

מנחי מורים מובילים

עקרונות, כלים וחומרים

פיתוח וכתיבה: יפה בניה

עריכה: דנה משולם

ייעוץ אקדמי: דנה ודר-וייס, אדם לפסטיין, תמרה בוזוקאשוילי

תוכן העניינים

5.....	מבוא: מנחה מורים מובילים - רקע ורציונל.....
6.....	תפיסת התפקיד של מנחה מורים מובילים: ארבעה ממדים
7.....	ממדי תפקיד מנחה מורים מובילים.....
8.....	מהלך הנחיה: מיהי מורה מובילה?.....
9.....	מהלך הנחיה: מפת החשיבה "ממדי התפקיד של מנחה מורים מובילים" ככלי לחקירת זהות התפקיד.....
11.....	שער א': ממדי תפקיד מנחה מורים מובילים: ליווי תהליכי למידה צוותיים
13.....	השקפה מקצועית
14.....	שיח פדגוגי פורה
15.....	מהלך הנחיה: חקר עקרונות השיח הפדגוגי הפורה.....
17.....	מהלך הנחיה: הכרות עם שיח פדגוגי מובנה.....
19.....	דף הנחיות לעבודה בקבוצות: עבודה עם ייצוג של שיח פדגוגי.....
20.....	תמליל שיח פדגוגי בצוות מורים: היוועצות.....
24.....	הנחיית שיח פדגוגי פורה מבוסס מתווים.....
26.....	מתווה לשיחת היוועצות.....
28.....	מתווה לחקר מקרה.....
29.....	שאלת שאלות בהנחיית שיח פדגוגי.....
32.....	מודל לשיח פדגוגי ארוך-טווח: תכנון מחזורי למידה.....
36.....	מהלך הנחיה: תכנון מחזור למידה.....
38.....	תהליכים קבוצתיים והנחיית קבוצות
39.....	כלים בהנחיית קבוצות.....
44.....	אפשרויות לסיכום מפגש.....
45.....	מהלך הנחיה: נורמות קבוצתיות.....
46.....	מהלך הנחיה: חלוקת תורות דיבור ומרחב הדיבור הקבוצתי.....
47.....	מהלך הנחיה: ביקורת והתגוננות.....
49.....	תמליל לניתוח בנושא ביקורת והתגוננות.....
51.....	מהלך הנחיה: התנסות בהנחיית קבוצה.....
54.....	הנחיות לעיבוד אישי של התנסות ההנחיה.....
55.....	רפלקציה אישית בעקבות שיח פדגוגי/התנסות בהנחיה.....

- 56.....רפלקציה אישית בעקבות שיח פדגוגי/התנסות בהנחיה
- 57.....רפלקציה אישית בעקבות שיח פדגוגי/התנסות בהנחיה
- 58.....מהלך הנחיה: מנחת מורות מובילות - חקירת הזהות

שער ב': ממדי התפקיד של מנחה מורים מובילים: ליווי אישי ופיתוח מנהיגות הביניים

- 61.....**ליווי אישי**
- 62.....
- 64.....דוגמה להגדרת תפקיד המנחות האישיות המלוות את המורות המובילות בבתי הספר
- 66.....מהלך הנחיה: ליווי אישי של מורות מובילות - למה אנחנו מכוונות בעבודה עם מורה מובילה?
- 67.....מהלך הנחיה: תפיסת מסוגלות עצמית
- 69.....שאלת שאלות בליווי האישי
- 70.....מהלך הנחיה: שאלת שאלות בליווי האישי
- 72.....שיחת משב דיאלוגי בעקבות צפייה בישיבת צוות
- 74.....פירוט שלבי המודל
- 75.....מהלך הנחיה: משב דיאלוגי למורה המובילה

פיתוח מנהיגות הביניים: הובלת שינוי תרבותי

- 77.....
- 78.....למידה צוותית שיתופית: אתגרים
- 79.....מהלך הנחיה: מנחת מורות מובילות בהקשר מערכתי
- 81.....תמליל התערבויות מנחת מורות מובילות בישיבת צוות
- 85.....ממדי תפקיד מנחת מורות מובילות: תפקידי המנחה במהלך ישיבות צוות
- 87.....מהלך הנחיה: תפקיד מנחת מורות מובילות בעת הצטרפות לישיבת צוות
- 88.....תמליל לניתוח בנושא תפקיד מנחת מורות מובילות בעת הצטרפות לישיבת צוות

מראי מקום

- 90.....

מבוא: מנחה מורים מובילים - רקע ורציונל

המהלך הכולל של "השקפה" במשרד החינוך מבקש לחולל שינוי בתרבות הפיתוח המקצועי של עובדי הוראה בישראל באמצעות יצירת שגרות של קהילות מורות העוסקות באופן תדיר וסדיר בניתוח ובפיתוח פרקטיקות ההוראה והלמידה שלהן. המהלך מבקש להצמיח מנהיגות מורים מקצועית "מלמטה", מנהיגות ביניים שתוביל תהליכי שיפור של ההוראה והלמידה בבתי הספר. הנחת היסוד היא, שהנחיה של צוותי מורות-עמיתות בידי מורות היא אחריות ראשונה במעלה של מנהיגות מורים. בכוחה להשפיע על האיכות ועל היעילות של פיתוח מקצועי בבית הספר ולכן להביא לשיפור ההוראה והלמידה בו.

עיקרו של מהלך השקפה הוא חיזוק ופיתוח מנהיגות מורים בבתי ספר ובמערכת, הובלת למידת עמיתים באמצעות חקר הפרקטיקה ושינוי בתרבות הלמידה הבית-ספרית בישראל. הובלת תהליך השינוי תיעשה בידי המורות עצמן, הפועלות בשדה העשייה והקרובות לפרקטיקת ההוראה. הדבר יביא לשיפור איכות הלמידה וההוראה בבית הספר ויפתח ערוצי התפתחות חדשים למורות המובילות.

קורס מנחי מורים מובילים הוא מענה לצורך: הצורך בפיתוח שדרה תומכת של מנחות ומנחים למורות המובילות, שילוו אותן ליווי אישי וליווי קבוצתי וישפיעו על התרבות הבית-ספרית ועל מערכת החינוך בכלל בכיוונים שהמהלך מבקש לקדם ולחזק.

האתגר המרכזי של הקורס היה לבנות בסיסים ראשונים למנהיגות-מנחה, *facilitative leadership*, במערכת החינוך. מנהיגות-מנחה דורשת מעבר תפיסתי ומעשי מהקנייה להנחיה, מהכוונה והדרכה של מי שהידע בידיו לתהליך הנחיה מאפשר המעביר אחריות למורה המובילה ולצוותה בעזרת הידע שלהן. הקורס מניח יסוד לבניית מנהיגות-מנחה כחלק מרכזי בתפיסת התפקיד של מנחה מורים מובילים.

חוברת זו גובשה בעקבות קורס ארצי להכשרת מנחי מורים מובילים במהלך השקפה שהובל ע"י צוות המעבדה לחקר הפדגוגיה מאוניברסיטת בן גוריון והתקיים במכון מופת בשנת תשע"ו. בקורס השתתפו מורות ומנחות ממחוזות שונים שהתנסו בכלי הנחיה מגוונים תוך דגש על הנחיה והובלה של קהילת מורים לומדת. הקורס, והחוברת בעקבותיו, משקפים חלקים מהתפיסה הכללית של המהלך וכן מרכיבים ייחודיים למחוז מרכז ולמעבדה לחקר הפדגוגיה.

החוברת שלפניכם נועדה לסייע לכם, מנחות ומנחי המורות המובילות, להיתרם מהידע שפותח והניסיון שנצבר במהלך קורס מנחי מורים מובילים. החוברת מאגדת מגוון כלים לשימושכם ובהם הצעות להתערבויות הנחיה, מערכי הנחיה, מתווי שיחה וחומרי גלם לעבודה (תמלילים). כל אלה מספקים הן רציונל תאורטי והן כלים מעשיים שתוכלו להשתמש בהם בהתאם לצורכיכם. החוברת בנויה סביב ארבעת הממדים של תפיסת התפקיד של מנחה המורים המובילים שבהם התמקד הקורס: ליווי תהליכי למידה צוותיים, ליווי אישי של המורה המובילה, התמקדות בהוראה ובלמידה ופיתוח מנהיגות ביניים.

תפיסת התפקיד של מנחה מורים מובילים: ארבעה ממדים

מבוא

בתפקיד של מנחה מורים מובילים ארבעה ממדים עיקריים:

1. ליווי תהליכי למידה צוותיים
 2. ליווי אישי למורה המובילה
 3. פיתוח מנהיגות הביניים בבתי הספר ובמערכת החינוך בכלל
 4. התמקדות בהוראה ובלמידה (ממד שלמעשה משותף לכל מרכיבי התפקיד).
- הממדים האלה יוצרים "מפת חשיבה", כלומר מעין מפת דרכים לעבודה על פיתוח תפיסת התפקיד של מנחה מורים מובילים.

הממד הראשון, ליווי תהליכי למידה צוותיים, מתמקד בעבודת צוות ובעיקר בשיח פדגוגי: מהם המאפיינים של שיח פדגוגי פורה בצוותי מורות; כיצד לצפות בשיח פדגוגי ובמה להתבונן; כיצד להנחות שיח פדגוגי. בחוברת מוצעים כלים לניהול שיח פדגוגי פורה ולהתבוננות בו: מתווים לשיחה (מתווה לשיחת היועצות ומתווה לחקר מקרה); תכנון מחזורי למידה ועוד.

עקרון ההתבוננות הרפלקסיבית כבסיס לפיתוח השקפה מקצועית חיוני בתהליכי למידה של מורות. על כן, נושא מרכזי בחוברת הוא ההתבוננות בשיח פדגוגי, שמטרתו לשכלל את המבט המקצועי על תהליכי למידה של מורות ולגבש פרמטרים להתבוננות ושפה מקצועית למבט. העבודה עם ייצוגים היא עיקרון מרכזי בהתבוננות, וכך גם ההשתתפות בעת התיאור לפני הניתוח, תוך הדגשת השיפוטיות שלנו והקשיים הכרוכים בניסיון לתאר התרחשות פדגוגית לפני שמעריכים אותה. לא פחות חשוב הוא העיקרון של הקדמת הניתוח וההבנה לפתרון ולחלופות לפתרון. נוסף על כך מודגש העיקרון הבסיסי של הפיכת ההוראה לפומבית: החשיפה הכרוכה בכך והרגישויות שמתלוות אליה, וכן דרכי ההתגוננות שהמורות נוקטות לשם שמירה על הדימוי הציבורי שלהן. הפיכת ההוראה לפומבית היא המאפשרת, באמצעות ייצוגי הוראה, למידה מקצועית קרובה-לפרקטיקה, שהיא הלמידה הנתפסת כאפקטיבית ביותר לפיתוח הזהות וההשקפה המקצועית של המורה המובילה ומורות בכלל.

הממד השני, ליווי אישי של המורה המובילה על-ידי המנחה, מיוצג בין השאר במודל של שיח עמיתים כמודל חלופי למשוב המסורתי, וכן בשאלות של פיתוח מסוגלות, הקשבה ושאלת שאלות כדרך לפיתוח והעצמה של המורה המובילה.

שפת התהליכים הקבוצתיים נשזרת בהכשרת המנחה, מתוך תפיסה שאין תוכן ללא תהליך (ולתפוך: אין תהליך ללא תוכן) וששיח פדגוגי פורה המתנהל בקבוצה מושפע מן היחסים והאינטראקציות בקבוצה וכן מאופי ההנחיה. בהקשר זה, החוברת עוסקת בנורמות בקבוצה, בשגרות התגוננות בלמידה בקבוצות, בדילמות ומתחים בהנחיית קבוצה, ועוד.

ולבסוף במבט מערכתי, מנחות המורות המובילות הן סוכנות מרכזיות לפיתוח מנהיגות הביניים במערכת החינוך, לפיתוח של תרבות מורות מובילות במבט מערכתי. בהיבטים אלה של מנהיגות והובלת שינוי נוגעות שאלות על מקומה ועל תפקידה של מנחת מורות מובילות במערכת הבית-ספרית שהיא אינה חלק ממנה; על בעלי התפקידים שרצוי שתהיה בקשר עמם; על דילמות בהובלת המובילות; ועוד.

ממדי תפקיד מנחה מורים מובילים

ממד	תחומים	פירוט
ליווי תהליכי למידה צוותיים	שיח פדגוגי	<ul style="list-style-type: none"> * עיסוק בבעיות של הפרקטיקה * עמדה חקרנית * כנות ונכונות לחשיפה * ייצוגים * מיקוד והבניה * ריבוי נקודות מבט * דרכי הנמקה משוכללות * רפרטואר חלופות * רפלקטיביות
	תהליכים קבוצתיים	<ul style="list-style-type: none"> * ביסוס יחסי אמון * נורמות של שיתוף * טיפול בהתנגדויות * ארגון המרחב והמסגרת (סטנינג setting) * זיהוי והבנה של דינמיקות קבוצתיות * ניהול קונפליקטים * הקשבה פעילה
	השקפה מקצועית	<ul style="list-style-type: none"> * שפה להתבוננות בפרקטיקה * תפיסות של הוראה ולמידה * תצפיות * תיאור הפרקטיקה * ניתוח הפרקטיקה
ליווי אישי למורה המובילה	פיתוח זהות התפקיד	<ul style="list-style-type: none"> * תפיסות אישיות ומקצועיות * מטרות ויעדים * תפיסה עצמית והגדרה עצמית * אפשרויות פעולה נתפסות
	הובלה ומנהיגות	<ul style="list-style-type: none"> * ראייה מערכתית * פיתוח תחושת מסוגלות * ליווי בתכנון ויישום
	רפלקטיביות	<ul style="list-style-type: none"> * משוב * חקירה של הפרקטיקה * זיהוי משאבים * ביקורת עצמית
התמקדות בהוראה ולמידה		<ul style="list-style-type: none"> * פיתוח מומחיות פדגוגית * קישור בין הוראת מורות ללמידת תלמידים * צריכה של ידע חיצוני על הוראה ולמידה
פיתוח מנהיגות הביניים		<ul style="list-style-type: none"> * פיתוח תרבות של הובלת מורות * שיתוף בקבלת החלטות * קשר מנהלת-מורה מובילה * ממשק עם המחוז, עם המפמ"ר * עידוד יוזמות פדגוגיות

מהלך הנחיה: מיהי מורה מובילה?

מהלך הנחיה "מיהי מורה מובילה?" מתבסס על ההנחה שמנחת מורות מובילות עצמה היא מורה מובילה, ועל כן עליה לדעת לפחות את כל מה שמורה מובילה יודעת. המהלך נועד לעורר חשיבה על תפקיד המורה המובילה כחלק מגיבוש הזהות של התפקיד מנחת מורות מובילות.

1. יצירת מפות אישיות (15 דקות)

ציוד והכנה:

- דפים לבנים או off-white קשיחים בגודל A4 (כמספר משתתפות הקבוצה ועוד קצת)
- רצועות נייר ועליהן אמירות שונות על מורה מובילה ורצועות ריקות שעליהן רק פתיחה לאמירה ("מורה מובילה היא...")
- תמונות וקלפים של דימויים ואיורים שונים
- חומרים נוספים: בריסטולים, דבק, טושים, מספרים

פעילות:

על הרצפה/השולחן פרושות רצועות נייר ועליהן אמירות על מורה מובילה, רצועות נייר ריקות להשלמה, וכן פרושים תמונות וקלפים וחומרים נוספים. על המשתתפות ליצור את המפה האישית שלהן בתשובה לשאלה, "מיהי מורה מובילה בשבילי?" או "מה זה בעיניי להיות מורה מובילה?" המשתתפות בוחרות מתוך הרצועות את האמירות החשובות להן ביותר, וכותבות אמירות שמבטאות אותן (ברצועות שדורשות השלמה). לרשותן עומדים חומרים נוספים לשם יצירת המפה שלהן.

2. שיתוף בקבוצות קטנות (25 דקות)

המשתתפות מתחלקות לקבוצות של ארבע ועורכות סבב שיתופים של שתיים-שלוש דקות לכל חברה בקבוצה: כל אחת בוחרת מתוך המפה האישית שלה באמירה אחת שהיא בגדר אתגר אישי משמעותי בעבורה, אתגר שידרוש מאמץ, התגברות על חששות ועל חסמים וכדומה. היא משתפת בה את הקבוצה. בזמן השיתוף, שאר חברות הקבוצה רק מקשיבות. בסיום סבב השיתוף מקיימות המשתתפות שיחה פתוחה ובה הן מגיבות על דברים שעלו ודנות בהם.

מהלך הנחיה: מפת החשיבה "ממדי התפקיד של מנחה מורים מובילים" ככלי לחקירת זהות התפקיד

מהלך הנחיה זה נועד לזמן למשתתפות בחינה של תפיסתן את התפקיד של מנחה מורים מובילים ולחשוף לפניהן ממדים אפשריים נוספים של תפקיד זה.

1. מבוא למהלך (5 דקות)

המנחה מחלקת את מפת ממדי תפקיד מנחה מורים מובילים (ראו עמ' 10) ומציגה את המפה על שקף, הן בצורתה כמפת חשיבה והן כטבלה (ראו עמ' 7).

2. חקירה אישית של המפה (10 דקות)

כל משתתפת מתבוננת במפה ומקיפה את הממדים השונים של התפקיד ככל שתוכל. כל ממד מסתעף לתחומים ולפרקטיקות. על המשתתפות לסמן במפה:

- דברים שלא מובנים להן
 - ממדים/תחומים/פרקטיקות שהן מרגישות בהם חזקות יחסית
 - ממדים/תחומים/פרקטיקות שהן ירצו לחזק, לפתח, להכיר וללמוד אותם ולהתנסות בהם.
- ייתכן שהמשתתפות יחוו מוצפות ומאוימות לנוכח המפה. מומלץ להציע לתת לגיטימציה לרגשות אלה, ובד בבד להמשיך בחקירה.

3. שיתוף בזוגות (15 דקות)

המשתתפות נחלקות לזוגות, משוות ביניהן את המקומות שסימנו ודנות בסיבות לכך ובהבדלים.

4. שיחה במליאה (20 דקות)

במליאה, המשתתפות אוספות דברים לא-מובנים להן ודנות בהם, וכן דנות בנקודות חוזק ונקודות שלדעתן דורשות חיזוק או למידה.

מפת חשיבה: ממדי תפקיד מנחה מורים מובילים

שער א |
**ממדי תפקיד מנחה
מורים מובילים:
ליווי תהליכי למידה צוותיים**

השקפה מקצועית

מרכיב יסודי בפיתוח הזהות של תפקיד של מנחה מורות מובילות (וגם זה של מורות מובילות ושל מורות בכלל) הוא **פיתוח השקפה מקצועית** (Goodwin, 1994) professional vision.

