התחשבות בכישוריהם ובצרכיהם.

אני הרגשתי פה כמו בשכונה. בשכונה גם יש את האזור שלנו, רק אתיופים. גם פה יש מין הפרדה כזאת. למרות שאנחנו מכינה אחת של גם וגם [אתיופים וסטודנטים מקרב הרוב], אבל היו לנו את הימים שאנחנו לומדים לבד [רק האתיופים]. (אברהם, ז')

התגבור הוא לא כזה עוזר [...] זה משהו שאפשר לעשות גם בחדר [לבד], בלי ה-V הזה שהיית שם [בתגבור] [...] אני לא צריכה את זה, אני יודעת את זה. ואם כבר, זה סתם מקומם שזה רק לעדה האתיופית. למה זה לא לכולם? למה זה לא רק למי שצריך את זה? [...] סתם מעצבן אפילו לבוא לזה. (אלמוז, נ')

יתרה מזאת, הבידוד אותו חשו המרואיינים במהלך לימודיהם לא הסתכם רק בבידוד המבני שנוצר ביזמת המוסד, אלא הוא בא לידי ביטוי גם ביחסים החברתיים בין הסטודנטים מרקעים שונים:

אני מרגישה שמסתכלים עליי כאילו אני פחות טובה. אני מרגישה שהם [סטודנטים מקרב הרוב] מעדיפים לא להתחבר אליי כי זה לא יראה טוב [מבחינה חברתית]. (אסתר, נ')

פה [במכללה] באמת בקטע החברתי – גועל נפש. גם אם את פתוחה [ליצור קשרים] הם [סטודנטים מקרב הרוב] מפנים גב אלייך, הם לא ממש רוצים להיות איתך. אז אם בן אדם לא רוצה להיות איתי, אני לא אתחנן, אני לא אבקש. אז כאילו נוצר מצב שרק האתיופים ביחד וה"לבנים" ביחד. [...] מבחינה חברתית יש ממש פער עצום. בהפסקות אני רואה גוש של אתיופים שיושבים ביחד. (בת-אל, נ')

הדחייה ששידרו סטודנטים מקרב אוכלוסיית הרוב כלפי סטודנטים ממוצא אתיופי הייתה כל כך מורגשת עד כי המרואיינים בחרו לתאר אותה תוך שימוש בביטויים מוחשיים כגון "חסם" ו"מחסום". רק מיעוט מבין המרואיינים ניסו לפרוץ מחסום זה, בעוד שרובם נאלצו להסתגר בתוך קבוצות הומוגניות המורכבות מחברים בעלי מוצא משותף. הסתגרות זו באה לידי ביטוי אף במיקומם הפיזי בהרצאות, בהן הם בחרו לשבת יחד, לעיתים בפניה הרחוקה ביותר בכיתה.

ההשלכות על היעדר אינטראקציות בין סטודנטים ממוצא אתיופי לבין סטודנטים בקרב הרוב באו לידי ביטוי גם בהקשר הלימודי, זאת מכיוון שחלק מהדרישות במערכת האקדמית הן כתיבת עבודות משותפות עם סטודנטים אחרים. בהקשר זה המרואיינים סיפרו כי הם נאלצו להגיש עבודות עם עמיתים שאף הם ממוצא אתיופי. שיתוף הפעולה עם סטודנטים המגיעים מרקע תרבותי דומה החולקים ביניהם אותו ניסיון חיים עשוי להשפיע על איכותן של העבודות. ואכן, מן הראיונות עולה, כי שיתוף פעולה במסגרת קבוצה הומוגנית מנע מהמרואיינים להיתרם מהיזון הדדי בינם לבין סטודנטים מקרב הרוב:

עכשיו יש לנו למשל קורס ב"זמנות עסקית" [ויש שם מטלה] שזה סיעור מוחות. ואנחנו רק ארבעה אתיופים. אם היינו שתיים-שתיים [שני סטודנטים ממוצא אתיופי ושניים מאוכלוסיית הרוב], הרעיונות היו אחרים, כי באנו ממקומות אחרים [...] אנחנו מקובעים. אותם דברים שאני אומרת, הוא מסכים איתי. [...] כי גדלנו באותה שכונה כמעט. (בת-אל, נ')

זה היה יותר פשוט [בלימודים], אילו לא היינו יושבים [רק האתיופים] בחדר ושוברים את הראש, ולנסות להיעזר אחד בשני כשאנחנו בעצמנו לא מבינים. אז היינו יכולים לבקש [עזרה] מאיזה "לבן" מהכיתה [...] זה היה הרבה יותר עוזר. (אסתר, נ')

מדברים אלה עולה, כי המרואיינים נזקקו לקשרים עם סטודנטים מקבוצת הרוב, לא רק כדי להרגיש טוב יותר בהיבט החברתי, אלא גם כדי להיעזר בהם בפן הלימודי. ואולם, רוב המרואיינים לא הצליחו ביצירת קשרים אלה, בעיקר בשל הדחייה מצד עמיתיהם מקרב הרוב. המרואיינים אף הדגישו שבאותם מצבים בהם סטודנטים מקרב הרוב יכלו לבחור שותפים למטלות שונות, הם נטו לבחור בסטודנטים "לבנים" אחרים (כלשונם של מרואיינים) ונמנעו מלשתף פעולה עם עמיתים ממוצא אתיופי.

תמה מספר 2: קשיים של סטודנטים בני הקהילה האתיופית במרחב המקוון

במהלך הראיונות המרואיינים נשאלו לגבי השתתפותם בקבוצות למידה מקוונות אשר נפתחו באופן לא פורמלי במסגרת קורסים אקדמיים שונים. בראש ובראשונה, מהממצאים עולה, כי מחצית מהמרואיינים כלל לא השתתפו בקבוצות אלה, ורבע מהם ציינו כי הם משתתפים בהן באופן פסיבי בלבד. קרי, הם קוראים את הדיונים בתוך הקבוצה ומשתמשים בחומרי הלימוד שמעלים סטודנטים אחרים, אך אינם תורמים דבר לקבוצה. יש להדגיש, כי לכלל המרואיינים הייתה גישה למחשב, וכולם ציינו כי יש להם פרופיל פעיל בפייסבוק, כך שהסיבה להיעדר השתתפותם בקבוצות הלמידה אינה נובעת מפער דיגיטלי. לפיכך, במהלך הראיונות התמקדנו במכלול הסיבות שמנעו מהמרואיינים לקחת חלק פעיל בקבוצות למידה מקוונות, על אף שמיומנויות השימוש שלהם במחשב ובאינטרנט אפשרו השתתפות זו.

בהקשר זה מהממצאים עולה כי אחת הסיבות המרכזיות לאי השתתפות הייתה נעוצה בנתק שחוו המרואיינים מן החברה הסטודנטאלית הרחבה. קרי, מאחר והם לא הכירו סטודנטים מקרב הרוב, הם גם לא היו מודעים לקיומן של פלטפורמות שיתופיות וקבוצות למידה מקוונות שאלה פתחו:

הם [סטודנטים מאוכלוסיית הרוב] מעלים סיכומי שיעורים ל-Dropbox. אני לא ידעתי בכלל שיש את זה. גם לא ידעתי שיש קבוצה בפייסבוק. רק לקראת סוף השנה הראשונה כשהכרתי מישהי מהכיתה [סטודנטית מקבוצת הרוב], היא אמרה לי: "יש [חומרים] ב-Dropbox, ויש קבוצה בפייסבוק" [קבוצה שיתופית אליה העלו סטודנטים מקבוצת הרוב חומרי לימוד שונים]. ואז הבנתי עד כמה אני לא מעורה חברתית. (אסתר, נ')

מתוך הציטוט עולה, כי ההפרדה בין המרואיינים לבין סטודנטים מקרב הרוב במרחב הפיזי הייתה כה מוחלטת, עד כי הם כלל לא היו מודעים לקיומו של מרחב אחר בו ניתן להשיג גישה לחומרי לימוד נוספים מעבר לאלה שניתנים במסגרת ההרצאות. לעומתם, מיעוט המרואיינים שכן נחשפו לפלטפורמות שיתופיות הדגישו בריאיון כי לחומרים אלה הייתה תרומה ניכרת ללמידה שלהם. הדבר היה חשוב במיוחד לאור היעדר קשרים חברתיים עם סטודנטים מקרב הרוב במרחב הפיזי, מה שפגע ביכולתם של המרואיינים להשיג חומרי עזר שהיו עשויים לתמוך בלמידתם:

לא יודעת מאיפה הם [סטודנטים מקרב הרוב] משיגים מבחנים שעברו והרבה תרגילים. זה [קבוצת למידה מקוונת שנפתחה באופן לא פורמלי] ממש תורם, זה ממש טוב. נגיד, אני אין לי מאיפה להשיג את זה. אין לי משנה שעברה אנשים שאני מכירה חוץ מהאתיופים [...] חוץ מהם אני לא כזה מכירה. אז בקבוצה [המקוונת] הם [סטודנטים מקרב הרוב]

מעלים דברים, ממש מבחנים לדוגמה, מבחנים כאלה משנים קודמות וכאלה. וזה ממש עוזר. (בת אל, נ')

זאת ועוד. מתוך הראיונות עולה כי השתתפותם של המרואיינים בקבוצות הלמידה המקוונות הייתה פסיבית לחלוטין והיא הסתכמה לרוב בהשגת חומרי לימוד וקריאת ההתכתבויות בין הסטודנטים מקרב הרוב ללא מתן משוב כלשהו. הסיבה לכך הייתה תחושת הניכור שהם חשו כלפי עמיתיהם וחוסר הביטחון בתקשורת עימם:

לא [עשיתי] הרבה [בקבוצת הלמידה בפייסבוק]. אני זוכר שיום אחד שלחתי סתם תרגיל ומישהי עזרה, פתרה את זה ושלחה בחזרה. חוץ מזה אני לא [השתתפתי] [...] הייתי [רק] קורא את ההודעות [שהיו בקבוצה] [...] לא הרגשתי שאני צריך להגיב או משהו כזה. (יעקב, ז')

בהתחלה, כאשר התחלתי לכתוב בקבוצה, פחדתי שלא יענו לי [...] ואז כשראיתי שעונים לי התחלתי גם לפרסם. אבל תמיד יש את החשש הזה שאולי לא יענו לך, אולי לא יתייחסו אליך. ונגיד בן אדם אחר [סטודנט מקרב הרוב] שמעלה פוסט, פתאום את רואה מלא תגובות. [...] כשאתה אהוב בכיתה אז בטח שיענו לך [...] ומישהו שאתה לא מכיר, לא אכפת לך בכלל ממנו. (אסתר, נ')

יתרה מזאת, מספר המרואיינים אשר החליטו להתגבר על החשש וברחו לענות על שאלות לימודיות שעלו בקבוצות בהן השתתפו, התאכזבו לגלות כי המגעים החיוביים שנוצרו במרחב המקוון לא תורגמו לקשרים חברתיים במרחב הפיזי:

[סטודנטית מקבוצת הרוב], היא לא הבינה איזשהו תרגיל [...] רשמתי לה [פתרון]. היא כתבה לי: "וואי, תודה". למחרת היא רואה אותי [בכיתה] ולא מתייחסת אליי [...] ואני כאילו ציפיתי [...] בתור בן אדם ציפיתי [ל]"בוקר טוב, איך עזרת לי". הייתי בשוק [...] זה כאילו רק במחשב, באינטרנט, בפייסבוק זהו. בחוץ כבר זה משהו אחר לגמרי [...] היא כאילו לא מכירה אותי, אף פעם לא ראתה אותי, כאילו אני אוויר כזה. (בת-אל, נ')

מדבריה של בת-אל עולה כי האינטראקציה החיובית בקבוצת למידה מקוונת לא תרמה לשיפור הקשרים החברתיים במרחב הפיזי ואף העצימה אצל המרואיינת את תחושת הניכור כלפי סטודנטים מקרב הרוב. חשוב להדגיש, כי לצד הניסיון השלילי של בת-אל, לא מצאנו בראיונות דוגמאות של אינטראקציה חיובית בקבוצות מקוונות שתורגמה לאחר מכן לאינטראקציה בעלת אופי חיובי בכיתה.

לסיכום, הראיונות שנאספו בשלב הראשון של המחקר מעידים על כך שסטודנטים ממוצא אתיופי נמצאים במצב חברתי מורכב שקשה מאוד להיחלץ ממנו: התקשורת הבלתי אמצעית בינם לבין סטודנטים מאוכלוסיית הרוב כמעט ואינה קיימת, זאת על רקע הדחייה וההדרה מצד הרוב. אלה מצדם מובילים להסתגרותם של יוצאי אתיופיה בקבוצות מוצא הומוגניות, וכתוצאה מכך, לאי השתלבותם בקהילה הסטודנטאלית הרחבה, הן במרחב הפיזי והן במרחב המקוון. יתרה מזאת, גם כאשר סטודנטים ממוצא אתיופי מצטרפים אל קבוצות הלמידה המקוונות של עמיתיהם מקרב הרוב, השתתפות זו הינה פסיבית ומלווה בהרבה חששות ותסכול. ממצאים אלה הצביעו על הצורך בתכנון התערבות שבמסגרתה תוקם קבוצת למידה מקוונת בעלת אופי פורמלי, אשר תנוהל על-ידי המרצה בקורס, תוך שימת דגש על מתן הזדמנויות ליצירת אינטראקציות חברתיות ולימודיות בין סטודנטים ממוצא אתיופי לבין סטודנטים מקרב הרוב ברוח הגישה הפדגוגית של קהילות למידה.

תמה מספר 3: תרומתה של קבוצת למידה מקוונת פורמלית ללמידתם ולשילובם החברתי של סטודנטים ממוצא אתיופי

קבוצת הלמידה המקוונת שנפתחה בשלב השני של המחקר כחלק פורמלי מהקורס, אפשרה שיתוף של חומרי לימוד של כלל הסטודנטים, הן ממוצא האתיופי והן מקרב אוכלוסיית הרוב. מתוך כך, הסטודנטים העלו לקבוצה תוצרים כגון מצגות העוסקות בתכנים שונים של הקורס, פתרונות לתרגילים וכן תמונות שצילמו ובהן דוגמאות והסברים שהוצגו על גבי לוח הכיתה. הנגישות לחומרי הקורס שהעלו כלל הסטודנטים הלומדים בקורס צוינה לחיוב כמעט על-ידי כל המרואיינים:

מה שעוזר לי זה המצגות [שסטודנטים העלו לקבוצת הלמידה]. אני חוזר הביתה ומסתכל. (אבבה, ז')

יש את המצגות. כשאתה מפספס שיעור, אתה נכנס לפייסבוק, בודק מה פספסת ומשלים את זה. (עלמוורק, נ')

מציטוטים אלה ניתן לראות כי המרואיינים השתמשו בחומרים שהעלו לקבוצת הלמידה כמשאב המסייע ללמידתם. יש להדגיש כי במצב ללא התערבות, שימוש זה נמנע מהם, כפי שפורט לעיל. יתרה מזאת, חל שינוי באופן השתתפותם של כלל המרואיינים שהפך להיות אקטיבי ובא לידי ביטוי בהעלאת מערכי שיעור, תרגילים ופתרונות, בדיוק כמו עמיתיהם מקרב הרוב. יתרה מזאת, מתוך הממצאים עולה, כי קבוצת הלמידה המקוונת סיפקה מרחב ידיוותי ובטוח, בו כל הסטודנטים יכלו לפנות אחד אל השני בחופשיות ולשאל שאלות בנושאים הנלמדים בקורס:

יש אנשים [סטודנטים מקרב הרוב] שאני לא אבוא אליהם אחד על אחד ואשאל אותם 'מה, איך עשית את זה?' בקבוצה [המקוונת] זה יותר קל כי אתה לא רואה את הבנאדם. אתה ישר מקליד והוא עונה לך. אין את הקטע של [...] אני לא יודעת אם זה מבוכה או להתבייש, זה כאילו, אתה יודע, לא זורם לך כזה [...] לי נגיד פנים אל פנים יותר קשה [עם הסטודנטים מקרב הרוב]. יותר נוח מול מסך. (עלמוורק, נ')

מישהו העלה שאלה מסוימת [לקבוצת הלמידה המקוונת] והרבה נתקעו בזה. ואז את רואה [...] דו שיח, ואז את קולטת [איך פותרים את התרגיל]. היה לי איזה נושא מסוים שנתקעתי בתרגיל. דרך זה [בעזרת השאלות והתשובות של הסטודנטים בקבוצת הלמידה המקוונת] אמרתי: "או קי, אני הולכת לפתור את התרגיל". [...] אני אישית מאוד אהבתי את המקום של השאלות. (טגסט, נ')

מציטוטים אלה עולה, כי ההשתתפות בקבוצת הלמידה המקוונת צמצמה מחסומים קיימים בין המרואיינים לבין הסטודנטים מקרב הרוב תוך שהם לוקחים חלק פעיל בדיונים שהתפתחו בתוכה. יש לציין כי התרומה של הדיונים בקבוצת הלמידה המקוונת לא הסתכמה במתן תשובות לשאלות, אלא גם סיפקה הצצה למגוון דרכי החשיבה ולהתמודדות עם קשיים לימודיים של סטודנטים שונים. לפיכך, ההשתתפות בקבוצה זו אפשרה למרואיינים לראות שגם עמיתיהם מקרב הרוב מתלבטים ומתקשים בדיוק כמוהם, מה שחיזק את ביטחונם העצמי והעלה את אמונם ביכולתם האקדמית. יתרה מזאת, האינטראקציות החיוביות בקבוצת הלמידה המקוונת בין המרואיינים לבין הסטודנטים מקרב הרוב אפשרו את יצירתן של אינטראקציות חברתיות במרחב הלא-מקוון (בכיתה), כפי שניתן ללמוד מהציטוטים הבאים:

[פתאום] חברים מהכיתה מבקשים ממך חברות בפייסבוק. גם הם [סטודנטים מקבוצת הרוב] מבקשים בקשות חברות, ואז אנחנו נהיים חברים בפייסבוק, שזה גם איזה סוג של קשר. זה נחמד למצוא חברים בפייסבוק מהכיתה. (אלית, נ')

שולחים בקבוצה [המקוונת] "למי בא לצאת עכשיו?" "אה, בואו, בואו נלך לאכול שם, בואו נעשה את זה". כל מי שיכול ואין לו מה לעשות, מצטרף. בעיקר אין את הקטע של בני העדה, וזה מה זה טוב. [לפני ההתערבות] בכלל לא היינו מדברים. (טיגסט, נ')

זה [קבוצת הלמידה המקוונת] מצוין. כי זה עוזר לך להכיר אנשים חדשים. אין לך את הקטע של הבושה. בקבוצה [המקוונת] יותר פתוחים, זה עוזר להיפתח. (אבבה, ז')

את שמה לב [לשינוי חברתי] גם לפי מקומות הישיבה [בכיתה]. פתאום אין את הקבוצות שהכירו מהבית או שהכירו לפני הקורס. כולם מעורבים. אם למישהו יש שאלה, אז הוא לא פונה למישהו שהוא הכיר, הוא פונה למישהו אחר. זה מגבש מאוד. (עלמוורק, נ')

בציטוטים אלה מתגלה קשר אמיץ בין אינטראקציות לימודיות שנוצרו בקבוצת הלמידה המקוונת לבין יצירת קשרים חברתיים עם סטודנטים מקרב הרוב, הן במרחב המקוון והן במרחב הלא-מקוון. התהליך שהמרואיינים תיארו בפנינו היה בדרך כלל כדלקמן: תחילה היה ניסיון חיובי של אינטראקציות בעלות אופי לימודי בקבוצת הלמידה המקוונת; אלה הובילו ליזום הצעות חברות בפייסבוק, אשר בחלקן הפכו גם לחברויות אמיתיות במרחב הלא-מקוון. מכאן, שהקשרים שנוצרו במרחב המקוון פרצו את הגבולות שחצו בין סטודנטים ממוצא אתיופי לבין סטודנטים מקרב הרוב ואפשרו יצירת קשרים חברתיים לא רק על בסיס לימודי אלא מתוך עניין וחיבה אישיים.

