

הגירה

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

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

Vol. 1 2012

גיליון 1 תשע"ב

הגירה

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

מזוודות, מאיר פינצ'דזה 1955-2010

Editor-in-Chief:

Prof. Sergio DellaPergola

עורך ראשי:

פרופ' סרג'ו דלה-פרגולה

Associate Editor:

Prof. Rachel Sharaby

עורכת משנה:

פרופ' רחל שרעבי

Editorial Board:

Prof. Moshe Semyonov

Prof. Rebeca Raijman

Prof. Lilach Lev-Ari

Dr. Rita Sever

Dr. Karin Amit

חברי המערכת:

פרופ' משה סמיונוב

פרופ' רבקה רייכמן

פרופ' לילך לב ארי

ד"ר ריטה סבר

ד"ר קארין אמית

Editorial Coordinator:

Mr. Doron Dgani

רכז המערכת:

מר דורון דגני

linguistic editor :

Mrs. Elia Demeter (Hebrew)

Mrs. Joy Pincus (English)

Mrs. Shoshana Silver

עריכה לשונית:

גב' אליה דמטר (עברית)

גב' ג'וי פינקוס (אנגלית)

גב' שושנה סילבר (אנגלית)

Extension Council:

Prof. Judit Bokser Liwerant
Universidad Nacional Autonoma
de Mexico, Mexico City

Prof. Barry Chiswick
University of Illinois at Chicago
Chicago

Prof. Andrew Markus
Monash University,
Melbourne

Prof. Jose Moya
Columbia University
New York

Prof. Rainer Munz
Hamburg Institute of International
Economics, and Erste Bank, Vienna

Prof. Alean Al-Krenawi
Ben Gurion University
Achva Academic College

Prof. Noah Lewin Epstein
Tel Aviv University

Prof. Uzi Rebhun
The Hebrew University of Jerusalem

Prof. Nissan Rubin
Bar Ilan University and Ashkelon
Academic College

Prof. Sammy Smooha
Haifa University

חברי המועצה הרחבה:

פרופ' יהודית בוקסר ליברנט
אוניברסיטת נסיונל אוטונומיה דה
מכסיקו (UNAM), מכסיקו סיטי

פרופ' בארי צ'יזוויק
אוניברסיטת אילינוי
שיקאגו

פרופ' אנדרו מרקוס
אוניברסיטת מונאש
מלבורן

פרופ' חוזה מויה
אוניברסיטת קולומביה
ניו יורק

פרופ' ריינר מונץ
המכון לכלכלה בין לאומית, המבורג
מנהל המחקר והפיתוח בקבוצת ארסט

פרופ' עליאן אלקרנאוי
אוניברסיטת בן גוריון בנגב
נשיא מכללת אחווה

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

Editorial Address:

The Institute for Immigration
and Social Integration

Ruppin Academic Center

Emek Hefer 4025000

Israel

כתובת המערכת:

המכון להגירה ושילוב חברתי

המרכז האקדמי רופין

עמק חפר 2025000

ישראל

E-mail: rsharaby@gmail.com

דוא"ל:

הגירה – כתב עת אקדמי רב תחומי מקוון

Hagira – Israel Journal of Migration

גיליון מס' 1, תשע"ב
Vol. 1, 2012

- דבר העורכים / סרג'ו דלה פרגולה, רחל שרעבי 02
- Editors' Note / Sergio DellaPergola, Rachel Sharaby
- הרהורים על הגירה בישראל: היבטים השוואתיים / סרג'ו דלה פרגולה 05
- Abstract:** Some Reflections on Migration in Israel: Comparative Aspects / Sergio DellaPergola
- רק ציפורי מסע יודעות: על הגירה ופליטות בשירה / חגי רוגני 32
- Abstract:** Only Migrating Birds Know: Immigration and Displacement in Poetry / Haggai Rogani
- אינטגרציה כלכלית של מהגרים ממדינות חבר העמים בארבע מדינות: ניתוח השוואתי / קארין אמית, אולנה בגנו, ויליאם ברידג', דון דבורץ, יצחק הברפלד, ג'ון לוגן, משה סמיונוב, אירנה קוגן, רבקה רייכמן 51
- Abstract:** The Economic Integration of Highly Skilled FSU Immigrants in Four Countries: A Comparative Analysis / Karin Amit, Olena Bagno, William Bridges, Don J. DeVoretz, Yitchak Haberfeld, Irena Kogan, John Logan, Rebeca Raijman, Moshe Semyonov
- שביעות הרצון של עולים מארצות המערב מהחיים בישראל / קארין אמית 80
- Abstract:** Life Satisfaction of Immigrants who come to Israel from Western Countries / Karin Amit
- זוגיות רב-תרבותית מבפנים: נישואין בין מהגרים מברית המועצות לשעבר לבין ישראלים-צברים / לריסה רמניק, יאנה קנורין-טבשי 98
- Abstract:** Intercultural Marriage: Marriages between Immigrants from the Former Soviet Union and Native Israelis / Larissa Remennick, Yana Knorin-Tabashi
- סטודנטים יוצאי אתיופיה במכללה אקדמית לחינוך: שילוב או בידול? / לילך לב ארי, דינה לרון 128
- Abstract:** Ethiopian Students at an Academic College of Education: Integration or segregation? / Lilach Lev Ari, Dinah Laron
- רשתות מדיניות ב"מבצע שלמה": בין הממשלה לסוכנות היהודית / עדי בינס 155
- Abstract:** Policy Networks between the Government and the Jewish Agency during Operation Solomon / Adi Binhas

הכרך הראשון של כתב העת המקוון **הגירה יוצא לדרך**, וזהו אירוע חגיגי ומכונן. פרסום ביטאון בנושא הגירה מתבקש בשל איפיונה המובהק של ישראל כחברת מהגרים ומספרם הגדול של חוקרי הגירה. את הקמת כתב העת יזמה פרופ' רחל שרעבי, בפורום קהילת הגירה ודמוגרפיה של האגודה הסוציולוגית הישראלית שהתקיים ב-2007. באותו פורום התקבלה הצעתה של ד"ר ריטה סבר להקים כתב עת אינטרנטי, שעלויות הפקתו והפצתו נמוכים יחסית מהוצאה לאור של כתב עת מודפס. השימוש בפלטפורמה האלקטרונית אף עשוי להרחיב את נגישות הפרסומים בפני קהל רחב יותר של חוקרים וקוראים. רעיון הקמת כתב עת **הגירה** קרם עור וגידים בעידודן הרב של פרופ' רבקה רייכמן, ששימשה ראש קהילת הגירה וד"ר לילך לב ארי, הממלאת תפקיד זה כיום. ללבטים ולדיונים הרבים הכרוכים בקידום הוצאת כתב העת היו שותפים חברי קהילת הגירה ודמוגרפיה: ד"ר קארין אמית, ד"ר ריטה סבר ודורון דגני רכז הקהילה. בהקמת כתב העת תמכה האגודה הסוציולוגית הישראלית בראשות פרופ' נעמי כרמון, פרופ' סמי סמוחה ופרופ' משה סמיונוב, הנשיא היוצא של האגודה והנשיא המכהן בעת הקמת מערכת כתב העת. כתב העת **הגירה יוצא לאור** בחסות קהילת הגירה ודמוגרפיה של האגודה הסוציולוגית הישראלית ומופק במימון המרכז האקדמי "רופין", בראשות פרופ' שוש ארד, והמכון להגירה ושילוב חברתי של מרכז זה.

כתב העת המקוון **הגירה** שואף לפתוח במה חדשה, איכותית, בלתי תלויה ורב-תחומית לניתוח ולדיון של מכלול ההיבטים הקשורים להגירה, הן במדינת ישראל והן בעולם. העובדה שלאחר דיונים רבים, חברי המערכת החליטו לפרסם את העיתון בשפה העברית, שואפת לשדר מסר של עידוד, בעיקר לחוקרים צעירים, שבמה זו יכולה לשמש להם כהזדמנות ראשונה לפרסם את יצירתם המחקרית. שאיפתו של כל חוקר היא לפרסם בעיתונים בין-לאומיים יוקרתיים, בעיקר באנגלית, אולם ברור שפרסום מאמר בעברית שעבר את הביקורת השיפוטית המקובלת בפרסום מדעי, הינו צעד חשוב לקראת אותה מטרה. עם זאת, כתב העת פתוח ומזמין תרומות מקהיליית המעוניינים בנושא הגירה, לרבות חוקרים ישראלים בכירים וחוקרים מחו"ל. **הגירה** יעסוק בכל מגוון הנושאים וההזגשים מכל הדיסציפלינות הרלוונטיות במדעי הרוח, במדעי החברה, בתחום המשפט ועוד. מטבע הדברים, שיטות מחקר שונות, כמותניות ואיכותניות, יקבלו ביטוי בכתב העת, בשאיפה ליצור שיח רב-תחומי פורה ובעל תהודה באקדמיה ואף אצל הקהל הרחב.

את הכרך הראשון פותח מאמרו של **סרג'ו זלה-פרגולה: הרהורים על הגירה בישראל: היבטים השוואתיים** הבוחן את תופעת ההגירה (העלייה) לישראל בעשורים האחרונים מפרספקטיבה השוואתית רחבה, כחלק מהמערכת הגלובאלית. הוא קורא לחקר ההגירה בישראל מתוך גישה המשלבת בין מסגרות תיאורטיות ישנות, שעדיין תקפות לגבי המקרה הישראלי הייחודי, וחדשות, החלות על מרבית מדינות העולם. יישום חקר הגירה עשוי לדעתו, לתרום גם למערכות המופקדות על תכנון מדיניות במישור המקומי והבין-לאומי.

מאמרו של **חגי רוגני: רק ציפורי מסע יודעות: על הגירה ופליטות בשירה** עוסק במקרה מיוחד של הגירה והוא הפליטות. במאמר נטען כי על פליטות והגירה ניתן ללמוד מאופני שיח ומנרטיבים שונים, הן של מדינת הלאום והן של הפליט. שירת הפליט היא טקסט שנולד מקרעי

זיכרון פרטיים, ובה בעת היא גם חלק מזיכרון קולקטיבי, מחוץ זיכרון של קהילה שלמה. במאמר נבחנים מאפיינים שונים של שירה הקשורה בהגירה, בעקירה ובאובדן בית, בקרב משוררים יהודים ופלסטינים.

ארבעת המאמרים הבאים בכרך בוחנים היבטים סוציולוגיים ודמוגרפיים בהגירה (עלייה) ובקליטה בישראל. מאמרם של החוקרים (לפי סדר א-ב): **קארין אמית, אולנה בגנו, ויליאם ברידג', דון דבורץ, יצחק הברפלד, ג'ון לוגן, משה סמיונוב, אירנה קוגן, רבקה רייכמן - אינטגרציה כלכלית של מהגרים ממדינות חבר העמים בארבע מדינות: ניתוח השוואתי מבוסס על מחקר השוואתי מקיף שערכו בנושא אינטגרציה כלכלית של מהגרים ממדינות חבר העמים בארבע מדינות: ארצות הברית, קנדה, גרמניה וישראל.** הם מסיקים שלמרות הדמיון הבסיסי בתהליך ההגירה, קיימים הבדלים משמעותיים בין מדינות, אותם ניתן לייחס לתהליכי הבחירה העצמית של מדינת היעד, למערכת הכלכלית ולמדיניות החברתית.

המאמר ההשוואתי הבא של **קארין אמית: שביעות הרצון של עולים מארצות המערב מהחיים בישראל** בוחן את השתלבותם החברתית של מהגרים מארצות המערב, צפון אמריקה, ארגנטינה וצרפת בעשור האחרון בישראל, באמצעות חקר תחושות שביעות רצונם והגורמים להן. ממצאי הניתוח הרב-משתני מעידים כי יש לבחון בנפרד את תהליך השתלבותה של כל קבוצת עולים, בהתאם למאפייניה ונסיבות עלייתה.

מאמרן של **לריסה רמניק ויאנה קנורין-טבשי: זוגיות רב-תרבותית מבפנים - נישואין בין מהגרי בריה"מ לשעבר לבין ישראלים-צברים** מפנה את תשומת הלב לדינמיקה הפנימית, התרבותית, ביחסי זוגות מעורבים, נושא שהספרות המחקרית מיעטה לעסוק בו. המאמר בוחן את חיי היומיום של זוגות נשואים, מתוכם אחד מבני הזוג מהגר מברית המועצות לשעבר והשני יליד ישראל. ממצאי המחקר מראים, שהעולים בעיקר הם אלה שמבצעים את ההתאמה לנורמות ולציפיות של בני זוגם הישראלים, ונטייה זו בולטת יותר אצל הנשים הרוסיות. מגמות אלה משקפות, לטענת המחברות, אסימילציה חזקה למדי בקרב עולים אלה, בפועל.

לילך לב ארי ודינה לרון דנו במחקרן **סטודנטים יוצאי אתיופיה במכללה אקדמית לחינוך: שילוב או בידול?** בהשתלבות סטודנטים יוצאי אתיופיה במכללה לחינוך, ובחנו באיזו מידה המכללה מאפשרת להם שילוב אקדמי וחברתי שוויוני בישראל. ממצאי המחקר עולה, כי הסטודנטים חשים שמתייחסים אליהם באופן שוויוני ומתוך גישה רב-תרבותית. ציפיותיהם מעידות על מוטיבציה גבוהה ונכונות לעסוק בחינוך, להוביל שינוי חברתי בקהילתם, להנהיג ולהמשיך את לימודיהם במוסדות להשכלה גבוהה. ממסקנות אלו עולה כי קבוצות מיעוט בעלות נראות גבוהה יכולות להשתלב בקמפוס אקדמי המאפשר אקלים רב-תרבותי.

המאמר האחרון בכרך, מאמרה של **עדי בינס: רשתות מדיניות ב"מבצע שלמה" - בין הממשלה לסוכנות היהודית** מפנה את הזרקור למדיניות הגירה. הוא עוסק במעורבותה של הסוכנות היהודית במדיניות הקליטה בישראל וטוען, שגוף בלתי ממשלתי זה מהווה שחקן מרכזי ברשת המדיניות. מרכזיותו יוצרת אתגר לממשל, אשר מעוניין בשיתופו ביישום מדיניות הקליטה, אך מתרשל בפיקוח על ביצוע המדיניות, ולמעשה מתפרק מאחריות שלטונית. באמצעות בחינת מדיניות קליטת העולים מאתיופיה בגל העלייה השני ב-1991, בוחן מאמר זה את הטענה באופן ממוקד, תוך התייחסות לתפקידיה ולתפקודה של הסוכנות בתחום הדיר.

המאמרים הכלולים בכרך זה עברו שיפוט קפדני של קוראים מומחים, במגמה לשמור על רמתו האקדמית הגבוהה של כתב העת **הגירה**. אנו מבקשים להודות לקוראים שנענו לפנייתנו,

ותרמו, בקריאה קפדנית ובהערות מדוקדקות, לאיכותו המדעית של כתב העת. תודה עמוקה לדורון דגני, רכז קהילת הגירה ודמוגרפיה, על מסירותו לכתב העת ועיצוב האתר שלו בכישרון רב. כמו-כן אלפי תודות לאליה דמטר ולגיוי פנקס, העורכות הלשוניות, על עבודתן המקצועית היוצאת מן הכלל.

פרופ' רחל שרעבי
עורכת משנה

פרופ' סרג'ו דלה-פרגולה
עורך ראשי

הרהורים על הגירה בישראל: היבטים השוואתיים

סרג'ו דלה-פרגולה*

תקציר

היות ישראל חברה המקבלת וקולטת הגירה בקנה מידה גדול, הן במספרים מוחלטים והן יחסית לגודל אוכלוסייתה, היוותה עובדה מרכזית בחוויה היומיומית של תושבי המקום, בכלכלה, בתרבות ובפוליטיקה, וגם בהדגשי המחקר החברתי המקומי. המאמר דן במספר היבטים נבחרים מתוך תמונת המצב הרחבה של חקר ההגירה בישראל, בעיקר מן הבחינה של מערכת ההגירה הבין-ארצית המקשרת את החברה הישראלית לקהילות היהודיות ברחבי העולם; מהסתכלות על ישראל כעל חלק ממערכת המדינות הגלובאלית; מן הבחינה המדעית-חברתית-כמותנית וכן מזווית המקרו. מובן כי היבטים חשובים אחרים לא נכללים כאן. נבדק במיוחד מעמדה של ישראל במסגרת מערכת ההגירה הגלובאלית, ובמסגרת כלל מערכת ההגירה של יהודים המופנית גם לארצות אחרות, כמוקד להגירה סלקטיבית וקליטה דיפרנציאלית של יהודים וכיעד לסוגי הגירה שלא במסגרת חוק השבות, כספק הגירה, וכמקור אפשרי למדיניות הגירה.

לתמורות האדירות שהיו בחברה הישראלית בעשרות השנים האחרונות – בין השאר כתוצאה מהגירה וקליטה – יש משמעויות לא רק לגבי תיאור המצב, אלא גם לגבי פיתוח כלים ניתוחיים ותיאורטיים להבנתו. יש לגשת לחקר ההגירה בישראל תוך שילוב מסגרות ניתוחיות שונות: קודמות, שכוחן עדיין עימן לגבי ייחודו של המקרה הישראלי, וחדשות, כחלק מתיאוריות הגירה החלות על מרבית מדינות העולם. חקר הגירה שיטתי עשוי ליצור ידע ולתרום לתובנות מועילות עבור המערכת המדעית, וליישומן על ידי מערכות אחרות, לרבות אלה המופקדות על תכנון מדיניות במישור המקומי והבין-לאומי.

מילות מפתח: הגירה בין-ארצית, עלייה, קליטה, ירידה, תפוצות, יהודים, חוק השבות, מדיניות

*פרופ' סרג'ו דלה-פרגולה, האוניברסיטה העברית בירושלים

הערות רקע

היות ישראל חברה המקבלת וקולטת הגירה בקנה מידה גדול, הן במספרים מוחלטים והן יחסית לגודל אוכלוסייתה, היוותה עובדה מרכזית בחוויה היומיומית של תושבי המקום, בכלכלה, בתרבות ובפוליטיקה, וגם בהדגשי המחקר החברתי המקומי (Eisenstadt, 1954; Sicron, 1957; Bachi, 1977; Schmelz, DellaPergola & Avner, 1991; Leshem & Shuval, 1998; Ben-Rafael & Steinberg, 2009; סמיונוב ואחרים, 2010). יחד עם זאת, ולמרות תשומת הלב הניתוחית המרובה שניתנה במשך עשרות שנים להיבטים שונים של הגירה, מפליא שבחברה הישראלית היחס לתופעה לא היה שיטתי וממוקד כפי שניתן היה לשער. מעבר למחקר מכובד שהתפתח בארץ – שבמהלכו קמו גישות תיאורטיות וניתוחיות שונות ומתחרות – חלק ניכר של השיח הציבורי אודות הנושא נשאר בגדר של חוויות, רגשות, חששות, תקוות, מיתוסים, ואף טעויות סמנטיות מפתיעות. בהתייחסות הביצועית של מערכות ציבוריות שונות, ישראל עברה ממצב מוקדם של דאגה ליוזמת חוק בעל השפעה חברתית גורפת כחוק השבות, המיועד לסדר הגירה של יהודים ובני משפחותיהם (גבזון, 2010), למצב מאוחר של העדר חקיקה מקיפה וקוהרנטית אל מול מערך מורכב ורבגוני של הגירה נכנסת ויוצאת (אבינרי, אורגד ורובינשטיין, 2009). החלל החקיקתי מתמלא מדי פעם על ידי פסיקה תקדימית של בית המשפט העליון. פרט אופייני וחשוב בהקשר זה, הוא שרק בשנים האחרונות הורגש הצורך בהקמת מסגרות אקדמיות המתמקדות בחקר ובהוראה של נושאי הגירה כמקצוע מרכזי, ולא כחלק חשוב יותר או פחות מתוך תוכנית לימודים או פרויקט מחקר המופנים בעיקר לנושא אחר.

בדיון זה, אי אפשר להתעלם מן השינויים הדרמטיים שעברה החברה הישראלית משנותיה הראשונות ועד לימינו – התחזקותה הדמוגרפית, הכלכלית, הביטחונית, ובעיקר המוסדית שלה. מדינה – ונתייחס לזאת כאל מליצה – שלתושביה היה נהוג לשלוח חבילות של בגדים משומשים כדי להקל על מחסורם החמור, הפכה לחברה מן המניין בארגון המדינות המפותחות OECD, מן המובילות בעולם ברישום פטנטים ובתעשיות הטכנולוגיות, והמדורגת במקום ה-15 בעולם לפי מדד הפיתוח האנושי של האו"ם (United Nations, 2010), דירוג גבוה יותר ממדינות רבות במערב אירופה. בכפוף לשינויים מבניים אלה, נשתנתה מן היסוד יכולת ההתבוננות העצמית של היושבים בישראל, וגם של החוקרים את קורות החברה הישראלית. בצד מסה גדולה ומשפיעה של מהגרים, קמו דורות חדשים של ילידי המקום, המהווים היום רוב מוחלט למרות המספרים המרשימים של ילידי חו"ל. הגירה – או לפי המינוח המקורי, עלייה¹ – וקליטתה, שהייתה בראשית הדרך יסוד קיומי שקשה להתבונן בו מחוץ למסגרת נורמטיבית ואפילו אפולוגטית, הפכה במהלך הזמן לתופעה חשובה מאוד, אמנם, אך הניתנת למדידה אובייקטיבית, להערכה בכלים השוואתיים, להמשגה מתוחכמת ויצירתית, ולביקורת בהתאם למערכות שיפוט מגוונות וניטרליות כביכול. כל אלה מצביעים על התחזקות הביטחון העצמי של הישראלים ועל יכולתם לא לחשוש מהתמודדות עם סוגיות לא פשוטות, אך מחייב גם שדרוג הדרישות לתובנה, להערכה, להסקת מסקנות, ואף לתכנון של מדיניות לעתיד הנגזרת מכל אלה.

מאמר שפורסם על ידי רבקה רייכמן (חברת מערכת של כתב העת **הגירה**) בכתב העת **סוציולוגיה ישראלית** (2009), מהווה דוגמה טובה של יצירת מסגרת מחקרית יסודית לחקר הגירה במדינת ישראל. המאמר דן ביסודות תנועות ההגירה בישראל: הגירה בחסות חוק השבות, הגירת עבודה של לא-יהודים, והמעבר של ישראל ממדינת עלייה למדינת הגירה בפועל. בתוך כך, עולה המורכבות הסוציולוגית והדמוגרפית של הגירה בהקשר של גלובאליזציה מעמיקה

בתהליכים כלכליים ומדיניים, של רב-ממדיות מסתעפת בזהויות התרבותיות האישיות והקבוצתיות, ושל התערבויות משפטיות אפשריות או נחוצות על מנת ליצור הסדרים הגונים בתחומי ההגירה.

בהרהורים הבאים, ברצוני להדגיש מספר היבטים נבחרים מתוך תמונת המצב הרחבה של חקר ההגירה בישראל, בעיקר מן הבחינה של מערכת ההגירה הבין-ארצית² המקשרת את החברה הישראלית לאוכלוסייה היהודית בעולם; מהסתכלות על ישראל כעל חלק ממערכת המדינות הגלובאלית; מן הבחינה המדעית-חברתית-כמותנית וכן מזווית המקור. נושא ההגירה בישראל ובעולם, כאמור, רחב ומורכב הרבה יותר, לרבות מבחינת הדיסציפלינות החוקרות, ההתערבות של מוסדות הקשורים לתהליך, והמשמעויות ליחיד, לרבות בפן השינוי התרבותי-זהותי. הכוונה כאן להרחיב את תובנת ההקשר של המתרחש הנקודתי, גם כדי ליצור תשתית העשויה להאיר את הצפוי להתרחש בעתיד. גישתי משוחררת, אם אפשר, מהנחות יסוד מקובלות, נוקשות, ואף כמעט מקודשות הקיימות לעתים בספרות העוסקת בתחום. עיקר המאמץ הוא בהרחבת התמונה המקומית הישראלית למסגרות השוואתיות שונות עם מדינות אחרות, בין עלייה להגירות אחרות של יהודים, בין יהודים לקבוצות אתניות אחרות במצבים בני השוואה, תוך הרחבת זמן הניתוח להיסטוריה ארוכה יותר, ובחינת המהות של מושגי יסוד שגרתיים.

ראייה מקיפה של מדינת ישראל במסגרת חברה יהודית רחבה יותר וטרנס-לאומית, ובמסגרת מערכת גלובאלית של המדינות והאוכלוסיות, הכרחית לתוקף ולתקינות של המחקר העוסק בהגירה. אכן, טרוניה מצויה נוגעת לנטייה של חלק מספרות המחקר על הגירה ושילוב מהגרים במדינה הקולטת – ורוב רובו של השיח הציבורי אודות נושאים אלה – לעסוק בהווה החוויה הישראלית, בלי התייחסות מספקת להקשרים היסטוריים, גיאוגרפיים ואסטרטגיים רחבים יותר. מסגרות מושגיות מורחבות כאלה לניתוח, עשויות לתרום להבנת השוטף והמקומי והשלכותיו המתמשכות על פני הזמן והמקרינות על פני שטח רחב יותר.

ישראל במערכת ההגירה הגלובאלית

מדינת ישראל נמנית עם קבוצת חברות בעולם המכונות "מדינות הגירה". לפי סיכומי מחלקת האוכלוסייה של האו"ם (United Nations, 2011) 214 מיליון אנשים חיו בארץ שונה מארץ הולדתם ב-2010, לעומת 179 מיליון בשנת 2000 – תוספת נטו של 35 מיליון בני אדם בעשור.³ למעשה, בגלל הגירות מרובות של יחידים רבים, כולל הגירה חוזרת, ובגלל פטירת מהגרים לשעבר, ההיקף הכולל של תנועות ההגירה היה הרבה יותר גבוה. לפי האו"ם, ב-2010 ישראל הייתה במקום ה-19 מתוך 220 מדינות או טריטוריות בעולם על פי מספר המהגרים הבין-ארציים החיים בה דרך קבע (2.9 מיליון), ובמקום השביעי על פי אחוז המהגרים מתוך כלל האוכלוסייה (40%). שש המדינות שבהן אחוזים גבוהים יותר של מהגרים היו: קטר, אמירויות המפרץ, כוויט, ירדן, השטחים הפלסטינאים וסינגפור. יש לשים לב שישראל שייכת לקבוצה של מדינות קטנות, ברובן במזרח התיכון, ובדומה לסינגפור, מבודדת מבחינה תרבותית מהסביבה הקרובה.

על רקע היותה של ישראל דוגמה מובהקת של מדינת יעד להגירה בין-לאומית, הכרחית השוואה עם מדינות אחרות כדי לבחון האם דפוסיה אמנם ייחודיים – מלבד פנייתה הייחודית לקהל יעד של מהגרים פוטנציאליים מקרב יהודי התפוצות. כדוגמה של השוואה כזו, איור 1 מתאר את התנודות במספרי המהגרים הנכנסים לישראל בעשרות השנים האחרונות, מול נתונים של שלוש מדינות נוספות: ארצות הברית, אוסטרליה וגרמניה. הנתונים על מספר המהגרים הנכנסים בשנים בין 1980 ל-2007 מראים גם את אחוז הבאים ממדינות פחות מפותחות. למרות

היקף ההגירה המשמעותי בדרך כלל, ישראל אינה המדינה שקלטה את מספר המהגרים הגבוה או הרצוף ביותר. ניכר שבעשור האחרון, מספר המהגרים נמצא בעלייה מתמדת בארצות הברית ובאוסטרליה, אך לא בגרמניה ובישראל, אם כי הנתונים מישראל המוצגים כאן מתייחסים רק להגירה במסגרת חוק השבות, וזה רחוק מלאפיין את התמונה בשלמותה (ראה מטה). אולם, יש לציין כי התנודות במספר השנתי של מהגרים נכנסים נראות הרבה יותר קיצוניות בישראל מאשר במדינות האחרות, דבר המחייב תשומת לב לאופי המנגנונים הסיבתיים העומדים מאחורי הגירה בין-ארצית בישראל ובמדינות אחרות. בהגירה בין-ארצית, המניע הכלכלי דומיננטי בדרך כלל, אולם בישראל הרקע הסיבתי מורכב יותר. כמו בישראל, גם בארצות הברית ובגרמניה (אך לא באוסטרליה) סביב שנת 1990 נרשם שיא בהיקף ההגירה הנכנסת. עם זאת, אחוז הבאים ממדינות פחות מפותחות בישראל דומה לזה שבגרמניה ונמוך במידה ניכרת לעומת ארצות הברית ואוסטרליה (Markus & Semyonov, 2010).

איור 1: מהגרים נכנסים לארבע מדינות קולטות הגירה, ואחוז הבאים ממדינות פחות מפותחות,

2007-1980

מקור: ארה"ב, אוסטרליה, גרמניה: United Nations (2011); ישראל: הלשכה המרכזית לסטטיסטיקה.

ישראל במערכת ההגירה היהודית

כדי לספק הסבר לדמיון ולשוני בין ישראל למדינות הגירה אחרות, הכרחי להפנות תשומת לב לקשר הקיים בין הגירה לישראל, המבוססת, לפחות בעבר, במידה מכרעת על תנועות של יהודים ובני משפחותיהם – לבין תנועות הגירה אחרות של יהודים בעולם בעבר (Schmelz & DellaPergola, 2007) ובהווה (Pew Research Center, 2012). חשוב על כן להבין את תהליכי היסוד העוברים על העולם היהודי. תמורות מרחיקות לכת בגודל האוכלוסייה היהודית באזורי המחיה העיקריים הוכתבו בעיקרן על ידי הגירה בין-ארצית בהיקף נרחב, ובמידה לא מעטה גם על ידי תהליכים דמוגרפיים המשפיעים על נישואין, הרכב משפחה, ילודה, הרכב גילים, ושמירת הזהות התרבותית הקבוצתית או התבוללות בסביבת הרוב (DellaPergola, 2010a).

איור 2 מציג אומדנים של מספר המהגרים היהודים הכולל שעברו בין מדינות שונות ברחבי העולם בין השנים 1880-2011. נתונים אלה מהווים לכאורה תתי-אומדנים היות והם כוללים מעברים בין יבשות שונות והגירה למדינות הקולטות העיקריות, אך לא כוללים מקרים רבים של הגירה בין מדינות שכנות בתוך אותה היבשת. השינויים הדרמטיים בעקומת ההגירה משקפים את השינויים בהופעתם של כוחות דחיפה עיקריים באזורי הגירה יוצאת ואף בעוצמתם, וגם תמורות בנגישות ובכוחות המשיכה באזורי קליטת ההגירה העיקריים. במקרים רבים, הגברת ממדי ההגירה מצביעה על שינויים גיאוגרפיים מהירים ועל שיבוש בפועל או חשש משיבוש צפוי בסביבת החיים של קהילות יהודיות, וביציבות היחסים שבין החברה הכללית לבין המיעוט היהודי. לזמינותן של ארצות יעד להגירה של יהודים הייתה השפעה רבה ביותר, והיא שיקפה תמורות במדיניות ההגירה של ארצות אלה.

איור 2: הגירה יהודית בין-ארצית, אומדנים כלל עולמיים, 1880-2011^א

^א ממוצעים לחמש שנים. מקור: עיבוד ועדכון מתוך DellaPergola (2009).

איור 2 משקף את תנועתם של למעלה מ-9 מיליון מהגרים יהודים, המהווים אחוז גבוה מכלל האוכלוסייה היהודית בעולם, אשר מנתה 7.6 מיליון ב-1880, קצת יותר מ-10.5 מיליון ב-1900, כ-16.5 מיליון ערב מלחמת העולם השנייה, וכ-13.6 מיליון בראשית העשור השני של המאה העשרים ואחת. שלושת רגעי השיא בהיקף ההגירה של יהודים בעולם משקפים את: (א) המעבר המסיבי ממזרח אירופה לצפון אמריקה לפני מלחמת העולם הראשונה, שנחסם באמצעות הטלת מכסות והגבלות הגירה על ידי הממשל בארצות הברית בראשית שנות העשרים; (ב) סוף מלחמת העולם השנייה והשוואה, קץ השלטון הבריטי ועצמאות מדינת ישראל, ופתיחת שעריה להגירה ב-1948; ו-(ג) התפרקות ברית המועצות שהחלה למעשה עם נפילת חומת ברלין בסוף 1989. כל הנסיבות הללו, בצד אחרות, כגון מגבלות הגירה שהונהגו על ידי שלטונות המנדט הבריטי בשנות השלושים, או תום עידן הקולוניאליזם הצרפתי בצפון-אפריקה בשנות השישים של המאה העשרים, מצביעות על קשרי תלות מובהקים בין תהפוכות ושינויים גדולים במערכת הגיאוגרפית העולמית לבין התפתחויות מרכזיות בחברה היהודית – ובמיוחד הגירה בהיקף נרחב.

איור 3 מספק סינתזה של זרמי ההגירה העיקריים של יהודים במהלך יותר משישים השנים שחלפו בין 1948 ל-2008. האומדנים המוצגים מבוססים על ליקוט נתונים ממקורות שונים בישראל ובמדינות ההגירה העיקריות, ובמקרה של חוסר מידע ישיר, על אומדנים. הנתונים מחולקים על פי טיפולוגיה חסכונית המבוססת על ארבעה קודקודים: שני אזורים שהם ספקי

הגירה עיקריים – מדינות מזרח אירופה ומדינות מוסלמיות באסיה ואפריקה, ושני אזורים שהם קולטי הגירה עיקריים – מדינות המערב באמריקה ובאירופה, ומדינת ישראל. לאורך כל התקופה מאז 1948, למעלה מ-5 מיליון יהודים היגרו בין מדינות העולם. ישראל הייתה הקולטת העיקרית, וקיבלה 63% מכלל המהגרים היהודים, בעוד שארצות המערב קלטו 37%, בתוכם 14% שמקורם בישראל. חלוקת התקופה בין 1948 ל-2008 לשתי תת-תקופות, 1948-1968 ו-1969-2008, כאשר מלחמת ששת הימים ב-1967 מהווה מעין קו פרשת מים – מגלה הבדלים משמעותיים בקצב ההגירה ובהתפלגותה בין היעדים העיקריים. בשני העשורים הראשונים, סך כל המהגרים היהודים התקרב ל-1.9 מיליון, מתוכם 69% הגיעו לישראל ו-31% הגיעו למדינות המערב השונות. בפרט, הגיעו לישראל 81% מכל יוצאי המדינות במזרח אירופה, ו-71% מכל יוצאי המדינות המוסלמיות בצפון אפריקה ומערב אסיה, ומאתיופיה. בין 1948 ל-1968, מספר המהגרים ממדינת ישראל למדינות המערב היה כמעט כפול לעומת מספרם של אלה שהגיעו ממדינות המערב לישראל. בארבעת העשורים הבאים, סך כל המהגרים היה למעלה מ-3.1 מיליון, מתוכם ישראל קיבלה 59% – 59% מכל יוצאי מזרח אירופה, ו-80% מכל יוצאי אסיה ואפריקה, ומדינות המערב קיבלו 41%. מאזן ההגירה בין ישראל למדינות המערב היה עדיין שלילי, אך יחסית יותר מאוזן, ומתוך מספרי מהגרים משמעותיים הרבה יותר.

איור 3: מערכת הגירה יהודית עולמית: זרמים עיקריים על פי אזורי המוצא והיעד, 1948-2008 מספרים מוחלטים ואחוזים מתוך סך כל המהגרים^א

א. 1948-1968 (סה"כ 1,881,000)

ב. 1969-2008 (סה"כ 3,136,000)

^x כולל אזרחים עולים לישראל. מקור: עיבוד ועדכון מתוך DellaPergola (2009).

במונחים של נטייה להגר יחסית לגודל האוכלוסייה היהודית המקומית בכל אחד מארבעה האזורים הראשיים, הנטייה הגבוהה ביותר הייתה ממדינות אסיה ואפריקה, ואחריה ממדינות מזרח אירופה. הנטייה להגר הייתה מינימאלית ממדינות המערב, וקצת גבוהה יותר אם כי בדרך כלל נמוכה ממדינת ישראל. יחסית לגודל האוכלוסייה במקור, שיעורי העלייה לישראל כמעט בכל תקופה היו יותר גבוהים מאסיה ואפריקה מאשר מאירופה ואמריקה (איור 4). הדבר היה נכון לא רק החל מקום מדינת ישראל, אלא גם בתקופת המנדט, וקרוב לוודאי גם בתקופה העות'מאנית.

איור 4: מערכת הגירה יהודית עולמית: זרמים עיקריים על פי אזורי המוצא והיעד, 1948-2008
שיעורי הגירה ל-1000 באוכלוסייה היהודית באזורי המוצא

מקור: ראה איור 3.

ישראל כיעד לגירה של יהודים

הקשר בין התפוצה היהודית לארץ הוא זה אשר, במידה מכרעת, הביא להקמתה של מדינת ישראל. רלוונטיות הקשר הזה להגירה בישראל לא תמה. הפרופיל הבולט של גלי הגירה עוקבים אחד אחרי השני מאפיין את השתלשלות ההגירה היהודית הנכנסת לישראל (איור 5). לכל גל הגירה הרכב שונה על פי ארצות המוצא, אולם המכנה המשותף הוא במצב משברי ריאלי או צפוי בארצות המוצא, ובכונות והזמינות לבחור את ישראל כיעד להגירה. כאמור, שני גלי ההגירה העיקריים התרחשו, הראשון מיד אחרי עצמאות המדינה, והוא כלל ייצוג נכבד של ניצולי שואה ויציאה המונית של יהודים מארצות מוסלמיות; והשני, החל מנפילת המעצמה הסובייטית, כלל בעיקר את יוצאי מדינות ברית המועצות לשעבר, במקביל גם העברה כמעט מלאה של יהדות אתיופיה לישראל. רוב גלי ההגירה שבין שני גלים עיקריים אלה היו אף הם קשורים במישרין או בעקיפין במשברים פוליטיים או כלכליים גדולים או בסיכונים נתפסים על ידי יהודים בארצות מוצא שונות. שיעורי ההגירה הנכנסת ביחס ל-1000 תושבים בישראל משקפים את התנודות במספרי העולים אך בהיקף הולך וקטן במשך השנים, בעקבות הצמיחה המתמדת בגודל האוכלוסייה הקולטת.

איור 5: הגירה נכנסת (עלייה) - מספרים ושיעורים ל-1000 באוכלוסייה, ישראל, 1947-2011^א

^א לא כולל אזרחים עולים. מקור: הלשכה המרכזית לסטטיסטיקה.

תלות העלייה לישראל בנסיבות השונות של ארצות המוצא מודגמת באופן משכנע באיור 6, בו מוצגים ארבעת המודלים העיקריים של הגירה לישראל מתוך מיון של עשרות מדינות מוצא: (א) הטרנספר המלא של קהילה יהודית בראשית המדינה, כדוגמת עיראק; (ב) היציאה המסיבית לסירוגין כהשתקפות של מדיניות הגירה במדינת המוצא, ועקב כך של יכולת היציאה, כדוגמת ברית המועצות לשעבר; (ג) התנודתיות הבלתי פוסקת המשקפת אירועים כלכליים, פוליטיים וביטחוניים בארץ המוצא, כדוגמת ארגנטינה; ו-(ד) התמורות בשכיחות העלייה המבטאות שילוב בין שינויים במדינת המוצא ותמורות ברגישות כלפי כוח המשיכה של מדינת ישראל, כדוגמת ארצות הברית. לעומת זאת, התמורות השוטפות בחברה הישראלית מבחינת כלכלה, ביטחון או תרבות אינן יכולות לתרץ הבדלים כה מובהקים בנטייה להגר. אילו המוקד הסיבתי הראשוני של העלייה היה בישראל, היינו מוצאים תנודתיות דומה יותר בין ארצות המוצא השונות.

איור 6: ארבעה מודלים של הגירה יהודית לישראל, 1948-2011

מקור: הלשכה המרכזית לסטטיסטיקה.

גם בעקבות תנועות הגירה רבות היקף, חלו שינויים יסודיים בתפרוסת האוכלוסייה היהודית בעולם. איור 7 מציג את הקשר שנוצר לאחרונה בין שיעור האוכלוסייה היהודית מתוך כלל האוכלוסייה במדינות השונות, לבין רמת החיים והפיתוח במדינות השונות. רמה זו נבדקת על ידי דירוג המדינה לפי מדד הפיתוח האנושי (HDI), המספק אינדיקציה על ההקשר חברתי-כלכלי במדינות השונות בעולם. מדד הפיתוח האנושי משקלל בכל מדינה שלושה ממדים: תפוצת החינוך, רמת הבריאות ורמת ההכנסה במונחים ריאליים. עם הזמן, נוצר קשר מובהק בין רמת הפיתוח של המדינות לבין שכיחות האוכלוסייה היהודית בהן. תוצאה זו הגיונית וצפויה בעולם פתוח יחסית, בו ניתן לממש את השאיפה לעבור ממקומות פחות מפותחים ליותר מפותחים, שלעיתים קרובות יש בהם גם משטרים דמוקרטיים יותר ותשומת לב יתרה לזכויות הפרט ושוויון בין האזרחים. ואולם יש לזכור שלא כך הייתה התפרוסת הגיאוגרפית של יהודי התפוצות במהלך רוב השנים האחרונות. במצב החדש שנוצר, התפרוסת הגיאוגרפית של היהודים בעולם משקפת מפה של פיתוח חברתי-כלכלי ושל זמינות תנאי חופש וזכויות אזרחיות.

איור 7: יהודים ל-1000 באוכלוסייה, לפי מדד פיתוח אנושי (HDI) במדינות העולם, 2010

ללא מדינת ישראל. מקור: עיבוד מתוך DellaPergola (2010a).

במהלך התקופה האחרונה, לאור התרכזות היהודים בארצות המפותחות יותר, נטתה תדירות ההגירה היהודית העולמית להצטמצם. איור 8 מציג את הקשר המתקיים בין נטיית היהודים מארץ נתונה להגיע לישראל, לבין רמת ההתפתחות של אותה ארץ, על פי דירוג הארצות לפי מדד הפיתוח האנושי (HDI) ב-73 ארצות. ההצגה היא בקנה מידה לוגריתמי, המאפשר להציג פערים גדולים מאוד בין הארצות השונות. מן הנתונים עולה קשר שלילי חזק בין איכות החיים בארץ מסוימת לבין הנטייה של יהודים להגר משם. ברוב השנים, שכיחות העלייה הנמוכה ביותר נרשמת בארצות הברית, והגבוהה ביותר נרשמת באתיופיה. אמנם, נתונים מפורטים זמינים רק לגבי הגירה לישראל, אולם ניתן לראות בהתפתחות העלייה במשך השנים מדד כללי יותר של נטיות ההגירה הבין-ארצית של יהודים. ממצא זה מצביע על רציונאליות כללית בקבלת החלטות כביטוי של תפיסת רווח והפסד ושאיפה לשיפור תנאי חיים. הממצא גם מנבא עוצמות הגירה עתידיות נמוכות למדי, בתנאי שברוב המדינות התנאים הנוכחיים ימשיכו לשרור בעתיד הנראה לעין.

מנקודת מבט זו, תדירות ההגירה מישראל, המסומנת גם היא באיור 8, מתיישבת היטב עם רמת הפיתוח של המדינה. במילים אחרות, שכיחות ההגירה מישראל דומה בהיקפה היחסי להגירה אל ישראל ממדינה שנתונה החברתיים דומים לאלה של ישראל (ראה מטה). ממצאים אלה מחייבים תיקון והרחבה מול ההנחה הנפוצה כי המניעים המסבירים את הנפח והתזמון של הגירת יהודים לישראל (וגם ההגירה ממנה) הם בראש וראשונה אידיאולוגיים – ולא במידה ניכרת גם חברתיים-כלכליים. כמובן, בכל ניתוח של הגירת יהודים לישראל, ובעיקר העדפת ישראל כיעד על פני מדינות אפשריות אחרות, אי אפשר להתעלם מחשיבותם של משתנים רעיוניים וערכיים, אולם יש לבחון אותם ויש לתת להם משקל במידה מאוזנת במסגרת פרשנות מורכבת יותר.

איור 8: עולים חדשים לישראל ל-1000 יהודים בארצות המוצא, 2009

מקור: DellaPergola (2011a).

בסוף סקירה זו של מגמות בעלייה, מן הראוי לבחון את ההגירה הנכנסת לארץ בפרספקטיבה ארוכת טווח של זמן, בכפוף למגבלות הנתונים הזמינים. מאז ראשיתה, הגירת יהודים לישראל היוותה אחד היעדים המרכזיים של האתוס היהודי ושל המחשבה הציונית, ועקב כך של האידיאולוגיה הישראלית, במסגרת הרחבה יותר של הגירה יהודית גלובאלית (אלרואי, גם מן הבחינה ההיסטוריוגרפית יש מקום לאמת נתונים אמפיריים מול המסגרות המושגיות המקובלות. איור 9 מציג אומדנים ונתונים על מספר העולים לישראל בשנים 1840 - 2011.

המפקד של יהודי ארץ ישראל שבוצע בשנים 1916-1918 (ההסתדרות הציונית העולמית, 1918), מספק מספרים על ילידי חו"ל שחיו בארץ באותן שנים, לפי שנות הגעתם. על בסיס שחזור והשלכה לאחור של נתונים אלה בטכניקה דמוגרפית הידועה כ'תחזית הפוכה' או 'לאחור', ניתן להעריך את מספרם הכולל של העולים שהגיעו לארץ, ושבינתיים חלקם נפטרו או היגרו בחזרה לארצות אחרות. תוצאת אומדנים אלה מוצגת באיור 9 בקנה מידה לוגריתמי כדי להקל על הקריאה של נתונים בעלי סדרי גודל שונים מאוד.

בפועל, לאורך תקופה של 170 שנה, היקף ההגירה הלך והתחזק רוב הזמן, אם כי דומה ששיא כל הזמנים הושג זמן קצר אחרי הקמת מדינת ישראל. בולטת העובדה כי במהלך כל המאה התשע-עשרה, קצב ההגירה הנכנסת – למרות ממדיה המוחלטים הקטנים – התאפיין על ידי אותו פרופיל של גלים, כפי שמקובל למספר אותם החל מ-1880. בהמשגת ההיסטוריוגרפיה הישראלית היה נהוג למספר את גלי ההגירה, מן העלייה הראשונה של ראשית שנות השמונים של המאה התשע-עשרה ועד לעלייה החמישית של שנות השלושים של המאה העשרים. בהמשך, משום מה, חדלו ההיסטוריונים למספר את העליות, למרות העובדה הבולטת שגלי הגירה גדולים וייחודיים – כל אחד בעל אופי שונה מקודמו – המשיכו להגיע לארץ. אולם קריאת התגר למושגים המקובלים נוגעת גם לתקופה שקדמה לעלייה הראשונה. כאמור, האופי הגלי של העלייה התחיל לפני העלייה הראשונה והוא נמשך עד ימינו אלה. במילים אחרות, מספור העליות היה הגיוני בפרספקטיבה היסטוריוגרפית תנועתית, אך לא בפרספקטיבה היסטורית דמוגרפית. ממצא זה

דווקא מחזק את ההנחה כי מספר תהליכים מוכרים וידועים מראש, פועלים בעוצמה משתנה לאורך ההיסטוריה של האוכלוסייה היהודית לטווח ארוך.

איור 9: העלייה לארץ, 1840-2011 – קנה מידה לוגריתמי

מקור: 1919-1840 : אומדני המחבר מתוך : ההסתדרות הציונית העולמית (1918); 2011-1919 : הלשכה המרכזית לסטטיסטיקה.

הגירה סלקטיבית וקליטה דיפרנציאלית

במערכת הגירה משולבת ומפוצלת, כמו זו שהודגמה באיור 3, הגיוני להניח כי התכונות הדמוגרפיות והחברתיות-כלכליות של המהגרים לא היו בלתי תלויות מבחירת מדינות היעד. הברירה העצמית של המהגרים הייתה רלוונטית במיוחד כאשר מהגרים מאותו מקום מוצא – כגון מדינות מזרח אירופה או מדינות ערב – התפצלו לשני יעדים – מדינות המערב או מדינת ישראל. איור 10 מדגים את ההבדלים בפרופיל התעסוקתי-מעמדי של מהגרים יהודים שהגיעו לישראל ולצרפת ממדינות באירופה ובאמריקה לעומת מדינות באסיה ואפריקה בשנות השישים של המאה העשרים.

מכל אחד משני אזורי המוצא הראשיים, ישראל קלטה אחוזים הרבה יותר נמוכים של בעלי מקצועות חופשיים, מנהלים ופקידים, ואחוזים הרבה יותר גבוהים של עובדי צווארון כחול (תעשייה, שירותים, חקלאות, כולל בלתי מקצועיים וחסרי מקצוע). להרכב החברתי ולהון האנושי ההתחלתי של המהגרים היו השלכות מרחיקות לכת על תהליכי הקליטה בארצות החדשות, גם בתקופה המיידית שלאחר בואם וגם בטווח ארוך יותר. לפחות בכל הנוגע לתכונות המקצועיות של הפרט והריבוד החברתי-כלכלי של המהגרים כקולקטיב, הקליטה הייתה יותר קלה במדינות המערב מאשר בישראל. נוצרו בארץ משקעים של מרירות, בעיקר בקרב אלה שהשתייכו למשפחות שהתפצלו בין ישראל והמערב. עם זאת יש לציין שהתהליך היה משותף לשייכים לשתיהן קבוצות המוצא. אין אלה דוגמאות אחדות שבהן ניתן לבדוק בבדיקה כמעט ניסויית את מנגנוני הברירה העצמית של מהגרים לישראל מול מהגרים לארצות אחרות (Bensimon & DellaPergola, 1984; DellaPergola, 1986, 1998; Remennick, 2007; Amit, Borowski &

(DellaPergola, 2010; Tolts, 2011; Cohen, Haberfeld & Kogan, 2011). ברור כי השוואות מעין אלה הכרחיות כדי להעמיד את תולדות קליטת העלייה בפרספקטיבה ניתוחית ראויה. גם במקרים אחרים, כגון במקרה של היציאה ההמונית של יהודי ברית המועצות לשעבר, ישראל משכה אחוזים גבוהים יותר של ילדים וקשישים מאשר ארצות המערב, דהיינו אוכלוסיות בעלות יחסי תלות פחות נוחים; ואחוזים נמוכים יותר של בעלי השכלה גבוהה ופרופיל חברתי חזק. על כן, להגירה בין-ארצית נודעה השפעה מכרעת על המבנה הדמוגרפי והסוציו-כלכלי של האוכלוסייה היהודית בתפוצות ובמדינת ישראל אשר שאבה משם למעלה מ-3 מיליון עולים חדשים ואזרחים עולים.

איור 10: התפלגות מקצועית של מהגרים יהודים לישראל ולצרפת – 1960-1975

מקור: DellaPergola (2007).

משמעותית עוד יותר הייתה העובדה שההבדלים בין יוצאי שתי קבוצות המוצא הראשיות שהגיעו לאותה ארץ יעד, היו הרבה יותר קטנים מההבדלים בין יוצאי אותו אזור המוצא שהגיעו לשני אזורי יעד שונים. בפועל, נקודות ההתחלה של יוצאי אסיה ואפריקה היו נמוכות יותר במידה מסוימת לעומת אלה של יוצאי אירופה ואמריקה, אולם המחיר שמהגרים אלה שילמו בשנים הראשונות להסתגלותם בישראל היה הרבה יותר כבד ובא לידי ביטוי באובדן סטטוס חברתי התחלתי הרבה יותר משמעותי מאשר בקרב יוצאי אירופה ואמריקה. בכך העמיקו בתקופת הקליטה הראשונה הפערים שהיו קיימים בין קבוצות המוצא השונות. רק בהמשך, באיטיות, בהדרגה ובעקביות, תהליכי התכנסות גרמו לצמצום הבדלי ההישגים ברמת ההשכלה, בריבוד התעסוקתי, וברמות ההכנסה של קבוצות המוצא השונות.

איור 11 מדגים את מהות תהליך ההתכנסות המקצועית כלפי מעלה בישראל בשנים 1966-2010, תוך עלייה חברתית של שתי קבוצות המוצא הראשיות. לגבי המקצועות הנבחרים באיור 11, אחוז בעלי המקצועות האקדמיים והטכניים עולה בהתמדה תוך שמירת הפער או התקרבות קלה בין שתי קבוצות המוצא, בעוד אחוז הפועלים ועובדי חקלאות יורד בהתמדה ומגיע לאחוזים דומים בשתי קבוצות המוצא לקראת סוף התקופה. כדי להדגיש את מלוא המשמעות החברתית-ציבורית של התמורה המקצועית, הנתונים כוללים ילידי חו"ל וילידי ישראל מאותו מוצא. הפערים המקצועיים-מעמדיים אכן הצטמצמו מאוד, בעיקר במדידת היחס בין שתי קבוצות המוצא אולם לא נעלמו, ודרוש זמן נוסף על מנת שכך אכן יתרחש בפועל. מעיון באיור 11 מתברר שנקודת ההשתוות (crossover) בין אחוזי השייכים למעמד הגבוה יותר ולמעמד הנמוך יותר חלה בשנות השמונים לגבי יוצאי אירופה ואמריקה, בעוד היא מסתמנת בשנת 2010 לגבי יוצאי אסיה ואפריקה.

איור 11: מועסקים במקצועות נבחרים בישראל, לפי יבשת מוצא, 1966-2010, אחוזים

מקור: הלשכה מרכזית לסטטיסטיקה.

לבסוף, בדרך אסוציאטיבית, עולה שאלה הקשורה להמשגה השלטת של קבוצות המוצא העיקריות בחקר החברה הישראלית בהקשר של עלייה וקליטה, אך גם בהקשרים רחבים יותר של חקר התפוצה היהודית במאה העשרים ובראשית המאה העשרים ואחת (DellaPergola, 2010b). נהוג למיין את הקהילות היהודיות בטיפולוגיה דיכוטומית, לרבות באמצעות שימוש במושגים של 'מערב' ו'מזרח'. מיון בינארי כזה בשום אופן אינו יכול לשקף במידה סבירה את מורכבות ההיסטוריה והסוציולוגיה היהודית במישור הגלובאלי והמקומי, מורכבות המתאפיינת על ידי רצף של התפתחויות – לרבות מודרניזציה – עם מצבי ביניים רבים, ולא שסע בין שני עולמות מנוגדים. אולם, לעתים יש יתרון ניתוחי ביצירה ובהצגה של מיון קומפקטי של מעט תת-אוכלוסיות. לחלוקות פשוטות אלה הייתה השפעה גדולה במחקר ההשוואתי על החברה הישראלית, כולל הנגזרות בתחומי הפוליטיקה והמדיניות החברתית. בהקשר זה, בולטת לעין הדרך הערכית והבלתי סבירה שהשתלטה בשימוש מונחים מנוגדים למציאות הגיאוגרפית-תרבותית של קהילות ישראל, במקומות מושבן המקורי ואחרי פיזורן אל עבר המרחב, בישראל, באירופה, ומעבר לאוקיאנוס האטלנטי והשקט. מי שירצה ליצור מפה וירטואלית דיכוטומית של התפוצה היהודית יעניין באיור 12.

איור 12: הגבול בין 'מערב' ו'מזרח': הקו הווירטואלי טאנג'ר-אסתרחאן

מקור: DellaPergola (2010b).

נהוג להגדיר במונח 'יהודי המערב' את יהודי אירופה (ולימים, אמריקה ואוקיאניה), ו'יהודי המזרח' או 'המזרחיים' את יוצאי אסיה ואפריקה. למעשה, מדובר על אזורי ההשפעה ההיסטוריים של הנצרות, על כיתותיה השונות, ושל האסלאם, על חברת הרוב שבתוכה השתלבו קהילות יהודיות, ועקב כך על היהודים מאותו המוצא שהיגרו למקומות אחרים. מוטב להזכיר כי ניסיון ידוע של קביעת קו וירטואלי המפריד בין אזורים גיאו-תרבותיים באירופה בעלי מאפיינים דתיים, לאומיים, דמוגרפיים, חברתיים, כלכליים ותרבותיים שונים, הוצע על ידי דמוגרפים וסוציולוגים בדמות הקו טרייסטה-לנינגרד, החוצה בין אירופה המערבית ואירופה המזרחית (Hajnal, 1965). בחקר הקהילות היהודיות באירופה, הן בחוויה המקומית, הן בדיונים מלומדים,

צוינו ההבדלים והמתחים בין ה-Westjuden המערביים, וה-Ostjuden המזרחיים.

באשר לטיפולוגיה רחבה יותר המקיפה את כל יבשות ההתיישבות היהודית הוותיקה, קו וירטואלי המנסה להפריד בין שני אזורים ראשיים יוכל בלא מאמץ לעבור בין טאנג'ר בקצה המערבי של צפון אפריקה, לאסתרחאן בקצה המזרחי של היבשת האירופית. המדובר למעשה על קו מפריד בין צפון ודרום, ולא בין מערב ומזרח. בדיכטומיה השגרתית, מרוקו – המאגרב, המערב – היא חלק מה'מזרח', בעוד מזרח אירופה היא חלק מה'מערב'. אולם עובדה היא שהמונחים 'מערב' ו'מזרח' השתרשו בשפה העממית וגם בשפה המחקרית, תוך שימוש סימבולי והיררכי של מונחים המלווים מגיאוגרפיה מדומה. ה'מערב' המדומה והסימבולי מאפיין בעיקר איזה "אנחנו" הגמוני של מי שמיצבו במדינות אירופה המערבית והמרכזית, בעוד ה'מזרח' המדומה מאפיין איזה "אחר" הנתפס – במודע או שלא במודע – כנחות וטעון שיפור או טיפוח. מפתיע ומאלף כיצד חוקרים תיאוריים וביקורתיים גם יחד, ובמידה מסוימת גם הנפשות הפועלות עצמן, לא הסתייגו או התקוממו מול השימוש הנפוץ במונחים המעוותים את הגיאוגרפיה הריאלית ללא תמימות. יש מקום לאזהרה כנגד השימוש השגרתי במונחים שאינם ניטראליים אלא מבטאים הנחות יסוד ערכיות וטעונות.

ישראל כספק הגירה

רוב גבולותיה היבשתיים של מדינת ישראל הם עם מדינות אויב או עם מדינות שעימן הסכמי שלום אך לא ממש קשרי ידידות, ובחברה הישראלית קיימת נטייה גבוהה לנסיעות לחו"ל למדינות שאין להן גבול משותף עם ישראל. בשנים האחרונות, גם בגלל היכולות התקציביות המשופרות של רוב משקי הבית, הגיע מספר הנוסעים לחו"ל להיקפים השווים ללמעלה ממחצית אוכלוסיית המדינה. ב-2011, לדוגמה, היו 4,387,000 יציאות לחו"ל לעומת 4,373,000 חזרות מחו"ל, מתוך זה, 4,042,000 חזרות תוך שלושה חודשים מתאריך היציאה. ממספרים אלה ניתן להסיק, בקירוב גס וראשוני, שבמהלך 2011, 14,000 ישראלים לא שבו ולכן כביכול "היגרו" לארץ אחרת, ושמנתוך כל היוצאים, 345,000 שהו בחו"ל פרקי זמן ארוכים משלושה חודשים. נתון זה מצביע על קשר משמעותי יותר עם חו"ל מזה הנובע מטיול קצר או מגיחת עסקים. דוגמאות אלה מהוות ראשית המחשת העובדה החשובה שאין נתק ברור בין נסיעה מזדמנת לחו"ל לבין הגירה לצמיתות, אלא קיים רצף של מצבים בין שהות קצרה, שהות ארוכה יותר, ושהות לצמיתות בחו"ל. על כן, לא קל למדוד את היקף ההגירה היוצאת ממדינת ישראל ויש להודות שהידע בנושא בא בעיקר ממקורות עקיפים או מחישובים המבוססים על הנחות יותר או פחות מתוחכמות, ולא מדיווח ישיר.

בניגוד לגלי ההגירה התקופתיים הגדולים, ההגירה מישראל (המכונה גם בשם העממי- ערכי 'ירידה'), שיקפה בעיקרה שינויים קצרי מועד, הקשורים ברובם למצב הכלכלה הישראלית: מצב התעסוקה, יציבות המחירים, מחזור העסקים, והשקעות חוץ (איור 13). ההגירה מישראל הגיבה גם כזרם נגדי לגלי ההגירה הגדולים, כפי שמקובל למצוא במדינות העולם בתנועות הגירה בין-ארצית בהיקפים גדולים. על כן, להגירה יוצאת יש במידה מסוימת מחזוריות סימטרית והפוכה למחזוריות ההגירה הנכנסת, אולם טווח הגבוה-נמוך במספר היוצאים קטן משמעותית מהטווח במספר הנכנסים. בעוד, בממוצע, ממדי ההגירה היוצאת לא נשתנו הרבה במשך הזמן, שיעורי הירידה מתוך 1000 תושבים פחתו מאוד באוכלוסייה שגדלה מאוד במרוצת הזמן. וכפי שכבר צוין (ראה איור 11 לעיל) שכיחות ההגירה מישראל דומה לשכיחות הגירה אל ישראל ממדינות בעלות רמת פיתוח דומה, דהיינו מצויה בטווח כמותי מוכר ולא יוצא דופן.

איור 13: הגירה יוצאת מישראל (ירידה) – מספרים ושיעורים לאלף באוכלוסייה, ישראל 1947-2011^א

^א מחושב כהפרש בין מאזן ההגירה הכולל ומספר המהגרים הנכנסים. מקור: הלשכה המרכזית לסטטיסטיקה.

קשה מאוד לספק אומדנים מדויקים של מספר היורדים השנתי ושל מספרם הכולל של הישראלים בחו"ל מכיוון ש'ירידה' אינה נרשמת כך בתחנות הגבול של ישראל. אומדני הירידה

המופיעים באיור 13 מבוססים בעיקר על השוואת מספר התושבים הקבועים הנכנסים לישראל והיוצאים ממנה. קיימים נתונים עקיפים על אנשים שעזבו את הארץ ולא חזרו אחרי תקופות ארוכות של שהייה בחו"ל, אך ייתכן שחלקם נפטרו שם. יש יורדים החוזרים ונכנסים לישראל לאחר ששינו את אזרחותם, לכן קשה לעקוב אחר תנועותיהם. מצד שני, יש ישראלים החיים בחו"ל ומרבים להגיע לישראל וייתכן שהם נחשבים כחיים בישראל על פי נתוני משטרת הגבולות, למרות שבפועל הם מבליים את מרבית חייהם בחו"ל (Cohen & Haberfeld, 1997; Gold, 2002; Rebhun & Lev Ari, 2010).

את כלל המאגר של תושבי ישראל לשעבר השוהים בחו"ל – בהתייחס לשלושת הסוגים הראשונים שצוינו לעיל – ניתן להעריך בכ-500,000-600,000, נפש, כאשר בכל שנה נוספים אליהם חדשים בזרם קבוע, ואלפים רבים חוזרים לישראל. אומדנים אלה נמוכים בהרבה מן המספרים הנשמעים לעתים קרובות בשיח הציבורי. כשלוקחים בחשבון גם את הילדים שנולדו בחו"ל לישראלים, ניתן להעריך באופן טנטטיבי כי מספר הישראלים בחו"ל שווה לכ-15% מכלל האוכלוסייה היהודית החיה בישראל. יש מקום, עם זאת, להדגיש את השינויים שחלו בהרכב הישראלים היוצאים לחו"ל לטווח ארוך או לצמיתות, שכן כלל המאגר מורכב מארבע קבוצות שונות: (א) אנשים שנולדו בארץ אחרת, אשר לאחר שהייה בישראל שבו לאותה ארץ; (ב) אנשים שנולדו בארץ אחרת, אשר לאחר שהייה בישראל עברו לארץ שלישית; (ג) אנשים שנולדו בישראל; ו-(ד) ילדי ישראלים שנולדו בחו"ל המשתייכים לכל אחת מהקטגוריות לעיל. ההגדרה של מהגר מישראל חלה בעוצמה הולכת וגדלה על שלושת הסוגים הראשונים, כשהסוג הראשון הוא בדרך כלל עולה שלא השתלב בארץ, והסוג השני דומה לו אם כי אינו חוזר לארץ המקור. עקב כך, בדיון הציבורי על התופעה חלה תזוזה הדרגתית בהתמקדות, מן הסוג הראשון והשני אל הסוג השלישי (והרביעי), המייצג את הסוגיה החשובה של בחירת ישראלים שנולדו והתחנכו כאן להשתקע בארצות אחרות. ביניהם, רבים הם בעלי השכלה גבוהה ובכך מתגברת התופעה המכונה 'בריחת מוחות' (Cohen, 2009).

גם סוגיה זו מן הראוי לראות בפרספקטיבה השוואתית. באיור 14 מופיעה השוואה בין שיעורי ההגירה מישראל לסך כל האוכלוסייה ולאוכלוסייה היהודית מתוכה, לעומת שיעורי הגירה משוויצריה של אזרחים שוויצרים – להבדיל מלא-שוויצרים הכוללים עובדים זרים. שיעורי ההגירה של האחרונים הרבה יותר גבוהים. ההשוואה עם שוויצריה מעניינת מפני שזו מדינה שהיא מן המפותחות ביותר ובעלת תדמית של מקום רצוי, מרווח ונעים. ואולם ממדי האוכלוסייה בשווייץ דומים מאוד לאלה של ישראל, ועל כן מתקיימות בה מספר מגבלות דומות, לרבות שוק עבודה איכותי אך קטן לעומת זה של ארצות יותר גדולות, כולל מגבלות במספר מקומות העבודה בעמדות איכותיות.

**איור 14: שיעורי הגירה ל-1000 תושבים – שוויצריה (אזרחים שוויצרים) וישראל (סה"כ)
אוכלוסייה ואוכלוסייה יהודית) – 2009-1981**

מקור: הלשכה המרכזית לסטטיסטיקה; Statistik Schweiz.

מניתוח התקופה בין 1981 ל-2009 עולה שהגירה משוויצריה יותר יציבה ופחות תנודתית מאשר הגירה מישראל, שכאמור משקפת כל שנה לא מעט את ההגירה הנכנסת בשנים שקדמו. אולם הממצא העיקרי הוא שברוב השנים רמת ההגירה של אזרחים שוויצרים משוויצריה, באופן משמעותי שכיחה יותר מאשר ההגירה מישראל. עובדות אלה יכולות לסייע להעמיד את הדיון ב'ירידה' גם כתופעה שוטפת וגם כמקור ליצירת מושבות של ישראלים במקומות אחרים, בפרופורציות הנכונות (DellaPergola, 2011b).

דרך נוספת להשוות את דפוסי ההגירה מישראל עם אלה של מדינות מפותחות אחרות היא לבדוק את ההיקף הכולל של הגירה יוצאת מתוך ההיקף הכולל של הגירה נכנסת. למשל, בסוף 2009 חיו בישראל 1,141,290 תושבים שהיגרו אליה מאז 1989, לעומת מספר כולל של 1,248,712 עולים חדשים שהגיעו באותה תקופה. זה אומר שמספרם הכולל של אלה שעזבו שוב או נפטרו בינתיים היה 107,422, שהם 8.6% ממספר העולים באותן עשרים השנים – שיעור שחיקה נמוך למדי (Israel Central Bureau of Statistics, 2009). בהסתכלות היסטורית רחבה יותר, בכל התקופה 1948-2002 עלו לישראל 2,912,000 בני אדם, וסך כל המהגרים מישראל, כולל ילידים נאמד ב-657,000. היחס בין מספר המהגרים היוצאים והנכנסים היה, אפוא, 23%. שיעור שחיקה זה ניתן להשוות עם המתרחש בקרב גרמנים אתניים (Aussiedler) שהיגרו לגרמניה בין השנים 1954-1999 ועזבו לאחר מכן (Münz, 2002) (איור 15). ההשוואה רלוונטית היות וגם העלייה הינה דוגמה מובהקת של הגירה אתנית, כלומר של בני לאום מסוים המהגרים למדינת הלאום שלהם.

איור 15: הגירה נכנסת ויוצאת של מהגרים אתניים בגרמניה, 1954-1999, ובישראל, 1948-2002 אלפים ואחוזים

מקור: Münz (2002); DellaPergola (2007).

החוק הגרמני העניק למהגרים הטבות והן אינן שונות מושגית מההטבות שחוק השבות מעניק ליהודים ולבני משפחותיהם הבוחרים להגר לישראל. קנה המידה של התופעה בגרמניה היה הרבה יותר גדול מאשר בישראל. בסך הכול, גרמניה קלטה 31.3 מיליון מהגרים, מתוכם 6.1 מיליון גרמנים אתניים. באותה התקופה, עזבו את גרמניה 22.3 מיליון מהגרים, מתוכם 3.8 מיליון גרמנים אתניים. שיעור השחיקה של מהגרים אתניים בגרמניה היה אפוא 62%, כמעט פי שלושה לעומת שיעור השחיקה של עולים בישראל. בקרב מהגרים לא-אתניים, שיעור השחיקה – כלומר היחס בין מספר היוצאים למספר הנכנסים – היה עוד יותר גבוה - 74%. אמנם, יש לציין הבדל חשוב: בגרמניה סך כל המהגרים האתניים שנכנסו היה שווה ל-7% מכלל האוכלוסייה הגרמנית בשנת 2000, בעוד שבישראל סך כל העולים היוו 46% מכלל האוכלוסייה באותה שנה. הגירה אתנית היוותה גורם הרבה יותר משמעותי בהקשר הישראלי מאשר בהקשר הגרמני. ובהקשר הזה, הנטייה להיקלט סופית ולא להשתמש בהגירה כמנגנון של כניסות ויציאות תדירות, היה הרבה יותר דומיננטי בישראל. מבחינה זו ישראל העתיקה את הניסיון שעלה מניתוח הגירות בין-ארציות גדולות של יהודים בעבר (Hersch, 1931).

סוגים אחרים של הגירה לישראל

בצד המנדט המקורי שלה וסיבת קיומה כמרכז תרבותי ופוליטי לעם היהודי – ומכאן התכוונותה העיקרית לקליטת עולים יהודים ומשפחותיהם – ישראל היא מדינה מפותחת דיה כדי למשוך אליה מספר נכבד של מהגרי עבודה ופליטים מארצות אחרות, בעיקר עניות יותר, בעיקר מהיבשות השכנות באסיה ובאפריקה. למרות שהגירה זו ממלאת תפקיד משמעותי בכלכלת ישראל, היא מעלה, כמו בארצות מערביות רבות אחרות, סוגיות מורכבות הקשורות באופי ובאיזון הרב-

תרבותי בחברה המקומית. בישראל מוסיפה התופעה עוד מורכבות לחברה שהיא ממילא מפוצלת מאוד עקב השסע העיקרי בין יהודים לערבים, ושסעים נוספים בתוך כל אחד משני המגזרים העיקריים.

מאז שנות התשעים של המאה העשרים, ישראל הייתה יעד הקליטה של מספר גדל והולך של מהגרים המצויים מחוץ לתפיסה הנורמטיבית המקובלת של העלייה היהודית, כגון עובדים זרים, אנשים המבקשים להתאחד עם משפחותיהם הלא יהודיות בישראל ופליטים. המספר הגדל של עובדים זרים בישראל, אשר בשנת 2010 הוערך ב-222,000, יוצר סוגיות חברתיות ודמוגרפיות משמעותיות. עובדים זרים משפיעים על רמת התעסוקה ועל איכות כוח האדם בישראל. העובדים הזרים וילדיהם סובלים מבעיות קשות בתחום הרווחה. הבעיה העיקרית הינה השוהים הבלתי חוקיים או חסרי התעודות הנשארים בישראל מעבר לתקופת התוקף של אשרות הכניסה שלהם (אם היו כאלה). סוגיה קרובה לכך נוגעת להקמת משפחות ולידת ילדים בקרב העובדים הזרים, והשגת מעמד קבע לילדיהם אשר נולדו בישראל. הגירוש המרחף על ראשם של ילדים שנולדו והתחנכו בישראל מעורר רגשות סוערים וחושף את הצורך הדחוף בקבלת החלטות ברורות על ידי ממשלת ישראל בשאלת שילובם האפשרי של ילדים אלה בזרם המרכזי של התרבות הישראלית.

בעיה נוספת הכרוכה בכניסת פליטים לישראל עלתה בשנים האחרונות עקב סכסוכים ורדיפות של קבוצות אוכלוסייה מסוימות. דוגמה אחת היא בעיית הפליטים מחבל דארפור שבמערב סודן או מאריתריאה. ישראל עשתה ניסיונות לשכן בתחומה את העקורים הללו בהציעה להם מקלט בסיסי ובמקרים מסוימים אף אפשרות להתפרנס.

סוגיה נוספת היא בקשות לאיחוד משפחות שמגישים פלסטינים בגדה המערבית וברצועת עזה, המבקשים להצטרף לקרוביהם בתוך שטחי מדינת ישראל. על פי מינהל האוכלוסין של משרד הפנים, נדונו כ-130,000 בקשות כאלה, אבל על פי נתוני הלשכה המרכזית לסטטיסטיקה, מספר המהגרים הערבים שנכנסו למדינת ישראל בפועל מאז שנות התשעים נע סביב 20,000 בלבד. במובן זה התעורר ניגוד אינטרסים מובהק בין עקרונות הומניטאריים כלליים התומכים בזכותן של משפחות להישאר מאוחדות לבין אינטרס המדינה לשמור על ביטחונה, התומך בהטלת הגבלות על כניסת אנשים מאזורים המצויים בסכסוך מדיני וצבאי עם ישראל. בקשות לאיחוד משפחות עוסקות כמעט תמיד בבקשה של פלסטיני להתיישב בשטח ישראל, וכמעט לעולם אינן עוסקות בבקשה של ישראלי להתיישב בשטח ובמרחב התרבותי הפלסטיני. לנוכח הקונפליקט הבלתי-פתור בשאלת זכות השיבה של הפליטים הפלסטינים מהעבר, יש מי שמפרש זאת כניסיון עקיף לשנות את הרכב האוכלוסייה לפי קבוצות דת ולאום באמצעות הגירה טעונה פוליטית.

יש לציין כי בעבר התייחסות נורמטיבית להגירה כללה רק סוג אחד של מהגרים, העולים היהודים, בעוד כל הסוגים האחרים: עולים לא יהודים, מהגרים מישראל (יורדים), מהגרי עבודה, שוהים בלתי חוקיים, פליטים לא יהודים, ואפילו ישראלים חוזרים ואזרחים עולים, לא השתייכו למושג נורמטיבי של הגירה. תחושה של עומק השינוי המתרחש בחברה הישראלית אפשר לקבל בעיון באיור 16, בו רוכזו נתונים, אומדנים והשערות לגבי כל סוגי ההגירה הפוקדים את מדינת ישראל, בין כהגירה נכנסת או כהגירה יוצאת, בשנת 2010 כשנה לדוגמה.

איור 16: נתונים, אומדנים והשערות של סוגי הגירה אל מדינת ישראל וממנה, 2010

שורה	סוג	שורות	יהודים	אחרים	סה"כ
1	סה"כ הגירה נכנסת	2+6	18,000	36,000	54,000
2	סה"כ הגירה נכנסת, תושבים	3+4+5	18,000	10,000	28,000
3	עולים חדשים	3	12,000	5,000	17,000
4	אזרחים עולים	4	6,000	1,000	7,000
5	איחוד משפחות	5	---	4,000	4,000
6	סה"כ הגירה נכנסת, אחרים	7+8	---	26,000	26,000
7	מהגרי עבודה	7	---	10,000	10,000
8	פליטים	8	---	16,000	16,000
9	סה"כ הגירה יוצאת	10+11	7,000	12,000	19,000
10	סה"כ הגירה יוצאת, תושבים	10	7,000	4,000	11,000
11	סה"כ הגירה יוצאת, אחרים	12+13	---	8,000	8,000
12	מהגרי עבודה	12	---	5,000	5,000
13	פליטים	13	---	3,000	3,000
14	סה"כ מאזן הגירה	1-9	11,000	24,000	35,000
15	מאזן הגירה, תושבים ועולים	2-10	11,000	6,000	17,000
16	מאזן הגירה, אחרים	6-11	---	18,000	18,000
17	סה"כ מהגרים לשני הכיוונים	1+9	25,000	48,000	73,000

מקור: הלשכה המרכזית לסטטיסטיקה, ואומדני המחבר.

ב-2010, הגיעו כ-12,000 עולים חדשים יהודים – המהגרים הנורמטיביים, אשר סומנו באיור 16 בצבע מיוחד. בנוסף, בהערכה גולמית ביותר ובעיקר לצורך ההדגמה, נכנסו לישראל סוגים שונים של מהגרים בלתי-נורמטיביים: 5,000 עולים לא יהודים, כ-7,000 אזרחים עולים, כלומר ילדים וצאצאים של ישראלים שהיגרו בעבר לחו"ל, כ-4,000 אנשים במסגרת הבקשות לאיחוד משפחות (כולל פלסטינים אך גם אחרים), כ-10,000 עובדים זרים חדשים בנוסף לאלה שכבר היו, וכ-16,000 פליטים ממדינות אפריקה. מספר הנכנסים נאמד ב-54,000, מתוכם כאמור 12,000 עולים חדשים יהודים. לכיוון הגירה יוצאת אפשר לאמוד 11,000 תושבים (בשנת הגירה לא גבוהה במיוחד), 5,000 מהגרי עבודה ו-3,000 פליטים אשר עזבו, ובסך הכול 19,000 מהגרים יוצאים, שאינם יכולים להיחשב כמהגרים נורמטיביים. אם נסכם את כל מי שעבר את גבולות הארץ כמהגר, מספר הנכנסים והיוצאים עמד על כ-73,000, מתוכם 12,000 עולים יהודים שהם לא יותר מ-16.4%.

מדיניות ההגירה בישראל

למרות שלל הממצאים האלה, למדינת ישראל אין עדיין תפיסה אחת משותפת ומגובשת של כל האופנויות הקיימות זו לצד זו בתחום ההגירה, וכל קבוצת מהגרים מטופלת על ידי מסגרת מוסדית שונה, על פי הנחיות חוקתיות ומשפטיות שונות, בהעדר תקנות לסוגים שונים של מהגרים. רשות הגירה אמנם הוקמה, אולם היא פועלת בנפרד ממשרד הקליטה, וזה פועל בנפרד ממחלקת העלייה של הסוכנות היהודית, שבינתיים בוטלה בפועל. פועלים בתחום זה גם ארגונים

פרטיים רבים. המצב הקיים בתחום ההגירה בישראל מתאפיין בהעדר גישה מקיפה ומדיניות כוללת בשאלות שמצד אחד הן שונות וזקוקות לטיפול ייחודי ופרטני, אך מצד שני יש להן מן המשותף, וקיימות ביניהן זיקות וחפיפות הדדיות חשובות. הפעלת אסטרטגיה מתואמת כזו היא כיום קדימות בולטת וחשובה בסדר היום של מעצבי מדיניות במדינת ישראל ובארגונים יהודים והומניטאריים בין-לאומיים (אבינרי, אורגד ורובינשטיין, 2009). יש מקום למספר הערות על היערכות מדינת ישראל אל מול דפוסי ההגירה שהתפתחו בשנים האחרונות ועוד עשויים להשתנות ביתר עוצמה בשנים הבאות (DellaPergola, 2011a).

א. הגירה אתנית לישראל (עלייה)

כיעד למדיניות, בצד הדגש הנמשך בחשיבות העלייה לישראל במסגרת חוק השבות, חשוב להבין שקיימים דפוסים חדשים של הגירה וקליטת יהודים בישראל הדורשים טיפול באמצעות תפיסות וכלים חדשים. בהינתן ההתפלגות הנוכחית של האוכלוסייה היהודית ברחבי העולם – בעיקר בארצות מפותחות ויציבות, ועם הצטמצמותם הקיצונית של מאגרי ההגירה הישנים – אין סיכוי להגירה משמעותית לישראל מבלי שיחול שינוי קיצוני במודלים לעידוד העלייה והקליטה. שיפור מתמיד במעמדה החברתי והכלכלי של ישראל ביחס לארצות המערב, והתקדמות לקראת שלום אזורי ונורמליזציה הם תנאים מקדימים חשובים להגדלת פוטנציאל העלייה. על מדיניות העלייה להמשיך ולשקף יעדים רעיוניים ומסורתיים של הצלת יהודים מהסכנות בסביבתם. אבל בהתבסס על הערכה כנה של הזיקות בין ההתפתחויות במערכת העולמית לבין הגירה בין-ארצית, מדיניות זו חייבת להתאים את עצמה למאפיינים ולצרכים החברתיים-כלכליים של רוב היהודים בעולם, הממשיכים לקיים קשרים הדוקים עם ארצות מגוריהם. יש לפתח תנאים מיוחדים למען עולים חדשים השומרים על קשרים קבועים עם ארצות מוצאם ומצויים במצב של 'עלייה חלקית' או 'רב-מקומית' (Pupko, 2009). תנאים אלה אמורים לספק צרכים מיוחדים של עולים מסוג זה בתחום זכויות האזרח, דיור, הכרה בתארים אקדמיים ומקצועיים ובתפקידים, תעסוקה, טיפול בילדים וחינוך, מיסוי ושירות צבאי.

ב. הגירה ממדינת ישראל (ירידה)

יעדים מרכזיים של המדיניות כלפי הגירה יוצאת ממדינת ישראל צריכים להיות צמצום הירידה, סיוע לישראלים בחזרתם מחו"ל, חיזוק הקשרים של ישראלים בחו"ל עם מולדתם, וסיוע בהגדלת ההשתתפות של ישראל בחיים היהודיים של הקהילות המקומיות בחו"ל. ישראלים רבים בחו"ל הם אקדמאים, אנשי מקצוע ויזמים מצליחים. ל'בריחת המוחות' יש השפעה שלילית ומזיקה על החברה בישראל. שמירת הקשר והקרבה ביניהם לבין ישראל הן חשובות, אם כמי שעשויים לשוב לישראל או כיהודים הממשיכים להיות מעורבים, גם ממרחקים, בנעשה במולדתם. מגורים ממושכים בחו"ל עלולים לגרום לאובדן זהות יהודית וישראלית, ולכן חיזוק הקשר עם הקהילות היהודיות המקומיות עשוי להציע הזדמנות לשמירה משמעותית ויעילה יותר של זהותם הישראלית והיהודית. בשנים האחרונות עשו מדינות רבות צעדים משמעותיים לחיזוק זיקתן לקהילות התפוצה שלהן. עשרות מדינות אף מעניקות לקהילות התפוצה שלהן את זכות ההצבעה בבחירות הלאומיות, או מאפשרות להן להשמיע את קולן באמצעות גופים ציבוריים ייצוגיים שהוקמו לשם כך. יש לבחון אפשרויות אלו גם ביחס לישראלים בחו"ל.

ג. הגירה לישראל שלא במסגרת חוק השבות

מן הראוי שיוגדרו כללים ברורים שיסייעו בוויסות ההגירה שאיננה במסגרת חוק השבות ומספר התושבים הלא יהודים חסרי המעמד או במעמד של פליטים החיים בישראל. נראה כאילו ישראל איבדה לפחות באופן חלקי את השליטה במספר הנכנסים בגבולותיה כעובדים זמניים או כפליטים, ונשארים בה ללא תיעוד כתושבי קבע. מצבה הכלכלי הטוב יחסית של ישראל מושך אליה מהגרים מארצות מפותחות פחות, ואלה עושים כל מאמץ כדי להישאר בה, מצב מוכר וידוע היטב בחברות מפותחות אחרות. תופעה זו, וכן השאיפה המתמדת לאיחוד משפחות בקרב פלסטינים, עתידות להתרחב. הגדרה ומימוש מדיניות ברורה ונורמות משפטיות הם חיוניים.

אפשר להעלות על הדעת שזכות הכניסה לישראל תוענק באופן סלקטיבי בהתאם למאפייני ארצות המוצא והמאפיינים האישיים של המבקשים, כמקובל במדינות דמוקרטיות אחרות בעולם. לדוגמה, את ארצות המוצא ניתן לסווג על פי מעמד קשרי הגומלין שלהן עם מדינת ישראל: (א) עדיפות ראשונה למדינות המקיימות קשרים דיפלומטיים סדירים, או תנאי הדדיות בהתייחס לטיפול באזרחים ישראלים המבקשים להתאחד עם בני משפחה באותה ארץ; (ב) עדיפות נמוכה אם אין קשרים דיפלומטיים, ורק על בסיס הומניטארי; (ג) איסור כניסה אם אותה מדינה מצויה במצב של סכסוך עם מדינת ישראל, עד לפיתרון הסכסוך.

מעל לכל, דרוש תיאום בין-משרדי ובין-ארגוני שיביא לחשיבה שיטתית לגבי טיפול בהגירה שמהיותה בעבר ברובה תחת כנפי חוק השבות, הינה היום בעיקרה במרכז תשומת ליבם של גופים כלכליים, ביטחוניים, משטרתיים ומשפטיים שונים (DellaPergola, 2011a).

הערות לסיום

מדינת ישראל, מהקמתה ועד היום, הייתה ועודנה מוקד מרכזי להתפתחויות בתחום הגירה. בסקירה זו ניסיתי להאיר מספר היבטים חשובים בנושא, בעיקר מזווית רלוונטית לחברה הישראלית. תוך כך, הרהרתי ואף ערערתי על מספר מוסכמות יסוד המקובלות בתחום. העלייה הראשונה לא הייתה הראשונה; המזרחיים לא באו מהמזרח; יהודי אירופה המזרחית לא בהכרח היו הגורם הדומיננטי בהתפתחות העלייה במאה השנים האחרונות; יחסית לגודל האוכלוסייה היהודית במקום, יהודים מאסיה ומאפריקה הם אלה שבכלל עזבו יותר את מדינותיהם, אלה שבשכירות גבוה יותר עלו לארץ, ואלה שנטו יותר לבחור בישראל כמדינת יעד על פני יעדים אלטרנטיביים; העלייה לישראל כללה מרכיבים אפקטיביים חשובים, אולם מרכיבים קוגניטיביים ובעיקר אינסטרומנטאליים שיחקו בה תפקיד לא פחות חשוב; מהגרים יהודים שהגיעו לארצות אחרות היו בעלי הון אנושי עדיף על אלה שהגיעו לישראל, ונקלטו שם בפחות קשיים; תוך קליטת העלייה בישראל, העמיקו הפערים החברתיים בין יוצאי אירופה ואמריקה לבין יוצאי אסיה ואפריקה שהיו קיימים מלכתחילה, ורק מאוחר יותר ובהדרגה החלו תהליכי התכנסות שגרמו לצמצום פערים אלה; הירידה מישראל הייתה בהיקפה תופעה פיזיולוגית ולא פתולוגית; ובעוד ישראל עדיין נתפסת כארץ קולטת עלייה, כניסה ראשונית של יהודים לישראל במסגרת חוק השבות (עלייה) אינה מהווה היום אלא פחות מאשר שיטתית מתוך סך כל המהגרים הנכנסים לישראל או היוצאים ממנה.