השפה הקולקטיבית של קהילת המקצוע מעצבת את המבט המקצועי של חברי הקהילה. כלומר, את דרכי ההתבוננות ואת המסגרות הקונסטואליות של ההתבוננות באירועים מן הפרקטיקה. הדרכים לראות ולהבין אירועים מן הפרקטיקה המקצועית הן דרכים מאורגנות-חברתית, היוצרות שפה משותפת לשיח מקצועי במסגרת הפרופסיה. המבט המקצועי נוצר, מפותח וממוקם לא רק אצל הפרט, אלא בקרב קהילת אנשי המעשה. ההנחות שבבסיס התפיסה בדבר השקפה מקצועית הן:

1. השפה מעצבת את המבט המקצועי, כלומר מה שאנחנו רואות ומבינות מאירוע של הפרקטיקה מותנה בשפה המקצועית של הפרופסיה. על פי תפיסה זו, אין הפרדה בין המבט המקצועי לבין השפה: השפה משפיעה על מה שאנו רואות ומבינות כשאנו מתבוננות בפרקטיקה המקצועית.
 2. המבט המקצועי שהפרופסיה מבנה קובע למעשה מהן הקטגוריות לרפלקסיה ולהמשגה: מה עיקר ומה טפל; מה דמות ומה רקע; מה במוקד תשומת הלב וכדומה.
 3. ההשקפה המקצועית מתפתחת על ידי התבוננות משותפת של אנשי מקצוע בפרקטיקה או בייצוגים של הפרקטיקה, ודיון ביניהם על מה שהם רואים וכיצד הם מפרשים אותו.
- פיתוח השקפה מקצועית הוא חיוני למנחות מורות מובילות ליצירה ולפיתוח של שפה להתבוננות בפרקטיקה ולשיח על הפרקטיקה. זוהי שפת **השיח הפדגוגי**, שלו מוקדש מקום רחב בחוברת. פיתוח המבט המקצועי של מנחת מורות מובילות מתבצע באמצעות:

- **עבודה עם ייצוגים של הפרקטיקה:** ייצוגים קוליים, ויזואליים ומילוליים מסוגים שונים.
- גיבוש מאפיינים מיטביים, מתודות וכלים לניהול **שיח פדגוגי**.
- יצירת **שפה מקצועית** המשותפת לקהילת המקצוע.

שיח פדגוגי פורה

מאפיינים של שיח פדגוגי פורה:

- התמקדות בהוראה ולמידה
- שיתוף בבעיות ובדילמות ודיון ביקורתי בגורמים, בהשלכות ובאפשרויות הפעולה
- עיגון הדיון בייצוגים ובעדויות
- עמדה חקרנית: תיאור קודם לניתוח, קודם לשיפוט, קודם לפתרון
- איזון בין ביקורת לתמיכה
- ריבוי נקודות מבט ומתח פורה ביניהן
- מסגור בעיות שמזמן פעולה (כלומר, שממצב את המורה כבעלת אפשרות לפעול לנוכח הבעיה, להבדיל ממסגור שממצב אותה כחסרת אונים)
- נורמות שיח של השתתפות, הדדיות, הקשבה, כנות ונכונות לחשיפה

עקרונות להתבוננות בשיח פדגוגי:

1. עמדה חקרנית: עמדה ששואפת לבחון אפשרויות שונות של קשרים, סיבות ותוצאות, לפני שיפוט והצעת פתרונות.
2. כל פרט הוא חשוב ואין פרט שאינו רלוונטי. לכן, חשוב להתבונן מקרוב, להשהות את המבט ולהתעכב על הפרטים הקטנים.
3. התמקדות במה שיש ולא במה שאין: להתמקד במה שקורה ולא במה שנעדר. למשל, נשאל את עצמנו, מה קורה, ולא מה היה קורה אילו (המורה/המנחה הייתה עושה משהו אחר, וכדומה).
4. הנחה שאנשים פועלים באופן רציונלי, מתוך כוונות טובות ומחשבה. לכן נשתדל להבין את הפעולות והאמירות שלהם.
5. בחינת אמירות ופעולות של יחידים בתוך הקשר ולאור התלות-ההדדית ביניהן: נבדוק אמירה מסוימת בהקשר של אמירות אחרות: כיצד היא מתקשרת למה שהדוברות הקודמות אמרו או עשו וכיצד היא משפיעה על מה שקורה/נאמר אחריו.
6. עיגון של הבנות, התרשמויות ואינטואיציות ב"ראיות": תחושות בטן והתרשמויות כלליות הן נקודת מוצא מצוינת לפרשנות, אבל ננסה גם להבין למה אנחנו מגיבות, ספציפית, בתוך ההקלטה ו/או התמליל ונתבסס עליו בצורה מפורשת.

כללי אתיקה לדיון בשיח פדגוגי בעקבות תצפית, האזנה להקלטה או קריאת תמליל:

- כללי אתיקה נועדו ליצור מרחב בטוח ולאפשר יצירת תרבות למידה המבוססת על פומביות הפרקטיקה, באופן שיהיה הוגן ובטוח כלפי המורות המצולמות ו/או המוקלטות.
- רצוי שכללי אתיקה לא "יונחתו" על הצוות כ"כזה ראה וקדש" אלא ייבחנו ואולי אף ינוסחו ויגובשו בתהליך משותף. חשוב לחזור על כללי אתיקה לפני כל תצפית או האזנה לשיח מוקלט. ואלה כללי אתיקה:

כללי אתיקה לתצפית

- מטרת הצפייה היא למידה על עצמנו ולא ביקורת על אחרים.
- אנו עוסקות בהוראה ובלימוד של תלמידים ומורות ולא באנשים הספציפיים שבסרט.
- אנו מבינות שהקטע הנצפה הוא חלק מהקשר רחב יותר.
- אנו מניחות שהמורות הנצפות פועלות לפי היגיון, ואם לא ירדנו לסוף דעתן נעשה מאמץ נוסף להבין.
- אם המורה הנדונה נוכחת, איננו אומרות דבר העלול לפגוע בה; אם היא אינה נוכחת, איננו אומרות דבר שלא היינו אומרות אילו הייתה נוכחת בדיון.
- אנו מכבדות את הפרטיות של האנשים שצפינו בהם, ולכן כל הנאמר בדיון לגבי התצפית נשאר במפגש הלמידה.

מהלך הנחיה: חקר עקרונות השיח הפדגוגי הפורה

מהלך הנחיה זה נועד להציג, להבין ולבחון את עקרונות השיח הפדגוגי הפורה באמצעות התבוננות ביישומם בשיח של קבוצת מורות מובילות. זוהי בחינה כפולה: הן של העקרונות והתאמתם לחברות הקבוצה והן של השיח הפדגוגי הממשי לאורם של עקרונות אלה. מטרה נוספת של המהלך היא לפתח שפה פדגוגית משותפת בקרב קבוצת המורות המובילות.

1. הקדמה ותיאום ציפיות (5 דקות)

המנחה מציגה את מטרת המפגש ואת המהלך כולו.

2. הכרה ראשונית של עקרונות (20 דקות)

הקבוצה לומדת את המאפיינים/העקרונות של שיח פדגוגי פורה (ראו לעיל בעמ' 14). המטרה היא להכיר את העקרונות וגם לבחון אותם בצורה ביקורתית, תוך כדי העלאת שאלות להמשך. בין היתר בוחנת הקבוצה את ההנחות שבבסיס העקרונות הנוגעים לשיח פדגוגי וללמידה של מורות. המשתתפות דנות בקבוצות קטנות במאפייני שיח פדגוגי פורה. שאלות לדיון בקבוצות הקטנות:

- מה מוצא חן בעיניכן? מה אינו מוצא חן בעיניכן? אילו שאלות זה מעורר בכן?
- מה ההנחות שבבסיס העקרונות האלה?
- אלו קשיים/אתגרים יכולים להיות ביישום העקרונות?

3. צפייה בשיח פדגוגי מצולם או מוקלט (10 דקות)

הקבוצה צופה בקטע מתוך שיח פדגוגי מצולם (או מקשיבה לקטע מתוך שיח פדגוגי מוקלט) במטרה לבחון את התאמתם ומימושם של עקרונות השיח הפדגוגי בשיח קבוצתי ספציפי. לפני הצפייה: המנחה מחלקת לקבוצה את תמליל הקטע שבו יצפו, מציגה את הרקע לסרט, מזכירה את כללי האתיקה (נורמות השיח) לצפייה בשיעורים ובשיח פדגוגי.

4. תיאור (15 דקות)

בשלב התיאור, המשתתפות מתארות אופנים שבהם באים לידי ביטוי עקרונות השיח הפדגוגי. בתחילה הן מסמנות על גבי התמליל מקומות שבהם באו לידי ביטוי העקרונות/המאפיינים של שיח פדגוגי פורה. במליאה, הן משתפות בדוגמאות ליישום העקרונות בתמליל, ודנות באופן היישום של העקרונות בשיח. בשלב זה חשוב להקפיד להישאר ברמת התיאור ולא לעבור לשיפוט או לניתוח, וכן לעגן את התיאור בעדויות מתוך התמליל וההקלטה. כמו כן, על התיאור להתמקד במה שהתרחש (ולא במה שהיינו אולי רוצות לראות אך לא קרה). הכלל: תיאור קודם לניתוח, קודם לשיפוט, קודם לפתרון.

5. ניתוח ודיון ביקורתי (30 דקות)

בשלב הניתוח נשאלות שאלות מסוג "למה?", במטרה להתקדם אל מעבר לתיאור ולהבין את שיקולי המשתתפות בשיח הנצפה, וכן לאפיין את השיח לאור העקרונות שנלמדו:

- מה הופך את השיח לשיח פורה?
 - האם אופן היישום של העקרונות קידם את השיח ואת הלמידה של המורות?
 - הקבוצה מנתחת את המפגש בין השיח הקבוצתי לבין מאפייני שיח פדגוגי פורה: גם אפיון השיח מבחינת יישום העקרונות, וגם העקרונות עצמם על יתרונותיהם וחסרונותיהם לאור הקטע שנצפה .
- אפשר לשאול:

- האם ובאיזה אופן קידמו העקרונות, כפי שיושמו בקטע המוקלט/המצולם, את השיח?
- אילו קשיים, בעיות ואתגרים היו בשיח?
- מה הייתן מציעות לשם שיפור היישום של העקרונות בשיח הפדגוגי שהיה?
- אילו עקרונות הייתן מציעות לנסח אחרת, לשנות או להוריד? אילו עקרונות הייתן מוסיפות?

6. רפלקציה וסיכום (30 דקות)

התבוננות בתהליך:

- איך היה? מה למדנו? כיצד נשפר את התהליך לפעם הבאה?
- מה קשה לנו בסוג העבודה הזו? מה משמעותי לנו בסוג העבודה הזו?

סיכום אישי - זהות תפקיד המנחה:

- מה הקשיים והאתגרים שלי ביישום העקרונות של שיח פדגוגי פורה?
- מה אני עושה באופן "טבעי" ואינטואיטיבי, ומה נוגד את ההרגלים והאינטואיציה שלי?

מהלך הנחיה: הכרות עם שיח פדגוגי מובנה

כמו שיחה לימודית בכיתה, גם שיח פדגוגי מקצועי אינו מתנהל כמו שיחה "רגילה". כדי לקיים שיח מקצועי נדרשת שפה להתבוננות בפרקטיקה ולרפלקציה על הפרקטיקה. במילים אחרות, נדרשת השקפה מקצועית - professional vision. מהלך הנחיה זה נועד לפתח את יכולת ההתבוננות בפרקטיקה ואת היכולת להנחות שיח שעניינו התבוננות כזו.

1. הקדמה (5 דקות)

המנחה מציגה את המהלך שבו יונחו הלְבָּנים הראשונות של השפה להתבוננות בפרקטיקה ולרפלקציה על הפרקטיקה: איך לנהל שיח פדגוגי בצוות מורות? המטרות הן:

- לפתח יכולת להתבונן/לצפות בשיח פדגוגי של צוות מורות, לתארו ולנתחו
- לפתח יכולת להנחות שיח פדגוגי פורה

2. הקשבה לייצוג של שיח פדגוגי (15 דקות)

המנחה מציגה את הרקע למהלך ואת המקרה לניתוח. לאחר מכן, הקבוצה מקשיבה לקטע משיחה מוקלטת. **פירוט:**

- המנחה חוזרת על כללי האתיקה לצפייה ועל העקרונות להתבוננות בשיח פדגוגי. היא מחלקת "דף הנחיות לעבודה בקבוצות: עבודה עם ייצוג של שיח פדגוגי" (ראו בהמשך עמ' 19).
- המנחה מציגה לקבוצה את הרקע ואת ההקשר למקטע השיח שתשמע הקבוצה (אם אין הקלטה, אפשר לקרוא בקול את התמליל, כפי שמתואר בהמשך): צוות מתמטיקה בבית ספר יסודי, שמקיים תהליך היוועצות. הנועצת היא טליה, מורה למתמטיקה. המורה המובילה היא ליאת. משתתפת בשיחה גם המנחה של המורה המובילה, דורית. במהלך הקטע מציגה טליה מקרה להיוועצות, והצוות מנסה להגדיר את הבעיה ולהבינה לעומק.
- הקבוצה מקשיבה להקלטה או לקריאת התמליל: קריאה של הצגת המקרה (בלבד) מפי טליה.

3. עבודה בקבוצות - ניתוח הייצוג (45 דקות)

- קריאת התמליל ושיחה חופשית עליו (5 דקות)**
המשתתפות מתחלקות לקבוצות של ארבע.
הן קוראות את תמליל השיחה ומדברות בצורה חופשית על מה שקראו.
- התמקדות בהגדרת הבעיה כפי שעלתה בשיח (20 דקות)**
חברות כל קבוצה דנות בשאלות הבאות
- התמקדות בהתערבויות ההנחיה (20 דקות)**
כל קבוצה דנה בנושאים הבאים:
 - תארו את התערבויות ההנחיה של ליאת.
 - תארו את סוגי ההתערבות של המנחה (דורית).
 - מה לדעתכן מטרת כל התערבות?
 - באלו רגעים בשיח התערבות הנחיה נוספת הייתה יכולה לקדם את השיח? בחרו רגע אחד כזה וחשבו איך אתן הייתן מתערבות. שתפו את הקבוצה.

4. סיכום ודיון במליאה

שלב א':

במליאה, המשתתפות דנות בקצרה בלְבָנִים שהתחילו להניח לשם בניית השפה המקצועית שלהן: מהם עקרונות השיח הפדגוגי שזיהו? אחר כך הן מסכמות את הדברים שלמדו:

- חשיבות התיאור
- חשיבות ההשתתפות בשלב ההבנה - חשיבות ההבנה לפני שהן עוברות לשלב המעשי של פתרון בעיות או של מתן עצות (מה אפשר היה לעשות טוב יותר?)
- חשיבות העבודה עם ייצוג

שלב ב':

המשתתפות דנות בהתערבויות שעלו בעבודה בקבוצות:

התערבויות הנחיה: חשיבותן ואופן השפעתן על השיח (מעבירות מסרים על ממדי השיח הכלולים בו, מרחב הפתיחות שלו, מרחב לביקורת, חשיבות מגוון הדעות וזוויות המבט, ועוד).

5. רפלקציה

המשתתפות מתבוננות בתהליך שעברו בשיח שהתקיים בקבוצות הקטנות ובמליאה ובהתערבויות הנחיה של מנחת הקבוצה.

ההתבוננות היא בשיח **שלהן** על פי פרמטרים שעלו בתהליך הלמידה: עבודה עם ייצוג; השתתפות בשלב ההבנה; התנועה שבין הבניה לבין גמישות בשיח; מיקוד לעומת התפזרות השיח; התערבויות הנחיה; וכדומה.

דף הנחיות לעבודה בקבוצות: עבודה עם ייצוג של שיח פדגוגי

במהלך כל השלבים, היעזרו נא בעקרונות להתבוננות בשיח פדגוגי:

- עמדה חקרנית
 - עמדה ששואפת לבחון אפשרויות שונות של קשרים, סיבות ותוצאות - לפני שיפוט והצעת פתרונות.
- כל פרט הוא חשוב ואין פרט שאינו רלוונטי.
 - לכן חשוב להתבונן מקרוב, להשהות את המבט ולהתעכב על הפרטים הקטנים.
- התמקדות במה שיש ולא במה שאין.
 - רצוי להתמקד במה שקורה ולא במה שלא קרה. לכן נשאל את עצמנו: מה קרה, ולא מה היה קורה אילו... (המורה/המנחה הייתה עושה משהו אחר; וכדומה).
- ההנחה שאנשים פועלים באופן רציונלי, מתוך כוונות טובות ומחשבה תחילה.
 - לכן נעשה מאמץ להבין את הפעולות והאמירות שלהם.
- בחינת אמירות ופעולות של יחידים בתוך הקשר ולאור התלות ההדדית ביניהן:
 - נבדוק אמירה מסוימת בהקשר של אמירות אחרות - כיצד היא מתקשרת למה שהדוברים הקודמים אמרו או עשו, ואיך היא משפיעה על מה שקורה/נאמר אחרי כן.
- עיגון של הבנות, התרשמויות ואינטואיציות ב"ראיות".

א' - קריאת התמליל ושיחה חופשית עליו במשך כמה דקות

ב' - התמקדות בשיח על הגדרת הבעיה

ג' - התמקדות בהתערבויות ההנחיה

1. תארו את התערבויות ההנחיה של ליאת.
2. תארו את סוגי ההתערבות של המנחה.
3. מה לדעתכן מטרת כל התערבות?
4. באילו רגעים בשיח התערבות הייתה הנחיה נוספת יכולה לקדם את השיח? בחרו רגע אחד כזה וחשבו איך אתן הייתן מתערבות. שתפו את הקבוצה.