לסיכום, ממצאי המחקר מלמדים כי ההתערבות שבוצעה הניעה את התחלתם של קשרים חברתיים ולימודיים בין סטודנטים ממוצא אתיופי לבין סטודנטים מקרב הרוב. יתר על כן, הקשרים הללו העמיקו ואף חלחלו לקורסים אחרים בהם לא הייתה כל התערבות. לפיכך, להתערבות ישנה חשיבות רבה לא רק ביצירת אינטראקציות לימודיות וחברתיות ראשוניות, אלא בשיפור מצבם החברתי של סטודנטים ממוצא אתיופי במרחב האקדמי בכללותו.

דיון

למחקר זה היו מספר מטרות: לבחון את החסמים השונים המפריעים להשתלבותם של סטודנטים ממוצא אתיופי במרחב המקוון; להציע דרכים חדשות לעידוד השתתפות פעילה יותר בקבוצות למידה מקוונות בהן משתתפים גם סטודנטים מקרב הרוב, ולבדוק את התפקיד שיש לקבוצות אלה ולמגע המקוון שנוצר בתוכן על תהליכי למידתם, על הגדלת ההון החברתי המגשר ועל השתלבותם האקדמית של סטודנטים ממוצא אתיופי.

בראש ובראשונה, ממצאי המחקר ללא התערבות חושפים את הקשיים החברתיים אותם חוו המרואיינים במהלך לימודיהם ואשר גרמו אצלם לתחושה של ניכור מעמיתיהם מקרב הרוב. קשיים אלה נבעו הן מתוכניות הסיוע הייעודיות אשר גרמו לבידודם הפיזי של סטודנטים ממוצא אתיופי והן מסטראוטיפים גזעניים הרווחים בקרב צעירים באוכלוסיית הרוב. כתוצאה מכך, מרבית המרואיינים יצרו מעגלים חברתיים עם סטודנטים ממוצא אתיופי כמותם, ובכך בידלו עצמם מהחברה הסטודנטאית הרחבה.

ממצאים אלה עולים בקנה אחד עם הממצאים בספרות המחקרית המצביעים על התמודדותם של צעירים מרקע מוחלש עם דעות קדומות ואפליה על רקע גזעי, אשר מובילים לא פעם להתבדלותם מסטודנטים מקרב הרוב (סרפוס ועמיתיה, 2016; Saguy & Brown, 2009; Chernyak-Hai, 2012; Elias & Kemp, 2010; Flum & Cinamon, 2011; Lee & Rice, 2007; Salamon,

יעילותן של תוכניות הסיוע הייעודיות, כי ייתכן שהנזק החברתי שנגרם בעטיין עולה על התועלת הלימודית שלשמן הן נוצרו.

ממצאי החלק הראשון של המחקר אף מלמדים כי תחושות הניכור של סטודנטים ממוצא אתיופי וניתוקם מהסטודנטים מקרב הרוב במרחב הלא-מקוון השפיעו על השתתפותם בקבוצות למידה מקוונות לא פורמליות, אשר הפכו בשנים האחרונות למקום חשוב בו מתרחשים תהליכי למידה (מישר-טל ועמיתיה, 2012; Bosch, 2009). למעשה, המרחב המקוון הפך למרחב המשעתק את הבידוד החברתי של הסטודנטים בני הקהילה האתיופית במרחב הלא-מקוון, ולכן ניתן להסיק כי התבדלותם מהחברה הסטודנטאית קיימת בשני המרחבים גם יחד.

להתבדלותם החברתית של סטודנטים ממוצא אתיופי יש השלכות מרחיקות לכת על ההון החברתי שלהם. חשוב להדגיש, כי לפי פטנאם (Putnam, 2000) הון חברתי מגבש (קרי, קשרים פנים קהילתיים) מועיל על מנת "להסתדר" (getting by), בעוד שהון חברתי מגשר (קרי, קשרים מחוץ לקהילה) הוא חיוני על מנת "להתקדם" (getting ahead). מכאן, ששעתוק מצבם החברתי העגום של סטודנטים בני הקהילה האתיופית מהמרחב הלא-מקוון אל המרחב המקוון, פוגע ביכולתם לצבור הון חברתי מגשר. פגיעה זו משפיעה גם על הגדלת הפערים הלימודיים, מעצימה את קשיי הסתגלותם וגורמת להקטנת הסיכויים להצלחה אקדמית בקרב סטודנטים אלה.

חשוב לציין, כי הדרתם של סטודנטים ממוצא אתיופי מהקבוצות המקוונות לתמיכה בקורסים אותם פותחים סטודנטים מקרב הרוב אינה נובעת כלל ועיקר מפער דיגיטלי. לסטודנטים ממוצא אתיופי ישנה גישה למחשב ולאיינטרנט, חשבון פעיל ברשתות חברתיות ומיומנות שימוש בהן (Amzaleg, Elias & Kali, 2015). הסיבה לאי-השתתפותם בקבוצות מקוונות של סטודנטים מקרב הרוב נובעת מהחשש שלהם לפרוץ, ללא התערבות חיצונית, את הנישה החברתית אליה נקלעו. המחקר הנוכחי מראה, כי התערבות חיצונית שכזו צריכה להיערך באותו מרחב בו הסטודנטים חוששים לקחת חלק – המרחב המקוון.

זאת ועוד. ממצאי החלק השני של המחקר שופכים אור על טיב הקשר בין התהליכים המתקיימים במרחב המקוון והמרחב הלא-מקוון. מתוך הממצאים עולה כי יישום הגישה של קהילות למידה במרחב המקוון (Kidron & Kali, 2015) העושה שימוש בזרעים שנזרעו במרחב הלא-מקוון, יכול ליצור שיפור משמעותי במצבם החברתי והלימודי של סטודנטים מהגרים מרקע מוחלש. בהקשר זה, הספרות המחקרית מראה כי השתתפותם של סטודנטים במגוון רחב של רשתות חברתיות מקוונות מאפשרת את הגדלת ההון החברתי בזכות יצירת אינטראקציות חברתיות מגוונות יותר עם עמיתים ללימודים (Aydin, 2012; Ellison et al., 2007; Forbush & Foucault-Welles, 2016; McCarthy, 2010; Pempek et al., 2009; Steinfield et al., 2008; Yu, Tian, Vogel & Kwok, 2010).

בדומה, ממצאי המחקר הנוכחי מדגישים את הפוטנציאל שיש למגע המקוון אשר נוצר בין סטודנטים ממוצא אתיופי לבין סטודנטים מקרב הרוב, בהפחתת הניכור בין הקבוצות ובהגדלת ההון החברתי המגשר של סטודנטים בני הקהילה האתיופית. לפיכך, אנו ממליצים למרצים המשלבים הוראה מקוונת, לשקול יישום של גישת קהילות הלמידה בהוראתם. יישום גישה זו עשוי לפתוח בפני סטודנטים מאוכלוסיות מוחלשות אפיקים חדשים למימוש הפוטנציאל

האקדמי שלהם, ובזמן להיחלצות ממעגלי הניכור והבדידות שנוטים לשכפל את עצמם לסביבה המקוונת כאשר זו נעשית ללא יד מכוונת.

תרומה תאורטית נוספת של המחקר הנוכחי הינה זיהוי ההשפעה ההדדית בין האינטראקציות הלימודיות והאינטראקציות החברתיות בין סטודנטים ממוצא אתיופי לבין סטודנטים מקרב הרוב. הספרות המחקרית אומנם מצביעה על הפוטנציאל שיש לרשתות חברתיות מקוונות בתרומה להשתלבותם החברתית של סטודנטים מרקע מוחלש, מחד (Forbush & Foucault-Welles, 2016; Gray et al., 2013; Lin et al., 2011; McCarthy, 2010; Park et al., 2014; Phua & Jin, 2011), ועל תרומתן של רשתות חברתיות להיבטים שונים של למידה בקרב סטודנטים, מאידך (Aydin, 2012; Forbush & Foucault-Welles, 2016; Greenhow & Askari, 2017; Junco, Elavsky & Heiberger, 2013; Ryan et al., 2011). ואולם, המחקר הנוכחי מצביע לראשונה על האפשרות של השפעה הדדית בין שני תהליכים אלו. נראה, כי השתתפותם של סטודנטים בקבוצת למידה מקוונת, כאשר היא נערכת בגישה של קהילות למידה, יכולה להוות מפתח עבור סטודנטים מהגרים מרקע מוחלש לכניסה לשיח חברתי ואקדמי המתקיים בקבוצות אלה, ועל-ידי כך להסיר את המכשולים המונעים מהם את ההשתלבות וההסתגלות לתרבות הסטודנטיאלית הרחבה.

לסיכום, מחקר זה מצביע על הצורך לנקוט בגישה פדגוגית פרו-אקטיבית על מנת לאפשר לסטודנטים מרקע מוחלש להתגבר על הבידוד החברתי והקשיים הלימודיים עימם הם מתמודדים במהלך לימודיהם במערכת ההשכלה הגבוהה. המחקר אף מדגיש את הערך המוסף שלא ניתן להמעיט בחשיבותו, של שילוב קבוצות למידה מקוונות בגישת קהילות למידה להוראה בחינוך הגבוה. כאשר גישה זו ננקטת בקורסים בהם לומדת אוכלוסייה הטרוגנית, היא מאפשרת לסטודנטים מרקע מוחלש לפרוץ את מעגלי הבידוד והניכור, להגדיל את ההון החברתי המגשר ולהשתלב בחברה הסטודנטיאלית, כצעד משמעותי לקראת השתלבותם במעגלים רחבים יותר בחברה.

מגבלות המחקר והצעות למחקרי המשך

מחקר זה בחן את תרומתן של קבוצות למידה מקוונות להשתלבותם החברתית ולתהליכי למידתם של סטודנטים ממוצא אתיופי במכללה אקדמית אחת. מכללה זו מעודדת צעירים ממוצא אתיופי ללמוד בשורותיה על-ידי מתן מלגות ייעודיות וקיום מערך תמיכה לימודי. כמו כן, במכללה מופעלת תוכנית ייחודית המיועדת לסטודנטים ממוצא אתיופי בלבד. התנאים המבניים שנוצרו במכללה, ייתכן ויש בהם בכדי לעודד את בידולם החברתי של סטודנטים ממוצא אתיופי, ועל כן יש צורך בשחזור המחקר הנוכחי במוסדות אקדמיים נוספים בהם לא קיימים תוכניות ומערכי תמיכה ייעודיים לסטודנטים בני הקהילה האתיופית.

בנוסף, ההתערבות במחקר זה הותאמה הן לתוכן לימודי ספציפי (קורס "יישומי מחשב") והן לסטודנטים ממוצא אתיופי, מה שעשוי להגביל את האפשרות להכליל את ממצאי המחקר לתכני לימוד אחרים ולסטודנטים מרקעים אחרים. לפיכך, מומלץ לבחון את תוצאות המחקר על אוכלוסיות מוחלשות נוספות בישראל, כגון האוכלוסייה הערבית, וכן ליישם את ההתערבות במתכונת המוצעת בקורסים נוספים בהם יש ייצוג משמעותי של סטודנטים מקרב מיעוטים.

מגבלה נוספת במחקר זה הינה היותה של החוקרת הראשונה מרצה בקורסים עליהם נערך המחקר, מה שעלול לגרום למרוויינים לענות בהתאם למה שחשבו שמצופה מהם בכל

הקשור לתהליכי למידתם והשתלבותם החברתית בעקבות ההתערבות שבוצעה. לאור זאת, מומלץ לבחון את השפעתן של התערבויות דומות בהן אין קשר ישיר בין החוקר/ת לבין משתתפי המחקר. לבסוף, מומלץ להמשיך ולבחון האם ההון החברתי אותו רכשו הסטודנטים ממוצא אתיופי במהלך לימודיהם במכינה הקדם-אקדמית יעמוד לרשותם במהלך לימודיהם לקראת התואר הראשון ואף עם סיומו, כאשר יחלו את צעדיהם הראשונים בשוק העבודה בישראל.

רשימת מקורות

- אבגר, ע' (2015). *מוסדות אקדמיים לקבוצות מיעוט: סקירה משווה*. אוחר מאתה הכנסת: <https://www.knesset.gov.il/mmm/data/pdf/m03708.pdf>
- אלמגור-לוטן, א' וקור דבידוביץ', פ' (2012). השתלבותם של יוצאי אתיופיה במערכת ההשכלה הגבוהה. *הד האולפן החדש*, 99, 68-59.
- בן עזר, ג' (1992). *כמו אור בכד. עלייתם וקליטתם של יהודי אתיופיה*. ירושלים: ראובן מס בע"מ.
- גאסקל, ג' (2011). ראיונות אישיים וקבוצתיים. בתוך: מ', באואר, וג', וגאסקל (עורכים), *מחקר איכותני. שיטות לניתוח טקסט תמונה וצליל* (עמ' 49-68). רעננה: האוניברסיטה הפתוחה.
- הלשכה המרכזית לסטטיסטיקה (2016). *האוכלוסייה ממוצא אתיופי בישראל – לקט נתונים לרגל חג הסיגד*. אוחר מאתר הלשכה המרכזית לסטטיסטיקה: http://www.cbs.gov.il/reader/newhodaot/hodaa_template.html?hodaa=201611365
- הלשכה המרכזית לסטטיסטיקה (2017). *האוכלוסייה ממוצא אתיופי בישראל – לקט נתונים לרגל חג הסיגד*. אוחר מאתר הלשכה המרכזית לסטטיסטיקה: http://cbs.gov.il/reader/newhodaot/hodaa_template.html?hodaa=201711334
- הלשכה המרכזית לסטטיסטיקה (2018). *השכלה גבוהה תשע"ז, 2016/2017*. אוחר מאתר הלשכה המרכזית לסטטיסטיקה: http://www.cbs.gov.il/statistical/stat168_h.pdf
- כאהן-סטרבצ'ינסקי, פ', עמיאל, ש', לוי, ד' וקונסטנטינוב, צ' (2012). *בני נוער יוצאי אתיופיה ויוצאי ברית-המועצות לשעבר: עולים ובני עולים – דמיון ושוני* (דמ' 627-12). אוחר מאתר מאיירס-ג'ויינט-ברוקדייל: http://brookdaleheb.jdc.org.il/Uploads/PublicationsFiles/NoarOleh_Hebrew_report_col_or.pdf
- לב ארי, ל' ולרון ד' (2012). סטודנטים יוצאי אתיופיה במכללה אקדמית לחינוך: שילוב או בידול? *הגירה*, 1, 154-128.
- מבקר המדינה (2013). *דוח שנתי 63 לשנת 2012 ולחשבונות שנת הכספים 2011*. אוחר מאתר משרד מבקר המדינה: http://www.mevaker.gov.il/he/Reports/Report_114/926efbcf-6853-4c93-8154-2844c658d9aa/7917.pdf
- מישר-טל, ח', קורץ, ג' ופיטרסה, א' (2012). קבוצת לימוד בפייסבוק – האם יכולה לשמש כתחליף למערכת לניהול למידה? *כנס צ'ייס למחקרי טכנולוגיות למידה: האדם הלומד בעידן הטכנולוגי, האוניברסיטה הפתוחה ושה"ם*, 175-182.
- סרפוס, ל', בלס, מ', מרט, ר', הראל, ע', שפירא, ג', זנה, א', בונה, ג', וואהבה-שאשו, ג', רוזנבלום, ה', יוסף, ד', מוגילבסקי, א', מלסה, א', צזנה, ר', שמיר-דונר, ר', רונן, ע', מילר, נ' ודסוקי, ס' (2016). *הצוות למיגור הגזענות נגד יוצאי אתיופיה. דוח מסכם יולי 2016*. אוחר מ: <http://www.justice.gov.il/Pubilcations/Articles/Documents/ReportEradicateRacism.pdf>
- ענתבי-ימיני, ל' (2010). בשולי הנראות: עולים אתיופים בישראל. בתוך: ע' לומסקי-פדר ות' רפפורט (עורכות), *נראות בהגירה גוף, מבט ייצוג* (עמ' 68-43). ירושלים: מכון ון ליר בירושלים; תל-אביב: הקיבוץ המאוחד.

- קינג, י', פישמן, נ' וולדה-צדיק, א' (2012). לאחר עשרים שנה בישראל: סקר יוצאי אתיופיה הוותיקים (דמ-615-12). אוחר מאתר מאיירס-ג'ויינט-ברוקדייל:
http://brookdaleheb.jdc.org.il/Uploads/PublicationsFiles/615-12_Ethiopian_Vatikim_Hebrew_report.pdf
- Abbas, R., & Mesch, G. (2018). Do rich teens get richer? Facebook use and the link between offline and online social capital among Palestinian youth in Israel. *Information, Communication & Society, 21*(1), 63-79.
- Allport, G.W. (1954). *The nature of prejudice*. New York, NY: Addison-Wesley.
- Amzaleg, M., Elias, N., & Kali, Y. (2015). Adoption of online network tools by minority students: The case of students of Ethiopian origin in Israel. *Interdisciplinary Journal of e-Skills and Lifelong Learning, 11*, 291-312.
- Aydin, S. (2012). A review of research on Facebook as an educational environment. *Educational Technology Research and Development, 60*(6), 1093-1106.
- Bandura, A. (1986). *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice-Hall Inc.
- Beachboard, M.R., Beachboard, J.C., Li, W., & Adkison, S.R. (2011). Cohorts and relatedness: Self-Determination theory as an explanation of how learning communities affect educational outcomes. *Research in Higher Education, 52*(8), 853-874.
- Bielaczyc, K., Kapur, M., & Collins, A. (2013). Cultivating a community of learners in K-12 classrooms. In: C.E. Hmelo-Silver, C.A. Zhang, C.K. Chan, & A.M. O'Donnell (Eds.), *International handbook of collaborative learning* (pp. 233-249). New York, NY: Routledge.
- Bosch, T.E. (2009). Using online social networking for teaching and learning: Facebook use at the University of Cape Town. *Communication: South African Journal for Communication Theory and Research, 35*(2), 185-200.
- Brown, L. (2009). An ethnographic study of the friendship patterns of international students in England: An attempt to recreate home through conational interaction. *International Journal of Educational Research, 48*(3), 184-193.
- Cederberg, M. (2012). Migrant networks and beyond: Exploring the value of the notion of social capital for making sense of ethnic inequalities. *Acta Sociologica, 55*(1), 59-72.
- Chen, W., Choi, A., & Kay, S. (2011). Leveraging computer mediated communication for social support in immigrants' intercultural adaptation. *Cross-Cultural Communication, 7*(3), 167-176.
- Clafferty, E.M. (2011). Facilitating social networking within the student experience. *International Journal of Electrical Engineering Education, 48*(3), 245-251.
- Deacon, D., Pickering, M., Golding, P., & Murdock, G. (1999). *A Practical guide to methods in media and cultural analysis*. London: Hodder Arnold.
- Elias, N., & Kemp, A. (2010). The new second generation: Non-Jewish Olim, black Jews and children of migrant workers in Israel. *Israel Studies, 15*(1), 73-94.
- Elias, N., & Lemish, D. (2008). When all else fail: The Internet and adolescent-immigrants. In: K. Drotner (Ed.), *Informal learning and digital media* (pp. 139-157). Cambridge, UP.