לתמורות האדירות שהיו בחברה הישראלית בעשרות השנים האחרונות – בין השאר כתוצאה מהגירה וקליטתה – משמעויות לא רק לגבי תיאור המצב, אלא גם לגבי פיתוח כלים ניתוחיים ותיאורטיים להבנתו. לגבי שנותיה הראשונות של המדינה במידה מוחלטת, ובשנות ההמשך במינון משתנה, הסבר למתרחש בחברה הישראלית אינו אפשרי בלי התייחסות הדוקה

למתרחש בקרב התפוצה היהודית. דבר זה מחייב תובנות היסטוריות ותרבותיות לגבי קולקטיב פרטיקולארי בעל תחושה עמוקה של שייכות סימבולית משותפת, ולגבי הבעייתיות האופיינית לתפוצה טרנס-לאומית ותיקה, רוב הזמן נרדפת, ושואפת לפתרון קיומי אלטרנטיבי על המצוי. לפתרון הריבונות המדינית – שלא כאן המקום לדון לעומק במהותו – היו השלכות קריטיות ביותר בכל הנוגע להגירה בפועל. אולם כוחה של מסגרת ניתוחית זו תופס במידה פוחתת והולכת בעקבות העמקת מגמות הגלובאליזציה של השנים האחרונות. בו זמנית, חקר ההגירה מאשר ומוכיח כי החברה הישראלית הינה חלק אינטגרלי ומשולב היטב בחברה הגלובאלית, ובתור שכזו שותפה בתהליכי יסוד הקשורים לניידות בין-ארצית של בני אדם. תוך כך, נפרמים ונפרצים גבולות נורמטיביים ואמפיריים שבעבר נראו נוקשים ובלתי חדירים, והיום נראים נזילים וחדירים הרבה יותר: האחד, בין לחיות בישראל ולחיות בחו"ל, והאחר, בין להיות חלק של קולקטיב יהודי ושל קולקטיב אחר.

ניסיונות קיימים – וישנם רבים והם מתחרים ביניהם – לגשת לנושא ההגירה תוך הישענות על נרטיב מחקרי מאוד מגובש, צר, וחד-ממדי, אינם יכולים להתאים למציאות ישראלית וטרנס-לאומית כה רב-ממדית ומשתנה. כך, נרטיב מסורתי ציוני-פנימי, הממוקד בחוויה היהודית, והמעניק את עיקר תשומת ליבו למשתנים אידיאולוגיים ותרבותיים, אינו מסוגל להסביר את המעבר של ישראל למערך חברתי בעל אופי רב-תרבותי וגלובאלי; בעוד נרטיב מרקסיסטי, על נגזרותיו ושלוחותיו הביקורתיות, המדגיש בעיקר סוגיות של יחסי כוח מעמדיים ויחסי שליטה פוליטיים של קבוצה אחת על משניה, אינו מסוגל להתמודד עם עומק זהותי-תרבותי ייחודי יהודי שעדיין משחק תפקיד מרכזי במציאות הישראלית. על כן, יש לגשת לחקר ההגירה בישראל מתוך שילוב של מסגרות ניתוחיות שונות: ישנות, שעדיין כוחן עימן, וחדשות, המשולבות בתיאוריות הגירה החלות על מרבית המדינות והנשענות בעיקר על מתניעי הגירה כלכליים וחברתיים (Massey et al., 1998; Zlotnik, 1994; Kivisto & Faist, 2010).

על רקע זה, מחקר שיטתי של הגירה עשוי וחיוב לתרום תרומה מועילה ליצירת ידע עבור המערכת המדעית, וליישומו על ידי מערכות אחרות, לרבות אלה המופקדות על תכנון מדיניות במישור המקומי והבין-לאומי.

הערות

¹ לצורכי כתיבה יעילה וקלילה יותר, אני משתמש כאן במונחים עלייה, הגירה נכנסת של יהודים, הגירה יהודית לישראל, ודומיהם, כביטויים שווי ערך ומתחלפים. כדי לסמן את הכיוון ההפוך אני משתמש בעיקר בהגירה יוצאת, אך לפעמים גם ב'ירידה'. מובן מאליו כי המונחים 'עלייה' ו'ירידה' הם ביטויים ערכיים, בעוד האחרים הם כביכול מונחים ניטראליים. אולם לפעמים שימוש במילה קצרה אחת מונע סרבול, כאשר הכוונה הניתוחית של המונחים השונים בדרך כלל מובנת וברורה.

² במאמר זה אני מעדיף את המונח 'בין-ארצי' על פני 'בין-לאומי' היות ומדובר בכל מקרה על מעבר בני אדם בין ארצות שונות. ניתן לפרש את המונח 'בין-לאומי' כמעבר בין אומות שונות או בין לאומים שונים, תהליך אשר אכן מתקיים במידה רבה בעקבות קליטה וטמיעה של מהגרים במקומות החדשים לטווח ארוך. אולם תמורה זו אינה הכרחית או אוניברסאלית, ועל כן העדפתי מונח כללי וישים יותר.

³ לגבי 179 מדינות או אזורים, האומדן מהווה מספר האנשים ילידי מדינה שונה ממדינת המגורים. ל-42 מדינות או אזורים, שבהן לא היה זמין מידע על מקום לידה, האומדן מהווה מספר הזרים. לתשע מדינות או אזורים ללא נתונים האומדן מבוסס על מודל (United Nations, 2011).

רשימה ביבליוגרפית

- אבינרי, שי, אורגד, ל' ורובינשטיין, א' (2009). *התמודדות עם הגירה גלובלית: מתווה למדיניות הגירה לישראל*. ירושלים: מרכז מציל"ה למחשבה ציונית, יהודית, ליברלית והומניסטית.
- אלרואי, ג' (2004). *אימיגרנטים: ההגירה היהודית לארץ-ישראל בראשית המאה העשרים*. ירושלים: יד בן צבי.
- גבזון, ר' (2010). *שישים שנה לחוק השבות: היסטוריה, אידיאולוגיה והצדקה*. ירושלים: מרכז מציל"ה למחשבה ציונית, יהודית, ליברלית והומניסטית.
- ההסתדרות הציונית העולמית, המשרד הארץ ישראלי (1918). *ספירת יהודי ארץ ישראל, 1916-1918*. יפו.
- הלשכה המרכזית לסטטיסטיקה, שנתון סטטיסטי לישראל (פרסום שנתי).
- סמיונוב, מ', הברפלד, י', רייכמן, ר', בר-אל, ר', אמית, ק', היילברון, ס' וצי'אצ'אשווילי-בולוטין, ס' (2010). *בתוך מ' מלול ומ' רוזנבוים (עורכים), מדד רופין להשתלבותם של העולים בישראל – נובמבר 2010*. עמק חפר: המרכז האקדמי רופין, המכון להגירה ושילוב חברתי (עליה וקליטה).
- רייכמן, ר' (2009). *הגירה לישראל: מיפוי מגמות ומחקרים אמפיריים 1990-2006, סוציולוגיה ישראלית*, (2), 379-339.
- Amit, A., Borowski, K. & DellaPergola, S. (2010). Demography: Trends and Composition. In A. Markus & M. Semyonov (Eds.), *Immigration and Nation Building: Australia and Israel Compared* (15-45). Cheltenham, Glos./Northampton, Mass., Edward Elgar/Monash University.
- Bachi, R. (1977). *The Population of Israel*. Paris, CICRED, and Jerusalem: The Hebrew University.
- Ben-Rafael, E. & Sternberg Y. (2009). *Transnationalism: Diasporas and the advent of a new (dis)order*. Leiden and Boston: Brill.
- Bensimon, D. & DellaPergola, S. (1984). *La population juive de France: sociodémographie et identité*. Jerusalem, The Hebrew University, and Paris: Centre National de la Recherche Scientifique.
- Cohen, Y. (2009). Migration Patterns to and from Israel. *Contemporary Jewry*, 29(2), 115-125.
- Cohen, Y. & Haberfeld, Y. (1997). The Number of Israeli Immigrants in the U.S. in 1990. *Demography*, 34, 199-212.
- Cohen, Y., Haberfeld, Y. & Kogan, I. (2011). Who went where? Jewish immigration from the Former Soviet Union to Israel, the USA and Germany, 1990-2000. *Israel Affairs*, 17(1), 7-20.
- DellaPergola, S. (1986). Aliya and Other Jewish Migrations: Toward an Integrated Perspective. In U.O. Schmelz & G. Nathan (Eds.), *Studies in the Population of Israel in Honor of Roberto Bachi, Scripta Hierosolymitana*, 30 (pp. 172-209). Jerusalem: Magnes Press, The Hebrew University.
- DellaPergola, S. (1998). The Global Context of Migration to Israel. In E. Leshem & J. Shuval (Eds.), *Immigration to Israel: Sociological Perspectives* (pp. 51-92). New Brunswick and London: Transaction Books.

- DellaPergola, S. (2007). "Sephardi and Oriental" Migrations to Israel: Migration, Social Change and Identification. In P. Medding (Ed.) *Studies in Contemporary Jewry*, 22. New York: Oxford University Press, 3-43.
- DellaPergola, S. (2009). International Migration of Jews. In E. Ben-Rafael & Y. Sternberg (Eds.) *Transnationalism: Diasporas and the advent of a new (dis)order* (pp 213-236). Leiden and Boston: Brill.
- DellaPergola, S. (2010a). World Jewish Population 2010, *Current Jewish Population Reports*, 2. Storrs, CT. North American Jewish Data Bank.
- DellaPergola, S. (2010b). Where is East and Where is West? Some Observations on Demography and Identification among non-Ashkenazim. Jerusalem, Ben Zvi Institute, International Conference *Oriental Jews in the West from the Rising of the Sun unto its Setting*.
- DellaPergola, S. (2011a). *Jewish Demographic Policies: Population Trends and Options in Israel and in the Diaspora*. Jerusalem: The Jewish People Policy Institute.
- DellaPergola, S. (2011b). When Scholarship Disturbs Narrative: Ian Lustick on Israel's Migration Balance, *Israel Studies Review – An Interdisciplinary Journal*, 26, 2, 1-20.
- Eisenstadt, S. N. (1954). *The Absorption of Immigrants – A Comparative Study Based Mainly on the Jewish Community in Palestine and the State of Israel*. London: Routledge & Kegan Paul.
- Gold, S. J. (2002). *The Israeli Diaspora*. London/New York: Routledge.
- Hajnal, J. (1965). European Marriage Patterns in Perspective. In D.V. Glass & D.E.C. Eversley (Eds.), *Population in History* (pp. 101-143). London: Arnold.
- Hersch, L. (1931). International Migration of the Jews. In W. Wilcox (Ed.), *International Migration*. New York, National Bureau of Economic Research, Vol. 2, 471-520.
- Israel Central Bureau of Statistics (2009). *Distribution of New Immigrants that immigrated between 1.1.1989 and 31.12.2009, by Locality of Residence*. Jerusalem.
- Kivisto, P. & Faist, T. (2010). *Beyond a Border: The Causes and Consequences of Contemporary Immigration*. Los Angeles: Pine Forge.
- Leshem, E. & Shuval, J. (Eds.) (1998). *Immigration to Israel: Sociological Perspectives, Studies of Israeli Society*, 8. New Brunswick-London, Transaction.
- Markus, A. & Semyonov, M., (Eds.) (2010). *Immigration and Nation Building: Australia and Israel Compared*. Cheltenham, Glos./Northampton, Mass., Edward Elgar/Monash University.
- 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.
- Münz, R. (2002). Ethnos or Demos? Migration and Citizenship in Germany. In D. Levy & Y. Weiss (Eds.), *Challenging Ethnic Citizenship: German and Israeli Perspectives on Immigration* (pp. 15-35). New York/Oxford: Berghahn Books.
- Pew Research Center (2012). *Faith on the Move: The Religious Affiliation of International Migrants*. Washington, D.C., The Pew Forum on Religion and Public Life, Pew-

Templeton Global Religious Futures Project.

- Pupko, I. (2009). *Multi-local Aliyah: Placing Two Feet in Two Places*. Jerusalem: The Jewish People Policy Planning Institute.
- Rebhun, U. & Lev Ari, L. (2010). *American Israelis: Migration, Transnationalism, and Diasporic Identity*. Leiden-Boston: Brill.
- Remennick, L. (2007). *Russian Jews on Three Continents: Identity, Integration, and Conflict*. New Brunswick, NJ: Transaction.
- Schmelz, U.O. & DellaPergola, S. (2007). Migrations, in Michael Berenbaum and Fred Skolnik (Ed.), *Encyclopedia Judaica*, 2nd ed. . Detroit: Macmillan Reference USA, Vol. 14, 207-219.
- Schmelz, U.O., DellaPergola, S. & Avner, U. (1991). *Ethnic Differences Among Israeli Jews: A New Look*. Jerusalem: The Hebrew University; New York: The American Jewish Committee.
- Sicron, M. (1957). *Immigration to Israel, 1948-1953*. Jerusalem, Falk Project for Economic Research in Israel and Israel Central Bureau of Statistics, Special Series, n. 60.
- Statistik Schweiz (2010). *Wanderungen*,
<http://www.bfs.admin.ch/bfs/portal/de/index/themen/01/06/blank/key/08.html>
- Tolts, M. (2011). Demography of the Contemporary Russian-Speaking Jewish Diaspora, Paper presented at conference on *Contemporary Russian-speaking Jewish Diaspora*. Cambridge, Mass., Harvard University.
- United Nations Development Programme (2010). *Human Development Report 2010, 20th Anniversary Edition, The Real Wealth of Nations: Pathways to Human Development*. New York: Palgrave Macmillan.
- United Nations (2011). *International Migration Report 2009: A Global Assessment*. New York, Department of Economic and Social Affairs, Population Division.
- Zlotnik, H. (1994). Migration to and from Developing Regions: A Review of Past Trends. In W. Lutz (Ed.), *The Future Population of the World: What Can We Assume Today?* (pp. 321-360). London: Earthscan.

Some Reflections on Migration in Israel: Comparative Aspects

Sergio DellaPergola

The Hebrew University in Jerusalem

Abstract

Israeli society has received and absorbed large-scale migration, both in absolute numbers and as a proportion of its total population. Migration has constituted a central factor in the daily experience of its inhabitants, its economy, culture and politics, as well as a central subject of local social research. This article discusses several aspects out of the broader framework of migration research in Israel. It especially looks at international migration linking Israel and Jewish populations worldwide; views Israel as part of the world system of countries; from a quantitative social scientific perspective; and stressing the macro level. Other important aspects are admittedly not covered here. Special attention is devoted to Israel's role in the framework of the general global migration system, and of global Jewish migrations also including movements to other countries; as a target of selective migration and differential absorption processes of Jews, as well as of other types of immigration not covered by the Law of Return; as a country of emigration; and as a possible source of migration policies.

The remarkable changes that occurred in Israeli society over the past decades – among other things because of immigration and its absorption – bear great significance not only for descriptive purposes but also for developing analytic and theoretical tools aiming at a better understanding of those changes. We need to approach migration research in Israel through a combination of multiple analytic frameworks: old ones that still hold true facing Israel's particularism, and new ones that belong with broader migration theories applicable to most countries in the world. Thorough migration research is likely to create knowledge and contribute useful insights to the academic system and to generate its application by other systems, namely those oriented toward policy planning locally and internationally.

רק ציפורי מסע יודעות: על הגירה ופליטות בשירה

חגי רוגני*

תקציר

המאמר דן במאפיינים של שירה הקשורה בהגירה, בעקירה ובאובדן בית. תיאוריות של הגירה מתמקדות הן בהיבטים האינדיבידואליים של המהגר והן בהיבטים הכלכליים והפוליטיים של ההגירה מנקודת ראותה של מדינת הלאום. מקרה מיוחד של הגירה הוא הפליטות. נרטיבים של פליטים מספרים על מציאות מטלטלת של סבל מתמשך. מדינת ישראל, שקמה כדי לפתור בעיית פליטים אחת, יצרה בעיית פליטים חדשה. משוררים ישראלים מתארים מראות של עקירה והרס מנקודת מבטו של הצד הגורם, ושירתם מביעה לעתים קרובות רגשי אשם וחרדה מהתוצאות. בשירתם של הפליטים והמהגרים עצמם – יהודים, פלסטינים ואחרים – יש ביטוי שירי לטראומה של אובדן הילדות, לכאב הפרידה והגעגועים, למשבר השפה, לזעם, לשאיפת נקם. בין מאפייניה – קינה על מה שאבד, קטלוג אובדנים, מבט אובססיבי לאחור וניסיון להחיות את העבר ולבנותו מחדש בזיכרון. התוצאה היא מבנה פרגמנטרי, מרוסק, ונימה של אירוניה עצמית. עיצוב ההתמודדות עם המציאות בארץ החדשה נע בין מרירות וכעס לאירוניה והומור. המאמר בוחן בין השאר את נרטיב הפליטות של היהודים המזרחים בישראל ואת ביטויי בשירה. בשירתם של פליטים ומהגרים בולטים בין השאר אלה של העץ, של הציפור ושל הסופה. בין המשוררים המוזכרים: מחמוד דרוויש, חיים גורי, יהודה עמיחי, טאהא מוחמד עלי, לאה גולדברג, ברטולט ברכט, אלזה לסקר-שילר, מואיז בן הראש וארז ביטון.

מילות מפתח: הגירה בשירה, שירה עברית, שירה פלסטינית, פליטים, מהגרים, יהודים מזרחים

*ד"ר חגי רוגני, אורנים, המכללה האקדמית לחינוך

א. ההגירה כתופעה מודרנית

ההגירה ההמונית כתופעה מודרנית החלה לקראת סוף המאה התשע-עשרה ונמשכה לאורך המאה העשרים. בעשורים האחרונים של אותה מאה היגרו ממדינה למדינה כ-140 מיליון מהגרי עבודה או פליטים, ומגמה זו נמשכת ומתרחבת. להגירה המודרנית מאפיינים מיוחדים המזכים אותה לאחרונה בכינוי הגירה טרנס-לאומית (Pries, 1999). הכוונה לתופעה שבה משמרים המהגרים את הקשרים בין החברה שממנה באו לבין החברה בארץ החדשה, ואף מקיימים קשרים עם קהילות מהגרים מאותו מוצא במדינות שונות. שימור הקשרים בין קהילות העבר לקהילות ההווה מתאפשר הודות לטכנולוגיות החדשות בתקשורת ובתחבורה. הטרנס-לאומיות מגדירה מחדש את קשרי הגומלין בין מרחבים גיאוגרפיים למרחבים תרבותיים ומצמצמת את הצורך בהיטמעות ובהשתרשות במקום החדש (Remennick, 2007; Ben-Rafael & Sternberg, 2009; רבהון ולב ארי, 2011).

במאמר זה אני מבקש לבחון, לצד תיאוריות סוציולוגיות ודמוגרפיות של הגירה, פן נוסף של התופעה, והוא הפן הספרותי: שירה העוסקת בפליטות ובהגירה. תחילה יובאו דוגמאות משירתם עמוסת הסתירות הפנימיות של משוררים ישראלים המתייחסים לגורל הפליטים הפלסטינים. בהמשך יתמקד הדיון בשירתם של המהגרים עצמם. הכוונה היא להתבונן במאפייניה של שירה זו, שהיא קולו של הפרט הבודד המהווה חלק מאותה תנועה אנושית בלתי פוסקת. קול זה הוא ביטוי אמנותי למצוקות המהגר, לתלאותיו ולפחדיו, לטראומת העקירה, לתחושת האובדן, לחבלי ההשתרשות, לגעגועים, למתח בין הזהויות המשתנות. הדגש יושם כאן על שירתם של פליטים, שהם מהגרים שחלות עליהם הגדרות מיוחדות. אך כפי שנראה להלן, קשה למיין את המהגרים לפי סוגיהם, והדיון יחרוג משירתם של פליטים בלבד. הנושא הוא רחב ידיים ואין כאן כוונה להקיף אותו במלואו. בחרתי לא לדון כאן בשירה הקשורה בשואה, משום שבמקרה זה העקירה היא רק פרט אחד ממסכת ייסורים נמשכת ובלתי נסבלת, וזו מחייבת דיון נפרד. כמו כן, מסיבות שונות כמעט לא יובאו כאן דוגמאות לשירה המציגה מתחים לאומיים ולזו הניזונה משנאה לאומית. תחום נוסף הקשור בעקירה ובפליטות שלא נידון כאן אלא ברמז הוא ניסיונות ההיאחזות בקרקע החדשה על קשייה והצלחותיה, ההסתגלות, השיקום, ההשתרשות. כמו כן אין בכוונתי להציע במאמר זה תרומה לדיון בהיבטים הפסיכולוגיים המורכבים של ההגירה (לרר, 1993).

התיאוריה הניאו-קלסית של ההגירה מתמקדת בהיבטים האינדיבידואליים של המהגר, כגון במניעי ההגירה ובשיקולי הרווח וההפסד הרציונליים של היחיד. גורמי הדחיפה והמשיכה להגירה הבין-לאומית מדרום לצפון וממזרח למערב – פרט לאלה שמקורם בסכסוכים אתניים אלימים – מוסברים בעיקר במונחים כלכליים, כגון פערים בשכר ובהזדמנויות תעסוקה בין מדינות ואזורים, שינויים סביבתיים כמו בצורת, הרס קרקעות ושיטפונות, חידושים טכנולוגיים בתקשורת ובתחבורה ועוד (Massey et al., 1993; Pries, 1999). מגמות אחרות בחקר ההגירה מתמקדות בפוליטיקה הכלכלית-הקפיטליסטית ובמבניה הארגוניים, ולא במערכת השיקולים של המהגר הבודד. מייקל פיורה מסביר את הגירת העבודה בכך שמדינות הרווחה מקיימות שוק עבודה דואלי, ובו שני מגזרים של עובדים: עובדים-ילידים מאורגנים ומוגנים סוציאליים מצד אחד, ועובדים חסרי הגנה, חסרי יציבות וללא תנאים סוציאליים מצד שני. דואליות זו מאפשרת למעסיקים להשתמש במהגרי העבודה כבאמצעי להחלשת העובדים המאורגנים ולבלימת זעזועים

אינפלציוניים. להגירת העבודה יש אפוא תפקיד פוליטי, להיות גורם מווסת במערך הכוחות בין המעסיקים, העובדים והמדינה, והיא מהווה מרכיב חיוני המובנה במערך הכלכלי-פוליטי של המדינה (Piore, 1979; Massey et al., 1993).¹ אדריאנה קמפ ורבקה רייכמן סבורות ש"כל הגירה, מעצם הגדרתה – היינו מעצם התנאים המחוללים אותה – היא הגירה כלכלית או הגירת עבודה" (קמפ ורייכמן, 2008: 26).

המחירים שמשלמים המהגרים מתבטאים בהוצאות כספיות כבדות, בהתמודדות עם מעברי שפה ותרבות ובבעיות הסתגלות לשוק עבודה מסוג חדש. נוסף לכך הממד הפסיכולוגי הקשור באובדן קשרים חברתיים ישנים ובמאמץ ליצור קשרים חדשים (Todaro & Maruszkowski, 1987). משברים בין-דוריים בתוך משפחות מהגרים נובעים בין השאר משחיקה בסמכות ההורים ובפרט משחיקת סמכותו של אבי המשפחה. בין הסיבות לכך – קליטתם המהירה יותר של הבנים, הצלחתן היחסית של נשים להשתלב בשוק העבודה ואובדן יתרון הגיל במפגשים הביורוקרטיים בארץ הקולטת (Sluzki, 1979; בר-יוסף, 1990; רואר-סטריאר וסטריאר, 2006). השינוי התרבותי ביחסי מהגרים עם החברה הקולטת יכול לקבל צורות שונות: היטמעות, השתלבות, נבדלות או שוליות (Berry, 1997), כשמידת ההיטמעות תלויה במידת נכונותו או מסוגלותו של המהגר לוותר על מסורות שעליהן גדל והתחנך ולקבל נורמות, דפוסים ואידיאולוגיות הגמוניות (רבהון ולב ארי, 2011). ואכן, מהגרים רבים אינם נטמעים ונשארים בנבדלותם גם לאחר שנים רבות.

אך לא רק המדינה משפיעה על ההגירה, גם ההגירה משפיעה על המדינה. מסתבר שקהילות המהגרים נוטות להשתקע ולא להיעלם, בניגוד למחשבה המוטעית שמדובר בהגירה ארעית, ונוצרות קבוצות אתניות חדשות שכמעט ואינן ניתנות להטמעה. וכך נתפסת ההגירה לא פעם כמעמסה ולעתים אף כאיום על המדינה. המאפיינים המוכרים של מדינת הלאום, כגון הקשר בין הריבונות, הזהות הלאומית והאזרחות, משתנים בהדרגה, כשמרכיב ה'לאום' הולך ומיטשטש בתהליכים הפוסט-לאומיים והטרנס-לאומיים הנלווים לגלי ההגירה (קמפ ורייכמן, 2008; רבהון ולב ארי, 2011). עם זאת מסתבר שיש להגירה גם השפעה חיובית ביותר על חיי התרבות של המדינה המארחת, השפעה המתבטאת, בין השאר, בספרות.

ב. המקרה המיוחד של הפליטים

פליטים הם מהגרים בעלי מאפיינים מיוחדים, אם כי לא תמיד קל להגדיר מאפיינים אלה. ההתייחסות המודרנית למושג 'פליט' בהקשר של זכויות אדם התגבשה רק במאה העשרים, ובעיקר לאחר מלחמת העולם השנייה. חנה ארנדט, בעצמה פליטה יהודייה בארצות הברית, פרסמה ב-1943 בכתב העת **The Menorah** רשימה קצרה בשם "We refugees" ובה היא מתארת את מצבם הנורא של פליטים חסרי זכויות. דרך סקירת תלאותיו של פליט מדומיין בשם מר כהן, היא מדגימה את "הבלבול המייאש של אותם נודדים אודיסאיים, שבניגוד לאביהם הקדמון אינם יודעים מי הם" (Arendt, [1943] 1994: 118). לדבריה, מצב הפליט כאדם ללא ארץ מחייב מודעות היסטורית מסוג חדש, והמדינה המודרנית, אותה ישות ריבונית ולאומית המתיימרת להיות דמוקרטית, האמורה להעניק זכויות אדם ולממשן, מגלה את פניה האחרות כאשר נבחן יחסה אל אותם שוליים חלשים של המתדפקים על שעריה, הפליטים והמהגרים (ארנדט, 2010). לורנס קירמאייר מציג מאפיינים פסיכולוגיים של הפליטים:

ניצולים של הפרות נרחבות של זכויות אדם מדווחים על מידה של ניכור ושל התכחשות לעצמי [...]. הגירה כפויה קורעת משפחות, מפקירה אהובים לסכנה ודנה את המהגר לעתיד לא בטוח של גלות לא ידועה, וכן מציבה אתגר חריף לשלמותו של העצמי ולמושגינו בדבר קהילה בת-קיימא (Kirmayer, 2002: 724).

ריכוז כזה של סבל ושל תחושת אין-אונים, שהיה מנת חלקן של אוכלוסיות שלמות לאחר מלחמת העולם השנייה, עורר את האומות לדון בזכויות האדם של הפליט, וב-1951 פרסמה סוכנות האו"ם לפליטים את אמנת הפליטים. אמנה זו קובעת:

יהא המונח 'פליט' חל באדם [...] הנמצא מחוץ לארץ אזרחותו בגלל מאורעות שאירעו [...] ובגלל פחד מבוסס להיות נרדף מטעמי גזע, דת, אזרחות, השתייכות לקיבוץ חברתי מסוים או להשקפה מדינית מסוימת ואיננו יכול להיזקק להגנתה של אותה ארץ או אינו רוצה בכך בגלל הפחד האמור; או הנמצא עקב המאורעות האמורים מחוץ לארץ שבה היה קודם לכן מקום מגוריו הקבוע, והוא חסר אזרחות, ואינו יכול לחזור לאותה ארץ או אינו רוצה בכך בגלל הפחד האמור (אמנסטי ישראל, ל"ת).

אלא שהגדרה זו אינה מתארת את הפליט דרך עיניו הוא אלא דרך עיניה של מדינת הלאום, באופן המשאיר את הכוח בידיה: "באמנת הפליטים הושגה המטרה הכפולה של סיוע לפליטים תוך כדי שליטה בהם. ראשית, רעב, מחלות, אסונות טבע, מלחמות – אף אחד מהם לא יכול להיות עילה לפליטות לפי האמנה", אומר המשפטן איתמר מן. שנית, המושג "פחד מבוסס היטב" (במקור: *well-founded fear*. ראו: UNHCR, nd) אינו מוגדר באמנה וניתן לשיקול דעת פנים מדינית. בריאיון שנערך עם הפליט על ידי פקיד ההגירה המייצג את המדינה נמדדת מהימנותו, והוא נדרש להוכיח שאכן מדובר בפחד כזה. לעתים קרובות הדבר בלתי אפשרי מבחינה משפטית והוא נשלח חזרה לארצו (מן, 2010). התגברות ההגירה בעידן הפוסט-קולוניאלי מן העולם השלישי לצפון העשיר גורמת לשינויים דמוגרפיים ותרבותיים מרחיקי לכת במדינות הקולטות. בשיח של מדינות אלה נבנית דמוניזציה של הפליט. הוא מכונה 'מסתנן' ונתפס כנציג של אויב לא רציונלי העלול להביא עמו טרור והרס. במאמר "אנו הפליטים" כשם מאמרה של ארנדט שנכתב חמישים שנה קודם לכן, קורא ההיסטוריון והפילוסוף ג'ורג'ו אגאמבן להכיר במציאות החדשה, שבה הפליטים אינם מייצגים עוד בעיה של יחיד אלא מהווים תופעה המונית. הוא מזכיר את רפיון ידיהם של ארגוני הסיוע לפליטים ואת עיוורונם ואטימותם של המנגנונים הביורוקרטיים של המדינה, וקובע שמדינות הלאום כשלו בנושא זכויות האדם בהקשר של הפליטים. לדעתו יש להבחין בין 'אדם' לבין 'אזרח', ויש לנתק את הדיון בזכויות האדם ממושגים כגון לאומיות, אזרחות ומדינת לאום (Agamben, 1995). ביטוי שירי לחוסר האונים של הפליט במציאות של ימינו מצוי אצל המשורר הפלסטיני טאהא מוחמד עלי, המתאר את מצבו של פליט פלסטיני בארצות הברית, המצטייר בעיני האמריקאים כאויבם:

בְּחַיִּים שְׁלוֹ / לֹא כָּתַב וְלֹא קָרָא / בְּחַיִּים שְׁלוֹ לֹא כָּרַת עֵץ [...] // וְלְמָרוֹת הַכֹּל – / הֶעֱנֵן שְׁלוֹ אֶבּוֹד / מִצְבוֹ נוֹאֵשׁ / וְזִכְיֹתָיו הֵן גְּרָגֵר מְלַח / שֶׁנֶּפֶל בְּאוֹקְיָנוֹס // גְּבִירוֹתֵי וְרִבּוֹתֵי הַמְּשֻׁבָּעִים / עַל אוֹיְבָיו מְרֻשֵׁי אֵינּוֹ יוֹדֵעַ דְּבָר / וְאֵינִי מִבְּטִיחַ לָכֵם / שְׂאֵלוֹ נִתְקַל בְּ"אֶנטוֹרְפְּרִיז" / הִיא מְגִישׁ לַצֹּת בִּי צִיִּים קְשׁוֹת / וְלִבְנָה טְרִיָּה, יִשָּׁר מִן הַשְּׂקִית ("עבד אלהאדי נלחם במעצמה גדולה", עלי, 2006: 9 – 10).

לפנינו אפוא שתי נקודות מבט על נושא הפליטים: האחת, זו המוצאת את ביטויה בשיח של מדינת הלאום, הפולטת או הקולטת, ורואה את גורל הפליטים כ"אסון מנקודת מבטם" (צירוף השאול מאריאלה אזולאי, 2009), והשנייה, זו המשתמעת מהנרטיב של הפליטים עצמם וניתן למצותה בכותרת (השאולה מחנה ארנדט) "אנו הפליטים".

בדיון על שירה בנושא פליטות קיים חשש למכשלה מתודית: האם הכרת הביוגרפיה של המשורר היא תנאי לייחוס שירתו לקטגוריה זו? האם משורר שאינו פליט על פי ההגדרה יכול לכתוב שירת פליטים? מה דין שירתם של מי שהיגרו מרצון, של מי שעלו לארץ ישראל ממניעים ציוניים, של משוררים שהם דור שני לפליטים, לעולים? המבוכה הקשורה בהגדרה ובסיווג של מהגרים למיניהם משתקפת בשאלות הרטוריות ששואל הסופר האמריקאי יליד מצרים אנדרה אסימן (ציטוט המקור האנגלי ללא תרגום אינו מקרי):

What is the difference between, say, a refugee and an expatriate, or between an immigrant and an emigrant, or between the uprooted and the unrooted, the displaced, the *dépaysés*, the evicted, the *émigrés*? – people who didn't just lift themselves up with their roots but who may have no roots left at all? (Aciman, 1999: 9).

הפתרון שבו אני בוחר הוא לתת לשירים לדבר בעד עצמם. לשירה כוח משל עצמה, מעבר לקורות חייהם של כותביה, אף שהכרת הביוגרפיה עשויה להועיל. מכאן, אף שנקודת המוצא בדיון זה היא שירתם של פליטים, הדיון יורחב ויעסוק גם בשירתם של מהגרים מאונס ומרצון, גולים, עקורים, מהגרי עבודה, מבקשי מקלט וכיוצא באלה.

ג. הפליט הפלסטיני בעיני משוררים ישראלים

אוכלוסיית מדינת ישראל מורכבת ברובה הגדול ממהגרים, רבים מהם פליטים, ומצאצאיהם. חלק משמעותי בזהות הישראלית, זו המודחקת בדרך כלל, קשור בהגירה ובפליטות, כדברי השיר של יהודה עמיחי:

והגירת הורי לא נרְגָּעה בִּי. / דְּמִי מִמְּשִׁיךְ יַעֲדֶנּוּ לְשִׁקְשֵׁק בְּדַפְנוֹתַי / גַּם אַחַר שֶׁכֶּבֶר הוֹנַח הַכְּלִי עַל מְקוֹמוֹ ("והגירת הורי", עמיחי, 1963: 157).

למרבה הפרדוקס, מדינת ישראל שקמה כדי לפתור בעיית פליטים שכפלה את הבעיה, וכבר ב-1948 כתבה חנה ארנדט ש"פתרון הבעיה היהודית רק יצר קטגוריה חדשה של פליטים, הערבים" (ארנדט, 2010: 290). אין ספק שזו אחת מהבעיות הקשות ביותר שאתן התמודדה המדינה הצעירה, והמדיניות הישראלית כלפי הפליטים הפלסטינים, מטרתיה ואופני התנהלותה הן נושא הזוכה לדיון היסטורי נרחב. חיה במבג'י-ספורטס מזהה בשיח של קובעי מדיניות זו "פרקטיקות להבניית הפליטים כאובייקט. תהליך האובייקטיביזציה [...] מגמתו היתה שלילה והשכחה שלהם [...] דרך 'למוסס' את הבעיה בכללותה" (במבג'י-ספורטס, 2000: 126). בשיר שפרסם נתן אלתרמן ב-1950 **בטור השביעי** הוא מגנה את הסריקות אחר מה שכונה בשיח של אותם ימים 'מסתננים', שהם נשים, זקנים, נכים, ילדים, ואת גירושם: "נַעֲקְרוּ הַנְּשִׂים מִן הַטָּף בְּקֶת" וגם "הַעֵר שֶׁגָּרַשׁ עִם הַיְלָד". כמו ארנדט, גם הוא אינו יכול להימנע מאנלוגיה בין הגורל הפלסטיני לגורל היהודי ומזכיר שגם אותו חבר כנסת שהתנגד לדיון הוא, בעצם, "יהודי, מְזַיֵּף דְּרָכָיו מְדוֹר-דוֹר, / מְסַתֵּן / בְּן בְּנֵה שֶׁל מְסַתֵּנֶת" ("צרכי בטחון" [14.7.1950] אלתרמן, 1973: 279). בטור אחר הוא כותב:

אולי גם המדינה אשר באיזה חוט/ קשורה היא אל היסטוריה יהודית מבהקת/ ושלל-כן, על אף הנהג והזכות, דבר מה אותה מרתיע ומושך לסגת/ מרדף בלי קץ אשה בלי תעודת זהות... ("שני אמצעי בטחון" (31.7.1953) אלטרמן, 1973 : 291).

בתקופה האחרונה חזר לשיח הישראלי השימוש במונח 'מסתננים', המתייחס בעיקר לפליטים ולמהגרים בלתי חוקיים מאפריקה החודרים לישראל מגבול מצרים.

אופני הייצוג של גורל הפליטים הפלסטינים בשירה העברית תלויים מן הסתם בעמדותיו הפוליטיות ואף המוסריות של כל משורר. כבר ב-1936 חזה המשורר איש הימין אורי צבי גרינברג את גורלו העתידי של הפליט הפלסטיני, המכונה בלשונו "בן האמה", כלומר ישמעאל, ותיאר אותו בלעג מר ובשמחה לאיד, תוך חיקוי לגלגני של הערבית הגרונית שבפיו :

וְכֹן הָאֵמָה [...] הוּא יָרַד מִן הַהַר / וְנִשָּׂא בְיָמֵינוּ אֶת חֲצִי יָרְחוֹ הַכְּבוֹי / לְנַחַל קְדָרוֹן, / וּמִנַּחַל קְדָרוֹן / לְמַעְבְּרוֹת הַיַּרְדֵּן; / וְכֹא לְאֶחָיו בְּמוֹאֵב וְהַגִּיד רַפָּה קוֹל, / בְּגוֹן גְּרוֹנֵי מְמַעַד יַחֲחֵם: / חֵי אֵלֶּה, אֲחִים, חֲשֵׁכָה בְּאֵל קְדָס... ("כתב המכווה", גרינברג, 1991 : 69).

שונה לחלוטין הוא מבטו של חיים גורי, המשורר הלוחם איש הפלמ"ח, הנושא עמו מאז מלחמת העצמאות את סיוט האשמה ואת אימת השיבה של האויב המנוצח :

וְכֹל לִלְלָה חוֹזֵר לוֹ מֵעֵבֶר, / הָאֶחָד שֶׁהִפִּיתִי אוֹתוֹ, / שֶׁהִפְכֵתִי בּוֹרוֹ לְבוֹר-קֶבֶר / וְנִטְלֵתִי פְרָמוֹ וּבֵיתוֹ. / וּבְעֵינָיו צַל שֶׁקָּמָה יַעֲקוֹבֵה / וְנִקְמַת חֲנִיתוֹ הַשְּׁבוּרָה ("שיר הנדרים והקורות" ד, גורי, 1954 : 88).

בעוד שבדרך כלל מי שמופיע בשירתו של גורי כמת-חי הוא רעו שנפל בקרב, הרי שבשיר זה דמות הרפאים היא זו של קורבנו המדומיין שביתו ורכושו נגזלו.

בשתי הדוגמאות שלעיל מעוצבים הפליטים באמצעות דמות בודדת המייצגת באופן מטונימי את הכלל. דרך עיצוב שונה של הפליטים במבט מן החוץ היא "בדימוי חסר הפנים של הנחיל" (מן, 2010). נתן אלטרמן מתאר את בריחת תושביה הערבים של יפו כתנועה של המון אדם אחוז פאניקה הממהר בעיוורונו אל הנמל, וקשה לדעת אם יש במבטו אמפתיה, אדישות או לעג לרש :

שֵׁם יוֹרֵד הַמוֹנָה שְׁתוּם עֵין / וְנִקְבָּץ בְּמוֹרֵד הַתַּל / וּבְדִשְׁדוּשׁ וְנִקִּישׁת-קֶבִים / רְכוּשׁוֹ לְפָנָיו גּוֹלָל / וְסִירוֹת הַסוֹחֵר וְהַדִּיג / עוֹמְסוֹת אִישׁ וְקִלְלָה וְיִלָּל / וְקוֹרֵעַ סִלְעָה שְׁמַיִם / וּמַעֲיֵד עָלָיו יָם וְאֵל, – ("עיר קורסת", אלטרמן, 1972 : 74).

עמדה ברורה בהרבה משתמעת מהתיאור המטפורי הבא של יהודה עמיחי, שגם בו מתוארים הפליטים כהמון חסר זהות :

הָאֶדְמָה נוֹשֶׁבֶת דֶּרֶךְ הַבְּתִים הַהְרוּסִים בְּתוֹךְ הַתַּל [...] / פְּצָעִים צְעִירִים, לְלֹא אַבוֹת, תוֹעִים בְּכָל הַתַּבָּל ("בוזית ישרה" ל"ח, עמיחי, 1963 : 120).

מצד אחד תמונה ריאליסטית וסטטית של בתים הרוסים, מצד שני תמונה סוריאליסטית ודינמית, פרי הדמיון או רגשי האשם, של פצעים התועים בעולם כולו. לפצעים אלה, המייצגים באופן מטונימי את הפליטים, אין אבות : הם חסרי מולדת, חסרי זהות וחסרי הגנה.

דרך שונה לעיצוב תחושותיו של המשורר הישראלי כלפי גורלו של הפליט הפלסטיני היא ההתבוננות בעצמים שנשארו אחריו : הכפר החרב, העצים, המסגדים, החפצים, חיות הבית. המבט קשור בדרך כלל ברגש אשמה. שירים העוסקים בכך קיימים לרוב בשירה העברית, בעיקר משנות הארבעים והחמישים. אזכיר אחדים : "שירי סוף הקיץ" (גורי, 1954 : 76), "אלגיה לכפר

נטוש" (עמיחי, 1963 : 274), "עצי זית" (גולדברג, 1976 : 236).² יוצא דופן בעוצמתו הוא שיר של חיים גורי מתוך המחזור **יריד המזרח** :

אני מלא פְּרִים עֲזוּבִים, חֲפְצִים עֲזוּבִים, נְעֵלִים פְּעוּרוֹת, קֶרְעֵי שְׂמִיכוֹת צָמֵר, צְרוּרוֹת מְנַקְבִים.
שְׂאֵרֵי תֵבֶן, אֲפִסְרִים שֶׁהִמְתִּינוּ עַד שְׁנוֹאָשׁוּ, / מַחְרָשׁוֹת-עֵץ, מַגְלִים, נְפוֹת, פְּתוֹת שֶׁיִּבְשׁוּ. / אֲנִי מְלֵא
עוֹגוֹת רְעִי וְגִלְלֵי עֲזִים, שְׂבָרִיֹּת, מַעֲשֵׂה חוֹשֵׁב. / אֲנִי מְלֵא אֲכָפֵי שָׂקִים וְחוּרְגִים רַקְמָתִים לְתַפְאֶרֶת
אֵין יוֹשֵׁב...

קטלוג האובדנים מסתיים בשורות הבאות :

אני פוגש פְּלָבִים קְצוּצֵי אֲזָנִים, לְלֵא שֵׁם, שֶׁנֶּשְׂאָרוֹ לְשֹׁמֵר, / אֲצַעֲדָה הַמְּבַקֶּשֶׁת עַד הַיּוֹם אֶת קַרְסְלָה
(גורי, 1998 : 329).

ד. קולם של פליטים, גולים ומהגרים

גם כשניתן לגלות בשירתו של הצד הגורם אמפתיה והזדהות עם גורל קורבנותיו, עדיין היא שייכת לשיח של מדינת הלאום. לעומתה שירתם של הפליטים (והמהגרים) עצמם אינה רק מתן קול לפליט, לנרטיב שלו ולקרעי זיכרונו, כי אם גם ביטוי שירי שבא מעומק הטראומה המלווה אותו כל חייו. נרטיבים נבדלים של פליטים המביאים זיכרונות אישיים של יחידים נארגים למסכת שלמה של זיכרון קולקטיבי, הניזון ממקורות חברתיים ותרבותיים המפרנסים ומקיימים אותו כל העת (Halbwachs, 1992 [1952]). זהו זיכרון סלקטיבי המבנה את העבר ומארגן אותו מחדש, כשתמונת העבר המשתקפת בו גמישה ומשתנה בהתאם לנסיבות. ההיסטוריון הצרפתי פייר נוֹרָה טבע את המונח המטפורי 'lieux de mémoire', 'מחוזות זיכרון', שגם הם אינם קשורים, לדעתו, במציאות הממשית :

כל הגישות ההיסטוריות והמדעיות אל הזיכרון [...] עסקו במציאות, ב-*realia*, בדברים עצמם [...] בשונה מכל מושאי ההיסטוריה האחרים, למחוזות הזיכרון אין רפרנטים במציאות. ליתר דיוק, הם הרפרנטים של עצמם (נורה, 1993 : 19).

היום מיטשטש הגבול בין היסטוריה לספרות : "זיכרון שהועלה אל מרכז ההיסטוריה – זה השכול המרהיב של הספרות" (נורה, 1993). אותן פיסות זיכרון שההיסטוריה נוטה להסתיר או למחוק עשויות להפוך באמצעות השירה למחוזות זיכרון. השירים המעלים שוב ושוב את זיכרון חוויית הפליטות, הופכים לעתים לקאנון עבור קהילה שלמה, לעתים עבור הלאום כולו. משורר המבטא בשיריו זיכרון קולקטיבי של עקירה ופליטות לוקח חלק בבניית מחוז זיכרון עבור הקהילה שלו. מחמוד דרוויש, שזכה למעמד של משורר פלסטיני לאומי, הוא דוגמה מובהקת לכך.

בשירת פליטים ומהגרים ניתן לזהות מספר מאפיינים, וביניהם קינה על האובדנים, תוך מבט אובססיבי לאחור וניסיון סיוזיפי להחיות את העבר ולבנות אותו מחדש בזיכרון. התוצאה היא מבנה פרגמנטרי, מרוסק, המלווה לעתים ברשימת חפצים ואביזרים העולים בזיכרון בערבוביה. בשל מודעותו של המשורר לכישלון החיאת העבר ניתן לעתים לזהות בשירים נימה של אירוניה עצמית. גם עיצוב ההתמודדות עם המציאות החדשה בקרקע החדשה, הנתפסת כ'גולה' או כ'מולדת שנייה', יכול לנוע בין קובלנה זועמת לאירוניה והומור. לשירה זו לשון ציורית מיוחדת, וניתן גם לזהות חזרתם של אימאז'ים מסוימים, ביניהם של העץ, של הסערה ושל **הציפור**.

אחת מחוויות העקירה הקשות ביותר היא, ככל הנראה, זו של אובדן הילדות. הנה דוגמה מאת מחמוד דרוויש, שבגיל שש נעקר מביתו בכפר אל-בירוה והפך לפליט:

גם אָנוּ עָלֵינוּ לְמִשְׁאִיּוֹת. לֹא אֹתָנוּ/ נִצּוֹץ הַבְּרָקָת בְּלִיל הַזֵּית, וּנְבִיחַת/ כְּלָבִים עַל זֶרֶחַ עוֹבֵר מְעַל לְמַגְדֵּל הַכְּנִסְיָה, אֲבָל לֹא הָיִינוּ שְׂרוּיִים בְּפֶחַד. כִּי יִלְדוּתָנוּ/ לֹא בָּאָה אֶתָּנוּ ("כּפּרִיִּים, לֹלָא רַעָה", דרוויש, 2000: 17).

אין פה לשון קינה כי אם אירוניה: הילד אינו חש פחד, כי בתמימותו אינו מבין עדיין שברגע זה אבדה ילדותו ונשארה לנצח מאחוריו, בכפר הגלילי שאליו לא יחזור עוד. העקירה הכפויה מלווה בכאב הפרידה והגעגועים: פרידה מבית, מרכוש, מאדמה, מבור מים, מעץ, מחיות בית, מחפצים. לרוב נתפסת העזיבה כזמנית: הכול הושאר מאחור מתוך תקווה לשוב מיד, אך הזמני הופך לנצחי. הגעגועים לעולם שאבד אינם חולפים לעולם. געגועים וסנטימנטליות הם ממאפייני שירתו של דרוויש:

כְּאֶשֶׁר/ הִבְטָנוּ לְעֵבֶר הַמִּשְׁאִיּוֹת רָאִינוּ אֶת הַהַעֲדָרוֹת/ עוֹרְמַת חֲפָצִים נִבְחָרִים וּמְקִימָה/ אֶת אֶהְלָה הַנְּצָחִי סְבִיבָנוּ ("ליל הינשוף", דרוויש, 2000: 18).

במספר שירים עזי ביטוי מנהל הדובר עם אביו דו-שיח, המתחיל כשהאב והילד הנמלטים נודדים צפונה לעבר לבנון, ונמשך כל חייו של המשורר, גם לאחר שאביו הולך לעולמו. במהלך מסע הנדודים מנסה האב להרגיע את בנו:

– וּמִי יִגּוֹר בְּבֵית אַחֲרֵינוּ/ אָבִי? – יִשְׁאַר עַל פְּנוֹ כְּפִי שֶׁהָיָה, בְּנִי [...]
– לָמָּה עֲזַבְתָּ אֶת הַסּוּס לְבָדוּ? – כְּדִי שִׁיחֶה חֲבֵרָה לְבֵית, בְּנִי, הֲרֵי הַבָּתִּים מֵתִים כְּשֶׁדִּינְרִיחֶם נִעְדְּרִים.. ("נצח הצבר", דרוויש, 2000: 20 – 21).

– אָבִי, אֵל תִּכְבֵּיד עָלַי! – הַשְּׂאֲרָתִי אֶת הַחֲלוּנוֹת פְּתוּחִים/ לְהִמְנִית הַיּוֹנִים/ הַשְּׂאֲרָתִי אֶת פְּנֵי עַל שְׂפֹת הַבָּאָר/ הַשְּׂאֲרָתִי אֶת הַדְּבוּר/ עַל חִבְלוֹ מְעַל חֶבֶל הָאָרוֹן/ מְדַבֵּר, הַשְּׂאֲרָתִי חֲשָׁד/ עַל לִילוֹ נִכְרָד, בְּצִמְרֵ הַמִּתְנַתִּי/ הַשְּׂאֲרָתִי עֵנָן/ עַל הַתְּאֵנָה תּוֹלָה אֶת מִכְנָסָיו/ וְהַשְּׂאֲרָתִי חֲלוֹם/ מְחַדֵּשׁ עֲצָמוֹ בְּעֲצָמוֹ/ וְהַשְּׂאֲרָתִי שְׁלוֹם/ לְבָדוּ, שֵׁם עַל הָאֲדָמָה ("כמה פעמים ייגמר ענייננו...", דרוויש, 2000: 23).

הדו-שיח נמשך שנים ארוכות, עד שתפקידי האב והבן מתחלפים. לחילוף תפקידים זה יש מן הסתם גם משמעות סימבולית: הבן הוא זה המצליח להסתגל למציאות החדשה לפני האב. הבן מנסה להרגיע את אביו בכך שהוא בונה מחדש את תמונות העבר. אך אלה הם מן הסתם מראות דמיוניים, רסיסים שבורים, היוצרים תמונה אידיאלית, לא אמתית. לצד נימת הגעגועים קשה להחמיץ את האירוניה העצמית שבדברים:

– אֶתָּה מְכִיר אֶת הַדְּרָךְ, בְּנִי? – כֵּן, אָבִי: / מִמְזָרֵחַ לְחֵרוֹב שֶׁל הָרְחוֹב הָרְאֵשִׁי/ שְׂבִיל קָטָן מְצַר מְאוּתוֹ הַצֶּבֶר/ בַּהֲתַחֲלָה, וְהוּא מוֹבִיל לְבָאָר/ מִתְרַחֵב מִתְרַחֵב, אַחַר מִשְׁקִיף/ עַל כְּרֵם הַדּוּד גִּמְיָל/ מוֹכֵר הַטְּבָק וְהַמְּמַתְקִים, / וְאוֹבֵד בְּגֶרֶן לְפָנָי/ שֶׁהוּא מִתְיַשֵּׁר וּמִגִּיעַ לְבֵית [...] – מְכִיר אֶת הַבֵּית, בְּנִי? – מְכִיר אוֹתוֹ כְּמוֹ שֶׁאֶכִּיר אֶת הַדְּרָךְ: / יִסְמְיֵן מְכַתֵּר שֶׁעַר בְּרָזָל/ מְדַרְכִּים שֶׁל אוֹר עַל מְדַרְגּוֹת הָאֶבֶן [...]

– אָבִי, הָאֵם עֵינֶפֶת/ רוֹאָה אֲנִי זְעָה בְּעֵינַיֶךָ? – עֵינֶפֶתִי, בְּנִי, הַתְּשֵׁאֲנִי? – כְּפִי שֶׁהֵייתָ נוֹשֵׂא אוֹתִי אָבִי, / וְאֶשָּׂא אֶת הַגְּעֻעוּע הַזֶּה/ עַד/ רֵאשִׁיתִי וְעַד רֵאשִׁיתוֹ/ וְאֶעֱבֵר אֶת הַדְּרָךְ הַזֶּה עַד/ אַחֲרֵיתִי... וְעַד אַחֲרֵיתָה! ("עד אחריתי ועד אחריתה", שם: 25).

יש משמעות אירונית לכך שגם בשירי הצד הגורם קיים ניסיון לשנות את העבר. בשיר "אלגיה על כפר נטוש" מאת יהודה עמיחי, מנסה הדובר באמצעות הדמיון לבנות מחדש ולאכלס את הכפר ההרוס שהוא עצמו השתתף בגירוש תושביו, ועתה הוא מתייסר ברגש האשמה. הוא מביט בחורבות הכפר, להקות זרזירים הופכות בדמיונו לילדים משחקים, והוא כאילו בונה שוב את התקרה החסרה מעל לראשיהם:

האם האזנת דִּיךְ לקריאת הטף/ במשחקם, בחרבות הבתים, כשקולותיהם/ נעצרים בגבה
התקרה, מתוך הרגל, ואחר כך/ יפרצו לשמים?

אך גם ניסיון זה של תיקון נועד לכישלון:

הוי ילדים שלעולם לא יהיו שוב לצפרים (עמיחי, 1963 : 276).

גם משורר פליט אחר, טאהא מוחמד עלי שכבר הוזכר, חש געגועים, אך הוא כאילו מרגיש צורך להתנצל על כך:

בין ערבים ילבלב לו העצב/ יצמח מדי נשימה/ יגדל מדי זכרון/ ועם כל התקף נוסטלגיה/ ישגשג לו
ויפרח [...] אמירה שלי, / נראה שגם צפורים וגם נהרות/ זוכרים את מולדתם לעת ערב ("יין ערבי
העצב המשומר", עלי, 2006 : 51 – 55).

לעומת שירתו הסנטימנטלית של דרוויש, שירתו של עלי ריאליסטית וישירה:

נמחו עקבותינו/ שרידי מגורינו נסחפו בזרם/ וכל שנותר נמחק כליל/ ציוני הדרך עד אחד/ אינם
מעוררים דבר/ אינם מסמלים דבר [...] בוגדנית היא האדמה/ האדמה לא תשמר אמונים/ האדמה
חסרת מבטחים/ האדמה זונה היא ("ענבר", עלי, 2006 : 39).

רגשות חזקים נוספים המצויים לרוב בשירתם של מהגרים מאונס הם רגשות העלבון והזעם. שיר מר במיוחד הוא השיר הסימבוליטי "ריגושים" מאת משורר לא ידוע בשם מוחמד אל-פייתורי (תרגום י' ששון, פורסם ב'קול העם' ב-1957), המתאר חיזיון של דמות שהיא ספק אישה ספק פסל ועל פניה חרות כל הסבל הפלסטיני:

אחד הערבים מקשיב הייתי בדאבה/ לקול הפסל האטום, / למרד אין-מכאוב, / לזעק באין-קול:/
לנקם/ לנקם/ לנקם (חבר, 2010 : 188).

טאהא מוחמד עלי מעדן את רגשות הזעם ואת שאיפת הנקם בדרכו המיוחדת וחושף בכך את רגישותו האנושית. שירו "נקמה" נפתח במילים:

לפעמים/ מתחשק לי להזמין לדו-קרב/ את האיש/ שרצח את אבי/ והרס את ביתי/ ושלח אותי
עירם ועריה/ לכל הרוחות של עולם/ הבקיות הצר.

אך אז מתחיל הדובר לחשוב על אמו של יריבו, על אביו, על בני משפחתו או על מצוקת ערירותו, לבסוף הוא מוצא פתרון לבעיה ברוח ההומניזם האופייני לו:

רק בזאת אסתפק:/ אעלים עין ממנו/ כשאתקל בו ברחוב/ ואשכנע את עצמי/ שההתעלמות, / בפני
עצמה, גם היא/ סוג של נקמה ("נקמה", עלי, 2006 : 225).

ה. על נרטיב הפליטות בקרב היהודים המזרחים

לצד הנרטיב ההגמוני בשיח הציוני, זה המציג את המהגרים היהודים כ'עולים', נוצר נרטיב אלטרנטיבי הרואה את היהודים המזרחים שהיגרו לישראל כפליטים. עוד בשנות השבעים אימץ

הארגון העולמי של יהודים יוצאי ערב (וויז'אק) את טענת הפליטות של המזרחים, אך הדבר היה כרוך בוויכוחים מרים בתוך הארגון ומחוצה לו. בין הדוברים בכנסי הארגון נשמעו קולות כמו "אני חייתי באוהלים כמו הפליט הערבי" (נסים קזז); "אנו פליטים, גם אם מרצוננו יצאנו" (שאל בר-חיים) (שנהב, 2003: 178-183). חשוב להדגיש שהצגת היהודים יוצאי ארצות ערב כפליטים עוררה התנגדות חריפה בתוך הארגון ומחוצה לו. גם הניסיון להשתמש בטענה זו במישור ההסברתי כטענת נגד לדרישת השיבה של הפליטים הפלסטינים לא עלה יפה, משום שהיא לא עלתה בקנה אחד עם הנרטיב הציוני ועם ההיסטוריה של הפעולות שנעשו להבאתם של יהודי ארצות ערב לארץ. שנהב מתאר נרטיב זה, המכונה בלשונו "תזת הפליטות", כמפוצל ומבלבל, ומציע הסבר משלו לסתירה הפנימית המצויה בו:

טענת הפליטות משכיחה אמנם את הזיכרון הציוני, אולם בהקשר אחר היא מכפיפה את עצמה לעמדה הציונית האוריינטליסטית הרואה ביהודי ארצות ערב אנשים פסיבים [...] מובלים בבלי דעת ומודעים רק בדיעבד [...] השיח נותר שבוי בין פסיביות א-ציונית לציונות אקטיבית אבל שולית ובתוך כך נמחקת האופציה האקטיבית, המרחבית, הלא-ציונית (שנהב, 2003: 179).

לדבריו, בשני המקרים – גם כשהגירת היהודים מארצות ערב מוגדרת כעלייה וגם כשהיא מוגדרת כפליטות – הדבר משרת את המגמות האירופוצנטריות שבציונות.

בעשורים האחרונים שבה תזת הפליטות לשיח הציבורי בישראל, כשבין דובריה הבולטים נמצאת אלה שוחט. לדבריה, היהודים המזרחים הם פליטים, משום שלא היגרו מרצונם אלא הובאו לישראל: "בבת-אחת הפכו היהודים-הערבים לפליטים פגיעים מחוסרי-כול" (שוחט, 2001: 160). היא קובעת באופן נחרץ ש"המונח הרשמי 'עלייה' מטעה [...] רוב היהודים, ודאי בלבנט, בהחלט לא היו ציונים. השיח הציוני עשה נורמליזציה לתכלית של מדינת לאום יהודית" (שוחט, 2004).

עמדה זו מוצאת את ביטויה גם בשירה. יוסי יונה כותב על סבתו בפרוזה שירית:

הנה היא – גבורה בעל-כַּרְחָה שֶׁל "מִבְּצַע עֶזְרָא וּנְחֻמְיָה", שֶׁהָיָה – יֵשׁ הַמְהַלְלִים בְּגֵאוֹן – עֲלֶיָּה – לְתַפְאֲרֹתֶינָה. וְיֵשׁ אַחֲרֵים הַמּוֹחִים בְּחֶרֶן – לֹא, לֹא, הַגְּלִיָּה – לְבִשְׁתֵּנוּ ("קראת לו יוסף יא וולאדי", גורמזאנו-גורן ועלון, 2010: 51).

ברכה סרי רואה את הגירתה מתימן לארץ ישראל לא כתוצאה של בחירה מתוך אידיאולוגיה אלא כאירוע מקרי וחסר פשר:

וּמִיִּשְׁהוּ שְׁחַק בִּי בְּמִקְרָה. / הַשְּׁלִיךְ אוֹתִי לְאַרְץ הָעוֹרִים / מְלֶכָה יָפָה מְשַׁלֶּכֶת / בְּשִׁוּק הָעֵבֶדִים ("אלת פריון פשוקת רגלים", גורמזאנו-גורן ועלון, 2010: 59).

בן ואב בשילוב אידיאליזציה של תמונות זיכרון מן העבר, בדומה לאימאזיים משירתו של מחמוד דרוויש שהובאו לעיל, מצויים בשירו של ארז ביטון יליד אלג'יר שעלה עם הוריו בילדותו:

יָד קֹטֵנָה בְּתוֹךְ יָד אָבִי / בְּמַעְלָה הַבֵּית / בְּמַעְלָה הַרְחוֹב הַנְּהַדְר / אֶל בֵּית-הַפְּנִסֶּת בְּעִיר אוֹרְאָן / מְנַגֵּינֹת יְקוֹמוּ בְּאֶזְנֵי / לְהַקִּים רַחְשֵׁי נִפְשֵׁי / הַמִּתְחִילָה אֶל הָעוֹלָם / וְהַמְרָאוֹת שֶׁל אֲנָשִׁים פְּשׁוּטִים / בְּאִים בִּי כְּקִדְשׁ / הִלְכוּ עָלַי קֶסֶם חֲגִים מְסֻתָּרִים / נִפְשֵׁי הַקְּשָׁה לֹא תִכִּיל / גִּדְשׁ הַיְפֵי הַנְּגָר / מִן הַקּוֹלוֹת ("בית הכנסת בעיר אוראן שבאלג'יר", גורמזאנו-גורן ועלון, 2010: 17).

ואלמוג בהר זוכר את סבו:

בְּלִדּוֹתַי / כְּפֹת־יָדַי סָבִי / אוֹחֲזוֹת אַחֹר / וּבְתִמּוֹנָה עִם אֲמִי [...] חֲלִיפֵת חַיִּי / תּוֹפֶרֶת אֶת גּוּפִי /
גַּעְגּוּעֵי פְּלִיט / שְׂמוֹנִים וּשְׁתֵּים שָׁנִים / אֶרֶךְ מִסַּע חַיִּי / מִן הַדְּקָלִים שֶׁלְּחוּף הַחֲדָקִל / וְעַד לַמְזֻרְקָה
הַיְשָׁנָה / שְׂבִינְתֵימִם נְהַרְסָה / בְּקִצָּה הַטִּיגְלֵת הַמּוֹבִילָה / אֶל חוּף-יָמָה שֶׁל נְתִינָה ("סב ואב", בהר,
2008 : 7-8)

אך לא רק הכינוי 'פליטי' כתחליף ל'עולה' יהודי קורא תיגר על השיח הציוני, אלא גם הגדרתו כ'מהגר'. זאת מן הסתם הסיבה שמואיז בן הראש, יליד תטואן שבמרקו (1959) שבא עם הוריו לישראל בגיל 12, מרבה להשתמש במילה 'מהגר' דווקא, ואחד מספרי שיריו אף נושא את הכותרת **קינת המהגר** (בן הראש, 1994). בשירו "מהגר" מתאר בן הראש בפיכחון מאוחר את תמימותו של הנער שהובא לארץ החדשה בלי להבין את משמעות הדבר עבורו:

הוא בָּן / שְׁתֵּים-עָשָׂרָה / בְּנִמְל תְּעוּפָה / עוֹמֵד לִיד אִמּוֹ / חוֹשֵׁשׁ / שְׂמַח // עֵדִין לֹא יוֹדַע / שְׁכַל שְׁיַעֲשֶׂה
מַעֲשָׂו / וְהִלָּאָה / יִהְיֶה / טְעוּת (בן הראש, 2008 : 65).

והוא מכריז בהתרסה:

הגיע הזמן לְדַבֵּר עַל זֶה / לֹא בְּאֵתִי, הוֹרֵי הַבֵּיאוֹ אוֹתִי / לֹא הַתְּאֲקֻלְמֵתִי, עֲשִׂיתִי כְּאֵלוֹ / לֹא הַפְּכֵתִי
לְצִיּוֹנִי, כְּמַעֲט הַהֶפֶד [...] ("עלייתי לארץ ישראל", בן הראש, 2000 : 23).

העמדה המשתמעת משירו של בן הראש מציבה סימני שאלה ליד כמה מוסכמות בשיח הציוני, וכמוה גם ההגדרה העצמית של יהודים מזרחים כ'יהודים-ערבים'. הגדרה זו, שנשמעה לראשונה בשנות השישים מפי הסופר שמעון בלס, וחזרה והופיעה מאוחר יותר בכתבי אלבר ממי, אלה שוחט, יהודה שנהב, ששם ספרו המוזכר לעיל הוא 'היהודים הערבים', ואחרים (שנהב, 2003; יגיל, 2009; חבר ושנהב, 2011), עוררה, ועדיין מעוררת, תגובות נרגשות. הגדרה זו מערערת על השיח המציב את הדיכוטומיה היהודית-פלסטינית כשסע העמוק ביותר במרחב הארץ-ישראלי, ורומזת למעשה על קיומו של שסע אחר, עמוק לא פחות, בין יהודים ליהודים. כאמור, גם השימוש במונחים 'פליטות' או 'הגירה' בהקשר של יהודי המזרח במקום המונח המקובל 'עלייה', כפי שאנו מוצאים לא רק בהגות ובתיאוריה כי אם גם בשירה, מאתגר את גבולות השיח.

1. על אובדן הלשון

בשירה "אורן" כוללת לאה גולדברג בתוך הגדרת המושג 'מולדת' גם את הלשון:

אֶקְרָא מוֹלְדֵת לְמֶרְחַב-הַשְּׁלֵג, לְקֶרַח יְרֻקֶק פּוֹבֵל הַפֶּלֶג, לְלֶשׁוֹן הַשִּׁיר בְּאֶרֶץ נְכָרִיָּה (גולדברג,
1959 : 182).

ואכן, הלשון היא אחד ממקורות הביטחון של האדם, ואחד המשברים הראשונים של כל מי שהיגר לארץ שהלשון בה אינה לשון אמו הוא אובדן הלשון, משבר המעבר משפה לשפה. מאפיין זה אינו קיים, מן הסתם, בשירתם של פלסטינים שגלו מארצם למדינות ערביות ונשארו באותו מרחב לשוני ותרבותי, אך הוא מאפיין מהגרים רבים אחרים. אווה הופמן, שהיגרה בנעוריה מפולין לארצות הברית, מיטיבה לתאר אובדן זה:

למשך זמן מה, כמהגרים כה רבים, הייתי למעשה חסרת לשון, ומהאפלה של מצב זה הבנתי עד כמה קיומנו הפנימי, תחושת העצמי שלנו, תלויים בכך שיהיה לנו דיבור חי בתוכנו. לאבד את הלשון הפנימית משמעו לצלול לתוך חשכה מגומגמת שבה אנו הופכים להיות זרים לעצמנו; לאבד את היכולת לתאר את העולם משמעו להגיש את אותו עולם קצת פחות חי, קצת פחות צלול.

שהרי עושרה של ההבעה הוא המקנה את גוני העדינות והניואנסים להבנה ולחשיבה שלנו (Hoffman, 1999: 48).

כשאנו לומדים לשון זרה אנו מציבים את המילה הזרה 'במקום' המילה שבשפת אמנו. הלשון החדשה היא כביכול לשון של תחליפים, לא 'הדבר האמתי'. זמן רב עובר עד שהשפה השנייה נטמעת בנו והופכת להיות חלק מעצמנו, מהמבנה הנפשי שלנו. יוצרים מהגרים רבים השתתקו בגלל אותה גלות לשונית, או המשיכו לכתוב בגלות בשפת אמם, ויצירתם לא התקבלה בארץ החדשה. זאת אולי הסיבה לכך שעץ השזיפים בשירו של ברטולט ברכט, שנכתב כשהיה בגלות, אינו נותן פרי, "וּמְפָנֵי שְׂאֵין לוֹ שְׂזִיף לְעוֹלָם / קֶשֶׁה לְהַאֲמִין שֶׁהוּא עֵץ-שְׂזִיפִים" (ברכט, 1978 : 128). ביטוי כואב לחבלי הלשון של משוררים מהגרים קיים בשיר "יונת דואר" מאת מלכה נשר (1907 – 1959). המשוררת, שעלתה בבגרותה מהונגריה לישראל ממניעים ציוניים מובהקים, התעקשה לכתוב עברית, אך מעולם לא התגברה לחלוטין על קשיי השפה, והדבר היה בעל משמעות טרגית עבורה.³ השיר מספר על יונה שנמצאה מתה לאחר שהחלונות שעליהם התדפקה נשארו נעולים בפניה. "בשורתה הזכה" נותרה קשורה והיא לא זכתה מעולם להביאה ליעדה :

שְׁגָרָה... אֲגָרוֹת עָלֵי פֶּנֶף / דָּאָתָה אֶלֵי מְעוֹן. / דְּפֹק דְּפֹקָה עַל תְּרִיס מוּגֶף – אַךְ לֹא נִפְתַּח חֲלוֹן. //
הִלְמָה עַל קִיר אֶטוּס, יְהִיר, / עַד לְבָבָה פִּקְעָה. / הֵיכָן הִיָּד אֶשֶׁר תִּתִּיר / בְּשׁוֹרְתָה הַזֹּכָה? (נשר, 2009 : 115. פורסם לראשונה ב'דבר הפועלת', יוני 1958)

הכבלים שאסרו את הבשורה הם, ככל הנראה, כבלי הלשון.

במקרה הישראלי שתי שפות סבלו, ועדיין סובלות, מדימוי נמוך במיוחד: הערבית והיידיש. הסופר אמנון שמוש, שהגיע לארץ מסוריה כילד בשנות הארבעים, מסביר מדוע אסר על אמו לדבר אתו ערבית ברחוב: "שאידיש התהלכה כגבירה (מזדקנת) בחוצות תל-אביב ושפת בני-הגר צרמה אוזניהם של בני-אדם מן היישוב" ("תמונות מבית-הספר העממי", שמוש, 1979 : 79). אלי אליהו, משורר ישראלי שהוריו הגיעו לארץ מעיראק בשנות החמישים, מתאר במטפורה אחרת את הדחיקת השפה הערבית :

וּמָה לְעִשׂוֹת שְׂאֶצְלִי / הַנְּתוּחַ הַצְּלִיחַ וּבְגִדְדִי / מֵתָה. וְלֹא נוֹתְרָה / אֶלָּא הַמוּסִיקָה שֶׁהִיָּה אָבִי / שׁוּמֵעַ בְּתַחֲנוּת הַבוּשָׁה, / כְּשֶׁהִמְתִּין בְּחַיִּיךְ הַתֵּת-קַרְקָעִי, / לְקַחַת אוֹתִי אֶל צְבָא הָעַם / בְּדַרְכּוֹ לְעִבּוּדָה. //
וְלֹא אֶשְׁכַּח לְעוֹלָם / אֶת עֶצֶב גְּדוֹ הַמְּגֻשָּׁשֶׁת / אַחַר הַעֲבָרִית, לְהַחֲלִיף מֵהָר, / לְפָנַי שְׂיוּצָאִים וְעוֹלָם / מַעַל פְּנֵי הָאֲדָמָה (אליהו, 2008 : 61).

שוב ניכר המתח הבין-דורי: הבן כבר עקר את המולדת הישנה מלבו, בעוד אצל האב נמשכים ייסורי ההגירה כל חייו. גם אצל המשוררת רבקה בסמן בן-חיים, הכותבת יידיש על אף שנותיה הרבות בארץ, מודחקת השפה אל החושך והמעמקים :

בְּדַמְמָה הַלִּילִית / אֲנִי דוֹבְרֶת יִיִדִישׁ / מִמְעַמְקִים. / לְאֹר הַיּוֹם קַל יוֹתֵר / לְדַבֵּר עֲבְרִית. / הַשְּׁנִים הָעוֹבְרוֹת וְחוֹלְפוֹת / שׁוֹדְדוֹת / מְשִׁתִּי הַשְּׁפוֹת / אֶת הַד צֶעֲדִיהֶן (בסמן בן-חיים, 2010 : 13).

משורר אחר החי בארץ וכותב יידיש הוא אלכסנדר שפיגלבלט. הוא אמנם חייב להשלים עם הפרידה מאביזרים ונופים במולדת שעזב, כאשר כל שנותיו לו מהם הוא הגעגוע, אך על היידיש, שפת ילדותו, הוא אינו מוותר. בכך הוא ממשיך לשאת עמו חלק מהמולדת הישנה. היידיש מלווה אותו ושומרת על רציפות אישיותו מפני סכנת ההתפוררות :

האם עלי להתנצל/ לפני מי הכנרת/ על שעודני מתגעגע/ לבאר הביתית, המכרת, / שצננה את אי-
השקט/ של שנות הקדחת שלי:// הצמאון/ ללגימת-בדלח הצוננת/ לא כבה בי מאז, / לא נחנק
באבק המדבר/ תחת שמי נחושה// אבל היידיש שלי, / הרוינה לשון-קדש/ עדה/ לכל געגועי, / לכל
אהבותי. / האם עלי להתנצל על פד? ("האם עלי להתנצל", שפיגלבלט, 2011 : 26).

בעוד יוצרים רבים נאלמים דום בגולה, זוכים אחרים לפרץ יצירתיות דווקא. מסתבר שעבור
יוצרים מסוימים, חוויית הגלות מהווה קרקע פורייה ליצירה ספרותית. "ההתרחקות מן העבר,
כשהיא משולבת בתחושה של אובדן ושל כמיהה, עשויה להיות תמריץ נהדר לכתיבה", כותבת
אווה הופמן. "בגולה גובר הדחף להנצית, וספרות רבה ומפוארת צמחה בה" (Hoffman, 1999: 51).⁴
לעתים בוחרים הסופרים הגולים באסטרטגיות של היטמעות. דוגמה לכך היא אימוץ הזהות
הפאן-לטינית המאפיין את כתיבתם של סופרים מהגרים מארצות לטיניות (איטליה, ספרד,
פורטוגל) בצרפת של ראשית המאה העשרים, תהליך שהשפיע גם על יוצרים צרפתים ובכך תרם
רבות לספרות הצרפתית עצמה (Giladi, 2010). מבין אלה שהצליחו להמיר את לשונם ולאמץ את
לשון הארץ הקולטת ויצירתם פרוחה על קרקע הגלות נזכיר את ג'וזף קונרד, ולדימיר נבוקוב ואיין
ראנד, ויש כמובן רבים נוספים. הספרות הישראלית היא בעיקרה ספרות של מהגרים או של בני
מהגרים, כלומר, על אף הפרדוקס-לכאורה, ספרות של גולים.

ז. שלושה אימאז'ים בשירת מהגרים ופליטים

בין האימאז'ים השכיחים בשירת מהגרים ופליטים ניתן למצוא את אימאז' העץ, אימאז' הציפור
ואימאז' הסערה. העץ העקור הוא ייצוג מטפורי מוסכם לפליט. השמות והביטויים המטפוריים
"עקירה", "תלישות", "להכות שורש", "השתרשות", הקשורים לשדה הסמנטי של העץ, קיימים
ממילא בעברית בהקשר של הגירה, גולה והתיישבות מחדש, וכך גם בשפות אחרות (לדוגמה:
uprooting, enrooting, to strike root). במטפורה זו משתמש, למשל, ארז ביטון בדברו על ניסיון
כושל של הגירה חברתית-מעמדית: "קניתי חנות בדיזנגוב/ כדי להפוך שרש/ כדי לקנות שרש"
(שיר קנייה בדיזנגוב, ביטון, 1990 : 38). **הסערה** מייצגת את ההיפוך הפתאומי והטראומטי של
הגורל. ה**ציפור** היא משל לנווד הנצחי, שאין אדמה תחת רגליו, כמו בשורותיה האלמותיות של
לאה גולדברג:

אולי רק צפירי-מסע יודעות – / קשהן תלויות בין ארץ וְשמים – / את זה הפאב של שתי המולדות
("אורן", גולדברג, 1976 : 182).⁵

שירתה של לאה גולדברג רוויה בכאב ההגירה, ושירה "אורן", שבו מצויים הן אימאז' הציפור והן
אימאז' העץ, הוא אחד משירי ההגירה החזקים ביותר בשירה העברית. מוסכמה ידועה היא שעץ
האורן מזוהה בעיקר עם צפון אירופה, משם באה המשוררת, וכאשר היא רואה עצי אורן גם בארץ
ישראל היא מזדהה עמם ומדמה את עצמה אליהם:

אתכם אני נשתלתי פעמים, / אתכם אני צמחתי, ארנים, / ושרשי בשני נופים שונים ("אורן",
גולדברג, 1976).

הציפור מבטאת את משאלת לבו של המהגר היהודי ב"שיר הנווד" הידוע של דוד שמעוני:

מי יתני עוף, צפור קנף קטנה/ בנדודי אין סוף/ נפשי מה מתענה [...] אהה, פעוף נדוד/ אנוד אני
גם-כן/ אף עת איעף מאוד/ לנוח אין לי קן (שמעוני, ל"ת).

ואלזה לסקר-שילר, פליטה בירושלים, כבר רואה את עצמה כעוף נודד, כשהפתרון שלה הוא לקחת את מולדתה עמה:

אני רוצה לנדד עם אדם שקט/ מעל להרי מולדתי, / גועה בבכי מעל לגיאיות, / מעל לאויר המשתרע [...] אך כתפי שחוחה מטה/ ממשא הכנף. / אחפש ידים נצחיות, שקטות: / אני רוצה לנדד עם מולדתי ("מנוחה", לסקר-שילר, 2008: 47).

אימאז' עז ביטוי במיוחד של ציפור מצוי בשירו של ארו ביטון "אמי משדלת ציפור". בהקדמה לשיר מספר המשורר על ציפור שהילדים קראו לה תמביסרת: "זוהי ציפור, שהאמנו שכשהיא באה, היא מביאה בשורות טובות ממרחקים". שלא כמו בדוגמאות שראינו עד כה, הציפור אינה ייצוג מטונימי של המהגרת עצמה, כי אם של געגועיה של אותה אישה למולדת שעזבה:

אמי משדלת צפור שקוראים לה – תמביסרת/ אמי מפזרת זרעונים לצפור שקוראים לה תמביסרת/ כך במטפחת ראש, רכונה, / בעמדה של צפור/ אמי נוברת בצפצופים/ מצרפת אותות למצא עקבות ממקום אחר: / "הנה סכה של נצרים, / הנה ילדה גבורה מעלילות ערב, /" כך במטפחת ראש, רכונה/ נזרקות מעונה לעונה בהבטחות עבר, / למה את ממתנינה/ לא תעופי/ ילדה גבורה מעלילות ערב... (ביטון, 1990: 62).

הציפור של ביטון היא "ציפור בין יבשות"⁶, והיא ציפור מבשרת. היא מביאה בצפצופיה את בשורת ה"עקבות ממקום אחר", מקימה לתחייה "סוכה של נצרים" ומעוררת את זיכרונותיה האבודים של מי שהייתה פעם "ילדה גיבורה מארצות ערב". בדיאלוג בין השתיים האם עצמה הולכת ומידמה לציפור: "כך במטפחת ראש, רכונה, / בעמדה של ציפור/ אמי נוברת בצפצופים". את הציפור של ביטון אפשר להקביל על דרך הניגוד לציפור הגעגועים של ביאליק מ"אל הציפור": שם מביאה הציפור למשורר המרותק למקומו את בשורת הארץ אליה הוא שואף להגיע, ואילו כאן משיבה הציפור לאישה שניתקה מארץ הולדתה את העולם שאיבדה. ציפורים המייצגות את זיכרון המולדת הופיעו גם בדוגמה שכבר הוצגה כאן מתוך שיר של טאהא מוחמד עלי: "נראקה שגם צפורים וגם נהרות/ זוכרים את מולדתם לעת ערב". בעולם של ימינו ממלאים את תפקידיהן של אותן ציפורים אמצעי התקשורת המודרניים, אלה המאפשרים למהגרים העכשוויים לחיות במציאות טרנס-לאומית.

באימאז' של עץ, עץ שזיפים, משתמש ברטולט ברכט בבואו לתאר את עקרות היצירה של משורר המצוי בגלות לשונית ותרבותית:

עץ שזיפים עומד בחצר/ ואת העץ עוקפת גדר. / עץ קטן, ממש לא-יאמן. / שלא ידרכו עליו, הוא מונן. // העץ הקטן לא יוכל לגדל. / אמנם היה רוצה לו יכל. / אין אפלו על מה לדבר, // אין די שמש בחצר. // ומפני שאין לו שזיף לעולם/ קשה להאמין שהוא עץ-שזיפים, / ובכל-זאת הוא עץ-שזיפים מן-הסתם, / אפשר להכיר זאת על פי העלים ("עץ שזיפים", ברכט, 1978: 128).

ומואיז בן הראש מנסה לתת ביטוי ציורי לתחושותיו כמהגר, מוטיב החוזר בשירתו שוב ושוב, באמצעות דימוי סוריאליסטי של עץ עקור שראשו למטה ושורשיו למעלה:

שנים/ לא זכרת את ילדותך/ ואחרי שזכרת/ שנים/ שנים לא רצית/ לכתב את שכלם מצפים/ ממשורר מרוקאי [...] // שנים אתה הולך/ עם עץ ללא שרשים/ שנים/ השרשים/ בשמים (בן הראש, 1994: 34).

הפעם העץ אינו מדמה את הדובר עצמו אלא את המשא שהוא נושא על גבו כצלב – משא הניתוק מעברו המרוקאי, משא ההדחקה וההכחשה. עצי המולדת הפלסטינית בשירתם של עלי ודרוויש הם החרוב, הזית, התאנה, היסמין, הצבר, הגפן, השקדייה, הצפצפה: "ובחצר באר וצפצפה וסוס", נזכר דרוויש בתמונת ילדות ("עד אחריתי ועד אחריתה..." דרוויש, 2000: 25). המשוררת האמריקאית נעמי שיהאב נאי, בת לאב פלסטיני שהיגר לטקסס, מספרת בשירה "אבי ועץ התאנה" על אביה:

בְּעֶרְבִים הָיָה יוֹשֵׁב אֶצֶל מִטוֹתֵינוּ / וְטוֹוָה סְפוּרֵי-עַם קְטַנִּים וְצַבְעוֹנִיִּים. / תְּמִיד הוֹפִיעַ בְּהֶם עֵץ תְּאֵנָה. / אֶפְלוּ כְּשֵׁלָא הִתְאַיִם, הוּא תִּחַב אוֹתוֹ לְסִפּוֹר [...] / שֶׁם בְּאֲמָצֵעַ דְּאֵלֶאס, טְקֶסֶס, / עֵץ וְעֵלְיוֹ הִתְאַנִּים כְּשֶׁעָקַר דִּירָה בְּפֶעַם הָאֲחֵרוֹנָה קִבְּלָתִי טְלָפוֹן [...] / "זֶה שִׁיר עֵץ הִתְאַנָּה!" אָמַר, / קוֹטֵף אֶת פְּרוֹתָיו כְּהוֹכְחוֹת בְּשֵׁלוֹת, / סְמָלִים, הִבְטָחָה / שֶׁל עוֹלָם שֶׁתְּמִיד הָיָה שְׁלוֹ (שיהאב נאי, 2010: 18-19).

אימאז' הסערה מופיע אצל טאהא מוחמד עלי האומר, כזכור: "שְׂרִידֵי מְגוֹרֵינוּ נִמְחוּ בְּזָרִים". זרם זה הוא הצונאמי ששטף את הכול. גם ברכה סרי, בשיר שכבר הוזכר, רומזת על סערה שטלטלה אותה ממקום למקום: "וּמִיֶּשְׁהוּ שְׁחַק בִּי בְּמִקְרָה. / הַשְּׁלִידֵי אוֹתִי לְאֶרֶץ הָעוֹרִים". בלפור חקק, הכואב את עלבונו של אביו שירד מגדולתו לאחר שעלה לארץ ישראל, משלב בשורותיו את אימאז' הסופה יחד עם זה של העץ:

אָבָא עָלָה לְאֶרֶץ יִשְׂרָאֵל. / בְּנֵאוֹן עָלָה. / כְּעֶזְרָא מִבְּבֶל. / וּבָאָה אֵז הַרוּחַ הַקָּשָׁה / הַסִּיעָה וְעָקְרָה כָּל תְּרַמְלִיוֹ / בְּרַעַשׁ בְּתַנּוּפָה. / כְּגִדְמִים, כְּגִזְעִים כְּרוֹתִים טָשׁוּ / אוֹצְרוֹתָיו בְּסוּפָה ("אבא עולה לארץ ישראל", חקק, 1987: 40).

סיום

על פליטות והגירה ניתן ללמוד מאופני שיח ומנרטיבים שונים, הן של מדינת הלאום והן של הפליט. בין משברי ההגירה נמנה גם משבר המעבר מלשון ללשון, מה שמביא לעתים קרובות להשתתקותם של משוררים גולים, ואילו עבור אחרים חוויית הגלות גורמת דווקא לפרץ של יצירתיות. שירת הפליט היא טקסט שנולד מקרעי זיכרון פרטיים, ובה בעת היא גם חלק מזיכרון קולקטיבי, מחוז זיכרון של קהילה שלמה. בשירי פליטים ומהגרים יש מאפיינים רבים ושונים, רובם ככולם קשורים בכאב, אך לעתים קרובות ניתן לזהות בהם גם אירוניה. נגעת רק בחלקם: האופי הפרגמנטרי בניסיון שחזור העבר, קינה על אובדן הילדות, עיצוב כאב הפרידה והניתוק מבית ומעצמים מוכרים, געגועים והתרפקות נוסטלגית לצד תחושות עלבון וזעם, ביטויים למתחים בין-דוריים לצד גילויי הזדהות של ילדי מהגרים עם ייסורי ההגירה של הוריהם, שימוש בלשון ציורית כגון באימאז'ים של עץ, ציפור או סערה. אך מעל לכול שירה זו משמיעה את קולו של הפליט, המהגר, מספרת את סיפורו. היא נובעת מעולמו הפנימי של האדם ומעמתת את הקורא עם משהו שלא ניתן להגיע אליו ולהבינו בדרכים אחרות.

גלי העלייה שהגיעו לארץ בעשורים האחרונים מברית המועצות לשעבר ומאתיופיה הצמיחו משוררים דוגמת סיון בסקין, רונן סוניס או מְהָרִי אֶמְסֶלוּ, וראוי לחקור את שירתם בהקשר זה. בשנים האחרונות מגיעים לארץ מהגרי עבודה ופליטים רבים. גם הם מבקשים שקולם יישמע, ובתל אביב החל להופיע באפריל 2011 עיתון פליטים בשם **The Refugee Voice**: "אחרי הרבה שנים שאף אחד לא שומע אותנו, שמדברים עלינו ולא איתנו, סוף-סוף יהיה לנו קול, והקול הוא העיתון הזה", אומר קידנה וספאיי מאריתריאה, אחד העורכים (פניבסקי, 2011.8.4: 40).⁷

האם קיימת בקרב מבקשי מקלט אלה גם שירה המבטאת את חוויית הפליטות? לא ידוע לי. אך סביר להניח שבין ילדיהם, הן אלה שנשארו בארץ והן אלה שגורשו, יהיו משוררים שיתנו ביטוי להתנסויותיהם. ייתכן שסנונית ראשונה היא המשוררת התל אביבית ואן נויין, ילידת 1982, בת לפליטים וייטנאמים, ששירה "נהר המקונג" נפתח כך:

הַלְיָה חֲלֶפְתִּי עַל שְׁלוֹשׁ מְטוֹת/ כְּמוֹ שְׁטִי בְּמִקוֹנְג/ וְלַחֲשֵׁתִי אֶת יְפֵי הַפֶּרֶת וְהַחֲדָקֵל (לייבוביץ, 2008).