תמליל שיח פדגוגי בצוות מורים: היועצות

1	מורה מובילה	בסדר? אם אנחנו הולכים לפי הזה אז זה הצגה, מורה מציגה את המקרה, אוקיי? בבקשה.
2	(ליאת):	
3	טליה:	אוקיי, אז מדובר בתלמיד שהוא באופן כללי בעל מאפיינים בינוניים, הוא התקשה בשנה
4		שעברה בתהליך רכישת הקריאה. זה משהו שהרגשתי שהוא באמת ככה יושב עליו כנטל
5		ומשהו שהיינו צריכים לעבוד עליו חזק מאוד הוא גם כמובן הצליח. עדיין ההתנהלות שלו
6		שקשורה למקצועות רבי מלל, מקצועות שמערבבים את השפה היא מאוד מאוד, לא
7		רוצה להגיד לקויה, כי הוא לא מאובחן, אבל אם מאוד מתקשה, ילד עם המון המון בעיות
8		באמת על, בנושא הזה של קליטת השפה והשימוש בה. ודווקא חשבון מאז שנה שעברה
9		שהכרתי אותו בתחילת א' היה איזה קרן אור מבחינתו, כי הוא תמיד היה מהראשונים שצעק
10		את התשובה הנכונה, ורצה מאוד להשתתף והמוטיבציה גם גבוהה, אז ככה שהיה חשוב
11		לי ועדיין חשוב לי באמת למנף את המתמטיקה אצלו, ואני חייבת להגיד כשבדקתי את
12		המבדק שלו מבדק אמצע שנה, ממש חשכו עיניי, הוא קיבל - לא שזה אומר משהו בעיני,
13		לא משנה - הוא קיבל, רק כדי לסבר את האוזן, הוא קיבל 64 במבדק. בעיניי אף אחד
14		בכיתה לא היה צריך לקבל פחות מ-85, אבל הוא שכאילו הוא לא באמת מהמצטיינים
15		במתמטיקה בכיתה אבל חשוב להבין שזה כן משהו שכן מעניין אותו ויש לו מוטיבציה והוא
16		משתתף בשיעורים גם השנה, זאת אומרת זה לא רק אפיין את שנה שעברה. יש כאן עוד
17		דברים שכתבתי לגבי המאפיינים שלו שהוא משתתף בכיתה במתמטיקה, הוא משתדל
18		לכתוב במחברת הכתיבה בכלל זה לא דבר שקל לו מבחינת סדר הכתיבה ומתקשה מאוד
19		כנראה שיש גם איזשהם בעיות קשב. מתקשה מאוד להתמיד במשימה, זאת אומרת,
20		מתחיל לקבל את המשימה, אפשר לראות אותו מתחיל לקבל את המשימה, אפשר לראות
21		אותו מתחיל לעשות את העבודה, אבל בדיוק אחרי שתי דקות הוא יבקש לצאת לשירותים
22		והוא יבקש ללכת לשתות והוא פתאום, אני מרימה את הראש מעזרה לילדים אחרים ואני
23		רואה שהוא מתעסק במשהו, קשה לו לסיים משימות והוא צריך דרבון ועזרה במהלך
24		העבודה העצמית. לעיתים קרובות הוא מגיע ללא שיעורי בית זה חשוב לדעת ומתקשה
25		לנהל מחברת מסודרת אמרתי. מה שבאמת מאפיין לדעתי לפחות חלק מהטעויות שלו והן
26		באמת רבות, וכל הטעויות מתוארות כאן, מתוארות בדף, זה באמת שהיה ברור שהוא כן
27		יודע אבל הוא בכל זאת הגיע לתשובות שגויות. וזה כל כך מתסכל, כי את רואה שהתהליך
28		שהוא עושה לפחות בחלקו הוא נכון, וטראח, בסוף הוא נופל. אני הרגשתי שאני ממש
29		הייתי רוצה, אני בטוחה קודם כול שיש עוד תלמידים כאלה בכיתות שלכם. יש לי לפחות
30		עוד שניים לפחות כאלה שאני יכולה להגיד בוודאות שהם מאוד מתאפיינים בדברים אלה,
31		והייתי מאוד שמחה שהיינו חושבים על באמת דרכים ואסטרטגיות שמתאימות ספציפית
32		למתמטיקה כי בעברית יש לנו אסטרטגיות תומכות למידה. במתמטיקה יש משהו שהוא
33		כאילו יותר, כאילו במרכאות אינטואיבי למרות שזה ממש, הרבה פעמים אנחנו יודעים שהוא
34		לא. ואז אנחנו סומכים על זה שזה יקרה וזה הכול יהיה בסדר. אבל עובדה שלא. אז הייתי
35		רוצה פשוט את העזרה שלכם בלמצוא פתרונות.
36		דילוג של 7 דקות שאלות ותשובות
37		

38	מורה מובילה:	אז זהו, אז עכשיו, אני מה שאנחנו ננסה בשלב הזה זה בעצם תגדירו מה בעינכן, תגדירו אתן, ואת לא, עכשיו את בקטע של הקשבה, תגדירו אתם מה הבעיה שלה, מה הבעיה של טליה בעצם. מה, טליה, מה הבנתם.
39		
40		
41	דוברת:	מה אנחנו חושבות. מה אנחנו
42	מורה מובילה:	כן. כן. לא מה הפתרון, אלא מה אתן חושבות שבעצם פה הבעיה.
43	דוברת:	אוקיי.
44	מורה מובילה:	הבנתם את השלב?
45	דוברת:	כן.
46	מורה מובילה:	אוקי, בבקשה.
47	דוברת:	הפעם הזה שבעצם היא רואה בין מה שהילד יודע לבין מה שהוא משקף
48	מורה מובילה:	(קוטעת) טליה את יכולה לרשום לך את מה שהן אומרות. אז אולי יהיה לך יותר קל אחרי זה להגדיר אה כן
49		
50	דוברת:	היא טוענת שהיא מכירה את הילד, הילד יודע הוא מראה גם ידע בכיתה אבל כשהוא עשה את המבחן זה לא בא לידי ביטוי, והפעם הזה הוא נורא מתסכל, מה עושים עם זה. לא רק אותה, הוא מתסכל גם את הילד.
51		
52		
53	מורה מובילה:	ממממ
54	דוברת:	לי יש.
55	דוברת:	אוקיי, פזית ?
56	דוברת:	אני רואה בעיית אירגון.
57	מורה מובילה:	בעיית ארגון שלא קשורה למתמטיקה בעצם את אומרת?
58	דוברת:	לא, לא,
59	מורה מובילה:	זאת אומרת הבעיה של הילד פה ושל טליה זה בכלל לא מתמטיקה, זה ארגון, אוקיי?
60	דוברת:	אני לא מעט מתעסקת בדילמה הזו, האם לצפות מכל הילדים להיות שטנס, כי שכולם יכתבו ויעתיקו ויפתרו ויעשו את מה שאני כמורה מצפה או רוצה, רוצה. לבין ילד שידע כמו שהיא מתארת שהוא יודע את המתמטיקה ושולט בתכנים או בנושאים שהיא לימדה בכיתה, והוא לא מגיע עם שיעורים והוא לא מכין, אבל הידע קיים אצלו. אז נכון שזה לא בא לידי ביטוי במבחן ובאמת צריך לבדוק למה, האם בעל פה או עם תיווך הוא כן יעלה וכן יפגין ידע. אההם זהו.
61		
62		
63		
64		
65		
66	מורה מובילה:	אוקיי, כן?
67	דוברת:	משהו שכל הזמן
68	דוברת:	בנוסף לכל מה שנאמר הבעיה היא בבית.
69	דוברת:	בדיוק.
70	דוברת:	של חוסר שיתוף פעולה של ההורים. עכשיו, יש הורים שלא לוקחים חלק והם בוחרים לא להתגייס.
71		
72	מורה מובילה:	בואי רגע אני רק רק מנווטת אתכם.
73	דוברת:	סליחה, אבל האמא כן מתגייסת פשוט האמא העבירה את האחריות לילד קטן מדי.
74	דוברת:	בדיוק. מדברות יחד.
75	דוברת:	צעיר מדי.
76	דוברת:	זה לא התגייסות.

77	דוברת:	זה לא ילד בכיתה ה' ו'.
78	מורה מובילה:	אבל אבל זאת הבעיה של הילד? זה הבעיה של הילד? שהאמא לא מתגייסת?
79	דוברת:	לא, ה...
80	דוברת:	זה הבעיה של האמא.
81	דוברת:	בבית.
82	מורה מובילה:	לא, לא, אנחנו שואלים אבל כאן ברגע הזה שטליה מציגה פה איזשהו נתון, זה שהאמא
83		נותנת לו אחריות, זה גם חלק מהבעיה שלו?
84	דוברת:	ברור, בטח, כי היא לא יכולה לתת לו אחריות, הוא צעיר מדי בשביל זה.
85	מורה מובילה:	אוקיי.
86	דוברת:	זה לא רק עניין של צעיר.
87	דוברת:	גם אין לו כלים.
88	דוברת:	אין לו עדיין כלים.
89	דוברת:	כן, בדיוק. אין לו כלים.
90	דוברת:	בסופו של דבר אין לו כלים.
91	מורה מובילה:	לא פתרונות.
92	דוברת:	לא, לא, לא פתרונות. אני מאוד אני מאוד מתחברת לצילי, זה מה שרציתי לומר כי באמת
93		הבעיה, אחת הבעיות המהותיות שאני רואה בילד הזה אצל הילד הזה, זה באמת הקושי
94		להתמודד עם האחריות הזו שמוטלת עליו, כי בסופו של דבר
95	דוברת:	לסיים מבחן גדול
96	דוברת:	לא, לא רק לסיים מבחן גדול, אלא מלכתחילה, זאת אומרת כל הנושא של התרגול, הוא
97		באחריותו וכל הנושא של המשמעות היא באחריותו,
98	דוברת:	הוא לא עושה שיעורים בכוונה. הוא פשוט לא זוכר.
99	דוברת:	כן. הוא לא זוכר.
100	דוברת:	אולי הוא לא מוצא את המחברת.
101	דוברת:	הוא לא מצא את, יש לו אולי איזושהי בעיית התארגנות.
102	טליה:	חודשיים ראשונים התעסקנו רק במציאת יומן מתאים לו. חודשיים ראשונים של השנה. היא
103		כותבת לי, אני כותבת לה, היא מתקשרת, אני מתקשרת, רק בואו שהילד יגיע עם יומן, עם
104		יומן לבית הספר.
105	דוברת:	מישהו צריך לעזור לו להסתדר.
106	דוברת:	נכון, יש פה עניין של מתן איזה שהיא
107	דוברת:	זה אפילו לא עזרה לימודית.
108	מורה מובילה:	19:05 את רוצה להגיד (בשקט)? איך את רואה את הבעיה? לא את הפתרון.
109	מנחת מורים	אז זהו אני חושבת שאנחנו קצת התחלנו.
	מובילים	
	(דורית):	
110	מורה מובילה:	לתת פתרונות
111	מנחת מורים	לא. גם לתת פתרונות אבל גם להתבלבל בין אה האם מה אנחנו רואים בילד, או מה בעצם
112	מובילים:	טליה רוצה,
113	מורה מובילה:	עזרה.

114	מנחת מורים	במה טליה רוצה עזרה. אני חושבת שקצת ערבבנו.
	מובילים:	
115	מורה:	אבל זה כבר שלב הפתרונות.
116	מורה מובילה:	לא, היא רוצה שתגדירי, אנחנו צריכים להגדיר מה בעצם טליה מחפשת.
117	מנחת מורים	אנחנו בעצם מנסות פה...
	מובילים:	
118	מורה מובילה:	להבין
119	מנחת מורים	מה, מה שאנחנו מנסות לעשות ממה שאני שומעת זה להגדיר את הבעיה של הילד. אוקיי,
120	מובילים:	ואז
121	דוברת:	לא, גם בעיה של טליה. מול מול המשפחה. מול ה...
122	מנחת מורים	בוא נגיד לא הבעיה, הקושי.
	מובילים:	
123	מורה מובילה:	הקושי
124	מנחת מורים	אבל מה הקושי של ,
	מובילים:	
125	דוברת:	אמא תרזה.
126		(דילוג של 20 שניות)
127	מורה מובילה:	אז בעצם היא צודקת, אנחנו מנסים לאבחן את הילד, את הבעיות שלו ואנחנו גם רוצים
128		לתת איזושהי תשובה לטליה מה היא עושה, מה בעצם הבעיה, מה היא מחפשת, אוקיי?
129	טליה:	אני יכולה להגיד את ה...
130	מנחת מורים	בטח
	מובילים:	
131	טליה:	מה אני רוצה?
132	מורה מובילה:	כן.
133	טליה:	כאילו מה שכתבתי, אני חושבת, מעבר לזה שאין ספק שהגיע הזמן לגייס את הבית בצורה
134		מערכתית ומה שנקרא מהבסיס, אבל אני כן חושבת בטוח שיש איזה שהם אסטרטגיות
135		שאני יכולה לעזור לילד בכיתה. זה מה שאני מחפשת. משהו שאני יכולה לדעת שיש לי
136		איקס וואי זד כלים להקנות לו שיעזרו לו בעצם שהוא מקבל משימה, מה שנקרא איך
137		שאנחנו אומרים בעברית לפצח אותה. זאת אומרת להיות מסוגל לעמוד מול המשימה
138		להבין מה אני אמור לעשות, תק תק תק ולפחות, גם אם אני לא מגיע ממש ממש לתשובה
139		המדויקת, לפחות שרוב הדרך תהיה

הנחיית שיח פדגוגי פורה מבוסס מתווים

מתווה שיחה הוא מערך פעילות ודיון שלדי, הכולל מטרות, רציונל, רצף פעילויות, חלוקת זמנים, נושאים לדיון, שאלות מנחות ודגשים להנחיה. זהו כלי עזר לשיח פדגוגי פורה וליצירת נורמות של השתתפות בשיח על פרקטיקות ההוראה. מתווה הוא עוגן לפיתוח נורמות של שיחה על הפרקטיקה. הוא מסייע בידי מורות מובילות לפתח מומחיות בהנחיה של שיח מקצועי משמעותי בקרב צוותי מורות ומקל על הנחיית תהליכים קבוצתיים.

עקרונות השיח הפדגוגי כפי שהם באים לידי ביטוי במתווים:

1. שיח מובנה שיש בו הבחנה בין מרכיבי השיח השונים (תיאור, ניתוח וכדומה).
2. קיום שיחה קונקרטי ואתנטי על הבעיה של הפרקטיקה (problem of practice).
3. הפרדה בין תיאור המקרה, ניתוח והבנתו, לבין חיפוש דרכי התמודדות.
4. התמקדות בנושא הדיון ובמטרתו.
5. ריבוי נקודות מבט ופרספקטיבות להעמקת ההבנה של הסוגיה.
6. בחינה של מגוון חלופות להתמודדות ושל היתרונות והחסרונות של כל חלופה.

יתרונות השיח הפדגוגי המבוסס על מתווים:

- המתווים עוזרים להפוך את הפרקטיקה לפומבית.
- הם תומכים בחברות ביקורתית ובאיזון שבין תמיכה לביקורת.
- הם שומרים על התמקדות בהוראה ולמידה.
- הם מסייעים ביצירת מרחב בטוח לחקירה משמעותית ומעמיקה של בעיות של הפרקטיקה.
- הם מקלים על מלאכת ההנחיה.
- הם הופכים את מבנה השיחה למפורש גם עבור המשתתפות (אם מציגים או מחלקים את המתווה למשתתפות).
- הם עשויים להשפיע לטובה על זירות אחרות של השיח הבית ספרי.

מתווה שיחה מאפשר לתכנן, לכוון ולווסת את הדיון, ועל כן הוא יכול:

- ליצור מערכת ציפיות משותפת בנוגע למטרת הדיון ולאופן התנהלותו
- לשמור על נורמות של כבוד ורגישות החינוכיות ליצירת אקלים של אמון ופתיחות, ל מקד את הדיון ולמנוע "התפזרות", וכך לנצל את הזמן באופן פורה לשם השלמת המהלך המתוכנן.
- לארגן את הדיון לפי מהלך הגיוני שמאפשר התייחסות ממוקדת ונפרדת לממדים שונים בדיון בסוגיה מן הפרקטיקה: ממד של תיאור, ממד של הבנה וניתוח, ממד של חשיבה על פתרונות.
- לתכנן את חלוקת הזמנים כך שתשקף את סדרי העדיפויות של נושא הדיון ושל הצוות.
- לשמור על מבנה השתתפות מאוזן שמאפשר לכל המשתתפות לחשוב, להקשיב, ולהשמיע דעות ועמדות.
- לאפשר לכל המשתתפות לקבל עליהן אחריות על מהלך הדיון.

אתגרים בעבודה עם מתווים:

- א. אף על פי שמתווים תורמים להבניה של תהליכי למידה, הרי תהליכים כאלה במידה רבה אינם ניתנים לצפייה ולתכנון מראש, ולכן מלאכת ההנחיה היא מורכבת.
- ב. שיחות על בעיות של הפרקטיקה דורשות תרבות של פומביות, המנוגדת לתרבות המושרשת של פרטיות ושל אי-התערבות בעבודת המורה. המעבר לתרבות של פומביות כרוך בחשיפה ודורש שיתוף בקשיים ובדילמות.
- ג. בהבניה יש סכנת נוקשות והסתמכות-יתר על המבנה, על חשבון מיומנות הנחיה שדורשת גמישות והתייחסות ל"כאן ועכשיו". היצמדות-יתר למתווה עלולה לפגוע בהקשבה לתהליכים הקורים בקבוצה.

- ד. ההבניה, עם כל היתרונות שבה, עלולה לפגום ביצירתיות ובספונטניות של השיח (כך לפחות משתתפות רבות חשות).
- ה. בהבניה יש סכנה של השטחת הדיון והחקירה, בייחוד כשהמתווה הופך מאמצעי למטרה שנצמדים אליה על חשבון הסוגיות הפדגוגיות הממשיות, שהן הן לב הדיון.
- ו. במתווים כשלעצמם אין די כדי לייצר שינוי תרבותי בבית הספר וביחסים המקצועיים שבין המורות.
- ז. המתווה הוא אמצעי לבסס נורמות של שיח ולמידה מקצועית; המטרה היא רכישה והטמעה של הנורמות גם במנותק מן המתווים.

מתווה לשיחת היועצות

שלבי המתווה ומשך כל מרכיב	תיאור השלבים	מיומנויות בכל שלב	הערות למנחה
הקדמה ותיאום ציפיות 5 דקות	המנחה מציגה את מטרות המפגש, את המהלך המתוכנן ודגשים חשובים.		
פתיחה הצגת המקרה, הגדרת הבעיה, ושאלות הבהרה 20 דקות	המנחה פותחת. הנועצת מציגה את המקרה לקבוצה, תוך שימוש בייצוגים עשירים ובתיאור מפורט של מה שאירע ושל פרטים רלוונטיים להבנת הבעיה. היא מגדירה מה היא מבקשת מהקבוצה. המשתתפות שואלות שאלות הבהרה והנועצת משיבה לשאלות.	פיתוח רגישות לזהות בעיה ולהכיר בה; לראות את הפרטים ואת ההקשר של הסוגיה; לקבל תמונה שלמה מתוך הפרטים הרבים	המטרה המרכזית של ההיועצות היא לסייע לחברת הקבוצה להתמודד עם בעיה או דילמה שמטרידה אותה, ובה בעת לקדם את הלמידה של כל המשתתפות בנוגע לדילמה זו. חשוב לסקור בפתיחה את המהלך כולו. בשלב ההצגה רק הנועצת מדברת, השאר מקשיבות.
ניתוח הבעיה: חקר הסוגיה והבעיה שבמרכז 20 דקות	המשתתפות חוקרות במשותף את הסוגיה ואת השאלה שהעלתה הנועצת. הן מעלות הסברים לגבי הגורמים לבעיה והשלכותיהם, כולל הצעות לניסוח מחדש של הבעיה על פי הבנתן, אם הדבר רלוונטי. הנועצת מגיבה לדברים וממקדת מחדש את הבעיה לאור הניתוח והדיון.	פיתוח יכולת פרשנית: יכולת לנתח מצבים ולחקרם; הכרה בקיומן של נקודות מבט רבות ומגוונות לסוגיה	מטרת שלב זה היא להעמיק את הבנת הבעיה ולראות אותה מנקודות מבט שונות ומתוך אפשרות לנסח מחדש את הבעיה לאור הדיון: נקודות מבט של משתתפות הקבוצה; של ה"שחקנים" השונים במקרה הספציפי וכדומה; שימוש בשאלות חקר.

שלבי המתווה ומשך כל מרכיב	תיאור השלבים	מיומנויות בכל שלב	הערות למנחה
<p>הצעות להתמודדות ובחינת היתרונות והחסרונות של כל הצעה</p> <p>20 דקות</p>	<p>המשתתפות מעלות דרכים שונות להתמודדות עם הסוגיה ושוקלות את היתרונות והחסרונות בדרכי הפעולה השונות.</p> <p>הנועצת מגיבה להצעות שעלו.</p>	<p>בניית רפרטואר של דרכים ואסטרטגיות להתמודדות עם בעיות של הפרקטיקה</p> <p>פיתוח שיקול דעת שמאפשר להעריך את היתרונות והחסרונות של כל אפשרות פעולה ולבחור את החלופה המתאימה ביותר</p>	<p>המטרה היא לסייע לנועצת בהתמודדות עם הסוגיה שהציגה, על ידי הצגת חלופות שונות וניתוחן.</p> <p>מטרה נוספת היא להעמיק את הכלים והיכולות פדגוגיות של כל המשתתפות בהתמודדות עם בעיות דומות בעתיד. השלב הזה מכוון לעתיד ולא לעבר (בשונה מן השלבים הקודמים).</p>
<p>רפלקציה וסיכום</p> <p>20 דקות</p>	<p>הנועצת מסכמת את התהליך שעברה במהלך ההיוועצות: איך הרגישה במהלך ההיוועצות; באיזו מידה התהליך עזר לה; מה למדה.</p> <p>המשתתפות מתבוננות בתהליך: איך חוויתם את ההתנסות? מה למדנו? כיצד נשפר את היתרונות בפעם הבאה?</p>	<p>פיתוח יכולת רפלקטיבית ומודעות עצמית</p>	<p>לנועצת: איך הרגשת במהלך ההיוועצות? באיזו מידה התהליך עזר לך?</p> <p>למשתתפות: איך חוויתם את ההתנסות? מה למדנו? כיצד נשפר את התהליך בפעם הבאה?</p> <p>הבעת תודה והוקרה לנועצת.</p>
<p>הכללה</p>	<p>אפשר לדון בסוגיה עקרונית או מערכתית שעלתה במהלך הדיון (דיון פתוח בהובלת המנחה).</p>		

מתווה לחקר מקרה

המטרה המרכזית של חקר מקרה היא להבין לעומק מקרה שקרה למורה, שהוצג לפני הקבוצה, להכיר את הכוחות והגורמים השונים שפעלו בו ולנתח בדיעבד את התנהלותה של המורה המובילה או המנחה במקרה המסוים הזה: לחדד מודעות לשיקולים ולחלופות, וכן לסוגיות של סמכות, של הובלה ושל השפעה ולהתמודדות עם דילמות הקשורות לסוגיות האלה.