- Ellison, N.B., Steinfield, C., & Lampe, C. (2007). The benefits of Facebook "friends:" Social capital and college students' use of online social network sites. *Journal of Computer-Mediated Communication, 12*(4), 1143-1168.
- Flum, H., & Cinamon, R.G. (2011). Immigration and the interplay among citizenship, identity and career: The case of Ethiopian immigration to Israel. *Journal of Vocational Behavior, 78*(3), 372-380.
- Forbush, E., & Foucault-Welles, B. (2016). Social media use and adaptation among Chinese students beginning to study in the United States. *International Journal of Intercultural Relations, 50*, 1-12
- Forkosh-Baruch, A., & Hershkovitz, A. (2012). A case study of Israeli higher education institutes sharing scholarly information with the community via social networks. *The Internet and Higher Education, 15*(1), 58-68.
- Goldblatt, H., & Rosenblum, S. (2007). Navigating among worlds: The experience of Ethiopian adolescents in Israel. *Journal of Adolescent Research, 22*(6), 585-611.
- Gonzales, A.L. (2017). Disadvantaged minorities' use of the Internet to expand their social networks. *Communication Research, 44*(4), 467-486.
- Gray, R., Vitak, J., Easton, E.W., & Ellison, N.B. (2013). Examining social adjustment to college in the age of social media: Factors influencing successful transitions and persistence. *Computers & Education, 67*, 193-207.
- Greenhow, C., & Askari, E. (2017). Learning and teaching with social network sites: A decade of research in K-12 related education. *Education and Information Technologies, 22*(2), 623-645. <https://doi.org/10.1007/s10639-015-9446-9>
- Junco, R., Elavsky, C.M., & Heiberger, G. (2013). Putting twitter to the test: Assessing outcomes for student collaboration, engagement and success. *British Journal of Educational Technology, 44*(2), 273-287.
- Kalnisky, E. (2013). Increasing access to higher education and employment: Ethiopian immigrants' in Israel. *Intercultural Education, 24*(5), 476-488.
- Kidron, A., & Kali, Y. (2015). Boundary breaking for interdisciplinary learning. *Research in Learning Technology, 23*(1), 26496. DOI: <https://doi.org/10.3402/rlt.v23.26496>.
- Kidron, A., Tirosh, N., Kali, Y., & Schejter A. (in press). Democracy, communication and education in the 21st century. In: Y. Kali, A. Baram-Tsabary, & A. Schejter (Eds.), *Learning in a networked society*. Springer.
- Lee, J.J., & Rice, C. (2007). Welcome to America? International student perceptions of discrimination. *Higher Education, 53*(3), 381-409.
- Lim, S.S., & Pham, B. (2016). 'If you are a foreigner in a foreign country, you stick together': Technologically mediated communication and acculturation of migrant students. *New Media & Society, 18*(10), 2171-2188.
- Lin, J.H., Peng, W., Kim, M., Kim, S.Y., & LaRose, R. (2011). Social networking and adjustments among international students. *New Media & Society, 14*(3), 421-440.
- Madge, C., Meek, J., Wellens, J., & Hooley, T. (2009). Facebook, social integration and informal learning at university: 'It is more for socializing and talking to friends about work than for actually doing work'. *Learning, Media and Technology, 34*(2), 141-155.

- Mazziotta, A., Mummendey, A., & Wright, S.C. (2011). Vicarious intergroup contact effects: Applying social-cognitive theory to intergroup contact research. *Group Processes & Intergroup Relations*, 14(2), 255-274.
- McCarthy, J. (2010). Blended learning environments: Using social networking sites to enhance the first year experience. *Australasian Journal of Educational Technology*, 26(6), 729-740.
- McPherson, M., Smith-Lovin, L., & Cook, J.M. (2001). Birds of a feather: Homophily in social networks. *Annual Review of Sociology*, (27)1, 415-444.
- Mesch, G.S. (2012). Minority status and the use of computer-mediated communication: A test of the social diversification hypothesis. *Communication Research*, 39(3), 317-337.
- Miles, E., & Crisp, R.J. (2014). A meta-analytic test of the imagined contact hypothesis. *Group Processes & Intergroup Relations*, 17(1), 3-26.
- Minkler, J.E. (2002). Learning communities at the community college. *Community College Review*, 30(3), 46-59.
- Mizrachi, N., & Herzog, H. (2012). Participatory destigmatization strategies among Palestinian citizens, Ethiopian Jews and Mizrahi Jews in Israel. *Ethnic and Racial Studies*, 35(3), 418-435.
- Nonnecke, B., & Preece, J. (2001). Why lurkers lurk. *AMCIS 2001 proceedings*, 294.
- Nonnecke, B., Preece, J., & Andrews, D. (2004). What lurkers and posters think of each other. *Paper presented at 37th Hawaii International Conference on System Sciences (HICSS 37)*, IEEE Computer Society, Maui, HI.
- Park, N., Song, H., & Lee, K.M. (2014). Social networking sites and other media use, acculturation stress, and psychological well-being among East Asian college students in the United States. *Computers in Human Behavior*, 36, 138-146.
- Pempek, T.A., Yermolayeva, Y.A., & Calvert, S.L. (2009). College students' social networking experiences on Facebook. *Journal of Applied Developmental Psychology*, 30(3), 227-238.
- Pettigrew, T.F., Tropp, L.R., Wagner, U., & Christ, O. (2011). Recent advances in intergroup contact theory. *International Journal of Intercultural Relations*, 35(3), 271-280.
- Phua, J., & Jin, S.A.A. (2011). 'Finding a home away from home': The use of social networking sites by Asia-Pacific students in the United States for bridging and bonding social capital. *Asian Journal of Communication*, 21(5), 504-519.
- Pope, C., Ziebland, S., & Mays, N. (2000). Qualitative research in health care: Analyzing qualitative data. *BMJ: British Medical Journal*, 320(7227), 114-116.
- Putnam, R. (2000). *Bowling Alone: The collapse and revival of American community*. New York: Simon and Schuster.
- Rau, P-L. P., Gao, Q., & Ding, Y. (2008). Relationship between the level of intimacy and lurking in online social network services. *Computers in Human Behavior*, 24(6), 2757- 2770.
- Ringel, S., Ronell, N., & Getahun S. (2005). Factors in the integration process of adolescent immigrants. The case of Ethiopian Jews in Israel. *International Social Work* 48(1), 63-76.
- Ryan, S.D., Magro, M.J., & Sharp, J.H. (2011). Exploring educational and cultural adaptation through social networking sites. *Journal of Information Technology Education*, 10, 1-16.

- Saguy, T., & Chernyak-Hai, L. (2012). Intergroup contact can undermine disadvantaged group members' attributions to discrimination. *Journal of Experimental Social Psychology, 48*(3), 714-720.
- Sagy, O., & Kali, Y. (2014). *Teachers as Design Researchers*. Paper presented at AERA Philadelphia.
- Salamon, H. (2003). Blackness in transition: Decoding racial constructs through stories of Ethiopian Jews. *Journal of Folklore Research, 40*(1), 3-32.
- Sandel, T.L. (2014). 'Oh, I'm Here!': Social media's impact on the cross-cultural adaptation of students studying abroad. *Journal of Intercultural Communication Research 43*(1), 1-29.
- Schlueter, E., & Scheepers, P. (2010). The relationship between outgroup size and anti-outgroup attitudes: A theoretical synthesis and empirical test of group threat and intergroup contact theory. *Social Science Research, 39*(2), 285-295.
- Selwyn, N. (2009). Faceworking: Exploring students' education-related use of Facebook. *Learning, Media and Technology, 34*(2), 157-174.
- Shabtay, M. (2003). 'RaGap': Music and identity among young Ethiopians in Israel. *Critical Arts, 17*(1-2), 93-105.
- Stanton-Salazar, R.D. (2011). A social capital framework for the study of institutional agents and their role in the empowerment of low-status students and youth. *Youth & Society, 43*(3), 1066-1109.
- Stassen, M.L. (2003). Student outcomes: The impact of varying living-learning community models. *Research in Higher Education, 44*(5), 581-613.
- Steinfeld, C., Ellison, N.B., & Lampe, C. (2008). Social capital, self-esteem, and use of online social network sites: A longitudinal analysis. *Journal of Applied Developmental Psychology, 29*(6), 434-445.
- Tobin, S.J., Vanman, E.J., Verreynne, M., & Saeri, A.K. (2015). Threats to belonging on Facebook: Lurking and ostracism. *Social Influence, 10*(1), 31-42.
- Uphoff, E.P., Pickett, K.E., Cabieses, B., Small, N., & Wright, J. (2013). A systematic review of the relationships between social capital and socioeconomic inequalities in health: A contribution to understanding the psychosocial pathway of health inequalities. *International journal for equity in health, 12*(1), 54.
- Vezzali, L., Hewstone, M., Capozza, D., Giovannini, D., & Wölfer, R. (2014). Improving intergroup relations with extended and vicarious forms of indirect contact. *European Review of Social Psychology, 25*(1), 314-389.
- Walsh, S.D., & Tuval-Mashiach, R. (2012). Ethiopian emerging adult immigrants in Israel coping with discrimination and racism. *Youth & Society, 44*(1), 49-75.
- White, F.A., Harvey, L.J., & Abu-Rayya, H.M. (2015). Improving intergroup relations in the Internet age: A critical review. *Review of General Psychology, 19*(2), 129.
- Windzio, M. (2012). Integration of immigrant children into inter-ethnic friendship networks: The role of "intergenerational openness". *Sociology, 46*(2), 258-271.
- Wout, D.A., Murphy, M.C., & Steele, C.M. (2010). When your friends matter: The effect of White students' racial friendship networks on meta-perceptions and perceived identity contingencies. *Journal of Experimental Social Psychology, 46*(6), 1035-1041.

- Yang, C., Wu, H., Zhu, M., Brian, G., & Southwell. (2004). Tuning in to fit in? Acculturation and media use among Chinese students in the United States. *Asian Journal of Communication, 14*(1), 81-94.
- Yu, A.Y., Tian, S.W., Vogel, D., & Kwok, R.C.W. (2010). Can learning be virtually boosted? An investigation of online social networking impacts. *Computers & Education, 55*(4), 1494-1503.

הגירה ממניעים אידאולוגיים לערי הפיתוח והשפעתה על פוטנציאל המוביליות החינוכית

ז'נט כהן ומרים ביליג

תקציר

המחקר בוחן את השפעתם של גרעינים תורניים שהתיישבו בשתי ערי פיתוח בארץ בין השנים 2000–2016, על פוטנציאל המוביליות של האוכלוסייה הוותיקה בתחום החינוך, תוך התמקדות בחינוך הדתי-לאומי. התיישבות זו משקפת דגם מיוחד של הגירה פנימית הנובעת ממניעים אידאולוגיים במטרה לחולל שינויים בקהילות המקומיות. המחקר מבקש להשיב על שתי שאלות מרכזיות: (1) כיצד השפיעו חברי הגרעין התורני על מערכת החינוך המקומית? ו-(2) מה הייתה תגובת האוכלוסייה המקומית לניסיונות אלו?

המחקר מתבסס על ניתוח איכותני שכלל 64 ראיונות עומק וניתוח כמותי של נתונים מוסדיים. ממצאי המחקר מצביעים על השפעה רחבה: התערבות הגרעינים בחינוך הפורמלי הובילה להקמת בתי ספר חדשים "תורניים" יותר; לשינוי ייעוד של בתי ספר הוותיקים וליצירת מסלולי לימוד בגישה חרדית-לאומית. תגובת התושבים הוותיקים ליוזמות הגרעין היו דיפרנציאליות: הציבור המקומי החזק יותר מבחינה דתית-תורנית ייחל לשינוי ונהנה מהתמורות החינוכיות ומהמפגש החברתי עם חברי הגרעינים. לעומת זאת, הוותיקים המסורתיים ביטאו התנגדות לשינויים בטענה כי נכפו עליהם, והביעו מורת רוח מהתנשאות חברי הגרעינים כלפיהם. הממצאים מחזקים את ההנחה לפיה להגירה אידאולוגית השפעות מרחיקות לכת על מערכת החינוך. מחקר זה טוען כי ההערכה של תרומה זו משתנה בהתאם לפסיפס התרבותי-החברתי הקיים במקום, היינו, רמת הדתיות והרקע החברתי, לאור השינויים הבין-דוריים שהתחוללו בקרב התושבים בערי הפריפריה.

מילות מפתח: גרעינים תורניים, ניעות, הגירה פנימית אידאולוגית, פריפריה

ד"ר ז'נט כהן, אוניברסיטת אריאל בשומרון; המכללה האקדמית צפת; פרופ' מרים ביליג, אוניברסיטת אריאל בשומרון; מו"פ אזורי מזרח, יו"ש ובקעת הירדן

מבוא

בשנת 2016 פעלו ברחבי ישראל כ-70 גרעינים תורניים, בדרך כלל כעמותות רשומות, רובם קשורים בשני ארגוני גג התומכים בהם: "קרן קהילות" ו"שעלי תורה". גרעין ממוצע מונה כ-50 משפחות, ויש גרעינים שבהם מעל ל-100 ועד 200 משפחות.¹ תופעת הגרעינים התורניים התפתחה במקביל להתבססות הימין הפוליטי בישראל. התרחבותם נשענה על תמיכה ממשלתית משמעותית, ישירה או דרך הרשויות המקומיות, על תמיכת ההסתדרות הציונית העולמית באמצעות החטיבה להתיישבות, ועל קרנות פילנתרופיות. כך למשל, בשנת 2013 נהנו הגרעינים התורניים מתקציב של כ-110 מיליון ₪ (מבקר המדינה, 2017).

שאלת האפקטיביות של גרעינים אלו ויכולתם לסייע למוביליות החברתית על-די חינוך מוסדות החינוך במקום עומדת במרכזו של מחקר זה. בניגוד למחקרים קודמים שהתמקדו בעיקר בעמדותיהם של חברי הגרעין, מחקר זה מבקש להציג תמונה כוללת של נתונים אובייקטיביים וסובייקטיביים תוך אימות של עמדותיהם של בעלי תפקידים בקרב האוכלוסייה הוותיקה.

הגירה ואידאולוגיה

תנועת הניידות המתמדת של יחידים, משפחות וקבוצות עשויה להיות בין מדינות וחוצה גבולות, או הגירה פנימית ותוך-לאומית. הגירה פנימית מוגדרת כמעבר של אנשים או קבוצות ממקום מגורים אחד לאחר בתוך אותה מדינה לשם שינוי מיקום מגורי הקבע (Bernard, 1976; Mocetti & Porello, 2010; Smith, Finney, Halfacree & Walford, 2016). הגירה בתוך אותו אזור גיאוגרפי אינה כרוכה בדרך כלל בשינוי של הרגלי חיים, אך הגירה בין אזורים עשויה לכלול שינוי של מקום עבודה ומוסדות חינוך לילדים, ודורשת הסתגלות והשתלבות (אלפנדרי וספר, 1992). תהליכי הגירה פנימיים עשויים להשפיע על קהילות המוצא והיעד ולגרום לשינוי חברתי, כלכלי ותרבותי בשכונות, כפרים וערים, באזורי מרכז ופריפריה, ומעסיקים פוליטיקאים וקובעי מדיניות במגזר הציבורי, כמו גם קהילות מקומיות (Smith, Finney, Halfacree & Walford, 2016).

תאוריות הגירה פנימית מסבירות את התופעה בשאיפת המהגר לשפר את מצבו החברתי והכלכלי בתחומים כגון: דיוור, תחבורה, איכות חיים, ביטחון ושיעור רצון מהחיים, השגת הזדמנויות תעסוקה ונגישות לשירותי בריאות, רווחה, חינוך ותרבות, או כדי לפתח קשרים חברתיים ותחושת שייכות חברתית וקהילתית (ארנון ושמאי, 2009; Mocetti & Brown & Neuberger, 1977; Porello, 2010; Switeck, 2016). עלויות הדיוור בערים הגדולות דוחפות להגירה אל הפרברים והפריפריה, אך עלויות התחבורה, מצב שוק העבודה ושיקולי תעסוקה, בריאות וחינוך דוחפים להגירה מן הפריפריה אל המרכז. משפחות צעירות מן המעמד הבינוני נוטות להעדיף מעבר לפרברים ולאזורים כפריים, בשעה שצעירים רווקים עשויים לחזור אל מרכזי הערים שהוריהם עזבו, וקשישים – להתקרב לילדיהם (Smith et al., 2016).

מניע נוסף להגירה הוא אידאולוגיה. הגירה זו אינה נובעת ממניעים אישיים תועלתניים כי אם ממטרות אלטרואיסטיות. בישראל תופעה זו נפוצה למדי ונחקרה לא מעט. אייזנשטדט (1969) הבחין בין "עולה" – דהיינו המהגר לארץ ישראל "מתוך הכרה אידיאולוגית-לאומית", לבין מהגר, כלומר "המעתיק את מקומו מתוך דחיפה לשיפור מצבו הכלכלי ומעמדו בתהליך הייצור" (אייזנשטדט, 1969: 269). מהגרים אלה מעדיפים לגור בארץ החדשה בין בני ארץ מוצאם, מעבירים אליה מוסדות, ערכים והרגלים ונוטים לחוות בארץ החדשה משבר חברתי בין בני הדור

הראשון לשני. על-פי אייזנשטדט (1984), מאז עלו ארצה יהודים מארצות המזרח, התרחש בקרב העולים תהליך מקיף ורב עוצמה של מוביליות חברתית, שהתבטא בשאיפה להשתתפות ולהשתלבות במרכז.

בניגוד לעמדה זו, סבירסקי (1981, 2005) טוען כי מדיניות הממשלה הובילה למאזן הגירה שלילי בערי הפיתוח. הגבלת הייצור לתעשיות עתירות עבודה דחפה לעזיבתם של עובדים משכילים ומיומנים, וחסמה הגעתם של עובדים בעלי מיומנות גבוהה. הרצון לעזוב וההגירה מערי הפיתוח למקומות אחרים נבעו מהיעדר אפשרויות תעסוקה הולמות למרות תחושת הזהות וההזדהות. ערי הפיתוח הפכו למוקדי מצוקה ואבטלה, ותושביהן, במידה רבה, הוזנחו על-ידי השלטון. הפניית עולי צפון אפריקה לעיירות ולערי הפיתוח הביאה להדרתם ממוקדי הכוח וההון במרכז הארץ. עם זאת, התפתחה בקרב התושבים הזדהות עם המקום ותחושת זהות משותפת (חסון, 1991; צפדיה ופפתחאל, 2004; פיקאר, 2005).