תופעת גירוש מהגרי העבודה כבר מולידה שירת מחאה של משוררים עברים, וביניהם מתי שמואלוף, יודית שחר ורוני סומק.⁸ זה האחרון אומר לישראלים בקולם של ילדי העובדים הזרים המועמדים לגירוש:

לֹא נִשְׁפַח אֶף פֶּעַם אֵיךְ בְּשִׁיר שֶׁל בְּיֹאֲלִיק, שְׁלֹמֶדֶתִים/ אוֹתֵנוּ בָּגָן, בְּכָה פָּרַח שְׁנַעֲקָר מֵהַגְּנָה, וְאֵיךְ צִיָּרְנוּ לְכַבֹּדוֹ מִמְחָטוֹת/ שְׁמַחוּ מִגְבְּעוּלוֹ אֶת טַל הַבְּקָר. / אֲזוּ, לֹא יִדְעֵנוּ שְׂאֵלָה יְהוּי/ הַמְּמַחְטוֹת שְׁלֵנוּ (סומק, "המנון ילדי העובדים הזרים", שמואלוף, 2009).

כשמדובר בילדים – אימאז' העץ מתחלף בפרח.

הערות

- ¹ פיורה נתן לספרו על מהגרי העבודה את השם Birds of Passage (ציפורים חולפות, עוברות אורח). כפי שנראה להלן, השימוש במטפורת הציפור הנוודת רווח בשירת המהגרים.
- ² דוגמאות נוספות ראו אצל רוני, 2006 וחבר, 2010.
- ³ על מאבקה של נשר לכיבוש הלשון העברית ועל האופן שבו מתבטא הדבר בשירתה ראו: רחל כצלסון-שזר, דוד זכאי ועזרא זוסמן בתוך: נשר, 2009: 11-13.
- ⁴ גישה זו שונה מזו של הפילוסופיה הדיאספורית, התופסת את הגולה כהוויה מיטיבה ואת הגלותיות כרעיון שראוי לחנך אליו, תוך ערעור על מושגים כמו 'בית', 'מרכז', 'יציבות' ו'סדר קיים' (גור-זאב, 2004). פריחתה של ספרות המהגרים, לפי הופמן, אינה נובעת מהערעור על מושגים אלה אלא דווקא מההיצמדות אליהם ומהמאמץ להחיותם ולהנציחם.
- ⁵ הציטוט בכותרת המאמר הוא מתוך שיר זה, "אורן" מאת לאה גולדברג. הנוסח האנגלי לקוח מתרגומה של רחל צביה ב"ק (Goldberg, nd).
- ⁶ ספר השירים של ביטון שבו התפרסם השיר נקרא "ציפור בין יבשות", שם המעיד על כאב ההגירה העובר כחוט השני ברבים מהשירים המכונסים בו.
- ⁷ ראו גם: The Refugee Voice (Magazine) April, 2011.
- ⁸ שירים נוספים בנושא זה מובאים בשלמותם ברשימתו של מתי שמואלוף (שמואלוף, 2009).

רשימה ביבליוגרפית

- אזולאי, א' (2009). אלימות מכוננת 1950-1947: גנאולוגיה חזותית של משטר והפיכת האסון לאסון מנקודת מבטם'. תל אביב: רסלינג.
- אליהו, א' (2008). אני ולא מלאך. תל אביב: הליקון.
- אלתרמן, נ' (1972). עיר היונה. תל אביב: הקיבוץ המאוחד.
- אלתרמן, נ' (1973). הטור השביעי: ספר ראשון, תשי"ג - תשי"ד. תל אביב: הקיבוץ המאוחד.
- אמנסטי יי (ל"ת). אמנה בדבר מעמדם של פליטים (1951). אוחר מתוך <http://www.amnesty.org.il/?CategoryID=244&ArticleID=131>
- ארנדט, ח' (2010). יסודות הטוטליטריות. תל אביב: הקיבוץ המאוחד.
- בהר, א' (2008). צמאון בארות. תל אביב: עם עובד.
- ביטון א' (1990). ציפור בין יבשות. תל אביב: עקד.
- במבגי-ספורטס, ח' (2000). נקודה למחשבה: "בעיית הפליטים הפלסטינים" והשיח שלה. ג'מאעה, 5, 130-121.
- בן הראש, מ' (1994). קינת המהגר: דיוקן המשורר בראי המשפחה. תל אביב: ירון גולן.
- בן הראש, מ' (2000). לחם החלום. תל אביב: ירון גולן.
- בן הראש, מ' (2008). משם באתי. הוצאת מובן.
- בסמן בן-חיים, ר' (2010). על מיתר הגשם. תל אביב: קשב לשירה.
- בר-יוסף וייס, רבקה (1990). דה-סוציאליזציה ורה-סוציאליזציה: תהליך ההסתגלות של עולים. בתוך: א' בר חיים וחובי (עורכים), משפחה קליטה עבודה: הבטים סוציולוגיים של החברה הישראלית (עמ' 133-151). ירושלים: אקדמון.
- ברכט, ב' (1978). גלות המשוררים (תרגום ה' בנימין). תל אביב: הקיבוץ המאוחד.
- גולדברג, ל' (1976). מוקדם ומאוחר. מרחביה: ספרית פועלים.
- גור-זאב, א' (2004). לקראת חינוך לגלותיות: רב-תרבותיות, פוסט-קולוניאליזם וחינוך-שכנגד בעידן הפוסט-מודרני. תל אביב: רסלינג.
- גורי, ח' (1954). שירי חותם. תל אביב: הקיבוץ המאוחד.
- גורי, ח' (1998). השירים, ב. ירושלים: מוסד ביאליק והקיבוץ המאוחד.
- גרינברג, א"צ (1991). כל כתביו, ג: ספר הקטרוג והאמונה. ירושלים: מוסד ביאליק.
- דרוויש, מ' (2000). למה עזבת את הסוס לבדו? (תרגום מ' חמזה עינאים). תל אביב: אנדלוס.
- גורמזאנו-גורן, י' ועלון, ק' (עורכים) (2010). הכיוון מזרח, 20 (שירה). תל אביב: בימת קדם.
- חבר, ח' (עורך) (2010). אל תגידו בנת: הנכבה הפלסטינית בשירה העברית 1948 – 1958. חיפה: פרדס.
- חבר, ח' ושנהב, י' (2011). היהודים הערבים – גלגולו של מושג. פעמים, 125 – 127, 57 – 74.
- חקה, ב' (1987). ואז בקץ היוחסין. ירושלים: שלהב"ת.
- עלי, ט"מ (2006). שירים (תרגום אנטון שמאס). תל אביב: אנדלוס.
- יגיל, ר' (2009, 26 בספטמבר). עדיין לא נחמד: ראיון עם הסופר מאיר בלס. אוחר מתוך <http://www.nrg.co.il/online/47/ART1/945/952.html>
- לייבוזיץ, י' (2008). למי יש עין טובה? – ביקורת על "עין הכמהין" מאת ואן נויין. אוחר מתוך <http://no666.wordpress.com/2008/09/27/>
- לרר, ז' (1993). פסיכולוגיה של הגירה: סקירת ספרות. ירושלים: גוינט-מכון ברוקדייל וצה"ל.
- לסקר-שילר, י' (2008). ועיני טפות אפלות וכבודות (תרגום יהודה עמיחי). תל אביב: קשב לשירה.

- מן, י' (2010). פליטים. מפתח, כתב-עת לקסיקלי למחשבה פוליטית, 1 (מקוון). אוחר מתוך
<http://mafteakh.tau.ac.il/2010-01/08/>
- נורה, פי (1993). בין זיכרון להיסטוריה: על הבעיה של המקום. זמנים, 45, 9-15.
 נשר, מי (2009). כל כתבי מלכה נשר בעברית 1953–1959. הוצאת המשפחה.
 עמיחי, יי (1963). שירים 1948–1962. ירושלים ותל אביב: שוקן.
- פנייבסקי, אי (2011, 8 באפריל). דבר אחר: נא להכיר: "The Refugee Voice", עיתון הפליטים הראשון.
 מוסף הארץ, עמי 38-46.
- קמפ, אי ורייכמן, רי (2008). עובדים וזרים: הכלכלה הפוליטית של הגירת עבודה בישראל. תל אביב: מכון
 ון ליר/הקיבוץ המאוחד.
- רבהון, עי ולב ארי, לי (2011). ישראלים אמריקנים: הגירה, טרנס-לאומיות וזוהות תפוצתית. ירושלים:
 מוסד ביאליק.
- רואר-סטריאר, די וסטריאר, רי (2006). אבות מהגרים בישראל: מתיאוריית הגרעין לתיאוריית האבהות
 המכוננת. חברה ורווחה, כו(4), 405-431.
- רוגני, חי (2006). מול הכפר שחרב: השירה העברית והסכסוך היהודי-ערבי 1929–1967. חיפה: פרדס.
 שיהאב נאי, ני (2010). אמנות ההיעלמות (תרגום מי' דור). כפר סבא: מבע.
- שוחט, אי (2001). מזרחים בישראל: הציונות מנקודת מבטם של קרבנותיה היהודים. בתוך אי שוחט,
 זיכרונות אסורים (עמי 140-205). תל אביב: בימת קדם.
- שוחט, אי (2004). פליטות ופליטים. מצד שני, 5, 22.
- שומאלוף, מי (2009). שירת בנות הפליטות. אוחר מתוך <http://matityaho.wordpress.com/>
- שמוש, אי (1979). קנה וקנמון. רמת גן: מסדה.
- שמעוני, די (ל"ית). שיר הנודד. אוחר מתוך <http://www.zemereshet.co.il/song.asp?id=743>
- שנהב, יי (2003). היהודים-הערבים: לאומיות, דת ואתניות. תל אביב: עם עובד.
- שפיגלבלט, אי (2011). דבש הצער (תרגום יהודה גור-אריה). תל אביב: קשב לשירה.
- Aciman, A. (1999). Foreword: Permanent Transients. In A. Aciman (Ed.), *Letters of Transit: Reflections on Exile, Identity, Language and Loss* (pp. 9-14). New York: The New Press.
- Agamben, G. (1995). We Refugees. *Symposium*, 49,2, 114-119. Retrieved from <http://www.egs.edu/faculty/giorgio-agamben/articles/we-refugees>
- Arendt, H. (1994 [1943]). We Refugees. In M. Robinson (Ed.), *Altogether Elsewhere: Writers on Exile* (pp. 111-119). Boston & London: Faber & Faber.
- Ben-Rafael, E. & Sternberg, Y. (2009). Introduction: Debating Transnationalism. In E. Ben-Rafael & Y. Sternberg with J. Bokser Liwerant & Yosef G. (Eds.), *Transnationalism: Diasporas and the Advent of a New (dis)Order* (pp. 1-25). Leiden and Boston: Brill.
- Berry, J.W. (1997). Immigration, Acculturation, and Adaptation. *Applied psychology*, 46, 1, 5-68.
- Giladi, A. (2010). *Écrivains Étrangers à Paris et Construction Identitaire Supranationale: Le Cas de la Panlatinité, 1900-1939*. Doctorate Thesis. Paris: École des Hautes Études en Sciences Sociales.
- Goldberg, L. (nd). Pine. Translated by Rachel Tzvia Back. Retrieved from http://www.poetryinternational.org/piw/cms/cms/cms_module/index.php?obj_id=3405

- Halbwachs, M. (1992 [1952]). *On Collective Memory*. Chicago & London: The University of Chicago Press.
- Hoffman, E. (1999). The New Nomads. In André Aciman (Ed.), *Letters of Transit: Reflections on Exile, Identity, Language and Loss* (pp. 35-63). New York: The New Press.
- Kirmayer, L.J. (2002). The Refugee's Predicament. *L'Évolution Psychiatrique*, 67, 4, 724-742. doi:10.1016/S0014-3855(02)00166-4
- Massey, D.S., Arango, J., Hugo, G., Kouaouci, A., Pellegrino, A., & Taylor, J.E. (1993). Theories of International Migration: A Review and Appraisal. *Population and Development Review*, 19, 431-466.
- Piore, M.J. (1979). *Birds of Passage: Migrant Labor and Industrial Societies*. Cambridge: Cambridge University Press.
- Pries, L. (1999). New Migration in Transnational Spaces. In L. Pries (Ed.), *Migration and Transnational Social Spaces* (pp. 1-35). Vermont: Ashgate.
- The Refugee Voice* (Magazine) (April, 2011). 1st edition. Tel Aviv. Retrieved from <http://www.therefugeevoice.com>
- Remennick, L. (2007). *Russian Jews on Three Continents: Identity, Integration and Conflict*. New Brunswick: Aldine Transaction.
- Sluzki, C.E. (1979). Migration and Family Conflict. *Family Process* 18, 379-390.
- Todaro, M.P. & Mauszko, L. (1987). Illegal Migration and U.S. Immigration Reform: A Conceptual Framework. *Population and Development Review*, 13, 1, 101-114.
- UNHCR (nd). Convention and Protocol Relating to the Status of Refugees. United Nations High Commissioner for Refugees (UNHCR). Retrieved from <http://www.unhcr.org/3b66c2aa10.html>

Only Migrating Birds Know: Immigration and Displacement in Poetry

Haggai Rogani

Oranim, Academic College of Education

Abstract

This article describes and examines poetry expressing themes of uprooting and displacement. Some theories of migration discuss the individual motives and considerations of the immigrant, while others refer to the economic and political aspects of migration from the point of view of the nation-state. One specific type of immigrant is the refugee. The State of Israel, established to resolve the refugee problem of the Jewish people, created a new such problem. Israeli poets who describe such feelings of displacement and destruction from their own point of view often express feelings of guilt and anxiety in their poetry.

The poetry of the refugees and immigrants themselves – Jews, Palestinians, and others – gives poetic expression to the trauma of a lost childhood as well as the pain of departure and longing, the loss of language, the sense of fury, and the desire for revenge. These poems are characterized by lamentations about what has been lost, a catalogue of the losses, an obsessive fixation with the past, and an attempt to revive and reconstruct it in memory. The result is fragmented poetry tinged with a tone of self-irony. The struggle to strike down roots in a new land is described in this poetry not only with bitterness and anger, but also with irony and humor. The article also discusses the refugee narrative among Mizrahi Jews in Israel and how it is manifested in their poetry.

The article focuses on three types of images in the poetry of immigrants: tree images, storm images and bird images.

Among the poets discussed are Mahmoud Darwish, Chaim Guri, Yehuda Amichai, Taha Mohammad Ali, Leah Goldberg, Else Lasker-Schüler, Bertolt Brecht, Mois Benarroch, and Erez Biton.

אינטגרציה כלכלית של מהגרים ממדינות חבר העמים בארבע מדינות: ניתוח השוואתי

שמות הכותבים לפי סדר האלף-בית*

קארין אמית, אולנה בגנו, ויליאם ברידג', דון דבורץ, יצחק הברפלד, ג'ון לוגן, משה סמיונוב, אירנה קוגן, רבקה רייכמן

תקציר

מטרתו העיקרית של המחקר הנוכחי היא להשוות את האינטגרציה הכלכלית של מהגרים בעלי מיומנויות גבוהות ממדינות חבר העמים בארבע מדינות יעד: ארצות הברית, קנדה, גרמניה וישראל. ארבע המדינות האלה הן יעדי ההגירה העיקריים למהגרים ממדינות חבר העמים מאז נפילת ברית המועצות בשנת 1989. כל אחת ממדינות היעד מייצגת מדיניות קליטה שונה המשפיעה על בחירת המהגרים את מדינת היעד אליה הם בוחרים להגר, ובהתאם לכך משתנים גם סוג ומידת הסיוע והתמיכה המוענקים למהגרים. ההתמקדות במהגרים ממדינת מוצא אחת למדינות יעד שונות מספקת הזדמנות ייחודית לבדיקת השפעת מדיניות ההגירה וההסדרים המוסדיים של קליטת המהגרים על האינטגרציה הכלכלית של מהגרים.

אינטגרציה כלכלית נבדקה באמצעות המדדים הבאים: השתתפות בכוח העבודה, אבטלה, תת-תעסוקה, הישגים תעסוקתיים, תעסוקה שכיחה והכנסות. אוכלוסיית היעד כללה מהגרים שהיגרו ממדינות חבר העמים לאחר 1989, שהם בעלי תואר אקדמי שנרכש במדינת המוצא שלהם (בהשוואה ללא אקדמאים), שהיו בגילאי 25-40 בעת הגעתם למדינת היעד. מהגרים אלה הושוּו לאוכלוסייה הילידה במדינת היעד. הנתונים עבור כל אחת מהמדינות נלקחו ממפקדי אוכלוסין רשמיים. הניתוח נעשה באמצעות מודלים סטטיסטיים רבי-משתנים ובנפרד עבור גברים ונשים. למרות דמיון בסיסי בתהליך ההגירה, הניתוח מראה כי קיימים הבדלים משמעותיים בין מדינות, אותם ניתן לייחס לתהליכי הבחירה העצמית של מדינת היעד על ידי מהגרים, למערכת הכלכלית, ולמדיניות החברתית הנוגעת לשילוב מהגרים בכל אחת מן הארצות.

מילות מפתח: אינטגרציה כלכלית של מהגרים, מהגרים מחבר העמים, מהגרים מיומנים, מדיניות קליטה

*ד"ר קארין אמית, המרכז האקדמי רופין, ישראל; ד"ר אולנה בגנו, אוניברסיטת תל-אביב, ישראל; פרופ' ויליאם ברידג', אוניברסיטת אילינוי, שיקגו, ארצות הברית; פרופ' דון דבורץ, אוניברסיטת סיימון פריזר, קנדה; פרופ' יצחק הברפלד, אוניברסיטת תל-אביב, ישראל; פרופ' ג'ון לוגן, אוניברסיטת בראון, ארצות הברית; פרופ' משה סמיונוב, אוניברסיטת תל-אביב, ישראל; פרופ' אירנה קוגן, אוניברסיטת מנהיים, גרמניה; פרופ' רבקה רייכמן, אוניברסיטת חיפה, ישראל

מבוא

קיימת הסכמה נרחבת במדינות מתועשות (בין אם באמריקה הצפונית ובין אם במערב אירופה), על כך שכושר תחרותיות כלכלי קשור יותר ויותר באיכות ובכמות המשאבים האנושיים המיומנים הזמינים בכל משק (Mahroum 2001: 28). אי לכך, כדי למשוך מהגרים מיומנים (highly skilled migrants) ולהגדיל את 'גיוס המוחות' אליהן, מתחרות המדינות זו בזו על ידי התאמת מדיניות הגירה שלהן (Iredale, 1999; Mahroum, 2001; Quaked, 2002). למרות החשיבות הגוברת שממשלות מייחסות למשיכת מהגרים מיומנים, קיימות מעט גישות תיאורטיות בנושא, והמחקר האמפירי שבוצע בנושא הוא מצומצם ולא שיטתי (למשל, Salt, 1992; Koser & Salt, 1997; Iredale, 1999; Lofstrom, 2000). מהגרים ממדינות חבר העמים מהווים אוכלוסיית מחקר מתאימה במיוחד בנושא המהגרים המיומנים מכיוון שהם מאופיינים ברמה ממוצעת גבוהה של הון אנושי – רמה גבוהה מזו של האוכלוסייה הילידה.

בספרות הקיימת על מהגרים מיומנים, אין התייחסות מחקרית מספקת לתפקידם של הסדרים מוסדיים ומבניים בהסברת תהליך האינטגרציה במדינות היעד. מטרתו העיקרית של המחקר הנוכחי היא למלא את החלל הקיים על ידי השוואת האינטגרציה הכלכלית של מהגרים ממדינות חבר העמים בארבע מדינות יעד: ארצות הברית, קנדה, גרמניה וישראל. ארבע מדינות אלה היוו את יעדי ההגירה העיקריים של מהגרים ממדינות חבר העמים מאז נפילת ברית המועצות בשנת 1989. כל אחת מהן מייצגת מדיניות קליטה שונה המשפיעה על בחירת המהגרים את מדינת היעד אליה הם בוחרים להגר, ובהתאם לכך משתנים גם סוג ומידת הסיוע והתמיכה המוענקים למהגרים. לקנדה מדיניות סלקטיבית מאוד במתן אישורי כניסה למדינה, המלווה ברמות סיוע ותמיכה נמוכות למהגרים לאחר הגעתם. לארצות הברית ישנה מדיניות מעט פחות מגבילה באישורי כניסה ורמה נמוכה של סיוע למהגרים. לגרמניה רמת סלקטיביות נמוכה בכניסה בשילוב עם סיוע כלכלי-רווחתי, אך רמה נמוכה של הדרכה בתהליך האינטגרציה. לבסוף, לישראל אין מדיניות סלקטיבית באישור כניסה של מהגרים יהודים וקרוביהם הלא יהודים המגיעים במסגרת חוק השבות, אך היא מעניקה תמיכה והדרכה ברמה ניכרת בתהליך האינטגרציה אל תוך המערכות החברתיות והכלכליות. ההשוואה בין ארבע מדינות יעד אלה מספקת הזדמנות המדמה ניסוי לבדיקת המידה שבה בחירה עצמית ומדיניות הגירה משפיעות על האינטגרציה הכלכלית של מהגרים מיומנים.

מסגרת תיאורטית

שילוב מהגרים בשוק העבודה של מדינת היעד היווה מוקד למחקר תיאורטי ואמפירי נרחב (Borjas, 1990, 1994; Borjas & Tienda, 1993; Chiswick, 1978, 1979; LaLonde & Topel, 1990; Carliner, 1980; ; לסקירה ספרותית מקיפה ראו Raijman & Tienda, 1999). הגישות הבולטות בנויות על מסגרות תיאורטיות מקובלות, בעיקר על המסורות של הון אנושי והשגת סטטוס בכלכלה ובסוציולוגיה וכן על הנדבכים המבניים החדשים שהן הולידו. גישה תיאורטית המשלבת גישות אינדיבידואליסטיות ומבניות הוצעה על ידי פורטס וחבריו. הם פיתחו את המושג 'דפוסי שילוב',

כלומר תפיסה הטוענת שהדרכים שבאמצעותן יכולים מהגרים להפוך את ההון האנושי שלהם למשאב כלכלי תלויות במידה רבה בהקשר המוסדי והמבני של הקליטה (Portes & Rumbaut, 1990). ממד חשוב של הקשרי הקליטה הללו מתייחס למדיניות ההגירה הממשלתית ולאווירה החברתית כלפי מהגרים. תמיכה ממשלתית מסייעת לאינטגרציה הכלכלית של מהגרים, מכיוון שהיא מקלה על קליטתם על ידי אספקת משאבים כלכליים המאצים אינטגרציה. ממד נוסף קשור בשוק העבודה של המדינה הספציפית (למשל ביקוש למקצועות מסוימים ולמיומנויות ספציפיות) ובמחזור הכלכלי במשק. ממדים אלה קריטיים מכיוון שהם משפיעים על ביצועי המהגרים בשוקי העבודה במדינות היעד. קיימת אינטראקציה בין שני ממדים אלה של הקשרי הקליטה המוסדיים מחד, ומשאבים עצמיים של מהגרים מאידך, כך שהם מובילים לתוצאות שונות עבור המהגרים (Portes & Rumbaut, 1990). לכן, דפוסי השילוב השונים של מהגרים בחברה הקולטת הם תוצאה של מאפיינים אישיים (למשל מאפייני ההון האנושי ומאפיינים בלתי מדידים הרלוונטיים לאינטגרציה כלכלית) והסדרים מבניים (הקשרי קליטה) המגבילים את הזדמנויות החיים, את ההזדמנויות הכלכליות, ובסופו של דבר את ההצלחה הסוציו-אקונומית של מהגרים.

אינטגרציה כלכלית

אינטגרציה כלכלית של מהגרים מתקיימת כאשר מהגרים במדינת היעד זוכים בתגמולים כלכליים (סיכויי תעסוקה, עיסוקים והכנסות) דומים לאלו להם זוכים ילידי אותה ארץ שהם בעלי מאפיינים דומים לאלו של המהגרים. חוקרי הגירה טענו כי בהגעתם למדינות היעד, חווים מהגרים (ללא קשר לרמות ספציפיות של הון אנושי) מידה ניכרת של קושי חברתי וכלכלי בסביבתם החדשה. הם אינם בקיאים באופן פעולתו של שוק העבודה החדש, יש להם גישה מוגבלת למידע ולרשתות חברתיות, אין להם שליטה מלאה בשפה, והמיומנויות התעסוקתיות שלהם לא תמיד ניתנות להמרה למערכת הכלכלית החדשה ולעתים הם אף נתקלים באפליה. כתוצאה מכך, מהגרים (גם אם הם מאוד מיומנים) נמצאים במצב נחות בהשוואה לעובדים ילידים. בלעתיים קרובות, בתחרות על מקום בשוק העבודה, נאלצים המהגרים להסתפק במשרה פחות מתגמלת, בעלת סטטוס נמוך יותר ועם שכר נמוך יותר מאשר משרות המושגות על ידי האוכלוסייה הילידה, ולכן התגמולים וההישגים הכלכליים שלהם נמוכים בהרבה מאלו של עובדים ילידים בעלי רמות דומות של הון אנושי. אולם, עם חלוף הזמן, חווים רוב המהגרים מוביליות תעסוקתית וכלכלית ולכן גם שיפור במצבם הסוציו-אקונומי. הם לומדים להכיר את שוק העבודה החדש, מייצרים רשתות חברתיות ולומדים את שפת המקום. ואכן, נמצא שלאחר תקופה מסוימת במדינת היעד, צמצמו מהגרים לעתים קרובות את הפער הסוציו-אקונומי בינם לבין אוכלוסיות ילידות מקבילות, במיוחד מהגרים בעלי רמת הון אנושי גבוהה (Borjas, 1990, 1994; Borjas & Tienda, 1993; Chiswick, 1978, 1979; LaLonde & Topel, 1990; Carliner, 1980; Lofstrom, 2000).

בחירה עצמית של מדינת היעד על ידי מהגרים

במקרים מסוימים, מהגרים לא מגיעים רק לשיווין עם האוכלוסייה הילידה, אלא אף עולים עליה. זה היה הממצא העיקרי עבור מהגרים שהגיעו לארצות הברית בשנות החמישים והשישים של המאה

העשרים (Chiswick, 1978). ההסבר לאינטגרציה שהיא יותר טובה מטובה מבוסס על דפוסי הבחירה (סלקציה) העצמית של המהגרים. מהגרים כלכליים אינם נבחרים באופן אקראי ממדינות המוצא שלהם. הם גם לא בוחרים את מדינת היעד שלהם באופן אקראי, אלא מייצגים את היסודות השאפתניים יותר, בעלי מוטיבציה, נוטלי סיכונים ומוכשרים במדינות המוצא שלהם (Chiswick, 1978), זאת מכיוון שרק אנשים שהם בעלי תכונות כאלה מוכנים לנקוט בצעד הטומן בחובו סיכון רב (לפחות בתחילתו) ויקר של הגירה. תכונות אישיות אלה, שכמעט ולא נמדדות במחקרי הגירה, מונחות ביסוד ההצלחה יוצאת הדופן של המהגרים בשוק העבודה בארצות הברית. אולם, נטען גם (Borjas, 1987, 1990, 1994) כי הבחירה של המהגרים על בסיס תכונות (מדידות ובלתי מדידות) אינה בהכרח חיובית, אלא תלויה בהחזרים היחסיים להם זוכים המהגרים עבור מיומנותיהם במדינות המוצא והיעד. לכן מהגרים מיומנים יבחרו מדינות יעד בהן קיימת סבירות שהם יזכו להחזרים הגדולים ביותר עבור משאבי ההון האנושי שלהם.

אינטגרציה כלכלית של מהגרים מיומנים

המחקר האמפירי מלמד כי לא ניתן להתייחס למהגרים מיומנים כאל קטגוריה הומוגנית אחת. לא כולם מצליחים להשתלב במידה שווה בשוק העבודה של מדינת היעד. האפשרות להמרת מיומנויות ומשאבי הון אנושי עשויה להשתנות לא רק בין מדינה אחת לשנייה, אלא גם בין שוקי עבודה מקצועיים. מקצועות מסוימים (למשל מהנדסים, טכנאים, מדענים, אמנים) עשויים להיות ברי-המרה, בעוד אחרים (למשל עורכי דין, רואי חשבון) הינם ספציפיים למדינה מסוימת ודורשים ידע רחב של חוקים, כללים ותקנות או אפילו רישיונות עבודה (למשל רופאים), או שהם מחייבים בקיאות בשפה (למשל מורים, פסיכולוגים). עבור חלק מהמקצועות יכול להיות ביקוש גבוה (למשל אחיות), בעוד שאחרים עשויים להוות נטל מכיוון שהשוק עבורם רווי. לכן, שוק העבודה המקצועי שבו פועל המהגר המיומן עשוי להשפיע על האפשרויות הכלכליות שלו בשוק העבודה של מדינת היעד (Rajzman & Semyonov, 1995, 1998).

למרות שמיומנויות ההון האנושי של המהגרים הן בעלות השפעה רבה על עיצוב עתידם הכלכלי, הקשר הקליטה המוסדי והכלכלי הקיים במדינה מסוימת, מתווך את השפעת המיומנויות (ומקצועות מסוימים) על שילוב המהגרים בשוק. הרלוונטיות של הקשרי הקליטה לדפוסי השילוב של מהגרים במדינת היעד בולטת כאשר מהגרים מגיעים בתקופות של הגירה המונית וצמצום כלכלי, כפי שקרה בהגירה ההמונית ממדינות חבר העמים לישראל בשנות התשעים המוקדמות של המאה העשרים, כאשר העולים החדשים ניצבו בפני קשיים במציאת תעסוקה ההולמת את כישוריהם (Rajzman & Semyonov, 1998; Weinberg, 2001). ניסיון עכשווי במדינות אחרות מצביע אף הוא על כך שאי אפשר להניח שאינטגרציה כלכלית של מהגרים מיומנים היא דבר מובן מאליו, וכי היא תלויה בעיקר במדיניות ההגירה של המדינה, בחוקי האזרחות, בהזדמנויות כלכליות בשוק העבודה, ובמוסדות רווחה (Lewin-Epstein et al., 2003). לכן, ניתוח מצבם של מהגרים ממדינות חבר העמים בשוקי העבודה במספר מדינות, מהווה משימה ראויה. בדיקת הצלחתם הכלכלית מנקודת

מבט השוואתית מספקת הזדמנות ייחודית לבחינה קפדנית יותר של תפקיד הסלקציה העצמית וכן של תפקיד ההקשרים המוסדיים הנדונים במחקרי הגירה עכשוויים בהצלחתה או כישלונה של אינטגרציה כלכלית. בנוסף, המחקר הנוכחי מתמקד גם בהיבטים מגדריים של השתלבות מהגרים מיומנים. מחקרים שבוצעו עד עתה בנושא התעלמו באופן שיטתי מנוכחות נשים בהגירה בין-לאומית מיומנת (Kofman, 2000).

מהגרים ממדינות חבר העמים בפרספקטיבה השוואתית: סקירה קצרה

מחקרים על מהגרים ממדינות חבר העמים משנת 1989 התמקדו בבחירה העצמית שלהם ממדינות המוצא אל מדינות היעד, מאפייניהם והאינטגרציה הכלכלית שלהם. רוב המחקרים בוצעו בישראל, שם רוב המהגרים הם ממוצא יהודי. מחקרים אלה מדגישים את רמות ההון האנושי הגבוהות של המהגרים יחסית לכלל האוכלוסייה במדינות חבר העמים ויחסית לאוכלוסייה בישראל (ראו למשל Konstantinov, 1995; Beenstock & Ben Menahem, 1997; Cohen & haberfeld, 2007; Eckstein & Weiss, 2002). מחקרים על האינטגרציה הכלכלית של מהגרים אלו בישראל תיעדו שיעורי השתתפות מרשימים בשוק העבודה. אולם, שיעורי השתתפות אלו הושגו בחלקם במחיר של ירידה ביוקרת העיסוק בו הם מועסקים בישראל בהשוואה לעיסוקם במדינות חבר העמים (Flug, Kasir & Ofer, 1997; Raijman & Semyonov, 1995, 1998; Weinberg, 2001; Eckstein & Weiss, 2002; Stier & Levanon, 2003). המידע הקיים על אינטגרציה בהכנסותיהם של מהגרים שהיגרו אחרי 1989 מטיל ספק ביכולתם להגיע לרמת ההכנסות של האוכלוסייה הילידה (Eckstein & Weiss, 2002; Cohen & Haberfeld, 2007). אף-על-פי-כן, האמונה הרווחת גורסת שמהגרים אלה נמצאים בדרכם לאינטגרציה כלכלית מלאה בשוק העבודה הישראלי (ראו Beenstock & Ben Menahem, 1997; Leshem, 1997).

רוב המחקרים העוסקים במהגרי מדינות חבר העמים בארצות הברית לא התמקדו בנושאים של בחירה עצמית ואינטגרציה כלכלית. מחקר שבחן את תהליך הבחירה של מהגרים מחבר העמים שהגיעו לישראל ולארצות הברית בשנות השישים והשבעים של המאה העשרים מצא כי בקרב מהגרים יהודים מברית המועצות שהגיעו לישראל לעומת עמיתיהם שהגיעו לארצות הברית, היו פחות בעלי מקצועות אקדמאיים וטכניים ובאופן משמעותי יותר בעלי מקצועות צווארון כחול; יותר ילדים עד גיל 15 ויותר מבוגרים מעל גיל 65, ולכן יחס תלות גדול יותר. כמו כן, שיעורם של בני הבית הלא יהודים שהגיעו לישראל היה באופן משמעותי נמוך יותר מאלה שהגיעו לארצות הברית (DellaPergola, 1986). מחקר אחר שהשווה את מאפייני המהגרים מחבר העמים שבחרו בישראל לעומת ארצות הברית בשנות התשעים מצא נטייה בולטת של יוצאי הרפובליקות הסובייטיות באסיה להעדיף את ישראל, ויוצאי הרפובליקות האירופיות של אוקראינה ובלרוס להעדיף את ארצות הברית; העדפה ברורה של בני פחות מ-40 את ישראל, בעוד בני למעלה מ-40 העדיפו את ארצות הברית; ושוב, בעלי מקצועות צווארון כחול העדיפו להגיע לישראל, בעוד בעלי מקצועות של צווארון לבן העדיפו להגיע לארצות הברית (DellaPergola, 1998). מחקר של צ'יזוויק (Chiswick, 1993),

1997) התמקד בהשתלבותם הכלכלית של מהגרי חבר העמים בארצות הברית, אך הוא לא הבחין בין מהגרים יהודים ללא יהודים ממדינות חבר העמים, ואף לא השווה את מידת האינטגרציה בארצות הברית לזו במדינות אחרות. צ'יזוויק מצא שההכנסות ההתחלתיות של מהגרים ממדינות חבר העמים בארצות הברית היו נמוכות, אך העלייה בהכנסותיהם הייתה חדה יותר מזו של קבוצות מהגרים אחרות. הוא מצא גם שהחזר הכלכלי עבור ההשכלה היה גבוה יותר בקרב מהגרים ממדינות חבר העמים מאשר בקרב מהגרים ממדינות אחרות.

כתוצאה ממגבלות בנתונים, ישנן מעט עבודות על אינטגרציה כלכלית של מהגרים שהגיעו לגרמניה ממדינות חבר העמים לאחר 1989, בין אם הם גרמנים אתניים או מהגרים יהודים (Doomernik, 1997; Cohen & Kogan, 2005, 2007; Kessler, 1996, 1997; Schoeps et al., 1996). אולם מידע קיים מצביע על כך שההתקדמות הכלכלית של גרמנים אתניים, הן אלה שהגיעו ממדינות חבר העמים והן אלה שהגיעו מארצות אחרות במזרח אירופה, רחוקה מלהיות מושלמת, למרות העובדה שהם מהווים את קבוצת המהגרים היחידה שהשכלה וההכשרה המקצועית שרכשו לפני ההגירה מוכרות בגרמניה באופן רשמי (Zimmermann, 1999; Bauer & Zimmermann, 1999; Koller, 1993). קיים תיעוד שמהגרים שהם גרמנים אתניים (מכל ארצות מזרח אירופה) בעלי השכלה גבוהה, נשים, וגרמנים אתניים שהיגרו ממדינות חבר העמים, נתקלים בקשיים בשוק העבודה. הם ניצבים בפני אבטלה גבוהה וחווים מוביליות שלילית בגרמניה (Greif et al., 1999; Janikowski, 1999; Westphal, 1999).

לבסוף, מחקרים שבוצעו בקנדה הראו שרבים מבין המהגרים המיומנים אשר היגרו לקנדה בשנות התשעים המוקדמות של המאה העשרים, אינם יכולים להשתלב בעבודות שבצדן שכן גבוה מכיוון שתעודותיהם אינן מוכרות או שאינן תואמות את הסטנדרטים הקנדיים. לכן, הם אינם חווים אינטגרציה כלכלית מלאה בשוק העבודה של קנדה (DeVoretz, 2006). למעשה, בעוד שמהגרים מיומנים ממדינות חבר העמים התאימו יותר עם כניסתם לשוק העבודה (בהשוואה לאלה שהיגרו לישראל), הרי שהם חוו קשיים גדולים יותר במציאת תעסוקה ובשמירתה. בו זמנית, היו להם סיכויים גדולים יותר להשיג משרות בעלות סטטוס גבוה והכנסות גבוהות יותר מאשר בני ארצם בישראל (Lewin-Epstein et al., 2003).

מלבד מספר עבודות המשוות את האינטגרציה הכלכלית של מהגרים ממדינות חבר העמים ביותר ממדינה אחת (Cohen & Haberfeld, 2007; Cohen & Kogan, 2005, 2007), התמקד רוב המחקר באינטגרציה הכלכלית של מהגרים אלה במדינה מסוימת, וסיפק מידע על השפעת מאפייניהם האישיים על הישגיהם הכלכליים. אולם, מחקרים השוואתיים בין מדינות, אשר יאפשרו את בדיקת התזה כי להקשרים המוסדיים והמבניים של קליטה ומדיניות חברתית יש השלכות משמעותיות עבור הזדמנויות תעסוקה למהגרים מיומנים ולדפוסי מוביליות תעסוקתית, מחקרים אלה הוזנחו. זו תהיה אכן תרומתו של מחקר זה.

הקשרים מוסדיים ומבניים של קליטת מהגרים ישראל וגרמניה: שתי מדינות אתנו-לאומיות

קיימות מספר נקודות דמיון בין גרמניה לישראל בהקשר ההגירה (Levy, 2002). לשתי המדינות תפיסות אתנו-לאומיות של אזרחות, ומדיניות הגירה מגבילה המבוססת על מוצא אתני. כתוצאה מכך, אין לשתי מדינות אלה חוקי הגירה מפורטים, והן פועלות לרוב על פי מדיניות הגירה המבוססת על מוצא אתני, כאשר גרמנים אתניים (בגרמניה) ויהודים (בישראל) הם מהגרים מועדפים המקבלים אזרחות עם הגעתם. שתי המדינות נמנעות מהתייחסות לגרמנים אתניים או יהודים כאל 'מהגרים', ומשתמשים במושגים שונים ('מפונה' [Aussiedler] בגרמניה, 'עולה' בישראל) על מנת להבחין ביניהם לבין מהגרים אחרים. הדמיון בין ישראל לגרמניה בנוגע למהגרים החל לבלוט בשנות השמונים המאוחרות של המאה העשרים, כאשר שתי המדינות הפכו למדינות היעד העיקריות של מהגרים ממדינות חבר העמים. באופן ספציפי, בין דצמבר 1989 לסוף 2002 הגיעו לישראל כ-950,000 יהודים ובני משפחותיהם הלא יהודים ממדינות חבר העמים (Cohen, 2002). בערך באותה תקופה, קלטה גרמניה כ-1.8 מיליון גרמנים אתניים ממדינות חבר העמים (Münz, 2002). יתר על כן, מאז 1990 הפכה גרמניה ליעד אלטרנטיבי עבור מהגרים יהודים ממדינות חבר העמים וכ-200,000 יהודים ובני משפחותיהם הלא יהודים נכנסו לגרמניה כמהגרי מכסה, אופציה הפתוחה למעשה לכל היהודים ממדינות חבר העמים.

בנוסף למתן אזרחות מיד עם ההגעה, יש בגרמניה ובישראל תוכניות נדיבות של סיוע ציבורי למהגרים אתניים אלה על מנת להקל על האינטגרציה הכלכלית והחברתית שלהם. סיוע הרווחה והתשלומים בגרמניה נדיבים בהרבה בהשוואה לישראל (Dietz 2000; Jewish Agency, 2003; Münz & Ohliger, 2003; Sikron & Leshem, 1998). יתר על כן, הגרמנים האתניים ('המפונים') בגרמניה נהנים משיעור הכרה גבוה יותר בהשכלה שרכשו במדינות חבר העמים. לעובדה זו אמורות להיות השלכות חיוביות על סיכוייהם בשוק העבודה בגרמניה, מדינה הידועה בכוח המוקנה לתעודות המעידות על השכלה (Müller et al., 1998), בקשיחות שוק העבודה, ובמחסומים מוסדיים למהגרים שאין להם מעמד חוקי ואזרחי מוכר (Heckmann, 2003: 60). מהגרי מכסה יהודים אינם נהנים מדרגת הכרה זהה בתעודות המעידות על השכלתם וניסיונם הקודם בשוק העבודה. אי לכך, למרות שגרמנים אתניים ויהודים ממדינות חבר העמים המגיעים לגרמניה נכנסים לאותו שוק עבודה, תהיה לאלה הראשונים שהם בעלי אזרחות גרמנית ובעלי תעודות השכלה מוכרות, גישה למגוון רחב יותר של הזדמנויות תעסוקה, כולל במגזר הציבורי (למשל הוראה), ופחות מכשולים לתעסוקה עצמאית. יתר על כן, ב-2001 החלה גרמניה במיזם 'גרין קארד' המאפשר למומחים זרים בטכנולוגיות מידע לעבוד במדינה במשך תקופה מסוימת (Stalker, 2002). בשנים 2000-2003 הועסקו 15,658 אנשים בהתאם למיזם, מתוכם 1,927 הגיעו מהחלק האירופאי של ברית המועצות לשעבר. למרות שלתוכנית זו היה פוטנציאל גדול למשוך מספר גדול של מומחים, הרי עד שנת 2005 הציבה התוכנית מספר

תנאים שמנעו מחלק מהאנשים המוכשרים מלהגיע לגרמניה, וגרמה להם לפנות לארצות הברית ולקנדה. תנאים אלה כללו הגבלת משך השהייה לחמש שנים וקשיים בתעסוקה עצמאית.

קנדה וארצות הברית

בהיבטים מסוימים, קיים דמיון בין קנדה לארצות הברית. ראשית, הן שותפות לאידיאולוגיה, ובמידה מסוימת גם לזהות, של מדינות מהגרים, ושתיהן נתפסות כבעלות כלכלת שוק ליברלית. שנית, למרות מורשת היסטורית זו, ולמרות שבשתיהן פועלת כלכלת שוק, הציבו שתיהן מדיניות קליטה מגבילה. לקנדה יש מדיניות סלקציה מפורשת, או 'שיטת נקודות', שבה משמשים קריטריונים שונים שנועדו לאפשר את כניסתם של מהגרים מיומנים. במשך 30 השנים האחרונות השתמשה קנדה בשלושה מודלים שונים עבור מהגרי עבודה. בין השנים 1976 ל-1967 נעשה שימוש במודל של 'הון אנושי'. על פי מודל זה, כאשר בוחרים מהגרים בעלי הון אנושי מקסימלי (השכלה, ניסיון ושפה), אזי מהגרים מיומנים ישתלבו בשוק העבודה, מכיוון שהם משלימים את השוק הלא מיומן במשק הקנדי. בין 1976 ל-1989 עברה קנדה למודל 'כוח אדם'. במילים אחרות, מהגר מיומן לא התקבל עד שהייתה משרה פנויה עבורו, וזאת על מנת להבטיח אינטגרציה בשוק העבודה. לבסוף, ורלוונטי ביותר למחקר הנוכחי, מאז 1990 נטשה קנדה את שני המודלים האלה והיא נוקטת במודל של 'מכסות כניסה והגבלתן באופן יחסי'. לפי מודל זה, אם 50% או יותר מאישורי הכניסה למהגרים הינם בקטגוריה של מהגרים מיומנים, אזי סביר לצפות כי בני המשפחה הנלווים למהגרים המיומנים, בנוסף לפליטים ומבקשי המקלט, ישלימו את מכסת המהגרים לתקופה נתונה.

בניגוד לקנדה, ארצות הברית אינה מאשרת כניסת מהגרים על בסיס שיטת ניקוד מפורשת. הקווים הכלליים של השיטה הנוכחית בארצות הברית הונחו ב-1965 בתיקונים לחוק הפיקוח על כניסת מהגרים אשר יצרו קטגוריות העדפה נפרדות ורמות העדפה עבור מהגרים שקיבלו אישור כניסה למטרת איחוד משפחות ואלה שקיבלו אישור כניסה למטרת תעסוקה. כיום, נכנסים בערך פי שלושה מהגרים תחת הקטגוריה של איחוד משפחות מאשר תחת שיטת ההעדפות למטרת תעסוקה. בנוסף לשתי קטגוריות אלה, מקבל מספר קטן יותר של אנשים מעמד של תושב קבוע חוקי כפליטים או לצורך שמירה על גיוון בכניסת מהגרים ממדינת המוצא.

בתוך המערכת המבוססת על תעסוקה, קיימת היררכיה מפורשת של העדפות לטובת אנשים מיומנים בניגוד לאנשים בעלי מיומנות נמוכה. הקטגוריות המבוססות על מיומנות מהוות 86% מכלל ההעדפות המבוססות על תעסוקה, כולל תקרה של 10,000 עובדים לא מיומנים למצבי מחסור בהשוואה לכ-52,000 בקטגוריה של עובדים מועדפים. לבסוף, ישנה מדיניות נוספת המטילה תקרות על מדינות מוצא מסוימות. למדיניות אלה השפעה ברורה על קבלת מהגרים ממדינות חבר העמים (בארצות הברית אלה בעיקר אזרחים רוסים ואוקראינים). ב-2002 היוו מדינות חבר העמים את הספק החמישי בגודלו של מהגרים חוקיים לארצות הברית. אולם, פחות מ-9% מהמהגרים ממדינות חבר העמים קיבלו אישורי כניסה תחת הקטגוריות המבוססות על מיומנות, והרוב קיבלו אישורים בהתאם לתנאי איחוד משפחות.

לאור ההבדלים שפורטו עד כה, מחקר זה בודק את השפעתם של הסדרים מבניים ומוסדיים על השילוב הכלכלי של מהגרים מיומנים מברית המועצות. המחקר מתמקד ב: (א) קבוצה אתנית אחת של מהגרים; (ב) עובדים מיומנים יחסית; (ג) כולם ממדינת מוצא אחת; (ד) שבחרו להגר לארבעה יעדים שונים.

מערך מסוג זה, הדומה לניסוי טבעי, מאפשר לנו, באמצעות השוואה בין המדינות, להעריך את ההשפעה של המדינות על השילוב הכלכלי של המהגרים. אנו מאמינים כי מחקר השוואתי על האינטגרציה של מהגרים מיומנים ממדינות חבר העמים בשוק העבודה בישראל, בגרמניה, בקנדה ובארצות הברית יכול לשפוך אור על שאלות מרכזיות החשובות לתיאוריית האינטגרציה הכלכלית בכלל, ולהבנת מצבם של עובדים מיומנים בארבע מדינות אלה בפרט.

השערות המחקר

בדיקה מדוקדקת של השערת הבחירה העצמית היא מעבר להיקפו של מחקר זה (מכיוון שבדיקה כזו דורשת דגימה של כל המהגרים הפוטנציאליים במדינות המוצא), אולם עדיין ניתן ללמוד רבות על הבחירות שעשו מהגרים על ידי השוואת מאפיינים סוציו-דמוגרפיים של מהגרים בין מדינות. אנו משערים כי בחירת מדינת יעד על ידי מהגר תושפע מתהליך דו-צדדי. מצד אחד, כל אחת מהמדינות הקולטות מספקת רמת תמיכה שונה ויש לה מדיניות שונה לגבי קבלה ובחירה של מהגרים. מצד שני, ישנן רמות שונות של הון אנושי, מיומנויות שלא נמדדות וקשרים חברתיים (למשל משפחה) של המהגרים הפוטנציאליים. לכן, אנו מצפים כי מהגרים פוטנציאליים יבחרו יעד בהתבסס על הערכת מדיניות הקבלה של מדינות היעד והערכה כיצד הפרופיל הסוציו-אקונומי שלהם, כולל גישה לתמיכה פורמאלית ובלתי-פורמאלית באמצעות סוכנויות ציבוריות וקשרי משפחה, תואם את התכונות המועדפות על ידי מדינות היעד. על פי קו מחשבה זה, אנו משערים כי מהגרים מיומנים עם קשרי משפחה מוגבלים יעדיפו את קנדה כמדינת יעד (כתוצאה משיטת הנקודות והחזר גבוה למיומנות). מהגרים בעלי רמות מיומנות גבוהות וקשרי משפחה יעדיפו ככל הנראה את ארצות הברית (כתוצאה מאפשרויות כניסה המבוססות על קשרי משפחה, קצב החזר גבוה, ותמיכה חברתית בלתי פורמאלית). מבין האחרים, מהגרים שיכולים להתקבל בישראל ובגרמניה (ממוצא יהודי כמובן) יעדיפו לבחור את גרמניה אם כישוריהם נמוכים יותר, כתוצאה ממערכת התמיכה הציבורית הנדיבה, ומהגרים מיומנים עם קשרי משפחה יעדיפו את ישראל על פני גרמניה כמדינת יעד.

אנו מצפים גם להבדלים בין מדינות באינטגרציה בשוק העבודה במונחים של הכנסות והחזרים תעסוקתיים על השכלה אקדמית וכן בקצב האינטגרציה של מהגרים מיומנים בשוק העבודה תלויה בהרכב המוסדי והמבני של המדינה הקולטת, ובמיוחד במדיניות ההגירה, כולל תוכניות סיוע ציבוריות ומדיניות יישוב, וכן במבנה שוק העבודה של מדינות היעד. אי אפשר להתעלם מכך שבמושגים יחסיים, היה זרם המהגרים ממדינות חבר העמים לישראל גדול בהרבה מזרם המהגרים ממדינות אלה לשלוש המדינות האחרות, עובדה שעשויות להיות לה השלכות בנוגע להקצאת מהגרים לשוק העבודה. הבדלים במיקום מהגרים ממדינות חבר העמים בשוק העבודה בארבע המדינות עשויים אם כך להיות קשורים למבנה ההזדמנויות המקומי, כולל הזדמנויות העסקה בתוך משקים אתניים. מכיוון שמהגרים שהגיעו לאחרונה ממדינות חבר העמים מהווים חלק ניכר

מאוכלוסיית ישראל, הם עשויים להפיק תועלת מהזדמנויות המוצעות על ידי מובלעות אתניות אשר יכולות להגביר את סיכויי התעסוקה שלהם, אך בו זמנית עלולות לעכב את המוביליות שלהם בשוק העבודה. על מנת לבדוק את ההשערות הללו, צירפנו את הנתונים של ארבע המדינות ואמדנו סדרה של מודלים סטנדרטיים של אינטגרציה כלכלית על מנת להשוות דפוסי אינטגרציה כלכלית בין ארבע המדינות. באופן ספציפי, בדקנו אינטגרציה כלכלית באמצעות המדדים הבאים: השתתפות בכוח העבודה, אבטלה, תת-תעסוקה, הישגים תעסוקתיים, תעסוקה שכירה והכנסות מתעסוקה. מכיוון שקיימים הבדלי אינטגרציה בין מהגרים ומהגרות, בוצע תהליך ההערכה לגבי כל קבוצת מגדר בנפרד.

נתונים ומשתנים

אוכלוסיות היעד שלנו הם מהגרים ממדינות חבר העמים שהיגרו לאחר 1989 והיו בני 25-40 בעת הגעתם. הניתוח מבחין בין מהגרים מיומנים (בעלי תואר אקדמי) ממדינות חבר העמים לבין מהגרים בעלי השכלה נמוכה יותר (חסרי תואר אקדמי). המהגרים הושוו לאוכלוסייה ילידה בעלת פרופיל סוציו-דמוגרפי ותעסוקתי תואם. תחום הגילאים מאפשר לנו להניח, במידה גדולה של ביטחון, כי המהגרים המיומנים השיגו את ההשכלה האקדמית שלהם במדינת המוצא. המקורות העיקריים לנתונים היו נתונים רשמיים מכל אחת מארבע המדינות. ישראל: סקרי הכנסה שנתיים (1990-2005); גרמניה: מפקדי אוכלוסין בשנים 1996, 2000 ו-2004; ארצות הברית: מפקדי אוכלוסין משנת 1990 ו-2000 (PUMS); קנדה: מפקדי אוכלוסין (דגימת 2%) מהשנים 1996, 2001 ו-2006.

קבצי הנתונים הרשמיים שמשו להערכת הפרופיל הסוציו-אקונומי של המהגרים בהשוואה לאוכלוסייה הילידה ולבחינת דפוסי האינטגרציה הכלכלית שלהם בשוקי העבודה של ארבע מדינות היעד. אוכלוסיות הילידים אליהן מושווים המהגרים הוגדרו כדלקמן: בני 25-55, בעלי תואר אקדמי וללא תואר אקדמי. בישראל אוכלוסיית הילידים היא ילידי ישראל יהודים, בגרמניה ילידי גרמניה, בקנדה ילידי קנדה ובארצות הברית ילידי ארצות הברית לבנים (לא היספנים). אמידת תהליכים אלו נעשתה באמצעות מודלים סטטיסטיים רבי-משתנים. לצורך הניתוח ההשוואתי צירפנו את הנתונים של כל ארבע המדינות לקובץ אחד. הקובץ המאוחד אפשר בדיקת השפעות ישירות של מדינות היעד (ועל ידי כך הצגת השפעתם של הקשרי הקליטה הספציפיים) וכן את האינטראקציות בין מדינת היעד והגורמים האחרים המשפיעים על האינטגרציה.

ניתוח וממצאים

סקירה תיאורית

טבלאות 1-2 מציגות את מאפייניהם של מהגרים ממדינות חבר העמים ושל האוכלוסייה הילידה בכל אחת מארבע המדינות עבור גברים ונשים בנפרד. ההבדל הבולט ביותר בין המדינות הוא באחוז המהגרים ממדינות חבר העמים. בישראל, מהווים מהגרים ממדינות חבר העמים מעל 17% ו-19% מהאוכלוסייה עבור גברים ונשים בהתאמה. אחוז המהגרים במדינות האחרות אינו מגיע אפילו לאחוז אחד מהאוכלוסייה. בקנדה, למשל, אחוז המהגרים ממדינות חבר העמים הוא 0.13 ו-0.14 עבור גברים ונשים בהתאמה. חשוב להבהיר שמחוץ לישראל אלה אחוזים מאוד נמוכים מתוך האוכלוסייה

הכללית של המדינה. אולם ביחס לסך כל האוכלוסייה היהודית, מהגרים אלה מהווים כ-90% מכלל היהודים בגרמניה, וכ-6%-7 מכלל היהודים בארצות הברית.

קיים הבדל בולט גם במספר השנים שהמהגרים נמצאים במדינה. בישראל ובארצות הברית שהו המהגרים בממוצע יותר מ-10 שנים. בגרמניה ובקנדה, התחילו מהגרים להגיע בשלב מאוחר יותר. בממוצע, מספר השנים מאז היגרו המהגרים לקנדה ולגרמניה הוא כמחצית ממספר השנים שהם חיו בארצות הברית ובישראל.

טבלה 1: מאפיינים תיאוריים של מהגרים ואוכלוסייה ילידה בארבע מדינות: גברים

ארה"ב		קנדה		גרמניה		ישראל		שם המשתנה	
ילידים	מהגרים	ילידים	מהגרים	ילידים	מהגרים	ילידים	מהגרים		
14.1	13.5	7.7	11.5	13.6	42.9	14.8	19.1	%מובטל	השתתפות בכוח העבודה
4.8	5.7	5.4	4.5	2.9	4.3	24.6	7.9	%חלקית	(3 קטגוריות) (ב)
81.0	80.8	86.9	83.9	83.5	52.8	60.6	73.0	%מלאה	תעסוקה עצמאית (ב)
14.7	18.9	8.1	11.2	12.6	5.2	12.9	5.8		משורת יוקרה (ב)
33.0	43.5	29.3	41.4	34.6	14.1	32.6	26.7		מצב סוציו-אקונומי (סולם 100-0) (מ)
43.6	45.1	45.2	50.1	43.3	37.3	50.8	42.7		תואר ראשון (ב)
31.8	61.0	22.3	68.0	28.8	40.0	32.8	45.7		גיל (מ)
41.6	42.9	38.7	38.5	39.9	36.4	38.5	41.9		מצב משפחתי (ב)
66.1	85.1	71.3	83.0	62.4	87.0	74.9	81.7		איזור עירוני (ב)
10.1	41.6	53.4	97.0	11.7	15.4	24.2	18.3		שנים מאז ההגירה (מ)
-	10.8	-	5.8	-	4.8	-	10.3		מדינות חבר העמים (%)
	0.22		0.13		0.19		17.1		הכנסה (א)
50.0	50.6	50.0	41.7	50.0	39.4	51.7	41.3		

מהגרים – מאפיינים של מהגרים ממדינות חבר העמים
 ילידים – מאפיינים של אזרחים הגרים בישראל, גרמניה, קנדה וארה"ב
 (ב) – משתנה בינארי, %
 (מ) – ממוצע
 % - אחוז מתוך כלל האוכלוסייה
 (א) – אחוזון ממוצע בהתפלגות ההכנסות של האוכלוסייה הילידה

הנתונים מצביעים על כך שמהגרים ממדינות חבר העמים מהווים אוכלוסייה סלקטיבית ביותר. רמת ההשכלה שלהם גבוהה במידה ניכרת מזו של האוכלוסייה הילידה בכל ארבע המדינות, כפי שבא לידי ביטוי בסבירות גבוהה יותר שהם יהיו בעלי השכלה אקדמית מאשר האוכלוסייה הילידה. השוני בולט במיוחד בקנדה ובארצות הברית (שתי מדינות העושות שימוש בקריטריונים מאוד סלקטיביים לכניסת מהגרים) בהשוואה לגרמניה וישראל. בקנדה, למשל, 68% מהמהגרים ו-64% מהמהגרות הם בעלי תואר אקדמי, בהשוואה ל-22% בקרב האוכלוסייה הילידה. המהגרים ממדינות חבר העמים שהגיעו לישראל הם מעט מבוגרים יותר מאלו שהגיעו למדינות האחרות, ובקנדה נראה שהם מתרכזים אך ורק באזורים עירוניים בהשוואה למהגרים במדינות אחרות.

טבלה 2: מאפיינים תיאוריים של מהגרים ואוכלוסייה ילידה בארבע מדינות: נשים

ארזה"ב		קנדה		גרמניה		ישראל		שם המשתנה	
ילידים	מהגרים	ילידים	מהגרים	ילידים	מהגרים	ילידים	מהגרים		
26.1	32.0	21.6	28.6	31.8	57.3	26.4	22.2	% מובטל	השתתפות בכוח העבודה
16.8	15.2	20.1	16.3	25.9	20.4	21.1	39.7	% חלקית	(3 קטגוריות) (ב)
57.1	52.8	58.3	55.2	42.3	22.3	52.5	38.1	% מלאה	תעסוקה עצמאית (ב)
9.2	10.5	5.3	9.0	6.1	5.5	3.0	4.7		משורות יוקרה (ב)
38.4	41.1	22.2	25.4	29.4	11.8	31.0	24.0		מצב סוציו-אקונומי (סולם 0-100) (מ)
45.5	41.6	47.9	48.6	44.8	36.6	49.7	38.2		תואר ראשון (ב)
34.6	64.8	22.6	64.4	20.0	42.6	36.8	48.0		גיל (מ)
41.6	41.9	38.7	38.0	40.0	36.5	38.6	42.1		מצב משפחתי (ב)
68.6	81.6	73.0	83.2	69.1	87.6	72.9	67.8		ילדים מתחת לגיל 5 (ב)
15.5	14.2	23.5	27.0	17.2	26.6	32.8	15.3		איזור עירוני (ב)
10.0	41.1	54.2	97.0	12.0	15.4	24.4	19.2		שנים מאז ההגירה (מ)
-	10.8	-	5.8	-	4.8	-	10.3		מדינות חבר העמים (%)
	0.28		0.14		0.24		19.0		הכנסה (א)
50.0	49.6	50.0	43.6	50.0	40.4	51.9	41.4		

מהגרים – מאפיינים של מהגרים ממדינות חבר העמים
ילידים – מאפיינים של אזרחים הגרים בישראל, גרמניה, קנדה וארה"ב
(ב) – משתנה בינארי, %
(מ) – ממוצע
% - אחוז מתוך כלל האוכלוסייה
(א) – אחוזון ממוצע בהתפלגות ההכנסות של האוכלוסייה הילידה

הנתונים מצביעים גם על הבדלים ניכרים בהיקף התעסוקה בין מהגרים לאוכלוסיות ילידות. בהשוואה לאוכלוסייה הילידה, שיעור אי התעסוקה (מובטלים ולא משתתפים בכוח העבודה) ניכר יותר בקרב מהגרים בכל ארבע המדינות. האבטלה בולטת במיוחד בקרב מהגרים בגרמניה, בשתי הקבוצות המגדריות. בכל המדינות ניכרת תעסוקה מלאה יותר בקרב האוכלוסייה הילידה, להוציא את ישראל, שם לגברים מהגרים סיכוי גבוה יותר לתעסוקה מלאה מאשר לאוכלוסייה הילידה. לגברים מהגרים סיכוי נמוך יותר לתעסוקה עצמאית בישראל ובגרמניה בהשוואה לגברים ילידים, אך יש להם סיכוי גבוה יותר לתעסוקה עצמאית בשתי מדינות – קנדה וארצות הברית. מהגרות הן בעלות סיכוי נמוך יותר לתעסוקה עצמאית מאשר נשים ילידות רק בגרמניה. יתכן שמהגרים מנצלים תעסוקה עצמאית כנתיב אלטרנטיבי למוביליות כלכלית כתוצאה מהקשיים בהם הם נתקלים בשוק העבודה של מדינת היעד.

מהגרים בישראל ובגרמניה סובלים מתת-ייצוג בהשוואה לאוכלוסייה הילידה, במקצועות ניהוליים ומדעיים טכניים (משורות בעלות סטטוס גבוה והכנסה גבוהה) למרות רמת ההשכלה הגבוהה שלהם. כמו כן, הסטטוס התעסוקתי הממוצע של מהגרים בגרמניה ובישראל נמוך משמעותית מזה של האוכלוסייה הילידה. לעומת זאת, בקנדה ובארצות הברית, הסטטוס הסוציו-אקונומי הממוצע והייצוג של מהגרים במשרות יוקרה (מקצועיות, ניהוליות וטכניות) גבוהים מאלו של התושבים הילידים, במיוחד בקרב הגברים. הממצאים מראים כי ההכנסות של מהגרים (גברים ונשים) ממדינות

חבר העמים נמוכות באופן ניכר מאלו של ילידים בישראל, גרמניה וקנדה, אך פחות או יותר זהים לאלו של הילידים בארצות הברית.

ניתוחים רב-משתניים

מכיוון שמהגרים נבדלים מהאוכלוסייה הילידה לא רק בתכונות הסוציו-דמוגרפיות שלהם, במאפייני שוק העבודה ובתוצאות שוק העבודה, אלא קיימים הבדלים גם בין מדינות, חשוב לבדוק את ביצועי שוק העבודה של מהגרים בהשוואה לאוכלוסייה הילידה, תוך בקרה על הבדלים במאפיינים אישיים ועל הבדלים בין מדינות. לצורך כך, צירפנו את קבצי הנתונים של ארבע המדינות לקובץ נתונים אחד ואמדנו סדרת מודלים רבי-משתנים המנבאים את ההשתתפות בשוק העבודה, סוג התעסוקה, הישגים תעסוקתיים והכנסות, בהתאמה. שני מודלים הוערכו עבור כל משתנה תלוי. במודל הראשון, המשתנה התלוי היה פונקציה של תכונות אישיות, אינדיקטור לסטטוס של מהגר, מספר שנים מאז ההגירה, וקבוצה של משתני דְּמָה המייצגים את מדינת היעד (כמשתני ביקורת). במודל השני, הוספנו אינטראקציות בין סטטוס ההגירה ומדינת היעד, מספר שנים מאז ההגירה ומדינת היעד, וסטטוס ההגירה והשכלה. האינטראקציות אפשרו לנו לבדוק האם היות האדם מהגר משפיע באופן דיפרנציאלי על פעילות בשוק העבודה או בתוצאות שוק העבודה בין מדינות, כאשר האינטראקציה בין השכלה וסטטוס המהגר (תואר ראשון ממדינות חבר העמים) אפשרה לנו להעריך האם השכלה אקדמית בקרב מהגרים משפיעה באופן דיפרנציאלי על המהגרים (בהשוואה לילידים), על דפוס התעסוקה ועל תוצאות שוק העבודה.

לסיכום, שתי קבוצות של מקדמים הם בעלי עניין עבורנו בהקשר לאינטגרציה של מהגרים מיומנים במדינות יעד שונות. קבוצות מקדמים אלה מהוות חלק מכל המודלים הבוחנים את תוצאות שוק העבודה. קבוצה ראשונה בת שלושה מקדמים המסכמים את ההשפעה של מיומנויות המהגרים על האינטגרציה: מקדם סטטוס מהגר (מהגר ממדינות חבר העמים), המשווה מהגרים וילידים לא מיומנים; מקדם של תואר ראשון ממדינות חבר העמים המשווה מהגרים מיומנים ממדינות חבר העמים לילידים לא מיומנים; מקדם של תואר ראשון המשווה בין ילידים מיומנים ולא מיומנים. קבוצה שנייה של מקדמים מתמקדת בהשפעת הקשר הקליטה על האינטגרציה של מהגרים. קבוצה זו מחולקת לשלוש: (1) המקדמים של האינטראקציות בין מדינת היעד והאינדיקטור לסטטוס מהגר (מדינות חבר העמים) האומד את ההבדלים בין מדינות בקליטת מהגרים; (2) מקדמי האינטראקציה בין מדינת היעד לוותק במדינת היעד (שנים מאז ההגירה) המצביעים על הבדלים בין המדינות בקצב של אינטגרציה - ככל שמהגרים צוברים ניסיון במדינות היעד השונות; ו-(3) מקדמי המדינה, המגלמים את התכונות הבלתי מדידות של הקשר הקליטה.

דפוסי תעסוקה

בטבלאות 3א ו-3ב, מוצגות תוצאותיהן של שתי משוואות רגרסיה לוגיסטיות רב-קטגוריאליות (multinomial logit regression) המנבאות את הסיכויים שמהגרים יהיו מועסקים באופן חלקי או מלא, בהתאמה, בהשוואה לאלו שאינם מועסקים (כולל מובטלים ושאינם משתתפים בכוח העבודה).

הסבירות לקיומו של דפוס ספציפי של פעילות בשוק העבודה (למשל חלקי, מלא) מוערכת בכל אחת מהמשוואות בהשוואה לסבירות היותו של הנבדק בלתי מועסק.

המשוואות האומדות את הסבירות לתעסוקה מלאה (בהשוואה לחוסר תעסוקה) מראות כי השכלה אקדמית מעלה את הסיכויים לתעסוקה מלאה, אך ההשפעה של השכלה על הסיכויים לתעסוקה מלאה בולטת יותר בקרב האוכלוסייה הילידה מאשר בקרב מהגרים. אף-על-פי-כן, למהגרים בעלי תואר ראשון ממדינות חבר העמים יש סיכוי טוב יותר להשגת תעסוקה מלאה מאשר למהגרים ללא תואר ראשון. לקבוצה האחרונה סיכויים נמוכים יותר לתעסוקה מלאה (בהשוואה לילידים ללא תואר ראשון). כלומר, למהגרים סיכויים נמוכים יותר לתעסוקה מלאה בהשוואה לילידים בעלי רמת השכלה דומה. הסיכויים של מהגרים לתעסוקה מלאה הם גבוהים ביותר בהשוואה למהגרים אחרים, בגרמניה (עבור גברים) ובארצות הברית (עבור נשים) ונמוכים ביותר בקנדה עבור גברים ונשים. הסיכויים היחסיים לתעסוקה מלאה עולים עם השנים במדינת היעד (השפעת השנים מאז ההגירה היא חיובית, למרות שאינה מובהקת בכל המשוואות). בדומה לתוצאות של תעסוקה חלקית, הסיכויים לתעסוקה מלאה עולים עם עליית הוותק במדינת היעד (שנים מאז ההגירה) במידה הרבה ביותר עבור גברים ונשים בגרמניה, במידה פחותה בארצות הברית, והם נמוכים ביותר בקנדה ובישראל. לבסוף, הסיכויים לתעסוקה מלאה נוטים לעלות עם הגיל והם נמוכים ביותר בקרב נשים נשואות ובקרב אימהות לילדים צעירים, וגבוהים יותר בקרב גברים נשואים. ממצא זה משקף, אולי, הבדלים מגדריים במושגים של תפקידים מסורתיים במשק הבית.

הניתוח מראה כי השכלה אקדמית מגדילה את הסיכויים לתעסוקה חלקית (בהשוואה להיות הנבדק בלתי מועסק), אך השפעת השכלה אקדמית על תעסוקה חלקית בולטת פחות בקרב מהגרים ממדינות חבר העמים, כפי שנראה מהמקדם השלילי עבור תואר ראשון בקרב מהגרים ממדינות חבר העמים, בקרב גברים ונשים כאחד. אולם, ההשפעה השלילית שיש להשכלה אקדמית בקרב עולים ממדינות חבר העמים גבוהה בהרבה בקרב נשים מאשר בקרב גברים, הן בערכים אבסולוטיים והן במושגים יחסיים. למהגרים ממדינות חבר העמים ללא תואר ראשון סיכויים נמוכים יותר להיות מועסקים במשרה חלקית בהשוואה לילידים ללא תואר ראשון, כפי שניתן לראות מהמקדם השלילי של האינדקס למהגר ('מדינות חבר העמים'). הסיכויים היחסיים לתעסוקה חלקית של מהגרים בישראל (הן גברים והן נשים) ובארצות הברית (עבור גברים בלבד) דומים לאלו של הילידים, והם נמוכים מאלו של הילידים בקנדה ובגרמניה – כפי שניתן לראות מהאינטראקציות. אולם, הסיכויים היחסיים הממוצעים לתעסוקה חלקית בקרב מהגרים עשויים לעלות בכל המדינות עם העלייה בשנים מאז ההגירה (השפעת השנים מאז ההגירה היא חיובית ומובהקת). בהתייחסות לאינטראקציה בין שנים מאז ההגירה והמדינה, נראה כי הסיכויים לתעסוקה חלקית עם העלייה במשך הזמן במדינת היעד (שנים מאז ההגירה) עולים בצורה החדה ביותר עבור גברים ונשים בגרמניה, ובצורה פחות חדה בארצות הברית ובקנדה. לבסוף, הסיכויים לתעסוקה חלקית (לעומת חוסר תעסוקה) נוטים לעלות עם הגיל (למרות שלא באופן לינארי). הסיכויים גבוהים יותר בקרב אנשים נשואים אך נמוכים יותר בקרב אימהות לילדים צעירים.

טבלה 3א: ממצאי משוואות רגרסיה רב-קטגוריאלייות (multinomial logit regressions) המנבאות דפוסי השתתפות מלאה וחלקית בכוח העבודה (בהשוואה לאלו שאינם משתתפים בכוח העבודה) בארבע מדינות (השתתפות מלאה בשוק העבודה)

גברים				נשים				השתתפות בשוק העבודה
מודל 4 עם אינטראקציות		מודל 3		מודל 2 עם אינטראקציות		מודל 1		
Exp(b)	b(s.e.)	Exp(b)	b(s.e.)	Exp(b)	b(s.e.)	Exp(b)	b(s.e.)	
								השתתפות מלאה
	(.060) -2.968		(.059) -2.871		(.051) .694		(.050) .799	קבוע
1.161	(.003) .150	1.162	(.003) .150	1.011	(.002) .011	1.011	(.002) .011	גיל
.998	(.000) -.002	.998	(.000) -.002	1.000	(.000) .000	1.000	(.000) .000	גיל בריבוע
3.548	(.005) 1.266	3.541	(.005) 1.265	.748	(.005) -.290	.748	(.005) -.291	נשוי
				.369	(.006) -.996	.369	(.006) -.996	ילד מתחת לגיל 5*
1.007	^{ל.מ.} (.008) .007	1.006	(.008) .006	.967	(.006) -.033	.966	(.006) -.034	איזור עירוני
2.804	(.007) 1.031	2.802	(.007) 1.030	2.295	(.005) .831	2.295	(.005) .831	תואר ראשון
.551	(.087) -.596	.519	(.086) -.656	.778	(.069) -.251	.702	(.066) -.354	תואר I ממדינות חבר העמים
.998	^{ל.מ.} (.016) -.002	1.147	(.009) .137	1.022	^{ל.מ.} (.014) .022	1.128	(.007) .120	שנים מאז ההגירה
2.194	(.190) .786	.231	(.092) -1.463	1.468	(.159) .384	.281	(.076) -1.268	מהגר ממדינות חבר העמים
4.865	(.024) 1.582	4.369	(.024) 1.474	1.161	(.025) -.149	1.042	^{ל.מ.} (.024) .041	גרמניה
.470	(.025) -.755	.424	(.015) -.858	.850	(.025) -.163	.764	(.024) -.269	קנדה
4.292	(.024) 1.457	3.867	(.023) 1.352	1.710	(.025) .536	1.535	(.023) .429	ארה"ב
1.337	(.037) .290			1.229	(.033) .207			שנים מאז ההגירה גרמניה
1.108	^{ל.מ.} (.057) .103			1.028	^{ל.מ.} (.035) .028			שנים מאז ההגירה קנדה
1.056	(.022) .054			1.101	(.017) .096			שנים מאז ההגירה ארה"ב
.015	(.249) -4.215			.060	(.237) -2.821			מדינות חבר העמים גרמניה
.101	(.414) -2.288			.257	(.258) -1.357			מדינות חבר העמים קנדה
.193	(.247) -1.643			.145	(.191) -1.932			מדינות חבר העמים ארה"ב

* בקנדה, ילד מתחת לגיל 6

ל.מ. = לא מובהק

הערה: הטבלה מציגה ערכי b עם שגיאות תקן בסוגריים ומעריכי (b) לחישוב הסתברות התוצאות; מובהקות ב-99% הקטגוריה המושמטת בנייתוחים - ישראל

טבלה 3ב (המשך): ממצאי משוואות רגרסיה רב-קטגוריאליות (multinomial logit regressions) המנבאות דפוסי השתתפות מלאה וחלקית בכוח העבודה (בהשוואה לאלו שאינם משתתפים בכוח העבודה) בארבע מדינות (השתתפות חלקית בשוק העבודה)

גברים				נשים				השתתפות בשוק העבודה
מודל 4 עם אינטראקציות		מודל 3		מודל 2 עם אינטראקציות		מודל 1		
Exp(b)	b(s.e.)	Exp(b)	b(s.e.)	Exp(b)	b(s.e.)	Exp(b)	b(s.e.)	
								חלקית
	(.085) -3.727		(.085) -3.694		(.055) -1.226		-1.185 (.055)	קבוע
1.099	(.004) .094	1.099	(.004) .095	1.085	(.003) .082	1.085	(.003) .082	גיל
.998	(.000) -.002	.998	(.000) -.002	.999	(.000) -.001	.999	(.000) -.001	גיל בריבוע
3.020	(.007) 1.105	3.018	(.007) 1.104	1.183	(.005) .168	1.182	(.005) .167	נשוי
				.446	(.006) -.808	.446	(.006) -.808	ילד מתחת לגיל 5*
1.149	(.008) .139	1.149	(.008) .139	1.236	(.006) .212	1.235	(.006) .211	איזור עירוני
2.462	(.009) .901	2.461	(.009) .900	1.988	(.005) .687	1.988	(.005) .687	תואר ראשון
.652	(.138) -.428	.635	(.138) -.454	.499	(.079) -.696	.478	(.075) -.738	תואר I ממדינות חבר העמים
1.024	^{ל.מ.} (.033) .024	1.124	(.014) .117	1.019	^{ל.מ.} (.016) .019	1.099	(.008) .094	שנים מאז ההגירה
.838	^{ל.מ.} (.383) -.176	.251	(.152) -1.383	1.049	^{ל.מ.} (.182) .048	.375	(.083) .982	מהגר ממדינות חבר העמים
1.208	(.044) .189	1.161	(.043) .149	.864	(.026) -.146	.827	(.025) -.190	גרמניה
56.480	(.043) 4.034	54.417	(.042) 3.997	2.524	(.026) .926	2.417	(.025) .883	קנדה
2.046	(.043) .716	1.970	(.042) .678	.640	(.026) .447	.612	(.025) -.491	ארה"ב
1.299	(.072) .262			1.299	(.035) .262			שנים מאז ההגירה גרמניה
1.100	(.048) .096			1.092	(.029) .088			שנים מאז ההגירה קנדה
1.010	^{ל.מ.} (.041) .010			1.054	(.021) .053			שנים מאז ההגירה ארה"ב
.094	(.553) -2.361			.102	(.265) -2.281			מדינות חבר העמים גרמניה
.254	(.438) -1.371			.381	(.240) -.964			מדינות חבר העמים קנדה
.692	^{ל.מ.} (.467) -.369			.380	(.230) -.968			מדינות חבר העמים ארה"ב

* בקנדה, ילד מתחת לגיל 6 ל.מ. = לא מובהק

הערה: הטבלה מציגה ערכי b עם שגיאות תקן בסוגריים ומעריכי (b) לחישוב הסתברות התוצאות; מובהקות ב-99% הקטגוריה המושמטת בנייתוחים – ישראל

טבלה 4 מציגה תוצאות של שתי משוואות רגרסיה לוגיסטית, אחת עבור גברים ואחת עבור נשים, המנבאות את הסיכויים היחסיים לתעסוקה בשכר בהשוואה לתעסוקה עצמאית בקרב כוח העבודה. הסיכויים לתעסוקה שכירה גבוהים יותר בקרב מהגרים (גברים) ממדינות חבר העמים בעלי השכלה אקדמית מאשר בקרב אוכלוסייה ילידה בעלת השכלה דומה. יתר על כן, מבין הגברים המהגרים ממדינות חבר העמים, יש להשכלה אקדמית השפעה חיובית על הסבירות לתעסוקה שכירה

בהשוואה לתעסוקה עצמאית. אנו מאמינים כי תוצאות אלה עשויות לייצג אסטרטגיות שונות המאומצות על ידי אנשי מקצוע, גברים ונשים, בבחירת תעסוקה שכירה כנתיב למוביליות כלכלית. כמו כן, לגברים מהגרים ללא תואר ראשון הסתברות גבוהה יותר לתעסוקה שכירה בהשוואה לאוכלוסייה ילידה בעלת רמת השכלה דומה (המקדם של מהגרים ממדינות חבר העמים הוא חיובי). הסבירות היחסית של תעסוקה שכירה גבוהה ביותר בישראל ונמוכה יותר בארה"ב ובקנדה. ההסתברות לתעסוקה שכירה עשויה לרדת בקרב הגברים המהגרים עם הזמן. לבסוף, כאשר שאר התנאים שווים, אזי הסיכויים לתעסוקה שכירה נוטים לעלות בקרב אנשים מבוגרים, אנשים נשואים ובקרב אימהות לילדים קטנים.

טבלה 4: ממצאי משוואות רגרסיה לוגיסטית המנבאות תעסוקה שכירה לעומת תעסוקה עצמאית בארבע מדינות

גברים		נשים		תעסוקה שכירה (לעומת עצמאית)					
				מודל 1		מודל 2		מודל 3	
Exp(b)	b(s.e.)	Exp(b)	b(s.e.)	Exp(b)	b(s.e.)	Exp(b)	b(s.e.)	Exp(b)	b(s.e.)
274.907	(.069) 5.616	304.322	(.069) 5.718	1884.417	(.094) 7.541	2042.103	(.093) 7.622		
.853	(.003) -.159	.853	(.003) -.159	.820	(.004) -.199	.820	(.004) -.199		
1.002	(.000) .002	1.002	(.000) .002	1.002	(.000) .002	1.002	(.000) .002		
.926	(.006) -.077	.925	(.006) -.078	.793	(.008) -.232	.793	(.008) -.232		
				.707	(.010) -.347	.707	(.010) -.347		
1.127	(.007) .119	1.124	(.007) .117	1.028	(.009) .027	1.027	(.009) .026		
.864	(.005) -.146	.864	(.005) -.146	.836	(.007) -.179	.836	(.007) -.179		
1.718	(.101) .541	1.397	(.098) .334	.998	^{ל.מ.} (.124) -.002	.893	^{ל.מ.} (.122) -.113		
.819	(.042) -.199	.946	(.011) -.055	.875	(.044) -.134	.998	^{ל.מ.} (.012) -.002		
26.384	(.557) 3.273	1.754	(.135) .562	9.946	(.572) 2.297	1.207	^{ל.מ.} (.154) .188		
1.308	(.032) .269	1.181	(.032) .166	1.003	^{ל.מ.} (.048) .003	.925	^{ל.מ.} (.046) -.078		
1.928	(.032) .657	1.740	(.032) .554	1.175	(.048) .161	1.083	^{ל.מ.} (.046) .080		
1.149	(.032) .138	1.035	^{ל.מ.} (.032) .035	.688	(.047) -.373	.635	(.046) -.455		
1.338	(.088) .291			1.089	^{ל.מ.} (.078) .085				
1.183	(.050) .168			1.280	(.063) .247				
1.159	(.044) .147			1.125	(.047) .118				
.053	(.721) -2.939			.152	(.742) -1.882				
.024	(.605) -3.741			.035	(.635) -3.365				
.040	(.584) -3.216			.119	(.600) -2.126				

* בקנדה, ילד מתחת לגיל 6 ל.מ. = לא מובהק

הערה: הטבלה מציגה ערכי B עם שגיאות תקן בסוגריים ומעריכי (B) לחישוב הסתברות התוצאות; מובהקות ב-99% הקטגוריה המושמטת בנייתוחים - ישראל

הישגים תעסוקתיים

טבלאות 5 ו-6 מתייחסות להישגים תעסוקתיים על פני שני ממדים: עבודה במקצועות יוקרתיים (PTM) פרופסיונאליים, ניהוליים וטכניים (משרות של סטטוס גבוה, הכנסה גבוהה, הזדושרות השכלה גבוהה, להלן 'משרות יוקרה') ועבודה על פי דירוג של הסטטוס הסוציו-אקונומי של התעסוקות (SEI), בהתאמה. הנתונים בטבלה 5 מראים כי הסיכויים לתעסוקה במשרות יוקרה בקרב גברים, עולים עם ההשכלה. לגברים ילידים בעלי תואר אקדמי הסיכויים הגבוהים ביותר להימצא במשרות כאלו. אחריהם - גברים מהגרים ממדינות חבר העמים עם תואר אקדמי, גברים ילידים ללא תואר אקדמי, וגברים מהגרים ממדינות חבר העמים ללא תואר אקדמי. בקרב נשים, תואר ראשון ממדינות חבר העמים מוריד את הסיכוי למשרת יוקרה בהשוואה לנשים ילידות ללא תואר ראשון. הבדל מגדרי זה עשוי לנבוע ממשרות יוקרה שונות הזמינות לגברים ולנשים. כאשר שאר התנאים שווים, סיכוייהם של מהגרים ממדינות חבר העמים ללא תואר ראשון להשיג משרות יוקרה נמוכים משמעותית מהסיכויים של עמיתיהם הילידים (כפי שניכר מהמקדמים השליליים והגבוהים עבור סטטוס המהגר בכל המשוואות). במובן זה, מהגרים מיומנים ניצבים במצב טוב בהרבה ממהגרים לא מיומנים. הסיכויים הנמוכים ביותר לתעסוקה במשרות יוקרה בקרב מהגרים ממדינות חבר העמים נמצאים בישראל ובגרמניה עבור גברים ונשים. הסיכויים להעסקה במשרות יוקרה בקרב מהגרים נוטים לעלות ככל שעובר הזמן (כפי שניתן לראות מההשפעה החיובית של מספר השנים מאז ההגירה). נראה כי ככל שעובר הזמן במדינה החדשה, משפרים המהגרים את יכולתם להפוך את מיומנויות ההון האנושי והמשאבים האנושיים שלהם למשרות תעסוקתיות, וכך לצמצם את הפערים עם האוכלוסייה הילידה. כלומר, גברים ונשים מהגרים חווים מוביליות תעסוקתית עם הזמן. סיכויים אלה עולים עם הזמן בשיעור הגבוה ביותר בישראל ובגרמניה. לבסוף, הסיכויים היחסיים עשויים לעלות עם הגיל ובקרב אנשים נשואים, אך יורדים בקרב אימהות לילדים קטנים.

טבלה 6 מתייחסת לסטטוס הסוציו-אקונומי התעסוקתי כמבטא ביצועים בשוק העבודה. כצפוי, הממצאים דומים מאוד ותואמים את אלה שנצפו בטבלה 5. כאשר שאר התנאים שווים, מהגרים נמצאים במצב נחות בהשגת סטטוס תעסוקתי בהשוואה לאוכלוסייה הילידה. הסטטוס התעסוקתי של מהגרים נמוך באופן ניכר מזה הצפוי בהתבסס על השכלתם, בהשוואה לאוכלוסייה הילידה. איבוד הסטטוס התעסוקתי של מהגרים ניכר בכל המדינות, אך הוא קיצוני ביותר בישראל. אולם, יש לציין כי עם חלוף הזמן, הירידה בסטטוס התעסוקתי נוטה להצטמצם וההשפעה של שנים מאז ההגירה על הסטטוס התעסוקתי חיובית ומובהקת בכל המשוואות, יותר בישראל מאשר במדינות האחרות. ככל שחולף הזמן הצליחו המהגרים ממדינות חבר העמים לצמצם את הפערים התעסוקתיים, אך ברוב המקרים לא הצליחו לסגור את הפער לחלוטין.