הכנה לקראת חקר מקרה

1. בחירת המקרה, הכנת הייצוג (סרט, הקלטה או תיאור מקרה כתוב) וניסוח הסוגיה לדיון.
2. אם אחת מחברות הקבוצה מציעה להעלות מקרה, כדאי לשוחח אתה ולעזור לה להחליט איזה מקרה רצוי להביא, ולעבוד אתה מראש על בחירתו ועל ההכנות להעלאתו. כמו כן, חשוב ללוות אותה בתהליך הכנת הייצוג (במקרה של כתיבה, התהליך דורש לפחות סיבוב אחד של טיוטה, הערות ושכתוב המקרה לאור ההערות).

מהלך חקר המקרה או שלבי חקר המקרה

שלבי המתווה ומשך כל מרכיב	תיאור השלבים	מיומנויות בכל שלב	הערות למנחה
הקדמה ותיאום ציפיות 5 דקות	המנחה מציגה את מטרות המפגש, את המהלך המתוכנן ודגשים חשובים.		
פתיחה הצגת המקרה: הצגת הסוגיה לדיון ושאלות הבהרה 20 דקות	המנחה פותחת. המנחה/המציגה מציגה את המקרה. המנחה מציבה שאלה או סוגיה לדיון. המשתתפות שואלות שאלות הבהרה.	פיתוח רגישות: לזהות בעיה ולהכיר בה; לראות את הפרטים וההקשר של הבעיה/הסוגיה; לקבל תמונה שלמה מתוך הפרטים הרבים.	המטרה המרכזית היא לנתח אירוע ולדון בסוגיות עקרוניות שעולות ממנו. חשוב לסקור בפתיחה את המהלך כולו.
חקר המקרה (השחקנים השונים, הגורמים, הסוגיות שהוא מעלה) הגדרה מחדש של הסוגיה 20 דקות	המשתתפות חוקרות את המקרה על צדדיו השונים. המנחה, המציגה או המשתתפות יחד מגדירות מחדש את הסוגיה.	פיתוח יכולת פרשנית: יכולת לניתוח מצבים, הכרה בקיומן של נקודות מבט רבות ומגוונות לסוגיה.	מטרת השלב הזה היא להעמיק את הבנת הסוגיה, כולל הבנת הגורמים לה והשלכות שלה.
הצעות להתמודדות ובחינת היתרונות והחסרונות של כל הצעה 20 דקות	המשתתפות מעלות דרכים שונות להתמודדות עם הסוגיה ושוקלות את היתרונות והחסרונות בדרכי הפעולה השונות.	פיתוח שיקול דעת שמאפשר להעריך את היתרונות והחסרונות של כל אפשרות פעולה ולבחור את החלופה המתאימה ביותר.	המטרה היא להעמיק את הכלים והיכולות הפדגוגיות של כל המשתתפות, בהתמודדות עם בעיות דומות בעתיד.
רפלקציה וסיכום 20 דקות	המשתתפות מתבוננות בתהליך.	פיתוח יכולת רפלקטיבית ומודעות עצמית.	לקבוצה: איך היה? מה למדנו? כיצד נשפר את התהליך בפעם הבאה? אמירת תודה והבעת הוקרה למציגת המקרה.

שאלת שאלות בהנחיית שיח פדגוגי

מבוא

לשאלת שאלות בשיח הפדגוגי בצוות ובליווי האישי של המורה המובילה ולטיבן ואיכותן של שאלות אלו חשיבות רבה בפיתוח עמדה חקרנית ובקידום חשיבה מורכבת ומעמיקה. שאלות המנוסחות היטב מקדמות חשיבה ולמידה וממקדות את תשומת הלב שלנו לנושאים החשובים.

שאלות טובות שמקדמות את השיח והלמידה ומעמיקות את ההבנה הן:

- פתוחות
- מאפשרות תשובות מגוונות
- מזמינות לחפש ולבחון דרכי פעולה מגוונות
- מעודדות בחינה של היבטים שונים של הסוגיה
- אינן שיפוטיות
- מאתגרות, מערערות, מעוררות ספקות, חושפות הנחות יסוד ועוד.

סוגי שאלות

דוגמאות	סוגי שאלות לפי מטרה
<p>למה את מתכוונת ב...?</p> <p>מהי הנקודה המרכזית שלך?</p> <p>האם את אומרת ש...?</p> <p>תוכלי לתת לי דוגמה?</p>	<p>1. שאלות ליצירת בהירות ומיקוד</p>
<p>מה את משערת/מניחה?</p> <p>איך תוכלי לחזק או לפסול את ההנחות?</p> <p>מה הוביל אותך לחשוב ולהרגיש כפי שהרגשת?</p> <p>מה הייתה כוונתך? מה ניסית להשיג?</p> <p>אילו הנחות סמויות היו לך על...?</p> <p>מה מנע ממך להתנהג אחרת? מה מונע אותך מ...?</p> <p>למה פעלת כפי שפעלת? מה חשבת כשפעלת כך? למה כך ולא אחרת?</p> <p>מה גורם לך להאמין/לחשוב/לומר ש...?</p> <p>מה הייתה כוונתך כאשר...?</p> <p>איך ההשערות שלך על... השפיעו על...?</p> <p>מה יקרה אם...?</p> <p>מה יביא אותך ל...? מה היה גורם לך ל...?</p> <p>האם את מוכנה לאתגר את עצמך ול...?</p> <p>דמייני ש... איך זה ייראה?</p> <p>מה יקרה אם...?</p> <p>איך זה היה נראה אילו זה היה עובד?</p>	<p>2. שאלות לבדיקת השערות וחקירת הנחות יסוד וכן לאתגור הנחות יסוד ויצאה מדפוסי חשיבה שגורים</p>
<p>מנין את יודעת את זה?</p> <p>מה לדעתך גרם ל...?</p> <p>איך את יודעת? על בסיס מה את אומרת ש...? איך הסקת ש...?</p> <p>למה את חושבת כך?</p> <p>על מה את מבססת את הטענות שלך?</p> <p>מה היה משנה את דעתך?</p> <p>איזו מטרה זה ישרת?</p>	<p>3. שאלות לבדיקת נימוקים וראיות</p>

דוגמאות	סוגי שאלות לפי מטרה
<p>האם יש לדעתך דרך אחרת להסתכל על זה? אלו נקודות מבט נוספות יכולות להיות כאן? מי מרוויח מזה? מי מפסיד? מה ולמה? מה היתרונות והחסרונות של...? מה יכולה להיות החלופה?</p>	<p>4. שאלות לחקירת נקודות מבט ופרספקטיבות</p>
<p>אלו כיוונים נוספים כדאי לבדוק? מה את יכולה לעשות בקשר לזה? מה עוד אפשר לעשות? מה עוד לא ניסית? מניסיוןך בעבר במקרים דומים, מהן החלופות לפעולה? מה יקרה אם...?</p>	<p>5. שאלות להעלאת אפשרויות מגוונות</p>
<p>מה יכול לקרות? מה ההשלכות של...? איזו השפעה תהיה לזה? מדוע הסוגיה הזאת חשובה? מה עובד בסיטואציה הזאת? מה לא עובד?</p>	<p>6. שאלות לבחינת השלכות ותוצאות של החלטה/פעולה/חלופה לפעולה</p>
<p>מהם הערכים המתנגשים כאן מבחינתך? בין מה למה את מתלבטת? מהם הגורמים לבעיה? אילו גורמים מערכתיים משפיעים על הסוגיה? מה הגורמים לבעיה במישור הפוליטי (אם ישנם)? מהם הגורמים לבעיה במישור התרבותי?</p>	<p>7. שאלות להעמקת ההבנה של הדילמה/הבעיה שבמוקד הדיון</p>
<p>אילו תבניות וחוקים אפשר לזהות כאן? מי ומה מושפעים מן הדברים, בתוך הארגון ומחוצה לו? מהם הקשרים בין גורמים ומישורים שלכאורה נראים נפרדים זה מזה? מהם הכוחות החיצוניים/החברתיים הגדולים שמשפיעים כאן? מהם המבנים הארגוניים ואיך הם משפיעים על התהליכים? מהי "התמונה הגדולה"? האם תוכלי להציג מידע ונתונים מפרספקטיבות שונות? נסי למצוא הסברים אפשריים שונים לבעיה/לסוגיה. מהן הנחות היסוד ותאוריית הפעולה שלך? ושל שחקנים אחרים בזירה? מהם הגבולות והמגבלות של נקודת המבט שלך? איך תרחיבי אותה? האם יש כאן מבנים מערכתיים שבאים לידי ביטוי? אלו דפוסי התנהגות באים לידי ביטוי באירוע? האם אלה דפוסי התנהגות שחוזרים על עצמם? מהם המבנים המערכתיים שיצרו את דפוס ההתנהגות הזה?</p>	<p>8. שאלות לפיתוח ראייה מערכתית רחבה</p>
<p>מתוך הדברים שעלו פה, איך היית מגדירה את...? על מה הסיפור לדעתך? כיצד מה שעשינו כאן מתחבר ל...? איך הנושא [...] שעלה כאן מתבטא בצוות שלך? בבית הספר שלך? מה עוד אפשר לומר על נושא ה[...]?</p>	<p>9. שאלות להכללה והמשגה - העמקת החשיבה מעבר למקרה הפרטי</p>

דגשים למנחה

1. אמצו את עמדת השואל כעמדה פנימית, עמדה שפירושה יותר מאשר שליטה בטכניקה של שאילת שאלות טובות. "עמדת השואל" היא עמדה המאפשרת פתיחות והקשבה. היא מכוונת ליצירת עבודה שיתופית בצוות ולתהליך שמאפשר חקירה משותפת וריבוי קולות ועמדות וליבון מעמיק ורציני שלהם. עם זאת, יש בה היבט של שואל שאינו "יודע-כול".
2. הימנעו משאלות שיפוטיות, שיש בהן ביקורת גלויה או סמויה. כדאי לשים לב לכך ששאלות מסוג "למה?" או "מדוע?" נשמעות לעתים כשיפוטיות.
3. הימנעו מניסוח שאלות ארוכות ומסורבלות.
4. השתמשי בשאילה כמנוף להתפתחות השיח ולהעמקתו.
5. לא פחות מניסוח השאלה חשובה האינטונציה של השואל (וכן שפת הגוף). האינטונציה קובעת במידה רבה את משמעות השאלה ואת הכוונה שבבסיסה.
6. חשוב להבחין בין שאלות שמעודדות חקירה משותפת של סוגיה לבין שאלות שהן **המלצות לפעולה**. האחרונות לרוב אינן שאלות אלא עצות ה"מחופשות" לשאלות: "האם אינך חושבת שהיית צריכה ל...?"; "למה לא פעלת כך וכך...?"; "מה היה קורה אילו עשית כך וכך...?". אלה אינן שאלות חקר שנועדו להעמיק חשיבה והבנה של הסוגיה שהוצגה, אלא שאלות ממגרש העצות וההמלצות. לעתים קרובות יש בשאלות מסוג זה גוון של שיפוטיות, גלויה או סמויה. בכל מהלך של היוועצות בקבוצה, המנחה צריכה להקפיד **למצות את שלב החקר לפני שעוברים להצעות אופרטיביות ולבחינת חלופות לפעולה**. הצגת הצעות לפעולה בשלב מוקדם מדי בדיון חוסמת את הלמידה המשמעותית ואת העמקת ההבנה של הסוגיה שבה עוסקים.

מודל לשיח פדגוגי ארוך-טווח: תכנון מחזורי למידה

מבוא

שיח פדגוגי פורה בצוותי מורות ובקבוצות מורות מובילות יכול לכלול שני סוגי פעילות מרכזיים:

1. **תכנון:** לפני ולקראת יישום פרקטיקת ההוראה.
2. **רפלקציה:** בעקבות הוראה בכיתות, התבוננות משותפת על הפרקטיקה ולמידה ממנה. המודל "מחזורי למידה" הוא מעגלי וכולל מרכיב של תכנון, מרכיב של יישום (הוראה בכיתות בעקבות התכנון) ולבסוף מרכיב של רפלקציה (על פרקטיקת ההוראה בכיתות). המודל בנוי על מחזורים של מפגשי למידה מקצועית של מורות, שאפשר לחזור עליהם מספר פעמים בשנה. מטרת מחזורי הלמידה היא להבנות בצורה שיטתית תהליך למידה מן הפרקטיקה של צוותי מורות. כל מחזור כזה מורכב משלוש סדנאות הקשורות זו בזו ומאורגן סביב משימה דיסציפלינרית. יצוין שלמרות שהמודל המוצג כאן הוא דיסציפלינרי, הוא ניתן ליישום גם על סוגיות ובעיות בין-תחומיות. בסדנאות, המורות מתנסות בלמידה של המשימה או הבעיה הדיסציפלינרית, פותרות אותה במשותף, מתכננות איך ללמד אותה ומתנסות בהוראתה בכיתות. ההתנסות מצולמת והסרטים משמשים בסיס לרפלקציה משותפת של המורות על פרקטיקת ההוראה. ההתמקדות כאן היא בפרקטיקה היומיומית של ההוראה בכיתות. ההתנסות המשותפת מספקת מסגרת עבודה, שעל בסיסה מורות יכולות לבנות קהילה מקצועית לומדת ותומכת. המודל מספק הזדמנות למורות לחשוב לעומק על הוראה בכלל ועל הוראה של דיסציפלינה מסוימת בפרט.

המטרה

ליצור הזדמנויות למידה למורות לשם הרחבת הידע המקצועי שלהן, שיפור הפרקטיקה ופיתוח של פרקטיקות הוראה חדשות.

בסיס תאורטי

המודל של מחזורי למידה מושתת על שלושה מרכיבי ידע מרכזיים שנדרשים להוראה:

1. **ידע-תוכן** (בדיסציפלינה או בתחום ההוראה): ידע הכולל את המושגים המרכזיים של הדיסציפלינה, מתודות מרכזיות שלה, מיומנויות דיסציפלינריות וכדומה.
2. **ידע-תוכן פדגוגי:** ידע המוגדר כיכולת של מורה להפוך את ידע-התוכן שלה לדרכי הוראה אפקטיביות ומשמעותיות, תוך כדי התאמתן לתלמידים שונים. ידע-תוכן פדגוגי כולל ידע על הוראה של תכנים במסגרת דיסציפלינה מסוימת וידע על חשיבה ואופני למידה של תלמידים: איך הם חושבים; מהן התפיסות המוקדמות והתפיסות השגויות שהם מביאים אתם ללמידה; ומהן הדרכים לייצג רעיונות באופן שהופך אותם מוכנים לתלמידים.
3. **ידע קוריקולרי:** ידע הנוגע לתכנית הלימודים.

תיאור המודל

המסגרת והסדיריות

- המודל הוא ארוך-טווח וחזרתי. במהלך שנת לימודים אחת, אפשר לקיים שניים-שלושה מחזורי למידה.
- כל מחזור כולל שלושה מפגשי למידה של שעתיים עד ארבע שעות.
- בין המפגש הראשון לשני המורות מלמדות בכיתות, וההוראה שלהן מצולמת.
- המודל דורש מנחה מיומנת שמתכננת ומנחה כל סדנה.
- גודל הולם של קבוצה: 4-15 משתתפות.

כל מחזור מורכב משלוש סדנאות של למידה מקצועית של מורות, שבהן המורות מתנסות במשותף בעבודה פדגוגית המאורגנת סביב משימה דיסציפלינרית עשירה. כל שלוש הסדנאות מדגישות שימוש בייצוגים של פרקטיקה, במטרה לקדם את למידת המורות בהקשר של עבודתן היומיומית.

- **הסדנה הראשונה** ממוקדת ב**למידה משותפת של המשימה הדיסציפלינרית ובתכנון מערכים להוראתה בכיתות**. רוב הסדנה הראשונה מוקדשת ללימוד המשימה על ידי המורות ולדין בפתרונות או בתשובות השונות לה, בקשיים שעשויים להתעורר בעת הלימוד ובדרכים להתמודד אתם. כמו כן מעלות המורות רעיונות **איך ללמד** את המשימה ודנות בהם, ומפתחות ביחד מערכי שיעור להעברה בכיתות.
- **הסדנה השנייה** מתקיימת אחרי ההוראה בכיתות ומתבססת על סרטי ההוראה שצולמו במהלך השיעורים. היא מתמקדת ב**בחינה ביקורתית מעמיקה של חשיבת התלמידים**. סדנה זו עשויה לכלול גם ניתוח של תוצרי תלמידים.
- **הסדנה השלישית** מתמקדת בתפקיד המורה בהוראת המשימה. בעזרת סרטי ההוראה נבחנות שאלות כגון: איך המורה הציגה את המשימה? איך היא התמודדה עם קשיים של תלמידים? איך היא ניהלה את השיח הכיתתי?

מטרות, פעילויות ובסיסי ידע בסדנאות מחזור-למידה

מטרות עיקריות	פעילויות מפתח	בסיסי ידע	
פיתוח ידע התוכן הנחוץ כדי ללמד את הבעיה בכיתה	1. דיון במשימה הדיסציפלינרית ודיון באסטרטגיות ללימוד שלה 2. תכנון ההוראה של המשימה בכיתות	ידע-תוכן ידע תוכן פדגוגי	סדנה 1
ניתוח החשיבה של התלמידים במונחי הדיסציפלינה	ניתוח סרטי הוראה או תוצרי תלמידים, תוך שימוש בשאלות מנחות המתמקדות בחשיבה של התלמידים	ידע תוכן פדגוגי, במיוחד ידע של תוכן ותלמידים	סדנה 2
ניתוח תפקיד המורה בכיתה כשהיא מלמדת את הבעיה/הסוגיה	ניתוח סרטי הוראה, באמצעות שאלות מנחות המתמקדות בתפקיד המורה	ידע תוכן פדגוגי, במיוחד ידע של תוכן והוראה	סדנה 3

עקרונות המודל

שלושה עקרונות מרכזיים מנחים את המודל:

1. השתתפות מורות פעילה בתהליך הלמידה

עקרון יסודי כאן הוא **"להיכנס לראש" של תלמיד**. המורה חווה את הנושא הנלמד מנקודת המבט של תלמיד, היא חווה את הקשיים בפתרון בעיה או בהבנה של מושג מופשט וכדומה, וזה בסופו של דבר אמור לעזור לה לשפר את ההוראה שלה.

העיקרון הזה מתבטא בשני שלבים של מחזור הלמידה. **בסדנה הראשונה**, המורות הן על תקן של תלמידים: הן פותרות בעצמן בעיה או מתמודדות ביחד עם משימה דיסציפלינרית. כך הן חוות את הלמידה כתלמידים ומזהות את הקשיים שתלמידים עשויים לפגוש בלמידת הנושא המסוים. **בסדנה השנייה**, המורות לומדות לעומק את חשיבתם של התלמידים, הן על ידי התבוננות בסרטי הוראה והן על ידי ניתוח תוצרי תלמידים.