מרכיב מרכזי בתופעת ההגירה האידאולוגית בישראל קשור באתוס הציוני שרווח בתקופת היישוב, של התיישבות חלוצית באזורי ספר והקמת יישובים כפריים הרחק מן הערים הגדולות, כדי לכונן חברה חדשה וטובה יותר. בראשית שנות השבעים של המאה העשרים זוהה שלב נוסף ומשמעותי במכלול תהליכי ההגירה האידאולוגית בישראל: הקמת יישובים ביהודה ושומרון במטרה ליישב את האזור, חלקם ממניעים דתיים ופוליטיים (ארנון ושמאי, 2009; כהנר ושלהב, 2013).

מחקרים שבחנו את דפוסי ההגירה אל ערי הפיתוח ומהן למרכז הארץ מאז שנות השבעים ועד ימינו (Borukhov & Werczberger, 1981; אלפנדרי ושפר, 1992; ברוידא ונבון, 2006, 2010), מצביעים על המשך דגם ברור: שיעורי ההגירה אל ערי הפיתוח אינם מרשימים בהשוואה לאזורי המטרופולין של ישראל. מגמות אלה לא השתנו גם כשממשלות ישראל נקטו מדיניות של השקעות מסיביות בערי הפיתוח, שכללו תמריצים חומריים, במטרה לשנות את דגמי ההגירה. בכלל זה ניתן למנות את החוק לעידוד השקעות הון (1959), את פרויקט שיקום שכונות (כרמון, 1988) ואת התוכנית להנגשת ההשכלה הגבוהה (באמצעות ביסוס המכללות) משנות התשעים.

הגירה ממניעים אידאולוגיים לערי פיתוח

נקודת מפנה החלה בסוף שנות השבעים ובראשית שנות השמונים של המאה הקודמת, כאשר ארגונים אזרחיים, המייצגים קבוצות אוכלוסייה ייחודיות, סטודנטים, בעלי מקצועות חופשיים וצעירים יוצאי קיבוצים והתנחלויות החלו לסמן את הפריפריה הגיאוגרפית – שכונות מצוקה וערי פיתוח – כיעד מרכזי להגירה (Billig & Lebovitz, 2014). תהליך זה כולל את צורות ההתיישבות של כפרי סטודנטים, התיישבות שיתופית (מעין קיבוצים מתחדשים) וגרעינים תורניים. כפרי סטודנטים הוקמו על-ידי עמותת "איילים" אשר נוסדה בראשית שנות האלפיים כדי לחזק את ההתיישבות בפריפריה ולמנוע הגירה שלילית. כפרים כאלו הוקמו בדימונה, בערבה, בבאר-שבע, בלוד ועוד (בן, 2013; שמריהו-ישורון ובן פורת, 2017).

בשנת 2006 קיבלה ממשלת ישראל החלטה להעניק סיוע ממשלתי לארגונים חוץ-ממשלתיים שביקשו להתיישב באזורי פיתוח "כאמצעי לחיזוק האוכלוסייה ביישובים שבפריפריה הגאוגרפית-חברתית של המדינה" (מבקר המדינה, 2017: 258). שמריהו-ישורון ובן פורת (2017) כינו תמיכה ממשלתית זו לעידוד הגירה של אוכלוסיות "חזקות" ליישובים המוגדרים "חלשים" – "הנדסה מרחבית". תופעת הצמיחה של המגזר האזרחי ההתיישבותי, שבו קבוצות אליטה נרתמות

לשפר את חייהן של אוכלוסיות חלשות, מעלה שאלות מחקריות חדשות באשר למפגש וליחסים הנרקמים בין האוכלוסייה הוותיקה והחדשה באזורים אלה.

הגרעין התורני

הגרעינים התורניים הם קבוצות בעלות אופי אליטיסטי, המונעות על-ידי דחף חזק לשליחות ולעשייה ורצון להשפיע, אך בה בעת להימנע מהשפעה נגדית. אומנם, ההגירה לערי הפיתוח לוותה ביתרונות חומריים כגון הטבות מס, תנאי דיור נוחים, סבסוד צהרונים והרחבת הזדמנויות התעסוקה, אך היא נבעה מלהט של אידאולוגיה חדשה (דומברובסקי, 2010; פרידמן בן-שלום, 2012; רייכנר, 2013). בדומה לתנועת ש"ס, שואפות עמותות הגרעינים התורניים להשפיע על הציבור בעיירות הפיתוח. אולם בעוד אנשי ש"ס ראו עצמם כמייצגי הציבור המזרחי, מרבית חברי הגרעינים התורניים מגיעים מסביבה חברתית-כלכלית שונה ומרקע אשכנזי, ומשתייכים למוסדות הציונות הדתית-לאומית. רבים מחברי הגרעינים מגיעים מיישובים קהילתיים, שכונות הומוגניות ומערכות חינוך שמרניות, מתבדלות ואליטיסטיות (Harel Ben-Shahar & Berger, 2016). חלק מחברי הגרעינים הם צעירים בני הדור השני של המתיישבים ביהודה ושומרון, שביקשו לפתח אסטרטגיה של "התנחלות בלבבות" בקרב כלל ישראל, כחלק מלקחי ההתנתקות (ביליג, 2006). ההגירה אל ערי הפיתוח וההשתלבות בקהילות המקומיות נתפסו בעיניהם כמהלך המשלים את הגשמת האידאל של יישוב ארץ ישראל השלמה (רייכנר, 2009).

הגרעינים התורניים בערי הפיתוח זכו אומנם להערכה חיובית ולהכרה בתרומתם לקהילות המקומיות, אך עוררו גם פולמוס ציבורי בדבר הלגיטימיות שלהם לפעול ולנסות להשפיע על הקהילות המקומיות באזורים אליהם הגיעו. היחס לגרעינים התורניים נע מהתנגדות עזה מצד אנשי שמאל עד הערצה מצד אנשי ההתיישבות ביהודה ושומרון (דומברובסקי, 2010). המבקרים מקרב הציבור הוותיק בערי הפיתוח טענו כנגד חברי הגרעינים שהם מפגינים יחס מתנשא ומסתגר, מפתחים תוכניות שנועדו לספק להם משרות, פועלים כדי להחזיר בתשובה ומנסים לייחד ערים מעורבות (טליאס ואחרים, 2012; רייכנר, 2013). מרכיב מרכזי בטענות המבקרים כנגד התפשטות הגרעינים התורניים הוא השפעתם על החינוך. כפי שניתן לראות בהמשך המאמר, אפיק הפעולה העיקרי שחברי הגרעין סימנו הוא מערכת החינוך הדתית-לאומית. על מנת להבין את טיב ההשפעה יש להקדים דיון אודות גבולות הגזרה וכללי המשחק של תחום זה שעבר שינויים ניכרים בעשורים האחרונים.

חינוך ומוביליות בשוליים החברתיים

בניית מוסדות חינוך המותאמים לרמתם הנמוכה של ילדי העולים בשנות השישים והפנייתם לחינוך מקצועי באזורים מסוימים, כונו על-ידי החוקרים "הסללה" (מזרחי, גודמן ופניגר, 2013). לדעת סבירסקי (1990), מהלך ההסללה נבע מכך שהממסד החינוכי – משרד החינוך, בתי ספר ורשויות מקומיות – ייחסו חולשה אינטלקטואלית ולימודית לתלמידים ממשפחות עולים מארצות אסיה ואפריקה שאותם הגדירו "טעוני טיפוח". מדיניות, זו שהתגבשה כבר בשנות השישים, נמשכה גם בתקופות מאוחרות יותר. כתוצאה מכך הסיכוי של תלמידים ממוצא מזרחי להשתלב בבתי ספר תיכוניים ובמסלולי לימוד יוקרתיים היה נמוך מאוד בהשוואה לילדים מרקע אשכנזי (מזרחי ואחרים, 2013).

בשנות השבעים שיעור התלמידים ממוצא מזרחי בזרם הממ"ד (ממלכתי-דתי) ובזרם העצמאי היה גבוה יותר מאשר בחינוך הממלכתי. החינוך היסודי הממלכתי נטה פחות להפרדת התלמידים בהתאם לרקע עדתי, בהשוואה לממ"ד ולחינוך העצמאי. גם הישגי התלמידים המזרחים בחינוך הממלכתי היו גבוהים יותר בהשוואה להישגיהם בזרמים האחרים (חן, 1975). חן (1975) ורש (1989) הסבירו הבדלים אלה בכך שהנורמות המאפיינות את החברה החילונית ואת החינוך הממלכתי נוטות יותר למוביליות "תחרותית". לעומת זאת, החברה הדתית מסורתית, המשויתת לחינוך הממ"ד – נוטה יותר למוביליות "נתמכת" (sponsored mobility). המוביליות הנתמכת באה לידי ביטוי בשאיפה לאליטיזם למדני, עיצוב עמדה פטרנליסטית כלפי הציבור הדתי ממוצא מזרחי והשקעה מרבית בזיהוי ובטיפוח מועמדים לעמדות הנהגה. חן (1975) זיהה במערך הארגוני של החינוך הממ"ד מבנה של מוביליות "נתמכת": נטייה להפרדה מוקדמת בין קבוצות תלמידים והסללת תלמידים נבחרים למנהיגות, באופן שאינו עונה על צרכי מרבית התלמידים. רש (1989) הראה שבמערכת החינוך הממ"ד הופעלו מנגנוני המיון וההקבצות בשלב מוקדם ובאופן נרחב יותר מאשר בחינוך הממלכתי. מנגנוני מיון אלה השפיעו על ההסללה לבתי הספר התיכוניים, ועל עיצוב של שאיפות ההורים ביחס לעתיד ילדיהם. ההצבה למסלול הלימודים בתיכון הממ"ד לא הושפעה כלל משאיפות ההורים אלא רק מהמיון המוסדי, בעוד בחינוך הממלכתי הייתה לשאיפות ההורים השפעה מסוימת.

דגן (2006) חיזק טענות אלה בביקורת חריפה על בתי הספר המקיפים הדתיים בערי הפיתוח ובשכונות המצוקה. כ-75% מהתלמידים הוגדרו על-ידי המנהלים כחלשים או "טעוני טיפוח". שיטות המיון להקבצות נמוכות והסללת תלמידים ממוצא מזרחי לבתי ספר תיכוניים מקצועיים קיבעו במידה רבה את עתידם ומנעו מהם הזדמנות להתקדם במעמד חברתי-כלכלי. במסגרת רפורמה מקיפה שבוצעה בחינוך התיכוני הדתי בשנות התשעים, צומצמו או נסגרו מגמות של חינוך טכנולוגי, נפתחו כיתות תורניות ותוכנו פועלות להעלאת מספר הזכאים לבגרות. אולם, הרפורמה נתקלה בהתנגדות מצד מפקחים ומנהלים בחינוך הדתי, שלא האמינו ביכולתם של התלמידים הללו להתקרב להישגי תלמידים שבאו מרקע חזק.

החל משנות השמונים, בעקבות מגמות ההפרטה וביזור הכוח לעבר עמותות והורים, נמצאה מגמה בולטת של דיס-אינטגרציה במערכת החינוך הדתית-לאומית. בראשונה בלטו מגמות אלו בירושלים – כאשר עם ריבוי בתי הספר הפרטיים למחצה, בעיקר של הציבור התורני, נוצר סינון של אוכלוסיות חלשות, רובן ממוצא מזרחי, אל מחוץ למערכת החינוך הסלקטיבית (שלהב, 1977). תהליך זה לבש אופי מעניין בפריפריה עם התגברות ההשפעה של בתי הספר התורניים.

מסוף המאה העשרים וראשית המאה העשרים ואחת התפתחו בישראל מגמות דמוגרפיות וסוציולוגיות ורפורמות שלטוניות שחוללו שינויים מרחיקי לכת במערכת החינוך. מגמות ההפרטה, המדיניות לעידוד אוטונומיה בית ספרית ויזמות אחרות, העבירו את מרכז הכובד בעיצוב אופי החינוך מהשלטון אל הקהילה וההורים (וולנסקי, 1994; הורוביץ, 1994; איכילוב, 2010). בעקבות התעצמות מגמות ניאוו-ליברליות ואינדיבידואליסטיות, נוצרה תשתית שעודדה את בחירת בית הספר על-ידי ההורים (וולנסקי, 1994; הורוביץ, 1994). כך, למשל המליצה ועדת דוברת בשנת 2005 על מהלכים אשר הכשירו למעשה את קיומו של חינוך פרטי בצד החינוך הציבורי, ואף הבטיחה מימון ציבורי חלקי לבתי ספר פרטיים המושכים תלמידים ממשפחות בעלות אמצעים.

לעומתם, תלמידים ממשפחות חלשות מאכלסים את בתי הספר הציבוריים (איכילוב, 2010ב). הנחת היסוד של גישה זו היא שעידוד התחרות בין בתי הספר ובחירת הורים יובילו לשיפור האיכות החינוכית של כלל המערכת, מכיוון שבתי ספר כושלים ייסגרו עקב מיעוט תלמידים (איכילוב, 2010א). אף שבאופן עקרוני, ברמת השלטון המרכזי, לא התקבלה החלטה ברורה ולא גובשה משנה סדורה בנושא, נוצרה בפועל מעין הסכמה בשתיקה עם המצב בשטח (אלמוג-ברקת ועבר, 2010). התוצאה הייתה, כאמור, העברת מרכז הכובד בעיצוב אופי החינוך מהשלטון אל הקהילה וההורים.

בחירת הורים מוצגת על-ידי קובעי מדיניות כהחלטה אישית וניטרלית מבחינה חברתית וכלכלית, אך ניתן לבחון אותה ואת התחרות על נגישות לבתי ספר כשדה חברתי שיש בו מאבקי כוח, ולטעון שבחירת הורים קשורה באופן שיטתי לשעתוק אי-השוויון המעמדי. מחקר רחב היקף שנעשה בבריטניה הראה שלושה סוגי משפחות המייצגים מגמות מעמדיות: (1) בוחרים פריבילגיים-מיומנים - כולם ממעמד הביניים - פעלו בשדה החברתי של בחירת בית הספר במיומנות, תוך ניצול ידע, כישורים וקשרים; (2) הבוחרים מיומנים למחצה - מרקע מעמדי מעורב - אומנם הבינו את החשיבות בבחירת מוסד חינוכי ראוי, אך חסרו את הידע וההון התרבותי המתאימים לבחירה אפקטיבית; ו-(3) בוחרים מנותקים - כולם ממעמד העובדים, ביניהם רבים שנשרו מוקדם מהמערכת החינוכית, אשר התקשו להבין את המערכת הבית ספרית המורכבת והיו חסרים הון תרבותי וחברתי רלוונטי לבחירה שתיטיב עם ילדיהם (Ball, Bowe & Gewirtz, 1996).

מחקרים שונים הראו כי חברי הגרעינים התורניים בכל הארץ נקטו יוזמות רבות שתכליתן עיצוב מחדש של מערכת החינוך הממלכתית דתית (ממ"ד) בקרב הציבור המסורתי והדתי בערי הפיתוח (פינקלשטיין, 2015; ברגר, 2015; דומברובסקי, 2010). האם מעורבות זו תרמה למוביליות של הציבור הוותיק?

על-פי הראל בן-שחר וברגר (Harel Ben-Shahar & Berger, 2016), מאז שנת 2000 התפתחה בעיירות הפיתוח מהפכה של ממש. אולם זו לא הגיעה מ'למטה' - על ידי הורים או יוזמות של מנהלים - כי אם ביוזמות של אנשי חינוך חרדים-לאומיים. אוכלוסיות אלו הקימו בתי ספר חצי פרטיים כמו רשת "נועם", שמשכו אליהם את החלק החזק של בני הציבור המסורתי והדתי בערי הפיתוח. בנוסף, נוצרו מגמות תורניות חדשות בבתי הספר הממלכתיים-דתיים הקיימים. מגמות אלו נוהלו באופן אליטיסטי מובהק, באמצעות מנגנוני מיון שונים כגון ראיונות קבלה. כך נוצר מצב שבו בתי הספר הממלכתיים-דתיים חדלו להיות שוויוניים. במובן מסוים, חברי הגרעינים יצרו גרסה חדשה של תהליך ההסללה.

מטרת המחקר ושיטת המחקר

מחקר זה מתמקד בשתי ערי פיתוח² כמקרי בוחן, ומנתח את השינויים שנעשו ביוזמת הגרעינים התורניים במערכת החינוך הדתית לאומית הפורמלית. המחקר מבקש להציג את השפעת הגרעינים על מרחב ההזדמנויות של הוותיקים, ולהשיב על שתי שאלות מרכזיות: (1) כיצד השפיעו חברי הגרעין התורני על מערכת החינוך המקומית; ו-(2) מה הייתה תגובת האוכלוסייה המקומית לניסיונות אלו.

במחקר נעשה שימוש בגישה משלבת המתבססת על הגישה האיכותנית והכמותנית. ניתן להעמיק את ההבנה של ממצא שעלה במחקר כמותי באמצעות שילוב הממד האיכותני-פרשני

(שקדי, 2003). השימוש בשיטות מחקר שונות מאפשר מחקר אפקטיבי בעל מהימנות גבוהה (Teddle & Tashakkori, 2011). המחקר נשען על מסורת המחקר הפנומנולוגי לפיה ישנם תהליכים חברתיים הנמצאים ברובד הסמוי אשר אינם ניתנים לכימות. גישה זו מאפשרת לאנשים להסתמך על המשמעויות הסובייקטיביות ללא הגדרות וקריטריונים שהוגדרו מראש (צבר-בן יהושע, 2016). בחלק הכמותי במחקר נעשה שימוש בנתונים סטטיסטיים מוסדיים, שנאספו ממוסדות ציבור וממערכות מקוונות של משרד החינוך. החלק האיכותני מתבסס על ניתוח מסמכים ועל 64 ראיונות עומק מובנים למחצה עם בעלי תפקידים פורמליים ובלתי פורמליים מהקהילה הוותיקה, כגון: מנהלי בתי ספר, מורים, מנהלי מחלקות ברשות המקומית ומובילי מיזמים חברתיים שנערכו בין השנים 2014-2016. המראיינים אותרו בשיטת "כדור השלג", וכל מראיין הפנה למראיינים פוטנציאליים נוספים.

שמות הערים, שמות הגרעינים התורניים ומוסדות הלימוד השונים המקוריים שונו במחקר לשמות בדויים, זאת על מנת שלא ניתן יהיה לזהותם, ובכך לתרום לתיג אוכלוסיות היעד הלומדים בכול מוסד. היות ומחקר זה בנוי גם על ראיונות עומק חושפניים, בעיקר עם התושבים הוותיקים, לא צוינו שמותיהם המקוריים של המראיינים, וכל השמות המוזכרים הינם שמות בדויים.