טבלה 5: משוואות רגרסיה לוגיסטית המנבאות תעסוקה במקצועות פרופסיונאליים, טכניים וניהוליים (משרות יוקרה) בארבע מדינות (בהשוואה למשרות לא יוקרתיות)

גברים				נשים				משרות יוקרה (PTM)
מודל 4 עם אינטראקציות		מודל 3		מודל 2 עם אינטראקציות		מודל 1		
Exp(b)	b(s.e.)	Exp(b)	b(s.e.)	Exp(b)	b(s.e.)	Exp(b)	b(s.e.)	
.037	(.050) -3.285	.035	(.050) -3.352	.122	(.049) -2.105	.116	(.048) -2.153	קבוע
1.093	(.002) .089	1.093	(.002) .089	1.047	(.002) .046	1.047	(.002) .046	גיל
.999	(.000) .000	.999	(.000) .000	.999	(.000) .000	.999	(.000) .000	גיל בריבוע
1.367	(.004) .313	1.367	(.004) .313	1.053	(.004) .052	1.053	(.004) .052	נשוי
				.900	(.006) -.106	.900	(.006) -.105	ילד מתחת לגיל 5*
1.318	(.005) .276	1.320	(.005) .277	1.151	(.005) .141	1.153	(.005) .142	איזור עירוני
7.857	(.004) 2.061	7.856	(.004) 2.061	6.702	(.004) 1.902	6.702	(.004) 1.902	תואר ראשון
1.499	(.092) .405	1.644	(.091) .497	.717	(.074) -.333	.773	(.073) -.257	תואר I ממדינות חבר העמים
1.101	(.019) .096	1.046	(.007) .045	1.155	(.017) .144	1.061	(.007) .059	שנים מאז ההגירה
.075	(.242) -2.596	.221	(.109) -1.508	.091	(.219) -2.398	.311	(.090) -1.169	מהגר ממדינות חבר העמים
.818	(.027) -.201	.874	(.026) -.135	.881	(.026) -.127	.923	(.025) -.080	גרמניה
.846	(.027) -.167	.905	(.026) -.100	.797	(.026) -.227	.836	(.025) -.179	קנדה
.679	(.027) -.387	.726	(.025) -.320	.985	^{ל.מ.} (.026) -.015	1.033	^{ל.מ.} (.024) .033	ארה"ב
1.012	^{ל.מ.} (.041) .012			1.050	^{ל.מ.} (.036) .049			שנים מאז ההגירה גרמניה
.917	(.031) -.086			.852	(.030) -.160			שנים מאז ההגירה קנדה
.921	(.022) -.082			.886	(.020) -.121			שנים מאז ההגירה ארה"ב
1.052	^{ל.מ.} (.330) .051			.815	^{ל.מ.} (.312) -.204			מדינות חבר העמים גרמניה
5.987	(.288) 1.790			10.610	(.283) 2.362			מדינות חבר העמים קנדה
6.175	(.267) 1.821			6.312	(.235) 1.842			מדינות חבר העמים ארה"ב

* בקנדה, ילד מתחת לגיל 6

ל.מ. = לא מובהק

הערה: הטבלה מציגה ערכי B עם שגיאות תקן בסוגריים ומעריכי (B) לחישוב הסתברות התוצאות; מובהקות ב-99% הקטגוריה המושמטת בניתוחים - ישראל

טבלה 6: משוואות רגרסיה לינארית המנבאות סטטוס תעסוקתי (סוציו-אקונומי) בשוק העבודה בארבע מדינות

גברים		נשים		סטטוס תעסוקתי (SEI)
מודל 4 עם אינטראקציות	מודל 3	מודל 2 עם אינטראקציות	מודל 1	
b(s.e.)	b(s.e.)	b(s.e.)	b(s.e.)	
(.443) 28.562	(.492) 28.498	(.486) 44.424	(.461) 43.709	קבוע
(.019) .512	(.022) .423	^{ל.מ.} (.021) -.014	^{ל.מ.} (.021) -.014	גיל
(.000) -.006	(.000) -.005	(.000) .000	(.000) .000	גיל בריבוע
(.037) 5.271	(.046) 5.929	(.041) 1.002	(.041) 1.006	נשוי
		(.053) -1.366	(.053) -1.362	ילד מתחת לגיל 5*
(.045) 4.727	(.056) 4.229	(.049) 2.792	(.049) 2.801	איזור עירוני
(.037) 22.656	(.042) 24.169	(.039) 16.046	(.039) 16.048	תואר ראשון
(.675) 2.155	(.701) 2.544	(.638) 4.606	(.627) 5.588	תואר ראשון ממדינות חבר העמים
(.137) 1.093	(.071) .529	(.130) 1.715	(.064) .658	שנים מאז ההגירה
(1.569) -26.967	(.865) -16.999	(1.485) -35.676	(.765) -20.734	מהגר ממדינות חבר העמים
(.241) -4.661	(.238) -3.173	(.246) -2.166	(.233) -1.437	גרמניה
(.239) -5.230	(.237) -4.643	(.243) -.842	^{ל.מ.} (.230) -.117	קנדה
(.237) -6.276	(.231) -5.275	(.240) -3.233	(.226) -2.510	ארה"ב
^{ל.מ.} (.401) -.644		(.419) -.946		שנים מאז ההגירה גרמניה
(.240) -.495		(.250) -1.267		שנים מאז ההגירה קנדה
(.167) -.765		(.156) -1.201		שנים מאז ההגירה ארה"ב
(3.101) 12.782		(3.280) 17.853		מדינות חבר העמים גרמניה
(2.126) 13.567		(2.182) 22.908		מדינות חבר העמים קנדה
(1.940) 14.309		(1.771) 17.692		מדינות חבר העמים ארה"ב

* בקנדה, ילד מתחת לגיל 6 ל.מ. = לא מובהק

הערה: הטבלה מציגה ערכי B עם שגיאות תקן בסוגריים; מובהקות ב-99% הקבוצה המושמטת בניתוחים - ישראל

הישגים בהכנסות

טבלה 7 מציגה ממצאי משוואות המנבאות את ההכנסות של נשים וגברים המשתתפים בכוח העבודה. במודל 1 הוספנו שעות עבודה לקבוצת המנבאים ובמודל 2 הוספנו גם משרות יוקרה כבקרה אפשרית להבחנה בין תעסוקות בעלות סטטוס גבוה ונמוך. הכנסה נמדדת במושגים של אחוזונים על מנת לאפשר השוואה בין מדינות. המשוואות נאמדות בנפרד עבור גברים ונשים.

הנתונים המוצגים בטבלה 7 מראים בבירור כי ההכנסות נוטות לעלות עם הגיל (ביחס לא לינארי) והן גבוהות יותר בקרב עובדים המועסקים במשרות יוקרה, ללא קשר למגדר. מעניין שבעוד שהסיכויים להכנסות גבוהות גדלים באופן משמעותי בקרב גברים נשואים, ונמוכים יותר בקרב נשים נשואות, ההכנסות של נשים עם ילדים קטנים נוטות להיות גבוהות מאלו של נשים המשתתפות בכוח העבודה שאין להן ילדים קטנים.

מהגרים אכן משלמים מחיר כלכלי. כאשר שאר התנאים שווים, ההכנסות של גברים ונשים מהגרים נמוכות מהכנסותיה של האוכלוסייה הילדה. מהגרים ממוקמים נמוך יותר בהתפלגות ההכנסות מאשר ילידים ביותר מ-20 אחוזונים, בממוצע. יתר על כן, מהגרים בעלי תואר אקדמי אינם מרוויחים יותר מילידים בעלי תכונות דומות שאין להם תואר אקדמי. למעשה, נשים מהגרות בעלות השכלה גבוהה מרוויחות פחות מנשים ילידות ללא תואר ראשון. למרות שהפער נוטה להצטמצם עם חלוף הזמן, רק בקנדה נעלם הפער הכלכלי בין מהגרים לילידים בתוך תקופה של עשר שנים עבור גברים ונשים (כפי שחושב בהתבסס על ההשפעה העיקרית של שנים מאז ההגירה והאינטראקציה של משתנה זה עם מדינה). נראה כי בקנדה, מדינה אשר יישמה את מדיניות ההגירה הסלקטיביות ביותר, יכולים המהגרים לשפר את הכנסותיהם מהר יותר מאשר בשלוש המדינות האחרות.

טבלה 7: משוואות רגרסיה לינארית המנבאות את המיקום של מועסקים בהתפלגות השכר (אחוזונים) בארבע מדינות

הכנסות	נשים		גברים	
	מודל 1	מודל 2 עם אינטראקציות ומשרות יוקרה	מודל 3	מודל 4 עם אינטראקציות ומשרות יוקרה
	b(s.e.)	b(s.e.)	b(s.e.)	b(s.e.)
קבוע	(.605) -104.903	(.597) -99.390	(.623) -139.753	(.619) -136.108
גיל	(.026) 2.625	(.025) 2.487	(.025) 4.049	(.024) 3.918
גיל בריבוע	(.000) -.027	(.000) -.026	(.000) -.043	(.000) -.042
נשוי	(.051) -1.820	(.050) -2.318	(.049) 11.476	(.048) 11.019
ילד מתחת לגיל 5*	(.070) 1.158	(.068) .760		
איזור עירוני	(.063) 7.691	(.061) 7.260	(.059) 7.185	(.058) 6.448
תואר ראשון	(.049) 18.900	(.053) 13.424	(.047) 19.646	(.052) 13.554
תואר ראשון ממדינות חבר העמים	(.815) -4.686	(.815) -3.734	ל.מ. (.877) 1.058	ל.מ. (.884) .531
שנים מאז ההגירה	(.085) 1.128	(.152) .883	(.089) .965	(.167) .501
מהגר ממדינות חבר העמים	(1.012) -21.688	(1.727) -23.475	(1.035) -25.478	(1.887) -23.083
שעות עבודה (ln)	(.052) 25.886	(.050) 24.828	(.079) 22.507	(.077) 21.680
גרמניה	(.279) 6.163	(.288) 3.812	(.294) 4.721	(.309) 4.547
קנדה	(.280) .964	ל.מ. (.289) .484	(.295) 2.728	(.310) 3.330
ארה"ב	(.275) -3.892	(.285) -5.696	ל.מ. (.291) -.541	ל.מ. (.307) .029
משרת יוקרה		(.050) 12.283		(.050) 12.665
שנים מאז ההגירה גרמניה		ל.מ. (.440) -.344		ל.מ. (.425) .541
שנים מאז ההגירה קנדה		(.325) 1.096		(.339) 1.550
שנים מאז ההגירה ארה"ב		ל.מ. (.194) .283		ל.מ. (.211) .405
מדינות חבר העמים גרמניה		(3.322) 14.993		ל.מ. (3.230) 5.710
מדינות חבר העמים קנדה		ל.מ. (2.897) -4.603		(2.840) -11.458
מדינות חבר העמים ארה"ב		(2.228) 5.584		ל.מ. (2.407) 2.994

* בקנדה, ילד מתחת לגיל 6

ל.מ. = לא מובהק

הערה: הטבלה מציגה ערכי B עם שגיאות תקן בסוגריים; מובהקות ב-99% הקבוצה המושמטת - ישראל

מסקנות

מטרתו העיקרית של המחקר הנוכחי הייתה להשוות ולאמוד את האינטגרציה הכלכלית של מהגרים ממדינות חבר העמים בארבע מדינות יעד: קנדה, ארצות הברית, גרמניה וישראל. ארבע מדינות אלו נבדלות בצורה ניכרת בקריטריונים שלהן לבחירת מהגרים ובתמיכה ובסיוע שהן מעניקות למהגרים לצורך שילובם במערכות החברתיות והכלכליות. ישראל וגרמניה סלקטיביות פחות במונחים של כישורי המהגרים שהן קולטות (שתי המדינות קולטות מהגרים על בסיס קריטריונים אתניים), בעוד שארצות הברית, ובעיקר קנדה, נוטות להדגיש כישורים ומיומנויות של מהגרים ותרומתם הפוטנציאלית לחברה ולכלכלה. השוני במדיניות הקבלה משתקף גם בכמות היחסית של מהגרים ממדינות חבר העמים שהגיעו לכל מדינה. ישראל קלטה מספר גדול יותר של מהגרים ממדינות חבר העמים מכל מדינה אחרת. תוך תקופה קצרה היו מהגרים ממדינות חבר העמים כמעט 20% מהאוכלוסייה היהודית של ישראל. בכל המדינות האחרות, לא הגיע אחוז המהגרים ממדינות חבר העמים אפילו לאחוז אחד. עם זאת, כפי שצינו, במדינות אלה המהגרים מחבר העמים מהווים חלק לא מבוטל מהאוכלוסייה היהודית ולכך עשויות להיות השלכות על קליטה מקצועית בשוק העבודה המתבססת גם על רשתות חברתיות. ניתן, אם כן, לייחס חלק מההבדלים בין המדינות לנסיבות הייחודיות הקשורות באינטגרציה של הגירה המונית אל תוך החברה בישראל, ויש להבינם גם מנקודת מבט זו.

בהתבסס על הבדלים בין מדינות אליהן בוחרים מהגרים להגר מבחינת מערכות התמיכה שהן מספקות למהגרים, ציפינו למצוא הבדלים בשילוב המהגרים בשוק העבודה של ארבע המדינות שנחקרו. הניתוח שביצענו הראה דמיון ניכר בין מדינות, אך גם מספר הבדלים משמעותיים. ניתן להגדיר קבוצה זו של מהגרים ממדינות חבר העמים כקבוצה מיומנת, הודות לרמת ההשכלה הגבוהה במיוחד שלה. בכל ארבע המדינות אופיינו המהגרים ממדינות חבר העמים ברמת השכלה גבוהה מזו של האוכלוסייה הילידה, כלומר, אחוז המהגרים ממדינות חבר העמים בעלי השכלה אקדמית היה גבוה מזה של האוכלוסייה המקומית. הנתונים מראים כי הקבוצה הסלקטיבית ביותר של מהגרים (במושגים של תעודות המעידות על השכלה) הגיע לקנדה, וקצת פחות לארצות הברית, ישראל וגרמניה. שתי המדינות שלא קבעו קריטריונים סלקטיביים המבוססים על מיומנות וכישורים, קלטו אוכלוסיות פחות סלקטיביות מבחינת השכלה אקדמית בהשוואה לקנדה וארצות הברית. בקנדה, שיעור המהגרים בעלי השכלה אקדמית היה הגבוה ביותר והפער ההשכלתי בין המהגרים לבין האוכלוסייה הילידה היה הגדול ביותר. מנקודת מבט זו, קנדה השיגה את המהגרים בעלי משאבי ההון האנושי והפוטנציאל הגדולים ביותר מכל מדינה אחרת לתרומה ליצרניות כלכלית. למרות רמת ההשכלה הגבוהה שלהם, ניצבו כל המהגרים בפני קשיים באינטגרציה אל תוך שוק העבודה של מדינות היעד, מכיוון שהם עדיין לא השתלבו באופן מלא בכלכלה. היותם מהגרים ממדינות חבר העמים פגם באינטגרציה מוצלחת בכל ההיבטים של פעילויות שוק העבודה בהן התמקד המחקר הנוכחי. כלומר, הפוטנציאל המלא של היכולת היצרנית של המהגרים לא מוצתה (עד למועד איסוף הנתונים ששימשו מחקר זה) בכל ארבע המדינות. דבר זה בולט במספר היבטים של השתתפות כלכלית ומתבטא במספר ממדים של פעילויות שוק העבודה ותוצאות שוק העבודה, כולל

היקף התעסוקה, הישגים תעסוקתיים והכנסות. אולם, הקשיים והנחיתות עמם צריכים המהגרים להתמודד בשוק העבודה של מדינת היעד נוטים לרדת ככל שעובר הזמן.

סיכום ההשפעות של משתנים עיקריים ברמת הפרט ומשתנים ברמת המדינה על היבטים שונים של פעילויות שוק העבודה ותוצאות שוק העבודה מוצגים בטבלה 8. ראשית, הנתונים מראים, בהתאם לציפיות, כי בכל המדינות, להוציא את ישראל, היו למהגרים ממדינות חבר העמים סיכויים נמוכים לתעסוקה מלאה (וכן חלקית) לעומת 'חוסר תעסוקה' בהשוואה לאוכלוסייה הילידה. כלומר, למרות רמת ההשכלה הגבוהה שלהם, הסבירות של מהגרים להיות בלתי מועסקים (כלומר, להיות מובטלים או לא להשתתף בכוח העבודה) גבוהה מזו של האוכלוסייה הילידה והסיכויים שלהם לתעסוקה מלאה נמוכים מאלו של האוכלוסייה הילידה. הסיכויים היחסיים לתעסוקה מלאה של מהגרים גבוהים יותר בישראל מאשר במדינות האחרות. הבדל זה נעוץ, אולי, בתמיכה, בעזרה ובהנחה שמקבלים המהגרים מרשויות ממשלתיות בישראל, ושאינם קיימים במדינות שוק כגון ארצות הברית וקנדה. למרבה הפליאה, קיימת סבירות גבוהה יותר לתעסוקה שכירה של מהגרים בישראל או בגרמניה בהשוואה למשקי השוק של ארצות הברית וקנדה. יתכן ותעסוקה שכירה של מהגרים גדלה גם בשל הסיוע וההטבות למעסיקים המוענקים על ידי סוכנויות ציבוריות.

טבלה 8: סיכום ההשפעות העיקריות של משתנים ברמה האישית ומשתנים ברמת המדינה על חמישה היבטים של פעילות/תוצאה של שוק העבודה בארבע מדינות

משתנה תלוי					
הכנסות (נשים/גברים)	סטאטוס סוציו-אקונומי (נשים/גברים)	משרות יוקרה (נשים/גברים)	תעסוקה שכירה (נשים/גברים)	תעסוקה בשכר (תעסוקה חלקית/תעסוקה מלאה) (נשים/גברים)	
(+/+)	(+/+)	(+/+)	(-/-)	(+/+)	תואר ראשון
(-/.מ.)	(+/+)	(+/-)	(+.מ.)	(-/-)	תואר I ממדינות חבר העמים
(+/+)	(-/-)	(-/-)	(+.מ.)	(+/+)	גרמניה ¹
(+.מ.)	(-/-)	(-/-)	(+/+)	(-/+)	קנדה ¹
(-/.מ.)	(-/-)	(-/.מ.)	(+/+)	(+/+)	ארה"ב ¹
(-/-)	(-/-)	(-/-)	(+/+)	(+.מ./+.מ.)	מהגר ממדינות חבר העמים (בישראל)
(+.מ.)	(+/+)	(+.מ./+.מ.)	(-/-)	(-/-)	מדינות חבר העמים גרמניה ¹
(+.מ.)	(+/+)	(+.מ.)	(-/-)	(-/-)	מדינות חבר העמים קנדה ¹
(+.מ.)	(+/+)	(+/+)	(-/-)	(-/-)	מדינות חבר העמים ארה"ב ¹
(+/+)	(+/+)	(+/+)	(-/-)	(+.מ./+.מ./+.מ.)	שנים מאז ההגירה (בישראל)
(+.מ.)	(-/.מ.)	(+.מ.)	(+.מ.)	(+/+)	שנים מאז ההגירה גרמניה ¹
(+/+)	(-/-)	(-/-)	(+/+)	(+.מ./+.מ.)	שנים מאז ההגירה קנדה ¹
(+.מ.)	(-/-)	(-/-)	(+/+)	(+/+)	שנים מאז ההגירה ארה"ב ¹

¹ בהשוואה לישראל

ל.מ. = לא מובהק

נשים/גברים = גודל השפעה על נשים וגברים, בהתאמה

+ מקדם חיובי מובהק; - מקדם שלילי מובהק

כאשר לוקחים בחשבון את רמת ההשכלה הגבוהה בקרב מהגרים ממדינות חבר העמים בהשוואה לאוכלוסייה הילידה, נראה בבירור כי המהגרים נמצאים במצב נחות בהשגת משרות תעסוקתיות והכנסות בכל ארבע מדינות היעד וללא קשר למגדר (בגרמניה נחיתותן של נשים מהגרות בהשגת הכנסות בולטת בצורה הפחותה ביותר). הנחיתות התעסוקתית (במושגים של גישה למקצועות בעלי סטטוס והכנסה גבוהים או במושגים של סטטוס סוציו-אקונומי עיסוקי) ניכרת ביותר בישראל ובגרמניה (שתי המדינות אשר קלטו את המהגרים באופן הפחות סלקטיבי ואת המספר הרב ביותר של מהגרים). נראה כי מהגרים ממדינות חבר העמים בישראל ובגרמניה הצליחו פחות בהמרת משאבי ההון האנושי שלהם והמיומנויות התעסוקתיות (במיוחד ההשכלה) שלהם למשרות מתגמלות מתאימות מאשר מהגרים ממדינות חבר העמים בקנדה ובארצות הברית.

הנחיתות הכלכלית של מהגרים ניכרת בכל המדינות גם בבדיקת ההבדלים בהכנסות בין מהגרים לבין אוכלוסיות ילידות תואמות. בכל המדינות לא הצליחו המהגרים להפוך את ההשכלה שלהם ואת מיקומם התעסוקתי והעיסוקי להכנסות בקצב הדומה לזה של האוכלוסייה הילידה. אומדן הפער בהכנסות הקשור להיותו של האדם מהגר, מראה כי הוא מסתכם בממוצע ב-15 עד 30 אחוזונים בהתפלגות ההכנסות בכל מדינה. פער זה, בדומה לפער העיסוקי, עשוי להצטמצם ככל שעובר הזמן בו מצוי המהגר במדינת היעד. קצב הצמצום בפער ההכנסות מהיר יותר בקנדה, מדינה המפעילה את קריטריוני ההגירה הסלקטיביים ביותר, מאשר בכל מדינה אחרת. ואמנם, לתהליכי הבחירה העצמית של מדינת היעד על ידי מהגרים השלכות משמעותיות עבור אינטגרציה מוצלחת וקצב האינטגרציה שלהם בכלכלת מדינת היעד.

לסיכום, הסיכויים לתעסוקה עבור מהגרים מיומנים ממדינות חבר העמים נמצאו טובים יותר בישראל ובגרמניה – מדינות בעלות מדיניות סלקציה פחות נוקשות המספקות יותר סיוע והנחיה למהגרים החדשים. אולם, האינטגרציה הכלכלית של מהגרים – הן במושגים של הישגים עיסוקיים והן במונחים של הכנסות – נמצאה מוצלחת הרבה יותר במשקי שוק המשתמשים במדיניות הגירה מדירות המבוססות על כישורי המהגרים.

רשימה ביבליוגרפית

- Bauer, T. & Zimmermann, K.F. (1999). Occupational Mobility of Ethnic Migrants. *IZA Discussion Paper*, 58. Bonn: IZA
- Beenshtock, M. & Ben Menahem Y. (1997). The Labor Market Absorption of CIS Immigrants to Israel: 1989-1994. *International Migration*, 35, 2, 187-224.
- Borjas, G. (1987). Self-Selection and the Earnings of Immigrants. *American Economic Review*, 77, 4, 531-553.
- Borjas, G. (1990). *Friends or Strangers: the Impact of Immigrants on the US Economy*. NY: Basic Books.
- Borjas, G. (1994). The Economics of Immigration. *Journal of Economic Literature*, 32, 4, 1667-1717.
- Borjas, G. & Tienda, M. (1993). The Employment and Wages of Legalized Immigrants. *International Migration Review*, 27, 4, 712-747.
- Carlner, G. (1980). Wages, Earnings and Hours of First, Second and Third Generation American Males. *Economic Inquiry*, 18, 1, 87-102.
- Chiswick, B. (1978). The Effect of Americanization on the Earnings of Foreign-born Men. *Journal of Political Economy*, 86, 5, 897-921.
- Chiswick, B. (1979). The Economic Progress of Immigrants: Some Apparently Universal Patterns. In W. Fellner (Ed.), *Contemporary Economic Problems* (pp. 357-399). Washington: American Enterprise.
- Chiswick, B. (1993). Soviet Jews in the United States: An Analysis of Their Linguistic and Economic Adjustment. *International Migration Review*, 27, 2, 260-285.
- Chiswick, B. (1997). Soviet Jews in the United States: Language and Labor Market Adjustments Revisited. In N. Lewin-Epstein, Y. Ro'i & P. Ritterband (Eds.), *Russian Jews on Three Continents: Migration and Resettlement* (pp. 233-360). London: Frank Cass.
- Cohen, Y. (2002). From Haven to Heaven: Changes in Immigration Patterns to Israel. In D. Levy & Y. Weiss (Eds.), *Citizenship and Identity: Germany and Israel in Comparative Perspective* (pp. 36-56). New York: Berghahn Books.
- Cohen, Y. & Haberfeld, Y. (2007). Self Selection and Earnings Assimilation: Immigrants from the Former Soviet Union in Israel and the United States. *Demography*, 44, 3, 649-668.
- Cohen, Y. & Kogan, I. (2005). Jewish immigrants from the former Soviet Union in Germany and Israel. *The Leo Baeck Yearbook*, 50, 249-265.
- Cohen, Y. & Kogan, I. (2007). Next year in Jerusalem... or in Cologne? Labor market integration of Jewish immigrants from the former Soviet Union in Israel and Germany in the 1990s. *European Sociological Review*, 23, 2, 155-168.

- DellaPergola, S. (1986). Aliya and Other Jewish Migrations: Toward an Integrated Perspective. In: U.O. Schmelz & G. Nathan (Eds.), *Studies in the Population of Israel in Honor of Roberto Bachi*. Jerusalem, Magnes Press, The Hebrew University, *Scripta Hierosolymitana*, 30, 172-209.
- DellaPergola, S. (1998). The Global Context of Migration to Israel. In E. Leshem & J.T. Shuval (Eds.), *Immigration to Israel: Sociological Perspectives*. New Brunswick-London, Transaction, *Studies of Israeli Society*, 8, 51-92.
- DeVoretz, Don J. (2006). *A History of Canadian Recruitment of Highly Skilled Immigrants: Circa 1980-2001*. IZA DP No. 2197.
- Dietz, B. (2000). German and Jewish Migration from the Former Soviet Union to Germany: Background, Trends and Implications. *Journal of Ethnic and Migration Studies*, 26, 4, 635-652.
- Doomernik, J. (1997). *Going West: Soviet Jewish Immigrants in Berlin since 1990*. Averby, Ashgate Publishing, Aldershot.
- Eckstein Z. & Weiss Y. (2002). The integration of Immigrants in the Former Soviet Union in the Israeli Labor Market. In A. Ben-Bassat (Ed.), *The Israeli Economy, 1985-1998: From Government Intervention to Market Economics*, (349-377). Cambridge: MIT Press.
- Flug, K., Kasir, N. & Ofer, G. (1997). The Absorption of Soviet Immigrants into the Labour Market: Aspects of Occupational Substitution and Retention. In N. Lewin-Epstein, Y. Ro'I & P. Ritterband (Eds.), *Russian Jews on Three Continents. Migration and Resettlement* (pp. 433-470). London: Frank Cass.
- Greif, S., Gediga, G. & Janikowski, A. (1999). Erwerbslosigkeit und beruflicher Abstieg von Aussiedlerinnen und Aussiedlern. In K.J. Bade & J. Oltmer (Eds.), *Aussiedler: Deutsche Einwanderer aus Osteuropa* (pp. 81-107). Osnabrück: Universitätsverlag Rasch.
- Heckmann, F. (2003). From Ethnic Nation to Universalistic Immigrant Integration: Germany. In F. Heckmann & D. Schnapper (Eds.), *The Integration of Immigrants in European Societies: national Differences and Trends of Convergence* (pp. 45-78). Stuttgart: Lucius & Lucius.
- Iredale, R. (1999). The Need to Import Skilled Personnel: Factors Favouring and Hindering its International Mobility. *International Migration*, 37, 1, 89-123.
- Janikowski, A. (1999). Berufliche Integration der Aussiedler und Aussiedlerinnen. In R.K. Silbereisen, E.D. Lantermann & E. Schmitt-Rodermund (Eds.), *Aussiedler in Deutschland. Akkulturation von Persönlichkeit und Verhalten* (pp. 113-142). Opladen: Leske+Budrich.
- Jewish Agency for Israel (2003). Comparison of absorption benefits Israel – Germany. May 1, Research and Strategic Planning. 4 (Hebrew).
- Kessler, J. (1996). *Jüdische Migration aus der ehemaligen Sowjetunion seit 1990. Beispiel Berlin*. Unveröffentlichtes Manuskript.

- Kessler, J. (1997). Jüdische Immigration seit 1990. Beispiel Berlin. *Zeitschrift für Migration und soziale Arbeit*, 1, 40-47.
- Kofman, E. (2000). The Invisibility of Skilled Female Migrants and Gender Relations in Studies of Skilled Migration in Europe. *International Journal of Population Geography*, 6, 1, 45-59.
- Koller, B. (1993). Aussiedler nach dem Deutschkurs: Welche Gruppen kommen rasch in Arbeit? *Mitteilungen aus der Arbeitsmarkt- und Berufsforschung*, 2, 207-221.
- Konstantinov, V. (1995). Aliya of the 1990's from the Former Soviet Union: A Socio Demographic Analysis. *Jews in Eastern Europe*, 27, 2, 5-26.
- Koser, K. & Salt, J. (1997). The Geography of Highly Skilled International Migration. *International Journal of Population Geography*, 3, 285-303.
- LaLonde, R.J. & Topel, R.H. (1990). *The Assimilation of Immigrants in the U.S. Labor Market*. Working Paper 3573. Cambridge, MA: National Bureau of Economic Research.
- Leshem, E. (1997). Immigration from the FSU and its Absorption: Social Research in Israel (1990-1994). In *Immigration and Absorption of Former-Soviet Union Jewry*. (VII – XV). Jerusalem: Henrietta Szold Institute.
- Levy, D. (2002). Changing configurations of German and Israeli immigration regimes: A comparative perspective. In D. Levy & Y. Weiss (Eds.), *Challenging Ethnic Citizenship: German and Israeli Perspectives on Immigration* (pp. 1-14). New York: Berghahn Books.
- Lewin-Epstein, N., Semyonov, M., Kogan, I. & Wanner, R. (2003). Institutional Structure and Immigrant Integration: A Comparative Study of Immigrants' Labor Market Attainment in Canada and Israel. *International Migration Review*, 37, 2, 389-420.
- Lofstrom, M. (2000). *Self-employment and Earnings among High-Skilled Immigrants in the United States*. Discussion Paper Series, IZA DP No. 175. Institute for the Study of Labor.
- Mahroum, S. (2001). Europe and the Immigration of Highly Skilled Labour. *International Migration*, 39, 5, 27-43.
- Müller, W., Steinmann, S. & Ell, R. (1998). Education and Labour Market Entry in Germany. In Y. Shavit, & W. Müller (Eds.), *From School to Work. A Comparative Study of Educational Qualifications and Occupational Destinations* (pp. 143-188). Oxford: Clarendon Press.
- Münz, R. (2002). Ethnos or Demos: migration and Citizenship in Germany. In D. Levy & Y. Weiss (Eds.), *Challenging Ethnic Citizenship: German and Israeli Perspectives on Immigration* (pp. 15-35). New York: Berghahn Books.
- Münz, R. & Ohliger, R. (Eds.) (2003). *Diasporas and Ethnic Migrants: Germany, Israel and Post-Soviet Successor States in Comparative Perspective*. London, Portland, OR: Frank Cass.

- Portes, A. & Rumbaut R. (1990). *Immigrant America. A Portrait* (chapter 2, 3). Berkeley, University of California Press.
- Quaked, S. (2002). Transatlantic Roundtable on High Skilled Migration and Sending Countries Issues. *International Migration*, 40, 4, 153-166.
- Raijman, R. & Semyonov, M. (1995). Models of labor market incorporation and occupational cost among immigrants to Israel. *International Migration Review*, 29, 2, 375-393.
- Raijman, R. & Semyonov, M. (1998). Best of Times, Worst of Times of Occupational Mobility: the Case of Russian Immigrants in Israel. *International Migration*, 36, 3, 291-312.
- Raijman, R. & Tienda, M. (1999). Immigrants' Socioeconomic Progress Post-1965: Forging Mobility or Survival? In J. Dewind, Ch. Hirschman, & S. Castles (Eds.), *The Handbook of International Migration: The American Experience*. New York: Russell Sage.
- Reitz, J.G. (1998). *Warmth of the Welcome*. Boulder, CO: Westview Press.
- Salt, J. (1992). Migration Process among the High Skilled in Europe. *International Migration Review*, 26, 2, 484-505.
- Schoeps, J.H. , Jasper, W. & Vogt, B. (Eds.) (1996). *Russische Juden in Deutschland*. Weinheim: Beltz Altenäum Verlag.
- Sikron, M. & Leshem, E. (Eds.) (1998). *A Profile of Migration Wave*. Jerusalem: Magnes.
- Stalker, P. (2022). Migration Trends and Migration Policy in Europe. *International Migration*, 40, 5, 151-179.
- Stier, H. & Levanon, V. (2003). Finding an Adequate Job: Employment and Income of Recent Immigrants to Israel. *International Migration*, 41, 2, 1-27.
- Weinberg, N. (2001). Immigrant Employment and Occupational Mobility in a Context of Mass Migration. Soviet Immigrants in Israel. *European Sociological Review*, 17, 169-188.
- Westphal, M. (1999). Familiäre und berufliche Orientierung von Aussiedlerinnen. In K.J. Bade & J. Oltmer (Eds.), *Aussiedler: deutsche Einwanderer aus Osteuropa*. Osnabrück: Universitätsverlag Rasch.
- Zimmermann, K.F. (1999). Ethnic German Migration since 1989 – Results and Perspectives. *IZA Discussion Paper No. 50*, Bonn: IZA.

The Economic Integration of Highly Skilled FSU Immigrants in Four Countries: A Comparative Analysis

Karin Amit - Ruppin Academic Center, Israel

Olena Bagno - Tel Aviv University, Israel

William Bridges - University of Illinois, Chicago, USA

Don J. DeVoretz - Simon Fraser University, Canada

Yitchak Haberfeld - Tel Aviv University, Israel

Irena Kogan - University of Mannheim, Germany

John Logan - Brown University, USA

Rebeca Rajjman - University of Haifa, Israel

Moshe Semyonov - Tel Aviv University, Israel

Abstract

The major objective of the present research is to compare the economic integration of high-skilled immigrants from the Former Soviet Union (FSU) in four destination countries: United States, Canada, Germany, and Israel. These four countries have been the principal destinations for immigrants since the collapse of the Soviet Union in 1989. Each receiving country represents a different immigration regime, both in terms of selection of the host country and the type and magnitude of aid and support provided to the immigrants.

The focus on the integration of immigrants from one country of origin into different countries of destination provides a unique opportunity to examine the impact of immigration policies and reception context on the economic integration of high-skilled immigrants. Our target population comprises post-1989 immigrants from FSU holding academic degrees who were between the ages of 25 and 40 upon arrival. Official census data are used in each of the four countries. Despite basic similarities in the incorporation of immigrants, the analysis reveals meaningful differences across societies that can be attributed both to selectivity processes and to economic and social policies regarding the absorption of immigrants in each of the countries.

שביעות הרצון של עולים מארצות המערב מהחיים בישראל

קארין אמית*

תקציר

המחקר הנוכחי בוחן את השתלבותם החברתית של מהגרים באמצעות תחושת שביעות הרצון שלהם מהחיים בארץ החדשה. בשנים האחרונות, גובר העניין בחקר התחושות הסובייקטיביות של המהגרים ומתחזקת ההבנה כי לתחושות אלו משקל לא מבוטל בתהליך השתלבותם החברתית. במוקד המחקר עומדים מהגרים (להלן עולים) שהגיעו לישראל בעשור האחרון מצפון אמריקה, ארגנטינה וצרפת. מטרת המחקר הינה ללמוד על השתלבותם של עולים אלו דרך תחושת שביעות הרצון שלהם בארץ והגורמים המסבירים אותה, תוך השוואה בין יוצאי ארצות המוצא השונות.

שאלות המחקר נבחנו באמצעות מדגם מייצג של אוכלוסיית עולי המערב בישראל בנתוני סקר רופין 2007. מהממצאים עולה כי יש דמיון רב במאפיינים הדמוגרפיים ובמניעי העלייה של העולים מצפון אמריקה והעולים צרפת. עולים אלו הגיעו לישראל בעיקר מתוך מניעים דתיים ומאפיינת אותם רמת השכלה גבוהה, בעוד העולים מארגנטינה מדווחים כי הגיעו בעיקר בעקבות תחושה של העדר ביטחון אישי וכלכלי בארץ מוצאם ובממוצע הם בעלי פרופיל השכלתי נמוך יותר. הניתוח הרב-משתני לניבוי תחושת שביעות הרצון מהחיים בארץ העלה, כי המשתנים רמת דתיות ומניעי עלייה, מסבירים שביעות רצון בקרב הקבוצות, אך משתנים אחרים ושונים מסבירים תחושה זו בכל קבוצה. ממצאי הניתוח הרב-משתני מצביעים על חשיבות הבחינה הנפרדת של תהליך ההשתלבות של כל קבוצת עולים בהתאם למאפייניה ולנסיבות עלייתה.

מילות מפתח: שילוב חברתי של מהגרים, שביעות רצון מהחיים, רווחה סובייקטיבית, מהגרים מיומנים

*ד"ר קארין אמית, המרכז האקדמי רופין

רקע

תהליך השתלבותם של מהגרים בחברה הקולטת נבחן לאורך השנים מכיוונים שונים ותוך התייחסות למגוון גורמים ומאפיינים המשפיעים על התהליך. לצד מאפייני הגירה (כגון, ותק בארץ הקולטת) ומאפיינים דמוגרפיים של המהגר (כגון, מגדר וגיל), נמצא כי מאפיינים כלכליים, חברתיים ופסיכולוגיים אף הם קשורים לתהליך. במחקר הנוכחי נבחנו מאפיינים אלו כמנבאים השתלבות חברתית סובייקטיבית, כפי שבאה לידי ביטוי בתחושת שביעות הרצון של המהגרים.

שביעות רצון מהחיים מהווה את המרכיב הקוגניטיבי-שיפוטי ברווחה הסובייקטיבית של הפרט, הכוללת גם מרכיבים רגשיים (Diener et al., 1985). שביעות רצון מהחיים מוגדרת כהערכה כללית של הפרט את איכות חייו בהתאם לשיפוטו האישי (Diener, 1984). על פי דינר, (Diener, 1984), על מנת לתפוס באופן ממצה הערכה זו יש לשאול את הפרט לגבי שביעות רצונו הכללית מחייו ולא מאספקטים ספציפיים של חייו. עמדה זו מקובלת גם על חוקרים נוספים בתחום (Kahneman & Krueger, 2006; Bohnke, 2008; Bonini, 2008).

מהם הגורמים המסבירים את שביעות הרצון של הפרט מחייו? שאלה זו נבחנה במחקרים רבים (Bonini, 2008; Bohnke, 2008; Litwin, 2005) מהם ניתן ללמוד כי שביעות רצון מהחיים קשורה למגוון מאפייני הרקע של הפרט. נמצא כי עלייה ברמת ההכנסה של הפרט קשורה לרמות גבוהות יותר של שביעות רצון (Diener, 1984). במחקר השוואתי בין מדינות באירופה נמצא כי רמת החיים של הפרט קשורה באופן חיובי לשביעות הרצון מהחיים במרבית המדינות, בעוד להון החברתי של הפרט (המתבטא בקשרים חברתיים ותמיכה חברתית) נמצאה השפעה חיובית על שביעות הרצון מהחיים רק בחלק מהארצות (Bohnke, 2008). מחקרים אחרים מצביעים על כך שהשכלה מובילה ברוב המקרים לרמות גבוהות יותר של הכנסה ורישות חברתית, גורמים המגבירים שביעות רצון (Helliwell, 2003). הממצאים אינם אחידים בכל הקשור למגדר וגיל, אך בקרב מבוגרים נמצא כי מצב משפחתי (נישואין), מצב בריאותי טוב והון חברתי הם מנבאים חיוביים ומובהקים של שביעות רצון (Litwin, 2005). משתנה נוסף אשר זוכה לאחרונה לתשומת לב מחקרית הוא מעורבות הדת בחיי הפרט. נמצא כי היבטים מסוימים של דתיות (מעורבות ציבורית דתית, מוטיבציות דתיות ואמונה) קשורים באופן חיובי לתחושת הרווחה הסובייקטיבית של הפרט ולחוסנו הנפשי (Blaine & Crocker, 1995; Smith, McCullough & Poll, 2003).

מה ניתן ללמוד מהספרות על שביעות רצונם של מהגרים? בשנים האחרונות הממדים הסובייקטיביים בתהליך השתלבותם של מהגרים זוכים להתייחסות מחקרית רבה יותר. מרבית העוסקים בממדים אלו הם פסיכולוגים וחוקרי בריאות (לדוגמה: Anson, Pilpel & Rolnik, 1996; McMichael & Manderson, 2004; Neto, 1995). להתייחסות גם מצד חוקרים אחרים מתחום מדעי החברה, הבוחנים השתלבות מהגרים (לדוגמה: בן רפאל, אולשטיין וגייטס, 1994; Vohra & Adir, 2000; Massey & Redstone, 2006). מאסי ורדסטון (Massey & Redstone, 2006) בחנו במחקרם השתלבות מהגרים בארצות הברית באמצעות סדרה של משתנים כלכליים וחברתיים לצד שביעות רצונם מהחיים שם. מחקרם העלה שהמהגרים המביעים רמות גבוהות יותר של שביעות רצון נוטים יותר להתאזרח ולהישאר

בארצות הברית באופן קבוע. מחקרים אחרים בחנו שביעות רצון של מהגרים כפונקציה של מנבאים שונים הכוללים דתיות (Hurh & Kim, 1990; Lee, 2007), מצב בריאות והון חברתי (Litwin, 2005). מחקרים אלו ואחרים מצטרפים לטענה כי על מנת להעריך את השתלבותם של מהגרים בחברה הקולטת, לא די לבחון פרמטרים אובייקטיביים להשתלבותם (כגון רמת הכנסה) אלא יש לבחון גם את תחושותיהם באשר להשתלבותם בחברה המארחת (Lester, 2005).

ההיבט הכלכלי הוא מן המרכזיים בחקר השתלבות של מהגרים. הציפייה של המהגרים (שאינם פליטים) להצליח מבחינה כלכלית בארץ החדשה מהווה לרוב מניע משמעותי בהחלטתם להגר ובמוכנותם לשלם את המחיר החברתי והכלכלי הכרוך בעזיבת ארץ מוצאם. על פי כלכלנים חוקרי הגירה, ההשתלבות הכלכלית באה לידי ביטוי ביכולתם של מהגרים לקבל שכר דומה לזה של הילידים שהם בעלי אותם מאפיינים (Borjas, 1990; Chiswick, 1979). השתלבותם הכלכלית של מהגרים נבחנת בדרך כלל לאורך זמן תוך התחשבות בוותק בארץ החדשה (YSM - years since migration) בהנחה כי הוותק בארץ החדשה משפר את המצב הכלכלי של המהגרים. ידוע ממחקרים קודמים כי מצב כלכלי משופר מוביל לעלייה בשביעות רצון, אזי ניתן לשער כי ככל שהוותק של המהגרים בארץ החדשה עולה, כך תעלה שביעות רצונם מהחיים (השערה 1); וככל שמצבם הכלכלי של המהגרים משתפר כך הם יהיו יותר שבעי רצון מחייהם (השערה 2). בנוסף, על פי דלה-פרגולה (DellaPergola, 1984), היות והפחות מרוצים נוטים להגר שוב, אפשר להניח שאלה הנשארים בארץ מהווים קבוצה סלקטיבית של היותר מרוצים, מגמה שמתחדדת עם עליית הוותק. עם זאת, השפעת שביעות רצון כזו של עולים בישראל על רמות העלייה מאותה המדינה בשנים שלאחר מכן התבררה כמשנית מאוד לעומת גורמים שפעלו במדינות המוצא באותן השנים.

משתנה נוסף בעל תפקיד מרכזי הוא ידיעת השפה המקומית. לידיעת השפה תפקיד מרכזי בהשתלבות המהגרים בשוק העבודה החדש וביכולתם לצמצם פערים כלכליים מול הילידים (Chiswick, 1998; 2002). מיומנויותיהם וכישוריהם של המהגרים, יחד עם רמת ההשכלה וידיעת השפה המקומית, הם אלה שמרכיבים את הונם האנושי. לאור חשיבותם של מרכיבים אלה ניתן לשער כי ידיעת השפה המקומית תוביל לעלייה ברמת שביעות הרצון של המהגרים (השערה 3).

מרכיב מרכזי נוסף שעשוי לשקף השתלבות מהגרים הוא המרכיב החברתי, המתבטא ברמת ההון החברתי של המהגרים. הון חברתי הוא משאב הקשור ליחסים חברתיים תדירים שהפרט או הקבוצה מקיימים ואשר מבוססים על מחויבות הדדית (Bourdieu, 1986). באמצעות ההון החברתי פרטים יכולים להגיע ביתר קלות למשאבים כלכליים ותרבותיים ולהבטיח לעצמם הטבות דרך חברות בארגונים וברשתות חברתיות. הספרות מבחינה בין הון חברתי מלכד (bonding) המתבסס על רשתות חברתיות בתוך הקבוצה האתנית, לבין הון חברתי מגשר (bridging) המתבסס על רשתות חברתיות החוצות גבולות של קבוצות אתניות (Putnam, 2000). מחקרים קודמים מלמדים כי הון חברתי, המיוצג על ידי קשרים חברתיים ופעילות חברתית, הוא מנבא חיובי משמעותי לשביעות רצון בקרב מהגרים מבוגרים (אמית, 2008). מחקר אחר שנערך בקרב בני נוער ממשפחות מהגרים מצא כי בני נוער המתגוררים בשכונות בהן יש ריכוז מהגרים מארץ מוצאם מדווחים על רמות גבוהות יותר של שביעות רצון מאשר בני נוער המתגוררים

באזורים בהם אין ריכוז אתני (Neto, 2001). ממצא אחרון זה סותר את ההנחה ההגיונית לפיה מהגרים שיש להם קשרים חברתיים עם הילידים המקומיים משתלבים טוב יותר בחברה החדשה ולכן גם מרוצים יותר מחייהם. לאור זאת, מעניין לאפיין בהקשר הישראלי את הרשתות החברתיות של עולים מארצות שונות ולבחון האם עולים שהם חברים ברשתות מגשרות חשים שביעות רצון גבוהה יותר מהחיים בארץ בהשוואה לעולים שחבריהם הם בעיקר מארץ מוצאם (השערה 4).

פרמטר נוסף שארצה לבחון בהקשר להשתלבות החברתית הוא תחושת הזהות והשייכות לחברה. מחקרים קודמים מצאו קשר בין תחושת הזהות של המהגרים ושביעות רצונם מהחיים בארץ החדשה, והוכח כי שילוב בין תחושת זהות אתנית מקורית חזקה לתחושת זהות מקומית חזקה הוא מפתח להשתלבות והסתגלות (Phinney et al., 2001). יחד עם זאת, זהות אתנית לא אובחנה כגורם משמעותי ומובהק בקרב בני נוער מהגרים (Neto, 2001). לאור זאת, מתבקשת בחינת ההשערה לפיה תחושת זהות מקומית מסבירה רמות גבוהות יותר של שביעות רצון אצל המהגרים (השערה 5).

במוקד המחקר הנוכחי עומדים עולים שהגיעו לישראל בעשור האחרון מארצות המערב. מאז 1990 הגיעו לישראל כ-90,000 עולים מארצות המערב: מצפון אמריקה (מארצות הברית 30,000, מקנדה 3,000), מאמריקה הלטינית (20,000, בעיקר מארגנטינה) ממערב אירופה (בעיקר מצרפת 22,000, מאנגליה 7,500) (למי"ס, 2010). עולים ממדינות אלו לישראל מקוטלגים על ידי המשרד לקליטת עלייה כ"עולי המערב", הגם שיש הבדלים בולטים ברמת הפיתוח של המדינות השונות הכלולות בקבוצה זו. מתוך דירוג האו"ם של רמת פיתוח אנושי (HDI) לשנת 2010 עולה כי ארצות הברית מדורגת במקום הרביעי בעולם וקנדה במקום השמיני, צרפת מדורגת במקום ה-14, מקום אחד לפני ישראל המדורגת במקום ה-15 בעולם. בריטניה מדורגת במקום ה-26 וארגנטינה מדורגת נמוך באופן משמעותי - במקום ה-46 בעולם.

מחקרים דמוגרפיים על תנודות הגירה של יהודים בעולם בשני העשורים האחרונים, רבות עולים מארצות המערב, מעמידים במרכז ההחלטה לעלות לישראל גורמים כלליים בעלי אופי סוציו-כלכלי ופוליטי בארצות המוצא (גורמי דחיפה) (DellaPergola, 2009; 2011). ניתוח שנערך על דפוסי עלייה מ-73 מדינות לישראל (כולל מדינות מערב), מעלה כי קיים קשר שלילי בין שכיחות העלייה מכל מדינה ובין רמת הפיתוח של המדינה (על פי דירוג HDI של האו"ם) (DellaPergola, 2009). עם זאת, בחינת מניעי העלייה המוצהרים על ידי העולים עצמם מתוך מקורות מחקריים שונים מצביעה על תמונה מעט שונה, ובה גורמים ערכיים תופסים מקום מרכזי יותר בהחלטה להגר לישראל. עובדה זאת מחייבת להתייחס בזהירות להצהרות אלה, המתמקדות בשיקולים המיקרו-חברתיים של הפרט והמתעלמות מהתנאים המיקרו-חברתיים השוררים בעת ההחלטה להגר.

מחקר שערכה הסוכנות היהודית בקרב יהודים בצפון אמריקה ובצרפת בנוגע לכוונות עלייתם לישראל, שופך אור על המניעים הדתיים לעלייתם של עולים מקהילות אלה. משתתפי המחקר הביעו את שאיפתם לעלות לארץ מתוך מניע דתי ורוחני המלווה ברצון להגשמת חיים יהודיים (Jewish Agency, 2005). עם זאת יש להתייחס לממצאי מחקר זה בהסתייגות, מאחר ועולות מהמחקר הערכות גבוהות מאוד ולא ריאליות של עלייה מארצות אלו לישראל. במחקר

אחר שנערך בצרפת מציג כהן (Cohen, 2007) הערכות מדויקות יותר של שיעור העולים מצרפת לישראל. אמית וריס (Amit & Riss, 2007) מצביעים במחקרם על מניעי ההגירה המוצהרים של העולים מצפון אמריקה לישראל אחרי 1995. העולים מצהירים כי המניע המרכזי לעלייתם היה דתי: "הגענו לישראל כי היא ארץ הקודש, ארץ היהודים [...] הגענו מתוך דחף דתי [...]". (Amit & Riss, 2007: 298). ברם, מחקר זה מצביע גם על מניעים נוספים, כלכליים בעיקרם, אותם העולים אינם מציינים באופן מפורש והמידע לגביהם התקבל מנציגי ארגונים המטפלים בהעלאתם (עלות גבוהה לקיום חיים יהודיים ולהשכלה וחינוך יהודיים). קיימים מעט מחקרים באשר למניעי העלייה של עולים מצרפת לישראל. פרסומים פנימיים של המשרד לקליטת עלייה מצביעים על כך שהעלייה העכשווית מצרפת מונעת באופן חלקי ממניעים דתיים וציוניים של העולים, אך גם מדאגה נוכח התגברות האנטישמיות כלפי יהודים בצרפת וכן משיקולים כלכליים. נסיבות העלייה לישראל של עולי ארגנטינה מובחנות יותר מאלו של עולי צפון אמריקה וצרפת ומתיישבות עם טיעונו של דלה-פרגולה (DellaPergola, 2009; 2008). מרבית העולים מארגנטינה עלו בעקבות המשבר הפוליטי והכלכלי שפקד מדינה זו בשנים 1999-2002 והוביל לפגיעה קשה במעמד הביניים (Rein, 2004). על פי דגני ודגני (2004) אשר ביצעו סקר בקרב 500 עולים מארגנטינה, המניע המרכזי לעלייתם הוא כלכלי, 40% מהם ציינו כי החליטו לעלות לישראל רק אחרי שידעו כי יזכו להטבות כלכליות ולתמיכה מהממשל הישראלי.

ככלל, העולים מארצות המערב ובעיקר העולים מצפון אמריקה ומערב אירופה, מאופיינים ברמות השכלה גבוהות יחסית ורובם מחזיקים במקצועות פרופסיונאליים. לאור המודלים הכלכליים, ניתן להניח כי תהליך ההשתלבות הכלכלית של עולים מהארצות היותר מפותחות (צפון אמריקה ומערב אירופה) יהיה מהיר יותר בהשוואה לתהליך המקביל בקרב עולי אמריקה הלטינית. ברם, שיקולי ההגירה אינם בהכרח זהים בקרב הקבוצות השונות של העולים. בעוד עדויות מחקריות מצביעות על מניעים דתיים יותר בקרב עולים מצפון אמריקה ומצרפת, העלייה מארגנטינה נבעה בעיקר משיקולים כלכליים. לפיכך, יתכן ולמרכיב הכלכלי יהיה משקל שונה מבחינת הציפיות ותחושת שביעות הרצון של העולים יוצאי הקבוצות השונות. בנוסף, לאור ההבדלים ברמות הדתיות של קבוצות העולים השונות מארצות המערב, מעניין לאפיין ולהשוות את הרשתות החברתיות בקרב כל קבוצת עולים. לבסוף, חשוב לבחון מהן תחושות הזהות וההשתייכות לחברה הישראלית של עולי המערב והאם עולים החשים מזוהים יותר עם החברה הישראלית אכן יותר מרוצים מחייהם בארץ. בדיקה אחרונה זו משמעותית בעיקר בקרב מהגרים בעלי הון אנושי גבוה, המבוקשים בארצות הגירה רבות ואשר עשויים לעזוב את הארץ החדשה אם לא יחוו מסופקים (Brandi, 2001).

לאור האמור לעיל, המחקר הנוכחי מציע לבחון את השתלבותם של עולי המערב באמצעות בחינת תחושות שביעות הרצון שלהם בארץ. המחקר מציע לבחון סדרה של גורמים אפשריים כמנבאים שביעות רצון, תוך הבחנה בין יוצאי ארצות מוצא שונות בקרב עולי המערב.

השערות המחקר

1. למשך הזמן בארץ ההגירה יהיה משקל חיובי בניבוי תחושת שביעות הרצון בארץ. ככל שהעולים ותיקים יותר בארץ כך הם יחושו יותר מרוצים.
2. למצב הכלכלי יהיה משקל חיובי בניבוי תחושת שביעות הרצון בארץ. ככל שמצבם הכלכלי של העולים טוב יותר, כך הם יחושו מרוצים יותר. משקל זה יהיה משמעותי יותר בקרב עולי ארגנטינה מאשר בקרב עולי צפון אמריקה וצרפת.
3. להון האנושי יהיה משקל חיובי בניבוי תחושת שביעות הרצון בארץ. ככל שרמת ההשכלה ורמת ידיעת השפה העברית של העולים גבוהות יותר, כך הם יחושו מרוצים יותר.
4. להון החברתי המגשר יהיה משקל חיובי בניבוי תחושת שביעות הרצון בארץ. ככל שהרשת החברתית של העולים הטרוגנית יותר מבחינה אתנית, כך העולים יחושו מרוצים יותר, וכן ככל שיתגוררו בשכונה מעורבת עם ותיקים, כך הם יחושו מרוצים יותר.
5. לתחושת הזהות וההזדהות יהיה משקל חיובי בניבוי תחושת שביעות הרצון בארץ. ככל שהעולים יזדהו יותר עם החברה הישראלית, כך יחושו מרוצים יותר מחייהם בארץ. כמו כן, ככל שיחושו שהישראלים הוותיקים מזהים אותם כישראלים, כך יחושו העולים מרוצים יותר מחייהם בארץ.
6. למניעי העלייה יהיה משקל חיובי תחושת שביעות הרצון בארץ. עולים שהגיעו בשל מניעי משיכה לישראל יהיו מרוצים יותר מעולים שהגיעו בשל גורמי דחיפה מארץ מוצאם.

שיטת המחקר**קובץ הנתונים**

מחקר זה נערך על מדגם מייצג של עולי המערב בני 20 ומעלה, אשר עלו לישראל מאז שנת 1996. המדגם נלקח מתוך נתוני סקר רופין 2007 אשר בוצע על ידי "מכון דחף" בשיטת השכבות. הקריטריונים להגדרת השכבה בקרב עולי המערב היו ארץ מוצא (צפון אמריקה ואוסטרליה, דרום אמריקה, צרפת, שאר מערב אירופה) ושנת עלייה. מתוך 38,157 עולים בני 25-60 שהגיעו אחרי 1996 ועד 2006 לישראל מארצות המערב, הועברו על ידי משרד הקליטה שתי רשימות עם פרטי התקשרות של 2,500 עולים. באמצעות רשימות אלו נעשתה פנייה טלפונית לעולים במספר שפות (עברית, אנגלית, צרפתית וספרדית) וענו על הסקר 405 עולים מארצות המערב. מאפייניהם הדמוגרפיים של עולים אלו הושוו למוצא אוכלוסייה זו. המחקר הנוכחי מתמקד בשלוש קבוצות מרכזיות של עולים: עולים מצפון אמריקה (242 עולים); עולים מארגנטינה (63 עולים); עולים מצרפת (50 עולים). קבוצות אלו יכוננו "עולי המערב" למרות שלא ייבדקו כלל העולים מארצות המערב אלא רק שלוש קבוצות מרכזיות אלו. המדגם הסופי עליו נערך המחקר כלל 355 עולים.¹

משתני המחקר

סקר רופין 2007 נערך כסקר טלפוני שכלל 62 שאלות סגורות אשר תורגמו לאנגלית, צרפתית וספרדית. השאלות עסקו במגוון רחב של נושאים: שאלות סוציו-דמוגרפיות, שאלות באשר למצב הכלכלי והתעסוקתי, שאלות העוסקות בהיבטים סובייקטיביים חברתיים, תרבותיים ואישיים כגון: הגדרת הזהות האישית, העדפות תרבותיות, רשתות חברתיות בין-תרבותיות אשר יש לעולה ומצבו הפסיכולוגי והאישי בעקבות ההגירה. כמו כן יש בסקר שאלות הבוחנות את מניעי העלייה, ואת שביעות הרצון של העולה מתהליך הקליטה ומהחיים בארץ.

המשתנה התלוי במחקר זה הינו שביעות רצון כללית מהחיים - שאלה אשר תשובתה היא על סקלה 1-6.

נבחנה סדרה של משתנים בלתי תלויים :

- ארץ מוצא: הבחנה בין שלוש קבוצות עיקריות: צפון אמריקה, ארגנטינה וצרפת.
- ותק בארץ: מספר השנים מאז העלייה לארץ.
- רמת דתיות: באיזו מידה העולה שומר על מסורת דתית (דרגות 1-4).
- השכלה אקדמית: משתנה דיכוטומי, יש/אין תואר אקדמי.
- מצב כלכלי: מדד להערכת רמת חיים שחושב מתוך סדרה של חמישה משתנים מתוקננים המשווים לממוצע של כלל עולי המערב: הכנסת משק בית לנפש; שקלול צריכת מוצרים; יכולת כיסוי הוצאות; בעלות על דור; צפיפות דור. מדד זה משמש במדד רופין (אמית וצי'אצ'אשווילי-בולוטין, 2007). רמת המהימנות מסוג עקיבות פנימית אלפא של קרונבאך שהתקבלה עבור מדד זה במחקר גבוהה ($R = .783$).
- תחושת זהות אישית: באיזו מידה המונח ישראלי מגדיר אותך (1-5).
- תחושת זהות נתפסת: באיזו מידה ישראלים ותיקים מתייחסים אליך כאל ישראלי (1-5).
- הון חברתי: מיוצג על ידי שני משתנים דיכוטומיים. האחד, כתשובה לשאלה האם מרבית החברים שלך הם עולים מאותה ארץ מוצא (כן/לא). השני, כתשובה לשאלה האם יותר ממחצית השכונה בה אתה מתגורר הם עולים מאותה ארץ מוצא כשך (כן/לא).
- ידיעת השפה העברית: מדד שחושב מתוך ארבע שאלות באשר לדיבור, קריאה וכתיבה בעברית. מדד זה משמש במדד רופין (אמית וצי'אצ'אשווילי-בולוטין, 2007). רמת המהימנות מסוג עקיבות פנימית אלפא של קרונבאך שהתקבלה עבור מדד זה במחקר גבוהה ($R = .815$).
- מניעי דחיפה/משיכה לארץ: משתנה דיכוטומי אשר קודד מתוך סדרה של מניעי עלייה מתוכם התבקש הנחקר לציין מהו המניע המרכזי לעלייתו לארץ. מניעי דחיפה מארץ המוצא כללו: העדר ביטחון אישי, אנטישמיות ומצוקה כלכלית ופוליטית. מניעי משיכה לישראל כללו: רצון לחיות במדינה יהודית, לספק חינוך יהודי לילדים וציונות.

ממצאים

החלק הראשון של הממצאים הינו תיאורי. נבחנה סדרה של מאפיינים דמוגרפיים תוך השוואה בין שלוש קבוצות העולים המרכזיות המרכיבות את עולי המערב: עולי צפון אמריקה, צרפת וארגנטינה. באמצעות ניתוח שונות חד-כיווני נבחנה מובהקות ההבדלים בין הקבוצות. הממצאים מסוכמים בטבלה 1. מטבלה זו עולה כי הקבוצות אינן שונות באופן מובהק בוותק הממוצע שלהן בארץ, הנמצא סביב שש שנים. כמו כן, אין הבדל מובהק באחוז הנשואים בקבוצות השונות. ברם, הקבוצות שונות ביתר המשתנים הדמוגרפיים. עולי ארגנטינה מבוגרים יותר מעולי צרפת וצפון אמריקה, יש בקרבם אחוז נמוך יותר של גברים ורמת הדתיות שלהם נמוכה יותר מזו של עולי צפון אמריקה וצרפת. מכאן שניתן לראות מבחינה דמוגרפית דמיון רב יותר בין עולי צרפת לעולי צפון אמריקה מאשר בינם לבין עולי ארגנטינה.

טבלה 1: מאפיינים דמוגרפיים של עולי המערב. בחינת הבדלים בין הקבוצות באמצעות מבחן שונות חד-כיווני

משתנים	עולי צפון אמריקה	עולי צרפת	עולי ארגנטינה	מבחן F
גיל ממוצע (סטטיית תקן)	38.53 (10.72)	39.29 (10.62)	44.13 (14.10)	5.97**
% גברים	60%	64.1%	41.1%	4.29*
% נשואים	77.3%	81.5%	67.7%	1.74
מספר שנים ממוצע בארץ (סטטיית תקן)	6.16 (3.52)	6.28 (3.48)	5.99 (2.92)	.102
רמת דתיות ממוצעת (1-4)	3.30 (0.84)	3.06 (0.78)	2.13 (0.59)	53.54**
מספר מקרים N	242	50	63	

p<0.01 ** *p*<0.05 *

משתנה משמעותי בתהליך העלייה של כל אחת מקבוצות העולים הוא המניע המרכזי לעלייתם. בסקר נתבקשו העולים לבחור את הסיבה המרכזית לעלייתם מתוך רשימה מגוונת של סיבות. הסיבות קובצו למספר סיבות מרכזיות. להלן תרשים המתאר את התפלגות המשתנה עבור כל אחת מהקבוצות.

תרשים 1: מניע העלייה העיקרי לפי פילוח לשלוש קבוצות העולים מהמערב

מתוך התרשים ניתן ללמוד כי בעוד המניע המוצהר העיקרי לעלייתם של עולי צרפת וצפון אמריקה הוא המניע הדתי (רצון לחיות ולגדל את הילדים במדינה יהודית), המניע המרכזי המוצהר בקרב עולי ארגנטינה הוא תחושת העדר הביטחון האישי בארץ המוצא. העולים מצפון אמריקה וצרפת גם מדווחים באחוזים גבוהים יותר מעולי ארגנטינה כי עלו בעקבות משיכה או החלטה של קרובי משפחה. המניע הכלכלי מקבל ערכים נמוכים מאוד בכל הקבוצות. לצורכי המחקר ובהתבסס על הספרות בתחום, הסיבות השונות קובצו למניעי משיכה לארץ (pull) ודחייה מארץ המוצא (push). השוואה זו מעלה כי 99% מעולי צפון אמריקה ו-93% מעולי צרפת הגיעו

לארץ בשל מניעי משיכה, בעוד 41% מקרב עולי ארגנטינה הגיעו בשל מניעי משיכה ו-59% מהם הגיעו בשל מניעי דחייה מארץ מוצאם. ההבדל בין הקבוצות התקבל מובהק ($F=138.3, p<.01$). יש לקחת בחשבון כי מדובר על ניתוח של המניעים המוצהרים על ידי העולים. בחינה מתבקשת נוספת היא של ההבדלים בין הקבוצות במשתני המחקר הסוציו-אקונומיים הבלתי תלויים כמו גם במשתנה התלוי. בטבלה 2 מוצגים ההבדלים בין הקבוצות במשתנים אלו.

טבלה 2: מאפיינים סוציו אקונומיים של עולי המערב. בחינת הבדלים בין הקבוצות באמצעות מבחן שונות חד-כיווני

מבחן F	עולי ארגנטינה	עולי צרפת	עולי צפון אמריקה	משתנים
50.99**	15.8%	44.7%	75.4%	% בעלי תואר אקדמי
22.97**	-1.97 (1.48)	-.38 (3.07)	.63 (2.94)	מדד רמת חיים (מתוקנן בהשוואה לכלל עולי המערב)
4.56*	2.91 (.58)	3.51 (.94)	3.24 (1.17)	תחושת זהות ישראלית אישית (4-1)
.54	3.17 (.64)	3.04 (1.01)	3.02 (1.04)	תחושת זהות נתפסת ע"י ותיקים
5.50**	19%	48%	34%	% בעלי מרבית חברים מארץ מוצאם
1.31	19%	32%	23%	% המתגוררים בשכונה בה יותר ממחצית מארץ מוצאם
7.58**	3.67 (.87)	3.22 (.67)	3.22 (.85)	רמת ידיעת השפה (4-1)
7.39**	4.87 (.92)	5.34 (.86)	5.33 (.83)	רמת שביעות רצון מהחיים בישראל (6-1)

$p<0.01$ ** $p<0.05$ *

מטבלה 2 ניתן ללמוד כי עולי צפון אמריקה הינם המשכילים ביותר מבין עולי שלוש מדינות המערב שנחקרו כאן. 75% מהם בעלי תואר אקדמי לעומת כ-45% בקרב עולי צרפת ורק כ-16% בקרב עולי ארגנטינה. ההבדלים במאפיין הון אנושי זה הם בולטים ומובהקים. ברם, ברמת ידיעת השפה העברית, לעולי ארגנטינה יש יתרון קל ומובהק על עולי צפון אמריקה וצרפת. בחינת רמת החיים של הקבוצות מעלה כי העולים מצפון אמריקה הם בעלי רמת החיים הגבוהה ביותר, אשר גבוהה מהממוצע של עולי שלוש מדינות המערב שנחקרו כאן. עולי צרפת הם בעלי רמת חיים נמוכה יותר מעולי צפון אמריקה ונמוכה במעט מהממוצע של כלל עולי המערב במחקר זה. עולי ארגנטינה הם בעלי רמת חיים נמוכה משמעותית הן בהשוואה לשתי הקבוצות והן בהשוואה לממוצע. בחינת משתני הזהות מעלה כי עולי צפון אמריקה וצרפת מדווחים על תחושה חזקה יותר באופן מובהק של זהות ישראלית בהשוואה לעולי ארגנטינה, אך לא נמצא הבדל מובהק באופן שבו הוותיקים מתייחסים אל זהותם. שני משתני ההון החברתי מצביעים על תמונה מעניינת. עולי צרפת וצפון אמריקה מעידים באחוזים גבוהים יותר ובאופן מובהק מעולי ארגנטינה כי מרבית חבריהם הקרובים הם מארץ מוצאם. עולי צפון אמריקה וצרפת גם מדווחים באחוזים מעט גבוהים יותר מעולי ארגנטינה כי הם מתגוררים בשכונות בהם יותר ממחצית

התושבים הם מארץ מוצאם. נתון אחרון זה התקבל לא מובהק. שני משתני ההון החברתי מבליטים בעיקר את סגירותם האתנית של עולי צרפת, להם הון חברתי מלכד יותר מאשר מגשר. לבסוף, לאחר שסקרנו את המשתנים הבלתי תלויים השונים, התבוננו על המשתנה התלוי במחקר זה מעלה כי עולי צפון אמריקה וצרפת חשים יותר מרוצים מהחיים בארץ מעולי ארגנטינה. נתון זה התקבל מובהק, אך בולטת בסך הכול תחושת שביעות הרצון הגבוהה של שלוש הקבוצות.

בטרים אעבור לניתוח הרב-משתני, בטבלה 3 מוצגת מטריצת הקשרים הלינאריים בין משתני המחקר בעלי סולם מדידה אורדנאלי ומעלה באמצעות מדד R של ספירמן.

טבלה 3: מטריצת הקשרים הלינאריים בין משתני המחקר עבור עולי צפון אמריקה, צרפת וארגנטינה (N=355)

משתנים	רמת דתיות	רמת חיים	זהות אישית	זהות נתפסת	ידיעת שפה	שביעות רצון
ותק בארץ	.07 (.16)	.11* (.04)	-.02 (.74)	.04 (.46)	.14** (.01)	.03 (.55)
רמת דתיות		.11* (.04)	.02 (.74)	.03 (.61)	-.05 (.39)	.26** (.00)
רמת חיים			.24** (.00)	.05 (.32)	-.10* (.05)	.17** (.00)
זהות אישית				.38** (.00)	-.03 (.60)	.18** (.00)
זהות נתפסת						.18** (.00)
ידיעת שפה						.11* (.04)

p<0.01 ** *p*<0.05 *

מטבלה 3 ניתן ללמוד כי משתנה המחקר התלוי, רמת שביעות רצון מהחיים בארץ, נמצא בקשר חיובי ומובהק עם כל המשתנים הבלתי תלויים למעט עם משתנה הוותק בארץ. מכאן, שרמת שביעות הרצון מהחיים בארץ עולה ככל שרמת הדתיות עולה, רמת החיים עולה, הזהות האישית והנתפסת עולה וכך גם ידיעת השפה העברית. הקשר המשמעותי ביותר נמצא בין רמת שביעות הרצון למידת הדתיות; יתר הקשרים די חלשים. רמת החיים של העולה נמצאה קשורה באופן חיובי חלש אך מובהק עם רמת הדתיות שלו ועם הוותק שלו בארץ, ובקשר חיובי משמעותי יותר עם תחושת הזהות הישראלית האישית שלו. תחושת הזהות האישית נמצאה בקשר חיובי משמעותי ומובהק עם תחושת הזהות הנתפסת על ידי ישראלים ותיקים, מכאן שהעולה תופס עצמו כישראלי ככל שהוא חש שהישראלים הוותיקים מתייחסים אליו ככזה. ידיעת השפה העברית נמצאה בקשר חיובי מובהק אך לא חזק עם משתנה הוותק בארץ, ובאופן מפתיע בקשר שלילי ומובהק עם רמת החיים. מכאן שככל שרמת החיים עולה, כך ידיעת השפה העברית יורדת. יתכן ונתון זה קשור לעובדה שחלק לא מבוטל מהעולים מהמערב ממשיכים לעבוד תוך שהם משתמשים בשפת המקור שלהם וחלקם אף עובדים בארץ המוצא שלהם.

על מנת לבחון ולהעריך את מידת החשיבות של המשתנים השונים בניבוי שביעות רצון, בוצע ניתוח רב-משתני משותף לשלוש קבוצות העולים. בטבלה 4 מוצגים הממצאים שהתקבלו מניתוח רגרסיה רב-משתני לניבוי שביעות רצון מהחיים בארץ.

טבלה 4: ממצאי הניתוח הרב-משתני: רגרסיה רב-משתנית לניבוי שביעות הרצון של עולים

מקדמי הרגרסיה		משתנים
מקדם Beta	מקדם b (טעות תקן)	
-.051	-.004 (.004)	גיל
.083	.147 (.095)	מגדר
.021	.005 (.014)	ותק בארץ (YSM)
.168	** .166 (.059)	רמת דתיות
.019	.034 (.112)	השכלה אקדמית
		אינטראקציות עם ארץ המוצא ¹
.300	** .807 (.402)	מניעי משיכה לארץ* עולי צרפת
.187	** .679 (.246)	מניעי משיכה לארץ* עולי ארגנטינה
.145	** .18 (.046)	מדד רמת חיים* עולי צרפת
.176	* .157 (.075)	מדד רמת חיים* עולי ארגנטינה
.021	.015 (.169)	זהות אישית* עולי צרפת
-.141	-.112 (.224)	זהות אישית* עולי ארגנטינה
-.101	-.081 (.144)	זהות נתפסת* עולי צרפת
.001	.001 (.218)	זהות נתפסת* עולי ארגנטינה
-.140	* -.502 (.259)	מרבית החברים מארץ המוצא* עולי צרפת
-.003	-.014 (.356)	מרבית החברים מארץ המוצא* עולי ארגנטינה
.082	.392 (.299)	מעל מחצית מהשכונה מארץ המוצא* עולי צרפת
.027	.158 (.386)	מעל מחצית מהשכונה מארץ המוצא* עולי ארגנטינה
-.128	-.101 (.172)	ידיעת השפה* עולי צרפת
.076	0.47 (.118)	ידיעת השפה* עולי ארגנטינה
4.78**		קבוע הרגרסיה
3.23**		ערך F
.17		מתאם מרובה (adj) R2
329		N מספר מקרים

* p<0.1 ** p<0.05 *** p<0.01 1. הקבוצה שהושמטה - עולי צפון אמריקה

מטבלה 4 ניתן ללמוד כי באופן כללי, מקרב המשתנים הדמוגרפיים, רמת הדתיות מנבאת באופן חיובי ומובהק רמות של שביעות רצון. ככל שרמת הדתיות של העולה גבוהה, כך עולה שביעות הרצון שלו מהחיים. סדרת אינטראקציות בין משתני המחקר השונים לקבוצת המוצא שמה לבחינת תרומתם של המשתנים לניבוי שביעות רצון מהחיים, כאשר הקבוצות הושו לקבוצת העולים הגדולה ביותר, עולי צפון אמריקה. רמת החיים נמצאה קשורה באופן חיובי ומובהק לרמות שביעות הרצון בקרב עולי צרפת ועולי ארגנטינה, אך לא בקרב עולי צפון אמריקה. שביעות הרצון של עולי צרפת ועולי ארגנטינה אף מוסברת על ידי מניעי העלייה המוצהרים שלהם. עולים מארצות אלו שהגיעו מתוך מניעי משיכה לישראל חשים מרוצים יותר מהחיים בארץ מאשר עולים שהגיעו מתוך מניעי דחיפה. ההון התברתי של העולים, המיוצג על ידי ריבוי חברים מאותה ארץ מוצא, נמצא שלילי ומובהק עבור עולי צרפת. מכאן שעולים מצרפת שרוב חבריהם הם מארץ מוצאם, חשים פחות שביעות רצון מהחיים בארץ.

בנוסף לניתוח המוצג בטבלה 4, נבחנו משוואות רגרסיה נפרדות לכל אחת מקבוצות המוצא. הממצאים מוסיפים מידע על העולים מצפון אמריקה. בקרב עולי צפון אמריקה, למגדר, לזהות הנתפסת על ידי ישראלים ותיקים ולידיעת השפה העברית יש תרומה בניבוי שביעות רצון. מכאן שעולות מצפון אמריקה מרוצות יותר מעולים מצפון אמריקה ($b=.37^{**}, \text{Beta}=.22$), עולים מצפון אמריקה מרוצים יותר כאשר הישראלים הוותיקים תופסים אותם כישראלים ($b=.18^{**}, \text{Beta}=.23$), וכאשר רמת ידיעת השפה העברית שלהם גבוהה יותר ($b=.26^{**}, \text{Beta}=.26$).

כאשר בוחנים ממצאים אלה מול השערות המחקר, ניתן לסכם כי בניגוד להשערה הראשונה, למשך הזמן בארץ ההגירה אין משקל משמעותי בניבוי תחושת שביעות הרצון בארץ. חשוב לציין בהקשר זה כי לשלוש הקבוצות יש ותק ממוצע מוגבל בארץ (סביב שש שנים). בהתאם להשערה השנייה, למצב הכלכלי יש משקל חיובי בניבוי תחושת שביעות הרצון בארץ, אך רק עבור עולי צרפת וארגנטינה. בהתייחס להשערה השלישית, רמת ידיעת השפה העברית אכן מסבירה שביעות רצון, אך רק עבור עולי צפון אמריקה. עם זאת, בניגוד להשערה השלישית, להשכלה האקדמית אין קשר לתחושת שביעות הרצון של כלל עולי המערב. הרשת החברתית של העולה נמצאה משמעותית ותורמת בכיוון המצופה בהתאם להשערה הרביעית רק עבור עולי צרפת, אך למגורים בשכונה מעורבת עם ותיקים לא נמצא משקל בניבוי שביעות הרצון של כלל העולים מהמערב. בניגוד להשערה החמישית, לתחושת הזהות האישית אין משקל חיובי בניבוי תחושת שביעות הרצון בארץ, מכאן שממצאי המחקר אינם מאששים את הטענה כי ככל שהעולה מהמערב מרגיש יותר ישראלי כך הוא מרוצה יותר מחייו בארץ. למרות זאת, נמצא כי עבור עולי צפון אמריקה, תחושת הזהות הנתפסת על ידי אחרים היא משמעותית. ככל שהם חשים שהישראלים הוותיקים מזהים אותם כישראלים, כך הם מרוצים יותר מהחיים בארץ. על פי ההשערה השישית והאחרונה, מניעי העלייה נמצאו משמעותיים הן עבור עולי צרפת והן עבור עולי ארגנטינה. עולים מקבוצות אלו שהגיעו בגלל משיכה לארץ מרוצים יותר מעולים שהגיעו בשל דחיפה מארץ מוצאם. סביר כי נתון זה לא התקבל מובהק עבור עולי צפון אמריקה מאחר ורובם המכריע הגיע ממניעי משיכה לארץ.

דיון

בחינת השתלבותם של עולים באמצעות פרמטרים סובייקטיביים לא נחקרה די ואף לא זכתה להתייחסות בהקשר לעולים מארצות המערב בישראל. מאגר הנתונים שעליו התבסס מחקר זה, סקר רופין 2007, אפשר בדיקה כזו. בניסיון להבין מה מסביר את תחושת שביעות הרצון מחייהם בארץ של העולים מארצות המערב (צפון אמריקה, צרפת וארגנטינה) נבחנה סדרת משתנים מנבאים: משתני הגירה ומשתני הון אנושי, כלכלי וחברתי, תוך פיקוח על משתנים דמוגרפיים ומשתני הגירה.

ממצאי המחקר התיאוריים מצביעים על נקודות דמיון ושוני בין שלוש קבוצות העולים הנחקרות. נמצא דמיון רב במאפיינים הדמוגרפיים ובמניעי העלייה של עולי צפון אמריקה ועולי צרפת. עולים אלו דווחו כי הגיעו לישראל בעיקר מתוך מניעים דתיים, בעוד עולי ארגנטינה דווחו כי הגיעו בעיקר בעקבות תחושה של העדר ביטחון אישי וכלכלי בארץ מוצאם. עוד נמצא כי העולים מארגנטינה פחות משכילים, פחות דתיים, מאופיינים ברמת חיים נמוכה יותר וחשים

פחות ישראלים מעולי צרפת וצפון אמריקה. ברם, עולי צפון אמריקה ובעיקר עולי צרפת יותר מסוגרים אתנית בקהילותיהם.

הניתוח הרב-משתני לניבוי תחושת שביעות הרצון של כל קבוצת עולים מהחיים בארץ, העלה כי מקרב המשתנים הדמוגרפיים, רמת הדתיות מנבאת באופן חיובי ומובהק שביעות רצון. ממצא זה מתיישב עם ממצאי מחקרים המצביעים על ההשפעה החיובית שיש לדתיות על תחושת הרווחה הסובייקטיבית של הפרט (Blaine & Crocker, 1995; Smith, McCullough & Poll, 2003). נקודה מעניינת אשר ניתן לייחס אותה למחקרי הגירה, עולה מתוך סקירה מקיפה של מחקרים בתחום הדתיות של הפרט שבצעו סמית וחובי (Smith et al., 2003). חוקרים אלו מצאו כי הקשר החיובי בין דתיות לבריאות נפשית בולט יותר בקרב פרטים שעברו אירועי חיים מלחיצים. הגירה היא ללא ספק, אירוע חיים משמעותי שעשוי להוביל ללחץ. המהגרים במחקר זה הם עולים חדשים יחסית, לכן לרמת הדתיות עשויה להיות יותר השפעה עליהם מאשר על כלל האוכלוסייה בישראל. בנוסף, יש לקחת בחשבון כי ההבדלים בהרכב החברתי והדתי של קבוצות העולים, משקפים במידה מסוימת הבדלים מבניים בין הקהילות היהודיות בארצות המוצא.

המחקר הנוכחי גם מצביע על החשיבות בבחינה נפרדת של תהליכי ההשתלבות של קבוצות מהגרים שונות. למרות שהמהגרים מהקבוצות השונות הגיעו לישראל בערך באותה תקופה וכולם ממדינות מפותחות יחסית, קיימים הבדלים בולטים במאפייניהם כמו גם בגורמים המסבירים את שביעות רצונם בארץ. מרבית העולים מארגנטינה הגיעו בעקבות משבר כלכלי-פוליטי חריף בארץ מוצאם שהוביל להתמוטטות כלכלית של משקי בית רבים מאוד, ולכן עשויים להתאים יותר לפרופיל של המהגר הכלכלי. העולים מארגנטינה אף מדווחים על מניע דחיפה זה כמניע המרכזי להגעתם לישראל. לעומת זאת, מרבית העולים מצפון אמריקה ומצרפת מדווחים כי הגיעו ממניעי משיכה לארץ. הגם שבתהליך הגירתם מעורבים שיקולים כלכליים וגורמי דחיפה, כפי שנטען על ידי דלה-פרגולה (DellaPergola, 2009; 2011), המניעים ההצהרתיים שונים בין הקבוצות. בהקשר זה חשוב לציין את מגבלת המחקר בנוגע לייצוג החסר של עולי ארגנטינה וצרפת במדגם. כפי שצוין בשיטת המחקר, היה קושי לאתר עולים אלו ברשימות הכתובות והטלפונים שסופקו על ידי משרד הקליטה. יתכן ועולים אלו נוטים לשנות מקום מגורים בתוך ישראל ובמקרה של עולי צרפת אף לדלג בין ישראל לארץ מוצאם כמהגרים טרנס-לאומיים (Tobin & Waxman, 2005). במקרה של העולים מארגנטינה, חלק מהם עזבו את הארץ לאחר שהמצב הכלכלי בארגנטינה השתפר. מגבלה זו עלולה לגרום להטיה, בעיקר בנוגע למניעי העלייה המוצהרים של הקבוצות, מאחר וסביר שאלו שנשארו הגיעו יותר ממניעים מוצהרים של משיכה ובפועל הם יותר מרוצים מהחיים בארץ. עם זאת חשוב לציין כי על פי נתוני הלשכה המרכזית לסטטיסטיקה, שיעור העוזבים אינו גבוה.

המניע לעלייה (משיכה/דחיפה) נמצא משמעותי בקרב עולי צרפת וארגנטינה. אלו שהגיעו לישראל מתוך מניעי משיכה חשים מרוצים יותר מחייהם. כאן בולטת תרומת המניע הדתי ורמת הדתיות של העולה לתחושת שביעות הרצון שלו. באופן פרדוקסלי, מניע זה לא נמצא מובהק עבור עולי צפון אמריקה, מאחר ומרביתם הגיעו מתוך מניעים דתיים ואף מגדירים עצמם כדתיים ולכן יש שונות קטנה בתוך קבוצה זו. מחקרים שבחנו גורמי משיכה ודחיפה בהגירה בדרך כלל מתמקדים בהחלטה להגר, אבל לאחרונה מחקרים מדגישים גם את השפעתם של מניעים אלו על השתלבותו של המהגר בארץ החדשה (Doerschle, 2006). ממצאינו מחזקים כיוון מחקרי זה.

ממצא נוסף העולה מתוך הניתוח הרב-משתני ונוגע למניעי עלייה הוא חשיבות ההיבט הכלכלי. תרומת המדד הכולל לרמת החיים לניבוי שביעות רצון נמצאה מובהקת עבור העולים מצרפת וארגנטינה. המשתנה רמת חיים נמצא במחקרים כמשמעותי לתיאור הבדלים בין קבוצות מוצא שונות בארץ, בייחוד בכל הקשור לרמת הריכוז והפיזור של עולים מארצות מוצא שונות בשטחה של מדינת ישראל (Rebhun, 2009). ממצא זה עבור עולי ארגנטינה מתקבל על הדעת לאור מניעי ההגירה הכלכליים עליהם הם מדווחים, ומחזקים את ההבנה כי מדובר במהגרים כלכליים. הממצא הדומה שהתקבל עבור עולי צרפת עשוי להצביע על סתירה מסוימת בין הרמה ההצהרתית לזו המתקיימת בפועל. כנראה שגורמי דחיפה כלכליים, הקשורים גם לתנאים פוליטיים ולתחושות של אנטישמיות, הובילו להגירתם יותר מכפי שהם מוכנים להודות באופן גלוי. בנוסף, נמצא כי עולי צרפת אשר מרבית חבריהם מארץ מוצאם (הון חברתי מלכד) חשים פחות מרוצים בארץ. ממצא זה מדגיש את החשיבות שיש להון חברתי מגשר, חוצה גבולות אתניים, בתהליך השילוב החברתי של מהגרים. מומלץ כי ממצאים אלו ייחקרו לעומק במחקר המשך שיעשה שימוש בשיטות איכותניות בקרב קהילת עולים זו.

הממצאים אשר התקבלו עבור עולי צפון אמריקה מאירים משתנים אחרים שהם משמעותיים לתחושת שביעות הרצון של העולה: מגדר, שפה וזהות נתפסת. בעוד המגדר של העולה לא נמצא משמעותי עבור עולי צרפת וארגנטינה, הוא נמצא משמעותי עבור עולי צפון אמריקה וניתן ללמוד ממנו כי נשים מרוצות יותר מהחיים בארץ. ממצא דומה נמצא אצל לב ארי (2006) על אודות תושבים חוזרים לישראל; מחקר זה מצביע כי נשים אשכנזיות בעלות השכלה גבוהה מרוצות יותר מחייהן לאחר ששבו מחוץ לארץ. ממצא זה עשוי להוביל להשערה כי הנשים מצפון אמריקה היו שותפות יותר להחלטה לעלות מאשר הנשים מצרפת ומארגנטינה. השערה זו ניתן לחזק באמצעות בחינת רמת ההשכלה של נשים מקבוצות העולים השונות. בנתוני הסקר, ל-78% מהעולות מצפון אמריקה יש תואר אקדמי בעוד רק 49% מהעולות מצרפת ו-6% מהעולות מצפון אמריקה מחזיקות אף הן בתואר אקדמי. ממצא זה עשוי להעיד על שיתוף גדול יותר של הנשים מצפון אמריקה בתהליך קבלת ההחלטה להגר. עדות מסוימת לשותפות בין המינים בקבלת ההחלטה לעלות ניתן למצוא במחקר אשר בחן את תהליך קבלת ההחלטות של משפחות עולים מצפון אמריקה (Amit & Riss, 2007). ברם, על מנת להוכיח טענה זו נדרש מחקר נוסף שיבחן סוגיות אלו גם בקרב עולים מצרפת ומארגנטינה.

שני משתנים נוספים שנמצאו משמעותיים לניבוי שביעות הרצון של עולי צפון אמריקה הם ידיעת השפה ותחושת הזהות הנתפסת. מעניין כי משתנה השפה, אשר בולט במרכזיותו במחקרי הגירה (Chiswick, 1998; 2002), נמצא משמעותי רק עבור עולי צפון אמריקה. בהשוואה של רמת ידיעת השפה הממוצעת בין הקבוצות (טבלה 2) נמצא כי עולי ארגנטינה הם בעלי הרמה הגבוהה יותר בהשוואה לעולים מצרפת ומצפון אמריקה. לפיכך סביר כי מרבית העולים מארגנטינה שולטים בשפה העברית ולכן אין למשתנה זה משקל בניבוי שביעות רצון. ידיעת השפה בארגנטינה משקפת את היקף המערכת החינוכית היהודית במדינה זו, מערכת מפותחת ביותר ביחס לגודל האוכלוסייה היהודית (Himmelfarb & DellaPergola, 1989). באשר לעולי צרפת, הנתון לפיו עולים אלו מתגוררים ברובם בשכונות של עולים מצרפת ומרבית חבריהם הם מארץ מוצאם, מעיד על הון חברתי מהסוג המלכד. קרי, מרבית הקשרים החברתיים של עולי צרפת מתקיימים בתוך קבוצת המוצא שלהם. מכאן, יתכן שלשפה העברית יש פחות

חשיבות בתחושת שביעות הרצון שלהם מאחר והם נמצאים בחברת עולים מצרפת ומשתמשים יותר בשפת המקור מאשר בעברית.