2. ההוראה בכיתות היא הקשר רב-עוצמה של למידת מורות

המודל של מחזור למידה ממוקד סביב ההוראה בכיתות, והוא כולל **שימוש בייצוגי הוראה** ה"מביא" את הכיתה אל הלמידה המקצועית של המורות. **הרפלקציה** על הפרקטיקה מתקיימת על ייצוגי הוראה אלה.

3. יצירת קהילה מקצועית תומכת לקידום למידת מורות

העיקרון הזה מתבטא בלמידה המשותפת, שדורשת תנאים של אמון, הדדיות, נכונות לחשיפה וכנות.

דוגמאות לסוגיות, בעיות או משימות דיסציפלינריות

חשוב לבחור בצורה מושכלת את הבעיה או המשימה הדיסציפלינרית שבה יעסקו המורות במחזור הלמידה. התמודדותן עם המשימה בסדנה הראשונה נועדה לחשוף קשיים שהן עשויות לפגוש בתהליך הלמידה ולתכנן שיעור שיעזור להתגבר עליהם.

דוגמאות למשימות דיסציפלינריות:

באוריינות: קריאה ופרשנות של טקסט מורכב

במדעים: קריאה של טקסט מדעי; פירוש תוצאות של ניסוי מדעי

במתמטיקה: פתרון בעיה מתמטית

באזרחות: דיון בשאלת עמדה (למשל, האם מדינת ישראל יכולה להיות גם יהודית וגם דמוקרטית?)

בהיסטוריה: קריאה ופירוש של מקור היסטורי; הבנת הסיבתיות ההיסטורית של תופעה חברתית, של אירוע היסטורי וכדומה

בספרות: הבנת המושג "מטפורה" באמצעות שירים ודוגמאות

מהלך הנחיה: תכנון מחזור למידה

רוב הידע והכלים שאנחנו מפתחות ושמשימים אותנו בשיח הפדגוגי הם כלים רפלקטיביים - כלומר, הם עוסקים בהתבוננות בפרקטיקה אחרי שבוצעה ותועדה. עם זאת, חלק גדול מן העבודה של צוות מורות ממוקד בפעילויות של **תכנון**, לפני הביצוע, שהרי גם תכנון הוא חלק משיח פדגוגי מקצועי. במהלך זה נכיר מודל לתכנון מחזורי למידה ונתנסה בו.

1. הצגת מודל תכנון מחזורי למידה (10 דקות)

המנחה מציגה את המודל (אפשר להיעזר במצגת שנמצאת ב-<http://dialogicpedagogy.com>) ומקיימת דיון קצר ביתרונותיו ובאתגריו.

2. עבודה בקבוצות קטנות: התנסות בתכנון מחזור למידה לצוות מורות (30 דקות)

המשתתפות נחלקות לקבוצות על מנת לתכנן ולפתח מחזור למידה לצוות מסוים, דיסציפלינרי, לפי בחירת חברות הקבוצה.

כל קבוצה בוחרת צוות של אחת ממשתתפות הקבוצה (רצוי שיהיה צוות אמיתי בבית הספר של המשתתפות או צוות שהן עובדות איתן). המשתתפות מתכננות יחד את כל התהליך וכן שלוש סדנאות. עליהן לכתוב מה יקרה בכל אחת מן הסדנאות, אילו שאלות מנחות ילוו אותה ומה יהיה התהליך של הכנת ייצוגי הוראה (בין סדנה 1 לסדנה 2).

שאלות מנחות לדוגמה:

סדנה 1 - פיתוח ידע התוכן הנחוץ להוראת הסוגיה בכיתה

- שאלות להבנת המשימה הדיסציפלינרית
- מהן דרכי הלימוד וההוראה האפשריות של הנושא/הבעיה בכיתה/בכיתות השונות?
- באיזו דרך נבחר, ומדוע?

סדנה 2 - ניתוח החשיבה של התלמידים

- איך התלמידים חשבו על הבעיה?
- האם הייתה חשיבה במסגרת ובשפת הדיסציפלינה? איפה זה בא לידי ביטוי?
- איפה הם נתקלו בקשיים? איך אפשר להבין את הטעויות ואת אי-ההבנות שלהם? מהם תהליכי החשיבה ו/או ההנחות הגורמים לטעות להיות "הגיונית"?
- מה עזר להם להבין את גורמי הטעות?

סדנה 3 - ניתוח תפקיד המורה בכיתה בזמן השיעור

- איך המורה הציגה את המשימה/שאלה?
- איך המורה ניהלה את השיח בכיתה?
- אילו דילמות פדגוגיות ניצבו בפני המורה, מדוע, כיצד פעלה וכיצד עוד יכלה לפעול?

התוצר של המשימה, על גבי דף בריסטול גדול, יהיה לפי המבנה הבא:

תכנון מחזור למידה לצוות

המשימה (השאלה) הדיסציפלינרית שבמוקד מחזור הלמידה:

סדנה 1: תיאור ושאלות מנחות

הכנת ייצוגי הוראה להמשך עבודה

סדנה 2: תיאור ושאלות מנחות

סדנה 3: תיאור ושאלות מנחות

תוצרי הקבוצות השונות ייתלו על הקירות או על הלוח והמשתתפות יוכלו לקרוא אותם ולדון בהם עם הקבוצות המפתחות.

3. שיתוף במליאה ודיון מסכם (20 דקות)

המשתתפות מנהלות דיון סביב השאלות הבאות:

- עד כמה, מתי ואיפה המודל הזה עשוי להיות שימושי לכן כמנחות מורות מובילות?
- לאור ההתנסות, מה היתרונות ומה החסרונות של המודל?

תהליכים קבוצתיים והנחיית קבוצות

מבוא

נדבך מרכזי בתפיסת התפקיד של מנחת המורות המובילות ושל המורה המובילה כאחת הוא הבנה של שפת הקבוצה ושל התהליכים הקבוצתיים. קבוצה היא שלם דינמי, המתאפיין בקיומם של יחסי **תלות הדדית** בין חבריה (Lewin, 1948). בקבוצה שיש לה משימה משותפת (או מטרות משותפות), המשימה מייצרת את התלות ההדדית. כשקבוצה חולקת מטרה משותפת, היא יכולה לפעול ביחד להשגת המטרה. מידת התלות ההדדית תלויה בגודל הקבוצה, בארגונה של הקבוצה ובאינטימיות הקיימת בין חבריה. שני סוגים בולטים של תלות הדדית הם:

- **תלות הדדית חיובית** - מתקיימת כשהצלחתו של חבר אחד מקלה על הצלחתו של חבר אחר בקבוצה או כשהיא חיובית גם להצלחת כל החברים האחרים. המטרה היא מטרה משותפת.
- **תלות הדדית שלילית** - מתקיימת במצב של תחרות - כשהצלחתו של האחד היא כישלוננו של האחר. כל קבוצה מתאפיינת בתלות הדדית בין חבריה. ההבדל הוא בין קבוצה שהיא תחרותית באופייה לבין קבוצה שהיא שיתופית באופייה. בכל קבוצה יהיו גם יסודות של שיתוף וגם יסודות של תחרותיות, והמאפיין הדומיננטי של יחסי התלות בקבוצה הוא הקובע.

הסגנון ודרך ההנחיה קובעים במידה רבה את היחסים שישררו בין חברי הקבוצה. "לראות" ולהבין קבוצה משמעו לראות מערכת אנושית שמתנהלת מתוך היחסים והזיקות שבין חבריה ומרכיביה, כלומר - לראות מעבר לפרטים המרכיבים את הקבוצה. לדעת לזהות גם את התהליכים המתרחשים בה ולנתבם לשם מילוי המטרה המרכזית והמשימה המרכזית: שיח פדגוגי פורה ומקדם-למידה והוראה.

תוכן ותהליך בקבוצה

בעבודה בקבוצות יש תמיד שני ממדים: תוכן ותהליך. **אין תוכן ללא תהליך, ואין תהליך ללא תוכן.** תוכן הוא החומר או הנושא שלומדים ושעוסקים בו בקבוצה; הוא התוכן הגלוי שעליו מדברים בקבוצה. **תהליך** הוא היחסים והאינטראקציות בין חברי הקבוצה ובין המנחה לקבוצה.

תוך כדי עיסוק בתוכן מתגלים ובאים לידי ביטוי דפוסי היחסים הבין-אישיים של משתתפי הקבוצה, אם בגלוי ואם באופנים סמויים יותר. המנחה צריך להחליט תוך כדי הנחיית התוכן לאלו ביטויים של התהליך להתייחס (אם בכלל), וכיצד לעשות זאת. התוכן והתהליך שזורים זה בזה ומשפיעים זה על זה, ולכן התייחסות לתהליך אינה "הפרעה" ללמידה אלא היא חלק בלתי-נפרד מתהליך הלמידה של קבוצה.

חשוב להדגיש שצוות מורות/מורות מובילות הוא קבוצה מכוונת-משימה (בשונה מקבוצת תמיכה או קבוצת צמיחה אישית, שבהן התהליך הוא המטרה). מטרת צוות מורות היא למידה מקצועית ופיתוח פדגוגי מקצועי של חברות הצוות. לכן אין להפוך את התהליך למטרה ולמרכז העבודה. עם זאת, ההבנה שהתהליך הוא מרכיב בלתי-נפרד בעבודה של כל קבוצה מחייבת את מנחת הקבוצה להבין תהליכים קבוצתיים ולנתב אותם לטובת המשימה.

כלים בהנחיית קבוצות

התערבויות הנחיה

הכלי המרכזי של מנחה קבוצה בליווי תהליכי למידה צוותיים הוא **התערבויות הנחיה**. התערבות הנחיה היא מונח גנרי לכל אמירה או מחווה שנועדה להתערב בשיח ובתהליך הקבוצתיים כדי לקדמו. זוהי פעילות מקצועית מתוכננת, המבוססת על ידע מקצועי, הבנת תהליכים וקריאת מצב ואבחון. הידע והניסיון מאפשרים את התערבות ההנחיה: מה יש לעשות במצב נתון בקבוצה, מה אפשר לעשות, וממה חשוב להיזהר ולהימנע.

התערבויות הנחיה קשורות לשאלות של סמכות המנחה, סגנון ההנחיה, השפעה ומנהיגות, וכמובן יחסי הגומלין עם הקבוצה. התערבויות ההנחיה של המנחה משפיעות על מרחב השיח הקבוצתי, על אופיו ועל איכותו. התערבויות ההנחיה הן רבות ומגוונות. להלן כמה דוגמאות להתערבויות הנחיה בולטות ונפוצות בהנחיית קבוצות:

שאלה

ראו לעיל, "שאלת שאלות בהנחיית השיח הפדגוגי", בעמ' 29-31.

מיקוד (התמקדות בנושא)

אחד מתפקידי המנחה בשיח הפדגוגי בצוותים הוא לשמור שהשיח לא יחרוג מן הנושא שנקבע מראש, כדי לאפשר עבודה המכוונת למטרה. חוסר התמקדות בנושא עלול להביא לחוסר בהירות, תסכול ואי-השגה של המטרה. עם זאת, לעתים נדרשת גמישות מצד המנחה לשם "סטייה" מהנושא הנדון. במקרה כזה לפעמים רצוי לאותת לקבוצה שאכן סוטים מהנושא, מה המוקד החדש ומדוע. אחרי התייחסות זו, אם היא נדרשת, על המנחה להחזיר ולמקד את הדיון.

פעולת המיקוד מכוונת את הקבוצה לעסוק בתוכן ספציפי. קושי בהתמקדות יופיע בקבוצה ברמה האישית ו/או ברמה הקבוצתית.

איסוף

איסוף הוא אמירה הכוללת את מה שנאמר עד כה בקבוצה. הוא מחבר לכלל מכנה משותף את התמונה וההבנות שעלו ויוצר רצף בין הדברים. האיסוף יכול להתבצע ברמה של ידע, רגש, הבנה או עמדות. הוא מבהיר, מחדד ונותן תמונה מלאה ורציפה של הנקודה שבה נמצא הדיון הקבוצתי ומאפשר להתקדם. האיסוף יכול להתבצע במהלך הדיון, במעבר בין חלק אחד לחלק הבא, ואז הוא משמש כסיכום ביניים. לחלופין, הוא יכול להתבצע בסוף הדיון, כמעין סיכום שלו. עם זאת, איסוף אינו חייב להיות בהכרח סיכום. הוא יכול לשמש גם כ"מקפצה" או כהקדמה לשאלת שאלה שמקדמת את הדיון.

דוגמאות:

"עלו בקבוצה מגוון התייחסויות שמציגות נקודות מבט שונות על הסוגיה. הייתה נקודת מבט פסיכולוגית..."

נקודת מבט שקשורה לתפקוד... ונקודת מבט חברתית. מה לדעתכן...?"

"נראה לי שבשלב זה עלו שני קולות: אלה המצדדות ב... ואלה המצדדות ב... איך לדעתכן כדאי להתקדם כדי

שנוכל להכריע בין שני הכיוונים?"

מיומנות האיסוף דורשת מהמנחה זיכרון, הכללה והפשטה. לעתים מנחה תרשום לעצמה נקודות תוך כדי הדיון, ואף תארגן אותן בכתב כדי לבצע איסוף מסודר.

באיסוף אפשר להתייחס לממד התוכן ולממד התהליך. האיסוף יכול לכלול גם **סינתזה**, כלומר ניסוח של תמה משותפת בין אמירות נפרדות שנאמרו בשיח, ועל ידי כך ליצור **המשגה** של הדברים; צירוף נקודות השקפה שונות שעלו בשיח לכלל סכימה או רציונל, רעיון מקיף; "אריזה" של האמירות השונות בצורה כוללת שמעלה אותן לרמה מושגית גבוהה יותר ויוצרת כך בסיס לדיון רחב יריעה ומעמיק יותר.

המשגה היא ניסוח של דברי משתתפת או משתתפות הנאמרים ברמה קונקרטי - ברמה של הפשטה מושגית. המטרה היא לאפשר להגיע להבנות ברמה מופשטת.

שיקוף/הדהוד

שיקוף הוא הדרך שבה מבטאת המנחה את דברי המשתתפת או הקבוצה במילים שהן "מרָאָה" לתכנים שביטאה המשתתפת או לרגשותיה. המטרה היא שהמשתתפת תראה את עצמה בבהירות באמצעות המנחה המשמשת לה כמראה, ותוכל לתקן אם הובנה שלא כראוי ולהבהיר לעצמה ולקבוצה.

מה אפשר לשקף?

שיקוף תוכן: חזרה על הנאמר, המאפשר ליצור בהירות, להתבונן מחדש בדברים שהמשתתפת אמרה ולשמוע כיצד הם מהדהדים אצל האחר. שיקוף תוכן מחזק את הקול של המשתתפת ומסייע לוודא שהדברים הובנו על ידי המנחה והמשתתפות האחרות.

שיקוף רגשות: שיקוף רגשות שעולים בקבוצה.

שיקוף עמדות ומחשבות: שיקוף עיקרי הרעיונות העולים בקבוצה בדקות האחרונות של הדיון, שמסייע לעשות סדר ומאפשר התבוננות בעמדות ובמחשבות. שיקוף של האווירה בקבוצה כפי שהיא באה לידי ביטוי בשפת הגוף של המשתתפות ובהתנהגויות שלהן. שיקוף שיצר קשר בין הדוברים השונים. מיומנות השיקוף דורשת מהמנחה הקשבה ויכולת התבוננות ונוכחות שלה "כאן ועכשיו". בשימוש בשיקוף או בהדהוד חשוב לנקוט מידתיות ולהימנע משימוש-יתר, שכן התערבות הנחיה מסוג זה עלולה בקלות להפוך ל"מניירה".

דוגמאות:

"לדעתך אין להתערב בהתנהלות של המורה, ואפילו לא לנהל אתה כרגע שיחה. האם הבנתי נכון?"
"בדקות האחרונות יש בקבוצה הרבה תנועה פנימה והחוצה, לחשופים ועיסוק בטלפונים סלולריים. יש תחושה של חוסר שקט".

החזרה לקבוצה

החזרה מתבצעת כשהמנחה מפנה אל הקבוצה כולה אמירה או שאלה מפי אחת ממשתתפות לשם דיון בה. מטרת ההחזרה הן: לבזר את "כוח הדיבור" בדיון, כך שלא יתנקז באופן מסיבי אל המנחה; לחדד בקרב חברות הקבוצה את ההבנה וההרגשה שיש להן תשובות לשאלה שהופנתה למנחה; למנוע היווצרות דפוס שיחה שבו המנחה היא במרכז והיא מקור הסמכות הבלעדי לידע. בדרך זו מושגת המטרה של דיון פדגוגי עשיר, המתאפיין בריבוי זוויות ונקודות מבט, בביטוי מורכבותה של הסוגיה ובמעורבות של כלל חברות הקבוצה. במקרים שבהם המנחה מהססת או מתלבטת בנוגע לתשובה, החזרת השאלה לקבוצה יכולה לאפשר לה זמן חשיבה ובו בזמן לאפשר דיון פורה בקבוצה.

מסגור ומסגור-מחדש

מסגור (framing) הוא ארגון של חלקים ופיסות לכלל מסגרת חשיבה והתבוננות שתיצור הגיון מסוים ותספק כיוון לחשיבה. כשנתקעים או מתקבעים בנקודה מסוימת, נדרשת פרספקטיבה אחרת כדי שהקבוצה תוכל להתקדם וכדי שהבנת הסוגיה תהיה מעמיקה יותר - זהו **מסגור-מחדש** (reframing). מסגור-מחדש מאפשר לראות דברים אחרת ולהרחיב את טווח האפשרויות להבנה ומתוך כך, לפעולה. מסגור-מחדש כרוך בהחלפת העדשה שבעדה אנו מתבוננת במשהו. מסגור-מחדש של נושא מסייע בפריצת דרך מחשבתית בהבנת הדברים ובחשיבה על אפשרויות פעולה והתמודדות חדשות.

מסגור-מחדש של סוגיה הוא למעשה הצעת פרספקטיבה חדשה להתבונן ולדון בה. הוא מעודד הרחבה והעמקה בהבנת הסוגיה ובחינת כיוונים חדשים להתבוננות. תפקיד המנחה כאן הוא להציע או להזמין את הקבוצה להציע זווית ראייה שונה לסוגיה (הגדרתה-מחדש באופן אחר), לפרשנות לאירועים, לדברים של אחד המשתתפות וכדומה.

דרכים למסגור-מחדש:

- לשאול, "האם תוכלו לנסח את הבעיה בצורה אחרת?"
 - להציע, "בואו נעבור מגורמים אישיים לבעיה שאנחנו דנות בה (שקשורים בדמויות, בפרסונות הפועלות) לגורמים מערכתיים ומבניים: איך מבנים במערכת תורמים להיווצרות הבעיה?"
 - "בואו נעבור משיח של האשמה לשיח של אחריות ונשאל: מה האחריות של כל אחת מן הנפשות הפועלות לאירוע שהתרחש?"
 - הצעה לחשוב או לכתוב על איך שחקנים אחרים בסיפור היו מנסחים את הבעיה. זה כרוך בשינוי נקודת המבט ובניסיון לראות את הדברים על ידי "כניסה לראש" של אחרים.
 - "מבט-על": הזמנה להרחיב את המבט לשדה ראייה רחב, מערכתי, חברתי, פוליטי. אפשר לשאול שאלות במישורים שונים כדי להבין את הבעיה ולמסגר אותה:
- **במישור הפסיכולוגי:** אלו ערכים משפיעים על ההתנהגויות המתוארות במקרה הזה? איך אפשר לשנות אותם?
- **במישור הארגוני:** מה מעצב את ההתנהגויות של הגורמים השונים במקרה הזה?
- **במישור הפוליטי:** מי מקבל מה, לאילו מטרות ובאילו תנאים? לאילו אנשים יש הכוח לחולל שינויים?
- **במישור התרבותי:** מהם הנורמות, האמונות והטקסים הארגוניים שבאים לידי ביטוי במקרה הזה? כיצד חלקים במישור זה ניתנים לשינוי?