זירת המחקר

הגרעינים התורניים פועלים בשתי ערי הפיתוח - בת שחר וערבה, מתחילת המאה העשרים ואחת. ערי פיתוח אלה נמצאות באזורים שונים בארץ, וקיים הבדל ביניהן במידת הפריפריאליות ובתמהיל החברתי.

ראשיתו של הגרעין התורני "יהודה" בעיר הפיתוח בת שחר בסוף שנות התשעים. בשנת 2015 פעלו במסגרת הגרעין כ-50 משפחות, חלקם רווקים וחלקם זוגות צעירים. 90% מחברי הגרעין היגרו לבת שחר ממקומות אחרים. המניעים להקמת הגרעין היו אידאולוגיים ודתיים:

מתוך שליחות ואחריות כלפי כל אחד מעם ישראל. מצאנו את תושבי בת שחר כשותפים מלאים בחזון הגאולה, [...] הפקה משותפת של אירועים חגיגיים כלליים, [...] שכנות חמה ותומכת, [...] שיפור פני העיר. (אתר ישיבת ההסדר בת שחר, 2018)

הגרעין התורני "אהבה" הוקם בעיר הפיתוח ערבה ב-1998, כיוזמה של חמש משפחות שהיגרו לעיר בתקופה שבה התחזקו בה מגמות הנטישה, בעידודו של הרב הראשי הספרדי לישראל, הרב מרדכי אליהו. אופיו החילוני של המרחב הציבורי בעיר ומגמות ההתפשטות של האוכלוסייה הערבית בה הדאיגו את ראשוני הגרעין והם נרתמו למשימת החיזוק של הציבור הדתי-לאומי הוותיק בעיר. ב-2014 מנה הגרעין כ-150 משפחות. רוב חברי הגרעין הם זוגות צעירים יחסית, שהגיעו מקרב הציבור החרדי-לאומי. הגברים הם אנשי חינוך ורבנים בוגרי ישיבות תיכוניות וישיבות הסדר.

ממצאים

ארגון מחדש של מערכת החינוך הדתית-לאומית

מאז הגיעו אנשי הגרעין לערים הנחקרות והתיישבו בהן, תוארו יוזמות רבות שתכליתן הנעת שינויי עומק במערכת החינוך בבתי הספר היסודיים והתיכוניים. את היוזמות הניעו חברי הגרעין אליהם הצטרפו תושבים מקומיים ותיקים ממוצא מזרחי שהזדהו עם דרכם. יוזמות חברי הגרעין באו לידי ביטוי בשורה ארוכה של מהלכים, כגון: הקמת בתי ספר תורניים, הוספת מסלולים תורניים בבתי ספר הוותיקים והקמת פרויקטים בתחום החינוך הלא-פורמלי (שאינם מענייניו של מחקר זה).

בת שחר

יוזמות חברי הגרעין "יהודה" לשינוי חינוכי בעיר התאפיינו בגישה אקטיביסטית שלעיתים באה על חשבון רצונם של הוותיקים. עד שנת 1994 פעלה מערכת החינוך בבת שחר כמכלול של מוסדות הומוגניים פחות או יותר. השינוי החל בשנת 1994 עת חברי הגרעין הקימו את בית הספר "סביון". זהו בית ספר תורני המוגדר כ'מוכר שאינו רשמי' ובשל כך נהנה מאוטונומיה מסוימת. כמו כן, מוסד זה הביא עימו בשורה: בית הספר "סביון" נוסד מלכתחילה כבית ספר שבו נהוגה הפרדה בין בנים ובנות. הפרדה זו הועתקה מאוחר יותר גם לחינוך התיכוני.

מאז ראשית שנות השישים פעל בבת שחר בית ספר תיכון ממלכתי-דתי – "אורן", שהלימודים בו היו מעורבים מבחינה מגדרית. כיום, בהשפעת הגרעין התורני, נוצרו בבית הספר מסלולי הפרדה מגדרית חלקית (על בסיס כיתתי, ועל בסיס מסלולי לימוד).

ביטוי נוסף לאקטיביזם החברתי של אנשי הגרעין עולה בסיפור הקמתו מחדש של בית הספר היסודי "פרג". בעקבות ביקוש הולך וגובר לחינוך תורני מצד תושבים בעיר וכן עקב לחצים של חברי הגרעין התורני, החל לפעול בשנת 2006 במבנה בית הספר "פרג" מסלול תורני לבנים בלבד, זאת לצד מסלול מעורב ממלכתי-דתי. בשנת הלימודים תשע"ה למדו במסלול זה כ-140 תלמידים, מחציתם בנים להורים מהציבור התורני הוותיק בעיר ולהורים מהגרעין, ומחציתם מיישובים באזור. אחדים מאנשי הגרעין השתלבו כמורים שכונו "מלמדים" במסלול התורני.

במהלך שנת 2014 הניעו אנשי המסלול התורני מהלכים מול הפיקוח על החינוך הממלכתי-דתי במחוז ומול עיריית בת שחר, בדרישה להפוך את כלל מבנה בית הספר "פרג" למוסד תורני במתכונת של תלמוד תורה. למרות התנגדותם של הורים ותיקים שילדיהם למדו בבית הספר "פרג" ולא היו מעוניינים במסגרת תורנית, החליטה העירייה להיענות לדרישה, ומשנת הלימודים תשע"ו הפך בית הספר "פרג" כולו לתלמוד תורה בסגנון חרדי-לאומי, הפועל בהפרדה מגדרית. ההורים שהתנגדו למהלך נאלצו להעביר את ילדיהם לבתי ספר אחרים בעיר. בית הספר "פרג" מנוהל מאז תחילת תשע"ו (2015-2016) באופן בלתי פורמלי על ידי ועד ההורים, כאשר הגורם הדומיננטי ביותר ביניהם הוא רב הגרעין התורני המתגורר בקיבוץ סמוך.³

מגמות ההשפעה החרדית-לאומית קיבלו ביטוי נוסף בשנת תשע"ה (2014-2015), כאשר בבית הספר הממלכתי-דתי "דולב" נפתח מסלול לבנות בלבד, בו לומדות בעיקר בנות מהגרעין התורני ומלמדות בו מורות אחדות מן הגרעין.

תרשים 1 מראה כי בין השנים 2000–2015 עברה מערכת החינוך בעיר שינוי ניכר: מאז החלו אנשי גרעין בת שחר להניע יוזמות לחיזוק החינוך התורני, ניכרת מגמת עלייה בשיעור הלומדים במוסדות התורני וירידה של הלומדים במוסדות הממלכתי-דתי.

**תרשים 1: שינויים במספר התלמידים בבתי הספר היסודיים הדתיים בבת שחר
(תורני בהשוואה לממלכתי-דתי) 2015-2000⁴**

על-פי נתוני תרשים 1, נראה כי מאז שנת 2005 (השנה שבה הגרעין החל לפעול בעיר), חל היפוך מגמה בשיעור הלומדים בשתי מערכות החינוך: הדתי-תורני (מוכר שאינו רשמי) לעומת הממלכתי-דתי: הראשונים - "פרג" ו"סביון" - מוסדות דתיים-תורניים - נהנו מזינוק במספר התלמידים, בעוד בתי הספר הממלכתיים-דתיים ("דולב", "חרצית", "יסמין") רשמו ירידה במספר הלומדים עם השנים.

שינוי נוסף באיכויות מערכת החינוך המקומית שנבע ממעורבות חברי הגרעין, ניכר בתחום התמהיל החברתי-כלכלי של הלומדים. בחינת השינויים של מדדי הטיפוח הנהוגים במשרד החינוך מראה על שינויים מהותיים בעיר. על ציר הזמן נצפתה מגמת ירידה במספר התלמידים הלומדים בחינוך הממלכתי-דתי, במקביל לעלייה בשיעור התלמידים בחינוך התורני. שינויים בולטים ניכרים גם כשנעשית השוואה תוך שימוש בממד טיפוח - כלי המסייע למשרד החינוך בהשוואה בין אזורים ובקביעתה של מדיניות ההתערבות והתמיכה בריכוזי אוכלוסייה חלשה. על-פי מדד זה, האוכלוסייה בכל בתי הספר בארץ נעה על הציר שבין עשירון 1 המשקף קטגוריה של אוכלוסייה חזקה שאינה זקוקה לטיפוח נוסף, לעשירון 10, המשקף אוכלוסייה חלשה ביותר, הזקוקה לטיפוח ולהשקעה של המדינה (לשכת המדען הראשי, משרד החינוך, קבצי נתונים רשמיים, 2016). תרשים 2 מציג שינויים בממד הטיפוח על ציר השנים בהשוואה של כלל בתי הספר היסודיים הדתיים בעיר.

תרשים 2: מדדי הטיפוח של כלל בתי הספר היסודיים
 בחינוך הממ"ד בבת שחר 2008-2015⁵

(סביון, פרג = בתי ספר תורניים; יסמין, דולב, חרצית = בתי ספר ממ"ד)

נתוני תרשים 2 מצביעים לכאורה על מגמה חיובית בין השנים 2008-2015 בירידה של מדד הטיפוח בחמשת בתי הספר בעיר. משמעותה של ירידה זו היא חיובית מאחר והיא מלמדת על שיפור הרקע החברתי-כלכלי של ההורים של כלל ילדי בתי הספר. אולם בחינה מדוקדקת מראה על השפעות דיפרנציאליות: השיפור הדרמטי ביותר היה כצפוי בבתי הספר התורניים "פרג" ו"סביון". זאת ועוד, בשנת 2015 בתי הספר "האיכותיים" יותר, היו בתי הספר התורניים. נראה אפוא כי הפערים החברתיים-כלכליים של הורי התלמידים בבתי הספר הדתיים בתוך העיר העמיקו. התפשטות הציבור התורני בבת שחר היטיבה במיוחד עם בתי הספר התורניים בהם מתקיימת הפרדה מגדרית, שמשכו אליהם, כפי הנראה, אוכלוסייה מרקע חברתי-כלכלי גבוה יותר.

גם בזירת החינוך התיכוני בבת שחר ניכרים שינויים. בחינה השוואתית לאורך זמן של שיעור הלומדים בחינוך הממלכתי-דתי לעומת התורני, מורה על שינוי לטובת המגזר התורני. כאמור, שיעור הלומדים בכלל המסגרות התורניות בבת שחר עלה בשנים האחרונות, אולם עלייה זו מתונה בהשפעתה על בית הספר התיכון הדתי "אורן". אומנם כמה מחברות הגרעין התורני הצטרפו לבית הספר "אורן" כמורות, ולמרות זאת השפעת הגרעין התורני עליו אינה רבה.⁶ השפעה בולטת בהרבה של אנשי הגרעין התורני בבת שחר ניכרת בישיבה התיכונית המקומית. הישיבה התיכונית "ברוש" הוקמה בבת שחר ב-1994. עד 2013 התחנכו הבנים שנקלטו בישיבה בהתאם לחינוך הישיבתי-תיכוני המסורתי. בשנת 2013 נפתח בישיבה מסלול לימודי תורני נפרד - "תורת חיים", שקלט בנים בעלי רקע חברתי-תרבותי חרדי-לאומי. רוב התלמידים במסלול זה היו ילדי הגרעין התורני וילדים מיישובי הסביבה, לרוב בוגרי תלמוד-התורה "פרג". במסלול "תורת חיים" מלמדים רק מורים גברים, והמורות הוותיקות נאלצו לפנות את מקומן לטובתם. בצוות יש גם מורים בלתי מקצועיים, הבקיאים בעולמות התוכן התורני, אך ללא רקע אקדמי כלשהו (מתוך ריאיון עם אפרת עקרון).⁷

ערבה

החינוך הממלכתי-דתי בערבה החל להיבנות בשנות השישים, אז נוסדו שני בתי ספר יסודיים - "נרקיס" ו"כלנית". בנוסף פועל בעיר בית הספר התיכון "אלון". בשלושת בתי הספר לא התקיימה הפרדה מגדרית עד הגעתו של הגרעין התורני. היוזמות החינוכיות של גרעין "אהבה" בערבה החלו בשנת 2000. בין השנים 2010-2015 צמח מספר הלומדים בבית הספר התורני "כלנית" והוא נהנה מהילה של בית ספר "איכותי".⁸ במקביל נרשמה ירידה במספר התלמידים בבית הספר הממלכתי-דתי "נרקיס". בשנת הלימודים תשע"ו (2015-2016) פעל בית ספר "כלנית" במתכונת תורנית כשהבנים והבנות לומדים במבנים נפרדים. רק שלושה מבין 30 המורים בבית הספר הם מקרב התושבים הוותיקים של ערבה, ושמונה הם חברי הגרעין התורני. בנוסף, יו"ר ועד ההורים הבית ספרי של "כלנית" וחמישה חברים נוספים הם מקרב אנשי הגרעין התורני, ושישה חברים הם מוותיקי ערבה, ממוצא מזרחי, מקורבים לאנשי הגרעין ומזדהים עם רעיונותיהם. תלמידים שלא ענו לקריטריונים תורניים לא התקבלו ללימודים בבית הספר.

השוואת מדדי הטיפוח בין בית הספר הממלכתי-דתי "נרקיס" לבית הספר התורני "כלנית", בו יש נוכחות דומיננטית של הגרעין התורני, מראה שבדומה למצב בבת שחר, מדד הטיפוח של "כלנית" נמוך יותר מאשר מדד הטיפוח של "נרקיס", ומכאן שהרקע החברתי-כלכלי של תלמידי "כלנית" גבוה מהרקע של תלמידי "נרקיס" (ראו תרשים 2). עם זאת, כפי שמראה תרשים 3, מדד הטיפוח של בית הספר "כלנית" עלה בין השנים 2010-2015. ייתכן שאפשר להסיק מכך על מגמות מעורבות: בניגוד להשפעת הגרעין התורני על בתי הספר בבת שחר, חדירת הגרעין התורני ל"כלנית" לא הפך את בית הספר לאליטיסטי, והוא ממשיך לקלוט גם תלמידים מרקע חלש. אולם, בהשוואה ל"נרקיס", נקלטים בו תלמידים מרקע חזק יותר.

תרשים 3: מדדי הטיפוח של בתי הספר היסודיים בחינוך הממ"ד בערבה 2008-2015⁹

תימוכין למגמה שתוארה להלן, ניתן למצוא בדו"ח נתוני מיצ"ב 2013 שהשווה בין תוצאות מבחני המיצב של משרד החינוך ב"נרקיס" ו"כלנית":¹⁰ בשנת 2013, 22% מהתלמידים ב"נרקיס" היו מרקע חברתי-כלכלי נמוך ו-78% מרקע חברתי-כלכלי בינוני, לעומת 0% מרקע נמוך, 97% מרקע בינוני ו-3% מרקע גבוה, בבית הספר "כלנית". השינויים הדמוגרפיים והתרבותיים שעברו על בתי

הספר "נרקיס" ו"כלנית" יצרו מציאות שבה האוכלוסייה החזקה יחסית – ותיקים מזרחיים מקרב המעמד הבינוני, החלו לראות בבית הספר התורני "כלנית" – מוסד איכותי ואטרקטיבי יותר מ"נרקיס" והעדיפו לשלוח את ילדיהם לשם.

החינוך העל-יסודי

בעיר ערבה פעל ופועל עד היום בית הספר תיכון ממלכתי-דתי אחד: "אלון". זמן קצר לאחר שהגיעו לעיר חברי הגרעין התורני, החלו נשות הגרעין להשתלב בבית הספר כמורות. באופן הדרגתי התפתחו יוזמות ששינו את פניו של המוסד. הבולטת ביניהן הייתה ההחלטה על הפרדה מגדרית באמצעות חלוקת מבנה בית הספר לשניים. מראיונות עם אנשי הגרעין שהם בעלי תפקידים בבית הספר עלה, כי מהלך זה נבע מכך שכאשר אנשי הגרעין הגיעו לערבה, הם נטו לתפוס באופן שלילי את אופיו של המוסד. על-פי שפרה טולדנו, שהייתה חברה בגרעין התורני ונמנתה על הצוות החינוכי המוביל של בית הספר: "בתקופה ההיא הנוער שלמד בבית הספר לא הצטיין בהקפדה על אורח חיים דתי; נוער חלש, מסורתי-פרוה"11. ההחלטות להדק ולבצר את בית הספר כמוסד דתי יותר התקבלו מתוך שאיפה "להעצים" את בני הנוער, שאופיינו כצעירים עם קשיים חברתיים-כלכליים, בנים ובנות להורים בעלי השכלה נמוכה. לתפיסתה של טולדנו, קיים פער תרבותי בין התלמידים המקומיים לבין המורים שהגיעו מהגרעין.

תגובות הוותיקים ליוזמות הגרעינים

מבין התושבים הוותיקים היו שראו את פעילות הגרעינים התורניים במקום באופן חיובי והיו כאלה שראו את פעילותם באופן שלילי. החלטת העירייה להפוך את בית ספר "פרג" לתלמוד תורה בעקבות לחצים מצד חברי הגרעין התורני ותומכים נוספים, עוררה תגובות אוהדות אך היו גם כאלה שהתנגדו למהלך וכאבו אותו. הדמות הדומיננטית ביניהם הוא הרב מוריס דיעי – בכיר במערכת החינוך. דיעי גדל בבת שחר אך למד בישיבה תיכונית מחוץ לעיר. כך הוא מסביר את ה"אני מאמין" שלו לגבי נוכחות הגרעין התורני בעיר:

הגרעינים התורניים זה תהליך מחויב המציאות, טבעי, אמיתי [...] מפה ועד לומר מוטב שלא היה מאשר היה – זה לא נכון. עיירות פיתוח זה חבית חומר נפץ. [...] ולכן אנשים עם איכויות חזקות יש לקבלם בברכה. חז"ל אמרו: 'אין הבור מתמלא מחולייטו'. כלומר, השינוי שאנחנו מייחלים לבת שחר לא יבוא אלא רק דרך כוחות מבחוץ. עם כל הקושי שיש [כ]שמגיעים אנשים מבחוץ. מי יביא שינוי חיובי? האקדמיה? כל האקדמיה כלאם פאדי.¹²

עמדה מנוגדת עולה מדבריה של עינב בן-שבת – יו"ר ועד ההורים לשעבר של בית הספר "פרג". בריאיון שנערך במועד בו התקבלה ההחלטה להפקיע את מבנה בית הספר לטובת מוסד חינוכי תורני, הסבירה בן-שבת:

זה מלחמה על הבית!!! [...] ועכשיו והכול הולך ומתפורר [...] כיתות מתוקשבות, מעבדות. המבנה היחיד בבת שחר ככה חדש. חבל! זה מפריע. זה כואב לי כי זה בית ספר מיוחד. הוא קולט את כולם: את הילדים מבית חילוני, מבית דתי מסורתי ומלמד אותם להיות שווים [...] הם גורמים לנו למחוק את הממ"ד בבת שחר.