הנתון לפיו העולים מצפון אמריקה מרוצים יותר ככל שהם חשים שהישראלים הוותיקים תופסים את זהותם כישראלית (זהות נתפסת) הוא נתון מעניין אשר לא נחקר די בספרות. מרבית המחקרים העוסקים בזהות המהגר מתמקדים בהגדרה עצמית של זהות (ראו, Phinney et al., 2001). המחקר הנוכחי מצביע דווקא על חשיבות הזהות הנתפסת, קרי, האופן שבו המהגר חושב שזהותו נתפסת על ידי הוותיקים. הממצא אחרון מבליט את הצד של הוותיקים הקולטים ואת תרומתם לתחושת שביעות הרצון של המהגרים. יש לא מעט מחקרים הבוחנים את התפיסות של הוותיקים כלפי המהגרים. בהקשר הישראלי, לדוגמה, מחקרים של שורצולד וטור-כספא (1997) ניסו לאפיין את האופן שבו תופסים ישראלים ותיקים את העולים מברית המועצות לשעבר ומאתיופיה. ברם, במחקר הנוכחי נבדק האופן שבו העולה תופס את יחסו של הישראלי הוותיק כלפיו. במחקר בקרב עולי ברית המועצות בישראל דנה היילברון (2008) בהבדל שבין זהות אתנית נתפסת על ידי אחרים לזהות אתנית עצמית באמצעות המודל הסוציולוגי של קולי (Cooley, 1964) המאיר את חשיבות הדימוי של הפרט בעיני עצמו ודימויו בעיני אחרים ואת ההלימה בין התפיסות שלו. במחקר הנוכחי, אמנם נמצא קשר משמעותי בין התפיסות, אבל רק הזהות הנתפסת על ידי אחרים נמצאה כמנבאת שביעות רצון בקרב עולי צפון אמריקה. סוגיה זו מחייבת בחינה מעמיקה יותר ומוצע להרחיב ולחקור אותה בעתיד.

המחקר הנוכחי ביקש להעריך את השתלבותם של עולים מבוגרים בחברה הישראלית באמצעות משתנה סובייקטיבי – תחושת שביעות הרצון שלהם מהחיים בישראל. יש לתהות אם זהו האינדיקטור הסובייקטיבי הטוב ביותר לבחינת השתלבותם של מהגרים. בספרות ההגירה מצוינים אינדיקטורים סובייקטיביים נוספים, כגון תפיסת איכות חיים (אמית, 2008) או תחושת רווחה סובייקטיבית (Anson et al., 1996) המעידים על השתלבות מוצלחת של מהגרים. נתוני סקר רופין 2007, עליו התבסס המחקר הנוכחי, לא אפשרו בחינת אינדיקטורים אלו. ראוי להרחיב את מאגר המשתנים הסובייקטיביים והפסיכולוגיים בסקרים הבאים.

עולי המערב, העומדים במוקד מחקר זה, הינם בעלי פרופיל סוציו-אקונומי גבוה מבחינת רמת ההשכלה ושיעור הפרופסיונאליים בקרבם. במציאות הגלובלית העכשווית, מהגרים אלו המוגדרים מהגרים מיומנים (highly skilled), 'מחוזרים' על ידי ארצות שונות המעוניינות לקלוט אותם. ארצות אלו אף עורכות התאמות במדיניות ההגירה על מנת למשוך אליהן מהגרים אלו, זאת מתוך ההבנה שקבלת מאגר הון אנושי כזה תתרום באופן משמעותי לקידום הכלכלי והחברתי של ארצם (Iredale, 1999; Mahroum, 2001; Quaked, 2002). גם במציאות הישראלית סוגיה זו רלוונטית. אמנם, זכאי העלייה לישראל אינם עוברים מיון על בסיס מאפיינים סוציו-אקונומיים, אך הרשויות העוסקות בעלייה מבינות את הפוטנציאל הטמון באוכלוסיית העולים מהמערב ואת יכולתה להעשיר את הונה האנושי של החברה הישראלית.

ממצאי מחקר זה עשויים לשפוך אור על תהליכי ההשתלבות של עולים אלו ועל תחושותיהם בארץ. מתוך מחקר ראשוני בקרב עולי צפון אמריקה עולה כי לרשתות החברתיות של העולים המתגבשות בארץ יש משקל בעידוד הגעתם של עולים נוספים וכי השייך המוצלח ביותר של העלייה בקרב קהילות יהודיות מתבצע באמצעות עולים מרוצים (Amit & Riss,)

2007). הבנת הגורמים המסבירים שביעות רצון בארץ יכולה לשמש כלי בידי המוסדות והגופים העוסקים בעלייה ובקליטה.

הערה

1. בחלק מן המקרים, הרשימות אשר סופקו על ידי משרד הקליטה לא היו מעודכנות ונוצר קושי לאתר את העולים באמצעות הטלפון, בעיקר את העולים מצרפת ומארגנטינה. יתכן ואלה נטו לשנות כתובות מגורים יותר מעולי צפון אמריקה. למרות זאת, ברגע שאותרו העולים טלפונית שיעור ההיענות בסקר היה גבוה (75%).

רשימה ביבליוגרפית

- אמית, קי (2008). השתלבותם החברתית של ילידי חו"ל בני 50+: איכות החיים כפונקציה של מוצא, ותק בארץ, הון אנושי, כלכלי וחברתי. *ביטחון סוציאלי*, 76, 291-308.
- אמית, קי וצי'אצ'אשווילי-בולוטין, סי' (2007). (עורכות). *המדד השנתי להשתלבותם של העולים בישראל – דו"ח 2*. משרד הקליטה והמכון להגירה ושילוב חברתי, המרכז האקדמי רופין.
- לב ארי, לי' (2006). *שבים הביתה - מחקר אודות ישראלים החוזרים ארצה*. המשרד לקליטת העלייה - האגף לתכנון ולמחקר והאגף לתושבים חוזרים.
- בן רפאל, אי', אולשטיין, עי' וגייטס, עי' (1994). זהות ושפה: התערותם של יהודי בריה"מ לשעבר בישראל. בתוך מי' ליסק ואי' לשם (עורכים), *מרוסיה לישראל*. תל-אביב: הוצאת הקיבוץ המאוחד.
- דגני, אי' ודגני, רי' (2004). *עולי ארגנטינה: עמדות ואמונות כלפי תהליך הקליטה בארץ*. המשרד לקליטת עלייה.
- היילברון, סי' (2008). *זהות מהגרים: בין זהות נתפסת לזהות עצמית*. דו"ח מס' 10, המכון להגירה ושילוב חברתי, המרכז האקדמי רופין.
- למ"ס- לשכה מרכזית לסטטיסטיקה (2010). *שנתון סטטיסטי לישראל*, לוח 4.4, 231-232.
- שורצולד, י' וטור-כספא, מי' (1997). הקשרו של האיום המוכלל לדעות קדומות של עולים מברית המועצות לשעבר ומאתיופיה. *מגמות*, ל"ח (4), 504-527.

- Amit, K. & Riss, I. (2007). The role of social networks in the immigration decision-making process: The case of North American immigration to Israel. *Immigrants & Minorities*, 25,3, 290-313.
- Anson, O., Pilpel, D. & Rolnik, V. (1996). Physical and psychological well-being among immigrant referrals to colonoscopy. *Social Science and Medicine*, 43,9, 1309-1316.
- Blaine, B., & Crocker, J. (1995). Religiousness, race, and psychological well-being: Exploring social psychological mediators. *Personality and Social Psychology Bulletin*, 21, 1031-1041.
- Bohnke, P. (2008). Does society matter? Life satisfaction in enlarged Europe. *Social Indicators Research*, 87, 189-210.
- Bonini, A.N. (2008). Cross-national variation in individual life satisfaction: Effects of national wealth, human development, and environment conditions. *Social Indicators Research*, 87, 223-236.
- Bourdieu, P. (1986). The Forms of Capital. In J. Richardson (Ed.), *Handbook of Theory and Research for the Sociology of Education* (pp. 241- 258). New York: Greenwood Press.

- Borjas, G.J. (1990). *Friends or Strangers: The Impact of Immigrants on the U.S Economy*. New York: Basic Books.
- Brandi, M.C. (2001). Skilled Immigrants in Rome. *International Migration*, 39,4, 101-131.
- Chiswick, B. (1979). The economic progress of immigrants: Some apparently universal patterns. In W. Fallner (Ed.), *Contemporary Economic Problems* (pp. 357-399). Washington D.C.
- Chiswick, B. (1998). Hebrew language usage: Determinants and effects on earnings among immigrants in Israel. *Journal of Population Economics*, 11,2, 253-371.
- Chiswick, B. (2002). Immigrant earnings: Language skills, linguistic concentrations and the business cycle. *Journal of Population Economics*, 15,2, 31-57.
- Cohen, E.H. (2007). *Heureux comme Juifs en France? Étude sociologique*. Jerusalem: Elkana et Akadem.
- Cooley, C.H. [1902] (1964). *Human Nature and the Social Order*. New York: Schocken Books.
- DellaPergola, S. (1984). On the Differential Frequency of Western Migration to Israel. *studies in Contemporary Jewry* 1 (pp. 292-315). Bloomington: Indiana University Press.
- DellaPergola, S. (2008). Jewish autonomy and dependency: Latin America in global perspective. In J. Bokser Liwerant, E. Ben Rafael, Y. Gorny & R. Rein (Eds.), *Identities in an era of globalization and multiculturalism- Latin America and the Jewish world* (pp. 47-80). Leiden: Brill.
- DellaPergola, S. (2009). International migration of Jews. In E. Ben Rafael & Y. Sternberg (Eds.), *Transnationalism*. Leiden: Brill.
- DellaPergola, S. (2011). Jews in Europe: Demographic trends, contexts and outlooks. In J.H. Schoeps & O. Glocjner (Eds.), *Jewish experience in unifying Europe* (pp. 3-34). Leiden: Brill.
- Diener, E. (1984). Subjective well-being. *Psychological Bulletin*, 95, 3, 542-575.
- Diener, E., Emmons, R.A., Larsen, R.L. & Griffin, S. (1985). The satisfaction with life scale. *Journal of Personality Assessment*, 49,1, 71-75.
- Doerschler, P. (2006). Pull-Push factors and immigrant political integration in Germany. *Social Science Quarterly*, 87, 5, 1100-1116.
- Helliwell, J.F. (2003). How's life? Combining individual and national variables to explain subjective well-being. *Economic Modeling*, 20, 2, 331-360.
- Himmelfarb, H.S. & DellaPergola, S. (1989) (Eds.) *Jewish Education Worldwide: Cross-cultural Perspectives*. Lanham, Maryland: University Press of America.
- Hurh, W.M. & Kim, K.C. (1990). Religious participation of Korean Immigrants in the United States. *Journal of the Scientific Study of Religion*, 29, 1, 19-34.
- Iredale, R. (1999). The Need to Import Skilled Personnel: Factors Favoring and Hindering its International Mobility. *International Migration*, 37, 1, 89-123.
- Jewish Agency for Israel. (2005). *Immigration and absorption study*. Harris interactive.

- Kahneman, D. & Krueger, A.B. (2006). Developments in the measurement of subjective well-being. *Journal of Economic Perspectives*, 20, 1, 3-24.
- Lee, Eun-Kyoung O. (2007). Religion and spirituality as predictors of well-being among Chinese American and Korean American older adults. *Journal of Religion, Spirituality & Aging*, 19, 3, 77-100.
- Lester, L. (2005). Immigrants satisfaction: What is it? Does it matter? NILS working paper No. 154, 2-103.
- Litwin, H. (2005). Correlates of successful aging: Are they universal?. *International Journal of Aging and Human Development*, 61, 4, 313-333.
- Mahroum, S. (2001). Europe and the Immigration of Highly Skilled Labour. *International Migration*, 39, 27-43.
- Massey, D. & Redstone A.I. (2006). Immigrant intentions and mobility in a global economy: The attitudes and behavior of recently arrived US immigrants. *Social Science Quarterly*, 87, 5, 954-971.
- McMichael, C. & Manderson, L. (2004). Somali women and well-being: Social networks and social capital among immigrant women in Australia. *Human Organization*, 63, 1, 88-99.
- Neto, F. (1995). Predictors of satisfaction with life among second generation migrants. *Social Indicators Research*, 35, 1, 93-116.
- Neto, F. (2001). Satisfaction with life among adolescents from immigrant families in Portugal. *Journal of Youth and Adolescence*, 30, 1, 53-67.
- Phinney, J., Horenczyk, G., Liebkind, K. & Vedder, P. (2001). Ethnic Identity, Immigration, and Well-Being: An Interactional Perspective. *Journal of Social Issues*, 57, 3, 493-510.
- Putnam, R.D. (2000). *Bowling Alone*. A Touchstone Book, published by Simon & Schuster.
- Quaked, S. (2002). Transatlantic Roundtable on High Skilled Migration and Sending Countries Issues. *International Migration*, 40, 4, 153-166.
- Rebhun, U. (2009). Immigration, ethnicity, and housing-success hierarchies in Israel, *Research in Social Stratification and Mobility*, 27, 219-243.
- Rein, R. (2004). New approaches to Latin American Jewish studies. *Jewish History*, 18, 1-5.
- Smith, T.B., McCullough, M. & Poll, J. (2003). Religiousness and depression: Evidence for main effect and the moderating of stressful life events. *Psychological Bulletin*, 129, 4, 614-636.
- Tobin, D. & Waxman, C.I. (2005). The transatlantic commuter: Living in Israel, working in the States. *Jewish Action*, 66, 2, 344-348.
- Vohra, N. & Adir, J. (2000). Life Satisfaction of Indian Immigrants in Canada. *Psychology & Developing Societies*, 12, 2, 109-138.

Life Satisfaction of Immigrants who come to Israel from Western Countries

Karin Amit

Ruppin Academic Center

Abstract

This study examines the social integration immigrants according to their satisfaction with life in the new country. Life satisfaction and other subjective parameters have recently received more attention in immigration literature as indicators of successful integration. This study examines Jewish immigrants to Israel from Western countries over the last decade, specifically North America, Argentina and France. The study seeks to understand the factors underlying their life satisfaction in Israel, taking into account their different countries of origin.

The findings, based on 2007 Ruppin survey data, point to great similarities in demographic characteristics, immigration motives and life satisfaction among North American and French immigrants. The Argentinean immigrants are less educated and less religious, have a lower standard of living, feel less Israeli and are less satisfied with their lives than are their French and North American counterparts, who tend to live in closed ethnic communities. Multivariate analysis predicting life satisfaction points to the positive effect of religiousness and immigration motives among all immigrant groups. Different predictors were significant for each immigrant group according to its unique characteristics and immigration circumstances.

זוגיות רב-תרבותית מבפנים: נישואין בין מהגרים מברית המועצות לשעבר לבין ישראלים-צברים

לריסה רמניק*

יאנה קנורין-טבשי**

תקציר

בספרות הקיימת בנושא זוגיות ומשפחה קיימים מחקרים מועטים ששפכו אור על דינמיקה הפנימית של זוגות בין-תרבותיים. בניסיון להתחיל למלא חלל זה, ערכנו ראיונות עומק עם 18 זוגות נשואים, בהם אחד מבני הזוג הוא יליד ישראל והשני מהגר מברית המועצות לשעבר. הראיונות התמקדו בנושאים מעוררי מחלוקת מחיי היומיום: זהות עצמית, שימוש בשפה, צריכת תרבות, קשרים עם משפחה וחברים, חלוקת מטלות הבית וגידול ילדים. הממצאים מצביעים על נטייה ברורה של העולים לבצע את עיקר ההתאמה לנורמות ולציפיות של בני זוגם הישראלים ורשתם החברתית. עבור רוב בני הזוג העולים, האקולטורציה הסלקטיבית לה קיוו בהתחלה קיבלה, בפועל, צורה של אסימילציה עמוקה למדי. זו באה לידי ביטוי בשימוש בלעדי בעברית בבתיהם, העדפת משפחות, חברים ובילויים של בני הזוג הישראלים, סגנון בישול וניהול משק בית ישראלי, כמו גם סוציאליזציה ישראלית-עברית של הילדים. הסחף אל עבר התרבות ההגמונית אשר נחוה על ידי הנשים הרוסיות היה חזק יותר מאשר אצל הבעלים הרוסים. סביב הממצאים נערך דיון לאור ההפרשים המגדריים ביחסי הכוחות, הסטטוסים היחסיים של התרבות העברית והרוסית בישראל, והבחירה העצמית האפשרית של מהגרים אשר מבקשים לעזוב את תרבותם המקורית באמצעות נישואי חוץ.

מילות מפתח: נישואים בין-תרבותיים, עלייה מחבר העמים, דינמיקה זוגית שוטפת, מעבר תרבותי

*פרופ' לריסה רמניק, אוניברסיטת בר-אילן

**יאנה קנורין-טבשי, M.A., אוניברסיטת בר-אילן¹

כששמעתי שהוא מעולם לא קרא דוסטויבסקי ואפילו לא היה מעוניין, פשוט טרקתי לו את הדלת וחשבתי שהקשר הזה הסתיים. אבל כמה ימים מאוחר יותר ראיתי אותו בספריה, מבקש מהספרנית את החטא ועונשו בעברית. או-קיי, אמרתי לעצמי, אולי אפשר להגיע לפשרה [...] (מתוך ריאיון עם נדיה, מהגרת מאוקראינה, בת 28).

מערכות יחסים רומנטיות ונישואין רב-תרבותיים

למרות שמערכות יחסים אינטימיות בין חברי קבוצות שונות מהן מורכבות חברות מגוונות בנות-זמננו נתפסו מאז ומתמיד כסימן להתרחשותה של אינטגרציה ולהיחלשותן של דעות קדומות הדדיות, מחקרי עומק אודות מערכות יחסים אלה עדיין מועטים (Adams & Trost, 2005). מאקרו-סוציולוגים אמריקאים עשו שימוש בעיקר במפקדי אוכלוסין ונתוני סקרים על מנת לעקוב אחר מגמות בנישואין מעורבים, ולאחרונה דיווחו על הופעת תופעה של רב-אתניות (pan-ethnicity) בבחירות בני זוג לחיים, כגון נישואין מעורבים בין מיעוטים אסיאתיים ולטיניים שונים (Jacobs & Labov, 2002). עם זאת, לא נצפית עלייה משמעותית בהיקף קשרי הנישואין בין לבנים ולא-לבנים (אפרו-אמריקאים ואחרים) שמהווה אינדיקציה חזקה יותר של יחסי רב-מיעוט (Kang Fu, 2007).

מחקרי העומק המועטים העוסקים בנישואין רב-תרבותיים מבוססים לרוב על פרספקטיבה של תרפיה משפחתית (McFadden, 2001) ו/או משרתים את מדריכי העזרה העצמית עבור האנשים הנמצאים במערכות יחסים אלו (Romano, 2001; Visson, 2001). מעט סוציולוגים ואנתרופולוגים חברתיים חקרו את הדינמיקה הפנימית של נישואין רב-תרבותיים בהיבטים של זהות, יחסי כוחות ותפקידים מגדריים, תוך שימוש בשיטות איכותניות או אתנוגרפיות. דוגמה נדירה לגישה זו הוא הספר **Cross-Cultural Marriage** של ברגר והיל (Bregier & Hill, 1998), אשר מאחד מחקרים שבוצעו במדינות ובקבוצות אתניות שונות ונכתבו מנקודת מבט משפטית, חברתית ובין-אישית. ספר זה, בין היתר, מראה כי אנשים שנוטים למערכות יחסים בין-תרבותיות ארוכות טווח לעתים קרובות חולקים מספר מאפיינים: עליונות נתפסת של תכונות בן הזוג הנתון כנגד סטריאוטיפים קבוצתיים, אוניברסליזם, חילוניות, השכלה וסטטוס חברתי גבוהים יותר (או מוביליות מהירה) בהשוואה לממוצע בקבוצת המקור, כמו גם תחושה בולטת של אוטונומיה אישית (Datzman & Gardner, 2000; Khatib-Chahidi et al., 1998; Tsai et al., 2002). בנוסף, חלק מהאנשים עשויים לחפש שחרור מאיסורים תרבותיים או לשוניים של תרבותם (השמרנית) על ידי מעבר לשפתו של בן הזוג המאפשרת פתיחות רגשית רבה יותר, ולתרבות שהוא מייצג (Kohn, 1998; Yamani, 1998). עם זאת, נישואין מחוץ לקבוצת המקור עלולים להעמיד בסכנה את הסטטוס של הפרט בתוך המשפחה המורחבת והרשת החברתית ולהוביל לבידוד חברתי. בעיה אפשרית נוספת היא זהותם וקבלתם החברתית של הילדים, בייחוד אלה של הזוגות הבין-גזעיים (Kennedy, 2003; Sissons & Krishna, 1998). בקרב הקהילות היהודיות בעולם, נישואין עם בני קבוצות דת ולאום שונות נהיו שכיחים במהלך תהליכים כלליים של מודרניזציה וחילון, אם כי בקצב שונה מאוד בהתאם לנסיבות האזוריות והמקומיות (Reinharz & DellaPergola, 2009). במדינות האירופאיות של ברית המועצות לשעבר שכיחות הנישואין האלה היתה גבוהה (דוברין, 2006; Tolts, 2009).

החוקרים שבחנו את הדינמיקה הפנימית של זוגות רב-תרבותיים, מצאו כי רק לעתים נדירות יכולים בני הזוג לשמר חלקים שווי ערך של זהותם, סגנון חייהם והמעגל החברתי הישנים והחדשים שלהם. בדרך כלל, אחד מהם עושה מעבר הדרגתי כדי להתאים לתרבותו של השני, ובכך מגדיל את ההומוגניות ומצמצם ככל האפשר את הקונפליקט. לעתים קרובות, על האישה או על בן הזוג שמגיע מקבוצה בעלת סטטוס נמוך יותר לבצע את ההתאמות הללו על מנת לפגוש את בן הזוג בעל הסטטוס הגבוה יותר בשטחו התרבותי (Refsing, 1998). תהליך זה מצריך משא ומתן רציף על נורמות ההתנהגות והגבולות שייחצו; ככל שהפער התרבותי הראשוני בין בני הזוג רחב יותר, כך התהליך כואב וממושך יותר (McFadden, 2001). לעתים תכופות מתקיימים קונפליקטים סביב תפקידים מגדריים שבתוך הבית ומחוצה לו, איזון בין קריירה ומשפחה, מידת העצמאות הכלכלית של האישה, יחסים עם המשפחה המורחבת וסוגיות של הורות (Sissons & Krishna, 1998; Tsai et al., 2002).

בהשראת הרקע שצוין, במחקר הנוכחי שהוא מן הראשונים מסוגו בארץ, נחקרו היבטים שונים של מפגש בין-תרבותי בנישואין בין יהודים-צברים לבין עולים מברית המועצות לשעבר.² המחקר מנסה לשלב בין ראיית מאקרו ומיקרו ומטרתו המרכזית היא לשפוך אור על התפקוד השוטף, היחסים עם הסביבה החברתית, התפיסות המגדריות ומקורות הקונפליקט במשפחות מסוג זה. בנוסף, ניסינו להראות כיצד השיח החברתי ההגמוני בנוגע לקבוצות הרוב והמיעוט מחלחל לזירה הפרטית ומעצב את היחסים בין בני זוג מרקעים אלה.

גישות תיאורטיות

בשל חוסר תשומת הלב המחקרית כלפי איכות הנישואין בקרב זוגות רב-תרבותיים, חידושים תיאורטיים בתחום זה מועטים אף הם. במהלך העשורים האחרונים, העבודה האמפירית באשר ליחסי הכוח במסגרת הנישואין (תחום שקרוב למדי לזה שלנו) התבססה בחלקה הגדול על 'תיאוריית המשאבים', המהווה הרחבה של תיאוריית החליפין הידועה. התיאוריה מניחה כי בן הזוג שברשותו נמצא יתרון משאבי (במונחי הון כלכלי, חברתי ותרבותי), יפעיל כוח רב יותר במסגרת הנישואין אל מול בן הזוג השני שהוא בעל המשאבים הפחותים (Kulik, 1999; Refsing, 1998; Rodman, 1985). גישה תיאורטית דומה אפיינה את המחקרים המעטים שנערכו בישראל שהאירו על הספרה הפנימית ויחסי הכוחות בקרב זוגות מעורבים מבחינה אתנית (Benjamin & Barash, 2003; Lomsky-Feder & Leibovitz, 2010). עם זאת, רוב מחקרי הזוגיות התייחסו בעיקר למשאבים קלים למדידה, כגון הכנסה, נכסים, השכלה וקטגוריה תעסוקתית (-Safilios-Rothschild, 1976). המקרה שלפנינו (מהגרים מעוטי משאבים הנשואים למקומיים מבוססים יותר) מניח חוסר איזון ברור במשאבים, הן ברמה החומרית והן ברמה הסימבולית (כגון שליטה בשפה, השתייכות לתרבות הגמונית וזהות יהודית ברורה ו"כשרה", רשתות משפחתיות וחברתיות וכד'). עם זאת, היתרון לא תמיד נמצא לצדו של בן הזוג המקומי: מהגרים רבים הנם משכילים יותר או בעלי ניידות חברתית מהירה, ומפגינים תחכום תרבותי גבוה יותר (בקיאות באמנות ובספרות). במילים אחרות, בקרב זוגות מעורבים רבים, בן זוג אחד מדורג גבוה יותר במישור של משאבים חומריים, בעוד האחר מביא עמו יותר הון סימבולי או תרבותי.

גישה תיאורטית נוספת בניתוח זה הנה 'האקולטורציה הסלקטיבית' (selective acculturation), שלעיתים קרובות נמצאת בשימוש בחקר דורות עוקבים של מהגרים. בספרם החשוב **Immigrant America** פורטס ורומבו (Portes & Rumbaut, 1996) מגדירים אקולטורציה כהתבוללות תרבותית או כתהליך הסתגלות התחלתי למידת השפה והנורמות היומיומיות של החברה המקומית. אקולטורציה סלקטיבית מצביעה על שמירה תרבותית וקשרים הדוקים עם הקהילה האתנית, בד בבד עם המעבר התרבותי, אשר לעתים עשויה לבלום את קצב שילובם החברתי של מהגרים. נישואין לבן זוג מקומי עשויים לזרז אקולטורציה, אולם האופן והמידה של שינוי זה אינם תמיד רצוניים ופתוחים למשא ומתן. כפי שיוצג בהמשך, בני זוג מהגרים (בייחוד הנשים) לעתים קרובות חווים סחף בלתי נמנע אל עבר התרבות המקומית והיפרדות הדרגתית מ"ביתם" התרבותי, אשר אליהם לא התכוונו מראש. כאן שתי התיאוריות (של המשאבים ושל האקולטורציה) יכולות להיפגש ולהבליט שונות מגדרית במשאבים ובכוח בהקשר של הגירה.

הפסיפס הישראלי: נישואין רב-תרבותיים ודפוסים משפחתיים

נישואין בין-עדתיים נחשבו מאז ומתמיד לסימן של הצלחה של אידיאולוגיית "כור ההיתוך" הישראלי (Goldscheider, 2006). מאז כינונה של מדינת ישראל, אחוז הנישואין בין אשכנזים, שמקורם במרכז ובמזרח אירופה, ספרדים הבאים מדרום אירופה (ספרד, פורטוגל, יוון, תורכיה ומדינות הבלקן) ומזרחיים מצפון אפריקה והמזרח התיכון, עלה בהדרגה מ-9% בתחילת שנות החמישים של המאה העשרים ל-25% בסוף שנות השמונים, אולם נותר יציב ואף ירד מאז בראשית העשור של שנות האלפיים.³ החוקרים חלוקים בדעותיהם לגבי משמעותה של מגמה זו בחברה הישראלית. יש הרואים ריבוי זוגות בעלי רקע שונה בתוך הקשתות האשכנזית והמזרחית, אך ללא עלייה מוחשית בזוגיות בין אשכנזים ומזרחיים (Shakhar, 1998; Stier & Shavit, 2007). לעומתם, אחרים הדגישו את העלייה הניכרת בנטייה להקים זוגות בין-עדתיים – בחלוקה גולמית בין שתי קבוצות המוצא העיקריות – אם כי תוך האטה במגמה בראשית העשור הראשון של המאה העשרים ואחת. הסיבה נעוצה, כנראה, בהיווצרות מאגר גדול של עולים מברית המועצות לשעבר, המאפשר ביתר קלות נישואין תוך-קבוצתיים (DellaPergola, 2007). בכל מקרה נראה, כי בחברה הישראלית יש כוח עודף לשייכות המעמדית על השייכות לפי מוצא גיאוגרפי בכל הנוגע להקמת משפחה (Schmelz et al., 1991; Okun, 2007).

נישואין בין יהודים למוסלמים הם נדירים ביותר ובעייתיים מאוד לאור הקונפליקט המתמשך. הצברים, ילידי ישראל, אשר היו בני הזוג המבוקשים ביותר לנישואין בעשורים הראשונים של המדינה, איבדו בהדרגה מכוח משיכתם עבור רבים מן היהודים שנולדו בחוץ לארץ. בישראל, כמו במקומות אחרים, נישואין בין-אתניים לא מעידים על היעלמותן של קהילות אתניות, אלא דווקא על הגדרתן מחדש ואף על התחזקותן דרך הופעתן של קטגוריות כלל-אתניות (pan-ethnicity). שלושה מתוך ארבעה ישראלים (רבים מהם שייכים לדור ראשון של מהגרים) מתחתנים בתוך המטרייה האתנית הרחבה שלהם, כלומר אשכנזים (כגון יהודים ממוצא רוסי, פולני או ארגנטינאי) לעומת מזרחיים (כגון אלה ממרוקו, תימן או עיראק). יהודים ספרדים נמצאים במיקום ביניים על סקלת היוקרה הישראלית של אתניות ונישואין (Goldscheider,)

2006). עם זאת, מספרים הולכים וגדלים של זוגות מעורבים (בייחוד אלה החוצים את החלוקה לאשכנזים ומזרחיים) וילדיהם, המהווים כ-30% מתוך הצעירים ילידי ישראל, מסייעים בצמצום פערים חברתיים ותרבותיים מתמשכים, בהשכלה ובגישה אל מקורות הכוח, שבין המגזרים האתניים השונים (Okun, 2007; Stier & Shavit, 2007). בקרב זוגות מעורבים נוצר גם תמהיל היברידי, אפקטיבי, בין שני סוגי הון תרבותי, המאפשר טווח רחב יותר של התנהגויות חברתיות (שגיב, 2008). בישראל, בדור השלישי ומעלה, מושג המוצא הוא כה מעורב ומורכב עד כי במקרים רבים אי אפשר לזהות אותו בוודאות והוא מאבד משמעות. עם זאת, מול האופציות המרובות הקיימות בשושלת הייחוסים האישית, יתכן כי רבים יבחרו להזדהות עם מוצא זה או אחר בהתאם למעמדם החברתי – תופעה ידועה היטב בארצות הברית (Waters, 1990).

הדפוסים המשפחתיים בישראל מציגים שונות רבה, אשר תלויה בהשתייכות דתית ואתנית, במעמד חברתי ובמורשת תרבותית של קבוצות המהגרים השונות. עם זאת, מאפייני חיתוך הרוחב של המשפחות הישראליות כוללים נישואין כמעט אוניברסליים, שיעורי גירושין נמוכים יחסים (אם כי הולכים וגדלים), ודומיננטיות של משפחה גרעינית נורמטיבית (Katz & Lavee, 2005). שיעורי הפריון הישראליים הנם הגבוהים ביותר בקרב המדינות המפותחות: הממוצע הלאומי מתקרב לשלושה ילדים לאישה, אם כי הוא מסוהה בתוכו שונות גדולה בין יהודים וערבים, ומתוך היהודים, בין החילוניים (2.2 ילדים בפועל ו-2.7 ילדים רצויים) ושומרי המצוות (4 עד 7 בפועל, ו-5 עד 8-9 רצויים, תלוי במידת הדתיות) (Anson & Meir, 2007; Remennick, 2008; DellaPergola, 2011). בקרב עולים מברית המועצות לשעבר, הפריון נמוך יותר, אולם ניכרת בו עלייה במשך הזמן לעומת דפוסי המשפחה טרם ההגירה. מבחינה תרבותית ומוסדית כאחד, החברה הישראלית תומכת מאוד בילודה ומוכוונת ילדים (child-centric); קשרים בין-דוריים חזקים נשמרים לאורך כל מעגל החיים, והמשפחות המורחבות יוצרות רשתות תמיכה צפופות (Katz, 2002; Katz & Lavee, 2005). ישראלים צעירים חילוניים מעדיפים יחסים מגדריים שוויוניים ומקבלים השכלה ותעסוקה של נשים כנורמה; גברים צעירים מעורבים יותר ויותר בהיריון, בלידה ובגידול ילדים (גונט 2007; Benjamin, 1997).

התרבות המשפחתית בקרב דוברי רוסית היא שונה למדי. משפחותיהם קטנות יותר (עם ילד אחד או שניים) לעתים קרובות חולקות המשפחות מגורים עם הורה או הורים של אחד מבני הזוג (בדרך כלל בשל אילוף כלכלי) או גרים בקרבתם ומקיימים קשר שוטף. אף שהסולידריות הבין-דורית בקרבם גבוהה, למגורים המשותפים ישנן השלכות שליליות רבות, ובייחוד העדר פרטיות עבור הצעירים והמבוגרים כאחד. בד בבד, המשפחות הצעירות זוכות לסיוע ניכר מהוריהם בשמירה על ילדים ובמטלות הבית (Lowenstein & Katz, 2005). זוגות אלה נוטים יותר לקונפליקט ולהתפרקות עקב לחצי ההגירה, ולריבוי של אמהות חד-הוריות כתוצאה מגירושין. תפקידים מגדריים נוטים לכיוון המסורתי, למרות תעסוקתן המלאה של נשים, השווה לזו של גברים: נשים צפויות לנהל את חיי הבית והילדים וכן לעזור להורים המזדקנים כתפקידן הראשי ולדחוק את הקריירה למקום שני (Remennick, 1999; אליאס 2002). סגנון ההורות במשפחות יהודיות-רוסיות מתבסס על סמכות המבוגרים והצבת גבולות ברורים לילדים, תוך סימון מטרות התפתחותיות ולימודיות ועידוד ההישגיות (Mirsky, 2001).

היחסים בין החברה היהודית הוותיקה לבין המיעוט הרוסי אינם פשוטים וחד משמעיים. מצד אחד, הרוסים מהווים חלק גדול מהציבור היהודי (בעיקר בצד האשכנזי והחילוני שלו), שהוא חשוב מבחינה כלכלית ופוליטית. מאידך, בישראל, כמו בחברות הגירה אחרות, מצבו של מהגר הוא נחות יחסית עקב ירידה במעמדו התעסוקתי (ביחס למדינות המוצא וכן ביחס לוותיקים בעלי השכלה דומה), שליטה חלשה בעברית, הכנסה נמוכה, בעיות דיור וחסכים חברתיים אחרים (לשם, 2009). ואף-על-פי-כן, עולים רוסים רבים מחזיקים בעמדת עליונות השכלתית ותרבותית ביחס לצברים, במיוחד ביחס למזרחיים, אותם הם פוגשים במקומות העבודה ובמקומות מגוריהם (Fialkova & Yelenevskaya, 2007; Remennick, 2007). המפגש הבין-תרבותי בין עולים לילידי הארץ נפוץ במיוחד בקרב הדור הצעיר, בלימודים, בשירות הצבאי ובזירות בילוי שונות. עבור חלק מהעולים הצעירים, מערכת יחסים ונישואין לבן זוג צבר עשויים לייצג דרך נוחה לשילוב חברתי ואף למוביליות כלפי מעלה בחברה החדשה. על מנת לבסס את הקשרו של המחקר הנוכחי, ניתן מעט רקע אודות העולים הצעירים ויחסיהם עם בני גילם הישראלים.

עולים צעירים מברית המועצות בישראל

הצעירים שהתבגרו בזמן הרפורמות הפוסט-סובייטיות של תחילת שנות התשעים היו עדים לשינוי דרמטי בערכים החברתיים של דורות קודמים, כולל בתחום של יחסי המשפחה והמגדר. חשיפה לחומר מיני בוטה בתקשורת ופולחן הצרכנות (כולל הגוף והיופי הנשי), ערעור של נורמות ופרקטיקות שוויוניות כלפי נשים בשוק העבודה מלווה בשחזור של אידיאלים בורגניים של גבר מפרנס ואישה ביתית – כל המגמות הללו גרמו לבלבול ערפי אצל בני הדור הצעיר והעצימו את הקונפליקט שלהם עם הוריהם (Markowitz, 1997; Remennick, 1999, 2003). בנוסף, בשנים הראשונות להגירתם, חוו צעירים אלה (המכונים גם "דור וחצי" להגירה) התבגרות חברתית-מינית ואת הצורך להסתגל שוב לסביבה נורמטיבית חדשה של נוער ישראלי, דברים שהציבו בפניהם אתגר רציני (Eisikovits, 2000; Mirsky et al., 2002). חשוב לציין שעבור רוב בני הנוער, ההחלטה לעלות הייתה של ההורים ולא שלהם, והם הותירו מאחור בתי ספר וחברים, אותם לא רצו לעזוב. האתוס הציוני של הגירה לישראל כ"שיבה הביתה" (Lomsky-Feder & Rapoport, 2001) אולי הוסיף למשמעות הרוחנית של המעבר הזה (לפחות לגבי הצעירים בעלי הזהות היהודית החזקה יותר), אך לא בהכרח הקל על הקשיים בשילוב החברתי ובמוביליות כלפי מעלה.

קליטתם של בני נוער מברית המועצות במערכת החינוך נכשלה במידה רבה (לאור העובדה שפחות ממחציתם מקבלים תעודת בגרות) בעקבות חוסר משאבים חינוכיים ומתח חברתי בין עולים לצברים, בנוסף לקשיים כלכליים אותם חוו המשפחות (Niznik, 2003). חלק ניכר מהם מצא את עצמו בפריפריה החברתית והגיאוגרפית דלת המשאבים – דבר שפגע באותה מידה בהורים ובנוער ומנע מהם להתגבר על החיסרון ההתחלתי. כך, למרות המסורת המשפחתית של לימודים גבוהים והשאיפה למצוינות של דור ההורים (Lerner et al., 2007), רצף של מכשולים מנע מחלק ניכר מבני הדור הצעיר להגיע להישגים אישיים גבוהים. כתוצאה מכוחות הריבוד, צעירים בעלי רקע רוסי נמצאים כיום בכל הפסים של הקשת החברתית – הן ביחידות

העלית הקרביות בצה"ל, בלימודים לתארים מתקדמים ובחברות היי-טק מובילות, והן בקרב מובטלים ואסירים בבתי הכלא.

הקשר בין עולים לבין בני גילם ילידי הארץ

למרות מסורת עשירה של חקר הגירה ושילוב חברתי בארץ, לא גילו החוקרים עניין רב בדפוסים של קשרים רומנטיים ונישואין בין עולים חדשים לצברים.⁴ סקר אחד שנערך בקרב צעירים מברית המועצות הראה כי מספר כפול של נשים לעומת גברים דיווחו על מעורבות רומנטית עם בן זוג ישראלי (43% לעומת 21%), אולם בני שני המינים תיארו, לעתים קרובות, את היחסים הללו כלא יציבים וקצרים (Remennick, 2003). מגמה תלויה מגדר זו זכתה לאישוש במחקר המשך ממוקד יותר שנערך בקרב סטודנטים צברים ועולים (Remennick, 2005a). המחברת הסבירה מעורבות גדולה יותר של נשים מהגרות בקשרים רומנטיים חוצי-תרבות על ידי שאיפתן למצוא בן זוג מקומי שישמש להן כ"כרטיס כניסה" לזרם המרכזי של החברה. הגברים הישראלים, בתורם, נמשכו לנשים הרוסיות משום שלעתים קרובות ייחסו להן תכונות נשיות "אידיאליות" (כגון, העדפת הבית על פני קריירה, טוב לב ופייסנות, מראה חיצוני מטופח וכו'), מה שהופך אותן כביכול לבנות זוג טובות יותר ונוחות לעומת הנשים הצבריות האסרטיביות והקשוחות. ייתכן גם כי ההזדמנות "להציל" את העולה חסרת האונים ממצבה הלא יציב הגבירה את הערכתם העצמית של הגברים הצברים או העניקה חיזוק לגבריותם ה"אבירית". מצד שני, גברים מהגרים לעתים נדירות העזו לגשת אל הנשים הצבריות, מאחר וגבריותם נפגעה מראש על ידי העברית הלקויה שבפיהם, לבושם ה"לא מגניב", ארנקם הדל, דיורם העלוב, העדר רכב פרטי, ו"פגמים" אחרים הקשורים להיותם מהגרים. כך, האחרות של הנשים המהגרות, היטיבה עמן, פעמים רבות, בזירה הרומנטית, בעוד שאצל גברים מהגרים האחרות לרוב הייתה לנטל (Remennick, 2005a).

למרות שמערכות היחסים בין צברים לעולים הן סבוכות למדי, חלק מהזוגות הללו מתחננים בסופו של דבר, ומספקים מקרה מרתק לחקירת זוגיות רב-תרבותית.⁵ נכון להיום, מצאנו מחקר אתנוגרפי יחיד שבחן את הזוגיות בין צברים ממוצא מזרחי ועולים מברית המועצות, והוא התמקד בפן האתנו-מעמדי של היחסים המשפחתיים מסוג זה (בציר האשכנזי-מזרחי), במיוחד בתחום ההורות וחינוך הילדים (Lomsky-Feder & Leibovitz, 2010). במחקר זה המחברות מציגות ניתוח מרתק של יחסי הכוח המורכבים שנוצרו בין בני זוג מקומיים ומהגרים, בהשתתפות הוריהם בעלי ההשכלה והמשאבים השונים, ומראות כיצד השיחים והסטריאוטיפים החברתיים לגבי מזרחיות ורוסיות מעצבים את היחסים בין בני המשפחה.

המחקר הנוכחי נבנה סביב סוגיות דומות אך מזווית ראייה אחרת: שאלנו שאלות לגבי הפן התרבותי באינטראקציה הזוגית תוך משא ומתן מתמיד בין הנטיות הרוסיות והישראליות. ביקשנו לבדוק האם שמירה על התרבות הרוסית והעברה של שפה ותרבות לילדים היא אפשרית בכלל במסגרת זוגיות עם פרטנר צבר. לאור שאלה זו, התמקדנו יותר בניחות הצד של המהגרים הרוסים ותהליך הישראליות שהם עוברים במהלך החיים המשותפים עם בני הזוג הילידים והחשיפה למשפחותיהם. ניסינו למצוא קווים גנריים (generic features) בתפיסות משפחתיות ומגדריות של בני הזוג שנובעות מחברותם הישראלית או הרוסית, לאו דווקא במתחמים האתניים הצרים יותר, תוך הערכה מלאה של חשיבותם בהקשר הישראלי. ובכך, המחקר הנוכחי ביקש להאיר את הדינמיקה הפנימית בקרב זוגות נשואים בין-תרבותיים: ילידי ישראל ועולי ברית

המועצות מדור וחצי שעלו אחרי שנת 1990. מחקר זה עסק בשלוש סוגיות עיקריות: (1) תהליכי ההסתגלות וההתמודדות עם ההבדלים התרבותיים בחיי היומיום; (2) יחסי הגומלין בין הישראליות לבין המשכיות התרבות הרוסית בהקשר של חיי הנישואין; ו-(3) השוואה של תמורות הנישואין המעורבים לגבי נשים עולות וגברים עולים.

אוכלוסיית המחקר ושיטת המחקר

המחקר הנוכחי כלל 18 זוגות נשואים, אשר גויסו בשיטת "כדור השלג" בערים במרכז הארץ במהלך השנים 2006-2007. מובן כי אל מול מאות אלפי זוגות שמקורם מברית המועצות לשעבר, המחקר הנוכחי הינו בעל אופי של גישוש. ב-12 מכלל הזוגות, הנשים היו מהגרות וב-6 היו אלה הבעלים. על אף מאמצינו הרבים, עלה קושי ניכר בגיוס מספר זה של נשים ובעלים מהגרים, בשל העדר האיזון המגדרי בדפוס הנישואין שתואר למעלה. גילן הממוצע של הנשים היה $4.6-/+29$, ושל הבעלים $4.1-/+33$. ל-15 זוגות היו 1-3 ילדים (בגילאי 6 חודשים עד 11 שנים), ול-3 זוגות לא היו ילדים. משך הנישואין נע בין 2 ל-12 שנים, עם ממוצע של $2.3-/+5.2$. מתוך 18 בני הזוג העולים, 6 היו סטודנטים, ל-5 הייתה תעודת בגרות, ול-7 תואר ראשון. המספרים בקרב בני הזוג הצברים היו 5, 7, ו-6, בהתאמה. אצל 12 מן הזוגות רמת ההשכלה של בני הזוג זהה, ואצל 6 זוגות רמת ההשכלה שונה (ברוב המקרים הנשים היו משכילות יותר). כל הגברים שלא היו סטודנטים בהיקף לימודים מלא - עבדו, כמו גם כל הנשים למעט 4 שנשארו בבית עם ילדים קטנים. המקצועות בהם עסקו הנשים כללו עיצוב גרפי, תכנות, שיווק, עבודה סוציאלית, מקצועות פארא-רפואיים והוראה; הגברים עבדו בעיקר בענף המחשבים וההיי-טק, 2 היו עורכי דין וחלק היו בעלי עסקים קטנים או שלקחו חלק בעסק משפחתי. כל הזוגות תיארו את הכנסתם המשפחתית כקרובה לממוצע הארצי או מעט מעליה. 15 מבני הזוג העולים הגיעו לישראל לפני 8 שנים או יותר, ו-3 מהם היו בארץ פחות מ-5 שנים. מנתוני רקע אלה עולה פרופיל של קבוצת מחקר סלקטיבית כלפי מעלה לעומת הפרופיל הכללי של כל העולים מברית המועצות לשעבר, לרבות מהרפובליקה הרוסית.

כל הזוגות תיארו את עצמם כחילוניים או כמסורתיים מתונים, לכן לא התקיים בראיונות דיון על הבדלים בהקפדה דתית. לא שאלנו ישירות את העולים לגבי יהדותם, אך מסיפוריהם היה ברור שלפחות שליש מהם אינם יהודים "כשרים" על פי ההלכה (בעיקר ילדים לאב יהודי ואם רוסיה), דהיינו רשומים במשרד הפנים הישראלי כחסרי מעמד בסעיף הדת והלאום. מצב זה גרם לקשיים במיסוד הקשר ולפעמים ערער את מעמדם של העולים בקרב המחנות הוותיקים. מבחינה מעמדית, כל הזוגות והוריהם של הישראלים השתייכו לשכבות הביניים מבחינה השכלתית ותעסוקתית. גם הוריהם של בני הזוג הרוסים השתייכו למעמד הביניים בברית המועצות, אך רק כמחציתם הצליחו לשמר אותו גם בארץ (היתר ירדו באופן משמעותי בסולם התעסוקתי).

ההרכב האתני של הזוגות נוטה לכיוון האשכנזי בשני הצדדים (הצברים והעולים). 5 מבין הבעלים הצברים של 12 הנשים המהגרות (למעלה משליש) היו ממוצא מזרחי (2 עירקים, תימני, ו-2 מעורבים) אך לכולם היו הורים משכילים למדי ואמהות עובדות. כך שלא נמצאו פערים עדתיים ו/או השכלתיים רחבים לגבי רוב הזוגות, וההבדלים העיקריים היו בסטטוס מקומי אל מול מהגר/אחר תרבותי (cultural other), כמו גם במשאבים אישיים ומשפחתיים של בני הזוג. למשל, רוב הדירות בהן גרו המשפחות הצעירות נרכשו או נשכרו בסיוע ההורים של בן הזוג הצבר

שסייעו בהיבט הכלכלי גם במישורים נוספים (קניית רכב, מימון לימודים ועוד). רוב ההורים של בני הזוג המהגרים לא יכלו לתמוך מבחינה כלכלית בילדיהם, אך הביעו מוכנות לעזור בכל מישור אחר (טיפול בילדים, תיקונים בבית וכו'). לרוב הצברים היו מספר אחים ומשפחות מורכבות גדולות, בזמן שרק למחצית מן העולים היו אחים (חלקם לא בארץ) ומעט קרובים פרט להורים וסבים (שחלקם נשארו בברית המועצות).

16 זוגות רואיינו תחילה ביחד ולאחר מכן לחוד; שני זוגות סירבו לריאיון משותף והסכימו לראיונות נפרדים בלבד. אסטרטגיה זו סייעה לנו לצפות בדינמיקה הבין-אישית בריאיון המשותף וגם לאסוף מידע מלא יותר אודות נושאים רגישים אשר בני הזוג נמנעו מלדון בהם אחד בנוכחותו של השני. כל הראיונות התבצעו בבתיהם של המשתתפים; משך הזמן הכללי אצל כל אחת מן המשפחות נע בין שעתיים לחמש שעות, ולעתים היה צורך במספר ביקורים. שתי החוקרות הן ממוצא רוסי ושולטות בעברית וברוסית. הראיונות הוקלטו ולאחר מכן תומללו במלואם. כל המשתתפים למעט שני עולים חדשים בחרו להתראיין בעברית, למרות שבני הזוג המהגרים לעתים קרובות מהלו את דבריהם במעט רוסית. כל זוג מילא בתחילה שאלון קצר אודות מאפיינים אישיים וההיסטוריה שלהם כזוג נשוי.

הן הראיונות המשותפים והן הנפרדים התבססו על שאלות דומות שנשאלו בסדר חופשי, ולרוב נפתחו בשאלות כלליות ופתוחות (למשל: כיצד אתם מבלים בזמן הפנאי?) ולאחר מכן ביקשו פרטים והבהרות. הראיונות התמקדו בנושאים מחיי היומיום שעלולים לעורר מחלוקות, כגון זהות עצמית, שימוש בשפה, פנאי וצריכה תרבותית, יחסים עם משפחה וחברים, חלוקת עבודות הבית והורות. תמלולי הראיונות נסקרו על ידי שתי החוקרות בנפרד ולאחר מכן ביחד, בעזרת רשימות של קטגוריות אנליטיות היררכיות שעודכנו מדי פעם לאור ממצאים שעלו בשדה ובניתוח (Crabtree & Miller, 1999). האינטגרציה הסופית של החומר נערכה באמצעות הצבת התמות והפירושים שנאספו בכל תת-נושא של הראיונות; במקרים של מחלוקת בפירושים התייעצנו עם קורא שלישי שאינו מעורב. בסעיף הבא מדווחים הממצאים העיקריים, המומחשים על ידי ציטוטים אופייניים. למען האנונימיות, בני הזוג מוצגים באמצעות מספרם הזוגי ומגדרם, למשל H12 (בעל) ו-W12 (אישה), מה שמאפשר לקורא לזהות את הדוברים כזוג. היותו של המרואיין מהגר או צבר בדרך כלל ברורה מתוכן הציטוט. פרטים אישיים רלוונטיים הוספו על פי הצורך.

ממצאים נבחרים

בהמשך מוצגים הנושאים העיקריים אשר הועלו באופן יזום בעקבות שאלות המחקר שלנו ו/או הופיעו בספונטניות במהלך הראיונות. הסיכומים התמטיים משקפים תפיסות ורפלקסיות של המשתתפים על השונות התרבותית, על ישראליות ורוסיות והשפעות הדדיות במהלך חיי הזוגיות. יחדיו הם שופכים אור על ההתאמה היומיומית לפערים התרבותיים, האקולטורציה של בני הזוג העולים, ותפקיד המגדר לעומת המשאבים האישיים בעיצוב של יחסי הכוחות ותוצאות הנישואין (למשל, סגנונות הורות ויחסים עם המשפחה המורחבת). חשוב להדגיש שהנרטיב הזה מהווה דימויים ומצבים שבני הזוג גייסו על מנת לייצג את עולמם כלפי גורם חיצוני (החוקרות) שלא בהכרח משקפים את המציאות היומיומית במלואה (ולחוקרות אין אפשרות לצפות בה). כפי שניתן יהיה לראות בהמשך, המשתתפים פונים רבות לסטריאוטיפים הנפוצים בשיח הישראלי לגבי צברים ועולים רוסים ככלי להסבר השונות ביניהם, וזה כנראה בלתי נמנע במפגש בין-

תרבותי מכל סוג. למרות הפער הידוע בין נרטיב למציאות, הממצאים מראים כיצד בני זוג מפרשים את חווייתם המשותפת. לרוב, הוספנו מעט פרשנות משלנו בתור חוקרות – כי רצינו בעיקר להשמיע את קולם הבלתי אמצעי של הנחקרים תוך הימנעות מפרשנות יתר (over-interpretation) שלדעתנו מאפיינת מחקרים איכותניים רבים. יש לציין שמוקד הדיווח הוא בעיקר על בני הזוג העולים העוברים את רוב השינויים וההתאמות במהלך המפגש הבין-תרבותי.

ההתחלה: משיכה, קשר רומנטי, נישואין

אקולטורציה מתחילה מחשיפה חברתית של המהגרים אל המקומיים, במקרה שלנו, אל בני גילם הצברים דוברי העברית (Eisikovits, 2000). רוב הזוגות דיווחו כי נסיבות היכרותם לא היו יוצאות דופן: כשליש מתוכם נפגשו במהלך לימודיהם או במקום עבודתם, שליש שירתו בצבא באותן יחידות, והשאר נפגשו באמצעות חברים משותפים או באתרי היכרויות וציטים באינטרנט. בתיאור גורמי המשיכה ההדדית חזרו והזכירו הנחקרים כמה נושאים העולים בקנה אחד עם מספר מחקרים שנערכו בארצות הברית אודות זוגות רב-תרבותיים (Datzman & Gardner, 2002; Sprecher & Regan, 2000). חלקם, בעיקר הגברים, הדגישו את חוסר הרלוונטיות של המוצא וההבדלים התרבותיים בבחירת פרטנר אינטימי; המוטיב הבלעדי שלהם היה לדבריהם חיפוש אחר אהבה והבנה, ללא התחשבות במאפיינים דמוגרפיים, מה שמהווה ביטוי לאוריינטציה אוניברסלית וליברלית שלהם. במילותיו של H6, צבר ממוצא מעורב:

תמיד ידעתי שאהובתי ואשתי לעתיד יכולה להיות כל אחת, אתיופית, אמריקאית או רוסיה. אני חיפשתי רק אהבה, יופי והתכונות האנושיות שלה.

תמה נוספת שחזרה על עצמה ומהדהדת עם ממצאים של קון (Kohn, 2008) ורומנו (Romano, 2001) הייתה המשיכה לאחר, הנתפס כאקזוטי, ארוטי, מפתה ובעל תכונות שחסרות בקרב בני הזוג בקבוצת הפנים:

אני חושב שבהתחלה מה שהניע אותי זאת הסקרנות, רק רציתי להיות עם בחורה ששונה מהחברות שלי לשעבר. זה גם המראה, השפה וההתנהגות – בשבילי היזר המסתורי תמיד היה משהו ממגנט (H13, בעל השכלה תיכונית, בעל עסק).

אני פגשתי מספיק בחורים רוסים בישראל והם התחילו לשעמם אותי. להיות עם בחור ישראלי היה אתגר ותמיד היה מחדש; כל יום למדתי משהו חדש על החיים במדינה הזאת, על התבגרות בתל-אביב, על השירות הצבאי וכו' (W13, 10 שנים בארץ).

הציטוט הבא חושף מוטיב נפוץ אחר של חיפוש אחר בן זוג ישראלי כמדריך לחברה החדשה, שגם יקל את ההתאמה התרבותית וגם יסייע בעניינים פרקטיים (לימוד עברית, דיור, תמיכה כלכלית). נימה פרגמטית זו נשמעה לעתים תכופות יותר בקרב הנשים העולות:

דרך זה שהתחנתני עם סמי הפכתי לישראלית פחות או יותר תוך שנה, ואם הייתי מתחנתת עם ולדימיר [שם רוסי טיפוס] הייתי נשארת רוסייה לכל החיים (W7, 6 שנים בארץ, בת לאם חד-הורית).

מספר מרואיינים עולים (נשים וגברים כאחד) הזכירו את העדר החיבה שחשו כלפי העולים מברית המועצות שהקיפו אותם בישראל – לעתים קרובות אנשים מקבוצות אתניות, מקומות ותת-

תרבויות רחוקות מאוד מאלה שלהם. מכיוון שלא הרגישו בבית בקרב חבריהם למדינת המוצא, הגברים והנשים הללו מצאו מקלט ברשת החברתית הישראלית, שהובילה אותם לפגוש ולהינשא לבן זוג מקומי. אחרים לא אהבו מאפיינים רבים של התרבות היומיומית בה גדלו, בייחוד השליטה המופרזת של ההורים והסבים בילדים, הגולשת לתוך גיל ההתבגרות ושנות הבגרות הראשונות:

אני אף פעם לא הרגשתי בבית במשפחה הרוסית-יהודית שבה גדלתי: ההרגלים היומיומיים, כמו יותר מדי חטטנות, והיחסים בין המבוגרים לילדים תמיד נראו לי מוזרים. וכשבאתי לישראל, קפצתי על ההזדמנות כדי לעזוב את העולם המוכר הזה ולנסות משהו חדש (W9), עלתה לבד בתוכנית נעל"ה והוריה הצטרפו מאוחר יותר).

כך, לחלק מן המהגרים הצעירים, עזיבת הקן וחציית הגבול לצד הישראלי-צברי, שמשו כדרך של התמרדות נגד העולם של הוריהם והבניית זהות חדשה – ההזדמנות הטבעית בהקשר של הגירה. רוב הזוגות התחתנו בתחילת או אמצע שנות העשרים שלהם, יחסית מוקדם על פי הסטנדרטים הישראליים, בייחוד עבור גברים. בדרך כלל, היה זה בן הזוג הרוסי, גבר או אישה, שניסה לקדם את מערכת היחסים לכיוון של נישואין, בעוד שהישראלי לרוב ניסה לדחות את הקמת המשפחה עד לסיום לימודיו, התבססות במקום העבודה או סוג אחר של מוכנות. הדבר משקף מסורת של נישואין מוקדמים יותר בקרב הסובייטים לשעבר, ובמזרח אירופה בכלל, בהשוואה לרוב מדינות המערב (Hajnal, 1965), וגינוי של מערכות יחסים ממושכות שמובילות ל"שום מקום" (Maddock et al., 1994). סוגיה נוספת למחלוקת פוטנציאלית בין בני הזוג לעתיד הייתה סוג טקס החתונה: מסורתי עם רב (אורתודוקסי, רפורמי); מסיבה גדולה ויקרה כפי שמקובל במשפחות ישראליות; חגיגה חילונית וצנועה יותר בחוג קטן של משפחה וחברים, או אולי רישום אזרחי לחלוטין המצריך נסיעה לחוץ לארץ (במיוחד אם יהדות/ה של בן/בת הזוג הרוסי מוטלת בספק ותגרום לעגמת נפש מיותרת ברבנות). רוב הזוגות נאלצו לעמוד בפני לחצי משפחותיהם, כאשר כל אחת מושכת אל עבר נורמות וציפיות משלה, אולם לבסוף הגיעו לפשרה וקיימו חתונה ישראלית טיפוסית, אך מצומצמת יותר.

כרבע מבני הזוג התחתנו בחוץ לארץ (אך עשו מסיבה בארץ) ושני זוגות התחתנו בטקס אלטרנטיבי עם רב רפורמי. מספר מרואיינים עולים ציינו שההכנות לחתונה, הטקס הדתי והמסיבה היוו עבורם טקס מעבר במובן האנתרופולוגי (rite of passage) לחברה הישראלית, דרך החופה, ההיכרות עם הרב ושירותי הרבנות, החשיפה לאוכל ולמוזיקה בחתונה וכו'. לפעמים מעבר זה היה לא נעים ואף טראומתי, במיוחד בשל הצורך בבדיקת יהדותם על ידי סמכויות דתיות, מה שגרם לעולים להרגיש כאזרחים לא שווים או לפחות חשודים:

ברבנות הרגשתי את הזרות שלי כאן בצורה חדה ביותר [...] אחרי חצי שנה של סחבת ברבנות ודרישות הולכות וגוברות להוכחת יהדות הייתי מוכנה לוותר ולנסוע לקפריסין. אך חגי [בן-זוגה] לא הסכים [...] הוא תמך בי ובאמי [שהייתה חייבת להוכיח את יהדותה] לאורך כל הדרך. ברגע מסוים החלטנו ללכת על הפרינציפ ולנצח את הממסד הדתי. בסוף אכן ניצחנו – ומאז אני יהודיה ישראלית גאה וכשרה [צוחקת] (W11, בת לאם יהודיה ואב רוסי).

סיפור זה מדגים את תפקידם של נישואין רשמיים-דתיים כמסלול אפשרי המוביל לקבלה חברתית ושינוי בתפיסה העצמית בקרב נשים עולות. לו היה בן זוגה של W11 רוסי כמוה, הם היו נישאים בקפריסין כדי למנוע את המאבק המיותר.

תקשורת משפחתית ושימוש בשפה: ניצחון הפרגמטיות

מאחר ורוב בני הזוג העולים שהו מספר שנים בישראל בטרם נישאו, ומאז חיו עם בן זוג דובר עברית, העברית שבפיהם הייתה שוטפת למדי ושמשה למעשה כשפת התקשורת היחידה בבית. העולים דיברו ברוסית עם משפחות המוצא שלהם ולעתים עם חבריהם הרוסים, אולם בחברה מעורבת הם נצמדו לעברית במטרה להימנע מהדרתם מן השיחה של בן הזוג הישראלי וקרוביו. העולים הנחקרים ביטאו עמדות מגוונות ביחס לשפת האם, החל מאדישות (במעט מן המקרים) ועד לרצון מובהק לשמר את השפה הרוסית ולהנחילה לילדיהם (ברוב המקרים). אך המציאות הייתה שונה מההצהרות והכוונות. כתוצאה מחייהם בסביבה עברית, רוב המרואיינים המהגרים גילו סימנים של שחיקת שפת אמם ולעתים קרובות חשו לא בנוח באשר לרוסית הפגומה שבפיהם:

עכשיו אני אפילו לא מנסה לשמור על הרוסית שלי, כי אני יודע שכבר הפסדתי במערכה. אני משתמש בה עם ההורים שלי, ובעיקר עם סבא וסבתא שלא יודעים מילה בעברית, שאז אין לי ברירה. אבל אני מוצא את עצמי נתקע ומחפש מילים ברוסית ששכחתי. זה לא נעים, אבל זה לא קריטי מבחינתי. גם העבודה שלי וגם החיים האישיים שלי הם בעברית, אז אין מה לעשות (H15),
עלה בגיל 10 ולא גר עם הוריו אחרי הגיוס לצה"ל).

מרואיין זה לא תופס את אובדן שפת אמו כבעיה רצינית, מאחר וזהותו הנוכחית כבר ישראלית, ולעברו הרוסי יש מעט מקום בעולמו האישי. הוא מהווה דוגמה למהגר שמרצונו עזב את תרבות המקור והצטרף לתרבות ההגמונית – הן בספירה הציבורית והן בפרטית.

מרואיינים אחרים דיברו על רצונם להישאר דו-לשוניים והדגישו את חשיבותה ההולכת וגוברת של הרוסית בתחום הכלכלי והתעסוקתי (כלומר ביקוש גבוה לעובדים דוברי עברית ורוסית). כמו כן הם ציינו את מאמציהם לשמר את השפה הרוסית בתור נכס אישי וכן להשאיר את הרוסית שלהם נקייה מבלי לשזור בה ביטויים בעברית, על מנת לשמר אותה בצורה בה היו רוצים להעביר אותה לילדיהם.

אני מתעקשת לדבר רוסית נקייה עם הבן שלי, קוראת לו ספרי ילדים ברוסית, כדי שיוכל לגדול דו-שפתי, ולא לערבב בין שפות בצורה שאנחנו המבוגרים עושים (W14).

ראוי לציין, כי כל בני הזוג הישראלים הדגישו את סקרנותם בנוגע לשפה הרוסית ולמורשת התרבותית הקשורה אליה, אולם אף לא אחד מהם הפעיל מאמץ עקבי על מנת ללמוד אותה. רובם תפסו משימה זו כקשה מדי ולא באמת מצדיקה את השקעת הזמן הנדרשת, בהינתן בקיאות בני זוגם בעברית:

טוב, בכל זאת אנחנו חיים בישראל, ורוסית זה שפת מיעוט פה. הייתי שמח להתעורר בוקר אחד ולדעת רוסית, זה היה מקל על הרבה דברים עם המשפחה של אשתי. אבל אם חושבים כמה מאמץ הייתי צריך להקדיש כדי ללמוד אותה טוב [...] אני לא בטוח שזה שווה את הזמן שלי. אני מעדיף להרוויח קצת יותר כסף עבור המשפחה שלי (H9), עובד ולומד לתואר שני).

מספר צברים ציינו כי הם קלטו כמה מילים וביטויים ברוסית, רק מהקשבה לבני זוגם מדברים עם חבריהם והוריהם, והשתמשו בהם פה ושם, לרוב בצורה של התבדחות. עם זאת, רבים הזכירו חוסר נוחות הנובע מהעדר יכולתם להשתתף בשיחה ברוסית:

כשהחברה הכי טובה של אשתי באה לבקר והן מתחילות לקשקש ברוסית ולצחוק, אני לא יכול שלא להרגיש שאולי הן צוחקות עלי. אז אני מביא את המשפט היחיד ברוסית שאני יודע [יא נה פונימאיו – אני לא מבין] כדי לרמוז להן שאני גם רוצה להיות חלק מהשיחה. אבל זה לא תמיד עובד (H17).

כנראה שאני צריכה לעשות מאמץ וללמוד רוסית, לקחת קורס או לפחות לקנות איזה סי.די. אבל איכשהו אני כל הזמן דוחה את המעשה ההרואי הזה. כולם אומרים שרוסית זאת שפה מאוד קשה ללמידה (W18).

מעבר לשפה עצמה, המשתתפים התקשו לעתים קרובות לפענח את הקודים התרבותיים אחד של השני, בפרט בנושאים של ביטוי ודיון ברגשות, ניהול כעסים ופתרון בעיות. באופן כללי, התרבות הרוסית-סובייטית, בתוכה עוצבו המהגרים והוריהם, היא מאופקת הרבה יותר ומגושמת בביטוי רגשי: יותר מקובל לשתוק ולשמור רגשות שליליים בפנים מאשר לבטא אותם באופן ישיר. תלונות או בקשות נהוג להביע בצורה עקיפה או ברמזים מנומסים – סגנון שישראלים רבים לא מבינים ותופסים כחוסר כנות (Gershenson, 2003). הפסיכולוגיה הפופולרית והשיח התרפויטי, אשר חדרו לרוב תחומי החיים בישראל (כמו גם ברוב החברות המערביות), היו זרים לסגנון החיים הסובייטי, ולסובייטים לשעבר לעתים קרובות חסרה השפה על מנת לעבד את רגשותיהם ולבטאם (Etkind, 1996). אמנם, דוברי רוסית, כולל המרואיינים במחקר זה, כבר נחשפו לשיח התרפויטי הישראלי של ביטוי רגשות (לאור ניסיון של יועצים ומטפלים למיניהם בתנועות נוער, בתי ספר וכו' להקנות להם את השפה הרגשית המקובלת כאן ישראלים הזכירו בריאיון הפרטני את ההתנגדות השקטה בה נתקלו לעתים קרובות כאשר ניסו לחשוף את רגשותיהם ולקבל תגובה כנה מבני זוגם הרוסים:

נראה לי שזה קטע תרבותי אצל הרוסים להחזיק את הרגשות שלהם בפנים, במיוחד את השליליים, ולהימנע מלדבר עליהם בצורה גלויה. לי הרבה פעמים יש תחושה שנינה [אשתו] רותחת מבפנים בגלל משהו שאני אמרתי או עשיתי, אבל זה לא פשוט לגרום לה לדבר על זה. בגלל שאני אדם מאוד פתוח, זה מתסכל אותי שאני לא יכול להבין מה היא מרגישה. ניסיתי להעלות את הנושא הזה עם נינה, אבל היא כל הזמן אומרת שאני מדמיין דברים (H5), נשוי 6 שנים).

בתורם, כמה מרואיינים רוסים (גברים ונשים כאחד) הודו כי אינם אוהבים את הדיבור הרגשי המאפיין את סגנון הביטוי הישראלי, אשר מייצג בעיניהם חוסר שליטה עצמית, נורוטיות, או פשוט חוסר נימוס:

הפלה של הבעיות שלך על אלה שאתה אוהב (W8).

בעוד שחלק מהם תפסו את ה'אילמות' הרגשית שלהם כחסרון שיש להתגבר עליו, אחרים בזו לנטייה לדיונים אינסופיים ברגשות, פגמים אישיים ומערכות יחסים, שלדעתם:

הרבה פעמים הופכת את הדברים לעוד יותר עכורים במקום לטהר אותם (H7).

אי לכך, מידת החשיפה הרגשית ההדדית היא אחד הפריטים הקבועים בתפריט הסוגיות שיש לעבוד עליהן בזוגיות, ולעתים נגרמת בשל כך אי נעימות בחיי היומיום. בניגוד לבקיאיות בעברית, אימוץ של סגנון ישראלי בתקשורת בין-אישית הוכיח את עצמו כקשה יותר והתגלה כפרצה ברורה בתהליך האקולטורציה של בני הזוג הרוסים.

זהות ועמדות ביחס להבדלים תרבותיים

נראה כי דילמת הזהות חריפה יותר בקרב בני הזוג העולים, הנקרעים בין העצמי הקודם לנוכחי, ומנסים להתאים את עצמם אל בן הזוג שמייצג את התרבות ההגמונית. מאחר וקשרו את חייהם עם יליד ישראל מבחירתם, רוב המרואיינים שאפו לראות את עצמם כישראלים יותר מאשר רוסים, והדגישו את קרבתם אל התרבות הישראלית היומיומית.

אני אולי 60-70% ישראלית, בזכות זה שאני חיה פה, מדברת עברית ונשואה לישראלית. והילדים

שלי יהיו 100% ישראלים, וזה לטובה (W5, 10 שנים בארץ, בת לאם אוקראינית).

בו בזמן, מעטים רצו לנתק לגמרי את חיבורם אל תרבות וקהילת המקור, ורובם פירשו את הרוסיות שלהם כנכס. רבים דיברו על היותם עשירים כפליים במונחי ההון התרבותי שברשותם, השואב משתי שפות ומסורות תרבותיות. למרות שזהותם של בני הזוג העולים היא זו שעברה את השינוי הגדול ביותר, בני הזוג הצברים ציינו אף הם שחיים עם בן זוג המגיע מתרבות אחרת גרמו להם להעריך מחדש ערכים שקודם לכן נתפסו על ידם כמובנים מאליהם, ולשנות חלק מעמדותיהם והרגליהם על-מנת להסתגל אל השוני. לדוגמה, H9 (עורך דין, בן להורים מבוססים) הרהר במהלך ריאיון משותף:

אני יודע שהשתנתי לטובה במהלך השנים האלה. ההשקפות שלי לגבי אנשים ששונים ממני – לא רק רוסים, גם אתיופים, ערבים, אנשים עם מוגבלויות, מה שלא יהיה – הפכו להיות יותר פתוחות וסובלניות, ובכלל אני הפכתי להיות אדם יותר טוב ויותר אינטליגנטי בזכות אשתי הרוסייה החכמה [צוחק ומחבק אותה].

יותר ממחצית מבני הזוג הישראלים ביטאו רעיונות דומים, כלומר תחושה של צמיחה אישית והרחבת אופקים בעקבות חשיפה יומיומית לתרבות אחרת - תכונה חשובה ביותר בחברה הישראלית הכוללת גוונים אנושיים רבים. הסובלנות כלפי האחר עזרה גם לרסן את המתחים העולים מדי פעם במצבים הבוחנים את הזהות היהודית של העולים – התנהלות בחגים וטקסים, יחס לשבת ולכשרות בבית, וכו'. עצם העובדה שרוב העולים גדלו בבתים חילוניים ו/או עם הורה אחד שאינו יהודי, מטיל צל של ספק לגבי השתייכותם לקולקטיב הישראלי-יהודי ולמשפחות של בני-זוגם – כולם יהודים 'כשרים'. סוגיה זו לא בלטה במיוחד בסיפורי הזוגיות שאספנו; כמה בעלים צברים הזכירו בפירוש ששאלת יהדותן של נשותיהם אינה מעסיקה אותם עקב היותם אנשים חילוניים וליברליים. אך במספר הערות של הנשים העולות עצמן זיהינו צליל של אי נוחות מסוימת, במיוחד במגע עם המחוננים ביותר מסורתיים שלהן. היהדות 'הפגומה' אכן מפחיתה מן הערך הכולל של המשאבים האישיים של העולים ומחלישה את עמדתם במשא ומתן סביב נושאים של אורח חיים, חינוך ילדים וכו', ואילו היהדות 'התקינה' של הצברים מהווה משאב חשוב, לרוב סמוי, ביחסי הכוחות הזוגיים. תובנה זו משותפת למחקרנו ולמחקר של לומסקי-פדר וליבוביץ (Lomsky-Feder & Leibovitz, 2010) על נשים רוסיות הנשואות לגברים מזרחיים.

לעתים קרובות, שני הצדדים תפסו את ההבדלים ביניהם כאתגר יומיומי, אולם גם כמנוע השומר על עניין וסקרנות הדדיים, והופך את החיים לצבעוניים ומלאי תגליות קטנות. לדברי H6, אדריכל שעובד בבית ומטפל בילדיו:

עם דינה אף פעם לא משעמם ותמיד יש משהו שמפתיע אותי במה שהיא אומרת ועושה, באיך שהיא תופסת דברים שלי יכולים להיראות אחרת [...] אני מקווה שייקח לנו הרבה שנים ללמוד אחד על השני, ואני חושב שזה מרתק. הרבה זוגות שאני מכיר כל כך צפויים מראש אחד עבור השני, שהם פשוט מאבדים עניין ומנהלים שגרה יומיומית בלי לחשוב ולהרגיש הרבה.

אשתו (W6), עובדת היי-טק, 13 שנה בארץ) מסכימה:

אני גם מאמינה שיש ערך מוסף לשוני שלנו ולעובדה שאנחנו אולי אף פעם לא נבין אחד את השני לגמרי – פשוט כי החיים שלנו היו כל כך שונים לפני שנפגשנו. אבל זה שהיתעלומה נמשכת גורם לך לרצות לגשר על הפער, להתקרב [...].

בד בבד, רוב הזוגות הרהרו באשר לפער הפסיכולוגי שהם חוו בשל ההתבססות על שתי מערכות שונות של התייחסויות תרבותיות, הן באשר לתרבות גבוהה והן לתרבות פופולרית:

בואו נודה בזה, אנחנו גדלנו על ספרים, שירים וסרטים שונים, והייתה לנו ילדות שונה מאוד. כשהיא מנסה להסביר לי איזו בדיחה או משחק מילים ברוסית, נדיר שאני קולט את העוקץ ומבין מה מצחיק. דברים כאלה קשה לתרגם. אז עם הזמן אנחנו הפכנו כמה פערים כאלה לבדיחות פרטיות שלנו שעוזרות לנו להרגיש חיבור (H12).

חלק ניכר מן הצעירים הרוסים קראו ספרים רבים, ונפגעו כשגילו כי בני זוגם הישראלים לא הכירו דמויות ספרותיות שמהוות עבורם סמלים תרבותיים מוכרים. על פי תפיסתם של יהודים רוסים מחוגים משכילים, היכרות עם ספרות רוסית ועולמית קלסית שנלמדה בבתי הספר, עונדה לסרטים ומצוטטת בצורות שונות בשיח האמנותי (פושקין, טולסטוי, ציכוב ודוסטויבסקי הן דמויות מרכזיות בו) מהווה נכס חיוני לכל אדם תרבותי. חוסר בקיאות בסיסית או אפילו חוסר עניין בנושא נתפס כסימן מובהק לאינטליגנציה מוגבלת ואף בורות. בדור הצעיר של דוברי הרוסית הבקיאות הספרותית והאמנותית אכן נחותה מזו של הוריהם והם צורכים בעיקר תרבות פופולרית. בהתאמה, יורדת חשיבותו של קריטריון זה בהערכת אנשים כשוויים ומעניינים, אך עדיין לבקיאות זו יש ערך סמלי מסוים, כפי שעולה מחלק מהראיונות. זוגות אחדים סיפרו על עימותים ואף על החלטה להיפרד כתוצאה מכך שבן הזוג הרוסי לא יכול היה לשאת את בורותו של הישראלי. חלק מהנשים הרוסיות הדגישו שמראש לא ציפו לבקיאות תרבותית רבה אצל בני הזוג, מתוך הבנה שהם גדלו בסביבה נורמטיבית אחרת והן הדגישו את יתרונותיהם האחרים, החשובים יותר בחיי היומיום (אמינות, דאגה למשפחה, אמביציה להצליח וכו'). נציין שפערים אלה בנאורות תרבותית בדרך כלל לא הטרידו את בני הזוג שגדלו בישראל (כלומר חוסר ההיכרות של בן הזוג הרוסי עם ש"י עגנון ועמוס עוז לא הפריע להם כלל). לרוב, כשחיבתם ההדדית הייתה חזקה מספיק, הושגה פשרה באמצעות מילוי פערים בידע התרבותי, למשל על ידי קריאת תרגומים לעברית של דוסטויבסקי ובולגקוב, המלווה בדיונים (כפי שקרה אצל הזוג המוזכר באפיגרף למאמר זה). מספר בני זוג רוסים אמרו שגם הם ניצלו הזדמנות זו לשם היכרות מקרוב עם הספרות העברית המודרנית ועם סמלי המפתח בתרבות העברית.

באופן כללי, הבדלים תרבותיים נתפסו כדחף לשינוי חיובי הן על ידי בני הזוג הישראלים והן על ידי המהגרים. עם זאת, בראיונות הנפרדים (בניגוד למשותפים) חלק מהמראיינים הביעו דאגה ביחס לאי הבנות תכופות שהובילו לפגיעה ברגשות, שבהינתן ההימנעות משיח רגשי של בני הזוג הרוסים שצוינה לעיל, לעתים התגלגלו ככדור שלג ונותרו ללא פתרון. המהגרים, בתורם, לעתים קרובות חשו מיואשים נוכח חוסר הסבלנות של בני זוגם, תגובותיהם המוגזמות או היותם ישירים ואימפולסיביים יתר על המידה. הזוגות שנהגו להבהיר באופן מיידי כל מחלוקת או בלבול, בלי לתת להם להסלים, לרוב הסתדרו טוב יותר והיו מרוצים יותר במערכות היחסים שלהם מאשר אלה שנמנעו מ"עבודה" רגשית שגרתית שכזו.

תפקידים מגדריים ומטלות הבית: השאיפה לשוויוניות

הדינמיקה של התפקידים והציפיות הנוגעות לחיי הנישואין במדגם זה עוצבה על ידי שילוב מורכב של זהויות מגדר וחווית ההגירה, כמו גם סגנון החיים המשפחתי השוויוני בקרב מעמד הביניים הישראלי (Benjamin, 1997) בניגוד למסורת הסובייטית בה האישה עובדת במשרה מלאה וכן אחראית על רוב מטלות הבית (אליאס 2002; Ashwin & Lytkina, 2004). על אף הדימוי הנפוץ של הנשים הרוסיות כמקדישות את זמנן קודם כל לטיפוח עצמי ולספֶרה הפרטית (בהתאם לפנטזיה הגברית המסורתית [Remennick, 2005a]), רוב הנשים במדגם הנוכחי היו שאפתניות וחרוצות, למעשה אף יותר מבעליהן הצברים. חלק מ-12 הנשים הרוסיות עדיין למדו לתואר ראשון או שני; אחרות החלו קריירה כעורכות דין, מנהלות חשבונות, מדעניות, מורות וכו'. ארבע נשים בלבד הפסיקו את עבודתן או לימודיהן ונשארו בבית לטפל בילדיהן הקטנים, אולם כולן תכננו לחזור לעבודה בהקדם האפשרי. מתוך שש הנשים הישראליות שבעליהן רוסים, ארבע לא עבדו או הועסקו במשרות חלקיות, ורק מחציתן אמרו כי הקריירה חשובה להן מאוד. בקרב הזוגות בהם האישה נמצאת בבית, חלוקת עבודות הבית הייתה מסורתית למדי, אולם הם בדרך כלל ראו מצב זה כזמני. רוב המשתתפים במחקר שאפו לאידיאלים ופרקטיקות מגדריות שוויוניות; הן הבעלים והן הנשים חיפשו אחר איזון סביר בין עבודתם לבין חיי הבית שלהם, ותמכו זה בזו בשני התחומים. עבור רוב הזוגות העובדים, הכנסותיהם של שני בני הזוג היו דומות למדי; רק בשלושה מקרים הנשים הרוויחו הרבה פחות מבעליהן.

כפי שנפוץ בקרב זוגות צעירים ישראלים רבים, רוב האבות הצברים היו מעורבים מאוד בגידול הילדים ובילו עם ילדיהם ככל שהתאפשר להם. הנשים העולות לעתים קרובות הדגישו זאת כרווח גדול בבחירתן הזוגית, כפי שהודגם על ידי W7 (סטודנטית ואם לשני ילדים):

גברים ישראלים שאני מכירה הם אבות נהדרים, הם לוקחים אחריות מלאה על הילדים ביחד עם האמהות. זה פחות נפוץ במשפחות רוסיות – לראות אבא צעיר לוקח את הילדים שלו לטיול או לרופא לבד, או מחליף להם חיתולים [...] הרבה גברים ישראלים לוקחים את ההורות ברצינות ולא מתייחסים לזה בתור עניין נשי; גברים רוסים צריכים ללמוד מהם.

לצד זאת, כפי שניתן לשפוט מהמדגם הקטן שלנו, גברים רוסים רבים אכן למדו לשים בצד את סטריאוטיפ התפקיד הגברי והתייחסו לאבהות ברצינות רבה:

שנינו הורים עובדים ושנינו סטודנטים במשרה חלקית, אז אני לא מבין למה החלק שלי במטלות שקשורות לילד צריך להיות יותר קטן מאשר של אשתי. בהתחלה הייתי מאד מגושם עם התינוק,

אבל די מהר למדתי לרחוץ ולהאכיל אותו, ככה שעכשיו אני עושה את זה כל הזמן (H14, 8 שנים בארץ).

גברים צעירים אלה למדו במהרה לענות על ציפיות הסביבה החברתית החדשה השונה מזו של הוריהם – שמגדירה גבריות מוצלחת גם דרך הורות פעילה. ניתן לומר שבמישור זה הזוגות פנו יותר לדגם של 'הישראלי המתקדם' ולא למודל הרוסי הטיפוסי של אישה בשתי חזיתות וגבר בשוליים, זאת לטובת שני בני הזוג וילדיהם (Ashwin & Lytkina, 2004).

המשפחות במחקר זה הזכירו מאוד זוגות ישראלים צעירים אחרים במגזר החילוני, אשר חותרים למימוש אידיאלים של תמיכה הדדית ושיתוף במטלות של חיי היומיום. ההבדל המוחשי היחיד היה בזמינות גבוהה יותר של סבים וסבתות רוסיים לסייע בטיפול בילדים והם שמחו להתייצב בכל עת שהתבקשו. אורח החיים הרוסי-יהודי כולל מעורבות גדולה של סבים וסבתות, אשר לעתים קרובות גם גרים באותו בית או בסמיכות, בטיפול בילדים קטנים, ובהמשך גם ביקוח על הכנת שיעורי הבית של הילדים וחינוכם המוסרי (Maddock et al., 1994).

הוריהם של בני הזוג העולים לא התגוררו עם המרואיינים, אך רובם גרו באותה עיר או שכונה וראו את נכדיהם בתדירות גבוהה יותר מאשר סבים וסבתות ישראלים. בשל שליטתם החלשה בעברית, מעטים מהם יכלו לסייע בלימודים, אולם הם אספו את הילדים מגנים ומבתי ספר, האכילו אותם וליוו אותם לפעילויות שונות. רבים אף ניסו ללמד את נכדיהם דוברי העברית מעט קרוא וכתוב ברוסית, לרוב בהצלחה מוגבלת, אולם ניכר כי רוב הילדים יכלו להבין ולדבר רוסית בסיסית הודות למגע בין-דורי זה.

גידול ילדים וחינוכם: הגישה הישראלית מובילה

גידול הילדים הוא אחד הנושאים המרכזיים שבעטיים נוצרים חילוקי דעות במשפחות בין-תרבותיות (Breger & Hill, 1998; Visson, 2001), דבר שהיה נכון גם במדגם הקטן במחקר זה. סגנון ההורות הישראלי משקף את מיקומם המרכזי של הילדים במשפחה וחוסר המרחק החברתי בינם לבין המבוגרים; רוב ההורים מעודדים 'רוח חופשית' בצאצאיהם ולא מגבילים אותם בהשגת הדחפים והמשאלות שלהם (Katz, 2002; Katz & Lavee, 2005). בעוד שפעמים רבות הדבר מוביל ליצירתיות, תחרותיות וביטוי עצמי, לגישה זו יש גם חסרון: העדר כבוד להיררכיה חברתית קיימת ולזכויות של אחרים, כמו גם הימנעות ממאמץ ומעבודה קשה בלימודים (Eisikovitz, 2000). לעומת זאת, עקרונות החינוך הרוסי-סובייטיים, מבוססים על הצבת מטרות וגבולות ברורים, כבוד לגיל ולמרחק חברתי, משמעת סבירה והשקעה בלימודים ובקריירה עתידית. מהגרים סובייטיים רבים (מבוגרים ומתבגרים כאחד) מתייחסים לצעירים שנולדו בישראל כפרועים, חוצפנים, אנוכיים ונהנתנים (Mirsky et al., 2002; Niznik, 2003).

מרואיינים במחקר הנוכחי הזכירו ויכוחים חוזרים ונשנים עם בני זוגם אודות ערכים עקרוניים שיש להנחיל לילדים והדרכים המעשיות להכוונת השכלתם והתפתחותם המוסרית. הורים רוסיים (בייחוד האמהות) ניסו ללמד את ילדיהם נימוס, כבוד למבוגרים (כגון, לא לענות בחוצפה), איפוק בביטוי כעס ומחאה, הימנעות מעימותים אלימים עם בני גילם, ולהניע אותם ללמידה, הן בבית הספר והן מחוצה לו (למשל, קריאת ספרים). הורים שנולדו בישראל לעתים קרובות פירשו סגנון זה של יחסי הורים-ילדים כטוטאליטרי, מיושן, ונובע מאילוצים של אפליה וצנזורה עצמית של היהודים בגלות. כך התבטא אחד הבעלים:

אני חושב שלחופץ על הילדים שיסיימו מהצלחת ויגידו תודה כל עשר דקות יכול לעשות יותר נזק מתועלת. בשבילי יותר חשוב לעודד אותם לעצמאות, לביטוי חופשי של הדעות שלהם, גם כשהילד צריך להתנגד למבוגר [...] כניעה מובילה לנפש חלשה ולטראומות סמויות (H4, יליד ישראל).