נתינת הנחיות/הכוונה לפעילות

הנחיות הן סוג של התערבות שמטרתה הכוונה של הקבוצה לפעילות חדשה.

דוגמאות:

"אני מזמינה אתכן להתייחס לעמדות השונות שעלו במהלך הדקות האחרונות בשיח"

"בואו נקבל החלטה"

"אני מציעה שנקבע קריטריונים ולאורם נבחן את..."

"בואו נחשוב על נקודות מבט נוספות, שלא עלו בשיח עד כה"

"כעת נעבור לחלק הבא במתווה ונזהה יתרונות וחסרונות של כל אחת מהאופציות שהעליתן"

"הגענו לנקודה שבה כדאי שנתבונן ונזהה מהו הידע שחסר לנו, ואיך כדאי שנשלים אותו"

תהליך ההחלטה על התערבות

בתהליך ההחלטה על התערבות שני שלבים:

1. **זיהוי והבנה של הסיטואציה:** מה קרה/קורה עכשיו ולמה זה קורה? מהי ה"מוזיקה" של מה שנאמר? מהו הטקסט הסמוי, הסאבטקסט (sub-text), של השיח שמתנהל עכשיו? מה התהליכים הקבוצתיים הסמויים שהשיח מבטא? וכדומה.
2. **חלטה על התערבות:** מתי להתערב, איך להתערב וכמה? לדוגמה:
 - **מתי** להתערב (ומתי לא): באילו מקרים להתערב ובאילו מקרים לתת לשיח בקבוצה להמשיך? למה להתערב (ברגע ספציפי מסוים), כלומר, לאיזו מטרה?
 - **איך** להתערב: מה תהיה שפת ההתערבות ומה יהיה סוג ההתערבות? מה תהיה הנימה?
 - **כמה** להתערב: האם אני מתערבת יותר מדי? פחות מדי? מה זה אומר עליי כמנחה ועל דרך ההנחיה שלי? כיצד מיעוט התערבויות הנחיה או עודף התערבויות הנחיה משפיעים על השיח בקבוצה? וגם: מה "אורך" ההתערבויות שלי: האם רבות מהתערבויות ההנחיה שלי הן מונולוגים ארוכים?

ארגון המרחב

כשם שחשוב לתכנן מטרות, זמן ופעילויות במפגש, כך גם חשוב לתכנן למפגש מרחב שיצור אווירה מזמינה של למידה. חשוב להיות מודעים להשפעה של ארגון המרחב על אופי השיח ועל האווירה. יש הבדל בין ישיבה בשורות לבין ישיבה סביב שולחנות לבין מעגל כיסאות, וכדומה. פעילויות שונות מתאימות לארגון אחר של המרחב.

בתכנון מרחב, כדאי לחשוב על שאלות הבאות:

1. מהן מטרות המפגש? אילו מרחבים יעזרו לקבוצה להשיג אותן? עד כמה חשוב לי שכל אחת תדבר? עד כמה חשובה לי רמת החיבור בין המשתתפות בפעילות מסוימת?
2. איזה סוג של תפקיד אני כמנחה מחזיקה באותו חלק של המפגש? איך אוכל לארגן את המרחב באופן שישקף את זה למשתתפות?
3. איך אפשר ליצור אווירה פיזית נוחה?
4. איך אפשר ליצור מרחב גמיש שמאפשר שינוי מרחבים בקלות?
5. איפה הכניסה של החדר? גורמי הפרעה אחרים? איך אפשר לארגן את המרחב כדי למזער הפרעות?

שינוי ארגון המרחב תוך כדי מפגש (מעבר מקום, הזזת כסאות, שינוי מיקום המנחה) עשוי לעזור לאותן שינוי בפעילות ואף לסייע להוציא את הקבוצה מ"תקיעות" במקום מסוים.

חלוקת תורות דיבור בקבוצה

חלוקת תורות דיבור בידי המנחה היא לכאורה עניין טכני. למעשה יש כאן סוגיות של חלוקת מרחב הדיבור בין המשתתפות, יצירת מעורבות בשיח הקבוצתי, וכן שאלות של סמכות ו"ביזור" הכוח בקבוצה בין המנחה לבין המשתתפות.

קביעת תור לדיבור נוגעת גם לשאלת השתתפות ולריבוי הקולות בקבוצה. נושא ריבוי הקולות הוא הרבה מעבר לעניין ה"כמותי", כלומר מספר זוויות המבט שעלו ונבחנו בשיח. זהו אינו רק נושא שעניינו איכות הלמידה אלא גם נושא פוליטי הקשור לכוח ולמערכת יחסי הכוח בקבוצה. הוא מעלה שאלות כמו: אילו קולות נשמעים יותר, ומדוע? האם יש קול הגמוני (=שליט) בקבוצה, שדוחק קולות אחרים? אם כן, איך הוא נוצר ואיך מחזירים לשיח קולות נוספים? וכדומה.

אסטרטגיות העוזרות בחלוקת תורות דיבור בקבוצה:

- פעילות אישית של הבעת עמדה כמטרימה דיון: כתיבה, ציור, חשיבה על שאלה וכדומה
- פנייה ישירה למשתתפות לפנות מקום לאחרות ("share the air"): "עכשיו נשמע את מי שלא דיברו". אפשר לצרף לזה **תרגיל step-up step-back**: כל מי שדיברה והתבטאה עד עכשיו תיקח את הכיסא צעד אחד אחורה, וכל מי שלא דיברה - תצעד עם הכיסא צעד אחד קדימה ותדבר בתורה (מתאים יותר לקבוצה גדולה).
- הגבלת זמן הדיבור של כל אחת ("כל אחת תתייחס לנושא בשלושה-ארבעה משפטים בשלב זה").
- סבב
- עבודה בזוגות או בקבוצות קטנות
- הבניה של המשימה ושל אופן השיתוף שלה בקבוצה
- תפקיד המנחה הוא גם בהפסקות במפגש ובין המפגשים: לפנות באופן אישי אל חברת קבוצה שתקנית או שמי־תבטאת מעט ולשאול בהפסקה, "מה חשבת על...?", או לומר, "אשמח לשמוע אותך יותר..." וכדומה.
- וכמובן, עצם העלאת הנושא לדיון אחת לכמה זמן מאפשרת להישאר עם יד על הדופק וליצור נורמות שיח שכל חברות הקבוצה שותפות להן.
ראו מהלך הנחיה בנושא בעמ' 46.

הקשבה פעילה

הקשבה היא דרך להשפיע, לא פחות מדיבור, על הקבוצה ועל היחיד. יותר משהיא טכניקה, ההקשבה היא מצב תודעה. היא שמה דגש על התהליך ולא רק על התוצאה או התוצר של תהליך. תודעה של הקשבה משמעה היות-בתהליך וכבוד לתהליך ולקצב שלו, ונוכחות עם האחר (או עם הקבוצה) כאן ועכשיו. כמנחות קבוצות ומנחות מורות מובילות אנחנו משקיעות זמן רב בהכנה לדיבור ואפס זמן בהכנה להקשבה. הכנה להקשבה דורשת עבודה עצמית ויכולת לשחרר שליטה בתהליך ובקצב ההתפתחות (של הקבוצה, של האדם). הקשבה היא לא פעילות פסיבית; היא כרוכה בעשייה פעילה, הן תודעתית והן פיזית. הקשבה פעילה מתבטאת בתנוחה (פנייה לכיוון הדובר והטיית הגוף כלפיו), במבט, בשפת גוף (למשל, בהנהון ראש), ואף בעידוד בדיבור שקט (למשל, "ספרי לי עוד").

למה מקשיבים?

יש כמה רמות של הקשבה:

- הקשבה לתוכן הדברים הנאמרים
- הקשבה לאופן שהדברים נאמרים
- "הקשבה" למה שלא נאמר

כיצד להגביר מודעות ליכולת ההקשבה שלנו ולפתח יכולת הקשבה?

אפשר לפתח מודעות ויכולת הקשבה על ידי רפלקציה בעקבות שיח, בצוות או בקבוצות קטנות. המנחה יכולה לעודד רפלקציה כזאת על ידי שאלות שנוגעות להקשבה:

- באילו רגעים הקשבת באופן מלא? באילו רגעים הוסחה דעתך, ומדוע?
- מה גבר על מה: ההקשבה הפנימית למחשבות שלך או ההקשבה אל הדוברת?
- מה את מרגישה כשמשתררת שתיקה?
- מה קורה כשאת "משחררת" את האג'נדה שלך ביחס לקבוצה/למורה המובילה ונתונה להקשבה בלבד? כשאת מתמקדת ב"כאן ועכשיו"?
- מה היחס בין ההתערבויות שלך לבין ההקשבה שלך בשיח?

אפשרויות לסיכום מפגש

1. קרוסלה (ספיד-דייט)

המשתתפות יוצרות שני מעגלים של כיסאות, מעגל פנימי ומעגל חיצוני. הן מתיישבות כך שהמעגלים יוצרים זוגות שיושבים זה מול זה. המנחה שואלת שאלה ובנות הזוג משתפות זו את זו בשאלה, בזמן קצוב. כשהמנחה מצלצלת בפעמון, היושבות במעגל החיצוני זזות כיסא אחד בכיוון השעון. המנחה שואלת שאלה נוספת, בנות הזוג החדשות משתפות זו את זו, וכן הלאה.

שאלות שאפשר לשאול:

- מה היה לי מעניין ומשמעותי היום?
- מה היה לי מיותר ולא משמעותי?
- מה היה לי קשה?
- מה חָסַר לי?
- מה למדתי על עצמי?
- אילו שאלות נשאר פתוחות?
- מהן ציפיותי מהמפגש הבא?

הערה: המתודה של קרוסלה יכולה לשמש גם לפתיחת מפגש, לסיעור מוחות סביב נושא, לחשיבה תכנונית או יצירתית וכדומה.

2. פעם חשבתי ש... והיום אני חושבת ש...

כל משתתפת כותבת שלושה משפטים במבנה הבא:
"פעם חשבתי ש... והיום אני חושבת ש..."

אפשר לכתוב בכל מישור: אישי, לימודי, רגשי. במליאה כל אחת משתפת במשפט אחד לבחירתה. אם נשאר זמן, אפשר לשתף במשפט נוסף בסבב נוסף.

3. שאלות רפלקטיביות לחקירת הזהות

דוגמאות:

- אילו שאלות עולות אצלי מהמפגש היום בנוגע לאופן שבו אני רואה את עצמי כאדם/ כאשת חינוך/ כמורה/ כמנחה מורים?
- מה במפגש היום עורר אצלי חוסר הסכמה/ חוסר נחת? מדוע?
- חששות, התלבטויות, דילמות?
- על מה עלי לזכור? על מה עלי להתגבר?
- במה המפגש היום עורר בי עניין? חידש? כיצד ומדוע?
- כיצד חוויתי את המקום שלי בקבוצה היום? כיצד חוויתי את הקשר עם המנחה ועם חברות הקבוצה? מה משמעות הדבר מבחינת אופן פעולתי במפגש?
- מה זה בעיני להיות מנחת מורות מובילות בבית ספרי? כיצד זה מתכתב עם הבניית המשמעות של התפקיד בקורס ובקבוצת העמיתות?
- מה הייתי משמרת מן ההתנסות שלי היום? מה הייתי עושה אחרת?
- מה למדתי מההתנסות שלי היום על עצמי? על עצמי כמנחה? על הנחיה של מורות מובילות?
- אילו תשובות ראשוניות עולות אצלי בנוגע לדרך ראייתי את עצמי כמנחת מורות מובילות?
- מה אני לוקחת אתי מהמפגש היום להנחיה שלי בעתיד?
- מה למדתי על עצמי היום? מה אפשר לי למידה זו?

מהלך הנחיה: נורמות קבוצתיות

נורמות השיח בצוות הן מרכזיות בתרבות הלמידה ובתרבות הצוותית בכלל. נורמות השיח כוללות ערכים של הקשבה, של כנות וכדומה, וכן היבטים של סטיג: איחורים, היעדרויות, טלפונים ניידים וכדומה. מטרת המהלך היא בירור הנורמות שהקבוצה רוצה להגדיר לצורך המשך הלמידה המשותפת.

1. פתיחה קצרה

המנחה מציגה את הרקע והסוגיות שייחקרו במהלך ההנחיה: איך ממסדים בקבוצה נורמות שתומכות בתהליכי למידה מקצועית ואיך מתמודדים עם נורמות לא פוריות? איך בונים נורמות בשיתוף ולא בהנחתה מלמעלה? מה מקום המנחה?

2. איתור וניסוח נורמות משותפות בקבוצות גדולות והולכות (40-50 דקות)

כל משתתפת כותבת על ארבע פתקיות נפרדות ארבעה דברים שהיא זקוקה להם כדי להרגיש נוח וללמוד בשיח בקבוצה (5 דקות).
לאחר מכן, המשתתפות מתחלקות לזוגות ומנסות להגיע ביחד לארבעה דברים המשותפים לשתי בנות הזוג, על ארבע פתקיות חדשות (5 דקות).
כל שני זוגות יוצרים רביעייה ומגיעים משמונה הפתקיות שיש לשני הזוגות לדיוק ולצמצום של ארבעה דברים שמשותפים להן ושיגרמו להן לתחושה טובה וללמידה. מדובר בחמש רביעיות בסך הכול (10 דקות).
אפשר גם ליצור שמיניות משתי רביעיות (תוספת של 10 דקות).
כל רביעייה (או שמינייה) כותבת את הדברים המשותפים על דף גדול ומניחה אותו על הרצפה או תולה אותו על הלוח.
במליאה, כל רביעייה מציגה למה הגיעה: מהם הדברים החשובים שצריכים להתקיים כדי שירגישו בנוח בתהליך הלמידה המשותף (אפשר להרחיב את השיח לדיון ב"ממה אתן חוששות?" או ב"מה לא הייתן רוצות שיקרה?").
המנחה מחברת דברים דומים מקבוצות שונות (20 דקות).

3. דיון בנורמות ובתהליך הגדרתן (30-40 דקות)

- הקבוצה מנהלת דיון בשאלות ובסוגיות הבאות:
- איך עבדתן? מה קרה ואיך הרגשתן ככל שהקבוצה גדלה?
 - איך התמודדתן עם האילוץ של הסכמה על ארבע נורמות בלבד?
 - מהן הנורמות שבחרתן בסופו של דבר? מה משמעות כל נורמה בשבילכן?
 - על מה ויתרתן בתהליך ולמה? על מה לא ויתרתן?
 - מה אתן כמשתתפות ומה אני כמנחה יכולות לעשות כדי שנרגיש בנוח בחדר תוך כדי התקדמות ולמידה? מה האחריות שלנו לשיח שיהיה פה? מה כל אחת מקבלת על עצמה?
 - איך אנחנו, כמנחות של מורות מובילות, ניצור נורמות מקדמות למידה של שיח בצוות ואיך נתחזק אותן לאורך זמן?

מהלך הנחיה: חלוקת תורות דיבור ומרחב הדיבור הקבוצתי

מהלך הנחיה זה עוסק במרחב הדיבור בקבוצה ובמקום של כל אחת מחברות הקבוצה בו. על כן, המהלך יכלול דיון בתפקידה של המנחה בעיצוב מרחב הדיבור בקבוצה ובדרכים בהן ניתן "לבזר" את הכוח בתהליכי השיח הקבוצתי. זו פעילות שכדאי לקיימה בשלב מתקדם של הקבוצה, כשכבר יש בסיס אמון יציב שמאפשר חשיפה וכנות.

1. תרגיל פתיחה: התמקמות על ציר המרחב בקבוצה (30 דקות)

המנחה מציגה את נושא התרגיל - השאלה עד כמה המשתתפות מרגישות בנוח לבטא את עצמן בקבוצה ובאיזו מידה הן מביאות את עצמן ואת קולן לידי ביטוי לשביעות רצון.

שאלה נוספת שקשורה לזו היא, עד כמה הן מעזות לצאת מ"אזורי הנוחות" שלהן בשיח הקבוצתי: לבחון דעות שונות משלהן; לעשות דברים שקשים להן; לבטא דעות שאולי לא יהיו נוחות לחברות קבוצה אחרות.

המנחה מזמינה את המשתתפות להתמקם בחדר על ציר דמיוני שמונח על הרצפה, בין 1 ל-10.

10 - המידה המרבית של תחושת הנוחות ויכולת הביטוי שלהן בשיח הקבוצתי

1 - המידה הנמוכה ביותר

לאחר ההתמקמות, חברות הקבוצה משתפות ודנות בשאלות הבאות:

- למה מיקמת את עצמך במקום הזה דווקא?
- מה הגורמים שמשפיעים על המיקום שלך (גורמים שקשורים בך/גורמים שקשורים בקבוצה)?
- האם זזת למקום אחר או משהו השתנה מתחילת פעילות הקבוצה?
- למה את זקוקה כדי לזוז למקום יותר נוח בשיח הקבוצתי?

2. דיון בעקבות התרגיל

המשתתפות דנות בתחושות השונות שהתרגיל מעורר. במהלך הדיון עשויות לעלות שאלות על יחסי הכוח בקבוצה: דומיננטיות של חברות או של קולות מסוימים, השתלטות על מרחב השיח, מקומה של המנחה ועוד. עשויות להתעורר גם שאלות של תחושות שייכות ומעורבות וסוגיות של הכרה.

מומלץ לדון גם בדרכי ההשתתפות השונות ובשאלה אם מי שמדברת יותר היא בהכרח גם "משתתפת" יותר ומעורבת יותר.

3. סיכום

המשתתפות מסכמות בניסיון להמשיג את הדברים שעלו, כולל התייחסות לערך של ריבוי קולות ללמידה ולא רק ליחסים בקבוצה. שאלות לסיכום יכולות להיות, מה תפקידה של המנחה בהשפעה על מרחב הדיבור הקבוצתי ובאילו דרכים אפשר ליצור מרחב דיבור שיש בו מקום לכולן. מומלץ לעיין ולבחון את ה"אסטרטגיות לחלוקת תורות דיבור בקבוצה" (ראו עמ' 43).

מהלך הנחיה: ביקורת והתגוננות

המטרה של מהלך זה היא לעורר את המודעות לדרכים שבהן אנחנו מעבירות ומקבלות ביקורת; לאמצעי ההגנה וההתגוננות שאנחנו נוקטות לנוכח ביקורת; להשפעות של אמצעים אלה על השיח ועל הלמידה שלנו; לתפקידנו כמנחות בהקשר זה.

1. הצגת הנושא

המנחה מציגה את נושא הדיון ואת מורכבותו: שיח פדגוגי פורה מבוסס על ייצוגים של הוראה ולמידה וממוקד בבעיות בהוראה. חשיפת הייצוגים והדיון בבעיות מעוררים הרבה חששות. מורות רבות חוששות להיחשף לביקורת וגם להעביר ביקורת. אלה הם חששות אנושיים וטבעיים וגם קשורים בנורמות של מקצוע ההוראה שבו מורות על פי רוב עובדות לבד. שיח של מורות שממוקד בבעיות מאופיין בדרך כלל בשימוש רב באמצעי הגנה והתגוננות. המורות מגנות זו על זו מפני ביקורת ומתגוננות כשהביקורת מופנית כלפיהן (מנדל-לוי ובזוז-שוורץ, 2016).

2. דיון בזוגות ובמליאה: דרכי הגנה והתגוננות שלי/שלנו

א. המנחה מציגה בשקף את דרכי ההתגוננות וההגנה הרווחות בשיח, דרכים שנוקטים אנשים כדי להגן על עצמם ועל אחרים מפני ביקורת או מפני הצורך להשמיע ביקורת - בכל סוג של שיח (ולאו דווקא בשיח של מורות).