בן-שבת מעידה בזעם על דגם חברתי סגרגטיבי מקוטב ומתנשא שנוצר לאחר שמבנה בית הספר חולק לשניים (קומה עליונה הוקצתה ליסודי ממלכתי-דתי וקומה שנייה לתלמוד תורה לבנים). עדותה משקפת מצב שגרע ממשפחתה משאבים חברתיים:

אסור לילדים שלהם להתקרב ולשחק עם הילדים שלי. למה? הילדה שלי פי אלף יותר איכותית מהילדים שלהם. [...] למה? בגלל שהיא עם מכנסיים? [...] ואסור לבת שלו לשחק עם הבת שלי בחוץ? זה דבר שלא מקובל עליי. למה אתה לא תקבל אותי? מי אתה בכלל? ואחד כזה בעיניי הוא לא דתי!¹³

אביטל מנחם, מורה ותיקה בבת שחר, מאשרת את תרומת הגרעין לעיר אך כועסת על ההפרדה בין הקבוצות:

יש דברים טובים בנוכחות של משפחות הגרעין בעיר אבל קשה לי עם ההתבצרות בקבוצות שלהם. [...] כמו שפותחים כיתה ספציפית עבורם. גם בגנים ובמעונות רוב משפחות הגרעין "ביהודה". אם רוצים לקרב ולהשפיע לא צריך להתקבץ במערכת החינוך! אז מה החוכמה?¹⁴

דפוס תגובה דומה, כלומר מעורב (בעד ונגד) נמצא גם בקרב תושבי ערבה. המצדדים בעד מעורבות הגרעין רואים ביוזמותיו מעין קרש הצלה למערכת החינוך, שבלעדיו ייתכן והיו עוזבים את העיר. דוגמה לכך הם דברי שחר טולדנו, תושבת ותיקה של ערבה:

אני עם הקהילה הוותיקה שהייתה בערבה as is, לא הייתי נשארת פה. שאני אגדל כאן את שלושת הילדים שלי? בערבה של הדור ההוא? הכול כאן חסר מעוף! חסר תקציב! אין כלום! [...] העיר הלכה ודעכה, נגמרה, אנשים עזבו. [...] לעומת זאת, הגרעין הצליח להביא לכאן אנשים. היום המועצה דתית והגרעין מאוד משולבים, מרימים פרויקטים [...] רב העיר מחובר.¹⁵

נתן לוגסי, אף הוא תושב ותיק ובעל שורשים ענפים בעיר, מחזק את דבריה של שחר ורואה את השינויים שמחוללים חברי הגרעין בחינוך דור ההמשך כמשימת הצלה:

הגרעין נותן לי פלטפורמה, קרקע פורייה וחממה נכונה לגדל את הילדים. הגרעין יצר תחרות במערכת החינוך, אני העברתי את הילדה שלי באמצע השנה מ"נרקיס" ל"כלנית". ב"נרקיס" 90% מהילדים צופים בטלוויזיה בשבת, ופלאפונים צמודים. אם הגרעין לא היה נכנס לפעילות עם הנוער – הנוער מזמן היה נגמר.¹⁶

דבריהם של לוגסי וטולדנו בעד הגרעין מעוגנים בדימוי חיובי שיש לאנשי הגרעין בעיני התושבים הוותיקים. אך לא פחות חשוב הוא שהעוגן הזה קשור באיכויות האובייקטיביות של אנשי הגרעין. עמדות מנוגדות כלפי התערבות הגרעין במערכת החינוך בערבה ביטאו בעלי תפקידים ופעילים חברתיים מקהילת הדתיים-לאומיים הוותיקים, שטענו שהחיוק במעמדו של בית הספר "כלנית" לעומת "נרקיס" לא היה מקרי. לדבריהם, חברי הגרעין פעלו באופן יזום ומשכו בחוטים כדי להאיר את יתרונותיו של בית הספר "כלנית" מול חסרונותיו של בית הספר "נרקיס". כך מסבירה סיון ביטון, בכירה במערכת החינוך בעיר:

למעשה, זה בית ספר הטרוגני. מגיעים אלינו כל סוגי האוכלוסייה מחילונית לחרדית. רק כ-10% מהילדים מגיעים מרקע דתי-לאומי. בכל מקרה אף אחד מילדי הגרעין לא לומד פה. הפרופיל חברתי-כלכלי של ההורים ב"כלנית" גבוה יותר משמעותית מאשר ההורים של "נרקיס".¹⁷

שושנה בן עזרא, מורה ותושבת ותיקה בערבה, מצביעה על מניפולציות של חברי הגרעין המדירות את התושבים הוותיקים ממערכות החינוך:

הרב של הגרעין התורני משמיץ את בית הספר [נרקיס] ברמות. גם הוא וגם אשתו, באופן מודע הם לא מכוונים שהתלמידים יגיעו לכאן. יש להם כל מיני דרישות להתנהלות בית

הספר [...] כמו אורך חזאית ושרוול. אבל מה בסוף? אחרי שבית ספר הופרד בשביל הגרעין, והם לא באים לכאן.¹⁸

אבי שמיר, בכיר בעיריית ערבה, הצביע על הסתירה שיצרו חברי הגרעין התורני בערבה. למרות שפעלו להפרדה מגדרית בתיכון המקומי, הם שולחים את ילדיהם להתחנך מחוץ לעיר:

הפרידו את בית הספר התיכון הדתי בעיר אבל עדיין החבר'ה הטובים שלהם, עוזבים לטובת ישיבות ולאולפנות.¹⁹

שוק העבודה - מערכת החינוך

אפיק השפעה נוסף שהרחיק את הוותיקים מאנשי הגרעין מצוי בשוק העבודה, בעיקר במערכת החינוך. עופר לוי, פעיל ותיק בערבה מעיד במרירות:

מאז שנת 2000, ברגע שמורה מקרב הוותיקים פורשת, אוטומטית מישהו מנשות הגרעין תופסת את מקומה.²⁰

את דבריו מחזקת מנהלת בית הספר "נרקיס" סיון ביטון:²¹

בשעתו התפרסם מכרז לניהול בית ספר "נרקיס". היה ניסיון להכניס מישהי מנשות הגרעין. מנכ"ל הגרעין דאז פנה אליי בבקשה שאסיר את מועמדתי בתמורה לתפקיד אחר.

הנטייה לשלב את אנשי הגרעין במשרות שונות הביא חלק מהוותיקים לתחושה שהם מודרים מהמעגל החברתי של הגרעין, ואף לתחושה של פגיעה בביטחונם התעסוקתי. עמדה ביקורתית כלפי הגרעין מתארת פזית אפללו שנפגעה אף היא:

כאשר הם הגיעו לעיר שמחתי מאוד, ופעלתי נמרצות [...] אבל בסוף הזיזו אותי מתפקידי כמורה שם, ונתנו לאישה מהגרעין. אמרתי למנכ"ל: "אתה נהנה מההפקר. אותך מקדמים ואני גזלו את מקום עבודתי".²²

שושנה בן עזרא מתארת במרירות את הפגיעה שחווים תושבי ערבה מכניסת אנשי הגרעין לעיר:

זוה התחיל 'לאכול' בכל פינה בעיר. הבעיה הקשה זה פרנסה, והם גוזלים פרנסה של אנשי העיר [...] התפקידים שמורים לחברי הגרעין. כל מי ששם עובדת רשומה כחברת גרעין. זה הכרטיס האדום החדש, כמו שהיה פעם בהסתדרות.

מן העדויות עולה כי חברי הגרעין דרוכים מאוד לקראת כל שינוי ארגוני במערכת החינוך הממלכתית-דתית. שינויים כאלו טומנים בחובם חשש לפגיעה באינטרסים התעסוקתיים והחברתיים של הוותיקים.

לסיכום, בתחום החינוך הפורמלי, נמצא כי הגרעינים התורניים, הן בבת שחר והן בערבה, חוללו מהפכה שהתקרבה לפירוק והרכבה מחדש של מערכת החינוך. קבוצת הוותיקים התורניים ראתה טוב מפעילות הגרעינים, כך שהקמת המסלולים התורניים תרמה לבלימת ההגירה השלילית של קבוצות חזקות מן הקהילה הוותיקה. לעומת זאת, הקמת בתי הספר והמסלולים התורניים החלישו את הילדים המגיעים מבתיים חלשים, שכן ילדים ממשפחות חזקות נטשו את בתי הספר בהם הם לומדים. כמו כן, נפגעו מקורות פרנסתן של חלק מהמורות הוותיקות והסיכויים לקידומן.

דיון ומסקנות

לא ניתן להבין את יחסם של התושבים הוותיקים בערי הפיתוח אל חברי הגרעינים התורניים מבלי להתייחס לשינויים הרבים שהתחוללו בקרב התושבים בערי הפיתוח בכלל, ובקרב בני דור ההמשך שגדלו בערים אלה ובחרו להמשיך ולהתגורר בהן בפרט. חלקם כבר התחנכו בישיבות מחוץ לעיר, שירתו בצבא ורכשו השכלה אקדמית או תורנית, וכל אלה תרמו למפגש עם החברה הישראלית כללית ועם האוכלוסייה הדתית תורנית והפכו את האוכלוסייה המקומית למגוונת יותר, דעתנית ומעורה היטב בסביבתה.

התערבות הגרעינים בחינוך הפורמלי הממלכתי-דתי הובילה לשינויים מהותיים במוסדות החינוך המקומיים. הקמת בתי ספר חדשים, שינוי ייעוד של בתי ספר קיימים ויצירת מסלולי לימוד בגישה חרדית-לאומית, תרמו לאיכות, למצוינות ולאליטיזם תורני. היוזמות שקידמו הגרעינים בתחום החינוך הבלתי-פורמלי ספקו צרכים חינוכיים וחברתיים, קירבו את המשתתפים בהן לאידאולוגיה החרדית-לאומית ואף העניקו סיוע לנזקקים.

תושבים ותיקים בעלי נטייה תורנית נהנו משינויים אלו, מהתמורות במערכת החינוך ומהמפגש החברתי עם חברי הגרעינים. השפעה חיובית זו נובעת מכך שהם עברו בעצמם תהליך של התברגנות, ושייכו עצמם לאליטה המקומית החדשה. לכן השינויים שחוללו הגרעינים התורניים תאמו את העדפותיהם - מסלולי מצוינות ודיס-אינטגרציה עם החלשים - ומנעו את עזיבתם את האזור. ההתקרבות לאוכלוסייה זו חיזקה בקרב חברי הגרעין את תחושת ההצלחה בתרומתם לקידום האוכלוסייה הוותיקה ואת ההצדקה להגעתם למקום.

לעומת זאת, התושבים הוותיקים הדתיים-לאומיים והמסורתיים, שלא התחברו לזרם החרדי-לאומי ולא התקבלו למוסדותיהם, חשו נפגעים מהמהלכים שהובילו חברי הגרעינים התורניים במוסדות החינוך, וראו בפועלם וביוזמותיהם מהלך של הדרה. הם עוררו בהם תחושה שחברי הגרעין מרוחקים ומתנשאים כלפיהם, שהם לא באמת קשובים לאוכלוסייה המקומית, ולא הגיעו כדי לתת מענה לצרכיה.

ממצאי המחקר מאירים את המחקרים השונים שנעשו על קהילות מתיישבים אידאולוגיים בישראל באור ביקורתי. בניגוד לממצאיה של דומברובסקי (2010), הטוענת כי תופעת הגרעינים התורניים מסמנת מפנה חיובי חשוב בעיירות הפיתוח, המחקר הנוכחי מראה שמגמה חד-כיוונית זו איננה עולה בקנה אחד עם העובדות בשטח, שכן הגירה זו מתבדלת מבחינה חברתית וחינוכית מהאוכלוסייה המקומית, והצלחתה בעיני האוכלוסייה המקומית - כפי שתואר - מוגבלת.

בדומה לממצאיהם של הראל בן-שחר וברגר (Harel Ben-Shahar & Berger, 2016), המחקר הנוכחי מחזק את הטענה שנטייתם של חברי הגרעינים לפתוח בתי ספר תורניים הופכת בתי הספר אלה לפופולריים ואטרקטיביים עבור הקבוצות החזקות בלבד. באופן זה מאיצה מערכת החינוך הדתית-לאומית תהליכי קיטוב והפרדה. בניגוד למטרתם המוצהרת של חברי הגרעינים התורניים לקדם אינטגרציה, הרי הם מקדמים בפועל מנגנוני סגרגציה על בסיס חברתי ורעיוני, המדירים אוכלוסיות מקומיות ומחלישים ילדים מרקע חברתי-כלכלי נמוך, רובם ממוצא מזרחי.

מחקר זה מבקש לטעון כי הנטייה הרווחת היא להתייחס אל הקהילה הוותיקה כאל מקשה אחת ולא כאל פסיפס חברתי כפי שמתאר מחקר זה, המראה שיש בקרב הקהילה הוותיקה כאלה שמזדהים עם ערכי הגרעין ותרבותו, ואחרים הדוחים אותם.

בהקשר זה חשוב לציין שעצם הגעתן של משפחות אליטיסטיות - חברי הגרעין - לאזור הפריפריה, יש בה כדי להגדיל באופן טבעי את הפערים החברתיים-כלכליים במקום. למרות נטייתם של חברי הגרעין לחיות בצמצום, הרקע החינוכי ממנו הגיעו מבדיל אותם מהמשפחות הוותיקות, ולכן ההתייחסות לשינויים בהישגים של בתי הספר אליהם הגיעו מובנת מאליה. על כן מופנית עיקר הטענה כלפי הרחבת הפערים בין בתי הספר, על-ידי משיכת תלמידים חזקים מהם אל המוסדות התורניים.

לא פחות חשוב להתייחס לעצם השיח בנושא החינוך שנוצר בקרב האוכלוסייה הוותיקה. מבחינה זו, נוכחותם של חברי הגרעינים התורניים העמידה בפני הוותיקים "תמונת ראי" המשקפת את מצבם של בתי הספר המקומיים. אומנם נוכחות זו יצרה תסכול, אך עוררה בקרב הוותיקים תחושה של לוקל-פטריוטיזם, וליכדה אותם למאבק במטרה להשוות את תנאי בתי הספר הוותיקים לחדשים ולשמר את מקום עבודתן של המורות שהוצאו ממערכת החינוך. ייתכן שבאופן זה, ומבלי משים, הגרעינים התורניים עודדו את תושבי האזור הוותיקים להיות אקטיביים ופעילים בסביבת מגוריהם בכל הקשור לשמירת זכויותיהם ולקביעת צביון המקום.

מניתוח הממצאים עולה מסקנה נוספת הקשורה לבחירת הורים במערכת החינוך. כפי שצוין, מאז שנות השמונים של המאה העשרים עוברת מערכת החינוך שינויים שעיקרם העברת מרכז הכובד אל הקהילה: אוטונומיה בית ספרית והקמת בתי ספר תורניים על-ידי עמותות פרטיות כביטוי ליוזמות העולות מן השטח, מן הקהילה. יוזמות אלו אמורות לחזק הקהילה המקומית. במקרה שתואר במחקרנו נראה כי הלהט האידאולוגי שהניע את הגרעינים התורניים, עודד את הכפפת החינוך המקומי לטובת האידאולוגיה, במידה רבה תוך פגיעה בקהילה המקומית.

בהתאם למסקנה זו, המחקר מבקש לטעון כי על קובעי המדיניות, בפרט בדרג המקומי, לשנות את גישתם לגרעינים התורניים. עליהם לפתח מודעות לתהליכים המורכבים שעמותות הגרעין מובילות במהלך התבססותן בעיר, לפעול באופן יותר ביקורתי ביחס אליהן ובה בעת לרתום את המשאבים החברתיים של הגרעין לטובת הקהילה. על קובעי המדיניות לסייע במתן כלים שיעודדו גישור בין גרעיני ההתיישבות לבין האוכלוסייה המקומית. חשובה לא פחות ההשקעה הנדרשת מהרשויות בתמיכה ובקידום מנהיגות מקומית, אזרחית ושלטונית, בקרב האוכלוסייה הוותיקה בערי הפיתוח. מנהיגות מקומית תסייע לקידום האזור, תעודד שינוי חיובי בעיר מתוך קרבה והבנה טובה יותר של צורכי האוכלוסייה המקומית, ותוכל להוות גורם מגשר ומנתב בכל הקשור למעורבות של עמותות הגרעין בחיי התושבים הוותיקים. מתברר ממחקר זה ששאלת ההצלחה או הכישלון במעורבות אזרחית 'מלמטה', אינה תלויה רק במוסדות (כלים, תקציבים, פיקוח של משרד החינוך) או ברפורמות, אלא גם בסוכני השינוי.

מגבלות המחקר

המדגם עליו מבוסס המחקר אינו מייצג את כלל האוכלוסייה, אלא בעיקר את הפעילים ברמת השטח. מחקר רחב יותר שייצג את כלל התושבים המקומיים וחברי הגרעין יוכל להוסיף רבדים לשאלת תרומתם של הגרעינים במקום. מחקר זה מתמודד עם תופעה מתפתחת ודינמית, המשתנה תוך כדי תהליך המחקר. מסקנות מחקר זה מתייחסות למקרים של הערים ערבה ובת שחר בתקופת המחקר בלבד.

הערות

- ¹ ראו: <http://khl.org.il/wp-content/uploads/2013/05/gag.jpg>
- ² שמות הערים, הגרעינים התורניים, בתי הספר והמרוויינים הנזכרים במאמר הם בדויים.
- ³ אליהו רובין, ריאיון טלפוני, 30/6/2016.
- ⁴ מקור: לשכת המדען הראשי, משרד החינוך, קבצי נתונים רשמיים, 2016, ירושלים.
- ⁵ סביון, פרג = בתי ספר תורניים; יסמין, דולב, חרצית = בתי ספר ממ"ד.
- ⁶ הילה לוגסי, ריאיון, 17/12/2015.
- ⁷ אפרת עקרון, ריאיון, 23/02/2015.
- ⁸ סיון ביטון, מנהלת בית ספר "נרקיס", ריאיון, 26/11/2015.
- ⁹ מקור: לשכת המדען הראשי - משרד החינוך, קבצי נתונים רשמיים, 2016, ירושלים.
- ¹⁰ נתוני מיצב ל-2013, עיבוד צוות המחקר של נאמני תורה ועבודה לנתוני הרשות הארצית למדידה והערכה של משרד החינוך.
- ¹¹ שפרה טולדנו, מהגרעין התורני ומהצוות החינוכי המוביל של בית הספר "אלון", ריאיון, 27/11/2014.
- ¹² מוריס דיעי, ריאיון, 23/02/2015.
- ¹³ עינב בן-שבת, יו"ר ועד ההורים לשעבר בבית הספר "פרג", ריאיון 15/01/2015.
- ¹⁴ אביטל מנחם, ריאיון טלפוני 17/02/2016.
- ¹⁵ שחר טולדנו, ריאיון, 20/04/2016.
- ¹⁶ נתן לוגסי, ריאיון, 20/4/2016.
- ¹⁷ סיון ביטון, מנהלת בית הספר "נרקיס", ריאיון, 26/11/2015.
- ¹⁸ שושנה בן עזרא, ריאיון, 07/01/2016.
- ¹⁹ אבי שמיר, ריאיון, 18/05/2015.
- ²⁰ עופר לוי, ריאיון, 26/11/2016.
- ²¹ סיון ביטון, ריאיון, 26/11/2015.
- ²² פזית אפללו, ריאיון, 26/11/2016.