נושאים טיפוסיים לוויכוחים היו אוכל (האם לאלץ את הילד לאכול ללא תלות בתיאבון או טעם באוכל); החסרת ימים בבית ספר והכנת שיעורי בית; משך הזמן שמבלים בצפייה בטלוויזיה או במשחקי מחשב/גלישה באינטרנט; שינה אצל חברים; דמי כיס ושימוש בהם; יחסים עם סבים, סבתות וקרובי משפחה אחרים; היקף וסוג הפעילויות בשעות אחר הצהריים; בחירת חברים. כאשר הילדים עדיין היו קטנים, השפעתו הלשונית והתרבותית של הצד הרוסי (כולל הסבים והסבתות שהיו לעתים קרובות השמרטפים העיקריים) הייתה לרוב גדולה יותר, אולם לאחר שהחלו ללמוד בבית ספר סיגלו רוב הילדים דפוסי התנהגות דומים לבני גילם הישראלים.

חילוקי דעות מסוימים התמקדו גם בשימוש בשפה הרוסית: בעוד שכמחצית מההורים דוברי העברית התנגדו לבלבול תינוקות ופעוטות על ידי שפה מדוברת נוספת, חציים הנוותר האמין כי ילדים יכולים בקלות לרכוש שתי שפות ללא כל נזק להתפתחותם ועודד את בני זוגם הרוסים לדבר עם ילדיהם בשפת אמם:

אני לא מבין איך אפשר להזיק לילדים בזה שנותנים להם שפה שנייה יפה מגיל אפס. רוסית זאת שפה חשובה ושימושית באופן כללי, ובמיוחד פה בישראל, שכל כך הרבה אנשים מדברים וקוראים אותה. אין לי צל של ספק שהבת שלנו תדבר עברית שוטפת, אבל חבל אם זאת תהיה השפה היחידה שהיא יודעת [...] (H9, חוקר במשטרה, נשוי לעולה חדשה יחסית).

יחד עם זאת, על אף ההצהרות שהוזכרו לעיל ומאמצים מסורים מצד ההורים, הסבים והסבתות העולים להנחיל לפחות מעט רוסית מדוברת לילדים שנולדו בישראל, פרויקט דו-לשוני זה הצליח רק לעתים רחוקות מאוד. רוב ההורים הודו כי שליטת ילדיהם ברוסית הייתה נמוכה בהרבה מזו שקיוו להשיג, לרוב בשל מוטיבציה נמוכה של הילדים ורתיעתם לדבר רוסית בנוכחות משפחותיהם וחבריהם הישראלים. מתוך חמשת הזוגות להם ילדים מעל גיל שבע, רק אחד אמר כי בתם יכולה לקרוא ולכתוב ברוסית, בעוד שידיעת קרוא וכתוב של כל הילדים בעברית הייתה טובה לגילם. רוב המרואיינים הסבירו זאת בהשפעתה הדומיננטית של מערכת החינוך הישראלית, שמגלה סובלנות נמוכה לשפות מיעוטים, ורצון הילדים שלא להיות מתווגים כאחרים על ידי בני גילם ומוריהם. למרות ריבוי הפעילויות החינוכיות ברוסית לילדים עולים בשעות אחר הצהריים, אשר זמינות כמעט בכל רשות מקומית בישראל (חוגי דרמה, אמנויות ומוזיקה, קבוצות ללימוד שפות וכו'), רק שלושה מתוך 26 ילדים להורים המעורבים במחקר זה השתתפו אי פעם בפעילויות מסוג זה. רוב הילדים, שגדלו מגיל צעיר כדוברי עברית בלבד, לא רצו להצטרף לקבוצות 'רוסיות' מכל סוג, התייחסו אליהן כנחותות והרגישו לא בנוח בשל הרוסית הדלה שבפיהם. כך, הדילמה החינוכית של הורים אלה, אשר רבים מהם האמינו בגישה דו-לשונית, לרוב נפתרה בהתאם לתסריטים הישראליים-עבריים הדומיננטיים.

יחסים עם המשפחה המורחבת: ארוחות שישי חובה

רוב הזוגות דיווחו כי בתחילת נישואיהם המשפחות המורחבות משני הצדדים חשו בקושי מסוים לקבל את החתן או הכלה הזרים. לבסוף הגיעו הצדדים לפשרה – הקרובים המהגרים נאלצו להודות כי נישואין לבן זוג ישראלי התגלו כמועילים במובנים רבים, בעוד שהישראלים העריכו

את חתנם או כלתם הרוסים בזכות יתרונם ההשכלתי, שאיפתם להצלחה והורותם הטובה. התקשורת הייתה קלה יותר עם המשפחות הישראליות, מאחר וכל העולים דיברו עברית, מה שסייע בשבירת המחסום ובפיתוח קשרים עם המחנותנים. מאחר ואף הורה ישראלי לא דיבר רוסית, ללא שפה משותפת הם הרגישו נבוכים במהלך ביקורי המשפחה הרוסית. רוב המחנותנים משני הצדדים נפגשו רק בחתונה ובחגיגות הקשורות לילדים, אולם מספר זוגות ציינו כי ההורים הישראלים סייעו למחותניהם המהגרים במציאת עבודה ומגורים, בנושאים משפטיים ובעניינים מעשיים אחרים בעלי משמעות קריטית לעולים חדשים.

בדרך כלל, הזוגות וילדיהם בילו זמן רב יותר בחברת המשפחות המורחבות של בן הזוג הישראלי מאשר עם אלה מהצד הרוסי, במידה רבה בשל מסורת מבוססת של מפגשים משפחתיים בסופי השבוע ובחגים יהודיים, הנשמרת על ידי רוב הישראלים המקומיים:

פעם הייתי חושבת שזה קצת יותר מדי, ללכת לארוחה משפחתית כמעט כל יום שישי בערב, אבל ראיתי שזה מאוד חשוב לבעלי להישאר בקשר עם ההורים והאחים, אז ויתרתי ופשוט צייתתי. ללא ספק הייתי מעדיפה לדלג על כמה ימי שישי כדי לראות את ההורים שלי, לצאת עם החברים הרוסים שלי או פשוט לנוח בבית – אבל אני יודעת שהוא ייפגע. מנהגים משפחתיים חזקים פה כמו ברזל (W6).

בני הזוג הרוסים לרוב ביקרו אצל הוריהם לבד או עם הילד, אולם לא כמשפחה ולא במהלך חגים חשובים:

הייתי מתגנבת החוצה כדי לראות את אמא שלי כמה פעמים בשבוע, ואנחנו מדברות בטלפון כל יום; אני גם יכולה להשאיר את הילדים אצלה כשיש צורך - אבל אנחנו לא הולכים לדירה הקטנה שלה ביחד, אין שם אפילו מספיק מקום בשביל כולנו [...] (W12).

ההורים שלי לפעמים מגיעים לראות אותי ואת הילדים כשאבי [הבעל] לא בבית, כי הם לא כל כך יודעים איך להתייחס אחד לשני, כי אין להם שפה משותפת [...] (W7).

קולות אלה של הנשים הרוסיות מדגימים את המרחק התרבותי בין הוריהן המהגרים לבין מחותניהן הישראלים הוותיקים, ואת ההשלמה ו/או הויתור של נשים אלה למען שלום בית על חשבון יחסיהן עם הוריהן ועם התרבות בה גדלו.

נשים רוסיות רבות ציינו בראיונותיהן הנפרדים כי לעתים קרובות הרגישו כמו 'עוף מוזר' במהלך המפגשים המשפחתיים הקולניים וההמוניים, ולא בהכרח אהבו את האוכל, הבדיחות וההערות שנזרקו לכיוונן. תחושה זו בלטה במיוחד בדבריהן של נשים בעלות חזות סלאבית יותר (חלקן לא יהודיות על פי ההלכה) שספגו מדי פעם רמזים וביקורת סמויה (או שכך נדמה להן). כך סיפרה W8 (סטודנטית, נשואה שנתיים לגבר ממוצא תימני, יזם עסקי):

באירועים משפחתיים וארוחות אצל חמותי אני מנסה למשוך כמה שפחות תשומת לב, יושבת לי בשקט ולא יוזמת יותר מדי שיחות. לא נעים לי מן השאלות שאני שומעת מכול מיני קרובים של בעלי ומשותפים שלו בעסק – מאיפה באתי, במה עוסקים הוריי, ומה אני מבשלת לשבת [...] יש כאלה ששואלים בגלוי האם אני יהודיה ואם לא למה לא עברתי גיור [...] אני יודעת שהם לא מתכוונים לפגוע בי אך עדיין אני מרגישה כילדה קטנה במבחן בבית-ספר [...] בעלי לא כל כך שם לב לזה ולא תופס עד כמה זה מציק לי ולא בא לי לערב אותו בקטע הזה.

כך, הנושא של זרות ויהדות מעורערת בא שוב לידי ביטוי ומעמיד את העולים, ובמיוחד את העולות, בעמדה של התגוננות.

למרות חוויות שליליות מסוג זה, נשים רוסיות העדיפו לנסות ולהסתגל לסביבה המשפחתית של בעליהן ולא לגרום להם 'לסבול' בחגיגות משפחתיות רוסיות, בהתחשב בכך שהשפה הרוסית והאוכל והשתייה הרוסיים זרים למדי עבורם. עם זאת, הורים רוסים פחות מציקים לחתנים הצברים שלהם עם שאלות חודרניות - הן מטעמי אי נוחות כללית מול תרבות זרה והן כתוצאה ממחסום לשוני:

ניסיתי לקחת את ליאור לימי ההולדת של ההורים שלי ולחגיגות הסילבסטר, אבל זאת הייתה חוויה קשה לשני הצדדים. קרובי המשפחה המבוגרים שלי הרגישו לא בנוח לידו, כי הם התביישו בגלל העברית העילגת שלהם, הדירה השכורה העלובה, הריחות המשומש, וכל השאר [...] הם ניסו להציע לו דליקטסים מחנות רוסית וגם וודקה טובה - האוכל האהוב עליהם - אבל הוא לא הצליח לסיים אפילו חצי מהצלחת [...] והוא גם לא שתיין גדול. אחרי כמה מסיבות אומללות כאלה אני החלטתי לא לערבב את שתי המשפחות ואת שני העולמות (W15).

כך, עקב מחסום השפה בין בני הזוג הישראליים למחותניהם הרוסים, כמו גם אי נוחות מסוימת של האחרונים באשר למצבם הלא מבוסס כמהגרים, הבילויים המשפחתיים היו לעתים קרובות מוטים לצד הישראלי של הרשת המשפחתית. מאחר שבצד הרוסי היו בעיקר נשים, הן אף הרגישו כי היה זה חלק מתפקידן המגדרי להתאים את עצמן לצורך של בעליהן לשמור על קשריהם המשפחתיים, מבלי לבקש לבלות זמן זהה עם משפחותיהן. בקרב זוגות עם בעל מהגר, מעורבותם של שני הצדדים נראתה שוויונית יותר, בזכות מאמציהן הכנים של נשותיהם המקומיות לפתח קשרים חיוביים עם המחותנים הרוסים, כשהן מקבלות את הבדלי סגנון החיים, המטבח והשפה - מאמץ אשר בעלים ילידי ישראל לעתים רחוקות היו נכונים לו בנסיבות דומות:

ידעתי שכשהתחתנתי עם אולג, התחתנתי גם עם כל המשפחה הרוסית שלו. אז הייתי מוכנה להסתגל למעגל המשפחתי שלהם, ועכשיו אני אפילו נהנית מזה - הכל, כולל האוכל והבדיחות אחרי ששותים. חתונה זה עסקת חבילה - אין מה לעשות (W11, ילידת ישראל).

חברים וקשרים חברתיים

תסריט האקולטורציה הסלקטיבית לא מימש את הבטחתו עבור מהגרים רבים גם במונחי שימור רשתות חברתיות ישנות:

אם היו אומרים לי שכמעט כל החברים שלי יהיו צברים, לא הייתי מאמינה, כי תמיד חשבתי שהם זן מוזר שאין לו שום דבר במשותף איתי. אבל תראי אותי עכשיו, אחרי חמש שנים של החיים שלי עם דני - כל החברים המשותפים שלנו הם צברים [...] עם הזמן אני גם מרגישה שהתרחקתי מהחברים הרוסים שלי, וכשאנחנו נפגשים, אני הרבה פעמים משתעממת מהשיחות שלהם (W17, 10 שנים בארץ, נשואה 4 שנים).

שינוי דומה אפיין יותר ממחצית מהמרוואיינים העולים, בעלים ונשים כאחד, אשר במידה רבה נטשו או צמצמו משמעותית את מעגל חבריהם המהגרים שהיה קיים טרם הנישואין, והצטרפו לרשת החברתית של בני זוגם. חלקם הוסיפו כי הם נשארו בקשר רק עם מעט חברים רוסים, אשר להם גם כן היה בן זוג דובר עברית, מה שאפשר להם לבלות זמן יחד כזוגות. המחצית השנייה

אמרה כי הם נפרדו מן הסביבה הרוסית עוד בזמן התיכון או בצבא, מכיוון שסביבתם החברתית שם הייתה מורכבת בעיקר מצברים, והם עברו מזמן לדבר עברית כשפתם העיקרית:

אני החלטתי להתחתן עם צברית עוד בתיכון, ולא חשוב אם היא תהיה ממוצא אשכנזי או מזרחי. כל החברים שלי מאז חטיבת הביניים היו צברים, ולא יכולתי לדמיין את עצמי עם אישה דוברת רוסית ועם משפחתה (H13, 12 שנים בארץ, נשוי לצברית 5 שנים).

כך, מעבר לרשת חברתית דוברת עברית היה נפוץ בקרב נחקרינו הרוסים, והוא זה שמשלים את תהליך הישראלזציה שלהם. עבור חלקם הוא היה רצוני ומבורך, אולם לרבים אחרים אובדן הקשר עם חברים מרקע דומה הוכתב במידה רבה על ידי הנסיבות וגרם לעצב ובדידות:

נפלתי בין הכיסאות: איבדתי קשר עם רוב החברים הרוסים שלי מבית הספר ומהצבא ולא הצלחתי להשתלב בחוג החברתי של בעלי – אני מרגישה די זרה בקרבם (W17, 9 שנים בארץ).

צריכת תרבות ובידור: "החדר האינטימי שלי"

צריכת התרבות הפופולרית והמדיה של הנחקרים הציגה דפוסים אופייניים לרוב הזוגות הישראלים הצעירים, וכללה צפייה בערוצי טלוויזיה ישראלים ובין-לאומיים, הקשבה למוזיקה ישראלית ועולמית, הליכה לקולנוע, להופעות ולתיאטרון (לעתים רחוקות) כצורות בילוי עיקריות. הבידור המשותף, עם או בלי הילדים, היה תמיד בעברית או באנגלית, אולם לבני הזוג הרוסים לעתים קרובות היה ערוץ פעילויות תרבותיות נוסף, אותו הם שמרו לעצמם: קריאת ספרות ברוסית, גלישה באינטרנט הרוסי, לפעמים הקשבה לזמרים רוסים בזמן נהיגה, צפייה בערוצי הטלוויזיה הרוסית במהלך ביקורים אצל ההורים, וכו':

יש לי את העולם הפרטי הקטן שלי של תענוגות תרבותיים ולבעלי זה בכלל לא מפריע. כאילו, הוא יכול לראות משחק כדורגל שלא מעניין אותי, ואני יכולה לקרוא ספר מתח רוסי או לראות סרט ישן בערוץ הרוסי (W13, 11 שנים בארץ).

מאחר שלרוב הזוגות היו ילדים קטנים, שעות הפנאי והבילויים שלהם היו מוגבלים למדי, אולם כשבכל זאת יצאו לבלות, היה זה למקומות המקובלים בכלל החברה, כגון ברים, דיסקוטקים ומסעדות. זוגות רבים גם נהגו לצאת ולטייל בטבע בסופי שבוע – מסורת שלעתים קרובות הוצגה למשפחות הישראליות על ידי בני הזוג הרוסים. אף מרואיין עולה לא הזכיר יציאות למקומות 'רוסיים' שונים – ברים או דיסקוטקים בהם מרבים לבקר עולים מברית המועצות לשעבר – מאחר ולרוב הם הרגישו זרים במקומות הללו ולא אהבו את האווירה השוררת בהם. כמחצית מהנשים הרוסיות ספרו שהן יוצאות מדי פעם למופעים של מוזיקאים ושחקנים רוסים יחד עם הוריהן, אחיהן או חברים דוברי רוסית, ויציאות אלה יקרות להן כחוט דק שעדיין קושר אותן לתרבות הרוסית. אך ככלל, בתחום התרבות והבידור, הופיעו סימנים רבים יותר לאקולטורציה סלקטיבית מאשר ברוב התחומים האחרים: רוב בני הזוג העולים בנו ושמרו בקפידה על מרחב פרטי דובר רוסית, בו יכלו לממש את זהותם התרבותית המקורית.

כיצד גורמים לנישואין רב-תרבותיים להצליח: סיעור מוחות

בסיומו של כל ריאיון משותף התבקשו המרואיינים לתת עצות לזוגות רב-תרבותיים אחרים. התגובות לשאלה זו בדרך כלל פנו לשני כיוונים עיקריים. הראשון דיבר על הצורך בהכרה מלאה

בפערים התרבותיים הצפויים ועל מאמצים הדדיים להתגבר עליהם אצל בני זוג אשר נכנסים לאיחוד רב-תרבותי:

כל נישואין זה חתיכת עבודה שצריך לעשות יום אחרי יום, אבל במערכת יחסים בין-תרבותית יש פי שתיים עבודה. צריכים להיות מוכנים לגלות סבלנות, גמישות וותרנות יותר מאשר ההיפך, זה אם רוצים להישאר ביחד (W16, 12 שנים בארץ, נשואה בשנית 7 שנים לגבר ממוצא מעורב).

בעל מנוסה אחד הציע קורס הכנה שלם:

תוודאו שאתם לומדים את הדברים שאתם לא יודעים על התרבות של בת הזוג שלכם, תשאלו עולים אחרים, מחותנים שלכם, או כל אחד אחר שיודע. תקראו לפחות חלק מהספרים ותראו כמה סרטים שרוסים אוהבים. בת הזוג שלכם תופתע לטובה בכל פעם שתפגינו כזה ידע מבפנים לגבי עולמה הקודם והאישי (H10, נשוי לעולה חדשה יחסית).

סוג שני של עצות התייחס ללגיטימיות של שמירת תרבות המקור של היחיד והעברתה לילדים. מספר מהגרים שקעו בהרהורים נוגים בדבר אובדן חלק מזהותם כתוצאה מההתנתקות משורשיהם הרוסיים ושימוש מועט בשפת האם:

אולי ויתרתי יותר מידי בקלות על מי שהייתי כשניסיתי להתאים את עצמי לחיים של בעלי ולמעגל המשפחתי שלו [...] אולי לא הייתי מספיק עקבית כשניסיתי לדבר רוסית עם הילדים ואף פעם לא ניסיתי ללמד אותם לקרוא ולכתוב ברוסית, וגם מנעתי מההורים שלי כשהם הציעו עזרה עם זה. כתוצאה מכך לילדים שלנו יהיה חסר צד רוסי והם אפילו לא ידעו מה הם מפסידים (W17, נשואה לבן משפחה מזרחית מבוססת).

כמה מרואיינים צברים הצטרפו אף הם לטענה זו, ואמרו כי מעולם לא התכוונו להפריד בין בני זוגם למשפחותיהם ותרבותם המקורית, וייתמכו בניסיונות לגדל את הילדים על ברכי שתי התרבויות:

אם הישראליות הזאת קרתה, זה לא בגלל שאני דחפתי לזה. להפך, תמיד הצעתי שהבן שלנו יבלה יותר זמן עם הסבתא הרוסייה שלו, שקוראת לו ספרים רוסיים, שיתחבר עם ילדים אחרים דוברי רוסית, ואפילו ילך לגן רוסי. אבל רוב היוזמות האלה נמוגו מאיזו סיבה [...] נראה לי שבגלל שלשנינו היה יותר קל לבחור רק בצד אחד של הרחוב – הצד העברי. לשמור על זהות כפולה זה תמיד יותר קשה (H13, נשוי בשנית לעולה עם שני ילדים מנישואיה הקודמים ושניים משותפים).

אם נשפוט על פי התוצאות (ולא על פי הכוונות), הטענה האחרונה של H13 נכונה לגבי רוב בני הזוג המהגרים במחקר זה. לאור תובנות אלה, נציין שרוב המרואיינים גילו הבנה רפלקסיבית עמוקה של מצבם כזוג רב-תרבותי וכן יחס בוגר ואחראי לבניית חיים משותפים. רוב הנחקרים הסכימו כי מציאותיות בנוגע לפערים התרבותיים ומוכנות לעבודה יומיומית בכדי לגשר על פערים אלה הם האמצעי העיקרי לשימור נישואין בין-תרבותיים. רוב העולים אף הציעו, כי על בני הזוג מקבוצת המיעוט להיות יותר עיקשים בשמירה על תרבותם המקורית מפני התפרקות ולהנחיל אותה לילדיהם. עם זאת, באותה נשימה, כל המרואיינים הודו בפער בין כוונותיהם לבין הלחצים בחיי היומיום, אשר לא תמיד מסייעים לרב-גוניות תרבותית. תובנות אלה שנולדו מתוך חוויות זוגיות בין-תרבותיות שהתממשו והחזיקו מעמד לאורך זמן מסייעות להבין מדוע קשרים

אינטימיים מסוג זה אינם מצליחים ונפוצים יותר⁶ ומהם הגורמים העשויים לתרום להצלחתם בפועל.

מחשבות לסיכום

במחקר הנוכחי נעשה ניסיון לחקור את הדינמיקה הפנימית של נישואין בין עולים דוברי רוסית לבין ילידי ישראל, ולסייע באופן חלקי במילוי החלל הקיים בידע אודות זוגות רב-תרבותיים בארץ ובעולם כאחד.

הממצאים מצביעים על סחף חזק אל עבר זהות תרבותית וסגנון חיים הגמוניים (המכונה כאן ישראליות), אשר נחוה על ידי בני הזוג העולים, לעתים קרובות במחיר ניתוק קשרים עם תרבות המקור. היטמעותם הלשונית והתרבותית נראתה כמבוססת על מנגנון **החלפה** (כאשר זהות חדשה דוחקת החוצה את הישנה) יותר מאשר על **שילוב** (כלומר, דו-תרבותיות – שמירה על שתי הזהויות באופן שווה). עבור משתתפים רבים מעבר זה לצד הישראלי-עברי היה רצוני (אם כי לא נטול נקיפות מצפון), מאחר והם תפסו את המיקום החברתי ההגמוני של בני זוגם הילידים כאטרקטיבי וכמועיל. בחירתם זו נראית די יוצאת דופן, לאור הנטייה הכללית של הקהילה הרוסית להתבדלות ולשימור תרבותי, כשרבים מן העולים מתייחסים לתרבות היומיום הישראלית כנחותה לעומת התרבות הרוסית/הסובייטית ממנה באו (לשם, 2009; Fialkova & Yelenevskaya, 2007; Remennick, 2007). עם זאת, תהליך הישראליזציה שעוברים בני זוג רוסים עשוי לשקף גם מגמה גוברת לאינטגרציה בחברה הישראלית בקרב עולים מברית המועצות לשעבר (ראו למשל, שומסקי, 2001; לשם, 2005).

בהקשר זה, מעניין להזכיר את הטיעון המוצג על ידי חוקרת התרבות היהודית-רוסית אולגה גרשנזון בספרה על תיאטרון "גשר" (Gershenson, 2005). היא מנתחת את הדינמיקה המורכבת ביחסי הגומלין בין הצוות האמנותי (בעיקר ממוצא רוסי) והמנהלי (בעיקר ותיקים דוברי עברית) של התיאטרון מנקודת מבט של "קולוניזציה תרבותית" דו-צדדית ששחקנים, במאים ואחרים עוברים תוך כדי חשיפה הדדית. כל צד מאמין בעליונות התרבותית שלו מול האחר: הרוסים מתוך הגאווה הידועה בתרבות הרוסית הגבוהה ומסורת התיאטרון המפוארת (אך בו זמנית עם מטען הנחיתות הטבעי של מהגרים טריים, במיוחד עקב עברית משובשת ומבטא כבד), והישראלים מתוך הסטטוס המקומי שלהם, השליטה בשפה ובמשאבים חשובים אחרים. כל צד סבור שהאחר צריך ללמוד ממנו ולשפר את עצמו בכיוון המתאים. בעולם היצירה האמנותית מוביל הדבר למתיחות ביחסים בין-אישיים וכן להיווצרות של מציאות מדומה היברידי (hybrid virtual reality) המשלבת בהצלחה בין גוונים של רוסיות וישראליות. דרך אותה עדשה ניתן אולי לראות את העולם של המשפחות הבין-תרבותיות שלנו, כשכל בן זוג מביא לתוכה משאבים חברתיים ותרבותיים משלו ומנסה 'לתרבת' את האחר. כפי שראינו, בניסיון המתמשך הזה הצד הישראלי 'מנצח' והקול הרוסי מלוהק לתפקיד המשנה (כפי שקרה גם בתיאטרון "גשר" שעבר כמעט לגמרי למשחק בעברית).

ממצאינו אלה עולים בקנה אחד עם מחקרים באירופה ובארצות הברית אודות זוגיות בין חברי רוב-מיעוט, ומראים כי בני מיעוטים בדרך כלל נוטים להשקיע מאמץ רב יותר בכדי לגשר על הפערים ולהצטרף אל תרבות הרוב המיוצגת על ידי בן זוג מהקבוצה ההגמונית (Refsing, 1998; Khatib-Chahidi et al., 1998; Tsai et al., 2002). הם אף מראים כמה קשה להתנגד לסחף

ההטמעה מצד חברת הרוב, כפי שזו מיוצגת על ידי המשפחות המורחבות והחברים של בני הזוג הצברים, גם למהגרים אשר נהנו בעבר מהון תרבותי עשיר משלהם. אם נחזור לתיאוריית המשאבים, ניתן לטעון כי הנכסים החומריים והחברתיים של בני הזוג הילידים (כולל נכס סמלי חשוב של יהדות 'תקינה') לרוב קיזזו ובמידה מסוימת הפחיתו מערכו של ההון התרבותי הייחודי שברשות בני הזוג הרוסים. יחסי כוח דומים נצפו בשני מחקרים ישראליים אודות זוגיות מעורבת מבחינה אתנית: האחד של בנימין וברש (Benjamin & Barash, 2003) הבוחן את השתקתן של נשים מזרחיות על-ידי בעליהן (אשכנזים ומזרחיים) והשני של לומסקי-פדר וליבוויץ (Lomsky- Feder & Leibovitz 2010) שמדגים משחק כוחות מורכב בין בעלים צברים מזרחיים לבין נשים עולות אשכנזיות והוריהם בתחום ההורות. ביחד, המחקרים האלה מצביעים על כך שהשיח המקרו-חברתי ההגמוני אודות יחסים קבוצתיים (אשכנזים-מזרחיים, ותיקים-עולים) אכן מחלחל לרמת המיקרו ומעצב את היחסים בתוך הספֶרה הפרטית. המבחן האולטימטיבי לערך המשאבים האישיים של כל צד (ולמידת הכוח במערכת הנישואין בקרב זוגות אלה) היה העברתם לילדים, אשר הסוציאליזציה שלהם, כפי שראינו, הייתה חד צדדית, ישראלית-עברית. למרות שרוב העולים שאפו להנחיל משהו מתרבותם המקורית ומשפתם לילדיהם, מעטים הצליחו בכך, והמאמץ תואר על ידי אחד מהם כשחייה נגד הזרם. אף אחד מילדי המשפחות הללו לא למד בגן, בית ספר או חוג רוסי, ומעטים מהם יכלו לדבר יותר מרוסית בסיסית. לכן פיתוח זהות עברית-רוסית דו-תרבותית בעתיד מצטייר כבלתי סביר עבור ילדי הזוגות הללו.

חלק מן המרואיינים הרוסים רצו לנטוש את הבועה החברתית והתרבותית הרוסית בראשית עלייתם, מה שגרם להם לבחור בבני זוג דוברי עברית ולהתחתן עמם. כך, ללא ספק, נמצא ביטוי לסלקציה עצמית לנישואי חוץ ולהטמעה תועלתית,⁷ שוב בשורה אחת עם מחקר קודם לגבי מוטיבציה אישית לזוגיות בין-תרבותית (Tsai et al, 2002; Kang Fu, 2007). יחד עם זאת, נחקרים אחרים מעולם לא התכוונו להיפרד משורשיהם הרוסיים, אולם נאלצו לקבל זאת כמחיר הכרחי שעליהם לשלם כדי לשמור על מערכת יחסיהם עם בני זוגם ומשפחותיהם. ברוב הסיטואציות היומיומיות, היו אלה בני הזוג הרוסים אשר ביצעו את ההתאמה וויתרו על חלקים מזהותם הישנה, בעוד שבני הזוג ילידי ישראל לרוב התייחסו לכך כמובן מאליו, כחלק מהעסקה.

למרות שמרואיינים צברים רבים הצהירו על פתיחותם לשפה, אורחים, בישולים, תוכניות טלוויזיה וספרים רוסיים בבתיהם, בפועל התרחשויות אלה לא היו נפוצות, אלא שוליות ולעתים קרובות הוצגו כ'אקזוטיות'. בני זוג דוברי רוסית אשר היו מעוניינים לשמור על חיבור לזהותם הישנה, נאלצו לבנות מרחב פרטי מיוחד, בו יכלו לפגוש חברים ישנים, לראות סרטים רוסיים או לגלוש באתרי אינטרנט רוסיים. כך, ממצאינו מעידים על הקושי שביצירה ושמירה על זהות דו-לשונית ודו-תרבותית במצב בו התרבויות אותן מייצגים בני הזוג לא ניחנות בסטטוסים שווים בחברה הגדולה.

אחת העובדות הבולטות ביותר עבור חוקר המתעניין באיחודים בין-תרבותיים, היא העליונות המספרית של נשים מהגרות ונדירותם של בעלים מהגרים, המצביעה על קיומו של משחק גומלין מרתק בין תפקידים וסטטוסים תלויי מגדר והגירה. נדרשנו למאמץ רב על מנת לגייס לפחות שליש זוגות בהם הבעל היגר מברית המועצות והאישה היא צברית, דבר שמוביל לכמה תובנות ראשוניות באשר למשחק הגומלין שצוין לעיל. אכן, סטטוס מגדרי גבוה יותר של הבעלים הרוסים פיצה במידת מה על הסטטוס הנחות שלהם כמהגרים, שלהם משאבים אישיים

וחברתיים מועטים יותר מאשר לנשותיהם הצבריות. במשפחות בהן הבעל רוסי, האיזון בין שתי התרבויות נשמר בצורה טובה יותר: בבתיהן נראו יותר סימנים למטענו התרבותי (ספרות, מוזיקה, אוכל רוס), הוריו העולים ביקרו בתדירות גבוהה יותר והיו מעורבים יותר בטיפול בנכדים מאשר במקרה של משפחות בהן האישה רוסייה. נשים ישראליות של בעלים רוסיים אף היו מקבלות יותר בגישתן וחיוביות ביחס למחותניהן הרוסיים, בילו יותר זמן בחברתם במהלך ביקורים משפחתיים מאשר הבעלים הישראלים. כך, יכולתה של אישה מהגרת לנהל משא ומתן לטובת המשכיות התרבותית שלה ושל ילדיה הייתה נמוכה יותר, לכאורה, מזו של הבעל המהגר, למרות רמת ההשכלה והתעסוקה הדומה של הגברים והנשים בקהילת העולים הרוסיים (Remennick, 2005b).

ניתן לסכם אפוא שבחירה עצמית מצד העולים לעזוב את העולם הרוסי (למרות נרטיב הטוען לפעמים את ההפך) בצירוף של כוחות האסימילציה החזקים, עצבו את הדינמיקה הפנימית ואת התמורות בזוגיות הבין-תרבותית, כולל חינוך הילדים. במחקר עתידי, חשוב לכלול בצורה גלויה יותר את הממד האתני (כפי שנעשה במחקר גישוש של לומסקי-פדר וליבוויץ (Lomsky-Feder & Leibovits, 2010)). דבר זה יעלה שאלות נוספות לגבי אינטראקציות בין מעמדות שונים ולגבי תפקידו של השיח החברתי ההגמוני בהקשר של זוגיות. שאלה חשובה נוספת למחקרי המשך תהיה זהותם העתידית ובחירותיהם התרבותיות של ילדי הנישואין הבין-תרבותיים, כשלוקחים בחשבון מגדר ואתניות של ההורה המהגר וכן את תפקידם של הסבים ובעיקר הסבתות בסוציאליזציה שלהם.

הערות

¹ חלק משמעותי מן הנתונים המדווחים כאן נאספו עבור עבודה לשם קבלת תואר M.A. של מחברת זו, במחלקה לסוציולוגיה ואנתרופולוגיה באוניברסיטת בר-אילן.

² השפה מהווה את המכנה המשותף העיקרי למהגרי ברית המועצות לשעבר הבאים מאזורים ורקעים שונים ביותר. אנו משתמשות במונח "רוסיים" המקובל בשיח הישראלי היומיומי לצורך הקיצור. במקביל, אנו קוראות לציבור זה "עולים" כי המונח הטוען הזה עדיין מהווה מטבע לשון נפוצה (עם זאת, ההעדפה שלנו היא למונחים האוניברסליים "הגירה" ו"מהגרים").

³ חשוב להבהיר שאחוזים אלה הם מתוך מקסימום של 50% אפשריים, בהתחשב בהרכב האוכלוסייה היהודית בישראל שבערך מחציתה ממוצא אירופי ומחציתה ממוצא אסיה ואפריקה.

⁴ מתוך נתונים דמוגרפיים שפורסמו, ניתן לאמוד בעקיפין כי בשנת 1999, כ-6% בלבד מכלל הזוגות שנישאו לראשונה כללו חתן יליד ישראל וכלה שנולדה בברית המועצות לשעבר, בעוד שצירוף הפוך נמצא בכ-3% מכלל הנישואין הראשונים. בהינתן העובדה כי מהגרים רוסיים מהווים לפחות 16%-18% מכלל הצעירים היהודים (גילאי 24-30) בישראל, נטייתם להתחתן עם ילידי ישראל לכאורה הנה נמוכה למדי. הנתונים נלקחו מתוך אתר הלשכה המרכזית לסטטיסטיקה בישראל: <http://www.cbs.gov.il/www/publications/vital99/vill98-e.pdf>. לצערנו, לא הצלחנו לאתר נתונים עדכניים או מפורטים יותר לגבי ארצות המוצא של החתנים והכלות.

⁵ זוגות שרואיינו למחקר עברו מספר שלבים בתהליך הסלקציה העצמית. הם בחרו ליצור קשרים רומנטיים מעבר לגבולות קבוצתם (Remennick 2004, 2005a) - מערכות יחסים אלה מעטות יחסית וקצרות טווח בדרך כלל, ולבסוף נישאו ונשארו יחד למשך מספר שנים, כשלו רובם כבר נולדו ילדים. כנראה המרוויינים המהגרים שלנו מציגים נטייה גבוהה מן הממוצע לשמירה על מערכות יחסים בין-תרבותיות ודחף כללי גדול יותר לאינטגרציה בישראל מאשר רוב העולים של שנות התשעים. עם זאת, לדעתנו, סלקטיביות המדגם הנוכחי לא מערערת על ערכו של המחקר השופך אור על הדינמיקה הפנימית במסגרת נישואין רב-תרבותיים.

⁶ ראה הערה 1.

⁷ ראה הערה 2.

רשימה ביבליוגרפית

- אליאס, נ' (2002). חלוקת התפקידים והסמכויות במשפחה: השוואה בין-תרבותית בין זוגות ישראלים וותיקים, עולים חדשים מחבר העמים ותושבי חבר העמים. *סוציולוגיה ישראלית*, 4(2), 289-316.
- גונט, ר' (2007). אבא בבית? הגורמים הקובעים מעורבות אבות בטיפול בילדים. *מגמות*, 1(1), 103-121.
- דוברין, נ' (2006). נישואים של ישראלים בחו"ל וחלקם של עולי ברית המועצות לשעבר בתופעה. *מגמות*, 3(3), 477-506.
- לשם, א' (2005). עולי ברית המועצות לשעבר בין התבדלות לשילוב בחברה הישראלית. בתוך א' בראלי, ד' גוטוויין, ד' וט' פרילינג (עורכים), *חברה וכלכלה בישראל*, ב, (עמ' 541-580). ירושלים: יד בו צבי ובן גוריון.
- לשם, א' (2009). *השתלבות עולי ברית המועצות לשעבר: 1990-2005*. מחקר תשתית רב-תחומי. ירושלים: המשרד לקליטת עלייה ומכון ברוקדייל.
- שגיב ט' (2008). *זהויות אתניות בישראל: יהודים ממוצא עדתי מעורב*. עבודת דוקטורט, אוניברסיטת בר-אילן.
- שומסקי, ד' (2001). אתניות ואזרחות בתפיסת הישראלים הרוסים. *תיאוריה וביקורת*, 19, 17-40.
- Adams, B.N. & Trost, J. (eds.) (2005). *Handbook of World Families*. Thousand Oaks, CA: Sage.
- Anson, J. & Meir, A. (2007). Religiosity, nationalism and fertility in Israel. In J. Schellekens & J. Anson (Eds.), *Israel's Destiny: Fertility and Mortality in a Divided Society* (pp.29-52). Schnitzer Series in Israeli Society, Vol. 12. New Brunswick, NJ: Transaction.
- Ashwin, S. & Lytkina, T. (2004). Men in crisis in Russia: The role of domestic marginalization. *Gender and Society*, 18(2), 189-206.
- Benjamin, O. (1997). Self-development in Israel: Does it affect women's attempts to increase partner's domestic participation? *Israel Social Science Research*, 12, 97-122.
- Benjamin, O. & Barash, T. (2003). "He thought I would be like my mother: Orientalism and Mizrahi Women's Silencing in Israeli Inter- and Intra-Marriages". *Ethnic and Racial Studies*, 27(2): 266-289.
- Breger, R.A. & Hill, R. (1998). Introducing mixed marriages. In R. Breger & R. Hill, (Eds.), *Cross-Cultural Marriage: Identity and Choice* (pp. 3-19). Oxford and NY: Berg.
- CBS – Central Bureau of Statistics of Israel (2001). *Statistical Yearbook, 2000*. Jerusalem: Government Publishing House.
- Crabtree, B. & Miller, W. (1999). *Doing Qualitative Research*. 2nd Edition, Chapter 1.3. Interpretation. London: Sage.
- Datzman, J. & Gardner, C. B. (2000). "In my mind, we are all humans": Notes on the public management of black-white interracial romantic relationships. *Marriage and Family Review*, 30(1-2), 5-15.
- DellaPergola, S. (2007). Sephardi and Oriental Migrations to Israel: Migration, Social Change and Identification. In P.Medding (Ed.) *Studies in Contemporary Jewry*, 22 (3-43). New York: Oxford University Press.

- DellaPergola, S. (2011). Fertility Prospects in Israel: Ever Below Replacement Level? New York, United Nations Secretariat, Department of Economic and Social Affairs, Population Division. *Expert Paper* No. 2011/9, 2011, 1-36.
http://www.un.org/esa/population/publications/expertpapers/2011-9_DellaPergola_Expert-paper_FINAL_ALL-Pages.pdf
- Eisikovits, R.A. (2000). Gender differences in cross-cultural adaptation styles of immigrant youths from the former U.S.S.R in Israel. *Youth and Society*, 31(3), 310-331.
- Etkind, A. (1996). Psychological culture. In: D.N. Shalin (Ed.) *Russian Culture at the Crossroads. Paradoxes of Post-Communist Consciousness* (pp. 99-126). Boulder, CO: Westview Press.
- Fialkova, L. & Yelenevskaya, M.N. (2007). *Ex-Soviets in Israel: From Personal Narratives to A Group Portrait*. Detroit: Wayne State University Press.
- Gershenson, O. (2003). Misunderstanding between Israelis and Soviet immigrants: Linguistic and cultural factors. *Multilingua*, 22: 275-290.
- Gershenson, O. (2005). *Gesher, Russian Theatre in Israel: A Study of Cultural Colonization*. New York: Peter Lang.
- Goldscheider, C. (2006). Ethnic Diversity in Israel: Immigration, Assimilation, and Israel's Future. Annual Abensohn Lecture at the American University. Retrieved from: www.american.edu/israelstudies/whatsnew/docs/06abensohn.pdf
- Hajnal, J. (1965). European Marriage Patterns in Perspective. In D.V. Glass, & D.E.C. Eversley (Eds.), *Population in History* (pp. 101-143). London, Arnold.
- Jacobs, J. & Labov, T. (2002). Gender differences in intermarriage among sixteen race and ethnic groups. *Sociological Forum*, 17, 621-646.
- Kang Fu, V. (2007). How many melting pots? Intermarriage, pan-ethnicity, and the Black/non-Black divide in the United States. *Journal of Comparative Family Studies* 38(2), 215-241.
- Katz, R. (2002). Expectations of family life in a multicultural context: An Israeli example. *International Journal of Sociology of the Family*, 30(1), 1-20 .
- Katz, R. & Lavee, Y. (2005). Families in Israel. In B.N. Adams & J. Trost (Eds.), *Handbook of World Families* (pp. 486-506). Thousand Oaks, CA: Sage.
- Kennedy, R. (2003). *Interracial Intimacies: Sex, Marriage, Identity, and Adoption*. NY: Pantheon.
- Khatib-Chahidi, J, Hill, R., & Paton, R. (1998). Chance, choice and circumstance: A study of women in cross-cultural marriages. In R. Breger & R. Hill (Eds.), *Cross-Cultural Marriage: Identity and Choice* (pp. 69-82). Oxford: Berg.
- Kohn, T. (1998). The seduction of the exotic: Notes on mixed marriage in East Nepal. In R. Breger & R. Hill (Eds.), *Cross-Cultural Marriage: Identity and Choice* (pp. 93-106). Oxford: Berg.

- Kulik, L. (1999). Marital power relations, resources and gender role ideology: A multivariate model for assessing effects. *Journal of Comparative Family Studies*, 30(2), 189-206.
- Lerner, J., Rapoport, T., & Lomsky-Feder, E. (2007). The 'Ethnic Script' in Action: The Re-grounding of Russian-Jewish Immigrants in Israel. *Ethos*, 35(2), 168-195.
- Lomsky-Feder, E., Rapoport, T. (2001). Homecoming, Immigration, and the National Ethos: Russian- Jewish Homecomers Reading Zionism. *Anthropological Quarterly*, 74(1), 1-14.
- Lomsky-Feder, E. & Leibovitz, T. (2010). Inter-Ethnic Encounters Within the Family: Competing Cultural Models and Social Exchange. *Journal of Ethnic and Migration Studies*, 36 (1), 107-124.
- Lowenstein, A. & Katz, R. (2005). Living arrangements, family solidarity and life satisfaction of two generations of immigrants. *Aging and Society*, 25(5), 749-767.
- Maddock, J.W., Hogan, M.J., & Antonov, A.I. (Eds.) (1994). *Families Before and After Perestroika: Russian and US Perspectives*. New York: Guildford Press.
- Markowitz, F. (1997). Culture change, border crossing and identity shopping: Jewish teenagers from the CIS assess their future in Israel. In N. Lewin-Epstein, Y. Ro'i, & P. Ritterband (Eds), *Russian Jews on Three Continents: Migration and Resettlement* (pp. 344-363). London: Frank Cass.
- McFadden, J. (2001). Intercultural marriage and family: Beyond the racial divide. *The Family Journal: Counseling and Therapy for Couples and Families*, 9(1), 39-42.
- Mirsky, J. (2001). Psychological independence among immigrant adolescents from the former Soviet Union in Israel. *Transcultural Psychiatry*, 38(3), 363-373.
- Mirsky, J., Baron-Draiman, Y. & Peri K. (2002). Social support and psychological distress among young immigrants from the former Soviet Union in Israel. *International Social Work*, 45, 83-97.
- Niznik, M. (2003). The dilemma of Russian-born adolescents in Israel. In E. Ben-Rafael, Y.Gorny, & Y. Ro'i (Eds.), *Contemporary Jewries: Convergence and Divergence. Jewish Identities in a Changing World* (pp. 235-254). Leiden: Brill Academic Publications.
- Okun, B. (2007). Insight into ethnic flux: Marriage patterns among Jews of mixed ancestry in Israel. In J. Schellekens & J. Anson (Eds.), *Israel's Destiny: Fertility and Mortality in a Divided Society* (pp. 145-164). Schnitzer Series in Israeli Society, Vol. 12. New Brunswick, NJ: Transaction.
- Portes, A. & Rumbaut, R.G. (1996). *Immigrant America: A Portrait* Chapter 6 Learning the Ropes: Language and Educatio. (pp. 192-219). Berkeley: University of California Press.
- Refsing, K. (1998). Gender identity and gender patterns in cross-cultural marriages: The Japanese-Danish case. In R. Breger & R. Hill (Eds.), *Cross-Cultural Marriage: Identity and Choice* (pp. 209-227). Oxford: Berg.
- Reinharz, S., DellaPergola, S. (Eds.) (2009). *Jewish Inter-marriage around the World*. New Brunswick-London, Transaction.

-
- Remennick L. (1999). Women with a Russian accent in Israel. On the gender aspects of immigration. *The European Journal of Women's Studies*, 6(4), 441-461.
- Remennick, L. (2003). The 1.5 generation of Russian immigrants in Israel between integration and socio-cultural retention. *Diaspora: A Journal of Transnational Studies*, 12, 39-66 .
- Remennick, L. (2004). The 1.5 generation of Russian immigrants in Israel between integration and socio-cultural retention. *Diaspora: A Journal of Transnational Studies*, 12, 39-66.
- Remennick, L. (2005a). Cross-cultural dating patterns on an Israeli campus: Why are Russian immigrant women more popular than men? *Journal of Social and Personal Relationships*, 24 (2), 435-454 .
- Remennick, L. (2005b). Immigration, gender, and psychosocial adjustment: A Study among 150 immigrant couples in Israel. *Sex Roles*, 53(11-12), 847-864.
- Remennick, L. (2007). *Russian Jews on Three Continents: Identity, Integration, and Conflict*. New Brunswick, NJ: Transaction Publishers at Rutgers University.
- Remennick, L. (2008). Contested motherhood in the ethnic state: Voices from an Israeli postpartum ward. *Ethnicities*, 8(2), 199-226.
- Rodman, H. (1985). Relational interdependence and commitment to marriage. *Journal of Marriage and the Family*, 47, 931-937.
- Romano, D. (2001). *Intercultural Marriage: Promises and Pitfalls*. 3rd ed. London: Nicholas Brealey and Intercultural Press .
- Safilios-Rothschild, C. (1976). A macro-examination of family, power and love: An exchange model. *Journal of Marriage and the Family*, 38, 355-363.
- Schmelz, U.O., DellaPergola, S. & Avner, U. (1991). *Ethnic Differences Among Israeli Jews: A New Look*. Jerusalem: The Hebrew University; New York: The American Jewish Committee.
- Shakhar, R. (1998). The attitudes of Israeli youth toward inter-ethnic and intra-ethnic marriage: 1975 and 1990. In E. Leshem & J.T. Shuval (Eds), *Immigration to Israel: Sociological Perspectives* (pp. 117-120). Vol.VIII in Studies of Israeli Society. New Brunswick and London: Transaction.
- Sissons J.M., & Krishna, M. (1998). English and North American daughters-in-law in the Hindu joint family. In R. Breger & R. Hill (Eds.), *Cross-Cultural Marriage: Identity and Choice* (pp. 184-208). Oxford: Berg.
- Sprecher, S. & Regan, P.S. (2002). Liking some things (in some people) more than others: Partner preferences in romantic relationships and friendships. *Journal of Social and Personal Relationships*, 19, 463-481.
- Stier, H. & Shavit, Y. (2007). Age at marriage, sex-ratios, and ethnic heterogamy. In J. Schellekens & J. Anson (Eds.), *Israel's Destiny: Fertility and Mortality in a Divided Society* (pp. 131-144). Schnitzer Series in Israeli Society, Vol. 12. New Brunswick, NJ: Transaction.

-
- Tolts, M. (2009). Mixed Marriage and Post-Soviet Aliyah. In S. Reinharz & S. DellaPergola (Eds.), *Jewish Inter-marriage around the World*. (pp. 89-104) New Brunswick-London, Transaction.
- Tsai, J.L., Przymus D.E. & Best, J.L. (2002). Towards an understanding of Asian American interracial dating and marriage. In M. Yalom & L.L. Carstensen (Eds.), *Inside the American Couple: New Thinking, New Challenges* (pp. 189-197). Berkeley: University of California Press.
- Visson, L. (2001). *Wedded Strangers: The Challenges of Russian-American Marriages*. NY: Hypocrene Books.
- Waters, M. (1990). *Ethnic Options: Choosing Identities in America*. Berkeley: California University Press.
- Yamani, M. (1998). Cross-cultural marriage within Islam: Ideals and reality. In R. Breger & R. Hill (Eds.), *Cross-Cultural Marriage: Identity and Choice* (pp. 172-183). Oxford: Berg.

Intercultural Marriage: Marriages between Immigrants from the Former Soviet Union and Native Israelis

Larissa Remennick

Bar Ilan University

Yana Knorin-Tabashi

Bar Ilan University

Abstract

To explore the internal dynamics of intercultural marriage, we conducted in-depth interviews with 18 married couples, in which one partner was born in Israel and the other had emigrated from the former Soviet Union. The interviews focused on the contentious issues of everyday life: self-identity, language use, cultural consumption, relations with families/friends, division of household labor, and childrearing. The findings point to a clear tendency among the immigrants to make most of the adjustments to the norms and expectations of their Israeli spouses and their social networks. This "Israelization" was expressed in the exclusive use of Hebrew in these homes, a preference for the Israeli spouse's friends and pastimes, and Israeli style in cooking and housekeeping. The findings are discussed in the light of gender differentials in power relations, the comparative status of Hebrew and Russian culture in Israel, and possible self-selection among individuals wishing to leave their culture of origin by means of out-marriage.

סטודנטים יוצאי אתיופיה במכללה אקדמית לחינוך: שילוב או בידול?

לילך לב ארי*

דינה לרון**

תקציר

מטרת המחקר הנוכחי היא לתאר את תחושותיהם של סטודנטים יוצאי אתיופיה במכללה לחינוך, ובאיזו מידה היא נתפסת בעיניהם כרב-תרבותית, דהיינו, כמאפשרת להם שילוב אקדמי וחברתי שוויוני בהווה ובסיס לפיתוח אוריינטציית עתיד המבטאת השתלבות אפשרית בחברה הישראלית. עמדותיהם ותחושותיהם של משתתפי המחקר נבחנו במהלך שתי שנות מחקר רצופות באמצעות מתודות כמותניות ואיכותניות.

ממצאי המחקר מצביעים על כך שהסטודנטים יוצאי אתיופיה, ציינו בחיוב את האקלים החברתי בכל הקשור לקיום יחסים חברתיים עם סטודנטים שאינם יוצאי הקהילה האתיופית. כמו כן, תחושתם היא שמתייחסים אליהם באופן שוויוני ומתוך גישה רב-תרבותית. מעורבותם והשתלבותם של הסטודנטים יוצאי אתיופיה אף גדלה במהלך השנים הן במידת השתתפותם בדיונים בכיתות והן בפעילויות של אגודת הסטודנטים. ציפיותיהם של משתתפי המחקר מעידות על מוטיבציה גבוהה בהקשר לנכונות לעסוק בחינוך, להוביל שינוי חברתי בקהילתם, להיות מנהיגים חינוכיים, להוביל שינויים בבתי הספר בהם ילמדו ולפעול למען יצירת קבוצת מנהיגות בקהילתם. בנוסף, סבורים הסטודנטים כי ירצו להמשיך בלימודיהם במוסדות להשכלה גבוהה ונראה להם כי הסבירות למימוש מאוויים אלה היא גבוהה.

המחקר בחן אמנם רק את נקודות מבטם של הסטודנטים יוצאי אתיופיה אך הממצאים מצביעים על כך שקבוצות מיעוט בעלות נראות גבוהה עשויות להשתלב היטב בקמפוס אקדמי. בכך מוסדות להשכלה גבוהה, המאפשרים אקלים רב-תרבותי, מהווים סוכני חברים אפשריים לחינוך לרב-תרבותיות בקרב סטודנטים לתואר ראשון, ואלה, בעיקר פרחי הוראה, עשויים ליישם בעתיד את עקרונות החינוך לרב-תרבותיות במערכת החינוך הישראלית.

מילות מפתח: פרחי הוראה, רב-תרבותיות, סטודנטים יוצאי אתיופיה, קבוצות מיעוט, שילוב אקדמי וחברתי בקמפוס

*ד"ר לילך לב ארי, אורנים, המכללה האקדמית לחינוך; אוניברסיטת בר-אילן

**ד"ר דינה לרון, אורנים, המכללה האקדמית לחינוך

מבוא

במושג 'תרבות' הכוונה היא למכלול יצירת האדם בכל הזמנים (משוניס, 1999), בלעדיה בני אדם אינם יצורים אנושיים ובאמצעותה הם מבנים את זהותם, שפתם, ציפיותיהם, ערכיהם ועוד (שגיא, 2003). למושג 'תרבות' בחברות מערביות יש תפקיד מרכזי בהבנייתם של מושגים הקשורים ב'רב-תרבותיות'; האופן שבו אנו מגדירים את התרבות בחברה מסוימת משפיע על תפיסת המושגים הללו. בהקשר זה מוגדרת התרבות כאמצעי הישרדות קבוצתי. על הקבוצה להיות בעלת יכולת להסתגל לשלוש סביבות שונות: הטבעית, החברתית והמטפיזית. לתרבות היבטים אינסטרומנטליים ואקספרסיביים שאותם יש לקחת בחשבון בחינוך של קבוצות אתניות שונות. כלומר, לא די בתוכניות רב-תרבותיות העוסקות במנהגים, במסורת ובהיסטוריה, אלא יש לכלול בהן גם הכשרה לחיים הבוגרים המתקיימים בעולם פלורליסטי בו מתחרות ביניהן קבוצות אתניות שונות. יש ללמד אפוא את הצעירים כיצד להתמודד עם יחסי הכוח בחברה פלורליסטית כפי שהם באים לידי ביטוי במציאות, על מנת שיוכלו לשרוד בחברה מסוג זה (Bullivant, 1997).

נבחין תחילה בין 'ריבוי תרבויות' ל'רב-תרבותיות'. המושג הראשון מתאר מצב קיים, מציאות גיאוגרפית של סמיכות בין תרבויות שונות; המושג השני מציין עמדה כלפי מצב זה של ריבוי התרבויות, כמו: גישה רב-תרבותית לחינוך (נחתומי, 2003; ריינגולד, 2005), עליה נרחיב בהמשך, או כל סוג של שיח העוסק בשאלות של זכויות, יחסי רוב ומיעוט ועוד. מושג הרב-תרבותיות מבוסס על ההנחות שחיים ראויים לשמם ופיתוחה של זהות אישית מושתתים על קהילות תרבותיות שנוצרו במשך שנים רבות (נחתומי, 2003; שגיא, 2003). רוב החברות בנות זמננו הן רב-תרבותיות במידה זו או אחרת וחיות בהן קבוצות חברתיות-תרבותיות שונות. מציאות זו הובילה להתפתחות מושג ה'רב-תרבותיות' (multiculturalism) בחברות מערביות וייחוס חשיבות לייחוד תרבותי ולקבוצות תרבותיות (בן רפאל, 2008; Ben Rafael & Peres, 2005).

מאוטנר וחובי (1998) טענו כי ריבוי תרבויות הוא מצב דמוגרפי המתייחס לריבוי תרבויות משנה בחברה, משקף היבט מבני המדגיש את יחסי הכוחות בחברה, וכן, היבט אידיאולוגי, הקורא לקיום דיאלוג על בסיס של שוויון וכבוד הדדי בין קבוצות אתניות שונות ובכללן קבוצות מהגרים (סבר, 2001). בהמשך נעשתה הבחנה בין רב-תרבותיות אידיאולוגית ברמת הפרט ובין רב-תרבותיות אידיאולוגית ברמה המערכתית, בה היא מתבטאת בהכרה בשונות כערך, וברצון לטפח "חברה רב-תרבותית במובן האידיאולוגי, רואה במגוון התרבויות הקיים בה משאב ונכס, שהיא מעוניינת בהמשך קיומו והתפתחותו; וקיומה של שונות תרבותית אינו נתפס כאיום על הסולידריות החברתית או כפגיעה באיכויות לאומיות או אחרות" (סבר 2004: 147). יונה (2007) ציין בהקשר זה כי הגישה הרב-תרבותית, מעבר לחשיבות שהיא מייחסת לקהילה התרבותית בחייו של הפרט, מתייחסת למשטרים המפלים על פי שייכות אתנית, מגדרית או כל שייכות תרבותית ייחודית ובעיקר הבטחת זכויות אזרחיות שוות באמצעות מבנים חברתיים ובכללם מערכת החינוך.

כפועל יוצא מהגישה הרב-תרבותית נוצר החינוך לרב-תרבותיות המאפשר בהגדרתו דיאלוג של כבוד בין קבוצות, פתיחות לאחר ובו בזמן גם הכרת העצמי (Banks & McGee, 2001). התפיסה של חינוך לרב-תרבותיות התפתחה בעקבות תביעות לשוויון חברתי

בקרב מיעוטים, מהגרים ועוד בארצות הברית ובמדינות הגירה מערביות נוספות. שינויים אלו התרחשו בשנות התשעים על רקע ההכרה הגוברת בכך שהבדלים תרבותיים עשויים לתרום לתפקוד החברה בעוד דיכויים יוצר ניכור ובידול חברתי. בהגדרת מושג החינוך לרב-תרבותיות יש למעשה התייחסות לשלושה רכיבים: למושג עצמו, לתנועה של שינוי (רפורמה) ולתהליך. באשר למושג, הכוונה היא שלכל תלמיד, ללא קשר למינו, מעמדו החברתי, מאפייניו האתניים, הגזעיים והתרבותיים, יהיה סיכוי שווה ללמוד בבית ספר. היבטים מבניים בבתי ספר, כמו גם הבדלים מעמדיים, מקפחים קבוצות מסוימות של תלמידים לעומת אחרות. מטרת הרפורמה המוצעת בחינוך לרב-תרבותיות היא ליצור שינוי במערכת החינוך כך, שלקבוצות השונות ביניהן מבחינה מגדרית או מבחינת ההשתייכות האתנית והתרבותית יהיה סיכוי שווה להצליח בבית הספר (Banks & McGee Banks, 2001).

ישראל היא חברה שחלקה הגדול הם מהגרים וצאצאיהם. שליש מאוכלוסייתה היהודית נולדו במדינות אחרות ושליש נוסף הם בני דור שני למהגרים (רייכמן, 2009). בעבר, המדיניות כלפי תרבויות המשנה הרבות שמייצגים המהגרים, דגלה בהאחדה תרבותית וזניחת הייחודיות של תרבויות המשנה, אך בעשורים האחרונים ישנה כבר קבלה מסוימת וחלחול של מושגים הקשורים ברב-תרבותיות ופלורליזם חברתי ותרבותי. התפתחות לכיוון של רב-תרבותיות כמדיניות וכעמדה, פירושה הכרה של המרכז הפוליטי בהבדלים הקיימים בין קבוצות תרבותיות, מיסודם והפיכתם ללגיטימיים (בן רפאל, 2008). היבט נוסף הקשור בהבנת מושג הרב-תרבותיות עוסק בזהות המעוצבת על ידי התייחסות אל אחר משמעותי. יחס זה אמור להיות מושתת על כבוד לאחר והכרה בשוני לעומת שלילת האחר ומתן יחס פטרנליסטי אליו. החברה בישראל מורכבת מקבוצות תרבותיות ואתניות רבות, כאשר בפועל לא מתקיים בין הקבוצות הללו דיאלוג אמתי בעל אוריינטציה חיובית (מאוטר וחוב', 1998). קימרלינג (1998) טען גם הוא כי במשך השנים נסדקה ההגמוניה של הזרם המרכזי החילוני בישראל, מול מידה גדלה והולכת של אוטונומיה של תרבויות משנה רבות, ובכללן של יוצאי אתיופיה, נשואי מחקר זה, שהפכו את ישראל למרובת תרבויות אך לא בהכרח לרב-תרבותית מההיבט האידיאולוגי. ישראל מתאפיינת בריבוי קבוצות תרבותיות עם מספר נקודות מפגש ביניהן בתחום התרבותי כמו, השפה העברית והאזרחות הישראלית. גם בן רפאל (2008) מסכים כי בישראל קיים ריבוי תביעות מקבוצות חברתיות שונות, ובכללן קבוצות של מהגרים המעוניינות בשינוי הסדר החברתי ולכן ניתן לכנות את הרב-תרבותיות בישראל כקונפליקטואלית. לפיכך, בישראל לא מתקיימת, למעשה, הווייה פלורליסטית המכירה בשוני בין קבוצות תרבותיות תוך שמירה על שוויון בין אנשים. המצב בישראל הוא של ריבוי קבוצות תרבותיות המנסות לשלוט אחת בשנייה ונמנעות בדרך כלל מפתיחות הדדית. המערכת הדמוקרטית בישראל אינה רב-תרבותית והיא נותנת יתרון ללאומיות היהודית (פרי, 2007א).

יונה ושנהב (2005) סבורים שגישה רב-תרבותית תפתור בעיות של אי-שוויון חברתי וטוענים שהיא תסייע במימוש זכויות אזרחיות, פוליטיות וחברתיות של קבוצות שונות, כראוי במשטר דמוקרטי. כמו כן, לדעתם גישה זו עדיין לא חלחלה לחלק מהמוסדות החברתיים ובכללם מערכת החינוך. יוגב (2001) וריינגולד (2005) טענו בהקשר למערכת החינוך כי המבנה החברתי והתרבותי של ישראל וכן מערכת החינוך מעודדים חינוך רב-תרבותי פרטיקולריסטי, כך שכל מגזר מכיר את תרבותו שלו, וכמעט שאינו נחשף לתרבות של מגזרים אחרים. חינוך רב-תרבותי

פרטיקולריסטי מתמקד בלימוד תרבותה של קבוצה אחת, בעוד חינוך רב-תרבותי פלורליסטי מיועד לכלל התלמידים, חושף אותם לדיון בתרבויות שונות ומעלה את רמת הסובלנות שלהם כלפי הקבוצות השונות (יוגב, 2001; ריינגולד, 2005).

מדיניות פלורליסטית בישראל ברמת החינוך הערכי נחוצה על מנת להפחית את המתחים ולצמצם את השסעים הבין-מגזריים בישראל, אותם מערכת החינוך מנציחה ומשעתקת. במטרה לממש את החינוך לרב-תרבותיות עלו מספר הצעות: (1) שינוי מבני-מערכתי של מערכת החינוך על ידי שילוב בין ארבעת מגזרי החינוך; (2) בניית תוכניות ספציפיות לחינוך לרב-תרבותיות בתוך מערכת החינוך המגזרית; ו-(3) הדגשת החינוך לרב-תרבותיות במסגרת הכשרת המורים (יוגב, 2001). גם פפה (2007) טען כי העדר מאפיינים בולטים של רב-תרבותיות בא לידי ביטוי גם במוסדות להשכלה גבוהה, ויש אף הגורסים כי חינוך רב-תרבותי פרטיקולריסטי עשוי להוות בסיס מקדים לחינוך רב-תרבותי פלורליסטי במוסדות להשכלה גבוהה (ריינגולד, 2005).

המחקר העוסק בחברת הגירה שהיא רבת-תרבויות בה הגישה רב-תרבותית בכלל ובחינוך לרב-תרבותיות בפרט, נמצא עדיין בחיתוליו. קבוצות אתנו-תרבותיות אינן מרבות להכיר האחת את השנייה, וקבוצת יוצאי אתיופיה מהווה מקרה בוחן ייחודי. מטרת המחקר הנוכחי היא לתאר את תחושותיהם של סטודנטים יוצאי אתיופיה הלומדים במכללה לחינוך, בה לומדים סטודנטים מקבוצות תרבותיות שונות. כ-85% מן הסטודנטים הם יהודים, היתר ערבים. מרבית הסטודנטים היהודים (מעל 90%) הם ילידי הארץ, והיתר עולים ובכללם נשואי מחקר זה. כמו כן נבחן במחקר זה באיזו מידה המכללה נתפסת בעיניהם כרב-תרבותית, דהיינו, כמאפשרת להם שילוב שוויוני, אקדמי וחברתי בהווה, וכבסיס לפיתוח אוריינטציה עתיד המבטאת השתלבות בחברה הישראלית, כל זאת, על רקע העובדה שהמכללה בנתה תוכנית ייחודית לסטודנטים יוצאי אתיופיה המממשת את עקרונות החינוך לרב-תרבותיות הלכה למעשה כפי שיפורט בהמשך.

רקע תיאורטי

מפגשים בין-תרבותיים במוסדות להשכלה גבוהה בעולם ובישראל

במציאות הישראלית, מוסדות להשכלה גבוהה הם המקום בו נפגשים לראשונה צעירים ישראלים מקבוצות אתניות שונות, זאת על רקע העובדה כי מערכת החינוך בישראל, מראשית דרכה ועד היום, מחולקת לזרמים שהמרכזיים שבהם: הזרמים הציוניים, תת-מערכות חינוך חרדיות והחינוך הערבי (רייכל, 2008). לעומת זאת, המוסדות להשכלה גבוהה בישראל, גם אלה שהם בעלי אופי ייחודי (כגון, אוניברסיטת בר-אילן), פתוחים לכל. ואכן, צעירים המשתייכים לאוכלוסיות רבות מגיעות ללימודים במוסדות אקדמיים בעולם ובישראל. חלק מאוכלוסיות אלה הודרו ממוסדות להשכלה גבוהה בעבר ובכללן גם קבוצות של מהגרים. הדמוקרטיזציה והפרולטרניזציה של מערכות ההשכלה הגבוהה יוצרות מפגשים, לעתים בפעם הראשונה עבורם, בין קבוצות צעירים ממקומות שונים בעולם ומקהילות אתניות מגוונות (Rothman et al., 2003).

במחצית הראשונה של שנות התשעים חלה התרחבות משמעותית במספר ובפיזור המוסדות להשכלה גבוהה בישראל כתוצאה מהרצון לקלוט את העולים הרבים שהגיעו בשנים אלה (בעיקר מברית המועצות לשעבר). מהתרחבות זו נהנו גם ילידי ישראל בעוד חלק מהעולים לא נקלטו (בשיעורים המצופים) במוסדות להשכלה גבוהה בשל חוסר יכולת כלכלית ושליטה מועטה בשפה העברית. מקרב העולים שבחרו ללמוד, בלטה פנייתם למקצועות יישומיים כמו: מחשבים, הנדסה וסיעוד. מדעי החברה והרוח הם תחומי הלימוד בהם חלה ההתרחבות

המשמעותית ביותר, אולם אליהם הגיע חלק מצומצם של עולים מברית המועצות לשעבר, בשל הסיבות שנמנו קודם (צ'אצ'אשווילי-בולוטין וחוב', 2011).

בנוסף למפגש הבין-תרבותי, השכלה גבוהה בישראל מהווה אפיק חשוב לניעות חברתית. ללימודים גבוהים יש השפעה על מערך ההזדמנויות של הצעירים המאפשר השתלבות שוויונית יותר בחברה בת-זמננו. תעודות והסמכות המתקבלות עם סיום הלימודים, מזמנות לבוגרים אפשרות להשיג מקצוע יוקרתי ומהוות הישג המשפר או משמר את הסטטוס הסוציו-אקונומי שלהם (יוגב, 1988). לפיכך, צעירים שאינם משתלבים בתהליך רכישת השכלה נקלעים למיקום ריבודי נמוך, שעלול למנוע מהם השתלבות שוויונית מבחינה תרבותית, חברתית, כלכלית, פוליטית ולפגוע בתיפקודם היומיומי (שביט, 1990).

החל משנות התשעים, חלה האצה בשיעורי הלמידה בישראל, בדומה לחברות מערביות אחרות, כפועל יוצא של הלגיטימציה שנותנת החברה הדמוקרטית לעיקרון של שוויון הזדמנויות ללומדים מרקע חברתי-כלכלי ואתני שונה, לשילובם בחברה ולפתיחת שערי החינוך הגבוה בפניהם (איילון ויוגב, 2002; המועצה להשכלה גבוהה, 2009; Dey & Hurtado, 1999). עבור המהגרים וצאצאיהם, השתלבות במדינת ההגירה תלויה בהון האנושי של המהגרים ובעיקר בהשכלה קודמת, בניסיון מקצועי ובשליטה בשפת החברה המארחת (Grillo, 1998; Portes & Rumbaut, 2001).

כאשר עוסקים במחקר אודות צאצאי מהגרים, נהוג להבחין בין דור ראשון של מהגרים לדור שני או "דור וחצי". דור ראשון להגירה הוא דור ההורים, אשר בחרו לעזוב את מדינת המוצא והשתקעו במדינה חדשה. צאצאיהם, לעומת זאת, היגרו בגילאים שונים - החל מילדות ועד שלבים שונים של גיל ההתבגרות. קבוצת צאצאים זו מכונה בני "דור וחצי", דהיינו, מהגרים שהיגרו כילדים גדולים או בגיל ההתבגרות, לאחר שהתחנכו ועברו תהליך של חברות בארץ המוצא (לב ארי, 2010; Remennick, 2003). הייחוד בקליטתם של בני דור וחצי להגירה הוא בכך שהשתלבותם עלולה להיות בעייתית מזו של בני דור שני, שהיגרו בגיל צעיר יותר (עד גיל שמונה שנים) או נולדו במקום, וחלקם עלולים להתנגד לדיבור בשפת ארץ ההגירה ואף לפתח התנהגויות שאופייניות לבני נוער בסיכון. אחרים מדור זה עשויים דווקא לנסות ולפתור את קונפליקט הזהות בתהליך שילובם בתרבות המארחת על ידי הגברת המאמצים להצלחה בתחום רכישת ההשכלה וניעות חברתית כלפי מעלה (Zhou & Bankston, 1998; Park, 1999; Portes & Rumbaut, 2001). נטיות אלה לפעילות-נגד אתנית, נמצאו בקרב בני מיעוטים בעלי נראות חזותית (visible minorities) במדינות המערב שם הם חשופים לאפליה גלויה וסמויה ביחס לחברת הרוב (Remennick, 2003). נראות של מהגרים כרוכה בזיהויים כזרים ובסיווגם כ"לא שייכים", כלומר כ"אחרים" (לומסקי-פדר, רפפורט וגניזבורג, 2010).

במחקר הנוכחי, כשני שלישים מהסטודנטים הם ילידי אתיופיה שעלו לישראל עם הוריהם בשנות התשעים בהיותם בני יותר משמונה שנים, ולכן מתאימים להגדרת בני "דור וחצי" להגירה (בהתאם לחלוקה שהציעו כהן והברפלד, 2003) (Cohen & Haberfeld, 2003).

במהלך המפגש הבין-תרבותי בקמפוסים, חווים הסטודנטים התנסויות ומפגשים עם "האחרים" שאינם בני תרבותם או קבוצתם האתנית. במפגשים אלה לא רק שמרחיבים את הידע לגבי "האחרים" אלא גם את הפתיחות התרבותית (Chang, 2005; Gurin et al. 2002).

סטודנטים (בעיקר לתואר ראשון) הם בגילאי העשרים לחייהם ולמפגשים הבין-תרבותיים בקמפוסים יש חשיבות רבה בשל השוני בין האקלים הקיים במוסדות להשכלה גבוהה לבין זה שבקהילות מוצאם (Pascarella & Terenzini, 1991; Whitley et al., 2003). לצד היתרונות שבמפגשים אלה, כמו פיתוח ערכים דמוקרטיים ואחדות אזרחית (ראו למשל: Guarasci & Cornwell, 1997), האקלים החברתי בקמפוס ועוד, יש לתת את הדעת על תכני ההרצאות ויכולתם של אנשי הסגל להתמודד עם מפגשים בין-תרבותיים (Milem, 2001). היבט נוסף הכרוך בהצלחת מפגשים בין-תרבותיים בקמפוסים הוא גודלה של קבוצת המיעוט. ככל שזו קטנה יותר, כך היא בולטת יותר ובמקרה כזה המפגש עלול רק לבסס תופעות של חיזוק סטריאוטיפים בקרב קבוצת הרוב ויצירת מתחים וניכור בין הקבוצות השונות (Sekaquaptewa & Thompson, 2002). חוקרים אחרים הצביעו דווקא על מגמה הפוכה, לפיה נוכחות של קבוצת מיעוט גדולה באוכלוסייה היא שעלולה לגרום לליבוי עימותים (Hurtado et al., 1998). עם זאת, גם במקרים של עימותים בתוך הקמפוסים, בשילוב עם אקלים פתוח בקמפוס, המפגשים והעימותים עשויים לחולל שינויים ביחסים בין-אישיים (Palmer, 1987). אמנם לריבוי מפגשים בין-תרבותיים בקמפוסים יש השפעה חיובית על הפחתת דעות קדומות והפרכת סטריאוטיפים, אולם השפעה זו מובהקת יותר בקרב קבוצת הרוב, בהשוואה לקבוצת המיעוט (Pettigrew & Tropp, 2000).

במכללות לחינוך ובמסלולים המכשירים מורים באוניברסיטאות בישראל לא מושם דגש על חינוך המורים לעתיד לפלורליזם חברתי. אם קיים חינוך לרב-תרבותיות, הוא מתקיים על בסיס פעילות וולונטרית של המרצים, שאינה מונחית על ידי מדיניות הכשרת המורים בישראל (Yogev, 1996). בנוסף, תפיסתם של המרצים במוסדות להכשרת מורים לגבי חינוך לערכי שוויון וסובלנות וכן לגבי חשיבות ההעצמה של המתכשרים להוראה כמורים לעתיד בחברה מרובת תרבויות, אינה ברורה (עזר, מלאת ופטקין, 2004). סטודנטים הלומדים במכללות לחינוך אינם נחשפים לקורסים המכינים אותם להוראה בכיתות רב-תרבותיות ולחינוך המטפח גישה רב-תרבותית לקראת חיים בוגרים בחברה מרובת תרבויות (עזר וחובי, 2004; פרי, 2007). בשל כך, סטודנטיות במכללות לחינוך אינן יודעות כיצד להתמודד עם מצבים של ריבוי תרבויות בכיתותיהן, נושא הרב-תרבותיות אינו מוכר להן ולכן הן פועלות לפי ערכי התרבות שלהן כאמת המידה הקובעת בדרכי החינוך בהן הן נוקטות (פרי, 2007).

במסגרת הלימודים במוסדות להשכלה גבוהה בישראל, נפגשים לראשונה סטודנטים ממגזרים שונים (סבירסקי, 1990). ממצאים לגבי יחסי הגומלין וקליטה חברתית במכללה להוראה בישראל, בהקשר למפגש בין-תרבותי זה (לב ארי ומיטלברג, 2002), הצביעו על סגירות הדדית רבה למדי, כאשר מדובר ביחסי גומלין בין סטודנטים יהודים לערבים. הסטודנטים הערבים גילו פתיחות רבה יותר לגבי אינטראקציות עם הסטודנטים היהודים והם מכירים יותר בחשיבות המפגש וההיכרות הבין-תרבותית. דוידוביץ' וחובריה (2006) חקרו יחסי גומלין בין סטודנטים יהודים לערבים בשני קמפוסים של מכללות, ומצאו כי היחסים החברתיים בין הקבוצות חיוביים באופן כללי. מרבית הסטודנטים בשתי המכללות ציינו לחיוב את שיתוף הפעולה היומיומי במילוי מטלות הלימודים. בנוסף, טענו דוידוביץ' וסואן (Davidovitch & Soen, 2008), כי המפגש בין סטודנטים יהודים לערבים עשוי לשפר את ההבנה של "האחרים" ואת ההיכרות עמם, כל עוד הקמפוס מאפשר זאת מבחינה חברתית ואקדמית.

במחקרן של לב ארי ולרון (2008) נמצא כי בקרב סטודנטים לתואר ראשון במכללה לחינוך, לתוכנית ההכשרה להוראה יש מידה מסוימת של רלוונטיות הן למציאות הישראלית שבה חיים הסטודנטים, ובעיקר להכשרתם כמורים לעתיד, המודעים למשמעות של סוגיית הזהות במציאות הפוסט-מודרנית וכן למורכבות החברה הישראלית שהיא מרובת תרבויות. כלומר, הסביבה החברתית, מרובת התרבויות, בה נפגשים הסטודנטים במהלך לימודיהם, מהווה סוכנת חברות, ועשויה לתרום לחיזוק עמדותיהם של המתכשרים להוראה בדבר נחיצות רפורמה בחינוך לרב-תרבותיות. מסקנות יישומיות אלה נמצאות בהלימה גם עם מחקרה של פרי (2007) בו נטען גם כן שצריכה להיות התאמה של תהליך ההכשרה להוראה לשינויים החברתיים ולהכשרת המורים לעתיד לחינוך לרב-תרבותיות בחברה מרובת תרבויות.

לכל מורכבות המפגש הבין-תרבותי בקמפוסים, נלווית נראותם של יוצאי אתיופיה בחברה הישראלית. נראות זו בולטת במיוחד והיא באה לידי ביטוי במישורים שונים: בראש וראשונה במישור הפיזי והנראה לעין, דהיינו, בצבע העור, בסגנון הלבוש, בצורת ההליכה, הדיבור, האכילה ואף בריח. היא בולטת גם בנראות ביורוקרטית בהיותה מוצגת כ"קבוצה בעלת צרכים מיוחדים" (ענתבי-ימיני, 2010: 55) וכן, במאפייני נראות נוספים כגון: עוני, אלימות, פרימיטיביות ועוד (ענתבי-ימיני, 2010). על רקע זה, תהליך קליטתם והשתלבותם של יוצאי אתיופיה בישראל הוא בעייתי במיוחד. בנוסף לכך, שאלת מוצאה הגזעי של קבוצה זו ועלייתם על בסיס חוק השבות לוו בתהליכי הדרה בתחומים חברתיים רבים תוך הטלת ספק ביהדותם, תהליכים הנמשכים עד היום (קימרלינג, 1998).

בטרם נבחן במחקר הנוכחי את תוצאות המפגש הבין-תרבותי במסגרת קמפוס המכללה לחינוך, נציג נתונים אודות הרקע של צעירים יוצאי אתיופיה ומידת שילובם במוסדות חינוך והשכלה גבוהה בישראל.

סטודנטים יוצאי אתיופיה, מאפייני רקע והשתלבות במערכות חינוך והשכלה גבוהה

קהילת יוצאי אתיופיה בישראל מונה כיום מעל 110 אלף נפשות, כשליש הם ילידי ישראל והשאר ילידי אתיופיה (הלשכה המרכזית לסטטיסטיקה, 2009). מרבית יוצאי אתיופיה מתגוררים במספר מצומצם של יישובים המאופיינים בדרך כלל במעמד סוציו-אקונומי נמוך. מדינת ישראל, בעקבות בעיות שהתעוררו בקליטת העולים בשנות החמישים, החליטה לפזר את יוצאי אתיופיה ביישובים במעמד סוציו-אקונומי בינוני, זאת בשל דאגה לקיומן של "מובלעות אתניות" שמרבית תושביהן הם יוצאי אתיופיה ולהיווצרות שכונות עוני כתוצאה מכך. מדיניות הפיזור לא תאמה את המצב בשטח, ובפועל, התיישבו יוצאי אתיופיה בעיקר ביישובים ובשכונות בעלי מעמד סוציו-אקונומי נמוך (סבירסקי וסבירסקי, 2002). כמו כן, שיעור ההשתתפות של יוצאי אתיופיה בשוק העבודה נמוך יחסית לזה של הוותיקים, עולי ברית המועצות לשעבר או עולי מדינות המערב, ובעיקר שיעור השתתפות הנשים בו; הכנסתם נמוכה בכשליש ומספר שנות הלימוד שלהם נמוך ביותר ממחצית בהשוואה לקבוצות אלה (רייכמן, 2009).

התוכניות להכשרה מקצועית להן נחשפו יוצאי אתיופיה לא הביאו לתוצרים המצופים ומרבית הלומדים בקורסים אלה אינם מועסקים במקצועות להם הוכשרו. עם זאת, ישנה קבוצה של משכילים צעירים יוצאי אתיופיה אשר השתלבו בענף השירותים הציבוריים בעיסוקים אקדמיים, במקצועות חופשיים, טכנאיים ופקידותיים. מדובר, כנראה, במשרות במשרדי ממשלה או ברשויות מקומיות אשר כרוכות בטיפול ביוצאי העדה. קבוצה זו מהווה מנהיגות בפועל

ומשמשת מודל לחיקוי בקרב צעירים וצעירות בני העדה (סבירסקי וסבירסקי, 2002). במחקר הנוכחי נבחן את האפשרות להצטרפותה של קבוצה נוספת להנהגה זו, קבוצה של מתכשרים להוראה. נבחן גם את עמדותיהם כלפי מעורבות חברתית ומנהיגות חינוכית באמצעות מקצוע ההוראה.

מדיניות הפיזור של יוצאי אתיופיה כללה גם את תחום החינוך. ההנחיות היו למנוע ריכוז של יוצאי אתיופיה כאשר שיעורם עולה על 25%. במידה ושיעור התלמידים יוצאי אתיופיה גבוה יותר, יש להעבירם לבתי ספר אחרים מחוץ למקומות מגוריהם (משרד מבקר המדינה, דו"ח שנתי 1998 : 335). סבר (2004) טענה כי שיבוצם של תלמידים יוצאי אתיופיה במסגרות חינוכיות לוותה בהתלבטות האם לקיים עבורם מסגרות חינוך נפרדות או לשלבם עם תלמידים ותיקים. בגישה המבדלת נטען כי הסתגלות העולים למערכת החינוך בישראל תהיה הדרגתית יותר לאחר שילמדו את השפה העברית על בורייה ויחוו חוויית "חממה" הנובעת מהיותם בקבוצת עולים. לצד יתרונות הבידול, עלול להיווצר שעתוק של פערים לימודיים וכך יתהוו קבוצות תת-משיגות. השילוב החברתי עשוי לשפר את הקליטה החברתית של העולים מחד, אך עם זאת לחשוף אותם לקבוצות תלמידים ותיקים שחלקם אדישים לבית הספר ואף נוטים לנשור ממנו. התלבטות זו הקשורה בשיבוץ התלמידים העולים נמשכת עד היום.

למרות ניסיונות לשלב תלמידים יוצאי אתיופיה בכלל מערכת החינוך, נטען במרכז המידע והמחקר של הכנסת (מניב, 2011), כי בפועל מתקיימת הסללת תלמידים יוצאי אתיופיה ב-103 בתי ספר וגני ילדים ברחבי הארץ, בהם למעלה ממחצית התלמידים הם ילידי אתיופיה. מתוכם, בעשרה גני ילדים ובבית ספר יסודי אחד לומדים ילדים ממוצא אתיופי בלבד. כמו כן, למרות העובדה שמדינת ישראל היא בהגדרתה מדינת הגירה ולמרות שננקטה מדיניות של פיזור, מערכת החינוך הישראלית מתקשה להתמודד עם קליטת נוער עולה. עיקר הקשיים הם בתחום ההוראה והם מיוחסים ברובם להבדלים בין התרבויות וכן להעדר מדיניות קליטה ברורה (לוי ושוהמי, 2003; סבר, 2004). אותרו שלושה תחומים הנחשבים למוקדי הקושי המרכזיים של תלמידים עולים: (1) התחום הלימודי, המתייחס ליכולת התפקוד האקדמי במקצועות הלימוד בבית הספר; (2) התחום הלשוני, המתייחס באופן ספציפי לתפקוד בשפה חדשה ולקשיים הנובעים מסיטואציה זו; ו-(3) התחום החברתי המתייחס לאינטראקציות חברתיות ולתחושה של מעמד ושייכות. מן הנתונים עולה כי שיעור ניכר של תלמידים עולים ממוצא אתיופי מתקשה בהבנת הנקרא והדבר בא לידי ביטוי, כצפוי, במקצועות עתירי מלל כגון: ספרות, תנ"ך, היסטוריה ובכל התחום המכונה אוריינות לשונית. יתר על כן, גם הישגיהם של תלמידים שהינם ילידי ישראל ורק הוריהם יוצאי אתיופיה, אינם משתווים להישגים בתחום האוריינות הלשונית בקרב ילידי ישראל. בנוסף, נמצא במחקר זה כי למורים חסרה ההכשרה המתאימה להוראת תלמידים עולים והוראת עברית כשפה שנייה (לוי ושוהמי, 2003). אחת הסיבות להישגים נמוכים אלה היא הקושי של התלמידים בהבנת החומר הלימודי ובעיקר כאשר מדובר במקצועות עתירי מלל הדורשים בקיאות שפתית (ברוך-קוברסקי וכהן-נבות, 2008). בהקשר לכך ציינה סבר (2004) כי לעתים, תלמידים ששפתם הראשונה איננה עברית, המדברים עברית יומיומית שוטפת, נוצרת אצל מוריהם אשליה שיש ביכולתם לעקוב אחר הלימודים בכיתה. התלמידים מסוגלים לתקשר טוב בעברית אך רכישת השפה האוריינית-אקדמית לא תמיד מלאה, דבר שבא לידי ביטוי בתפוקות אקדמיות נמוכות ובאפשרות של נשירה מבית הספר. העברית הינה שפה שנייה לגבי מרבית יוצאי אתיופיה ויש לקחת בחשבון עובדה זו בתהליכי ההוראה ליוצאי הקהילה. בתחום הלימודי (שאינו בהיבט

הלשוני) זוהה פער גדול במיוחד במתמטיקה בקרב תלמידים יוצאי אתיופיה בדור הראשון ואף בדור השני (לויך ושוהמי, 2003); בהיבט החברתי ניכרים אצל ילדי עולים, ובכלל זה אצל יוצאי אתיופיה, קודים התנהגותיים של הסתגרות, ניכור ואי-אמון (בן-פרץ ושטיינהרט, 2000).

שילובם של צעירים יוצאי הקהילה האתיופית במערכת ההשכלה הגבוהה היא אחד היעדים החשובים בקליטתם בחברה הישראלית. למימוש מטרה זו נרתמו גופים שונים, ממשלתיים, התנדבותיים וציבוריים, זאת מתוך הכרה כי לימודים גבוהים הם מפתח להשתלבות בתחומי תעסוקה מגוונים ומתוך כך, להשתלבות מעמיקה יותר בחברה הישראלית. ואכן, השתלבותם של יוצאי אתיופיה במערכת ההשכלה הגבוהה בישראל טובה למדי והיא הולכת וגדלה במהלך השנים האחרונות. כך למשל, בשנת 1993 למדו רק 307 סטודנטים יוצאי אתיופיה במערכת העל-תיכונית, ובשנת 2009 הגיע מספרם ל-2034 (משרד הקליטה, המנהל לסטודנטים עולים, 2009). השתלבות זו התאפשרה הודות להקמתן של מכינות קדם-אקדמיות ליוצאי אתיופיה ובשל סיוע ממשלתי בשכר לימוד מלא למשך 5-6 שנים, מלגת קיום חודשית, סיוע במגורים ועוד (סבירסקי וסבירסקי, 2002).