דרכי הגנה והתגוננות:

- אנחנו מגוננות על מישהי מפני ביקורת, ותוך כדי כך גם מגוננות על עצמנו מפני טיפול בסוגיות קשות.
- אנחנו מיישרות הדורים ומחלוקות שמתעוררים בקבוצה.
- אנחנו נמנעות מהבעת דעה.
- אנחנו משנות את נושא השיחה.
- אנחנו משתמשות (במודע או שלא במודע) בסמכותנו כדי למנוע דיון פתוח המאתגר הנחות יסוד.
- אנחנו מעבירות את המוקד מן ההתנהגות שלנו אל התנהגותם של אחרים: מייחסות את הבעיה למישהו אחר, ל"גורמים חיצוניים".
- אנחנו "מנרמלות" בעיות (הופכות אותן למשהו רגיל, לא בעייתי).
- אנחנו מדברות על סוגיות באופן כללי ונמנעות מלהיכנס לפרטים קונקרטיים וכך נשארים לדיון רק פני השטח של הנושא.
- אנחנו מחמיאות ומהללות במקום לומר את מה שאנחנו באמת חושבות.
- אנחנו מתנסחות בציניות או בהומור.

ב. המשתתפות בוחנות את עצמן ומשתפות בזוגות:

- שתי דרכי הגנה או התגוננות שמאפיינות אותן כפרטים (אפשר להוסיף דרכים שאינן נמצאות ברשימה)
- שתי דרכי הגנה או התגוננות שמאפיינות את הקבוצה (אם הקבוצה כבר בשלה לדיון רפלקטיבי מסוג זה)

ג. המנחה אוספת תשובות במליאה והמשתתפות דנות בתמונה הקבוצתית המתקבלת.

ד. המשתתפות דנות בהשלכות האפשריות של השימוש בדרכי הגנה והתגוננות אלה: מה הן משרתות? מה הן מאפשרות? מה הן בולמות?

3. עבודה בקבוצות קטנות: ביקורת, התגוננות והגנה בייצוג של שיח פדגוגי

א. המשתתפות נחלקות לקבוצות קטנות וכל קבוצה מקבלת תמליל של קטע משיבת צוות לניתוח משותף (ראו בהמשך). ההנחיות לניתוח:

- קראו את התמליל מתחילתו עד סופו. מומלץ לקרוא בקול ולחלק תפקידים בין חברות הקבוצה.
- סמנו בתמליל ביטויים של ביקורת (מפורשת או מובלעת).
- בחנו לגבי כל ביטוי של ביקורת: כיצד מבטאת הדוברת את הביקורת? האם הביקורת מועצמת? מרוככת? כיצד? כיצד מגיבות המשתתפות לביקורת? מה מאפשרת הביקורת ומה היא חוסמת?
- סמנו בתמליל ביטויים של הגנה (זו על זו) או התגוננות (עצמית) מפני ביקורת.
- בחנו לגבי כל ביטוי של הגנה או התגוננות: איזה סוג של ביקורת גורם לדוברת להתגונן או להגן על מישהי? כיצד הדוברת מגינה או מתגוננת? מהי תגובת המשתתפות האחרות? מה מאפשרת ההתגוננות ומה היא חוסמת?
- בחרו מקום אחד בתמליל שבו לדעתכן ביקורת, הגנה או התגוננות עיכבו הזדמנות ללמידה. הסבירו מדוע והציגו עו התערבויות הנחיה שהיו יכולות לקדם את הלמידה. שקלו את היתרונות והחסרונות של ההתערבויות שאתן מציעות.

ב. המנחה אוספת במליאה דוגמאות לתשובות לשאלה האחרונה.

4. דיון ורפלקציה

א. המשתתפות דנות בשאלות הבאות:

- מה למדתי על עצמי ועל הקבוצה בהקשר של ביקורת, הגנה והתגוננות?
- מה מתוך זה רלוונטי לעבודתי ואיך אוכל להשתמש בזה?

תמליל לניתוח בנושא ביקורת והתגוננות

באחד הצוותים ניתחו מורות סרט הוראה שנראה בו דיון ארוך במליאת הכיתה ובסופו הכתבה. המורה המצולמת, אורית, בחרה להציג קטע זה לפני עמיתותיה, אף שידעה שהפרקטיקה שהיא מציגה עשויה לעורר ביקורת, שכן היא מנוגדת לניסיון של מנהלת בית הספר שלה (ולזה של מערכת החינוך הישראלית בכלל) לעודד הוראה דיפרנציאלית ועבודה בקבוצות. עוד לפני הצפייה הראשונה בסרט אורית הקדימה והציגה את הרציונל שהנחה אותה בכיתה:

- 1 "המטרה שלי בשיעורי שפה זה המון המון להשתמש בשפה דבורה, זאת אומרת לעשות דיונים וכשלימדתי את זה, גם אמרתי לפנינה (המנחה מורים מובילים), כשאני רואה שהכיתה משתפת פעולה ובאמת מעשירה את הידיעות אחד של השני, אני מאריכה את זמן ההקניה, אני לא ממהרת לעצור ולעבור לעבודה דיפרנציאלית ואני והשיעור הזה הוא באמת היה דוגמה לשיעור שככה זה זרם מאוד יפה מבחינת הדיון הכיתתי והעדפתי לא לעצור, וגם הדף שהם היו אמורים למלא בקבוצות שזה התרשים זרימה של הטקסט עשינו אותו ביחד במליאה, כי ראיתי באותו רגע ראיתי שזה הרבה יותר נכון, אה הסרט לא משקף את כל השיעור, כאילו איך פתחנו, איך סגרנו, איך ניתחנו את הכותרת, באמת לפי הכללים שאנחנו ככה משתדלים להקפיד ולעשות, אני מקווה ש... תוכלו לראות משהו".

מאוחר יותר בדיון, בתשובה לשאלת המנחה מדוע בחרה להראות קטע זה ומה הייתה הסוגיה שבה רצתה שידונו, אורית חזרה והתייחסה לנושא ההכתבה:

- 1 **אורית:** היה גם חשוב לי להראות את הנושא של... אה אה לתת לכל התלמידים להשמיע, מאוד מאוד חשוב לדעתי אחרי זה להכתיב להם, כאילו שתהיה להם איזושהי תשובה אחידה, כי מה שקורה זה כשכל אחד כותב את מה שהוא חושב, לא תמיד יש... ולא תמיד יוצא לי כמורה לעבור על כל הדפים, אז לא תמיד הדברים הם נכונים, לפעמים ילד מבין, ילד נותן פרשנות, ד'תומרת אפשר לתת מקום לכל התלמידים בכיתה, לתת תשובות בעל פה, אבל אחר כך להכניס אותם לתוך איזושהי מסגרת
- 2
- 3
- 4
- 5
- 6
- 7 **מורה:** אבל איפה... הבעה חופשית או...
- 8 **מורה:** זאת אומרת... שתמיד את עושה כך?
- 9 **מורה:** גם אני רציתי לשאול את זה,
- 10 **מורה:** או הבעה בכתב שכל ילד
- 11
- 12 **מנחה:** זאת אומרת שהסוגיה אם אני מבינה ממה שהסברת, שעולה, זה זה תמיהה אם חלק משיעור זה להכתיב להם, האם זה נכון לפעול בצורה כזאת?
- 13
- 14 **אורית:** תלוי במה, תלוי במה
- 15 **מנחה:** זאת אומרת זה משהו שאנחנו יכולים לדון בו?
- 16 **אורית:** שכשאני רוצה
- 17 **מורה:** היה לה שיקול דעת פה
- 18 **אורית:** כשאני רוצה שהם ידעו להשתמש

בסרט שניתחו המורות מאוד בולטת התנהגות מפריעה של ילדה אחת שמתנועעת ברחבי הכיתה בחלק גדול של השיעור. המורה (אורית) מנסה לרסן את ההתנהגות שלה תוך כדי ניהול השיעור במליאה (מבלי להפסיק את הדיון במליאה). מיד בסיום הצפייה הראשונה אחת המורות (תמר) מתייחסת להתנהגות של אותה תלמידה:

- 1 **תמר:** יש לי סחרחורת (צוחקת)
- 2 **מורה:** זה דברים שאני מכירה אותם כבר

היא מאוד הצליחה... (מדברות יחד)	תמר:	3
זה כבר תחושה	מנחה:	4
אבל רגע	תמר:	5
זה כבר לא מה שראית	מנחה:	6
לא, קשה לי לראות	תמר:	7
מה ראיתם? מה ראיתם?	מנחה:	8
...		
אה אני רואה מורה אנרגטית, שהילדים מקשיבים לה ומשתפים פעולה אבל אני לא צוחקת	תמר:	30
באמת היה לי קשה להתרכז, הילדה הזאת ממש הסיחה את דעתי (בקול צוחק), לא יודעת אם		31
זה רק אה אני		32
ראית ילדה אחת ש?	מנחה:	33
כן, לא יודעת לי היא לי היא	תמר:	34
דווקא הכיתה זה עשה רושם ש	רויטל:	35
לא, הם הקשיבו ושיתפו פעולה, לי אישית היה קצת קשה להתמקד במהלך השיעור	תמר:	36
הכיתה לא מוסחת ממנה וזה עבודה נכונה שלה, שהיא לא נותנת לה מקום, תשבי, למה את	רויטל:	37
עושה וזה		38
כנראה התרגלו ומתעלמים מזה	(דיבור חופף)	39
כן, גם אורית המשיכה לנהל את השיעור	תמר:	40
זה יכול לזרום למקום הלא טוב	רויטל:	41
תודה	מנחה:	42
ואז היא נרגעה באיזשהו מקום	רויטל:	43
כן?	מנחה:	44
טוב, אני ראיתי את המורה מובילה את הילדים לתשובות שהיא רוצה לקבל, משתמשת בעידוד	סיגל:	45
ומילות חיזוק "מצוין", "נהדר" תשומת לב אישית לכל תלמיד, התייחסות לילדה השונה, מדי		46
פעם היא מתקרבת אליה, נוגעת בה, זה מאוד מאוד חשוב, זו ילדה עם צרכים, אני לא יודעת		47
בדיוק מה המצב שלה בכיתה, אבל המורה מתייחסת אליה ולמרות זאת, היא מנהלת את		48
השיעור, שמעי את אה		49
אנחנו לא נותנים ציונים	מנחה:	50
אין מה לומר	סיגל:	51

מהלך הנחיה: התנסות בהנחיית קבוצה

ההתנסות בהנחיה והרפלקציה עליה הן שלב חשוב בהתפתחות מנחת מורות מובילות. מהלך זה מאפשר למשתתפות התנסות מובנית וממוקדת ותהליך רפלקציה אישי וקבוצתי מרובה היבטים. המהלך מבוסס על התנסות בהנחיה של חקר מקרה או היועצות (ראו עמ' 26-28, "מתווה לשיחת היועצות" ו"מתווה לחקר מקרה"). אפשר לקיים את התנסויות ההנחיה על ייצוגי הוראה מהכיתה, ייצוגי שיח פדגוגי בצוות מורים, או על תיאורים של מקרים מן השטח המשמשים בסיס ל"חקר מקרה" או ל"היועצות". לפני מפגש ההתנסות על המנחה לבחור במשתתפות שיביאו לקבוצה מקרה להיועצות או חקר מקרה. תהליך העבודה המקדימה עם הנועצות או המציגות כולל הכנה של: (1) המקרה; (2) הייצוג (תיאור כתוב, סרט או הקלטה); (3) הסוגיה לדיון. כדאי לשוחח מראש על המקרה שהמציגה רוצה להביא לקבוצה. לעתים קרובות קורה שהמציגה מתלבטת בין מקרים שונים וזקוקה לעזרה בהחלטה איזה מהם להביא לקבוצה. כמו כן חשוב ללוות אותה בתהליך כתיבת המקרה והגדרת הבעיה או הסוגיה.

1. הכנה להתנסויות הנחיה (30 דקות)

- א. **הקדמה להנחיה:** המנחה מציגה לקבוצה את סדר היום של המהלך ואת המטרות והמבנה המדויק של תהליך ההתנסות בהנחיה. היא חוזרת על המתווה שאתו יעבדו בהתנסות ההנחיה (מתווה היועצות או מתווה חקר מקרה - ראו להלן בעמ' 26-28).
- חשוב להדגיש שההתנסויות אינן מבחן אלא תהליך למידה. המטרה היא ללמוד ולא להיות "הכי טובות"! כמו כן, כדאי להזכיר שבהתנסות יש מעברים (אצל חלק מן האנשים) בין "משתתפת" ל"מנחה".
- ב. **חלוקה לקבוצות:** המשתתפות נחלקות לקבוצות כך שכל קבוצה מורכבת מנועצת-מציגה, ארבע מנחות מתנסות ומשתתפות נוספות. במהלך ההכנה, כל ארבע מנחות יושבות עם הנועצת-מציגה "שלהן" ומדברות על המקרה, מחددות נקודות חשובות במקרה ומכינות את הנועצת להצגת המקרה לפני הקבוצה. **אין לדון במקרה בחלק הזה**, אלא רק לדייק בניסוח הסוגיה ובאופן הצגתה לפני הקבוצה בעת ההתנסות. אפשר לתלות על הלוח או על הקיר את הטבלה של חלוקת הזמן והתפקידים.

אם הקבוצה גדולה, מומלץ לחלק לשתי קבוצות שיעבדו במקביל ולהכין טבלה כלהלן:

הערות	המנחה	הנועצת	משך זמן	מרכיב ההנחיה	
			20 דקות	פתיחה הצגת המקרה	מתווה היועצות או חקר מקרה 1
			20 דקות	הגדרת הבעיה וניתוח הבעיה	
			20 דקות	הצעות להתמודדות	
			20 דקות	רפלקציה וסיכום	
			20 דקות	פתיחה הצגת המקרה	מתווה היועצות או חקר מקרה 2
			20 דקות	הגדרת הבעיה וניתוח הבעיה	
			20 דקות	הצעות להתמודדות	
			20 דקות	רפלקציה וסיכום	

2. התנסויות ההנחיה (80 דקות)

ההתנסויות הן בהתאם לתכנון הכתוב בטבלה. המנחה הקבועה של הקבוצה (לא המנחות המתנסות) מתעדת באופן מפורט את ההתרחשות. התיעוד ישמש בסיס לעיבוד ההתנסות. על המנחה הקבועה גם לציין, אם יש צורך, שהזמן שהוקצה ליחידת הנחיה (20 דקות) מסתיים. מומלץ להקליט או לצלם את ההתנסות להתבוננות נוספת של המנחות המתנסות בהמשך.

3. רפלקציה אישית כתובה (10 דקות)

המשתתפות כותבות רפלקציה בהתאם להנחיות שבעמודים 54-57. מי שהנחתה ממלאת גם את השאלון למנחה וגם את השאלון למשתתפת (שכן בהתנסות היא הייתה לסירוגין מנחה ומשתתפת). מי שרק השתתפה, ממלאת את השאלון למשתתפת. הנועצת-מציגה ממלאת את השאלון לנועצת.

4. עיבוד ההתנסות בקבוצה (60-90 דקות)

א. שיתוף כללי

כל אחת משתפת במליאה בדבר המרכזי והחשוב ביותר שהיא כתבה בדף הרפלקציה האישית. אפשר להתחיל מכל מי שהנחתה ואחר כך לעבור למי שהשתתפה בלבד.

ב. דיון בדילמות הנחיה

כל מנחה-מתנסה (כלומר, מי שהתנסתה בהנחיה) בוחרת דילמה אחת שחוותה במהלך ההתנסות ושברצונה לדון בה בקבוצה ולהעמיק בהבנתה. הדיון יכלול התייחסות לשאלות כגון:

- מה היה? הכוונה לתיאור (בשונה מניתוח)
- מה השיקולים ששקלה תוך כדי ההתרחשות?
- מה בחרה לעשות ולמה?
- אילו חלופות יש להתערבות הנחיה בדילמה שתוארה? מה היתרונות והחסרונות שלהן?

למעשה יש כאן דיון בארבע דילמות של ארבע המנחות שעברו התנסות בהנחיה. חשוב מאוד לשמור על מבנה של דיון בדילמה אחת בכל פעם, למצות אותה ככל האפשר, ואז מעבר לדילמה הבאה של מנחה נוספת.

ג. סיכום

מנחת הקבוצה מסכמת את הדיון. זה המקום להדגיש כמה נקודות מסכמות לכל ההתנסות, וכן להודות ולהוקיר את כל המשתתפות ואת המתנסות בהנחיה בפרט.

5. רפלקציה על הנחיה מבוססת-מתווים (30-45 דקות)

אם נותר זמן, כדאי להקדישו לרפלקציה על הנחיה מבוססת-מתווים. הדיון ייסוב סביב שאלות כגון:

- מה היתרונות של הנחיה מבוססת-מתווים?
- מה החסרונות של הנחיה מבוססת-מתווים?
- עד כמה ובאילו דרכים המתווה תורם להבניית החשיבה והדיון? באילו דרכים הוא מעכב אותם?
- עד כמה ובאילו דרכים המתווה מקדם או מעכב את השיחה, את החשיבה ואת הלמידה?

6. בעקבות המפגש: עיבוד ההתנסות המצולמת או המוקלטת

אם המשתתפות רוצות להעמיק את העבודה על ההתנסויות בהנחיה גם אחרי המפגש, מומלץ לצלם או להקליט את כל ההתנסויות, ולתת לכל מנחה את החלק המוקלט או המצולם שבו הנחתה (על גבי הקסן נייד או בצורה אחרת).

העבודה להעמקת עיבוד ההתנסות יכולה להיעשות בשלוש דרכים:

א. ציוות לזוגות וקיום "משוב דיאלוגי בעקבות צפייה בישיבת צוות" (ראו עמ' 73)

ב. עבודה יחידנית של צפייה ועיבוד אישי

ג. שילוב של א' וב'

הנחיות לעיבוד אישי של התנסות ההנחיה

המטרה

עיבוד בעל-פה ובכתב של התנסות בהנחיה

שלבי התהליך

- א. התנסות בהנחיה של שיח פדגוגי.
- ב. ציוות לזוגות ומפגש לשם צפייה משותפת בסרט ההנחיה.
- ג. צפייה משותפת בסרט ההנחיה שלך ובחירה במקטע מתוך הסרט (5-10 דקות) שעליו תתקיים הרפלקציה.
- ד. שיחת רפלקציה על ההנחיה על פי מתווה "משוב דיאלוגי בעקבות תצפית בשיח פדגוגי".
- ה. עיבוד אישי כתוב של ההנחיה, לפי ההנחיות שלהלן.

הנחיות לעיבוד הכתוב

העיבוד יכלול:

- **תיאור** של כל התערבויות ההנחיה בקטע שנבחר.
- **ניתוח** שתי התערבויות הנחיה שבחרתן לדיון ולרפלקציה. בחרו שתי התערבויות ונתחו כל אחת מהן: מה הייתה מטרת ההתערבות? כיצד השפיעה ההתערבות על השיח? האם היא קידמה את השיח ואם כן, איך?

הצעת חלופות:

- אילו התערבויות חלופיות הייתן מציעות בקטע שבחרתן לדיון ולרפלקציה? מה היתרונות ומה החסרונות בהצעותיכן?
- **סיכום כולל** (אינטגרטיבי) של השיח כולו, מנקודת המבט של ההנחיה:
 - איך השפיעה ההנחיה על השיח?
 - האם הדיון השיג את המטרה או המטרות של המנחה?
- **סיכום אישי**: זהות-התפקיד שלי כמנחה - חוזקות ואתגרים להתמודדות.
- **סיכום רפלקטיבי של חוויית הצפייה המשותפת ושל השיח שבא בעקבותיה**: איך חוויתן את התנסות הצפייה ביחד (רגשות, מחשבות, תובנות)? אלו נושאים עלו? מי העלתה אותם? מה תרמה העבודה עם מודל של שיח עמיתים (ולא מודל של משוב, למשל)? מה לדעתך היתרונות והחסרונות של המודל הזה?