רשימת מקורות

- אייזנשטדט, ש"נ (1969). עליה והגירה. בתוך: ש"נ אייזנשטדט, ח' אדלר, ר' בר-יוסף ור' כהנא (עורכים), *המבנה החברתי של ישראל: לקט מאמרים ומחקרים* (עמ' 276-269). ירושלים: אקדמון, האוניברסיטה העברית.
- אייזנשטדט, ש"נ (1984). הערות לבעיה העדתית בישראל. *מגמות*, 3/2, 168-159.
- איכילוב, א' (2010א). הקדמה: מהות האחריות הציבורית לחינוך. בתוך: א' איכילוב (עורכת), *הפרטה ומסחור בחינוך הציבורי בישראל* (עמ' 9-20). תל-אביב: רמות - אוניברסיטת תל-אביב.
- איכילוב, א' (2010ב). כינון החינוך הציבורי והנסיגה ממנו. בתוך: א' איכילוב (עורכת), *הפרטה ומסחור בחינוך הציבורי בישראל* (עמ' 21-50). תל-אביב: רמות - אוניברסיטת תל-אביב.
- אלמוג-ברקת, ג' וענבר, ד' (2010). של מי אתה ילד? פתיחת אזורי רישום בירושלים. בתוך: איכילוב, א' (עורכת). *הפרטה ומסחור בחינוך הציבורי בישראל* (עמ' 111-144). תל-אביב: רמות - אוניברסיטת תל-אביב.

- אלפנדר, ט' ושפר, ד' (1992). הגירה אל ומערי פיתוח בישראל. חיפה: מוסד שמואל נאמן למחקר, הטכניון.
- ארנון, ש' ושמאי, ש' (2009). בית לבן, גג אדום, דשא ירוק וקהילה – הגירה לפריפריה הצפונית: מאפיינים, מניעים ושביעות רצון. בתוך: צ' גוסמרק, ח' גורן, י' זלטנרייך ומ' עבאסי (עורכים), מחקרים חדשים של הגליל: ספר העשור לכנס מחקרי גליל (עמ' 388-417). המכללה האקדמית תל-חי.
- ביליג, מ' (2006). ההון החברתי ותרומתו להתמודדות עם מצבי משבר ביישובי חבל עזה. ירושלים: מחקרי פלורסהיימר למחקרי מדיניות.
- בן, ד' (2013). כפרי הסטודנטים "איילים": השפעת השהות בפרויקט "איילים" על גיבוש תחושת שייכות וחיזוק התדמית של אזורי הפריפריה ועל עמדותיהם של הסטודנטים בנוגע להישארות ביישובים לאחר תקופת הלימודים. עבודה לקבלת תואר M.A., ירושלים: האוניברסיטה העברית. http://public-policy.huji.ac.il/upload/Thesis_HE/thesis_danielBenn.pdf
- ברגר, א' (2015). החינוך הממלכתי-דתי: תמונת מצב, מגמות והישגים. חלק ג'. בארות יצחק: הוצאת תנועת נאמני תורה ועבודה.
- ברוידא, ק' ונבון, ג' (2006). הגירה פנימית בישראל. סדרת מאמרים לדיון 2006.07. ירושלים: בנק ישראל, מחלקת המחקר.
- ברוידא, ק' ונבון, ג' (2010). הגירה פנימית והתבדלות. בתוך: א' להבי (עורך), קהילות מגודרות (עמ' 215-258). תל-אביב: אוניברסיטת תל-אביב.
- דגן, מ' (2006). החינוך הציוני דתי במבחן הזמן והתקופה: חמישים שנות החינוך הממלכתי הדתי בישראל. תל-אביב: הוצאת משרד הביטחון.
- דומברובסקי, מ' (2010). מהסתגרות למעורבות? תופעת הגרעינים התורניים כביטוי לתמורות בתפיסה החברתית והתרבותית של הציונות הדתית. חיבור לשם קבלת תואר "דוקטור לפילוסופיה". אוניברסיטת בר-אילן.
- הורוביץ, ת' (1994). בחירת בית-ספר בידי הורים כמנוף לשינוי חברתי וערכי: חקירה אתנוגרפית בשני בתי-ספר ייחודיים בעלי גוון ערכי בירושלים. *מגמות*, 36(2-3), 278-293.
- וולנסקי, ע' (1994). אינדיווידואלים, קולקטיביזם וכוחות שוק בחינוך: האם המחיר החברתי הכרחי? *מגמות*, 36(2-3), 238-252.
- חן, מ' (1975). 'ניעות מטעם' ו'ניעות תחרותית' בחינוך הממלכתי והממלכתי-דתי בישראל. *מגמות*, 22, 5-19.
- חסון, ש' (1991). מספר לפריפריה. ארץ-ישראל: מחקרים בידיעת הארץ ועתיקותיה, כ"ב, 85-94.
- טליאס, מ', מור, י' ופיורקו, י' (2012). הערכת גרעיני התיישבות עירוניים: מחקר הערכת גרעינים המשתתפים בתכנית הסיוע של משרד הבינוי והשיכון והמשרד לפיתוח הנגב והגליל. צפנת, מכון למחקר, פיתוח וייעוץ ארגוני, משרד הבינוי והשיכון – פרויקט שיקום שכונות והמשרד לפיתוח הנגב והגליל.
- כהנר, ל' ושלמה, י' (2013). התנחלויות חרדיות ביהודה ושומרון. *סוגיות חברתיות בישראל*, 16, 41-62.
- כרמון, נ' (1988). שינוי חברתי מתוכנן: הערכה של פרויקט שיקום שכונות המצוקה בישראל. *מגמות*, ל"א, 299-321.
- מבקר המדינה (2017). משרד הבינוי והשיכון, כשלים בגיבושה ובהפעלתה של התכנית האסטרטגית לעידוד ההתיישבות ולחיזוקה. אוחר מתוך: http://www.mevaker.gov.il/he/Reports/Report_587/a0581ba9-be17-4271-b91e-

- מזרחי, נ', גודמן, י' ופניגר, י' (2013). הם 'פריקים' ואנחנו 'ערסים': שלילתם של אתניות ומעמד בתפיסת תהליכי ההסללה בבתי ספר בישראל. בתוך: י' יונה, נ' מזרחי וי' פניגר (עורכים), פרקטיקה של הבדל בשדה החינוך בישראל: מבט מלמטה (עמ' 83-107). תל-אביב: הקיבוץ המאוחד; ירושלים: מכון ון ליר.
- סבירסקי, ש' (1981). לא נחשלים אלא מנוחשלים. מזרחים ואשכנזים בישראל: ניתוח סוציולוגי ושיחות עם פעילים ופעילות. חיפה: מחברות למחקר ולביקורת.
- סבירסקי, ש' (1990). חינוך בישראל - מחוז המסלולים הנפרדים. תל-אביב: ברירות הוצאה לאור.
- סבירסקי, ש' (2005). 1967: תפנית כלכלית-מדינית בישראל. בתוך: א' בראלי, ד' גוטווין וט' פרלינג (עורכים), חברה וכלכלה בישראל: מבט היסטורי ועכשווי, ב, (עמ' 91-116). ירושלים: יד יצחק בן-צבי; באר-שבע: אוניברסיטת בן-גוריון בנגב, מכון בן גוריון לחקר ישראל.
- פינקלשטיין, א' (2015). למען תשכיל לימודי המתמטיקה והמדעים המדויקים בחברה הדתית-לאומית נדלה מתוך: <http://toravoda.org.il/wp-content/uploads/2016/02/mechkarPnim-All11.pdf>
- פיקאר, א' (2005). "רכבת מקזבלנקה למושב או לאזור פיתוח": קליטת העולים מצפון אפריקה ואכלוס הפריפריה בישראל בשנים 1954-1956. בתוך: א' בראלי, ד' גוטווין וט' פרלינג (עורכים), חברה וכלכלה בישראל: מבט היסטורי ועכשווי, ב, (עמ' 581-614). ירושלים: יד יצחק בן-צבי; באר-שבע: אוניברסיטת בן-גוריון בנגב, מכון בן גוריון לחקר ישראל.
- פרידמן בן-שלום, ש' (2012). גרעינים תורניים בעיירות הפיתוח: עבר, הווה וחזון עתידי. נתיבה, ב, 430-457.
- צבר-בן יהושע, נ' (2016). מסורות וזרמים במחקר האיכותני: תפיסות, אסטרטגיות וכלים מתקדמים. תל-אביב: מכון מופ"ת.
- צפדיה, א' ויפתחאל, א' (2004). מדינה, מרחב והון: מהגרים בישראל וריבוד חברתי-מרחבי. בתוך: ד' פילק וא' רם (עורכים), שלטון ההון, החברה הישראלית בעידן הגלובלי (עמ' 197-221). תל-אביב: הקיבוץ המאוחד; ירושלים: מכון ון ליר.
- רייכנר, א' (2009). התיישבות של קבוצות אידיאולוגיות בעיירות הפיתוח. בתוך: צ' צמרת, א' חלמיש וא' מאיר-גליצנשטיין (עורכים), עיירות הפיתוח (עמ' 245-258). ירושלים: יד יצחק בן-צבי.
- רייכנר, א' (2013). דווקא שם - סיפורם של אנשי ההתיישבות החברתית. תל-אביב: ידיעות אחרונות.
- רש, נ' (1989). הצבה למסלול לימודים בבי-הספר התיכון בחינוך הממלכתי והממלכתי-דתי. מגמות, 32, 58-74.
- שלהב, י' (1977). גורמים פוליטיים בהקצאה מרחבית של שירותי חינוך דתיים בערים ישראליות. ירושלים: האוניברסיטה העברית.
- שמריהו-ישורון, י' ובן פורת, ג' (2017). "באנו לשנות": גרעיני התיישבות בערי פריפריה. מגמות, 222-195, (2).
- שקדי, א' (2003). מילים המנסות לגעת: מחקר איכותני - תאוריה ויישום. תל-אביב: הוצאת רמות.
- Bernard, W.S. (1976). Immigrants and refugees: Their similarities, differences and needs. *International Migration*, 14(4), 267-280.
- Billig, M., & Lebovitz, A. (2014). Empowering peripheral communities by using place-identity: Israeli student villages as a platform for servant creative class. *Community Development*, 45(4), 368-386.

- Borukhov, E., & Werczberger, E. (1981). Factors affecting the development of new towns in Israel. *Environment & Planning A*(13), 421-434.
- Brown, A. A., & Neuberger, E. (1977). Comparative analysis of internal migration: An overview. In: A.A. Brown & E. Neuberger (Eds.), *Internal migration: A comparative analysis* (pp. 1-8). New York, NY: Academic Press.
- Harel Ben-Shahar, T., & Berger, E. (2016). Religious justification, elitist outcome: Torani schools in Israel. Retrieved from: <https://ssrn.com/abstract=2840315>
- Mocetti, S., & Porello, C. (2010). How does immigration affect native internal mobility? New evidence from Italy. *Regional Science and Urban Economics*, 40(6), 427-439.
- Smith, D.P., Finney, N., Halfacree, K., & Walford, N. (2016). Introduction: 'On the move' in the twenty-first century and contemporary internal migration in the UK. In: D.P. Smith, N. Finney, K. Halfacree & N. Walford (Eds.), *Internal migration: Geographical perspectives and processes* (pp. 1-14). Oxon & New York: Routledge.
- Switek, M. (2016). Internal migration and life satisfaction: Well-being paths of young adult migrants. *Social Indicators Research*, 125(1), 191-241.
- Teddlie, C., & Tashakkori, A. (2011). Mixed methods research: Contemporary issues in an emerging field. In N.K. Denzin & Y.S. Lincoln (Eds.), *Handbook of qualitative research* (4th ed., pp. 285-299). Thousand Oaks, CA: Sage.

פרופ' אילנה שוהמי חוקרת, כותבת ומלמדת מגוון סוגיות הקשורות לשפה וחברה בקהילות רב-לשוניות בישראל ובעולם בהקשר של תאוריות ביקורתיות, זכויות לשוניות וצדק חברתי. התחומים הספציפיים שבהם היא עוסקת הם: מבחני שפה, רכישה ושימור של שפות וידע אקדמי של מהגרים, תאוריות ביקורתיות של מבחני שפה ומדיניות לשונית, ובעשור האחרון נוף לשוני ושפות במרחב וכן מבחנים רב-לשוניים. שוהמי פרסמה ספרים ומאמרים רבין בתחומים הנ"ל, ואף ערכה את כתב העת "מדיניות לשונית" בשנים 2015-2018. עתה היא העורכת של כתב העת "נוף לשוני".

elana@tauex.tau.ac.il

ד"ר עדי בינס היא חוקרת בתחום של מדיניות הגירה, מעורבות הסוכנות היהודית בקביעת מדיניות, מעורבות ארגונים לא ממשלתיים במדיניות כלפי זרים ומבקשי מקלט בישראל, מדיניות כלפי ישראלים יוצאי אתיופיה בישראל, קליטת מהגרים במערכת החינוך ותפיסת הזהות של מהגרים ותיקים במערכת החינוך בישראל. כיהנה בתפקיד ראש המגמה למנהל ולמדיניות ציבורית וראש התוכנית לפיתוח ארגוני ויישוב סכסוכים וכראש החוג למדעי החברה ואזרחות במכללה האקדמית בית ברל. מרצה באוניברסיטת בר-אילן בתחום מדעי המדינה במדור לזרועות הביטחון בקורסים בממשל ופוליטיקה, מדיניות ציבורית ומנחה סמינריון מחקרי.

מחקריה הוצגו בכנסים אקדמיים ופורסמו בכתבי עת בארץ ובעולם. השלימה את מחקר פוסט-הדוקטורט במכון מופ"ת בהנחיית פרופ' קלרה סבג מאוניברסיטת חיפה.

adibinhas@gmail.com

ד"ר דולי אליהו-לוי היא ראש תוכנית המצוינים - רג"ב, ראש התוכנית להוראת עברית כשפה נוספת ומרצה בחוג ללשון עברית במכללת לוינסקי לחינוך. מחקריה מתמקדים ברב-תרבותיות בחברה ובחינוך, בפיתוח כשירות בין-תרבותית בהכשרת מורים, ובתהליך רכישת שפה נוספת. מלמדת קורסים שעניינים תחביר ורטוריקה, רב-תרבותיות ורב-לשוניות במסגרות חינוך פורמליות ובלתי פורמליות וידע לשוני בתחום הלשון והרטוריקה. dolylevi@gmail.com

ד"ר מיכל גנץ-מישר היא בוגרת המחלקה לספרות בפקולטה למדעי היהדות באוניברסיטת בר-אילן. מרצה בנושא תכנון לימודים והוראה בחינוך הלשוני, שפה ופדגוגיה, אוריינות אקדמית, ומדריכה פדגוגית בחינוך הלשוני במכללת לוינסקי לחינוך. עוסקת בחקר הפואטיקה בשירה ובפובליציסטיקה מהיבטים לשוניים, סגנוניים, סוציו-ספרותיים והיסטוריים ובתחום הפרקטיקה החינוכית בקהילות המהגרים. Michalmeishar15@gmail.com

ד"ר אדם הישראלי הוא ראש היחידה למעורבות חברתית ומלמד בפקולטה לחינוך במכללת סמינר הקיבוצים ובבית הספר לחינוך באוניברסיטת תל-אביב. בוגר תוכנית מכון מנדל למנהיגות לדוקטורנטים מצטיינים בחינוך. עבודת הדוקטורט שלו עסקה בסטודנטים ישראלים מהפריפריה, אשר מרביתם "דור ראשון להשכלה גבוהה" ומשתייכים לקבוצות חברתיות שונות: מזרחים, יוצאי ברית המועצות לשעבר, ופלסטינאים אזרחי ישראל. העבודה בחנה את תהליכי החינוך במשפחות ובאופנים שבהם מקדמים ההורים את ילדיהם לקראת רכישה של השכלה גבוהה ואיכותית תוך פריצה של מחסומים מבניים ותרבותיים רבים. כיום עמית מחקר בתוכנית פוסט-דוקטורט במכון מופ"ת, בה הוא חוקר את המעורבות ההדדית של בית הספר בחיי המשפחה דרך חינוך הילדים ואת מעורבות ההורים בבית הספר. תחומי עניין נוספים שלו: חינוך בלתי פורמלי והחינוך הקיבוצי.

Adam.Haisraeli@smkb.ac.il

ברכי בן סימון, חוקרת במרכז אנגלברג לילדים ונוער במכון מאיר-ג'וינט-ברוקדייל. בעלת תואר שני בלימודי תרבות מהאוניברסיטה העברית בירושלים. בשנים האחרונות עוסקת בעיקר במחקרים על המאפיינים והצרכים של בני נוער וצעירים במצבי סיכון ובפיתוח מערך מדידה של היקף תופעת ההתעללות וההזנחה בישראל. BrachiB@jdc.org

דגנית לוי, חוקרת ותיקה במרכז אנגלברג לילדים ונוער במכון מאיר-ג'וינט-ברוקדייל. בעלת תואר שני בסוציולוגיה של החינוך מהאוניברסיטה העברית בירושלים. מובילה כיום את המחקר על תוכנית הרחבת נגישות ההשכלה הגבוהה לערבים, דרוזים וצ'רקסים ובפרט שילוב של סטודנטים מהחברה הבדואית בנגב באקדמיה עבור המועצה להשכלה גבוהה ועוסקת במחקרים על שילוב של בני נוער עולים ובני נוער בסיכון. dganitl@jdc.org

פאולה כאהן-סטרבצ'ינסקי, חוקרת בכירה במרכז אנגלברג לילדים ונוער במכון מאיר-ג'וינט-ברוקדייל. בעלת תואר שני בסוציולוגיה של החינוך מהאוניברסיטה העברית בירושלים. בשני העשורים האחרונים עוסקת במחקרים על בני נוער בסיכון ועל מערכת השירותים עבורם, נוער עולה, נערות בסיכון ומנהיגות צעירה. בשנים האחרונות היא עוסקת גם במחקרים על מעבר לחיים בוגרים בקרב צעירים בסיכון, כולל כניסתן של קבוצות מיעוט להשכלה גבוהה. paula@jdc.org

מיטל אמזלג סיימה לאחרונה את עבודת הדוקטורט בפקולטה לחינוך באוניברסיטת חיפה. בעבודתה בחנה אמזלג את ההשפעה של הרשתות החברתיות על שילובם החברתי והלימודי של סטודנטים ממוצא אתיופי בישראל. היא חברה במרכז המצוינות המחקרית "למידה בחברת המידע" (LINKS I-CORE) ומרצה במרכז האקדמי רופין ובמרכז ללימודים אקדמיים.

meital.amzalag4@gmail.com

פרופ' נלי אליאס היא פרופסור-חבר במחלקה לתקשורת באוניברסיטת בן-גוריון בנגב וחברה במרכז המצוינות המחקרית "למידה בחברת המידע" (LINKS I-CORE). בין תחומי המחקר העיקריים שלה - מדיה ומהגרים ומדיה וילדים. אליאס מובילה סדרה של מחקרים אודות עיצוב הרגלי המדיה בגיל הרך, מקומה של התקשורת במערך המשפחתי בסביבה טכנולוגית משתנה ובחינת תכני מסך המיועדים לתינוקות, פעוטות וילדי הגן. enelly@bgu.ac.il