מרבית תעודות הבגרות של יוצאי אתיופיה אינן עומדות בדרישות הסף של המכללות ולכן נעזרים יוצאי העדה במכינות הקדם-אקדמיות כשלב מעבר בין לימודיהם בתיכון לבין הלימודים במוסדות להשכלה גבוהה (ליפשיץ ונועם, 1996). שיעור הזכאים לתעודת בגרות בקרב יוצאי אתיופיה הוא 38% ומהם רק ל-22% תעודת בגרות העומדת בדרישות הקבלה לאוניברסיטאות, דהיינו לפחות 21 יחידות לימוד ו-4 יחידות לימוד באנגלית (חביב והלבן-אילת, 2010). ולכן, בדו"ח שהוציא מנהל הסטודנטים במשרד הקליטה (זמר, 2010) מצוין, כי למרות שחלפו כבר שלושה עשורים מאז שעלו יוצאי אתיופיה לישראל, רק 20% מבני הקהילה לומדים לתואר ראשון באוניברסיטאות, 421 סטודנטים בכל שבע האוניברסיטאות (בעיקר בחיפה ובבר-אילן). במכללות לומדים יותר סטודנטים, 1,151, מהם 214 סטודנטים במכללות להוראה ובכללם נשואי מחקר זה. באופן כללי, בשיקולי הבחירה בלימודים במוסדות להשכלה גבוהה מציניים חוקרים מניעים אקסטרנינזיים (כגון קריירה והכנסה) ומניעים אינטרינזיים, הנובעים מעצם הלימודים (עניין, הבנה) (Hayden & Carpenter, 1990). קבוצת שיקולים נוספת קשורה בהיבט האינסטרומנטלי של עיצוב העתיד האישי. גם אם טרם לומדים מקצוע מוגדר, בתנאים של שוק תעסוקה דינאמי, מסייעת התעודה הנרכשת בכניסה לשוק העבודה (Teichler, 1999). בנוסף, חוקרים טענו כי אוריינטציית עתיד (future orientation) היא תנאי מוקדם לבניית תוכניות, הצבת מטרות ופיתוח התנהגויות להשגתן. אוריינטציית עתיד ביחס למאפייני התעסוקה עשויה לכוון את בחירת מסלול הלימודים. תפיסה מקובלת לגבי בחירה תעסוקתית מניחה תהליך רציונאלי של קבלת החלטות (סגיר, 1995; Trommsdorff, 1986).

הקשיים העיקריים עליהם הצביעו הסטודנטים יוצאי אתיופיה בהקשר ללימודים הגבוהים הם בראש וראשונה כלכליים (58%), לאחר מכן העומס בלימודים (38%) וכן קשיים בשפה העברית (19%). במבט לאחור, למעלה ממחצית הבוגרים דיווחו כי היו מעוניינים ללמוד תחום או מקצוע אחר מזה שלמדו בלימודיהם הראשוניים (אלנבוגן-פרנקוביץ, קונסטנטינוב ולוי, 2000). ממצא זה מבטא אולי אי-בהירות באשר לאוריינטציית העתיד שלהם ומשקף ממצאי מחקרים נוספים באשר לבחירות לימודיות ואוריינטציית עתיד בקרב צעירים שיש להם דימוי כלשהו של מאפייני תעסוקתם העתידית (Gottfredson, 1981). אוריינטציית עתיד, אם כן, היא

תנאי מוקדם לבניית תוכניות, הצבת מטרות ופיתוח התנהגויות להשגתן (Seginer et al., 2004; Trommsdorff, 1986). במחקר הנוכחי נבחן, בין היתר, גם את אוריינטציית העתיד של הסטודנטים יוצאי אתיופיה במכללה לחינוך.

המחקר

הקשר המחקר: התוכנית לסטודנטים יוצאי הקהילה האתיופית במכללה לחינוך

בשנת הלימודים תשס"ט, החלה לפעול תוכנית להכשרת מורים ליוצאי הקהילה האתיופית, כמהלך יזום של המכללה לחינוך הנחקרת במחקר זה. במכללה זו, מהגדולות מסוגה הממוקמת בצפון הארץ, לומדים, זה לצד זה, יהודים וערבים, מזרחיים ואשכנזים, חילוניים ודתיים ועוד. שיעור הסטודנטים הערבים במכללה זו בשתי שנות המחקר, תש"ע ותשע"א, היה 11%-ו-16% בהתאמה (לב ארי, 2010; 2011). כלומר, מכללה זו היא מרובת תרבויות. לאור העובדה שלא היו עד אז במכללה סטודנטים להוראה יוצאי הקהילה האתיופית, נקטה המכללה במהלך יזום לקליטת מועמדים בני הקהילה. למהלך הוצבו שלושה יעדים מרכזיים: (1) להכשיר מורים-מחנכים בני הקהילה האתיופית ולשלבם במערכת החינוך; (2) לבנות קבוצת מנהיגות חינוכית מובילה בקרב הקהילה; ו- (3) להרחיב את הדיאלוג הרב-תרבותי במערכת החינוך בכלל, ובמכללה בפרט.

התוכנית מבוססת על העיקרון של "הרוב ביחד ומעט לחוד", דהיינו, הסטודנטים בוחרים לעצמם את חוגי הלימוד על פי נטיות ליבם ככלל הסטודנטים במכללה. ואכן, ניתן למצוא את הסטודנטים יוצאי אתיופיה בתוכניות ההכשרה לגיל הרך, לחינוך המיוחד, לבית הספר היסודי והעל-יסודי וכן בחוג לחינוך חברתי-קהילתי המכשיר לעבודה במסגרות של חינוך בלתי פורמלי ובכלל זה, כאלה המיועדות לנוער בסיכון. עם זאת, נמצא לנכון להקצות בכל אחת משנות הלימוד קורס אקדמי אחד הנותן מענה לצרכים הייחודיים של הסטודנטים יוצאי אתיופיה. קורסים אלה עוסקים בתהליכי בירור וגיבוש הזהות האתיופית-יהודית-ישראלית, בנושאים הקשורים לקהילה האתיופית ולמפגש שלה עם החברה הישראלית, לצד תהליכי העצמה ופיתוח אישיים. בראשית דרכה של התוכנית, מתכונת הקורסים הללו נבנתה בגישה הנותנת ביטוי לחינוך רב-תרבותי פרטיקולריסטי. עם סיום שלב הפיילוט והפקת הלקחים, נפתחו כל הקורסים הללו לכלל הסטודנטים במכללה, תהליך שיישמו החל בשנת הלימודים הנוכחית, תשע"ב. הקורסים שולבו בלימודי החינוך, בפרק העוסק ב"תרבות, זהות ומורשת עם", שהאוריינטציה שלו נותנת ביטוי לעקרונות החינוך לרב-תרבותיות (ראו לב ארי ולרון, 2008).

בשנת תש"ע למדו במכללה 28 יוצאי אתיופיה, בתשע"א למדו בסה"כ 35 סטודנטים יוצאי הקהילה האתיופית בתוכניות לתואר ראשון. את התוכנית מלווים באופן קבוע רכזת אקדמית ורכזת תוכנית, צעיר בוגר לימודי חינוך והוראה שהוא יוצא הקהילה.

מטרות המחקר

במחקר הנוכחי ביקשנו לבדוק מספר היבטים הקשורים בקבוצת סטודנטים יוצאי אתיופיה, אשר בחרו ללמוד במכללה לחינוך כפי שיפורט בשאלות המחקר הבאות:

שאלות המחקר

1. כיצד מעריכים הסטודנטים את קליטתם האקדמית במכללה?
2. כיצד הסטודנטים תופסים ומעריכים את האקלים החברתי במכללה בהקשר הרב-תרבותי?
3. מהן ציפיות העתיד של הסטודנטים, כמחנכים ומבחינה מקצועית והשכלתית?

שיטת המחקר, כלי המחקר ועיבוד הנתונים

המחקר כלל שתי מתודות: כמותנית ואיכותנית. במתודה הכמותנית נערך סקר מתאמי באמצעות שאלונים למשתתפים (בשנים תש"ע ותשע"א) לקראת סיום סמסטר ב. שאלון המחקר כלל שאלות סגורות שדורגו בסולם ליקרט (1=כלל לא; 5=במידה רבה מאוד), שנסבו אודות מאפייני הסטודנטים (לפירוט ראו בסעיף העוסק באוכלוסיית המחקר) וכן את הפריטים הבאים: (1) קליטה אקדמית במכללה והערכת האקלים החברתי-תרבותי בה (לפי שאלות שנכללו במחקרה של תותרי, 2009); (2) מניעים לבחירה במקצוע ההוראה (שאלות שחוברו על ידי החוקרות); ו- (3) תפיסות המשתתפים לגבי עתידם המקצועי ואוריינטציות לעתיד (Seginer et al. 2004) וכן על ידי החוקרות).

נערכו עיבודים סטטיסטיים על מנת לקבל התפלגויות, ממוצעים וסטיות תקן של תשובות המרוויינים. מאחר ומדובר באוכלוסיית מחקר שבחלקה השיבה לאותם שאלונים בתש"ע ובתשע"א, מובן שיש כאן חזרה על אותה אוכלוסייה (למעט אלה אשר למדו בשנת לימודיהם הראשונה בתשע"א והשיבו לשאלונים רק אז), כפי שיוצג בסעיף הדין באוכלוסייה. בשל שיקולים אתיים נבצר מאיתנו לרשום את שמות המשיבים ולכן הסתייענו במבחני t לבדיקת ההבדלים בין סך כל התשובות בשנת תש"ע לבין אלה של תשע"א – על מנת לראות האם חלו שינויים משמעותיים בעמדותיהם, סברותיהם ותחושותיהם של הנחקרים בשתי השנים בהן נערך המחקר. את הפריטים המופיעים בלוח 2 קיבצנו למספר מדדים מסכמים לפי ניתוח גורמים (Factor Analysis) בשל ריבוי הפריטים. ביתר מקבצי השאלות (ראו ביתר הלוחות) בנינו מדדים מסכמים אשר בכולם אלפא קרונבך גדול מ-0.68.

בשל ההיקף המצומצם של אוכלוסיית המחקר התבססנו בשאלונים גם על רכיבים איכותניים, שלוש שאלות פתוחות בהן התבקשו המשיבים לציין את הסיבות שבעטיין בחרו במקצוע ההוראה, את הפעילויות שירצו לבצע בעתיד, שלהן הם מייחסים את החשיבות הרבה ביותר, וכן, נשאלה שאלה כללית על לימודיהם במכללה. תשובות נבחרות שולבו בגוף המאמר כלשונו. בנוסף, במסגרת המתודה האיכותנית, התקיימו ראיונות עומק מובנים עם שישה סטודנטים בתש"ע ושישה נוספים בתשע"א. לצורך כך נבחרו באופן אקראי סטטיסטי שני סטודנטים מכל שנתון לימודים (א-ג). השאלות הפתוחות והראיונות, נותחו על ידי קיבוץ התמות המרכזיות לנושאים משותפים ומשמעותיים ביחס לשאלות המחקר ולהקשרו (שקדי, 2003).

אוכלוסיית המחקר

בשנת תש"ע השתתפו במחקר 25 סטודנטים יוצאי אתיופיה, שהם 89% מכלל 28 הסטודנטים הסדירים יוצאי אתיופיה. השאלונים הופצו על ידי רכז התוכנית באופן אישי לסטודנטים והשאלונים הוחזרו במעטפות חתומות לידי החוקרות. מבין המשיבים, 15 היו סטודנטים משנה א והיתר סטודנטים משנה ב. חוגי הלימוד העיקריים בהם למדו הסטודנטים היו: חינוך חברתי

קהילתי (32%) וחינוך לגיל הרך (12%). היתר למדו בחוגים אחרים. מרבית המשיבים בשנת תש"ע היו נשים (76%), כאשר בכלל המכללה שיעור הנשים גבוה מזה ומגיע ל-90% (לב ארי, 2009; 2010ב). גילם הממוצע של המשיבים היה 25 (סטיית תקן של 3 שנים), בדומה לגילם של יתר הסטודנטים במכללה בשנתונים א ו-ב בתש"ע. מרבית הסטודנטים הם רווקים (88%). רק כרבע ממשותפי המחקר הם ילידי ישראל, והיתר נולדו באתיופיה ועלו בין השנים 1984-1999, כאשר מרביתם עלו בשנות התשעים (כלומר בהיותם בני יותר מ-8 שנים ולכן משתייכים ל"דור וחצי" להגירה). מעל מחצית ממשותפי המחקר מתגוררים בערים קטנות, 24% בחיפה והיתר ביישובים שונים, לא עירוניים. מעל מחצית המשיבים למדו בתיכונים ממלכתיים-דתיים, עוד חמישית בבתי ספר ממלכתיים-חילוניים, 16% בפנימיות דתיות, והיתר (8%) בבתי ספר אחרים. כלומר, רוב הסטודנטים יוצאי הקהילה האתיופית הגיעו למכללה ממסגרות החינוך הדתי.

בשנת תשע"א השתתפו במחקר 28 סטודנטים, שהם 80% מכלל 35 הסטודנטים יוצאי אתיופיה במכללה בשנה זו. כפי שצוין בסעיף הקודם, חלקם (סטודנטים שבשנת תשע"א למדו בשנים ב ו-ג במכללה) השיבו לשאלונים גם בשנת תש"ע. השאלונים חולקו לסטודנטים בשנים א ו-ג על ידי החוקרות במהלך שיעור ייחודי לסטודנטים אלה (ראו פירוט בסעיף על אודות הקשר המחקר), ובקרב הסטודנטים משנה ב – על ידי רכז התוכנית (שאלונים אלה הוחזרו במעטפות חתומות לידי החוקרות). מבין המשיבים, שמונה היו בשנת לימודיהם הראשונה במכללה, 12 בשנה שנייה ושמונה נוספים בשנה שלישית. ההתפלגות לפי חוגים דומה לזו שנמצאה בתש"ע, כך ששיעור ניכר (44%) לומדים בחוג לחינוך חברתי-קהילתי, 11% בחוג לסוציולוגיה והיתר לומדים בחוגים אחרים. גם בתשע"א מרבית המשיבים היו נשים (82%), ועדיין שיעורן מעט נמוך מזה שבכלל המכללה שעמד בתשע"א על 87% (לב ארי, 2011), בגיל ממוצע של קרוב ל-26 שנים עם סטיית תקן של 3 שנים (גיל מבוגר בממוצע בהשוואה לתש"ע ופיזור דומה). מרבית הסטודנטים, כבתש"ע הם רווקים (86%) ושליש מהם ילידי ישראל (עלייה ביחס לתש"ע). בדומה לתש"ע, הסטודנטים ילידי אתיופיה עלו בין השנים 1984-1999, מרביתם בשנות התשעים. כמחצית מהסטודנטים מתגוררים בערים קטנות, 30% בחיפה, והיתר, כחמישית, ביישובים אחרים. בדומה לתש"ע, כמחציתם למדו בתיכונים דתיים, 29% בממלכתיים-חילוניים, 18% בפנימיות דתיות, והיתר (7%) בבתי ספר אחרים (כמו בתי ספר בקיבוצים).

באשר למאפייניהם ההשכלתיים של הסטודנטים, הרי שכולם התקבלו על סמך ציוני בגרות שהממוצע שלהם בתחילת הדרך (בשנת תשס"ט) היה נמוך מהממוצע המכללתי, אך במהלך השנים הוא עלה בהדרגה והגיע לממוצע המכללתי. כמו כן גדל בהדרגה מספר הפונים מקרב יוצאי העדה ללימודים במכללה.

באופן כללי, מדובר באוכלוסיית מחקר בה יש רוב של נשים, ילידות אתיופיה, מערים קטנות, הלומדות בעיקר חינוך חברתי-קהילתי ומרביתן למדו בבתי ספר תיכוניים-דתיים או בפנימיות דתיות. ציוני הבגרות של משותפי המחקר היו נמוכים מאלה של כלל המתקבלים למכללה, ובשנתיים האחרונות (תש"ע-תשע"א) ציונים אלה נמצאים בעלייה והם דומים לממוצע הכולל.

מבחינת ידיעת השפה העברית של הסטודנטים בתש"ע, מרבית המשיבים (84%) העריכו את רמת ידיעת השפה העברית כגבוהה ביותר: "שליטה מלאה בשפה"; 12% ציינו שהם "קוראים היטב" ו-4% ציינו שהם "כותבים היטב". בתשע"א הדפוס דומה, 82% ציינו כי שליטתם בעברית מלאה. אם כן, הסטודנטים מעריכים עצמם, בתש"ע ובתשע"א, כבעלי שליטה טובה מאוד בשפה

העברית ומייחסים לידיעה זו חשיבות רבה בכל הקשור לציוניהם במכללה - מעל ל-70% ציינו שיש חשיבות רבה לידיעת השפה.

ממצאים

בתת-פרק זה יוצגו ממצאים המבטאים את תשובותיהם של משתתפי המחקר בנושאים שונים שהוצגו בפניהם בשאלון. בלוחות יוצגו נתונים אלה בהשוואה בין תשובות הסטודנטים בתש"ע לאלה שניתנו בתשע"א. במידה ונמצאו הבדלים מובהקים בין שתי נקודות הזמן, נציין זאת בטקסט (בשל מיעוט המשיבים בכל קבוצה וכן חזרה לגבי חלק גדול מהמשיבים בשתי השנים לא נמצאו הבדלים מובהקים רבים). בסיכום הממצאים הכמותניים ישולבו רכיבים איכותניים של תשובות הסטודנטים לשאלות הפתוחות בשאלון וכמובן, נושאים שהועלו במהלך ראיונות העומק עימם.

הסתגלות אקדמית למכללה

באשר לקשיים בהם נתקלו הסטודנטים בשנת לימודיהם הראשונה במכללה, מסתבר שלפי הערכת המשתתפים, רמתם הייתה במידה בינונית בלבד הן בתש"ע והן בתשע"א (ממוצע כולל 2.77, סטיית תקן 0.86; ו-2.89 ו-0.78 בהתאמה). ידיעת השפה האנגלית, התמודדות עם עומס מטלות, הבנת מילים לועזיות, בחירת הקורסים והסתגלות לשיטות לימוד חדשות היו הקשיים המשמעותיים ביותר, אבל גם הם דורגו, כאמור, בעוצמה בינונית בלבד. הבנת טקסטים בעברית והבנת המרצים גם הם היו קושי במידה בינונית אף מועטה יותר. הסתגלות לסביבה חברתית חדשה וקבלת מעונות דורגו ברמה הנמוכה ביותר בהקשר להסתגלות למכללה. נמצאה עלייה קלה במספר היבטים הקשורים בקשיים אותם חוו הסטודנטים בהשוואה בין תש"ע לתשע"א (אם כי ההבדלים אינם מובהקים), כמו למשל הבנת המרצים, קריאה והבנת טקסטים בעברית, התבטאות בעברית, התמודדות עם עומס מטלות, כתיבת עבודה אקדמית, ידיעת השפה האנגלית. אמנם, מרבית הסטודנטים השיבו לשאלון בשתי השנים, אולם יתכן שתפיסת הקשיים מעט עלתה לנוכח התארכות השעות במכללה. חלק מההסבר לכך טמון בעובדה ששמונה מקרב 28 משתתפי המחקר בתשע"א הם סטודנטים בשנת לימודיהם הראשונה, בה חוויית ההתאקלמות במכללה "טרייה" יותר וקשה יותר מאשר בקרב סטודנטים ותיקים שזוכרים חוויה זו במעומעם יותר.

נראה שהקשיים אותם חווים משתתפי המחקר דומים במהותם לקשיים שחווים הסטודנטים לתואר ראשון באשר הם, ואינם ייחודיים בשל ההשתייכות לקהילה האתיופית. כפי שצוין בתשובה לשאלה הפתוחה על ידי אחת הסטודנטיות: "המטלות ו[ה]עבודות רבות מאוד לכל הסטודנטים בכלל, זה חינוך! והעומס רב מאוד". כשציינה הסטודנטית המרואיינת בדבריה כי העומס רב לכולם כי "[...] זה חינוך[...]" היא התייחסה לשלל המטלות הקשורות להתנסות המעשית בשדה ואלה אכן מוטלות על כלל הסטודנטים במכללה. אולם, בראיונות עם הסטודנטים נחשפו קשיים לימודיים, למשל בעברית, וכן בהסתגלות לחיים האקדמיים, כפי שניתן ללמוד מהדברים הבאים:

[...] כן, העסק הזה של להגיש עבודות ו"כאלה" הופך להיות מסובך, כי יש דרישות מסוימות של איך להגיש עבודה שלא היכרתי [...]

מבחינה לימודית נכון; אני כן התקשיתי, נגיד הכתבה, מותר לך לטעות רק 4 טעויות! זה לא הגיוני! לא כולם זו שפת האם שלהם, צריכים לקבל את זה, יש דברים שצריכים להתחשב בהם, בכל מי שהוא עולה חדש [...]

בשנה השנייה ללימודיהם (תשע"א) מגוון הקשיים התרחב ובעיקר התפתחה מודעות לדרישות האקדמיות ההולכות וגדלות:

[...] הייתי צריכה להשלים את הפערים [...] לבוא ללימודים בגיל 33 עם 4 ילדים, תשמעי, זה לא קל [...] בעיקר כשאתה בא ממשפחה שהיא לא משכילה, שהם לא יודעים מה זה עולם אקדמי [...] [...] השנה יותר מרגישים את הדרישות [...] גם במבחנים רואים את זה, מתבססים על מה שלמדנו במבוא בשנה א' ועכשיו בשנה ב' הדרישות יותר גבוהות [...]

ראוי לציין שבאותה מכללה נערך מחקר לגבי סטודנטים ערבים, והתגלו אצלם קשיים רבים בהסתגלות אקדמית (תותרי, 2009). בהשוואה אליהם, הסטודנטים יוצאי אתיופיה חשים משולבים יותר, אולי בשל העובדה שלמדו בבתי ספר יהודים, הם דוברי עברית והסביבה הלימודית במכללה אינה שונה באופן מובהק מהמוכר להם בעבר.

הערכת האקלים החברתי במכללה ותפיסתו כרב-תרבותי: שילוב או בידול?

כיצד מעריכים הסטודנטים יוצאי אתיופיה את האקלים החברתי במכללה? על כך בלוח 1. מתוך שלל ההיבטים המאפיינים את האקלים החברתי במכללה, זכו להערכה גבוהה ההיבטים הבאים (בשתי שנות המחקר): התאקלמות חברתית טובה, הגשת עבודות אקדמיות עם סטודנטים שאינם יוצאי אתיופיה, קיום יחסים חברתיים עם סטודנטים שאינם יוצאי אתיופיה, התאקלמות במכללה מבחינה לימודית, תחושה של שוויון ותחושה של נכונות מצד סטודנטים שאינם יוצאי אתיופיה להכירם. ניכרת עלייה משמעותית ומובהקת במיוחד בהיבטים הקשורים ליחס שוויוני לסטודנטים אתיופים באגודת הסטודנטים, קבלת הקלות בבחינות ובעיקר לגבי פעילות סטודנטים יוצאי אתיופיה באגודת הסטודנטים. בשל ריבוי הפריטים בלוח זה חילקנו אותו לחמישה מדדים. בכולם, כאמור, חלה עלייה בהשוואה בין תש"ע לתשע"א. העלייה המובהקת ביותר חלה במדד ההשתתפות והפעילות בדיונים בכיתה ובפעילות באגודת הסטודנטים. הבדל מובהק נוסף נמצא במדד היחס השווה לסטודנטים יוצאי אתיופיה. לצד העלייה בהערכת אקלים המכללה, על היבטיו השונים, בהשוואה בין תש"א לתשע"א, ניתן לראות כי סטיות התקן גבוהות יותר בשנת המחקר האחרונה במרבית המדדים, עובדה המעידה על פיזור רב יותר של תשובות הסטודנטים (לוח 2).

הסטודנטים, בשתי שנות המחקר, מעריכים את האקלים החברתי במכללה כטוב מאוד, שוויוני ורב-תרבותי. תחושה חיובית זו גברה במהלך שתי שנות המחקר וכן מעורבותם בפועל בפעילויות המכללה, כמו באגודת הסטודנטים, המעידות על שילוב חברתי טוב במכללה.

לוח 1: הערכת האקלים החברתי במכללה - השוואה בין תש"ע לתשע"א (t-test)

ממוצעים : 1= כלל לא ; 5= במידה רבה מאוד (סטיות תקן)

תש"ע	תשע"א	
3.79 (0.65)	4.07 (0.76)	התאקלמות במכללה מבחינה לימודית?
3.75 (0.89)	3.75 (1.10)	את/ה מרגיש/ה שווה בין שווים במכללה?
3.27 (1.16)	3.60 (1.37)	במכללה יש יחס שוויוני לסטודנטים יוצאי אתיופיה?
4.08 (0.77)	4.21 (0.78)	התאקלמות במכללה מבחינה חברתית?
2.79 (1.17)	3.11 (1.05)	את/ה משתתף/ת בפעילויות חברתיות שמסייעות לך להסתגל בלימודים?
3.57 (0.65)	3.75 (0.72)	מדד קליטה חברתית ואקדמית
1.86 (0.99)	2.75 (1.50)	סטודנטים יוצאי אתיופיה מקבלים הקלות בבחינות ובמטלות הלימוד בגלל קשיי שפה
3.39 (1.11)	3.66 (1.00)	סטודנטים יוצאי אתיופיה נאלצים להשקיע יותר מאמץ מסטודנטים אחרים
3.37 (1.01)	3.17 (1.30)	יש סטודנטים יוצאי אתיופיה החוששים להביע את דעותיהם
2.91 (1.21)	3.03 (1.40)	המרצים משתדלים לעזור לסטודנטים יוצאי אתיופיה
2.93 (0.77)	3.16 (0.87)	מדד קשיים
3.91 (1.04)	4.14 (0.93)	במכללה סטודנטים יוצאי אתיופיה מקיימים קשרים חברתיים עם סטודנטים אחרים
3.62 (0.96)	4.03 (0.93)	סטודנטים אחרים מעוניינים להכיר סטודנטים יוצאי אתיופיה
3.75 (0.94)	4.05 (0.90)	מדד קשר כללי עם סטודנטים אחרים
4.04 (1.02)	3.85 (1.11)	את/ה נוהגת/ת להגיש עבודות עם סטודנטים שאינם יוצאי אתיופיה?
3.33 (1.16)	3.53 (1.23)	את/ה נוהגת/ת לבלות את שעות הפנאי עם סטודנטים שאינם יוצאי אתיופיה?
3.66 (0.91)	3.69 (1.05)	מדד קשר אישי עם סטודנטים אחרים
3.59 (1.25)	4.07 (1.20)	סטודנטים יוצאי אתיופיה זוכים ליחס שווה בנושא המלגות
3.68 (1.12)	4.42 (0.69)	סטודנטים יוצאי אתיופיה זוכים ליחס שווה באגודת הסטודנטים
3.65 (1.01)	4.25 (0.81)	מדד יחס שווה לסטודנטים יוצאי אתיופיה
3.16 (1.00)	3.14 (0.80)	סטודנטים יוצאי אתיופיה משתתפים בדיונים בכיתה
1.13 (0.35)	3.07 (1.15)	יש סטודנטים יוצאי אתיופיה הפעילים באגודת הסטודנטים
2.20 (0.55)	3.10 (0.80)	מדד השתתפות ופעילות

לצד תפיסות חיוביות את אקלים המכללה, נשמעו בתשע"א גם דברי ביקורת כלפי הסגל האקדמי ותפקודו, המעידים על הפיזור של תשובות הסטודנטים עליו דיווחנו בהקשר לממצאים הכמותניים:

מקווה שבעתיד לא יהיו שאלונים שמחברים במיוחד רק לאתיופים אלא שאלון משותף לכל הסטודנטים שיכלול את הסטודנטים כסטודנטים מן המניין.

יש לנו שמות פרטיים, למה אתם קוראים לנו קבוצת מיכאל [...] זה מעצבן [...] חווייתי מקרים של גזענות מצד המרצים, ישנם מרצים אשר מתנהגים שונה לסטודנטים מהקהילה בגלל סטיגמות שיש להם על הקהילה. [...] אנחנו לא מעורבים חברתית במכללה (גם אני חוטאת בזה [...]), אבל אני חושבת שזה מתחיל בקטן בכיתה [...] חשוב לשבור את המחסום [...] אם אנחנו מתביישים, איך נוביל תלמידים למצוינות?

מתוך דברי הסטודנטים שנכתבו כתשובה להערות כלליות על אודות המכללה, עולה שלצד ההשתלבות הטובה במכללה חלקם חשים ביחס סטריאוטיפי כלפיהם וחלקם אף חשים שהם עדיין בשולי הפעילות החברתית בה ובמידה מסוימת לא נראים או 'שקופים' המוכללים בקטגוריית-על (ראו אצל לומסקי-פדר וחובי, 2010) של קבוצת 'מיכאל'.

באשר למערכת היחסים החברתית בקרב יוצאי אתיופיה במכללה בינם לבין עצמם (הממצאים לא מוצגים בלוח), משתתפי המחקר מעריכים אותם כטובים בדרך כלל, והם באים לידי ביטוי בפתרון בעיות אישיות ובסיוע בלימודים. יחד עם זאת, חלק משמעותי מהמשיבים ציינו כי יש להם גם חברים שאינם יוצאי אתיופיה, והאחרונים אינם בהכרח הכתובת הראשונה לפנייה בעת מצוקה או כשותפים לדרכם המקצועית בעתיד. מעניין לציין כי חלה ירידה במרבית ההיבטים המתארים את יחסי הגומלין בין יוצאי אתיופיה במכללה בהשוואה בין תש"ע לתשע"א. נראה כי הסטודנטים יוצאי אתיופיה אינם נוטים להתבדלות אתנית, ורק חלקם ציינו כי רוב חבריהם הטובים הם יוצאי העדה. "קשר טלפוני, יציאות, עבודות – זה עם כולם ביחד, עם חברות מהחוג שלי, אבל דברים יותר רגשיים-אישיים זה עם הבנות מימיכאל" 'מיכאל' הוא שמה של קבוצת הסטודנטים. (החוקרות)

יש הרבה עבודה בזוגות, ככה שיוצא לי לעבוד עם ישראליות, אבל אם יש מישהו מהעדה, זה עדיף.

דפוס זה, המעיד על השתלבות חברתית מסוימת בקרב ילידי הארץ שאינם יוצאי העדה, נמצא גם בקרב בני דור וחצי (שהגיעו עם הוריהם כילדים), לפיו מבוגרים צעירים יוצאי אתיופיה נוטים להציג עצמם כישאלים וחשים משולבים יותר, יחסית להוריהם או לילידי ישראל הצעירים יותר (ענתבי-ימיני, 2010). בנוסף, תכני הראיונות מצביעים על כך שאותם רכיבים מבדלים (כפי שצוין גם אצל סבר [2004] באשר לדילמת השיבוץ של ילדי עולים במסגרות בית ספריות), אליהם התייחסנו בסעיף שעסק בהקשר המחקר לעיל, והם: קורס ייחודי לכל שנתון וכן ההחלטה על מתן שם לקבוצה (על ידי הקבוצה), נמצאים במרכזו של ויכוח שלא הוכרע בקרב הסטודנטים יוצאי אתיופיה, כפי שמעידות ההתייחסויות הבאות (תשובות לשאלות פתוחות). חלק מהסטודנטים התנגדו לקורסים הייחודיים מתוך חשש לתיגו, כפי שהם ציינו בתש"ע:

[...] זה לא טוב! זה עשה איזה שהיא הפרדה לא טובה לדעתי, כאילו אנחנו כאלה "טהורים" שמגיע לנו ללמוד על עצמנו [...]

סטודנטים נוספים התנגדו לקורסים הייחודיים מתוך רצון לממש גישה רב-תרבותית, כפי שנטען על ידי חלקם בתש"ע:

הייתי רוצה להתערבב עם כולם וללמוד מכולם על התרבויות שלהם, ולא ככה בנפרד [...] שואלים אותי לגבי הקורס שלנו, למה שזה סגור רק לנו?

יש גישה רב תרבותית במכללה [במקור נרשם שם המכללה. החוקרות]. יש הרבה מקום לביטוי לכל מיני סוגי תרבויות. אבל לאנוס את האנשים כאילו למסגרת ייחודית אך ורק של התרבות האתיופית.

ובתשע"א טענה סטודנטית נוספת:

הגעתי לאותם קורסים [הכוונה לקורסי הזהות. החוקרות] דרך חברה שלמדתי איתה ומאוד התחברתי למרצים, לדרך ההוראה שמעבירים לשיתוף המרצים והסטודנטים אך נוכחתי לדעת שבקורס "זהות" אין איתי עוד חברים מהזהות הישראלית כלומר יש צורך לחשוף את הקורס לכמה שיותר תרבויות ולא רק לפרויקט "מיכאל". משום שיש לנו אל מה להיחשף ולשתף את שאר התרבויות הקיימות במדינתנו

לעומתם, הועלו טיעונים אחרים שתמכו בבידול מתוך הרצון או הצורך בגיבוש חברתי של חלק מחברי הקבוצה בתש"ע:

גם הגיבוש הקבוצתי הזה חשוב! מי שנגיד לא חזק מבחינה חברתית כן יכול להתחזק שם [...] אפשר להפנות אליו אנשים [...] פרויקט מיכאל הוא חשוב כי זה עושה בינינו גיבוש. אני חושבת שכשיש קורסים משותפים הם מאחדים אותנו כמו ה"מכינה" שהייתה בקיץ.

בתשע"א הוסיפו סטודנטים את הדברים הבאים, גם לאור פרספקטיבה של לימודים מספר שנים במכללה:

השנה יש לנו קורס רק בשבילנו שעוסק בהכנה לעולם העבודה, הוא מדהים ומאד חשוב! האמת, זה ציפור [...]

בשנה הראשונה הרגשתי שזה משהו מפלה [הקורס הייחודי] אבל השנה הבנתי שזה הקורס היחידי שאני לומדת משהו על עצמי ועל העדה שלי, זה השורשים שלי [...] וגם שרק פה אני פוגשת את החברות האתיופיות שלי [...]

לסיכום, הוויכוח בקרב חברי הקבוצה לא הוכרע. המתנגדים התריעו מפני בידול ותיגו וחשפו בעצם רצון להיפגש גם עם סטודנטים מתרבויות אחרות, דהיינו הפגינו תפיסה אינטואיטיבית של חינוך לרב-תרבותיות. אותו בידול קבוצתי גם נתפס על ידי הסטודנטים כלא מוצלח בכך שאינם נחשפים לקבוצות ותיקות, מעין "שקיפות של ההגמוניה", בעלי הכוח הרואים ואינם נראים, וקשה לכן לעולים ללמוד את המבנה החברתי בישראל (ראו לומסקי-פדר וחוב', 2010: 19). התומכים ציינו את יתרונות הבידול בכך שהוא מאפשר מערך תמיכה ייחודי לחברי הקבוצה ובכלל זה ריכוז חברתי ואקדמי. חלקם אף מציינים את חשיבות הגיבוש הקבוצתי המאפשר תמיכה "מבפנים", שנוצרת, בין היתר, בקורסים הייחודיים.

ציפיות לפעילות חינוכית, מקצועית והשכלתית בעתיד

תשובותיהם של הסטודנטים לשאלה הפתוחה: "מהן הסיבות המרכזיות שבגללן בחרת במקצוע ההוראה?" מעידות על מוטיבציה גבוהה לעסוק בחינוך ועל תפיסה לפיה באמצעות החינוך ניתן

לחולל שינוי חברתי, הן בחברה הישראלית והן בקרב יוצאי אתיופיה. להלן דוגמה לתשובה שכתבה סטודנטית בתש"ע:

בחרתי בחוג לחינוך חברתי-קהילתי כי אני חושבת ומרגישה שיש לי את היכולת לשנות ולעשות למען הקהילה שלי [...] בחרתי בגלל שבקרב העדה האתיופית אני רואה המון נשירה; [בחרתי] בשביל לדעת ועוד יותר לחקור למה? כי יש המון דברים שאנו הקהילה לא מודעים למה שעובר בביה"ס. [בחרתי] כדי להוות דוגמה לילדים יוצאי אתיופיה ויחד עם זאת לדחוף ולעודד אותם להצלחה. סיבה נוספת היא להיות קשוב לילד (ללא קשר למוצא) כי אני חושבת שיש מקום גדול לשיפור.

ובתשע"א כתבו סטודנטיות נוספות:

אני מאמינה שכדי להביא לשינוי חברתי רחב צריך קודם להתחיל בחינוך כי זה הבסיס החשוב לשינוי חברתי, כשיש חינוך טוב וערכים אפשר לשנות הרבה דברים. חינוך זה הכוח והעתיד של המדינה.

במקצוע זה אני מוצאת ביטוי עצמי ולדעתי יכולת ההשפעה של מורה/מחנך היא מעבר לידיעותיו, כוח ההשפעה הוא גדול ויש אפשרות להשפיע ולעשות שינוי שישאיר הד גם הרבה אחרי שהשיעור או הדרכה נגמר.

לצד האמירות הנלהבות בהקשר לתרומה וליכולת לחולל שינוי, עולים גם מניעים של התפתחות וניעות אישית באמצעות מקצוע ההוראה כפי שכתבו סטודנטים בתש"ע:

דרך מקצוע זה אני פותח לעצמי שערים להתקדם לעבר תואר שני ביעוץ ולהשפיע על החברה בישראל.

מקצוע ההוראה הוא מקצוע רב ממדי הכולל בתוכו מכלול מגוון הן מבחינה מקצועית והן מבחינת מנטליות ורגשות, מהעולם בו אני מגיעה אני חושבת שהמורה/מחנך מעצב את דמותו של החניך והתלמיד הופך עבורו משמעותי ולכן זה חשוב לנו בחברה.

ובתשע"א:

לשנות, בקרב בני נוער בישראל. שיהיה לי תואר ואעבוד בזה ולא יהיה לי קשה עם משפחה שתהיה לי בעתיד.

מתיאור התשובות של משתתפי המחקר, ניתן להסיק כי שיקולי הבחירה במקצוע ההוראה מורכבים משיקולים אינטרינזיים, הקשורים באתגר שמזמן המקצוע, אך גם משיקולים אקסטרינזיים הקשורים בשיקולי קריירה עתידיים.

בהתאם, ציפיותיהם של משתתפי המחקר ביחס לעתידם מצביעות על מוטיבציה גבוהה בהקשר לנכונות לעסוק בחינוך, להוביל שינוי חברתי בקהילתם, להפוך למנהיגים חינוכיים, להתקדם ללימודי תואר שני, להוביל שינויים בבתי הספר בהם ילמדו ולפעול למען יצירת קבוצת מנהיגות בקהילתם. הציפייה בקרבם למעורבות פוליטית היא בינונית בלבד. באשר להשוואה בין שתי שנות המחקר, חלה עלייה (לא מובהקת) בין תש"ע לתשע"א, ברצון להתקדם לתואר שני ולפעול למען יצירת קבוצות מנהיגות בקהילתם. ביתר ההיבטים, חלה ירידה בהשוואה בין שתי שנות המחקר, ובמדד הכולל חלה ירידה בהשוואה בין תש"ע לתשע"א, ופיזור התשובות גדל מעט (לוח 2).

מדובר, אם כן, בקבוצה חדורת רוח שליחות ורצון עז להוביל שינוי באמצעות מערכת החינוך, אם כי מוטיבציה זו ירדה מעט בהשוואה בין תש"ע לתשע"א והטרוגניות הקבוצה עלתה. הסבר אפשרי לכך הוא כי לצד האידיאולוגיה, ההתמודדות עם העולם האקדמי היא קשה ותובענית ודורשת אורך נשימה. הסטודנטים מבינים שכדי לחולל שינוי במערכת החינוך הם זקוקים לתשתית אקדמית וכדי להיות בעתיד מורים מובילים עליהם לרכוש כלים. הסטודנטים משקיעים כעת את עיקר משאביהם ברכישת כלים וידע וכשהיו בשלים ובעלי הכשרה מספקת - יבצעו את ה"מהפכה".

**לוח 2: ציפיות לפעילות ומעורבות חינוכית בעתיד - השוואה בין תש"ע לתשע"א (t-test)
ממוצעים: 1=כלל לא; 5=במידה רבה מאוד (סטיות תקן)**

תש"ע	תשע"א	
3.69 (1.06)	3.53 (1.31)	תעסוק/י במקצוע ההוראה
4.30 (0.87)	4.25 (0.92)	תהיה/י מעורב/ת בהובלת שינוי חברתי בקהילתך
4.13 (0.86)	4.21 (0.83)	תתקדם/י ללימודי תואר שני
3.91 (0.84)	3.85 (0.94)	תהיה/י מעורב/ת בהובלת שינוי בבית ספרך
4.21 (0.73)	4.10 (1.03)	מעוניין/ת להיות מנהיג/ה חינוכית
2.95 (0.95)	2.85 (1.29)	תנסה/י להיות מעורב/ת בפעילות פוליטית
3.79 (0.93)	3.85 (0.97)	תפעל/י למען יצירת קבוצות מנהיגות בקהילתך
3.89 (0.59)	3.79 (0.71)	מדד ציפיות לעתיד

בנוסף למתואר בלוח 2, התבקשו משתתפי המחקר לאפיין את אוריינטציות העתיד המקצועיות שלהם. מסתבר שהסטודנטים יוצאי אתיופיה הם בעלי אוריינטציות עתיד מפותחות מאוד בהקשר להשכלתם בעתיד, והם אף יודעים באיזה כיוון יבחרו לשם כך. עם זאת חלה ירידה בכל ההיבטים של אוריינטציות העתיד לגבי השכלתם, בהשוואה בין תש"ע לתשע"א, וירידה זו מובהקת בשני היבטים: עיסוק במחשבה על תכנון השכלתם בעתיד והיותם בעלי תוכניות ברורות לגבי השכלתם. גם השוואה של המדד הכולל מצביעה על הבדל מובהק בין שתי שנות המחקר ועל עלייה קלה בהטרוגניות התשובות של הסטודנטים (לוח 3). מכאן, שלמרות היותם בעלי אוריינטציות עתיד השכלתיות מגובשות, אוריינטציות אלה נמצאות בירידה קלה בהשוואה בין תש"ע לתשע"א. הסבר אפשרי לממצא זה הוא שהמציאות טפחה על פניהם במידה מסויימת. הם לא היו מודעים להתמודדות הלא פשוטה שיזמן להם העולם האקדמי והם נעשו מעט יותר מציאותיים. הסטודנטים לא ויתרו על החלום אך הם מבינים שצריך לעבוד קשה כדי להשיגו.

לוח 3: אוריינטציות עתיד - השוואה בין תש"ע לתשע"א (t-test)**ממוצעים: 1=כלל לא; 5=במידה רבה מאוד (סטיות תקן)**

תשע"א	תש"ע	
4.21 (0.73)	4.58 (0.50)	עד כמה מעסיקה אותך המחשבה על תכנון ההשכלה שלך בעתיד
4.25 (0.64)	4.45 (0.58)	את/ה עושה הכנות רציניות כדי לקדם את ההשכלה העתידית שלך
4.03 (0.83)	4.41 (0.65)	יש לך תוכניות ברורות לגבי ההשכלה העתידית שלך
4.10 (0.83)	4.25 (0.67)	נראה לך כי את/ה יודע/ת באיזה כיוון תבחר/י
4.15 (0.53)	4.42 (0.43)	מדד אוריינטציות עתיד

קבוצת הסטודנטים יוצאי אתיופיה רואים במקצוע ההוראה אמצעי לחולל שינוי בקהילתם ובחברה הישראלית כולה, כמו גם אפיק לניעות חברתית בה. תוכניותיהם להתקדם בחברה, בנוסף לרכישת תואר ראשון במקצועות ההוראה השונים, הן גם לרכוש השכלה גבוהה בעתיד, ואוריינטציות אלה מגובשות מאוד בקרבם.

דיון מסכם

מטרת המחקר הנוכחי הייתה לבחון קבוצה ייחודית של סטודנטים במכללה לחינוך. לבדוק את קליטתם האקדמית של סטודנטים יוצאי אתיופיה במכללה וכיצד הם מאפיינים את האקלים החברתי השורר בה. האם המכללה לחינוך הנחקרת אכן מהווה מקום להתנסות רב-תרבותית, לפחות לפי תפיסת הסטודנטים יוצאי אתיופיה? בנוסף נבחנו ציפיותיהם להשתלבות בהוראה ותרומתם כמנהיגים חינוכיים ובהקשר המקצועי (אוריינטציות עתיד).

בשתי שנות המחקר, קשוי ההסתגלות האקדמיים למכללה תוארו על ידי הסטודנטים כבעלי רמה בינונית בלבד. במידה וצוינו קשיים, הם נסבו לגבי התמודדות עם עומס המטלות, כתיבת עבודות אקדמיות וידיעת השפה האנגלית. בהקשר לכך ציינו לוי ושוהמי (2003) כי עבור תלמידי בית ספר יוצאי אתיופיה נמצאו קשיים ייחודיים בתחום הלימודי, תחום המתייחס ליכולת התפקוד האקדמי במקצועות הלימוד בבית הספר וכן בתחום הלשוני, המתייחס באופן ספציפי לתפקוד בשפה חדשה ולקשיים הנובעים מסיטואציה זו. במחקר הנוכחי אכן עלו קשיים אלה ובעיקר בנושאים אקדמיים (בעיקר בראיונות העומק ובתשובות לשאלות הפתוחות) אבל בעניין השפה העברית למשל, לא ניכרו לתפיסתם קשיים מיוחדים. נהפוך הוא, כמעט כל הסטודנטים ציינו שרמת ידיעתם את העברית היא גבוהה ורק בודדים ציינו את קשוי השפה בלימוד בפועל. נתון אחרון דומה במידה מסוימת לממצאיה של סבר (2004), לפיהם חלק מהתלמידים ששפתם הראשונה איננה עברית, מסוגלים לתקשר טוב בעברית אך רכישת השפה האוריינית-אקדמית לא תמיד מקבילה לה ובאה לידי ביטוי בתפוקות אקדמיות נמוכות.

ממצאים אלה, המעידים על התאקלמות אקדמית סבירה במכללה, דומים במידה מסוימת לאלה של אלנבוגן-פרנקוביץ, קונסטנטינוב ולוי (2000) בעיקר לגבי התמודדות עם עומס המטלות (שהיה גבוה ביותר לפי עדות הסטודנטים במכללה הנחקרת – 49% בהשוואה ל-38%

בהתאמה) ולגבי הבנת טקסטים בעברית (שהיה גם הוא מעט יותר גבוה במחקר הנוכחי – 25% ו-19% בהתאמה).

בהשוואה לממצאי מחקר שנעשה אודות סטודנטים מהמגזר הערבי במכללה הנחקרת (תותרי, 2009), ראוי לציין כי למרות ששתי קבוצות הסטודנטים, יוצאי אתיופיה והערבים, מגיעות ממערכות חינוכיות חלשות יותר בדרך כלל, ובשתייהן מדובר בקבוצות מיעוט הסובלות מקיפוח יחסי בחברה הישראלית (סמוחה, 2001; פסטרנק, 2003; קימרלינג, 1998), בולט היתרון היחסי שיש לקבוצה האתיופית על פני זו הערבית, במנגנוני הסיוע העומדים לרשותם במפגש עם המכללה. יתרון זה בולט גם לגבי מבנה הלימודים המבוסס על העיקרון של "הרוב ביחד ומעט לחוד", למעט קורסים ייחודיים ליוצאי אתיופיה, אשר לגביהם יש דעות לכאן ולכאן בקרב חברי הקבוצה, ישנו מערך תמיכה ייחודי לחברי הקבוצה ובכלל זה ריכוז חברתי, ארגוני ואקדמי. התלבטות זו משקפת את הדילמה הכוללת שקיימת בבתי ספר ובמשרד החינוך באשר לדרך הנאותה לשילוב עולים בחברה הישראלית באמצעות מערכות החינוך (סבר, 2004).

כיצד חשים הסטודנטים כתוצאה מהמפגש החברתי הכלל-מכללתי? מסתבר שהסטודנטים יוצאי אתיופיה, שרובם במחקר זה הן נשים צעירות בנות "דור וחצי", ציינו בחיוב את האקלים החברתי בכל הקשור לקיום יחסים חברתיים עם סטודנטים שאינם יוצאי הקהילה האתיופית. כמו כן, תחושתם היא שמתייחסים אליהם באופן שוויוני ומתוך גישה רב-תרבותית. לעומת זאת, חוויותיהם של הסטודנטים הערבים במכללה הנחקרת (תותרי, 2009) בהקשר זה הן הרבה פחות חיוביות בהיבטים של שילוב, תחושת שוויון, רב-תרבותיות ושיתוף פעולה עם סטודנטים יהודים. כך למשל, בקשרי חברות עם סטודנטים שאינם מוצא אתני או לאומי, השתתפות בדיונים בכיתות, יחס שווה באגודת הסטודנטים ועוד. בשל העובדה שקליטתם החברתית כה מוצלחת, הסטודנטים יוצאי אתיופיה אמנם ציינו כי בקרב בני הקהילה שוררים יחסים טובים והם מסייעים זה לזה, אך חלק מחבריהם אינם בני הקהילה והם גם עשויים להוות כתובת ליעוץ בעת צרה. מכאן שלמרות היות הסטודנטים יוצאי אתיופיה מיעוט בולט וקטן, המפגש עם בני קבוצת הרוב אינו יוצר מתחים וניכור כפי שנטען למשל על ידי סקאקוופטה ותומפסון (Sekaquaptewa & Thompson, 2002), כך לפחות לא לפי עדויותיהם של משתתפי מחקר זה.

מעורבותם והשתלבותם של הסטודנטים יוצאי אתיופיה אף גדלה במהלך השנים, כך במידת השתתפותם בדיונים בכיתות ובפעילויות אגודת הסטודנטים. נראה כי הסטודנטים, שרובם כאמור בני דור וחצי, בחרו בזהות והזדהות כלל-ישראלית (ראו גם אצל ענתבי-ימיני, 2010), הבאה לידי ביטוי בשילוב חברתי עם הסטודנטים הוותיקים, ובמהלך הזמן, אף בפעילויות התנדבותיות בקמפוס ובכלל זה באגודת הסטודנטים. עם זאת, סטודנטים בודדים בטאו גם עמדות ביקורתיות כלפי המכללה ביחסה המבדל כלפיהם ואף ציינו כי לעתים הם חשים בחוסר ביטחון ופנו בדבריהם לקבלת תמיכה בתהליך השתלבותם במכללה על מגוון היבטיו.

שיקולי הבחירה במקצוע ההוראה מורכבים משיקולים אינטרינזיים, הקשורים באתגר שמזמן המקצוע וביכולת להוביל שינוי, אך גם משיקולים אקסטרניזיים הקשורים בשיקולי קריירה עתידיים. התלהבותם של משתתפי המחקר מכל הקשור בחוויית המכללה, אך בעיקר מנכונותם למעורבות חברתית-קהילתית, היא בולטת מאוד.

משתתפי המחקר רואים מחד את החשיבות הרבה בסיוע לקהילתם הספציפית באמצעות רכישת מקצוע ההוראה, ומאידך מעוניינים לעשות זאת ללא הנראות היתרה (לומסקי-פדר וחובי, 2010; ענתבי-ימיני, 2010) הנלווית להיותם בני הקהילה האתיופית, אלא מתוך תחושת שליחות ומנהיגות באשר היא, כפי שהתבטאה בתשובה לשאלה פתוחה (לגבי הערות כלליות אודות הלימודים במכללה) אחת ממשתתפות המחקר בתש"ע:

[...] העיסוק בסטודנטים אתיופיים יצא מכלל שליטה ופרופורציה [...] [הייתי רוצה] שבהגדרה, המילה "סטודנט אתיופי" לא תהיה. תנו לפתוח את ההזדמנות להיות סטודנט רגיל, בלי ערבי תרבות על העדה וכנסים – זה נותן תחושה, לפחות לי, שאני שונה (למרות שאני יודעת שזו לא כוונת המשורר [...]).

באשר לעתידם, ציפיותיהם של משתתפי המחקר מעידות על מוטיבציה גבוהה בהקשר לנכונות לעסוק בחינוך, להוביל שינוי חברתי בקהילתם, להיות מנהיגים חינוכיים, להוביל שינויים בבתי הספר בהם ילמדו ולפעול למען יצירת קבוצת מנהיגות בקהילתם. בנוסף, סבורים הסטודנטים כי ירצו בעתיד להמשיך את לימודיהם במוסדות להשכלה גבוהה, ונראה להם כי הסבירות למימוש מאוויים אלה רבה. עם זאת, יצוין כי העיסוק בהשכלה בעתיד דעך מעט בהשוואה בין שתי שנות המחקר, כאשר חלקם דווקא קרובים יותר כעת (בתשע"א) לסיום התואר הראשון מאשר בתש"ע. ייתכן וההסבר לכך נעוץ בעובדה שבמהלך הלימודים הדרישות בתחום האקדמי ובהתנסות בהוראה הפגישו את הסטודנטים עם מציאות מורכבת מכפי שנראתה להם בתחילת לימודיהם ובכך 'הצטננה' מעט התלהבותם. כך או כך, מדובר בקבוצה שעתידה נהיר לה יותר בהשוואה לממצאים אודות סטודנטים יוצאי אתיופיה במוסדות להשכלה גבוהה אחרים (אלנבוגן-פרנקוביץ, קונסטנטינוב ולוי, 2000) וכמו כן שאיפותיהם לניעות חברתית באמצעות תארים מתקדמים גבוהות אף הן.

מחקר המשך בו נשווה את קבוצת הסטודנטים יוצאי אתיופיה במכללה הנחקרת למוסדות אחרים להשכלה גבוהה, בד בבד עם הרחבתו בקרב סטודנטים שאינם יוצאי אתיופיה, עולים ממדינות אחרות ובני דור שני להגירה, ישפוך אור על מאפייניהם היחודיים של יוצאי אתיופיה במכללות להוראה ובכלל זה בדיקת הישגיהם האקדמיים בפועל, מידת שילובם במוסדות אלה, נכונותם לפעילות מנהיגותית בעתיד ואוריינטציות עתידיות באשר להתפתחותם המקצועית.

כפי שנמצא במחקרים בין-לאומיים בהקשר זה (Pettigrew & Tropp, 2000), הרי שלריבוי מפגשים בין-תרבותיים בקמפוסים במדינות שונות יש השפעה חיובית על הפחתת דעות קדומות והפרכת סטריאוטיפים, כלומר חיזוק עמדות כלפי רב-תרבותיות ונחיצות מימושם של עקרונות החינוך לרב-תרבותיות ויש לבדוק זאת בקבוצות מיעוט כמו גם בקבוצות הרוב. זאת ועוד, הרחבת המחקר תשפוך אור על יחסי הגומלין בקמפוסים לא רק בין קבוצות מיעוט לקבוצות רוב אלא גם בין קבוצות מיעוט לבין אחרות, למשל בין יוצאי אתיופיה לערבים, ועל השפעת המפגש, בדומה לממצאיהם של דוידוביץ' וסואן (Davidovitch & Soen, 2008) על שיפור מערכות יחסים בקרב הסטודנטים בכל הקשור להכרת "האחרים" ולהפחתת דעות קדומות וסטריאוטיפים אשר עשויים בעתיד לחלחל למערכת החינוך בישראל וממנה לחברה כולה.

רשימה ביבליוגרפית

- איילון, ח' ויוגב, א' (2002). חלון לחלום האקדמי - השלכות חברתיות של התפשטות ההשכלה הגבוהה בישראל. ירושלים: משרד החינוך, לשכת המדען הראשי.
- אלנבוגן-פרנקוביץ, ש', קונסטנטינוב ו' ולוי, ד' (2000). בוגרי מוסדות על-תיכוניים ואקדמיים יוצאי אתיופיה: דו"ח מחקר. ירושלים: גוינט-מכון ברוקדייל.
- בן-פרץ, מ' ושטיינהרט, מ' (2000). המפגש הבינתרבותי בכיתה: כיצד רואים תלמידים עולים חדשים את המציאות הלימודית בבית-הספר הישראלי. בתוך מ' בר-לב, נ' גובר, י' לנג ומ' קורח (עורכים), חינוך לתרבות בחברה רב-תרבותית: סוגיות בהשתלמויות מורים (כרך ט', עמ' 123-138). ירושלים: האוניברסיטה העברית.
- בן רפאל, א' (2008). ישראל: מפלורליזם לרב-תרבותיות. סוגיות חברתיות בישראל, 6, 94-120.
- ברוך-קוברסקי, ר' וכהן-נבות, מ' (2008). הפרוייקט הלאומי של עולי אתיופיה: מרכזי נוער 2008. ירושלים: הסוכנות היהודית, גוינט ישראל וקרן היסוד.
- דוידוביץ, נ', סואן, ד' וקולן, מ' (2006). שיח של שונות - פרופיל סטודנטים ויחסי גומלין בין סטודנטים ערבים ויהודים בקמפוסים אקדמיים. אריאל: המכללה האקדמית יהודה ושומרון.
- הלשכה המרכזית לסטטיסטיקה (2009). האוכלוסייה האתיופית בישראל: נתונים דמוגרפיים 2006. ירושלים: הלשכה המרכזית לסטטיסטיקה, פרסום מס' 1367.
- המועצה להשכלה גבוהה והוועדה לתכנון ולתיקצוב (2009). דין וחשבון מס' 34/35 לשנים תשס"ז (2006/7) (תשס"ח 2007/8). ירושלים: המועצה להשכלה גבוהה.
- זמר, א' (2010). דוח: אתיופים מתקשים להתקבל לאוניברסיטה. אוחר בדצמבר 2010 מאתר Nrg מעריב, <http://www.nrg.co.il/online/1/ART2/086/964.html>.
- חביב, ג' והלבן-אילת, ח' (2010). פעילות המשרד לקליטת העלייה בעבור האוכלוסייה האתיופית: מידע על תכניות המשרד ומידת האפקטיביות שלהן. ירושלים: מכון ברוקדייל והמשרד לקליטת העלייה.
- יוגב, א' (1988). מדיניות החינוך בישראל כלפי קידום של תלמידים מקבוצות חברתיות חלשות. ירושלים: משרד החינוך.
- יוגב, א' (2001). גישות לחינוך ערכי בחברה פלורליסטית. בתוך י' עירם, ש' שקולניקוב, י' כהן וא' שכטר (עורכים), צמתים: ערכים וחינוך בחברה הישראלית (עמ' 355-379). ירושלים: משרד החינוך.
- יונה, י' (2007). חינוך רב-תרבותי בישראל: אתגרים וקשיים. בתוך פ' פרי (עורכת), חינוך בחברה רבת תרבותיות, פלורליזם ונקודות מפגש בין שסעים תרבותיים (עמ' 39-66). ירושלים: כרמל.
- יונה, י' ושנהב, י' (2005). רב-תרבותיות מהי? תל אביב: בבל.
- לב ארי, ל' (2009). מאפיינים דמוגרפיים והשכלתיים של אוכלוסיית המתקבלים לתואר ראשון ושני באורנים בשנת תשס"ט. טבעון: מכללת אורנים, הרשות למחקר ולהערכה, מס' 65.
- לב ארי, ל' (2010). דור שני וידור וחצי של ישראלים בצפון אמריקה - זהות והזדהות. רמת גן: אוניברסיטת בר אילן, מרכז רפפורט לחקר ההתבוללות ולחזוק החינוכיות היהודית, מס' 20.
- לב ארי, ל' (2010). מאפיינים דמוגרפיים והשכלתיים של אוכלוסיית המתקבלים לתואר ראשון ושני באורנים בשנת תש"ע. טבעון: מכללת אורנים, הרשות למחקר ולהערכה, מס' 72.
- לב ארי, ל' (2011). מאפיינים דמוגרפיים והשכלתיים של אוכלוסיית המתקבלים לתואר ראשון ושני באורנים בשנת תשע"א. טבעון: מכללת אורנים, הרשות למחקר ולהערכה, מס' 104.
- לב ארי, ל' ולרון, ד' (2008). חינוך לרב תרבותיות במכללה להוראה - בין הלכה למעשה. סוגיות חברתיות בישראל, 5, 101-134.
- לב ארי, ל' ומיטלברג, ד' (2002). זהות ויחסי גומלין בין סטודנטים יהודים וערבים במכללת אורנים: לקראת חינוך רב-תרבותי. הוצג בכנס ה-4 של מורים חוקרים, טבעון: מכללת אורנים.
- לוי, ת' ושוהמי, א' (2003). מורה ותיק, תלמיד עולה והמודל החסר. פנים, 24, 127-133.

לומסקי-פדר, ע', רפפורט, ת' וגינזבורג, ל' (2010). מבוא: נראות בהגירה – גוף, מבט, ייצוג. בתוך ע' לומסקי-פדר ותי רפפורט (עורכות), *נראות בהגירה: גוף, מבט, ייצוג* (עמ' 11-39). ירושלים: מכון ון ליר ותל אביב: הוצאת הקיבוץ המאוחד.

ליפשיץ, ח' ונועם, ג' (1996). *השתלבות עולי אתיופיה באוניברסיטאות בומכללות: דוח 1 – סטודנטים עולים בשנת הלימודים תשנ"ד*. ירושלים: מכון ברוקדייל.

מאוטנר, מ', שגיא, א' ושמיר, ר' (1998). *הרהורים על רב-תרבותיות בישראל*. בתוך מ' מאוטנר, א' שגיא ור' שמיר (עורכים), *רב-תרבותיות במדינה דמוקרטית ויהודית* (עמ' 67-76). תל אביב: רמות, אוניברסיטת תל אביב.

מניב, ע' (2011). ב-103 מוסדות חנוך: רוב התלמידים אתיופים. אוחר ביולי 2011 מאתר Nrg מעריב, http://www.nrg.co.il/Scripts/artPrint/artPrintNew.php?channel=1&channelName=channel_news&ts=14042008120049

משוניס, ג'יג (1999). *סוציולוגיה*. תל אביב: רמת אביב, האוניברסיטה הפתוחה.

משרד מבקר המדינה, (1998). *דו"ח שנתי 48*. ירושלים.

משרד הקליטה, המנהל לסטודנטים עולים (2009). *דו"ח פעילות - סטודנטים יוצאי אתיופיה*, עמ' 53 – 65. http://www.moia_he/Statistics/StudentsData

נחתומי, א' (2003). מבוא. בתוך א' נחתומי (עורך), *רב תרבותיות במבחן הישראליות*. ירושלים: מאגנס.

סבירסקי, ש' (1990). *חינוך בישראל: מחוז המסלולים הנפרדים*. תל אביב: ברירות.

סבירסקי, ש' וסבירסקי, ב' (2002). היהודים יוצאי אתיופיה בישראל: דיור, תעסוקה, חינוך. *מידע על שוניין*, 11. תל אביב: מרכז אדווה.

סבר, ר' (2001). בוללים או שוזרים? מסגרת מושגים לבחינת סוגיות של רב-תרבותיות. *גדיש*, ז, 45-53.

סבר, ר' (2004). מדיניות קליטת העלייה במערכת החינוך. *מגמות*, 1(43), 145-169.

סגינר, ר' (1995). אוריינטציית עתיד של מתבגרים. בתוך ח' פלום (עורך), *מתבגרים בישראל: היבטים אישיים, משפחתיים וחברתיים* (עמ' 147-176). אבן יהודה: רכס.

סמוחה, ס' (2001). יחסי ערבים-יהודים בישראל כמדינה יהודית ודמוקרטית. בתוך א' יער וז' שביט (עורכים), *מגמות בחברה הישראלית* (כרך א, עמ' 231-263). תל אביב, רמת אביב: האוניברסיטה הפתוחה.

עזר, ח', מלאת, ש' ופטקין, ד' (2004). 'לשמוע את קולם': סיפוריהם של מורי מורים בהקשר רב-תרבותי. *דפים*, 38, 127-151.

ענתבי-ימיני ל' (2010). בשולי הנראות: עולים אתיופים בישראל. בתוך ע' לומסקי-פדר ותי רפפורט (עורכות), *נראות בהגירה: גוף, מבט, ייצוג* (עמ' 43-68). ירושלים: מכון ון ליר ותל אביב: הוצאת הקיבוץ המאוחד.

פסטרנק, ר' (2003). החינוך בחברה הישראלית. בתוך א' יער וז' שביט (עורכים), *מגמות בחברה הישראלית* (כרך ב, עמ' 899-1015). תל אביב, רמת אביב: האוניברסיטה הפתוחה.

פפה, א' (2007). האקדמיה הרב-תרבותית בישראל: חזון או חזיון שווא? בתוך פ' פרי (עורכת), *חינוך בחברה רבת תרבויות, פלורליזם ונקודות מפגש בין שסעים תרבותיים* (עמ' 105-124). ירושלים: כרמל.

פרי, פ' (2007א). "מבוא – חינוך בחברה רבת תרבויות, פלורליזם ונקודות מפגש בין שסעים תרבותיים." בתוך פ' פרי (עורכת), *חינוך בחברה רבת תרבויות, פלורליזם ונקודות מפגש בין שסעים תרבותיים*. ירושלים: כרמל.

פרי, פ' (2007ב). פיתוח רגישות חברתית בקרב סטודנטיות להוראה. בתוך פ' פרי (עורכת), *חינוך בחברה רב-תרבותיות, פלורליזם ונקודות מפגש בין שסעים תרבותיים*. ירושלים: כרמל.

ציאצ'אשווילי-בולוטין, ס', שביט, י' ואיילון, ח' (2011). הגירת שנות התשעים מברית המועצות לשעבר ומערכת ההשכלה הגבוהה בישראל במחצית הראשונה של שנות התשעים. *הד האולפן החדש*, 44-35, (1)98.

- קימרלינג, ב' (1998). הישראלים החדשים: ריבוי-תרבויות ללא רב-תרבותיות. אלפיים, קובץ 16, 264-308.
- רייכל, נ' (2008). סיפורה של מערכת החינוך הישראלית: בין ריכוזיות לביזור; בין מוצהר לנסתר; בין חיקוי לייחוד. תל אביב: מכון מופ"ת וירושלים: מאגנס, האוניברסיטה העברית.
- רייכמן, ר' (2009). הגירה לישראל: מיפוי מגמות ומחקרים אמפיריים 1990-2006. סוציולוגיה ישראלית, (2), 379-339.
- ריינגולד, ר' (2005). מודלים קוריקולריים של חינוך רב-תרבותי פלורליסטי – ארבעה חקרי מקרה מן האקדמיה בארה"ב. דפים, 40, 131-108.
- שביט, ר' (1990). המכינות הקדם-אקדמיות בישראל-מימושה של 'ההזדמנות השנייה' על ידי צעירים בני קבוצות אוכלוסייה שונות. עבודה לקבלת תואר מוסמך, תל אביב: אוניברסיטת תל אביב.
- שגיא, א' (2003). מחויבות ערכית וזהות בקיום רב-תרבותי. בתוך א' נחתומי (עורך), רב תרבותיות במבחן הישראליות (עמ' 63-80). ירושלים: מאגנס.
- שקדי, א' (2003). מילים המנסות לגעת - מחקר איכותני: תיאוריה ויישום. תל-אביב: רמות.
- תותרי, מ' (2009). צרכי סטודנטים ערבים במכללה להוראה וקליטתם בה. טבעון: מכללת אורנים, הרשות למחקר ולהערכה ומשרד החינוך.

- Banks, J.A. & McGee Banks, C.A. (2001). *Multicultural education: Issues and perspectives*. New York: Wiley.
- Ben Rafael, E. & Peres, Y. (2005). *Is Israel One? Nationalism, religion and multiculturalism monofounded*. Leyden and Boston: Brill.
- Bullivant, B.M. (1997). Culture: Its nature and meaning for educators. In J.A. Banks & C.A. McGee Banks (Eds.), *Multicultural education: Issues and perspectives* (pp.27-45), Boston: Allyn and Bacon.
- Chang, M.J. (2005). "Reconsidering the diversity rationale." *Liberal Education*, 91(1), 6-14.
- Cohen, Y. & Haberfeld, Y. (2003). Economic integration among children of Israeli immigrants in the United States. *International Migration*, 41(4), 141-159.
- Davidovitch, N. & Soen, D. (2008). The Role of the academic campus in modifying relationship between conflicted populations – The case of Israel. *Problems of Education in the 21st Century*, 6(6), 38-54.
- Dey, E.L. & Hurtado, S. (1999). Students, colleges, and society: Considering the interconnections. In P.G. Altbach, R.O. Berdahl & P.J. Gumpert (Eds.), *American higher education in the twenty-first century: Social, political, and economic challenges* (pp. 298-322). Baltimore and London: Johns Hopkins.
- Gottfredson, L.S. (1981). Circumscription and compromise: A developmental theory of occupational aspirations. *Journal of Counseling Psychology*, 28(6), 545-579.
- Grillo, R. (1998). *Pluralism and the politics of difference: State, culture and ethnicity in comparative perspective*. Oxford: Clarendon.
- Guarasci, R. & Cornwell, G.H. (Eds.) (1997). *Democratic education in an age of difference: Redefining citizenship in higher education*. San Francisco: Jossey Bass.
- Gurin, P., Dey, E.L., Hurtado, S. & Gurin, G. (2002). Diversity and higher education: Theory and impact on educational outcomes. *Harvard Educational Review*, 72(3), 330-366.

- Hayden, M. & Carpenter P. (1990). "From school to higher education in Australia". *Higher Education*, 20, 175-196.
- Hurtado, S., Milem, J.F., Clayton-Pedersen, A.R. & Allen, W.R. (1998). Enhancing campus climates for racial/ethnic diversity through educational policy and practice. *Review of Higher Education*, 21, 279-302.
- Milem, J.F. (2001). Increasing diversity benefits: How campus climate and teaching methods affect students outcome. In G. Orfield (Ed), *Diversity challenged: Evidence on the impact of affirmative action* (pp. 233-249). Cambridge MA: Harvard Education Publishing Group.
- Palmer, P.J. (1987). "Community, conflict and ways of knowing." *Change*, 19-25.
- Park, K. (1999). 'I really do feel I'm 1.5!' The construction of self and community by young Korean Americans. *American Journal*, 25(1), 139-163.
- Pascarella, E.T. & Terenzini, P.T. (1991). *How college affects students*. San Francisco: Jossey-Bass.
- Pettigrew, T.F. & Tropp, L.R. (2000). Does intergroup contact reduce prejudice? recent meta-analytic findings. In S. Oskamp (Ed.), *Reducing prejudice and discrimination: social psychological perspectives* (pp. 93-114). Mahwah, NJ: Erlbaum.
- Portes, A. & Rumbaut, R.G. (2001). *Legacies: The story of the immigrant second generation*. Los Angeles & Berkeley: University of California Press.
- Remennick, L. (2003). The 1.5-generation of Russian immigrants in Israel: Between integration and socio-cultural retention. *Diaspora*, 12(1), 39-66.
- Rothman, S., Lipset, S.M. & Nevitte, N. (2003). *Racial diversity reconsidered*.
<http://www.stat.cmu.edu/~fienberg/Stat36-303-03/NewspaperArticles/RothmanPublicInterest-Spring03.html>
- Seginer, R., Vermulst, A. & Shoyer, S. (2004). The indirect link between perceived parenting and adolescent future orientation: A multiple-step model. *International Journal of Behavioral Development*, 28, 365-378.
- Sekaquaptewa, D. & Thompson, D. (2002). The differential effects of solo status on members of high and low status groups. *Personality and Social Psychology Bulletin*, 28, 694-707.
- Teichler, U. (1999). Research on the relationship between higher education and the world of work: Past achievements, problems and new challenges. *Higher Education*, 38, 169-190.
- Trommsdorff, G. (1986). Future time orientation and its relevance for development as action. In R.K. Silberseisen, K. Eyferth & G. Rudiger (Eds.), *Development as action in context: Problem behavior and normal youth development*. Berlin & New York: Springer-Verlag.
- Whitla, D.K., Orfield, G., Silen, W., Temperow, C., Howard, C. & Reede, J. (2003). Educational benefits of diversity in medical school: A survey of students. *Academic Medicine*, 78(5), 460-466.

- Yogev, A. (1996). Practice without policy: Pluralist teacher education in Israel. In M. Craft (Ed.), *Teacher Education in Plural Societies* (pp. 57-71). London: Falmer.
- Zhou, M. & Bankston C.L. (1998). *Growing up American: How Vietnamese children adapt to life in the United States*. New York: Russel Sage Foundation.

Ethiopian Students at an Academic College of Education: Integration or segregation?

Lilach Lev Ari

Oranim, Academic College of Education; Bar Ilan University

Dinah Laron

Oranim, Academic College of Education

Abstract

The purpose of the present study is to examine Ethiopian students enrolled at a college of education with respect to their feelings and perceptions about the college. Specifically, the research examined the extent to which these students perceive the college as a multicultural institution where they can integrate academically and socially in the present and can develop an orientation facilitating their integration into Israeli society in the future.

The participants were Ethiopian students at a college of education. Their feelings and perceptions were examined over two consecutive years by means of quantitative and qualitative research methods.

The findings of the present study show that Ethiopian students perceive the social climate at the college as positive with respect to their social relationships with non-Ethiopian students. In addition, they feel they are treated fairly within a multicultural environment. Over the years they have become more involved and integrated, as seen in the rate of their classroom participation and their student council activities. Expectations expressed by the participants indicated they were highly motivated to work in education in the future, to lead social change in their community, to become educational leaders, to institute changes in the schools they will teach in and to work toward building a leadership group in their community. In addition, the students expressed a desire to continue in higher education in the future and believe they are, indeed, likely to do so.

While the study only examined the perspective of Ethiopian students, the findings show that other visible minority groups can integrate well into an academic community. Thus, academic institutions that nurture a multicultural climate can potentially serve as socialization agents in educating undergraduate students toward

multiculturalism. Further, these students, particularly pre-service teachers, can in the future implement the principles of multicultural education within the Israeli educational system.

רשתות מדיניות ב"מבצע שלמה": בין הממשלה לסוכנות היהודית

עדי בינס*

תקציר

המאמר עוסק במעורבותה של הסוכנות היהודית במדיניות הקליטה בישראל ובמעמדה ברשת המדיניות. הסוכנות היהודית היא שחקן ייחודי, שהממשלה העניקה לו מעמד חוקתי ייחודי כבר ב-1952. מאז, למרות קרבתה אל הרשות המבצעת, לא השתלבה הסוכנות בממשל ולא הפכה לחלק אורגני ממנו, ועם זאת נוצר לה לאורך השנים מעמד ייחודי.

המאמר מציג את השאלות: מהו מעמדה ומהו תפקידה של הסוכנות ברשת המדיניות וכיצד משפיע מעמדה על המדיניות. טענת המחקר היא: למרות שהסוכנות אינה השחקן היחיד, היא שחקן מרכזי ברשת המדיניות. מרכזיותה יוצרת אתגר לממשל, שמעוניין בשיתופה של הסוכנות ביישום מדיניות הקליטה, אך מתרשל בביקוח על ביצוע המדיניות. היותה של הסוכנות שחקן בעל מעמד ייחודי, אפשר לממשלה להתמחמה כאשר היה צורך לסיים את ההתקשרות עם הסוכנות ו'להחזיר' למדינה את האחריות לעולה. תמונה זו מעלה את התהייה האם מלכתחילה, עצם העברת האחריות לארגון שאינו ממשלתי, כדי שיבצע מדיניות בתחום כה מרכזי כקליטה, אין בה משום התפרקות מאחריות שלטונית. הנושא של קליטת העולים מאתיופיה ב-1991, ישמש במאמר זה לבחינת הטענה באופן ממוקד, תוך התייחסות לתפקידיה ולתפקודה של הסוכנות בתחום הדיור.

התשתית התיאורטית לדיון במדיניות הממשל ובקשר בין המוסדות, נשענת על גישת רשתות המדיניות (policy networks). בבסיס הגישה נמצאת התפיסה שבמציאות פועלים כמה וכמה שחקנים, ציבוריים ולא ציבוריים, שמתקיימים ביניהם יחסים של שיתוף פעולה. חלוקת התפקידים הפורמאלית והלא פורמאלית יוצרת מצב בו העוצמה הפוליטית אינה מרוכזת בידי שחקן אחד. כל שחקן מבקש לקדם את האינטרסים שלו, לכן אפשר למצוא, בתחום מדיניות אחד, תחרות בין שחקנים הפועלים להשגת אותה מטרה, כפי שאנו רואים במקרה הבוחן הנבדק בעבודה זו.

ממצאי המחקר מעידים כי מעורבותה הרבה של הסוכנות בתחילת תהליך הקליטה, אולי סייעה לעולים (יש החולקים גם על כך) אך בסופו של דבר פגעה בהם, שכן התארכותה של השהות במרכזי הקליטה האטה את תהליך השתלבותם בחברה הישראלית.

מילות מפתח: רשתות מדיניות, הסוכנות היהודית, מבצע שלמה, מדיניות קליטה, שחקנים לא ממשלתיים

*ד"ר עדי בינס, אוניברסיטת בר-אילן; המכללה האקדמית בית ברל; המכללה האקדמית כנרת

מבוא

במישור הפורמאלי, מאז ההכרזה על עצמאותה של מדינת ישראל הייתה קליטת העלייה בראש סדר העדיפויות הלאומי מבחינה ערכית, אידיאולוגית ודמוגרפית. עם זאת, לאורך השנים בחרו ממשלות ישראל לחלוק את האחריות לכך עם ארגונים לא ממשלתיים מסוגים שונים ובראשם הסוכנות היהודית (להלן: הסוכנות). כבר בחוק מעמד ההסתדרות הציונית העולמית והסוכנות היהודית (1952), הוענקו לסוכנות סמכויות רבות, ועם השנים התחזק מעמדה. באמנות משותפות, בדיוני הכנסת ובהחלטות הממשלה הפכה הסוכנות למוסד השותף בתהליך קביעת המדיניות וביצועה. על אף אלה ולמרות קרבתה הרבה אל הרשות המבצעת, לא התמזגה הסוכנות עם הממשל ואף לא הפכה לחלק אורגני ממנו. למעשה, מאפייניה המוסדיים, כמו גם מעמדה המשפטי, התפתחו בסופו של דבר לתצורה ייחודית.

המאמר מציג את השאלות: מהו התפקיד שמילאה הסוכנות בתהליך קביעת מדיניות הקליטה והעלייה, ומהו מעמדה ברשת המדיניות. התשתית התיאורטית לדיון במדיניות הממשל ובקשר בין המוסדות נשענת על גישת רשתות המדיניות (policy networks) ומקרה הבוחן שיוצג הוא קליטת עולי אתיופיה שעלו במבצע שלמה (1991) בתחום הדיור.

במאמר מובאות שתי טענות מרכזיות: הראשונה אומרת כי לסוכנות תפקיד מרכזי בקביעת המדיניות הציבורית באירוע זה, ולכן היא מהווה שחקן מרכזי (גם אם לא היחיד) ברשת המדיניות. הממשלה בחרה להעניק לסוכנות מעמד מרכזי בתחום הדיור (כמו גם בתחומים אחרים שלא יפורטו במאמר זה) מפני שהדבר תאם את האינטרסים שלה, כמו את אלה של הסוכנות. למעשה הממשלה היא השולטת בקביעת מעמדו של השחקן, כאשר היא בוחרת להעלות (או להוריד) את מעמדו לפי שיקוליה, גם כאשר הדבר כרוך בפגיעה באוכלוסייה, כמו במקרה של עולי אתיופיה. מנקודת מבטה של הסוכנות, העלייה מברית המועצות צמצמה את מעורבותה ברשת, לכן העלייה מאתיופיה סימנה עבורה את הדרך לחזור ולהיות שחקן רלוונטי ומרכזי ברשת.

מעמדה המרכזי של הסוכנות ברשת קשור גם להתרחבותה של המגמה להפרטת שירותים ממשלתיים בשנות התשעים. כחלק ממגמה זו מילאה הסוכנות, באמצעות הסיוע שנתנה, תפקיד מרכזי ביישום המדיניות ובדרך זו, כך אטען במאמר זה, אפשרה לממשלה להעביר אליה משימות רבות, גם מעבר לקבוע בחוק ו/או בהסכמים הקיימים בין שני המוסדות.

הטענה השנייה (הנובעת מהראשונה), מתמקדת בהתנהלותה של הממשלה מול הסוכנות והעולים: מחד גיסא, הממשלה קבעה מסגרת ברורה לתחומי הפעילות של הסוכנות וכך לכאורה פיקחה על פעולותיה, אך מאידך גיסא, רמת הפיקוח הממשלתי בשטח הייתה ירודה והשליטה על פעילות הסוכנות הייתה מוגבלת ביותר. כך ניכרה למעשה, במידה מסוימת, הזנחה של תחום הקליטה מצד הממשלה. ייתכן כי לאור אתגרי הקליטה שעמדו בפני המדינה בראשית שנות התשעים, זו הייתה האפשרות היחידה או האפשרות שהמדינה העדיפה, אך לא ניתן להתעלם מהעובדה כי מבחינה מעשית נדרשה הסוכנות לטפל באופן כמעט בלעדי (גם אם לא במימונה) בעולים, אזרחי המדינה במגוון תחומים: אספקת מידע בסיסי, מתן הכשרות שונות, סיוע והכוונה במציאת תעסוקה ושירותים רבים אחרים. כך או כך, נוצר עומס ביורוקרטי שהכביד עוד יותר על העולים, אשר נדרשו, נוסף על הקשיים האובייקטיביים, גם לחפש את דרכם בין המוסדות השונים.

במאמר זה אבחן, כאמור, את קליטת העולים מאתיופיה בשנת 1991, את הציפיות שהיו, תוך התייחסות ממוקדת לתפקידים שמילאה הסוכנות כאשר טיפלה בעלייה זו וכיצד השתנה מעמדה ברשת. במאמר יוצגו גם מאפייניה הייחודיים של התקופה וכן שחקנים נוספים ברשת המדיניות.

רקע תיאורטי: גישת רשתות המדיניות ומעמדה הייחודי של הסוכנות היהודית

מבחינה חוקית, האחריות לקביעת מדיניות מוטלת על רשויות השלטון וכל אחת מן הרשויות נושאת בה בתחומה ובסמכותה; עם זאת, 'שחקנים' נוספים פועלים להשפיע על התהליך (Detomasi, 2007). גישת רשתות המדיניות מספקת הסבר אפשרי לקשרים הנוצרים בין נציגי הממשל ובין ארגונים שונים בתוך הממשל ומחוצה לו, ובנוסף היא נותנת ביטוי למידת ההשפעה שיש לקשרים אלה ולמאפייניה על קביעת המדיניות. גישה זו נשענת על ההנחה כי מדיניות ציבורית נקבעת כתוצאה ממפגשים בין פקידי ממשל ובין פעילים של קבוצות שונות בחברה, בארגונים כלכליים ו/או בממשל עצמו ומיחסי העוצמה השוררים ביניהם. מאחר והעוצמה מבוזרת ולאף גורם אין עוצמה באופן בלבדי, נוצרת רשת של מגעים וקשרי גומלין המבטאת את יחסי העוצמה ואת האינטרסים של כל גורם ביחס לתחום המדיניות הנדון. כל רשת פועלת על פי דפוסים המתפתחים מתוך קשרי הגומלין ועל פי זהות השחקנים השונים, כמו גם על פי תרבות פוליטית, לפי דרגות האמון ומידת החשיפה של העניין הנדון ולפי פעילות השחקנים עצמם כלפי חוץ (Marsh & Rhodes, 1992; Granados & Knoke, 2005; Howlett & Ramesh, 2003). התיאוריה מאפשרת לבחון את הדרך שבה שחקן ממשלי חולק משאבים עם שחקנים הייצוגיים לו ומציעה הסבר לגבי השפעת המשתתפים ברשת זה על זה, לביצוע שינויים או לשימור המדיניות. (מנחם, 1999; Nachmias & Arbel-Ganz, 2006). השחקנים המשתתפים ברשת יכולים להיות זרועות של הממשל או שחקנים לא ממשליים, כגון חברות עסקיות, ארגוני מגזר שלישי ועוד.

לרשתות מדיניות יש מאפיינים, כללים, תרבות, מוסכמות ודפוסי אמון משתנים. אפשר לראות ברשתות 'קהילות' שמתקיימים בהן יחסים יציבים וארוכי טווח בין גורמים מדיניים לבין גורמים חברתיים שהם בעלי אינטרס משותף בתחום מדיניות מסוים. כיוון שכך, נשאלת השאלה אם האוטונומיה הרשמית הנתונה לפקידות הציבורית, לכאורה על פי דין, אכן שמורה לה. הדבר אינו ברור מאליו. האוטונומיה של הפקידות הציבורית נבחנת הלכה למעשה על פי מספר תנאים: האתוס המקצועי, תפיסה ברורה של הפקידות לגבי תפקידה והיכולת והמשאבים הזמינים העומדים לרשות הפקידות. כשתנאים אלו אינם מתקיימים, הגורמים החוץ ממשליים זוכים להשפעה רבה יותר (Marsh & Rhodes, 1992). הסוכנות נתפסת כמובילה בתחומי ההתיישבות והקליטה, בהיותה הגוף הוותיק והמקצועי, המתמחה בטיפול בעולים. עקב כך הפכה הסוכנות לנדבך מרכזי ובלתי נפרד מהאתוסים הלאומיים של מדינת ישראל, למרות שמידת מעורבותה הלכה ופחתה עם השנים, בהתאם לפיחות שחל ביכולתה לקחת חלק במימון תחומי מדיניות אלו ובמקביל ליישומו של מסלול הקליטה הישירה.

ון ורדן (van Waarden, 1992) הציע שבעה ממדים לפיהם ניתן לנתח את רשת המדיניות: (1) מספר השחקנים ברשת; (2) זהות השחקנים – ממשלתיים, פרטיים, קבוצות; (3) גבולות הרשת – פתוחים וחדירים או סגורים; (4) בסיס ההשתתפות ברשת – מתוך כפייה של השלטון או מתוך רצון חופשי של המשתתפים; (5) שכיחות הפעילות ברשת – תכופה, נדירה או מעורבת; (6) רמת המיסוד ברשת – גבוהה, בינונית או נמוכה; ו- (7) חלוקת הכוח בין השחקנים

ברשת – ריכוז הכוח לכדי אוטונומיה של שחקן אחד או ביזור בין השחקנים עד כדי תלות הדדית ביניהם.

גישה זו תסייע לבחון כיצד בחרה המדינה לשלב את הסוכנות כשחקן ברשת המדיניות, על מנת לחלוק עימה את ביצוע המדיניות אך גם את האחריות והסמכות, ובכך להסיר במידה רבה מעליה. נוכל לומר כי הממשלה נעה בין האצלת סמכויות לסוכנות לבין ניסיון לעקוב אחר טיפולה בעולים מאתיופיה באמצעות פיקוח ואסדרה.