פרופ' יעל קלי היא פרופסור-חבר במגמה לטכנולוגיות בחינוך בפקולטה לחינוך באוניברסיטת חיפה, ועומדת בראש מרכזי המצוינות המחקרית "למידה בחברת המידע" (LINKS I-CORE), ו"מדע אזרחי בבית הספר" (TCSS). היא עורכת את מחקריה לגבי למידה והוראה מוגברות טכנולוגיה במגוון הקשרים וגילאים, החל מחטיבת הביניים ועד החינוך הגבוה, תוך שימוש במתודולוגיה של מחקר עיצוב (Design-based research), ומחקר יישום-עיצוב (Design-based implementation research). משנת 2012 מכהנת קלי כעורכת משנה של כתב העת *Instructional Science*. yael.kali@edtech.haifa.ac.il

ד"ר ז'נט כהן, אוניברסיטת אריאל בשומרון והמכללה האקדמית צפת, החוג למדעי ההתנהגות. מרצה לסוציולוגיה בחברה הישראלית ובקורסים מתודולוגיים. מחקריה עוסקים בחקר קהילות בחברה הישראלית וביחסי מרכז-פריפריה. janetc@zefat.ac.il

פרופ' מרים ביליג, חברת סגל בכיר במחלקה לסוציולוגיה ואנתרופולוגיה באוניברסיטת אריאל בשומרון. מנהלת מדעית של מ"פ אזורי מזרח, יו"ש ובקעת הירדן. סוציולוגית ומתכנתת ערים ואזורים. מחקריה עוסקים בהיבטים חברתיים בתכנון, בפסיכולוגיה סביבתית, בחקר קהילות וההתיישבות בישראל. billigm@ariel.ac.il

Prof. Elana Shohamy researches, writes and teaches about a variety of issues related to language and society in multilingual communities in Israel and worldwide in the context of critical theories, linguistic rights and social justice. She focuses on the following specific areas: language testing, language acquisition, preservation and academic knowledge among immigrants, and critical theories regarding language testing and linguistic policy. During the past decade she has focused on examining linguistic landscape and languages displayed in public spaces as well as multilingual tests. Prof. Shohamy has published many books and articles in these fields and served as editor of the journal *Linguistic Policy* from 2015 through 2018. She is currently editor of the journal *Linguistic Landscape*.

elana@tauex.tau.ac.il

Dr. Adi Binhas's research interests focus on the fields of immigration policy, Jewish Agency involvement in policy determination, involvement of non-governmental organizations in policy regarding foreign nationals and asylum seekers in Israel, policy toward Israelis of Ethiopian origin, integration of immigrants in the education system, and identity perceptions among veteran immigrants in the Israeli school system. Dr. Binhas served as head of the Department of Public Administration and Policy, the program for Organizational Development and Conflict Resolution and the Department of Social Sciences and Civics at Beit Berl College. She lectures in political science in the Bar-Ilan University program for members of the armed services in courses on government and politics and public policy and teaches a research seminar. Dr. Binhas has presented her research at academic conferences and published in journals in Israel and abroad. She completed her post-doctoral research at the Mofet Institute under the supervision of Prof. Clara Sabbagh of the University of Haifa.

adibinhas@gmail.com

Dr. Dolly Eliyahu-Levi graduated from Bar-Ilan University with a PhD in Hebrew Linguistics. She currently heads the Excellence Program at Levinsky College of Education and lectures the Department of Hebrew Language. In addition, she is an instructor on the National Pedagogical Secretariat Hebrew supervision team. Dr. Levy initiated and developed a program of online dialogue sessions for students from various countries around the world to promote multicultural concepts, open thinking and intercultural competence. Her research interests include multiculturalism in society and education, on development of intercultural competence during teacher training and on second language acquisition. Her teaching focuses on multiculturalism and multilingualism in formal and informal education settings and on the construction of knowledge in the field of language and rhetoric.

dolylevi@gmail.com

Dr. Michal Ganz-Meishar holds a Ph.D. in literature from Bar-Ilan University as well as two MA degrees from Bar-Ilan: in pedagogy and learning curricula from the School of Education and from the Department of Literature. Dr. Ganz-Meishar teaches various courses at Levinsky College of Education, among them the Methodology of Teaching Hebrew as a Second Language, Language and Pedagogy and Multilingualism in a Multicultural Society. She also serves as pedagogical consultant for teaching literature and Hebrew as a Second Language and for the Program of Excellence. She conducts prosodic research in the linguistic, stylistic and historical aspects of poetry and journalism. Dr. Ganz-Meishar also examines the practice of education in the migrant community. She is involved in various volunteer projects in the community, among them founding and leading a reading club for adults in her place of residence. Michalmeishar15@gmail.com

Dr. Adam Haisraeli is the Head of the Social Involvement Unit at Kibbutzim College of Education and teaches in the Kibbutzim College Faculty of Education and the School of Education at Tel Aviv University. He is a graduate of the Mandel Leadership Institute Program for Outstanding Doctoral Students in Education. His doctoral dissertation dealt with Israeli students from the periphery, most of whom were "first generation in higher education" and belonged to various social groups: Mizrahim, immigrants from the former Soviet Union, and Palestinian citizens of Israel. The research examined the processes of education in families and the ways in which parents promote their children towards acquiring higher education while breaking through many structural and cultural barriers. He is currently a research fellow at the Mofet Institute, where he studies about mutual involvement between school and family through children's education and about parental involvement in the school. His other interests include informal education and kibbutz education. Adam.Haisraeli@smkb.ac.il

Brachi Ben Simon is a researcher at the Engelberg Center for Children and Youth at the Myers-JDC-Brookdale Institute. She holds an MA in cultural studies from the Hebrew University of Jerusalem. In recent years, her research has focused on the characteristics and needs of adolescents and young adults at risk and on developing a system to measure the extent of abuse and neglect in Israel. BrachiB@jdc.org

Dganit Levi is a senior researcher at the Engelberg Center for Children and Youth at the Myers-JDC-Brookdale Institute. She has a master's degree in the sociology of education from the Hebrew University of Jerusalem. She currently heads a Council for Higher Education study to formulate a national plan for expanding access to higher education among Arab, Druze and Circassian students, and in particular for integrating Bedouin students in the Negev into academia. Her research focuses on the integration of immigrant youth and youth at risk.
dganitl@jdc.org

Paula Kahan-Strawczynski is a senior researcher at the Engelberg Center for Children and Youth at the Myers-JDC-Brookdale Institute. She holds a MA degree in the sociology of education from the Hebrew University of Jerusalem. During the last two decades, her research has focused on youth at risk and community services for them, as well as on immigrant youth, adolescent girls at risk and young leadership. In recent years, she has also been engaged in research on the transition to adulthood among young adults at risk, including the integration of minority groups into higher education. paula@jdc.org

Meital Amzalag recently completed her doctoral dissertation at the Faculty of Education, University of Haifa. In her research, Amzalag investigated the potential of online social networks to help students of Ethiopian origin in Israel integrate socially and academically. She is a member of the Learning in a Networked Society Israeli Center (LINKS) of Research Excellence (ICORE) and a lecturer at the Ruppin Academic Center and the Center for Academic Studies.
meital.amzalag4@gmail.com

Nelly Elias (Ph.D.) is an Associate Professor in the Department of Communication Studies, Ben-Gurion University of the Negev and a member of the Learning in a Networked Society Israeli Center (LINKS) of Research Excellence (ICORE). Among her main research interests are media and immigrants and media and children. Currently she leads a series of projects on shaping media habits in early childhood, family media practices in a changing technological environment, and media content that addresses infants, toddlers and preschoolers.
enelly@bgu.ac.il

Yael Kali (Ph.D.) is an Associate Professor of technology-enhanced learning at the Technologies in Education Graduate Program, Faculty of Education, University of Haifa. She is director of the Learning In a NetworKed Society (LINKS) Israeli Center of Research Excellence (I-CORE) and of the Taking Citizen Science to School (TCSS) research center. Using design-based research (DBR) and design-based implementation research (DBIR), Kali explores technology-enhanced learning and teaching in various contexts and age levels, from junior high school to higher education. Since 2012 Kali has been serving as Associate Editor of the journal *Instructional Science*. yael.kali@edtech.haifa.ac.il

Dr. Janet Cohen lectures on the sociology of Israeli society and teaches methodological courses at Ariel University and Tzfat Academic College. Her research deals with the study of communities in Israeli society and the relations between center and periphery. janetc@zefat.ac.il

Professor Miriam Billig is a senior faculty member in the Department of Sociology and Anthropology, Ariel University. She is a sociologist and city and regional planner, and serves as scientific director of East R & D: Judea and Samaria and the Jordan Valley. Her research focuses on social aspects in planning, environmental psychology, community research and settlement in Israel.

billigm@ariel.ac.il

Abstracts

Educational and Linguistic Perspectives of Immigration

Elana Shohamy

This article presents briefly a number of issues in language policy of immigrants with a focus on immigrant students in the Israeli educational system given the need for adaptation and adjustment to a new reality in terms of languages, academic content and well being. As of now there is a gap between the current policy and research findings in these areas. For example while research points to the long time (9-11 years) it takes immigrant students to acquire academic Hebrew, resulting in growing gaps in academic subjects, and in lack of self confidence of the students, this policy is not practiced. There is also complete overlooking of the mother tongue of the students which according to research serves as an significant resource and a vehicle for acquiring academic and emotional adjustment, for higher scores on tests as well as appreciation and respect to the immigrant students and their identities. This issue is related to the need for teachers and principals for intensive training and for acknowledgement of the difficulties immigrant students face during immigration. In the article the 'engaged language policy' (Davies, 2014) policy is presented which reflects the specific needs of immigrant students in schools and communities with national policies with respect to the above issues.

Keywords: expanding immigration, engaged language policy, multilingual tests, accommodation

Ideal vs. reality - Absorption of immigrants in the education system in Israel

Adi Binhas

The purpose of the study is to analyze the perceptions of teachers regarding the absorption of immigrants in the education system on the continuum between a melting pot and multiculturalism. The research question is: How do teachers in the education system relate to the multiplicity of cultures and their immigrant students? What is the official policy and what are the interactions between it and the teachers' perceptions and actions? To deal with this question, the research looked at the official policy and the guidelines that the Ministry of Education gives to teachers of immigrants. This is part of the environment in which educational perceptions are shaped. The research method was qualitative. Interviews with teachers were conducted in four high schools in the center of Israel. The immigrant school students arrived from the Ukraine, France and a few English-speaking countries. The research found that the policy document included expressions of different perceptions that are not sufficiently accessible and clear to the teachers. The teachers also reported that there was a lack of training and professional guidance. In the discussion, the article attempts to explain the gap between the teachers' perceptions and their actions. The article concludes with recommendations, research limitations and proposals for further research

Keywords: multiculturalism, melting pot, teacher perception, education policy regarding immigrants

The Importance of Out-of-School Experience as Part of the Development of Intercultural Competence among Pre-service Students

Dolly Eliyahu-Levi, Michal Ganz-Mieshar

Israel is a multi-cultural migration country and its education system faces the challenges of equality and inclusion. The purpose of the research is to examine perception and responses in the process of development intercultural competence among preservice teachers that have or don't have experience outside the school.

This research is based on a model that evaluates the development of intercultural competence in different fields of knowledge and is adjusted to the language of the teacher's training.

This is a qualitative research in the field of education. The data was collected from eight tasks written by the two groups of students: Group A - ten students who participated in practical at school and out-of-school interactions with the community and social-cultural contexts; Group B - ten students who participated only in school practical. The tasks included two parts: documentation and reflection written by all the students at the end of each practical or meeting and saved in a digital folio.

The findings show differences between the two groups. Group A, had a unique out-of-school ethnic heterogeneity experiences in the authentic life environment of the children, gained new knowledge in broader cultural contexts, and had a deeper insight on creating a pluralistic professional identity, cultural-emotional commitment and strengthens the relationship between teaching and culture than the Group B. In addition, group A's response was more practical and dynamic and was expressed in lessons that combine content of the culture of the country of origin, allow discussion of controversial issues and encourage children to share personal stories about their culture. Moreover, together with parents and children, the students intensified the culture of the country of origin in the school space and expressed social-educational activism. Limitations of the study are its inclusion possibilities on other places in Israel and abroad, because it is conducted among a small population in the center of the country.

Future studies can also examine students' perceptions and actions through observations while adapting their statements to implementation in the teaching process, as well as through pre-post and post-test evaluations. It will also be interesting to examine the students 'point of view about teachers' actions.

Keywords: intercultural competence, migration, multiculturalism, teacher training, Out-of-School Experience

**It is impossible to educate children without regard to the parents:"
The personal relationship between the teacher and African asylum seekers
parents in Israel from the perspective of the kindergarten teachers**

Dolly Eliyahu-Levi, Michal Ganz-Mieshar

The African asylum seekers community presents the Israeli education system with new and complex challenges within a socio-cultural context of conflict. The personal relationship that the kindergarten teacher creates with the parents may be a central and significant anchor in shaping the processes of absorption, coping and integration of the asylum seekers and their children in the education system and the receiving society.

The purpose of the study is to describe the actions that the teacher is taking to strengthen the personal relationship with the parents, asylum seekers from Africa, in the kindergarten.

The study is a qualitative-interpretive which combines description, analysis, interpretation and understanding. It examines the kindergarten's actions within a specific context as reflected in the personal interviews with five teachers.

The research findings show that the kindergarten has become the focus of socialization and the teachers serves as intermediaries between the receiving society and the country of origin in three categories of content: (1) society and culture; (2) language; (3) behavior and education. The parents and kindergarten teachers are able to establish a personal contact that helps them to overcome prejudices and stereotypes, to create an understanding of the culture and its characteristics, to share a common language and to set up common goals.

The contribution of that research focuses on the importance of developing cultural competence among the teachers and the importance of having a joint dialogue in order to cope with asylum seekers challenges and to promote their integration in the receiving society.

Keywords: intercultural competency, migration, multiculturalism, teacher training, teaching an additional language

From Cultural Elitism to Social Mobility: The family role in changing the meaning of education among second generation FSU immigrants who study in Israeli academic institutions

Adam Haisraeli

Studies about FSU students who immigrated to Israel as teenagers in the 1990s described a practice of preserving an ethnic educational script, tying together higher education with the realization of Jewish identity as an entry ticket to the local cultural elite. The current paper focuses on a younger cohort, which has been neglected so far: Second generation immigrants, who came to Israel as preschool children and are now in their 20s. These youth grew up in "Russian" families and communities but got their formal education in the Israeli public education system. The study examines the transformation of the meaning of school and education among these young adults, and the role played by their families in transforming the meaning of higher education for them.

The study focuses on the families of the interviewees, their function and role in redefining the meaning of education among these youth. It examines the transformation of a worldview related to cultural capital and being part of an "Elite" Jewish-Russian group into a pragmatic view, which aims for social mobility, based on the outmost familial commitment and cohesiveness.

The findings suggest that these young adults go to school with the aim of achieving financial independence as soon as possible, so they can later support their older parents, sometimes leading them to choose more practical subjects despite their natural inclination. Additionally, the study presents a number of key familial practices, which shaped and supported the intergenerational commitment and instilled the importance of education, including family prioritization and resource allocation, attitude toward the school and the investment in a "Russian" education inside the household.

The study is based on twenty semi-structured in-depth interviews with young adults from the FSU, most of them first generation students from the Israeli periphery, who participated as teenagers in an educational intervention program and today study in higher education institutions.

Keywords: Higher education, family, immigration, FSU immigrants, periphery

The human factor: Ethiopian-Israeli students' perception of what enables successful integration into academic studies

Brachi Ben Simon, Dganit Levi, Paula Kahan-Strawczynski

The number of Ethiopian-Israeli students in higher education in Israel increased considerably between 2000 and 2017, but their representation remains low in proportion to their percentage among 20-29 ages in the general population. This low percentage reflects the barriers facing many Ethiopian-Israelis entering into higher education. This study reveals what enables successful integration into academic studies and what type of assistance may increase the number of Ethiopian-Israeli students and improve their integration. In-depth, semi-structured interviews were used to collect data from Ethiopian-Israeli students. Employing a phenomenological approach and "learning-from-success" method, the analysis reveals that retention, decisiveness, ambition, peer support and a sense of belonging constitute an important component of successful integration; family members, particularly parents, also play a central role. These success factors are similar to those found in other studies in Israel and abroad among populations poorly represented in academe. However, given this group's unique difficulties, these findings have important implementations. The students' insights highlight ways to improve access to higher education and academic success. For example, strengthening solutions like consultation and accessible information about requirements and processes, which help them navigate the pathways into, across, and through higher education institutions, and mentoring during the school period to support the students.

Keywords: Ethiopian-Israeli young adults, access to higher education, academic experience, success factors, qualitative research

The role of online study-groups in the integration of students of Ethiopian origin within the Israeli studential culture

Meital Amzalag, Nelly Elias, Yael Kali

Young people of Ethiopian origin in Israel have difficulty gaining acceptance to institutions of higher education, succeeding at their studies and eventually ensuring their social mobility. Considering the potential of social media, this research examined how online study-groups can help such students overcome academic difficulties. The first of this study's two stages applied no intervention but evaluated students' participation in non-formal online study-groups. The second included intervention which encouraged students of Ethiopian origin to take active part in an online study-group designed as a formal part of an academic course in a learning-community pedagogical approach. Findings show that without intervention, students of Ethiopian origin had virtually no interpersonal communication with the majority students, causing their online as well as offline isolation. In contrast, the findings of the second stage shed light on the nature of the online contact created between minority and majority students and on the high potential of online study-groups in reducing social alienation and increasing "bridging" social capital of students from minority background. As such, the study calls for a proactive pedagogical approach applying learning communities, to enable marginalized immigrant students to break through isolation and alienation, thus integrating into the student community and eventually, into the host society as a whole.

Keywords: immigrant students, immigrants of Ethiopian origin, social media, online study-groups, social integration

Ideologically motivated migration to development towns and its impact on educational mobility

Janet Cohen, Miriam Billig

This study explores the influence of "Gar'inim Toraniyim" – the Religious urban settlements immersed in two development towns in Israel between the years 2000-2016, on the potential of local residents for upward mobility in the field of education, with a focus on national-religious education. These settlements reflect a special model of internal migration stemming from ideological motives that seek to bring about a change in target communities. More specifically, the study seeks to answer two main questions: (1) How did the members of these urban settlements influence the local educational system? (2) What was the reaction of the locals to these attempts?

The study was based on qualitative analyses of Sixty-four in-depth interviews and quantitative analyses of institutional data. The findings of the study point to a differential effect: the intervention of the religious urban settlers in formal education led to the establishment of new more religious schools, and to adapting existing study tracks of established schools to those characterized by the national-religious approach. The response of the veteran residents to the settler initiatives was also differential: members of the local community who were more religiously inclined enjoyed the educational changes and the social encounter with the members of the settler groups. In contrast, the traditional, less religious members expressed resistance to these changes, claiming that they were imposed on them and expressed dissatisfaction toward the settler groups arrogance. The findings reinforce the assumption that ideological migration has far-reaching effects on the education system. This study argues that the assessment of this contribution varies according the local social and cultural mosaic, namely, social background and degree of religiosity, in light of the intergenerational changes that have taken place among the residents of peripheral cities.

Keywords: Religious Urban Settlements, mobility, ideological internal migration, periphery

"