במסגרת ניתוח התפקיד של שחקן מסוים ברשת המדיניות חשוב לקבוע מהו אפיונו המוסדי. בניסיון לסווג את הסוכנות על פי ההגדרות המוסדיות הקיימות, נמצא כי היא אינה עומדת באופן מובהק באף אחת מהן: מחד גיסא, מאפייניה שאובים מכמה דגמים מוכרים, ומאידך גיסא יש בה מאפיינים ייחודיים שאינם מצויים באף אחת מן מהגדרות האנליטיות הרווחות. התחום העוסק בזירה הלא ממשלתית זכה להגדרות מגוונות, בהן 'חברה אזרחית' ו'מגזר שלישי', אך הגדרות אלה מקשות על המיון מפני שהן כוללות קבוצה רחבה של ארגונים מבחינת תחומי פעילותם, מבחינת הפונקציות שארגונים אלה ממלאים, וכן מבחינת גודלם ומעמדם המשפטי. הגדרה נוספת, הרווחת בספרות, היא 'ארגונים לא ממשלתיים' (NGO's - Non Governmental Organizations) אולם גם באלה כלול מגוון רחב של ארגונים, ביניהם כאלה שפעילותם משולבת בפעילות הממשל או שהם זרוע שלו, ואחרים המצויים על קו התפר שבין ארגון פרטי לציבורי. גם במישור המשפטי, הגדרת ארגונים מסוג זה מעורפלת, ולא ברור עד כמה חלים עליהם, לדוגמה, כללי המשפט המנהלי, בהיותם ארגונים הדומים במהותם לאלה הממשליים ולו בכל הקשור בשירות הציבור, ועד כמה חלים עליהם כללי המשפט הפרטי, בהיותם ישויות משפטיות הנפרדות מהמדינה כתאגיד ציבורי. קשיי האפיון וטשטוש הגבולות בין מגזרי הארגונים, הביאו את בית המשפט לכתובם 'ארגונים דו-מהותיים' (Hybrid Organizations) (בע"א 294/91 חברה קדישא גחש"א "קהילת ירושלים נ"י פ"ד מו (2) 469 עמ' 490) ואילו החוקרים בחרו לכתובם 'ארגונים מעין-ממשלתיים' (Quango's - Quasi Autonomous Non-Governmental Organization). הקושי הכרוך בהגדרת הארגונים האלה מצביע על מורכבות קשריהם עם הממשל:

A quasi non-governmental organization is one created and funded by government, and therefore, held to account for its expenditure, but given operational independence (Bradbury, 2007).

הגם שההגדרות אינן זהות, קיים בשתייהן שילוב בין הארגון לממשל, דהיינו זיקה פנימית כלשהי – ארגונית ו/או תכליתית – בין ארגונים השייכים לשירות הציבורי ובין אלה שעל פי המבנה שלהם אינם חלק ממנו. הסוכנות אינה עומדת גם בהגדרות המצויות בספרות ביחס ל-Quango's, מפני שאינה ממומנת על ידי הממשלה, אינה מצויה תחת ביקורת ציבורית והיא לא הוקמה על ידי המדינה (אלא קדמה לה).

על פי מדדים אלה, ניתוח מוסדי של הסוכנות מראה כי הגבולות בינה לבין הארגונים האחרים פתוחים וחדירים, וכי לראשי הסוכנות גישה ישירה למקבלי החלטות ומעמד ייחודי בפורומים של קביעת המדיניות. על-סמך החלטותיה של ועדת התיאום (ב-1950), חוק המעמד (שנחקק ב-1952) והאמנה שהתקבלה בין הממשלה לסוכנות, הפך מעמד הסוכנות לממוסד ומעוגן.

לדוגמה: האחריות לקליטת עולי אתיופיה עוגנה במסגרת ההסכמים עם הממשלה, שקבעו כי הסוכנות תבצע את הקליטה הראשונית של אוכלוסיות מיוחדות ואת הטיפול בהן (לשם, 2007). וכך קרה שמעורבותה האינטנסיבית של הסוכנות בטיפול באוכלוסיות אלו הביאה למצב שבו העולים אינם מבדילים או מבחינים בין הממשלה לסוכנות.

ארגונים דו-מהותיים מוגדרים כארגונים בעלי מאפיינים הטרוגניים, המשלבים בין ערכים, תרבויות, שיתופי פעולה, שיטות ודרכי פעולה מגוונות הנובעות משלושת המגזרים – הציבורי, הפרטי והשלישי – אשר לעתים נפגשים וחופפים. ניתן לסווג את הארגונים לפי שלוש קטגוריות: (1) מבנה ופעילות (באיזו מידה פעילות הארגון מעוגנת בחוקי המגזר הציבורי או הפרטי, מיהם בעלי הארגון, מהי פעילותו ומי מממן אותו); (2) אסטרטגיה ותרבות (עד כמה האסטרטגיה של הארגון וערכיו דומים לאלה של המגזר הפרטי או לאלה של המגזר הציבורי); ו- (3) משילות ופוליטיקה (האם יחסי הגומלין והעקרונות הפוליטיים של הארגון מתאימים למגזר הציבורי או למגזר הפרטי ומה מידת האוטונומיה שלו) (Karre, 2011). בכל אחת מהקטגוריות הללו התשובות שיוצגו לגבי הסוכנות הן מורכבות ואינן חד-משמעיות: 'בעלי הארגון' של הסוכנות אינם ממשלת ישראל, אך הם מיישמים מדיניות ציבורית המשקפת את ערכיה ועעדיה של מדינת ישראל. ארגונים דו-מהותיים נושאים רווחים לצד סיכונים; מבחינה כלכלית, ארגון יכול להגדיל את רווחיו אם הוא שחקן בשוק הפרטי, אך מנגד, התחרות בשוק הפרטי לא תמיד הוגנת, ובעיה זו אינה קיימת לגבי שחקן הפועל בשירות הציבורי (אין תחרות). מבחינה ביצועית ארגון יכול להעלות את האפקטיביות שלו, אך מנגד הוא עלול לזנוח לשם כך את משימותיו הציבוריות (Karre, 2011).

בסעיף 4 לחוק המעמד שהתקבל בכנסת בנובמבר 1952, נקבע כי "מדינת ישראל מכירה בהסתדרות הציונית העולמית כסוכנות המוסמכת שתוסיף לפעול במדינת ישראל לפיתוח הארץ ויישובה, לקליטת עולים, ולתיאום פעולותיהם בישראל של מוסדות ואיגודים יהודיים הפועלים בתחומים אלו". החוק העניק לסוכנות סמכויות רשמיות ובכך הסב אותה למעין שלוחה של המגזר הציבורי. גם חוקים נוספים, דוגמת חוק העונשין תשל"ז-1977, והחוק לתיקון סדרי המינהל (החלטות והנמקות) התשי"ט-1958, מעידים באופן ישיר ו/או עקיף על מעמדם המיוחד של הסוכנות ושל עובדיה. הקניית מעמד מיוחד לסוכנות בתחומים שונים באה לידי ביטוי בפסקי דין שונים, דוגמת קעדהן (בג"צ 6698/95 קעדהן נ' מינהל מקרקעי ישראל, פ"ד נד (1) 258), המעידים שיהדותה של המדינה היא שמאפיינת אותה. גם מבחינה תיאורתית, הנטייה הרווחת היא כי מעמדה של הסוכנות הוא מיוחד וחריג, למשל בשאלת כפיפותה לביקורת ציבורית (פרידברג, 1994), או בפטור הניתן לה מהגשת מכתבים ציבוריים (שוחטמן, 2001). בסוכנות מחזיקים בעמדה לפיה הארגון אינו נכלל באף אחד מהסיווגים המשפטיים הקיימים. לטענתם, חוק המעמד אמנם הכיר בה כישות משפטית, העניק לה סמכויות והטיל עליה אחריות לאומית לעניין העלייה והקליטה, אך עם זאת היא לא רשומה כחברה אצל רשם החברות, גם לא כעמותה אצל רשם העמותות, ולכן גם אין לה כל מספר כתאגיד (מתוך ריאיון עם בכיר בסוכנות, 3.7.2007). יוצא מכך כי בהעברת סמכויות מהמדינה, הסוכנות היא ייחודית, הפיקוח עליה מורכב ושונה מזה המושת על ארגונים אחרים, ולבכיריה יש מעמד מיוחד בפורומים של קבלת החלטות. גדרון, בר וכץ (1998) סיווגו את הארגונים במגזר השלישי בישראל וטענו כי המוסדות הלאומיים והסוכנות ביניהם, הם מקרי גבול וקיים קושי לסווגם כארגוני מגזר שלישי, ומנגד הם

גם לא ארגונים ממשלתיים. עם קום המדינה נושלה הסוכנות מתפקידים לאומיים שונים שמילאה בתקופת היישוב ונותרו רק פעולותיה להעלאת יהודים וקליטתם, להרחבת ההתיישבות בארץ ולגיוס תרומות מיהדות הגולה. דווקא בהיותה ארגון לא ממשלי יכלה הסוכנות לגייס תרומות הפטרורות ממס עבור התורמים בארצות הברית (גדרון, בר וכץ, 2003).

שיטת המחקר

במחקר נעשה שימוש בשיטת מחקר איכותנית. האסטרטגיה המחקרית הייתה של חקר מקרה (Case Study). על מנת לבחון את חלוקת התפקידים בין המוסדות מתמקד המאמר באירוע הבוחן של קליטת עולי אתיופיה בתחום הדיור. לחקר-מקרה הגדרות שונות, אך החוט המקשר בין שלל ההגדרות הוא הטענה כי ממקרה ייחודי ניתן ללמוד על התנהגות האנשים או הארגון במקרים אחרים. מתוך האירוע המסוים, מנסה החוקר לזהות את ההתנהגות של השחקנים, מתוך הנחה כי יש להתנהגות זו דפוסים קבועים. הטקטיקה המחקרית התבססה על ניתוח תוכן (Content Analysis) בו החוקר עושה שימוש בחומר כתוב כדי להסיק מסקנות על ההתנהגות. במסגרת מחקר זה נותחו מסמכים ראשוניים ומשניים, ביניהם: החלטות ממשלה, פרוטוקולים של ישיבות ועדות העלייה והקליטה של הכנסת, מסמכי מדיניות של הממשלה ושל הסוכנות, דוחות של מבקר המדינה, חוקים ואמנות שנחתמו בין הממשלה לסוכנות; כמו כן נערכו ראיונות עומק עם בכירים בשני המוסדות.

ניתוח תוכן הוא תהליך מכוון על ידי כללים המנוסחים בבחירות כדי לצמצם את מידת הסובייקטיביות של החוקר. בניתוח מסוג זה יש לנסח דרכי ניתוח וקטגוריות קבועות, במטרה ליצור תהליך ניתוח שיטתי ועקבי, כלומר - כל פיסת מידע מהנתונים מנותחת על פי אותה מערכת כללים שקבע החוקר. מעמדה של הסוכנות ברשת, נבחן בהתבסס על הסיווג שהציע ון ורדן (van Waarden, 1992). הראיונות עם בעלי התפקידים המרכזיים בתחום הקליטה, סייעו ללמוד על מידת מעורבותה של הסוכנות ברשת המדינית, כאשר תשובותיהם מופו על פי הקטגוריות התיאורטיות של ון ורדן, ביניהן: עד כמה גבולות הרשת היו פתוחים בפני הסוכנות; עד כמה הייתה לאנשי הסוכנות נגישות אל מקבלי החלטות; האם הייתה להם נציגות קבועה בפורומים כמו ועדת העלייה והקליטה; באיזו שכיחות היו מעורבים בקבלת החלטות; מה הייתה מידת המיסוד של מעמדם ברשת ומה הייתה חלוקת הכוח בין השחקנים, הממשלתי והחופי ממשלתי; רואיינו למחקר בכללותו בשנים 2007-2009 כ-20 בעלי תפקידים בכירים: ראשי סוכנות, מנהלי מחלקת קליטה בסוכנות, בכירים במשרד הקליטה ובכירים בגוינט. הפרוטוקולים של ועדות הכנסת ומסמכים שעסקו בתוכניות לקליטת העולים היוו גם הם דרך לזיהוי ומיפוי מעמדה ותפקידה של הסוכנות. מתוך דבריהם של נציגי הסוכנות בוועדות, ומתוך התפקידים הביצועיים שהועברו לסוכנות, ניתן היה ללמוד על השפעתה ומעורבותה, כפי שיתואר בחלק היישומי.

אירוע בוחן: מבצע שלמה (1991)

ממשלת ישראל בראשותו של יצחק שמיר, אישרה את העלאתם של יהודים מאתיופיה ערב נפילת אדיס-אבבה בידי המורדים ובריחתו של השליט מנגיסטו אל מחוץ למדינה. ב-1991.5.24-25 נערך מבצע שלמה בפיקודו של הרמטכ"ל אמנון ליפקין-שחק. במסגרת המבצע הוטסו לישראל 14,324 עולים, ב-33 טיסות במשך 36 שעות.

לפני מבצע שלמה, הגיעו לישראל עולים מאתיופיה שעשו את דרכם דרך סודן; רבים מהם לא שרדו את תלאות הדרך. בעבור אלו שהגיעו במסגרת מבצע משה (1984), המפגש עם החברה הישראלית הקולטת לא היה קל (Ben-Ezer, 2002; Greanum, 1996; Poskanzer, 2000). המציאות בישראל לא דמתה לירושלים כפי שהופיעה בחלומותיהם; כאן הוטל ספק ביהדותם וחלקם סבלו מגילויי גזענות של החברה הישראלית כלפיהם (Schwarz, 2001). כתוצאה מכך עלו בקהילה האתיופית תחושות של זרות.

במבצע השני להעלאת יהודי אתיופיה (מבצע שלמה ב-1991), השלטונות הבינו כי במבצע מורכב כזה, חייבים לשתף פעולה עם ארגונים חוץ ממשלתיים רבים, וגם עם ממשלת ארצות הברית. בשנים שלאחר המבצע נכתבו מחקרים שניתחו את המבצע על כל מהלכיו, ובראשם את פעולות ההכנה (תהליכי קבלת ההחלטות, שיתופי הפעולה בין המוסדות ובין הממשלה לגורמים זרים, העברת התשלום לשלטונות באתיופיה, איתור ואיסוף העולים ועוד). במחקרים אלה תואר המבצע כאירוע הרואי, ייחודי וחד-פעמי בתולדות המדינה, הן ברמה הבין-לאומית והן ברמה המדינתית (Naim, 2003; Spector, 2005).

בהתבסס על ההסכמים שנערכו עם הממשלה, לקחה הסוכנות על עצמה את האחריות לעולים בארצות המוצא, את ארגון המבצע באתיופיה ואת הובלתו. כהכנה למבצע, נציגיה איתרו בכפרים את היהודים, קיימו קשרים עם המנהיגים הדתיים בקהילה (הקייסים) אשר סייעו בארגון הקהילה, באיסוף בני העדה והבאתם לבירה אדיס-אבבה. כמו כן, לקראת המבצע ניהלו אנשי הסוכנות משא ומתן עם אנשי ממשל שונים באתיופיה. בתום המבצע שיבח ראש הממשלה את זרועות הממשלה שפעלו לדבריו "בתיאום הרמוני מיוחד במינו, כל אחת במילוי תפקידה ובאורח מופתי" (דברי הכנסת, אתר הכנסת www.knesset.co.il 27.5.1991). חשוב לציין כי למרות שיתוף הפעולה שהביא להצלחת המבצע, היחסים בין הממשלה לסוכנות ידעו עליות ומורדות. אלה הושפעו בעיקר מהאישים שעמדו בראשן ומטיב הקשר ששרר ביניהן. פרידמן, שפעל מטעם הגיוינט סיפר כי "מעל ראשינו ריחפו ללא הפסק מאבקים בדרגים הגבוהים על סמכויות וחלוקת תפקידים" (פרידמן, 1992).

יחסי הגומלין בין ממשלת ישראל והסוכנות היהודית

יחסי הגומלין בין הממשלה לסוכנות מוסדרים ומתקיימים (לכאורה) באמצעות הסכמים רשמיים, אך למעשה ניכר כי ההתנהלות חורגת מהם באופן המשרת את האינטרסים של שני המוסדות. מראשיתם עוגנו היחסים בחקיקה (חוק המעמד, 1952). בנוסף לחוק כוננו הממשלה והסוכנות את ועדת התיאום שנועדה להיות מנגנון קבוע שבמסגרתו אמורות להתקבל החלטות בתחום העלייה והקליטה ובאמצעותו אמור להתבצע התיאום ביניהן. לאור המורכבות בחלוקת התפקידים וביחסים בין המוסדות, קמו לאורך השנים ועדות ציבוריות שונות שעסקו בדפוסים ההתנהלות הרצויים בין המוסדות. ועדות אלה קבעו בהמלצותיהן כי יש לערוך שינויים מבניים מהותיים בחלוקת התפקידים בתחום הקליטה. יחסי הגומלין המורכבים בין המוסדות נעו על ציר של שיתופי פעולה לצד מתיחות ותחרות, כפי שניתן לזהות באירועי קליטה שונים (ראו בינס, 2010) המעמד הרשמי שניתן לסוכנות, של שותפה בקביעת המדיניות וביצועה, אפשר למדינה, בנוסף לעיגון יחסיה עם יהודי העולם, לשמור גם על ערוץ רשמי של העברת תרומות מהקהילות היהודיות בתפוצות, כל זאת מעבר לעובדה שאפשרה למדינה להשתמש בסוכנות כמוסד שחולק עמה את האחריות. בנוסף לכך, אופייה הייחודי של הסוכנות, כארגון שאינו זרוע רשמית של

המדינה, אפשר לה לפעול במדינות שונות בלי לפגוע בריבונות המדינה וביחסי המדינה עם ישראל, כמי שלכאורה מתערבת בענייניה הפנימיים של מדינה אחרת.

דיון: מעורבות הסוכנות היהודית ברשת המדיניות בקליטת עולי אתיופיה

בתהליך הקליטה של עולי אתיופיה, התגבש תפקיד ייחודי לסוכנות, כמי שליוותה את העולים תקופה ארוכה באתיופיה וברוב שלבי ותהליכי הקליטה בארץ. קשריה הייחודיים עם הקהילה האתיופית הוסברו בצורה מעניינת על ידי אחד ממנהלי הסוכנות שרואיין למחקר: המדינה יודעת לטפל בתחומים (חינוך, בריאות, רווחה), אך אינה מומחית ואין לה את המשאבים המתאימים לטיפול באוכלוסיות ייחודיות. הסוכנות לעומתה, יודעת לשרת בצורה מקצועית אוכלוסיות בעלות מאפיינים ייחודיים.

בראשית שנות התשעים, התרחשו שני גלי עלייה במקביל: קליטת עולי אתיופיה וראשית גל העלייה מברית המועצות לשעבר. מאז שנות החמישים לא היה גל עלייה גדול כמו גל העלייה מברית המועצות שהיווה משימה לאומית אליה גויסו המערכות כולן - הפוליטית, החברתית והכלכלית. הממשלה גייסה את כל המשאבים המדינתיים ואת כל הארגונים החוץ-ממשלתיים שיכלו לסייע בידה להתמודד עם היקפי העלייה הגדולים והיערכות המשק בכללותו לקליטת מאות האלפים שהחלו להגיע מברית המועצות לשעבר.

טיפול של הסוכנות בעולי אתיופיה התאים לממשלה בשעה שזו התמודדה עם משימות עצומות אלה, ואכן, בהחלטות רבות של הממשלה בתחום קליטת עולי אתיופיה, אפשר להבחין כי הממשלה העבירה סמכויות רבות אל הסוכנות. למשל: בדיקת הזכאות לעלייה באתיופיה נעשתה על ידי נציגי הסוכנות, אך עקב העובדה שלא היה נוהל אחיד מטעם הממשלה והטיפול בפניות לא נעשה על ידי אנשים קבועים, קרה לא פעם שעובד מסוים אישר את זכאותם ועובד אחר פסל אותה (פרידמן, 1992: 17). בתוכנית לקליטת עולי אתיופיה, שנכתבה על ידי משרד הקליטה (תוכנית לקליטת עולי אתיופיה, גל ב', אפריל 1991) נכתב: "האחריות לטיפול השוטף בעולים בשנה הראשונה מוטלת על הסוכנות וזאת בכל מתקני המעבר לסוגיהם (מרכזי קליטה, מלונות וקרואנים) ואף אם נכנסו במהלך שנה זו לדירות של קבע". למרות האצלת הסמכויות הברורה וחלוקת האחריות בין הממשלה לסוכנות, הממשלה לא נערכה בצורה מסודרת ומפורטת. בפרוטוקול ישיבת ועדת העלייה והקליטה מיוני 1991, כחודש לאחר שהגיעו העולים, ניכרו בלבול והעדר מדיניות מתוכננת וחלוקת תפקידים ברורה בין המוסדות (ישיבת ועדת העלייה והקליטה, 10.6.1991, פרוטוקול מס' 157).

גם בהחלטות הממשלה אפשר למצוא את סוגיית העברת הסמכויות לסוכנות (במימון המדינה): "הסוכנות תשכור מתקנים של האגודה למען החייל ומתקנים אחרים כמרכזי קליטה לעולים מאתיופיה ומשרד האוצר יממן את שכר הדירה למתקנים אלה" (החלטה מס. ע/111 שמשפרה הוא 952). למרות שהתוכנית הייתה שהסוכנות תטפל בעולים בשנה הראשונה בלבד, החליטה הממשלה, באוגוסט 1992, כי הסוכנות תמשיך לטפל בעולים מעבר לתקופה המתוכננת: "האחריות הנ"ל [של הסוכנות] תימשך עד יום 31.12.1992, תאריך היעד לפינוי מלא של העולים לדיוור זמני או דיוור הקבע שלהם, בכפוף להתחייבות משרד האוצר להסדיר את ההוצאות הכספיות הכרוכות בכך" (החלטת ממשלה מס. ע/3 מיום 02.08.1992 שמשפרה הוא 65 ע/3).

פורום נוסף שבו ניכרת מעורבותם של אנשי הסוכנות, הוא ועדת העלייה והקליטה של הכנסת, שבו משתתפים נציגי הסוכנות על בסיס כמעט קבוע. בזכות ההסדרים החוקתיים ובשל

השתתפותם בדיונים של ועדות הכנסת, הפכה הסוכנות לשחקן בעל השפעה ברשת המדיניות. ההסדרים המובנים אפשרו לממשל לעקוב אחר פעילותה של הסוכנות, לוודא כי היא מתבצעת כמתוכנן ולקבל עדכונים על מצבם של העולים.

אך הגדרת תחומי האחריות של הסוכנות אינה מפורטת תמיד בהחלטות הממשלה, ביצוע המשימות אינו מוגבל בזמן ולא נקבעים אמצעים לפיקוח על הנעשה. נציגי הסוכנות אמנם נוכחים בוועדות הכנסת, אך אין להם תפקיד רשמי. מתוך הפרוטוקולים של הישיבות ניתן לזהות כי אין נוהל קבוע או נוסח עקבי שעל פיו יש לעדכן את פעילותם ואין ניסיון של חברי הכנסת ו/או של נציגי המשרדים הממשלתיים לוודא כי מדיניות הממשלה עליה הוחלט אכן מתבצעת כמתוכנן.

על פי הגדרת החוקית, נותרה הסוכנות ארגון ביצועי של המדיניות בשעה שעיצוב המאקרו בתחום העלייה והקליטה לא הוצא מעולם מאחריותן של הכנסת (בחקיקה) ושל הממשלה (בקביעת תקנות ובפיקוח). אולם בתחומים שהממשלה התמהמהה בביצוע המדיניות ובמתן מענה יומיומי לעולה ולצרכיו, ניכר כי אנשי הסוכנות לא מילאו את תפקיד המבצעים בלבד, אלא הפכו, לעתים קרובות, גם למעין קובעי מדיניות. תוך כדי תהליך הקליטה הם שהתמודדו עם בעיותיהם של העולים החדשים ועם הצרכים הייחודיים שהתעוררו אצלם. יחד עם זאת, למרות מרכזיות זו, שמרה הממשלה על כוחה להתערב בפעילות הסוכנות בכל עת ולחזור וליטול לעצמה את התפקידים שהעבירה אל הסוכנות. למעשה הותירה הממשלה בידיה את העוצמה ואת השליטה במדיניות.

טענתי הראשונה הייתה שבתהליך קליטת עולי אתיופיה, הייתה הסוכנות שחקן מרכזי ביותר. הממשלה השתמשה יתר על המידה במנגנון הסוכנות (תקציב, כוח אדם, מנגנון ארגוני) מפני שהתעכבה על הנושא של מציאת פתרונות דיור לעולים. העובדה כי היה באפשרותה לדחות שוב ושוב את העברת העולים מפתרונות הדיור הזמני אל דיור הקבע, הקלה על הממשלה ובמקביל שירתה את האינטרסים של הסוכנות. בשנות התשעים, עם גל העלייה מברית המועצות, איבדה הסוכנות במידה מסוימת את מעמדה כמערכת המתווכת בין העולה למדינה בתהליך הקליטה, בשל העובדה שהעולים נקלטו ברובם במסלול הקליטה הישירה והזדקקותם לליווי הסוכנות הייתה מועטה. העלייה מאתיופיה החזירה לסוכנות את מעמדה ולכן, בין היתר, לא התנגדו אנשי הסוכנות, ולעתים אף ברכו על שהייתם המתמשכת של העולים במרכזי הקליטה המצויים באחריותם. מאמר זה מציין כי העולים הם אלה שניזוקו מן הטיפול המפוצל והמתמהמה בעוד הממשלה וגם הסוכנות יצאו מכך נשכרות.

יעדי הממשלה בתחום הדיור של עולי אתיופיה היו: מניעת ריכוזם של העולים במספר מצומצם של יישובים, קליטתם ביישובים בעלי חוסן חברתי וכלכלי ועידודם לרכוש דירות במרכז הארץ בסמוך למרכזי התעסוקה (סבירסקי וסבירסקי, 2002). בנוסף, ביקשה הממשלה לצמצם את משך שהותם של העולים במתקני המעבר על מנת שלא לפגוע בתפקוד המשפחה ובתהליך הקליטה. היעד הראשון הושג והעולים אכן שוכנו בדירות שבבעלותם, אך היעד האחר – קיצור משך השהות במתקני המעבר – לא הושלם. העולים נשארו במתקני המעבר זמן רב, לעתים גם שנים אחדות. למרות שהתנהלות דומה אירעה שנים קודם לכן, במבצע משה (1984), ועל אף שמבקר המדינה עמד על הכשלים והבעיות שנגרמו בשנות השמונים נוכח העיכוב בהעברת העולים לדיור של קבע (דוח מבקר המדינה 1985), לא הצליחה הממשלה למנוע חזרה על טעויותיה גם בקליטה שבעקבות מבצע שלמה. הכשלים בראשית שנות התשעים צורמים שבעתיים נוכח העובדה שכבר בשנת 1985 פורסמה תוכנית אב שהתבססה על מסקנותיו של מבקר המדינה

בביקורתו על מבצע משה. בתוכנית האב הומלץ להעביר לסעיף הדיור 65% מהתקציב המיועד לקליטת עולי אתיופיה. את היעד הזה קבע המשרד לקליטת עלייה, שלא זכה לשיתוף פעולה ממשרד הבינוי והשיכון, ולכן הפתרון של הקמת מתקני קליטה זמניים, הפך למעשה לקבוע (בן-עזר, 1992). מבקר המדינה דן לא רק בהשפעה השלילית שיש לפתרון הזה על הקליטה הראשונית של העולים, אלא תלה בכך גם את הנזק לטווח הארוך, בקובעו כי "עולים רבים שהו במרכזי הקליטה מעל תקופת ששת החודשים המתוכננים, לעיתים עד שש שנים, דבר שעיכב את קליטתם בארץ" (דוח מבקר המדינה, 1989). בשנים אלה המשיכה הסוכנות לטפל בעולים בכל התחומים, וגם אם לא היא מימנה זאת, הרי אנשיה הם שהיו האחראים על העולים ובעיקר היו הם אלה שדאגו להסדרת חייהם במתקני המעבר השונים.

בניסיון להסדיר את הסמכויות שהעבירה המדינה לסוכנות, ציינה הממשלה בהחלטותיה, טרם הגעתם של העולים, את תחומי האחריות של הסוכנות בכל הנוגע לעולי אתיופיה. ועדת השרים לענייני עלייה קבעה כי: "האחריות על קליטת יהודי אתיופיה היא בידי הסוכנות. יוטל על מנכ"ל הסוכנות לבוא בדברים עם המשרד לקליטת העלייה, חברת עמידר והאגף לבנייה כפרית במשרד הבינוי והשיכון כדי לסכם תוכנית מפורטת לקליטת 1,000 עולים מאתיופיה מדי חודש" [שעה שטרם היה ידוע כי העולים יגיעו במרוכז במבצע קצר – ע.ב.]. בהחלטות ממשלה ובדיוני הכנסת ניתן למצוא כי הסוכנות הייתה שחקן מרכזי ברשת המדיניות, נציגיה הבכירים לקחו חלק בהתוויית המדיניות, בתקצובה ובביצועה. זאת למרות שהסוכנות אינה יחידה אורגנית של הממשל ואינה מנוהלת ומתוקצבת על ידו.

בישיבת הכנסת שהתקיימה במרץ 1992, כחודשיים לפני שהממשלה קיבלה מהסוכנות את האחריות לטיפול בעולי מבצע שלמה, דנו חברי הסיעות בפתרונות הדיור עבור עולי אתיופיה ובדבריהם ניכרה אי נוחות מכך ש"קליטת עולי אתיופיה בדירות הקבע לוקחת שנים ויש לסיים מוקדם ככל האפשר את הביורוקרטיה שבה עוסקות הסוכנות ומשרד הקליטה ובמקומה להתחיל לטפל בעולים עצמם ולאפשר להם להגיע כבר לדיור קבע".

התנערותה, ולו החלקית, של הממשלה מאחריותה לקליטת העולים באופן מהיר ככל האפשר, ניכרת באי קביעה של יעדים ברורים וממוקדים לשיכון העולים, העדר לוחות זמנים, חלוקת תפקידים מטושטשת בין משרדי הממשל פנימה וביניהם לבין הסוכנות, התעלמות מאילוצי הטווח הקצר והארוך שנלמדו והיו ידועים כמסקנות שהוסקו ממבצע משה, אי יצירת מנגנונים לפיקוח ולליווי מדיניות הקליטה והשיכון, וכיוצא באלה. למעשה, בהחלטות הממשלה לא ניכר רישומו של עיצוב שיטתי ומובנה של מדיניות השיכון המכוונת אל עולי אתיופיה. האחריות הביצועית לטיפול בעולים הועברה אל הסוכנות באופן כמעט חד-צדדי, ללא תיאום או שיתוף, בלי לקבוע הנחיות ברורות לגבי המטרות והיעדים ותוך דחיות חוזרות ונשנות של מועד המעבר לדיור הקבע. כך הפכה הסוכנות לגורם מרכזי ברשת המדיניות בעניין שיכון העולים, לא רק כארגון המבצע את מדיניות הממשלה אלא יתרה מכך; מכוח העדרה של הממשלה, נדרשה הסוכנות לעצב את המדיניות, ליישמה באופן עצמאי וללא הכוונה, וכמובן להעריך בעצמה את ביצועיה לאורך הדרך, כדי שלא ישבו ויתגלו כשלי העבר. זו, ככל הנראה, אחת הסיבות דווקא להישנותם של הכשלים: פתרונות הדיור הזמניים, למרות היותם האפשרות הרעה ביותר לעולים, היו אלה שנבחרו. אולם כפי שכבר צוין, גם עבור הסוכנות, מעורבותה הרבה בקליטת עולי אתיופיה ענתה על אינטרסים ארגוניים חיוניים. מכוח הדומיננטיות בטיפול בעולי אתיופיה שימרה הסוכנות את מעמדה ברשת המדיניות והעצימה את ההיזקקות לה כמוסד היחיד המתווך

בין משרדי הממשלה ובין העולים. באופן פרדוקסלי, ציות לנהלים הרשמיים, לפיהם הממשלה מובילה את המדיניות והסוכנות רק מבצעת את ההנחיות, היה מציב את הממשלה וגם את הסוכנות בשיווי משקל של הפסד הדדי. זו הייתה גם הסיבה לכך שהן הממשלה והן הסוכנות העדיפו את ההתנהלות הבלתי פורמאלית, מפני שזו הציבה אותן בשיווי משקל של תועלת הדדית. אולם לטענתי, שעה שהאינטרסים הארגוניים של הממשלה ושל הסוכנות זכו למענה, נותרו האינטרסים של העולים ללא מענה, והם נשחקו והלכו ככל שהעברתם לדיור קבע התעכבה וקליטתם בחברה הישראלית התמשכה מעבר לכל תכנון וצורך.

כאשר מתבוננים בהתנהלותה של הממשלה ביציאה למבצע שלמה עולה השאלה: האם מדיניות הממשלה הייתה מכוונת ליעד אחד בלבד, מיידית, והוא הבאתם של העולים ארצה, בלי לתת את הדעת על דרך קליטתם בחברה לאחר נחיתת המטוסים; כך, החלופות שאותן ביקרו בעבר, פתרונות הדיור הזמניים, שהביאו להשלכות שליליות על קליטתם של העולים במבצע משה באמצע שנות השמונים, הפכו לפתרונות מעשיים ביותר כעבור שנים במבצע שלמה. אפשר לומר כי הממשלה נסוגה במידה רבה מהובלת רשת המדיניות, אפשרה לסוכנות לתפוס את מקומה בתחומים מסוימים, ובכך הפכה את הרשת המדינית לרשת מדינית שבויה (van Waarden, 1992), לרשת שבה הגורם הממשלי, האמון על המדיניות, פועל בעוצמה פחותה מזו של גורם חיצוני לו ולמעשה מובל על ידו.

מנגד, קשה לטעון כי מעמדה זה של הסוכנות היה מוחלט וחד-ערכי. כך למשל, כחודשיים לאחר שהגיעו לישראל ולאחר שהתברר כי שיכונם בבתי מלון כפתרון לדיור זמני הוא אינו פתרון טוב עבורם, הוחלט להעביר את העולים לדיור זמני אחר, קרוואנים, ולו עד שיוסדר נושא דיור הקבע (פרוטוקול מס' 164 משיבת ועדת העלייה והקליטה, 2.7.1991). הפתרון השני, כמו זה שקדם לו, לא קידם את המצב אלא היה לגורם מעכב. הטענה הרווחת בסוכנות הייתה כי דווקא במגורי הביניים הללו התגבשה אשליה של קובעי המדיניות בדבר משך הזמן שניתן להמשיך ולשכן את העולים במגורים זמניים; אילו בימים הראשונים להגעתם היו העולים משוכנים אפילו באוהלים, היו שרי הממשלה ממהרים להמציא דיור של קבע וחוסכים בכך את המעבר פעם אחר פעם מפתרון זמני אחד למשנהו (מתוך ריאיון עם בכיר בסוכנות). אך הממשלה, כקובעת המדינית הלאומית לא קיבלה את עמדתם של אנשי הסוכנות. מכאן שברצותה בכך, הייתה הממשלה יכולה להתערב ולדחות את קביעת המדיניות על ידי הסוכנות. ואולם דווקא יכולת זו, שהוצגה בראשית המאמר, ולפיה הממשלה התרשלה בנשיאה באחריותה לקליטת העולים מאתיופיה, מראה שהממשלה שמרה על עליונותה בקביעת המדיניות, מעל בכירי הסוכנות בתחומים שהיו בסדר עדיפות גבוה עבורה. לו הייתה הרשת המדינית שבויה באופן מוחלט בידי הסוכנות, היה בכך משום הטלת האחריות על הסוכנות, שהרי היא-היא בעלת היכולת הבלעדית לקלוט וליישב את העולים; לכאורה, במצב שכזה, יכלה הממשלה לטעון כי הסוכנות השתלטה על קליטת העולים מכוח שליטתה בהם בשטח. אלא שבכל פעם שהיה לממשלה עניין לעשות זאת, מטעמים שונים היא בלמה את יוזמותיה של הסוכנות, ובכך, יותר מכל, העידה על כוחה השלטוני; עובדות אלו מלמדות כי כל אימת שלא התערבה – לא רצתה להתערב.

ולא זו גם זו: מאחר ובידי הממשלה היו ממצאים, מסקנות וחוות דעת מקצועיות אודות כשלי הדיור מהמבצע הקודם להעלאת יהודי אתיופיה (מבצע משה - 1984), כל טענה בדבר אי ידיעה באשר להשפעת הדיור הזמני על העולים אינה יכולה לעמוד. נוכח ניסיון העבר לא ברור

מדוע עיצוב המדיניות לעתיד לא כלל התייחסות לפתרונות חלופיים שימנעו את הישנות הכשלים. ההתרשלות של הממשלה אם כן כפולה ומכופלת: בכך שלא יישמה בעצמה את המלצות העבר כדי למנוע הישנות הכשלים בעתיד, ובכך שלא הטילה, לכל הפחות, על הסוכנות ליישם את המלצות. במטרה לקצר את תקופת שהייתם של העולים במרכזי הקליטה, החליטה הממשלה ביוני 1991 להעביר לדיור קבע את כל העולים ששהו במרכזי קליטה במשך יותר משנה, לרבות עולים ששהו שם עוד ממבצע משה, ובעדיפות ראשונה את העולים ששהו בבתי מלון (ועדת השרים לענייני עלייה, החלטה מס. 1373/ע145 מיום 2.6.1991). היעד היה לסיים את שיכונם עד סוף חודש מאי 1992, אך שוב התגלה כי הממשלה לא הקצתה משאבים להכנה מוקדמת של דיור קבע מתאים והעולים נאלצו להמשיך להתגורר בדיור זמני תקופות ממושכות נוספות. בקרב נציגי העולים התרחבו סדקי האמון כלפי הרשויות השלטוניות ומחאתם יצאה נגד אזלת היד של הממשלה: "המלונות והקרונים הם אולי יותר יפים מהמעברות (בהן שיכנו את העולים בשנות החמישים, ע.ב.) אך התוצאות של השהות בהם היא שלילית כמו במעברות" (ועדת השרים לענייני עלייה, החלטה מס. 1373/ע145 מיום 2.6.1991). אי קבלת ההחלטות בממשלה, או גרוע מכך, קבלת החלטות ואי מימושן, הוסיף וקבע את מקומה של הסוכנות כגורם המוביל את קליטת העולים ומכריע לגבי דיורם; כך המשיכה והתחזקה מרכזיותה של הסוכנות ברשת המדיניות. אולם לא רק במבחן השטח מזהים אנשי הסוכנות כמי שמובילים את יישום המדיניות. גם בפורומים מחליטים של משרדי הממשלה נתפסו נציגי הסוכנות כבעלי הידע ובעלי השליטה בשטח בתחום קליטת עולי אתיופיה, וכמי שביכולתם לא רק ליישם את המדיניות אלא גם לעצבה. כך, לדוגמה, יו"ר מחלקת העלייה והקליטה בסוכנות, אשר שימש כנציגה בוועדות העלייה בראשית שנות התשעים, בלט כבעל הידע והעמדות המגובשות ביותר בנושאים הקשורים לעולים, בשעה שיתר המשתתפים נהגו בו הן כבר-ידע והן כבר-סמכא (ועדת העלייה והקליטה, פרוטוקול מס' 157, 10.6.1991). הלה הציג משנה סדורה באשר לטיפול שיש לתת לעולים בתחומים שונים, ושם דגש על ההבחנה הברורה בין אחריותה של הסוכנות בטווח הקצר והמיידי לאחר העלייה, לגבי קליטת העולים ושיכונם, לבין אחריותה של הממשלה להמשך הדיור במבני קבע בטווח הארוך. בהציגו את תוכנית המדיניות כלל היו"ר גם את הצורך בשיכונם של עולי ברית המועצות במגורי קבע, והאיץ בממשלה לקבל במהירות החלטות ישימות, שיכללו התייחסות לכשלי העבר של מדיניות הדיור לעולים, כדי שאלה לא ישובו ויישנו. עם זאת, מקבלי ההחלטות לא היו מחויבים להתייחס להמלצותיו, ומתוך ראיונות עם בכירים בסוכנות עלתה הטענה, כי עצם הנוכחות וההשתתפות בפורומים של קביעת המדיניות לא היו ערובה להשפעה. לכן, בהתבסס על הגדרותיו של ון ורדן (van Waarden, 1992), המשמעות של שכיחות גבוהה ומעורבות בפורומים של קביעת מדיניות, אינה מעידה דווקא שהארגון משפיע על המדיניות. פעמים רבות, המלצותיהם של ראשי הסוכנות ובכירים אחרים בה, לא התקבלו על ידי הממשלה. גם בנושא ועדת התיאום עלתה הטענה כי בפורום זה לא מתקבלות החלטות בדבר המדיניות וכי השפעתו אינה רבה. על-פי-רוב התייחסו בממשלה לסוכנות כאל מי שאינה קובעת מדיניות אלא מבצעת חלקים ממנה. כך, לדוגמה, כאשר הגיעו אל הממשלה תלונות בדבר יחס גרוע אל העולים במרכזי הקליטה – החל מבניין מלוכלך, דרך ניתוק חשמל ועד אי קבלת תעודות זהות – תגובתו של השר לקליטת עלייה הייתה ש"מרכזי הקליטה אינם באחריות משרדי אלא באחריות בלעדית של הסוכנות, וראש

מחלקת העלייה והקליטה בסוכנות הוא הכתובת לתלונות אלו". (ועדת העלייה והקליטה, פרוטוקול מס' 157, 10.6.1991).

בכך אנו מוצאים הסבר למקומה של הסוכנות ברשת המדיניות משתי נקודות מבט: האחת, הידע והשליטה של אנשי הסוכנות בשטח הציבה אותם, בין אם הממשלה כיוונה לכך ובין אם לאו, כמי שמובילים את תהליכי המדיניות בתחומים בהם נשארה אצלם האחריות (כמו הדיר) יותר מאשר כמי שמקבלים עליהם הנחיות או תכתיבים לביצוע. מנקודת המבט השנייה, בכל פעם ששרי הממשלה נדרשו להתמודד עם תוצאותיה השליליות של אי-התערבותם, שמשה להם הסוכנות כקרקע נוחה להטיל עליה את האחריות למחדלים או לכשלים, וכך יכלו להתנער מאחריותם הלאומית לקליטת העולים, למרות שהם עצמם היו אלה שקבעו את המדיניות.

יתרה מכך, הסוכנות הפכה לעיתים לגורם המוביל את רשת המדיניות לא רק במישור הבין-ארגוני – ממשלה מזה וסוכנות מזה – אלא גם במישור הפרסונאלי. אנשיה היו לבעלי הידע והסמכות-דה-פקטו, הם היו לכתובת עבור העולים בכל פניותיהם באזורי הקליטה והפכו לנציגיהם בפועל בפני שרי הממשלה והוועדות השונות. כך נוצר מצב שבו היה על הממשלה לעצב את מדיניות הדיר של העולים במידה רבה של שיתוף פעולה עם אנשי הסוכנות, אלא שבשלב הזה הייתה כבר הסוכנות לגורם בעל העוצמה לעומת הממשלה שנתגלתה כחסרת עוצמה. פקידי הממשלה נעשו תלויים בידע ובניסיון הרב שצברו אנשי הסוכנות ובעיקר בממשקים היומיומיים שלהם עם העולים החדשים-ישנים.

לקראת תום השנה הראשונה לקליטת עולי מבצע שלמה התקיים שוב דיון בנושא הטיפול בדיר (ועדת העלייה והקליטה, פרוטוקול מס' 157, 10.6.1991). הממשלה העדיפה שהסוכנות תמשיך לשאת באחריות, למרות שהדבר חרג מההסכם ביניהן ולמרות שכבר היה ידוע לכל מאן-דחו, כי הפתרון של מגורים זמניים פוגע בסיכויי ההשתלבות של עולים בחברה. יו"ר ועדת העלייה והקליטה דאז, חבר הכנסת מיכאל קליינר, הודה כי "לא היה ספק שהחלטת קבינט הקליטה להעביר את עולי מבצע שלמה לדיר של קבע תוך שנה אינה ריאלית ואינה ניתנת ליישום. למרבה הפלא מתחוויר לנו שאין אפילו תוכנית מגובשת של כל משרדי הממשלה בשיתוף הסוכנות לקליטת ביניים המתחייבת מהעובדה שלא ניתן להעביר את העולים לדיר של קבע" (ועדת העלייה והקליטה, פרוטוקול מס' 157, 10.6.1991, עמ' 2). מנכ"ל משרד העבודה והרווחה הודה כי אין בידיו תקציב למתן שירותי רווחה לעולים מאתיופיה, ואילו חברת הכנסת נאוה ארד אמרה בפשטות כי "יד ימין לא יודעת מה שיד שמאל עושה, אין קבינט עלייה. אין ממשלה". העובדה, כפי שתיאר אותה יו"ר הוועדה בכנסת, היא שלא גובשה מדיניות מעשית לדיר העולים, וזו אינה אלא התרשלות של הממשלה שהתעלמה מאחריותה לעיצוב וליישום מדיניות. טענתי היא, כי ההתרשלות לא נבעה מחוסר תשומת לב או מחוסר ידיעה; נהפוך הוא: בנסיבות אחרות, בהן לא הייתה הסוכנות פועלת לצידה, לא הייתה הממשלה יכולה לנהוג כפי שנהגה, מאחר ולא היה מי שיקבל לידי את הטיפול בעולים. יו"ר הסוכנות משה נתיב ביטא את הדומיננטיות של הסוכנות לאור חוסר היערכותה של הממשלה באומרו כי "[...] האמת היא שאין תוכנית. עם כל הכבוד שיש לי אל משרד השיכון ואל משרד הקליטה, בסופו של דבר האנשים האלה נמצאים **אצלנו ואנחנו** מסתכלים להם בעיניים ולא מישהו אחר. **אנחנו** דואגים להם" (ועדת העלייה והקליטה, פרוטוקול מס' 157, 10.6.1991, עמ' 11) [ההדגשות שלי, ע.ב.]. כך, בין אם מתוך התרשלות ואם מתוך הפרטה דה-פקטו העבירה הממשלה לסוכנות את האחריות לקליטת עולי אתיופיה ולדירם.

אך בשלהי המאה העשרים אפשר לטעון כי בעצם העברת האחריות מהממשלה לסוכנות אין משום התרשלות של המדינה אלא החלטה לבחור בארגון חוץ-ממשלי לבצע את המדיניות שהיא עצמה התוותה. כלומר, הטענה המתמקדת בהטלת משימות, ואפילו בהותרת הסוכנות כגורם עצמאי בשטח לטיפול בבעיות העולים – אינה מעידת על התנערות מאחריות. ואכן, גם אם נחליט שבמישור התיאורטי אפשר לקבל – ולו לצורך הדיון – את הטענה, הרי שניתן לצפות כי הממשלה, בכובעה האחר, תעשה כמיטב יכולתה על מנת לסייע ליקבלן המשנה' אליו הפנתה את אחריותה שלה. כלומר, אם אכן ראתה הממשלה בהעברת התפקיד לסוכנות את יישום המדיניות שלה להעלאת יהודי אתיופיה וקליטתם המוצלחת בארץ, האין שומה עליה להתגייס ולסייע לסוכנות לבצע את המשימה הלאומית? במבחן המציאות עולה כי במידה רבה הקשתה הממשלה על העולים שבעתיים. גם נוכח העובדה שאנשי הסוכנות פעלו על-פי-רוב ביעילות במסגרת התקציבים שעמדו לרשותם, לא יכולה הייתה הממשלה לסבור כי קליטה מוצלחת תלויה רק בדיון; הדעת נותנת, ויותר מכך ההיסטוריה של העלייה לישראל מלמדת, כי קליטה מוצלחת מחייבת תיאום מורכב עם גורמי התעסוקה, החינוך, הבריאות, הרווחה וכיוצא באלה. בהעברת האחריות לדיון לידי הסוכנות פערה הממשלה תהום של תיאום קלוקל ואי-הלימה בין התחומים כולם. ראש הממשלה יצחק רבין עמד על כך באוגוסט 1992:

ראינו שלא תמיד היה תיאום בין הבנייה לבין יצירת מקומות התעסוקה. נצטרך לדאוג לדברים הללו, כי אין טעם בבנייה גדולה, במקומות בהם קיימת אבטלה גבוהה ואין תוכניות רציניות ליצירת פתרונות פרנסה. על התיאום הזה בין עלייה, בנייה, תעסוקה ומתן שירותים צריך הקבינט הזה [פורום השרים לענייני עלייה, ע.ב.]. לתת את התשובה המתואמת. הדבר המדאיג ביותר הוא הפער האדיר בין ההשקעות שהיו בתחום הדיון לבין המחדלים בתחום יצירת מקומות התעסוקה. יש כיום הרבה דירות ריקות, שיהיה קשה לאכלס אותן. מצד שני, לפי הנתונים של משרד הקליטה נכון למרץ 1992, יש כ-98 אלף בתי אב (247,000 נפש) שאין להם דיון קבע, אלא פתרון זמני. הצורך בתיאום בין המערכות השונות הוא רב (סעיף מס. 1/ של ועדת השרים לענייני עלייה מיום 2.8.1992).

נציג משרד האוצר הודה כי טרם התקבלה החלטה באשר לגורל העולים לאחר יוני 1992, התאריך בו הוסכם שהאחריות לדיון תשוב להימצא בידי משרדי הממשלה [חודשיים לפני קיום הישיבה, ע.ב.]. חבר הכנסת קליינר אמר כי "יש להתנער מהפנטזיה כאילו העולים יעברו למגורי קבע תוך חודשים ספורים" למרות שהממשלה קבעה זאת בהחלטה מוקדמת שלה (החלטת ממשלה מספר 1373). גם מעדויות אלה יוצא, כי בנושא הדיון לעולים התנהלה הממשלה בשני מישורים: (1) מִסָּא-מדיניות – במישור זה שבה הממשלה וקובעת מדי זמן את מטרותיה לקליטת העלייה ולדיון העולים במגורי הקבע; ו-(2) מאקרו-מדיניות – במישור זה הממשלה אינה מתרגמת את תוכניות-העל לתוכנית אופרטיבית המבוזרת למשרדים השונים ומתקצבת בהתאם; בהעדר תוכנית כזו, אין בנמצא כל תקצוב לדיון ואין תקציב לתיאום בין נושא הדיון לבין יתר תחומי הקליטה. על רקע העדר מדיניות ברורה, נשאבה הסוכנות מרובד המיקרו-מדיניות – הוא רובד קבלנות הביצוע – אל הרובד הרם ביותר, והשתתפה בעיצוב המדיניות ויישומה בשטח, כל זאת בידיעה מלאה של משרדי הממשלה השונים: במשרד הקליטה ידעו זאת וגם במשרד האוצר ובמשרד ראש הממשלה. מנגד, יש לשוב ולציין כי ראשי הסוכנות לא גילו התנגדות לכך. לא נמצאו עדויות כי היה ביניהם מי שהתנגד למצב וביקש את הממשלה לשוב וליטול על עצמה אחריות למדיניות הדיון. נהפוך הוא: נמצאו התייחסויות של ראשי הסוכנות לכך שהממשלה אינה ממנפת

את מעמדה המוביל בפועל של הסוכנות ואינה מאפשרת לה להשפיע על עיצוב המדיניות גם במישור הרשמי. מכאן המסקנה כי הותרנו של דיור העולים באחריות הסוכנות שירתה את האינטרסים הארגוניים שלה ואת אלה של ראשיה בזירה הפוליטית.

אולם ככל שמדובר בעולי אתיופיה, ההחלטות שהתקבלו בענייניהם הגיעו באיחור והציגו רק פתרונות חלקיים לבעיות הרבות שדרשו טיפול. יתרה מכך, גם לאחר שהתקבלו, רבות מן ההחלטות לא יושמו או שיישומן נדחה באופן ניכר. בין דחייה לחוסר יישום גבר חוסר התיאום בין משרדי הממשלה פנימה, כמו גם בין הממשלה בכללה לבין הסוכנות. הממשלה התרשלה בעיצוב המדיניות הנוגעת להמשך קליטתם של עולי מבצע שלמה, קל וחומר באשר ליישום המדיניות, ונוכח אלה פעילותה של הסוכנות אפשרה למשרדי הממשלה לדחות שוב ושוב את טיפולם בסוגיות שבאחריותם ולמעשה להאריך דה-פקטו את תקופת האחריות של הסוכנות לקליטת העולים.

כך, ההסכם בין ממשלת ישראל לסוכנות, לפיו הסוכנות אחראית על העולים בשנה הראשונה לשהייתם בארץ, לא יושם מצידה של הממשלה. אמנם התקבלו החלטות רבות ואף פורסמו הצהרות על כוונות הממשלה להעביר את העולים מוקדם ככל האפשר לדיור קבע, אך אלה נותרו בגדר החלטות בלבד. הנה כמה דוגמאות: (א) החלטת ממשלה מיום 23.12.1990 (מספר 766, ע/94) "לבנות סל קליטה ייחודי ליהודי אתיופיה שמטרתו לאפשר לעולים לעבור לדירות קבע או לאפשר להם לעמוד בתשלום שכר דירה וקיום"; (ב) החלטת הממשלה מיום 26.5.1991 (מספר 1358, ע/139) "במגמה לקצר את תקופת שהייתם של עולי מבצע שלמה במרכזי הקליטה, לפרק זמן שהוא פחות משנה [...] ייעשו צעדים שונים במטרה למצוא פתרון בתחום הדיור שכלל הטלת סמכויות על הסוכנות, המשרד לקליטת עלייה, משרד השיכון ומשרדים נוספים"; ו-(ג) החלטת ממשלה מיום 2.6.1991 (מספר 1373, ע/145) "במגמה לקצר את תקופת שהייתם של העולים במרכזי הקליטה" נקבע שוב כי לא יאוחר מיום 31.5.1992 תסתיים הוצאת כל העולים השוהים במרכזי קליטה מעל שנה, לרבות עולים ממבצע משה [והעברתם לדיור קבע, ע.ב.]; גם עולים שהגיעו במבצע שלמה ותמו תשעה חודשים לשהייתם במרכזי הקליטה יוצאו משם בתאריך הזה; בעדיפות ראשונה יועברו עולים השוהים בבתי מלון. מעוררת תמיהה העובדה שהחלטת הממשלה לא מפורט לאן יוצאו העולים ומי האחראי להוצאתם".

בתוכנית שפרסם המשרד לקליטת עלייה צוין במפורש כי "הרצון להגיע לרצף בתהליך הקליטה, תוך הימנעות משלבי מעבר, יעד שהיווה עיקרון מרכזי בתוכנית הקליטה, שוב לא יהיה ישים" (תוכנית לקליטת עולי אתיופיה, גל ב', 1991). וכך, גם לאחר יותר מעשור מאז הגעתם של עולי אתיופיה בשנות השמונים, המשיכו המוסדות לטפל בקרוב למחצית מאנשי הקהילה שהתגוררו עדיין במגורים זמניים.

גם בתחומים אחרים הקשורים לקליטת עולי אתיופיה ניתן לציין כי הממשלה העדיפה להעביר את האחריות לעיצוב המדיניות ולביצועה לארגונים חוץ-ממשליים. בתחום התעסוקה, לדוגמה, היה הגיוני לאחד הארגונים המרכזיים שהממשלה האצילה לו מסמכויותיה והפכה אותו לארגון הביצוע של תוכניות תעסוקה שונות, תוך שהיא מפקחת עליו. לצד הגיוני ניתנה גם לסוכנות אחריות בתחום זה, ושירות התעסוקה אף הגדיר אותה כארגון המתאים ביותר לקלוט את העולים בתעסוקה (קליטת עולי אתיופיה בתעסוקה: מבצע שלמה 1991-1993, 1994).

גם בתחום החינוך הועברה הקליטה לארגונים חוץ-ממשליים ובראשם הסוכנות. מרבית בני הנוער העולים הופנו לפנימיות ולכפרי נוער, שרובם היו בבעלות הסוכנות ובניהולה, ולמעשה,

עוד לפני מבצע שלמה הועברה האחריות למסגרת חינוכית מהרשויות המקומיות לארגונים אחרים (פרידמן, 1992). בנוסף לפנימיות הפעילה הסוכנות גם מסגרות חינוך בלתי פורמאליות, בהן מועדוניות ומרכזים קהילתיים. בשנות התשעים, לאור קשיים תקציביים, הועברו מרבית כפרי הנוער לבעלות הממשלה. לפי תפיסת הסוכנות, לא הייתה סיבה שהמדינה לא תטפל באוכלוסיית הנוער במימונה שלה (ריאיון עם בכיר לשעבר בסוכנות). ככלל, בתחום החינוך לקחו חלק ארגונים רבים, פרט לממשלה, אך בהעדר תיאום ביניהם עלתה הטענה כי ריבוי הארגונים שהשתתפו בקליטתם של יוצאי אתיופיה לא רק שלא הועיל, אלא אפילו פגם ביעילות של פעילות הארגונים (גלסנר, 2005).

מעבר למישור העובדתי, הדיון האנליטי מורכב: במישור הנורמטיבי אין חולק על כך שהממשלה התנערה מן האחריות שהייתה מוטלת על משרדיה באופן רשמי ואף חוקי; מנגד, במישור האמפירי, עולה כי התנערות זו שירתה את האינטרסים של הממשלה כמו גם את אלה של הסוכנות ולכן לא נמצאה כל התנגדות של בכירי הסוכנות להתנהלותה הקלוקלת של הממשלה. מנקודת המבט הארגונית, קליטת העולים המבוזרת במבצע שלמה הביאה תועלת לממשלה ולסוכנות בה בעת: מקבלי ההחלטות בממשלה ידעו מהו המחיר הכרוך במעורבות בדיור העולים; הם ידעו כי יש מי שידאג לכך והם ידעו כי הדבר ישרת את האינטרסים של אותו ארגון. רק נוכח אלה יכולה הייתה הממשלה 'להתרשל' ולהעביר אל הסוכנות את האחריות לכך. מאידך, לו הייתה הממשלה עומדת במחויבויותיה ומטפלת באמצעות משרדיה בדיור לעולים, הסוכנות הייתה יכולה להפסיד את מקומה ומעמדה כגורם מרכזי ברשת המדינית, מעמדה הציבורי היה מתערער והיא הייתה מאבדת מעוצמתה ומיוקרתה. מרכזיותה, ואולי אף בלעדיותה בטיפול בקליטת יהודי אתיופיה אפשר לסוכנות לשמור על עוצמתה ברשת המדינית, גם כאשר הממשלה דחקה אותה מטיפול בקליטת העולים מברית המועצות באותה תקופה. לשון אחר: בעוד שהמדינה התנערה מאחריותה, דומה שגם לסוכנות היה חלק פעיל באי העברתם של העולים לדיור קבע. הישירותם במרכזי הקליטה ובמגורים הזמניים שירתה, כאמור, את האינטרסים הארגוניים של הסוכנות וקיבעה את מעמדה ברשת המדינית כגורם מוביל תחת שתהיה גורם מוביל. כך, גם כאשר הממשלה פנתה אל הסוכנות בבקשה להאריך שוב ושוב את תקופת האחריות על דיור העולים והמשך שיכונם במרכזי הקליטה, לא נשמעה כל התנגדות מתוך הסוכנות, ובכירה כמו קיבלו על עצמם ברצון, פעם אחר פעם, את המשך הטיפול בעולים. כל עוד מצויים העולים במגורים ארעיים נשמרה הדומיננטיות של הסוכנות ברשת המדינית. הייתה לכך גם השפעה על הקשר שהתקיים בין אנשי הסוכנות ובין העולים עצמם וקהילתם, קשר שהגיע עד כדי סימביוזה שהקשתה על שני הצדדים לנתקו: מאחר רבים ממרכזי הקליטה ואתרי הקרוונים של הסוכנות מוקמו באזורי פריפריה הסובלים מרמות תעסוקה וכלכלה נמוכות, מספר העולים האתיופיים שהיו מובטלים גדל והלך; מכוח זאת רבים מהם לא יכלו לרכוש לעצמם דירות ולא נותר להם אלא להמשיך ולהשתכן במרכזי הקליטה במשך שנים. כתוצאה מכך "התפתחו קשרי תלות חזקים בין אנשי הסוכנות לבין עולים שרק עודדו את העולים להתחפר במקום ולא להתפזר" (הולט, 1997). אין להתפלא אפוא, שהעולים אשר הגיעו במסגרת מבצע שלמה ראו בסוכנות את הגורם האחראי על קליטתם בישראל וכמי שדאגו למחסורם בשנים הראשונות. הממשלה לא הייתה קיימת עבורם והמדינה נדמתה כגורם בלתי ממשי שכלל לא פגשו. עבורם – ישראל והסוכנות אחד הם.

אין ספק כי מנגנוני הקליטה לא היו ערוכים לאתגרי ראשית שנות התשעים, שנים בהן עלו ארצה מאות אלפי עולים מברית המועצות, ולכן רצו מנגנונים אלה להיעזר בכל ארגון שהביע נכונות לשאת עמם בנטל, אך מבקר המדינה מצא כי בתחום הקליטה, כמו בתחומים אחרים, הפיקוח והביקורת על יישום המדיניות היו חלקיים בלבד.

שחקנים נוספים ברשת המדיניות בתהליך קליטת עולי אתיופיה

הסוכנות הייתה אמנם שחקן מרכזי ברשת, אך היא לא הייתה השחקן היחיד. שחקנים משמעותיים נוספים ברשת המדיניות היו הקהילה האתיופית עצמה ויהודי ארצות הברית בהיותם תורמי הכספים המרכזיים לקהילה דרך הסוכנות. אך היו גם בעלי תפקידים שהקדישו תשומת לב ייחודית לקהילה האתיופית, כמו יאיר צבן שכהן כשר הקליטה בשנים 1992-1996.

בקהילה האתיופית קיימים לא מעט ארגונים הפועלים לקידומה, אשר עוסקים בתחומים שונים וממומנים ממקורות שונים והנה אחדים מהם: האגודה הישראלית למען יהודי אתיופיה; ארגון קהילת יהודי צפון אמריקה למען יהודי אתיופיה; 'בהלצ'ין' (תרבותנו); הפרויקט הלאומי האתיופי; עמותת 'הצבי'; איגוד סטודנטים של יהודי אתיופיה; עמותת 'עלמי"א'; עמותת 'פידל'; עמותת 'כנף מדרום לציון'; עמותת 'ציוני ישראל' ועוד. נציגיהם של הארגונים נוכחים בסביבת מקבלי החלטות ומבקשים להשפיע על קביעת המדיניות ועל סדר היום הנוגע לעולי אתיופיה בתחומים ספציפיים. בוועדות הכנסת העוסקות בענייני קליטת עולי אתיופיה כמעט תמיד נמצאים נציגים של ארגוני עולים, אשר מעלים את תביעותיהם (לצד נציגי הסוכנות, הגיוניט וארגונים נוספים). בתחום הדיור למשל, מעבר להעלאת הסוגיות לסדר היום, בפורומים של קביעת המדיניות, הביעו העולים את מחאתם גם דרך פנייה לבג"ץ¹ בטענה שהממשלה לא הקצתה משאבים לתוכנית החומש שאותה היא אישרה, וציינו כי חלק ניכר מתוכנית זו עסק בפתרונות בתחום הדיור שלא בוצעו. נציגים של עולי אתיופיה נמצאים בזירות נוספות בהן מתנהל שיח ציבורי. קולם נשמע בתקשורת, בכנסים אקדמיים ובפרסומים שונים של ארגוניהם. יש לציין כי למרות שקיים ארגון גג של כלל הארגונים, ניתן ביטוי לאי הסכמות בין הארגונים והם אינם מהווים חזית אחידה מול הממסד. בנוגע להשתכנות העולים במרכזי הקליטה לתקופות ארוכות, העלו גורמים רשמיים טענות נגד עולי אתיופיה, שהם אלה שסירבו במשך השנים לצאת ממרכזי הקליטה אל הפתרונות שהוצעו להם. איש סוכנות תיאר זאת באחד הראיונות: "העולים היו יוצאים כל כמה ימים לראות דירות, מסרבים לצאת אליהן וחוזרים למרכזי הקליטה". השאלה שעולה מכך היא: מדוע סירבו? התשובות האפשריות היו: חשש מתשלומי משכנתא (למרות השתתפות משמעותית של המדינה) או, לחלופין, העדפת יחסי התלות שנוצרו בין העולים לסוכנות, שלא עודדה אותם לצאת ממרכזי הקליטה.

ניתוח מעניין נוסף שלא הוצג במאמר זה הוא עמדותיהם של עולי אתיופיה שמכהנים בתפקידים שונים בתוך המוסדות הציבוריים (סוכנות, משרד קליטה ורשויות מקומיות) לעומת עמדותיהם של עולי אתיופיה בארגונים השונים. מתוך ראיונות שנערכו לצורך מחקר זה ניכר המתח שבין העולים המייצגים את עמדות המנגנונים הציבוריים לבין אלו הנמצאים בארגונים חוץ-ממשלתיים.

יהודי ארצות הברית אף הם שחקן מרכזי ברשת המדיניות, בהיותם התורמים המרכזיים לסוכנות וכבעלי השפעה רבה גם בהסתדרות הציונית העולמית, שהסוכנות היא הזרוע המבצעת שלה. השפעתם מתבטאת גם בהקמתם ובמימונם של ארגונים שונים העוסקים בקהילת יהודי

אתיופיה: פעילים ציוניים מצפון אמריקה יסדו כבר בסוף שנות השישים, את האגודה האמריקאית למען יהודי אתיופיה (American Association For Ethiopian Jews) שפעלה עד 1993 לקידום המודעות לגורלה של יהדות אתיופיה; ב-1994 הקימו חלק מפורשי הארגון את האגודה הישראלית למען יהודי אתיופיה (Israel Association For Ethiopian Jews) במטרה לסייע לעולים לאור הקשיים עמם התמודדו בקליטתם. לפי הגדרתה, האגודה ממקדת את פעילותה בתחום החינוך והתעסוקה, אך למעשה היא שחקן פעיל בזירה החברתית והפוליטית, ונציגיה פעילים ונוכחים בוועדות הכנסת, בדיונים במשרדי הממשלה, בעמותות ובארגונים חברתיים וגם באקדמיה; ארגונים נוספים שהוקמו על ידי קהילות של יהודים אמריקאים מעורבים ומשפיעים על המדיניות בנוגע לעולי אתיופיה והם אף מפעילים בעצמם תוכניות בתחומים שונים ומהווים מקור העצמה וגיבוש לאנשי הקהילה הפועלים במסגרתם.

לאחר הבחירות ב-1992 התמנה יאיר צבן לתפקיד שר הקליטה במקומו של השר פרץ. צבן פעל לקידום תחום מדיניות הקליטה בכלל והתמקד במיוחד בתחום קליטת עולי אתיופיה. צבן חש מחויב ומגויס באופן אישי לקהילה זו וקיים קשרים קרובים עם כל הארגונים שיכלו לסייע לו ללמוד את צרכיה.

על מנת לסייע לעולים לרכוש דירות שתהיינה בבעלותם, צבן העביר את תוכנית המשכנתאות המועדפות ושינה את תפיסת המשרד באשר לפתרונות הדיור לעולי אתיופיה. עד כהונתו של השר צבן שוכנו העולים בדיור ציבורי (עמידר, עמיגור, אפרידר). חשוב לציין כי הדירות שהחברות הללו הציעו לעולים היו ברובן בפריפריה, והיה בכך חיסרון ניכר מבחינת סיכוייהם של העולים להשתלב בחברה הישראלית, הן מבחינה חברתית הן מבחינה תעסוקתית. בתקופתו של צבן התפתחה גישה לפיה העדיפו לא להעביר את האוכלוסייה לפריפריה אלא לסייע להם לרכוש דירות דווקא במרכז. עלתה ההצעה לתת לעולים משכנתאות שיוכלו לקנות באמצעותן דירות במקומות מרכזיים יותר, בין הקריות לאשקלון, ולאפשר להם לבחור בעצמם את המיקום במטרה להקל עליהם להשתלב בתעסוקה. המשכנתאות היו נדיבות ביותר, במקרה של העולים מאתיופיה, למעלה מ-90% מהמשכנתא היה מענק, והיתרה סובסדה על ידי המדינה. אך בפועל, למרות ההשתתפות המשמעותית, המשכנתא לא הספיקה לעולים לקניית דירות במקומות מרכזיים וחזקים. בנוסף לכל, רובם בחרו להתגורר באזורים בהם נמצאו כבר ריכוזים של עולי אתיופיה שהתיישבו שם בעבר.

שחקנים נוספים ברשת הם העולים מברית המועצות לשעבר, שלא ידעה וכוונה, הפכו גם הם משפיעים על מדיניות קליטת עולי אתיופיה. גל העלייה מברית המועצות הסיט את זרקורי משרד הקליטה והממשלה אל אתגרי קליטת המוני העולים, ולצד זה, העיסוק באלפים הבודדים שהגיעו מאתיופיה נדחה או נדחק ובכך גם הם השפיעו על מקבלי החלטות בקביעת מדיניות הקליטה של עולי אתיופיה.

במאמר זה אין בכוונתי לפרט אודות ההטרוגניות והמורכבות של השחקן המרכזי – הסוכנות. אני מודעת לכך שהיא הוצגה כגוף אחיד, למרות שמתקיימת בתוכה מערכת פוליטית וארגונית מפוצלת, והיחסים בין מחלקות ואישים שונים הם יחסים מורכבים. במאמר זה לא יוצג פירוט המחלקות שעוסקות בעולי אתיופיה.

שינויים ביחסי הממשלה והסוכנות – מיחסים מונוגמיים ליחסים פוליגמיים

לאורך השנים חלו שינויים במעמדה של הסוכנות כשחקן ברשת המדיניות וביחסי הגומלין שבין הממשלה לבין הסוכנות. בהכללה, ניתן לומר כי התקציב שהסוכנות העבירה למדינה קבע את מידת מעורבותה, עוצמתה ומעמדה ברשת המדיניות, אך התקציב, ובהתאמה גם מעמדה של הסוכנות הלכו ופחתו עם השנים. עד 1967 הייתה הסוכנות שחקן בעל תרומה משמעותית לתקציב המדינה, ומסוף שנות השמונים חלה ירידה בהשתתפותה בתקציב המדינה ונכון לסוף העשור הראשון של המאה העשרים ואחת הפכה תרומתה לתרומה שולית. כאשר הסוכנות לא הייתה מקור מימון מרכזי, תפסו שחקנים אחרים מקום מרכזי ברשת המדיניות והממשלה קידמה אותם בברכה, תהליך שנציגי הסוכנות לא קיבלו בהבנה ואף דרשו בלעדיות בתחומי פעילותם. אחד מראשי הסוכנות תיאר זאת כמעבר מיחסים מונוגמיים (ממשלה וסוכנות) ליחסים פוליגמיים (בהם לממשלה שותפים נוספים). הסוכנות דרשה לשמר את יחסיה הייחודיים עם המדינה, אך לא היו בידיה כלים 'לחייב' את המדינה לשמר את המצב הקודם. כיום, בשונה מהעבר, ישנם תחומי מדיניות קליטה שבהם הסוכנות אינה מעורבת כלל, והיו גם מקרים שבהם נציגי הסוכנות ביקשו להשתתף בדיוני ועדת העלייה והקליטה ונציגי המשרדים מנעו זאת מהם, בטענה כי התחומים האלה אינם קשורים לסוכנות.

פרט ליחסיה עם הממשל, הסוכנות עברה גם שינויים ארגוניים מהותיים ברמה הפנימית. התורמים האמריקאים דרשו לנתק את הסוכנות מההסתדרות. פירוק הקשר בין המוסדות אושר במסמך המפרט את ההסדרים הכספיים, על ידי הנהלת הסוכנות ב-18.6.2009 וגם בוועד הפועל של ההסתדרות הציונית. כאשר מהלך זה יושלם, יהיה על הסוכנות להגדיר מחדש את יעדיה, ולעצב מחדש את הקשרים הארגוניים והפוליטיים שנגזרו בעבר מהקשר בינה לבין ההסתדרות ובינה לבין המדינה.

קשר נוסף שהתורמים האמריקאים דורשים לנתק, הוא הקשר עם הציונים הישראלים בסוכנות. לטענתם, לפוליטיקה הישראלית בתוך הסוכנות יש השפעה רבה מדי. למשל, יושב ראש הסוכנות הנבחר הוא המועמד שעליו המליץ ראש הממשלה והנציגים האמריקאים בסוכנות ביקשו לשבור את המסורת לפיה יושב ראש הסוכנות קשור למערכת הפוליטית הישראלית. בתגובה, הנציגים הישראלים בסוכנות גייסו לצידם את הנציגים האירופאים, כדי לסכל את הרפורמה שהציעו האמריקאים. אם הקשר אכן ינותק, הסוכנות עלולה לאבד את מעמדה הבלעדי בנוגע לקליטת עלייה ואת התקציבים הממשלתיים הכרוכים בכך. נציגי הממשלה מזהירים את הסוכנות כי הארגונים המתחרים הרבים שקמו לה יקבלו עדיפות על פניה (יחסים פוליגמיים). כפי שניתן לזהות, הבעיות התקציביות והפוליטיקה הפנימית המתקיימת בתוך הסוכנות וזו שבינה לבין הממשלה, מחלישים את עוצמתה כשחקן ברשת, למרות שגם כיום מעמד הסוכנות עודנו ייחודי ושונה משל הארגונים האחרים.

סיכום

האחריות לטיפול בעולי אתיופיה הועברה בעיקר לסוכנות, תוך צמצום האחריות החוקית של משרדי הממשלה. הטיפול התנהל באיטיות ופגע באוכלוסיית העולים אשר שוכנו תקופות ארוכות במתקני המעבר שהפכו עבורים 'גטאות' מבחינה חברתית, כלכלית ותרבותית. הספרות משופעת בממצאים הדנים בקשיי המשילות של הרשות המבצעת בישראל ומצביעים על כך שקשיים אלה אינם חריגים במגוון רחב של תחומים (Nachmias & Arbel-Ganz 2005). מוסכמה היא כי

בממשל הישראלי קיימים כשלים מבניים המקשים על משרדי הממשלה לעצב מדיניות וליישמה בעילות ובהצלחה. אולם ללא ספק, מעורבותה של הסוכנות בקליטת העולים במבצע שלמה וטיפול בה בתחום הדיור אפשרה לממשלה להשהות את יישומם של פתרונות הקבע למרות מסקנות העבר ממבצע משה והכשלים בתחום זה, שהיו ידועים למקבלי ההחלטות במשרדים השונים. על אף שהיה בידם מספיק זמן, לא עיצבו שרי הממשלה מדיניות קליטה מקיפה שיושם בה דגש על מציאת פתרונות לדיור קבע, ותהיה אפשרות ליישמה זמן קצר לאחר הגעת העולים לארץ. בנוסף, לא שקדו השרים על יצירת תיאום יעיל בין המשרדים השונים. הגם שהבעייתיות בתחום הקליטה בכלל ובתחום הדיור בפרט עלתה לא פעם לסדר היום בישיבות הממשלה והכנסת – נותרה מדיניות הדיור מיותרת מאחריות של ממש. כך הוכשרה הקרקע בפני הסוכנות לתפוס את מקומו של הממשל ולפרוש חסותה על הטיפול בעולים במתקני המעבר למשך כמה וכמה שנים.

במאמר זה נותח מקומה של הסוכנות כמובילה את רשת המדיניות נוכח העיכובים הרבים שגילתה הממשלה בטיפול בתחום הדיור לעולים, ויתרה מזאת – הודגשה התועלת הארגונית שהפיקו מכך הן הממשלה הן הסוכנות. למעשה, לו הייתה הממשלה נוקטת מדיניות פעילה ועושה את שהיה ביכולתה לעשות, הייתה הסוכנות נותרת במעגל המשני או השלישי של הרשת כשלאחריותה נמסר הטיפול בפרויקטים קצרי טווח וצרי היקף. אולם כל עוד חזונה של מדינת ישראל מושתת, בין היתר, על קליטה של עולים, מקרה הבוחן דלעיל מציב שאלה מהותית בדבר האופן שבו ראוי שהממשלה תעביר מאחריותה לארגונים חוץ-ממשליים: האם מתוך מדיניות מוצהרת, רשמית ומוסדרת, או שמא מתוך התנערות, אי-עשייה ואף התרשלות.

במבצע שלמה ובהשלכותיו בחרה הממשלה להאציל סמכויות למוסד ותיק, בעל מעמד ציבורי מרכזי, שראשיו קרובים למקבלי ההחלטות ועיסוקם בקליטת העלייה החל עוד לפני הקמת המדינה. היחסים בין הממשלה לבין הסוכנות מאופיינים בתלות הדדית – חוקית, היסטורית, כלכלית, ואף מבחינה מוסדית-פונקציונאלית. עקב כך נוצרה עם השנים מערכת ייחודית של שיתוף פעולה, ולמרות תקופות של התרחקות והתקרבות, שני הגופים העדיפו יחסי שיתוף פעולה על פני פעולה בנפרד. שיתוף הפעולה אמנם סייע למדינה להתמודד עם אתגרי העלייה, אך מנגד, גרם לא פעם לסרבול, לחוסר תיאום, לכפילות תפקידים ולהעדר פיקוח על הסוכנות – כל אלה גרמו לבסוף להתרחקותה של המדינה מקשר ישיר עם העולים מאתיופיה. התרחקות זו באה לידי ביטוי כבר באמצע שנות השמונים של המאה העשרים, ושוב, באותו אופן, בראשית שנות התשעים. והרי לא המדינה צריכה לעמוד במרכז שימת הלב, גם לא הסוכנות, כי אם העולים וטובתם. והעולים, כפי שעולה מהדברים, נפגעו פעם אחר פעם, כמעשה חלם, נוכח קשרי הגומלין והאינטרסים הצרים אשר נווטו את רשת המדיניות.

¹ בג"ץ שהוגש על ידי גדי יברקן, יושב ראש מטה המאבק לשוויון חברתי של עולי אתיופיה והאגודה הישראלית למען עולי אתיופיה, נגד ממשלת ישראל, ראש הממשלה, שר האוצר ושר הקליטה. בבג"ץ טענו העותרים כי למרות שבפברואר 2008 הוחלט על תוכנית חומש לשיפור קליטת עולי אתיופיה בישראל, לא הוקצו לתוכנית המשאבים הדרושים בתקציב 2009 ולכן לא מקודם הטיפול בנושאים שהממשלה התחייבה להם.

רשימה ביבליוגרפית

- בינס, ע' (2010). מעורבות ארגונים חוץ ממשלתיים בקביעת מדיניות ציבורית ותפקידם ברשת המדיניות. *מדיניות קליטת העלייה בישראל בין הממשלה לסוכנות היהודית*. חיבור לשם קבלת התואר "דוקטור לפילוסופיה". רמת גן: אוניברסיטת בר-אילן.
- בן עזר, ג' (1992). *כמו אור בכד*. ירושלים: הוצאת ראובן מס.
- גדרון, ב' וכץ, ח' (1998). המגזר השלישי בישראל – גבולות, מאפיינים ותהליכים: ניתוח ראשוני. סדרת פרסומים, 1, 7-29. באר שבע: הוצאת המרכז הישראלי לחקר המגזר השלישי.
- גדרון, ב', בר, מ' וכץ, ח' (2003). המגזר השלישי בישראל – בין מדינת רווחה לחברה אזרחית. תל-אביב: אדום, הוצאת הקיבוץ המאוחד.
- גלסנר, א' (2005). מחירה של קליטה ללא אסטרטגיה. *ארץ אחרת*, 30, 43-48.
- הולט, ד' (1997). התקבצות תרבותית: מבט השוואתי על בעיותיהם של יהודי אתיופיה בישראל. בתוך ש' וייל (עורכת), *יהודי אתיופיה באור הזרקורים* (עמ' 99-113). ירושלים: האוניברסיטה העברית.
- לשם, א' (2007). הרפורמה בקליטת העלייה: מקליטה מוסדית לקליטה ישירה בקהילה. בתוך א' אבירם, ג' גל וי' קטן (עורכים), *עיצוב מדיניות חברתית בישראל* (עמ' 239-287). ירושלים: הוצאת מרכז טאוב לחקר המדיניות החברתית בישראל.
- מנחם, ג' (1999). מדיניות המים בישראל: פרדיגמות מדיניות, רשתות מדיניות ומדיניות ציבורית. בתוך ד' נחמיאס וג' מנחם (עורכים), *המדיניות הציבורית בישראל* (עמ' 35-61). ירושלים: המכון הישראלי לדמוקרטיה.
- פרידברג, א' (1994). חוק הביקורת הפנימית התשנ"ב 1992 – תחולתו והפטורים ממנו. *משפט וממשל ב'*, 219.
- פרידמן, י' (1992). *מבצע שלמה - שנה ועוד שלושים ואחת שעות*. מבשרת ציון: הוצאת אמיתי.
- שוחטמן, א' (2001). חוקיותה וחוקתיותה של התיישבות יהודית בארץ ישראל. *משפט וממשל*, 109.
- סבירסקי, ש' וסבירסקי, ב' (2002). היהודים יוצאי אתיופיה בישראל: דיור, תעסוקה, חינוך. *שוויון*, 11, 1-36.
- Ben-Ezer, G. (2002). *The Ethiopian Jewish Exodus*, London and New-York: routledge.
- Bradbury, J. *Political Dictionary*. Oxford University Press, Retrieved July, 2007
<http://www.answers.com/topic/quango?cat=entertainment>
- Detomasi, D. (2007). The Multinational Corporation and Global Governance: Modelling Global Public Policy Networks. *Journal of Business Ethics*, 71, 321-334.
- Granados F.J. & Knoke D. (2005). Organized Interest Groups and Policy Networks. In T. Janoski, (Ed.) *The Handbook of Political Sociology* (pp. 287-310). Cambridge: University Press.
- Greanum, B. (1996). *Rescue the Ethiopian Jews!*. New-York: John Washburn Bleeker Hampton Publishing Company.
- Howlett, M. & Ramesh M. (2003). *Studding Public Policy*. Canada: Oxford University Press.
- Karre, M. (2011). *Heads and Tails: both sides of the coin: an analysis of hybrid organization in the policy*. Cambridge, New-York: Cambridge University Press.
- Marsh D., Rhodes R. & Arthur W. (Eds.) (1992). *Policy Networks in British Government*. Oxford: Oxford University Press.

- Nachmias, D. & Arbel-Ganz, O. (2005). The Crisis of Governance: Government Instability and Civil Service. In R. Cohen Almagor (Ed.), *Israeli Institutions at the Crossroads* (pp. 7-28). London and New York: Routledge.
- Nachmias, D. & Arbel-Ganz, O. (2006). Policy Implementation in Israel: The Loss of Governmental Capacity. *International Journal of Public Administration*, 29, 9, 679-699.
- Naim A. (2003). *Saving the lost tribe: The rescue and redemption of the Ethiopian jews*. A ballantine Book: New-York.
- Poskanzer, A. (2000). *Ethiopian Exodus*. Jerusalem: Gefen Publishing House.
- Schwarz, T. (2001). *Ethiopian Jewish Immigrants in Israel*. Great Britain: Curzon Press.
- Seidman, G. It Takes Three to Quango: On the Rule-Making Powers of Independent Administrative Agencies ('Quangos'). Available at SSRN: <http://ssrn.com/abstract=885924>
- Spector, S. (2005). *Operation Solomon*. Oxford University Press.
- Waarden, F.V. (1992). Dimensions and types of policy networks. *European Journal of Political Research*, 21, 29-52.

מקורות ראשוניים

מסמכים

תוכנית משרד הקליטה לקליטת עולי מבצע שלמה, אפריל 1991.

קליטת עולי אתיופיה בתעסוקה: מבצע שלמה 1991-1993, שירות התעסוקה, המרכז ליעוץ ולמידע, אוגוסט 1994.

החלטות ממשלה

החלטה מס' 94/ע של ועדת השרים לענייני עלייה מיום 23.12.1990 אשר צורפה לפרוטוקול החלטות הממשלה וקיבלה תוקף של החלטת ממשלה ביום 23.12.1990 ומספרה הוא 766 (ע/94).

החלטה מס' 111/ע של ועדת השרים לענייני קליטה מיום 03.02.1991 אשר צורפה לפרוטוקול החלטות הממשלה וקיבלה תוקף של החלטת ממשלה ביום 3.2.1991 ומספרה הוא 952 (ע/111).

החלטה מס' 145/ע של ועדת השרים לענייני עלייה מיום 2.6.1991 אשר צורפה לפרוטוקול החלטות ממשלה וקיבלה תוקף של החלטת ממשלה ביום 2.6.1991 ומספרה 1373 (ע/145).

החלטה מס' 3/ע של ועדת השרים לענייני קליטת העלייה מיום 02.08.1992 אשר צורפה לפרוטוקול החלטות הממשלה וקיבלה תוקף של החלטת ממשלה ביום 20.08.1992 ומספרה הוא 65 (ע/3). התקבלה ממזכירות הממשלה.

ועדות הכנסת

פרוטוקול מס' 164 משיבת ועדת העלייה והקליטה, מיום שלישי, כ' בתמוז התשנ"א, 2.7.1991. סדר היום: דיווח של סגן השר ג' כהן, יו"ר ועדת המעקב לקליטת העולים מאתיופיה.

פרוטוקול מס' 157 משיבת ועדת העלייה והקליטה של כנסת ישראל (10.6.1991). סדר היום: הערכות הסוכנות היהודית לקליטת ראשונית של העולים שהגיעו ב"מבצע שלמה".

מבקר המדינה

דוח מבקר המדינה משנת 1985, דוח שנתי מספר 36, ירושלים.

דוח מבקר המדינה משנת 1989, דוח שנתי מספר 40, ירושלים.

אינטרנט

אתר האגודה הישראלית למען יהודי אתיופיה – www.iaej.co.il

www.knesset.co.il – אתר הכנסת

חוקים ואמנות

חוק מעמד ההסתדרות הציונית העולמית והסוכנות היהודית לא"י, התשי"ב, 1952.

Policy Networks between the Government and the Jewish Agency during Operation Solomon

Adi Binhas

Bar Ilan University, Beit Berl College, Kinneret College

Abstract

This study attempts to determine the status and function of the Jewish Agency within the policy network and the impact of this status on policy-making. The hypothesis of the study is that while the Jewish Agency plays an important part in the policy network, this fact is problematic when it comes to policy implementation. The government of Israeli has established an operative framework for the Jewish Agency, thus seemingly overseeing its work. Yet the level of *de facto* governmental control has been poor, and in reality there has been identifiable governmental neglect in the area of immigration absorption.

This thesis is examined through an analysis of the absorption of Ethiopian immigrants in 1991, taking into account the Jewish Agency's responsibility in providing housing for them. The theoretical basis is the policy network approach, which deals with the interactions and balance of power among the various players involved in making and implementing policy.

The research is qualitative and based on an analysis of the content of primary sources, secondary sources and interviews.

הנחיות למחברים:

- היקף המאמר עד- 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.
- יש להוסיף למאמר דף נפרד ולציין בו בעברית ובאנגלית, את שמות המחברים, תוארם האקדמי, שיוכם המוסדי ומספר שורות אודות המחברים.
- 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 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 – אנונימי.
- 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**

Author Guidelines

- Submissions should not exceed 8,000 words.
- Submissions must not have been submitted for publication to any other journal in Hebrew.

- Submissions must be in Word format, using the Tahoma font (in Hebrew and English), 10 point, 1.5 line spacing and justified.
- New paragraphs should be indicated by indentation and not by leaving an extra vertical space.
- Quotations should be indicated by indenting from the left.
- Authors may embed original materials from various media, e.g., photographs and video clips.
- Papers should be submitted after editing, and must include abstracts in Hebrew and English (200 words each). The abstract should include the title of the paper.
- 5–6 keywords should be provided, following the abstract in Hebrew.
- On a separate page, attached to the paper, authors should note in Hebrew and English their name, academic rank, institutional affiliation, and a brief biography, in no more than a few lines.
- References are to be embedded in the text and closed inside parentheses. 'Ibid' should not be used; rather, the source should be noted again.
- Endnotes should be used, rather than footnotes, and they are to be positioned before the bibliography.
- The bibliography should be prepared using APA citation style, the accepted format of *Israeli Sociology*, the journal of the Israel Sociological Society. References within the text must be fully compatible with their appearance in the source list.
- An objective, anonymous refereeing process will be used.
- Authors will be asked to correct their papers as indicated by the referees and the attached editorial guidelines. Papers will be copy edited and authors will be asked to make further corrections and give final approval before publication.
- Papers accepted for publication will be uploaded to the journal's website before the full issue of the journal appears.

Please submit papers to:

rsharaby@gmail.com