רפלקציה אישית בעקבות שיח פדגוגי/התנסות בהנחיה

למנחה

כללית - מה הייתה הרגשתך במהלך השיח הפדגוגי? אלו "דיבורים פנימיים" ליוו אותך בעת ההנחיה?

אתגר שהתעורר במהלך ההנחיה:

דילמה שהעסיקה אותך (מה חשבת, מה שקלת, מה עשית):

במרווח שבין גמישות לבין הבניה של השיח והיצמדות למתווה, איפה היית?

מה היו מטרותיך כמנחת השיח הפדגוגי? האם לדעתך הן הושגו?

רפלקציה אישית בעקבות שיח פדגוגי/התנסות בהנחיה

למשתתפות בשיח הפדגוגי

מה בלט בעיניך בשלבים השונים של השיח הפדגוגי (פתיחה והצגת המקרה; הגדרה וניתוח של הבעיה; בחינת הצעות להתמודדות; רפלקציה וסיכום)?

מה הייתה מידת המעורבות שלך בשיח? מה היו הגורמים למידת המעורבות שלך?

אילו מעקרונות השיח הפדגוגי הפורה זיהית בשיח, ובאיזו מידה הם היו נוכחים בו?

שיתוף בבעיות ובדילמות ודיון ביקורתי בגורמים, בהשלכות ובאפשרויות הפעולה. עיגון הדיון בייצוגים ובעדויות. עמדה חקרנית: תיאור קודם לניתוח קודם לשיפוט קודם לפתרון. איזון בין ביקורת לתמיכה. ריבוי נקודות מבט ומתח פורה ביניהן. נורמות שיח של השתתפות, הדדיות, הקשבה, כנות ונכונות לחשיפה. אחר?

דוגמאות

מה דעתך על עבודה עם מתווה ככלי לשיח היועצות בצוות? מה היתרונות, מה החסרונות?

רפלקציה אישית בעקבות שיח פדגוגי/התנסות בהנחיה

לנועצת או למציגת המקרה

כללית - מה הייתה הרגשתך בעת הצגת המקרה והדיון שבעקבותיו? אילו "דיבורים פנימיים" ליוו אותך?

מה היו מטרוטייך בהבאת המקרה? האם הן הושגו?

מה למדת מההתנסות על תהליך ההכנה של מקרה להיוועצות או לחקר מקרה?

מה בלט בעינייך בשלבים השונים של השיח הפדגוגי (פתיחה והצגת המקרה; הגדרה וניתוח של הבעיה; בחינת הצעות להתמודדות; רפלקציה וסיכום)?

מה דעתך על עבודה עם מתווה ככלי לשיח היוועצות בצוות? מה היתרונות, מה החסרונות?

מהלך הנחיה: מנחת מורות מובילות - חקירת הזהות

מטרת העבודה במהלך זה היא לחקור במשותף את זהות כל אחת מן המשתתפות כמנחה. שימוש אפשרי נוסף הוא התבוננות בהנחיה של מנחת קבוצה זו.

תהליכים קבוצתיים והנחיה של קבוצות מתאפיינים בתנועה על צירים שבין הכוונה לעומת אֶפְשׁוֹר, גמישות לעומת הבניה, משימתיות לעומת תהליכיות, קולקטיביות לעומת אינדיבידואליות ועוד.

רשימת צירים:

- בין הנחיה דירקטיבית (=מכוונת) לבין הנחיה מאפשרת
- בין משימתיות לבין תהליכיות
- בין מיקוד והיצמדות למבנה, לבין גמישות ופיזור
- בין הדגשת השיתופיות (הקולקטיביות) בקבוצה, לבין הדגשת האינדיבידואליות של המשתתפות
- בין עידוד של ריבוי נקודות מבט לבין חתירה להסכמה
- בין הפעלת סמכות ריכוזית לבין ביזור הסמכות

1. עבודה יחידנית: התמקמות על פני הצירים השונים (7 דקות)

כל משתתפת ממקמת את עצמה על כל אחד מן הצירים בין 1 ל-10:

2. דיון בקבוצות קטנות (20 דקות)

כל קבוצה בוחרת בציר אחד שעליו היא רוצה לעבוד ודנה בו:

- מה משמעות כל אחד מן הקטבים של הציר?
- כיצד הם באים לידי ביטוי?
- מה הם מאפשרים או מקדמים ומה הם חוסמים או מעכבים?

3. שיתוף בקבוצה: סבב ראשון (24 דקות - 8 דקות לכל אחת)

כל אחת משתפת את הקבוצה בעזרת דוגמה או שתיים איפה מיקמה את עצמה על הציר שנבחר לעבודה ומדוע דווקא בנקודה זו. הדוגמאות יכולות להיות מהתנסויות הנחיה בזירות שונות שבהן היא מנחה.

4. שיתוף בקבוצה: סבב שני (24 דקות - 8 דקות לכל אחת)

כל משתתפת מתייחסת לשאלה: "האם היית רוצה לזוז למקום אחר על הציר הזה? לאן? מדוע?". היא יכולה להיעזר בקבוצה כדי לקבל כיווני חשיבה כדי לעשות את השינוי שהיא רוצה בו.

משך הזמן לכל העבודה על ציר אחד: שעה ורבע (75 דקות). כדאי למנות אחראי/ת זמן. אם נותר זמן אחרי סיום עבודה על ציר אחד, המשתתפות יכולות לעבוד על ציר נוסף על פי אותם השלבים.

שער ב |
**ממדי התפקיד של מנחה
מורים מובילים:
ליווי אישי ופיתוח מנהיגות
הביניים**

ליווי אישי

אחד מממדי התפקיד של מנחה מורים מובילים הוא ליווי אישי של המורה המובילה. לליווי האישי יש חשיבות בפיתוח ידע ומיומנויות של המורה המובילה ובפיתוח ובהעמקה של תפיסת זהות התפקיד שלה.

פרקטיקות ומאפיינים רצויים של מורה מובילה

- מחויבת להתפתחות המקצועית של עמיתותיה המורות וחותרת בהתמדה לשיפור הלמידה וההוראה בבית הספר
- מחפשת בהתמדה דרכים אפקטיביות להנחות למידת מורות, רעיונות חדשים ופרספקטיבות מגוונות והזדמנויות לשיפור העשייה
- מונעת מאי-נחת מהמצב הקיים (כשיש בעיות) ומהשראה (כשיש הצלחות) ופועלת לשיפור מתמיד
- מכירה בחשיבות השינוי והחדשנות ומעודדת את עמיתותיה לקחת סיכונים
- מנהיגה על ידי הצבת דוגמה אישית
- פיתחה ומפתחת כל הזמן את היכולת לקיים רפלקציה ביקורתית כדרך מרכזית להתפתחות מקצועית ולשינוי, ומחפשת הזדמנויות לפתח את המיומנות הזאת עם אחרים
- פועלת מתוך ראייה מערכתית והבנה של הגורמים והשחקנים השונים בזירה החינוכית שלה ורותמת אותם לשיפור תהליכי הלמידה של מורות
- מכירה בחשיבות השונות בין מורות, ובד בבד פועלת ליצור תחושה של מטרה משותפת
- משקיעה זמן ומחשבה בפיתוח יחסי אמון, הדדיות, כנות והקשבה בקרב הצוותים שהיא מנחה

מטרות הליווי האישי

על פי הגישה של מנהיגות-מנחה (facilitative leadership), מטרת הליווי האישי בהנחיה היא בראש ובראשונה העצמה ופיתוח, ועל כן פחות הצבת סמכות מקצועית שמקנה ומעבירה ידע ונותנת תשובות. גישה זו דוגלת בשאילת שאלות יותר מאשר בהשבת תשובות, בשותפות ובהדדיות בליווי, בשילוב של אתגור ותמיכה - כל זאת בלמידה הדדית.

הליווי האישי נועד לפתח מסוגלות עצמית ותכונות של סוכנות (agency) אצל המורה המונחית, מתוך הכרה שהמורה המובילה ניחנה ביכולת להשפיע, לשנות. השאיפה היא לפתח מורות מנהיגות עצמאיות, לומדות ורפלקטיביות, המחויבות לשיפור מתמיד של הפרקטיקה שלהן כמורות וכמנחות, של הלמידה המקצועית של המורות שבאחריותן ושל הפדגוגיה בבית הספר בכלל. זהו אפוא ליווי של תהליך התפתחות וצמיחה של מנהיגה.

אתגרים בליווי אישי של מורות מובילות

- העברת האחריות ללמידה ולהתפתחות למורה המובילה
- מתן עזרה למורה המובילה לעורר בקרב כל צוות המורות רצון לקבלת אחריות ללמידה
- איזון בין הפעלת סמכות ליצירת אחריות
- אתגרים ספציפיים להקשר המגיעים מן המורה המובילה עצמה

מיומנויות בליווי האישי

- בניית אמון
- הקשבה פעילה
- שאילת שאלות ככלי מרכזי בפיתוח רפלקטיביות
- פיתוח מנהיגות
- התבוננות רפלקטיבית משותפת בפרקטיקה, בסוגיות של הפרקטיקה, בדילמות

- הובלת תהליך של חקירה משותפת של הידע, העמדות, האמונות והערכים של המורה המובילה, וכן חקירה של הפרקטיקה של מורה מובילה מנקודת מבט רפלקטיבית ביקורתית

פרקטיקות של ליווי אישי

- תכנון משותף של מפגשי צוות
- צפייה או השתתפות במפגשי צוות
- משוב או שיח עמיתות בעקבות מפגש צוות
- ריאיון רפלקטיבי
- שיחות של התבוננות ורפלקציה על הפרקטיקה ועל ייצוגים של הפרקטיקה
- היוועצות סביב דילמה או קושי וכדומה

דוגמה להגדרת תפקיד המנחות האישיות המלוות את המורות המובילות בבתי הספר

בתכנית לטיפול שיח ומנהיגות פדגוגיים במחוז מרכז במסגרת מהלך השקפה

כמנהיגות הפדגוגית של המחוז, המנחות הן משאב מרכזי וחיוני להצלחת המהלך.

מטרות התפקיד

המטרה העיקרית של ההנחיה היא העצמת המורות המובילות ותמיכה בלמידתן. כדי שתרומתן תהיה מיטבית

חשוב:

1. ליצור מרחב בטוח ששוררים בו אמון, כבוד הדדי, מקצועיות ושיתוף בין המנחה לבין המורה מובילה;
2. למצוא את האיזון הנכון בין המרכיבים השונים של התפקיד, הצורך בהנחיה וליווי בתכנית, צרכי ההנחיה של בתי הספר והמגבלות של משאב ההנחיה;
3. להתאים את מרכיבי התפקיד של כל מנחת מורות מובילות לנסיבות הייחודיות של עבודתה (צרכי המורה המובילה, אפיוני הצוות ובית הספר, מספר ימי ההנחיה, מועד ימי ההנחיה ועוד);
4. למצוא את הדרכים להשתמש בעקרונות המהלך כדי לתמוך בעבודת המורה המובילה והצוות ולקדמה;
5. לעמוד בקשר עם המנהלת או המנהל וגורמים מעורבים נוספים במטרה לסייע בהטמעת התרבות והשפה של המהלך בבית הספר, לצמצם פערי תפיסה, לבסס סדירויות בית ספריות התומכות במהלך ולחבר בין המהלך לבין תכניות אחרות המקובלות בבית הספר;
6. לסייע למורה המובילה ליצור זיקות והעברות ולשמש כחוליית חיבור וגשר בין הנלמד בפורום שהמורה המובילה משתתפת בה במרכז הפיסג"ה (כהשתלמות) לבין המציאות הבית ספרית שבה היא פועלת. לסייע במתן משמעות, רלוונטיות ושימוש מושכל ומותאם בחומרים הנלמדים במסגרת הפורום;
7. לשמש גשר בין המורות המובילות והשדה לבין צוות ניהול המהלך במחוז, וליידע ולעדכן בנוגע ליישום של המהלך והתקבלותו בבתי הספר;
8. להכיר את העקרונות והמתודות של המהלך, לקחת חלק בפיתוח ידע ובשיתופו עם העמיתים במהלך;
9. לזכור שמשאב ההנחיה יהיה פחות זמין בשלבים מתקדמים יותר של המהלך ולכוון לתרומה בת-קיימא.

ליבת התפקיד

א. ליווי, ייעוץ ועזרה למורה המובילה בתכנון ישיבות הצוות

- תכנון ישיבות הצוות לטווח הקצר והארוך
- הגדרת מטרות לישיבה בשיתוף עם המורה המובילה
- זיהוי צרכים של המורה המובילה והצוות
- סיוע בתרגום ובהתאמה של מפגשי קהילת המורות המובילות לישיבות הצוות
- הקניית מיומנויות הנחיה למורה המובילה
- ייעוץ ועזרה בהכנת חומרים לישיבות הצוות, למשל: התבוננות משותפת בעבודות תלמידים או בצילומי שעורים, ניתוח והצפת סוגיות לדיון, בחירת קטעים מתאימים ועריכה והכנת מקרים להיוועצות.

ב. ליווי, תמיכה וקיום שיח פדגוגי עם המורה המובילה בנוגע לתהליכים המתרחשים בישיבות

הצוות ומחוצה להן

- חשיבה משותפת על התנהלות והנחיית ישיבות הצוות
- התמודדות עם בעיות שעולות בעבודה השוטפת עם הצוות, עם מורות יחידניות ועם בעלי תפקידים

תפקיד המנחה של מורות מובילות עשוי לכלול גם **חלק** מהפעולות הבאות:

- שילוב תחום הדעת או המומחיות של המנחה (כגון תקשוב והערכה)
- שילוב המהלך עם תהליכים ותכניות אחרים בבית הספר
- השתתפות בישיבות צוות כסמכות בעלת ידע וניסיון (במהלך השקפה, בתחום הדעת וכדומה)
- סיוע בתיעוד שיעורים וישיבות צוות לצורך קבלת משוב ולשם פיתוח חומרים
- שיתוף פעולה עם החוקרת המלווה את הצוות (למשל, בבחירת קטעים מצולמים לניתוח)
- שיתוף פעולה עם המנחות האחרות בבית הספר (במהלך השקפה, בתחום הדעת וכדומה) ועם המנחות של קהילת המורות המובילות במרכז פיסג"ה
- השתתפות פעילה במפגשי קהילת המנחות

מהלך הנחיה: ליווי אישי של מורות מובילות - למה אנחנו מכוונות בעבודה עם מורה מובילה?

מהלך הנחיה זה עוסק בבירור תפיסות של מאפייני המורה המובילה. תפיסות אלה הן הבסיס לפיתוח תפיסת התפקיד של מנחת מורות מובילות.

1. הקדמה (5 דקות)

המנחה מזכירה את הדיון על מאפייני המורה המובילה וחוזרת על התובנות המרכזיות שעלו בו. היא מציגה רשימה התחלתית של מאפיינים שמן הראוי לפתח ולהעמיק בתהליך הליווי האישי של מורות מובילות (אפשר להיעזר ברשימה שבעמ' 62). הרשימה פתוחה ונתונה לשינויים על פי התפיסות ושיקול הדעת של המשתתפות כמנחות מורות מובילות.

2. התבוננות עצמית (5 דקות)

המשתתפות מתבקשות לחשוב על השאלה: כמנחות מורות מובילות, מה מהמאפיינים שהוצגו מאפיינים אתכן? אילו מאפיינים עליכן לפתח?

3. דיון בפרקטיקות ותכונות המורה המובילה (40 דקות)

- א. המשתתפות דנות במאפייני המורה המובילה, משפרות את הגדרתן במידת הצורך משנות, מתקנות, מוסיפות וגם מתייחסות לאתגרים שיש בהנחיה ובליווי של מורות מובילות.
- ב. המשתתפות דנות בשאלה: האם כדאי שלמנחת מורות מובילות יהיה בראש "פרופיל" של המאפיינים הרצויים של המורה המובילה? מה היתרונות ומה החסרונות?

מהלך הנחיה: תפיסת מסוגלות עצמית

מטרת המהלך: להכיר למשתתפות את המושג "מסוגלות עצמית", לדון במסוגלות-העצמית שלהן עצמן וכן לדון בפיתוח המסוגלות-העצמית של מורות מובילות, כמרכיב חשוב בתפקיד מנחת מורות מובילות.

1. תרגיל כתיבה: חוויה אישית של מסוגלות או אי-מסוגלות (5 דקות)

כל משתתפת חושבת וכותבת על אירוע שבו הרגישה מסוגלות גבוהה או להפך - אי-מסוגלות. מהו האירוע? מה היו מקורות המסוגלות או האי-מסוגלות - פנימיים? חיצוניים? גם וגם?

2. שיתוף בזוגות (10 דקות)

המשתתפות חולקות בזוגות את מחשבותיהן שרשמו בתרגיל הכתיבה.

3. שיתוף במליאה ודין (20 דקות)

המשתתפות דנות במסוגלות עצמית ובתפקידה של מנחת מורות מובילות בפיתוח ובחיזוק המסוגלות העצמית של המורה המובילה.

4. שיחה בנושא תחושת מסוגלות עצמית: self-efficacy (30 דקות)

מנחת הקבוצה מציגה ומנחה שיחה בנושא תחושת מסוגלות עצמית, המושתתת על התכנים שלהלן (פרידמן וקאס, 2000; 2005; Goddard, Hoy and Woolfolk, 1977; Bandura):

מהי תחושת מסוגלות עצמית?

תחושת מסוגלות עצמית היא הערכתו של הפרט את יכולתו לשלוט בתחום מסוים ולחולל בו תהליכים. הגדרה אחרת: האמונה של אדם ביכולתו לבצע התנהגויות ופעולות הנדרשות כדי להשיג תוצאות רצויות. תחושת מסוגלות עצמית היא מפתח לבחירות שבני אדם עושים כדי לפעול להשגת מטרות ספציפיות. בשונה מביטחון עצמי, תחושת מסוגלות מתייחסת לתחום מסוים (אדם יכול להיות בעל תחושת מסוגלות גבוהה במישור המקצועי ונמוכה כהורה, למשל). במילים אחרות, מסוגלות עצמית היא התחושה של אדם שיש לו את היכולת להשפיע בתחום ספציפי. על תחושה זו משפיעים גורמים אישיותיים וסביבתיים. מעניין לציין שעצם התחושה קריטית לא פחות מהיכולת: היא נמצאה כמנבא הטוב ביותר של ביצוע פעולות בעתיד. כך שתחושת מסוגלות עצמית:

- מנבאת הצלחה
- מסבירה את היכולת של אדם להשקיע מאמץ לאורך זמן ואת המוטיבציה שלו להביא בסופו של דבר לתוצאה הרצויה, תוך כדי התמודדות עם קשיים ועם כישלונות
- ניתן לצפות שהפרט יבצע התנהגויות מסוימות (ולא אחרות) כשהוא מאמין כי יש ביכולתו לבצע את המשימה ושהביצוע יוביל לתוצאות המצופות
- מביאה לייחוס הצלחה (גם) למקורות פנימיים
- גורמת לבחירת מטרות המעידות על שאפתנות
- משפיעה על תחושת הרווחה, ה-well being של האדם
- משפיעה על תחושת ההגשמה העצמית
- מחזקת יוזמה ונכונות לנסות דברים חדשים

על מה משפיעה תחושת המסוגלות העצמית של מורות?

- **מחקרים מלמדים** שיש קשר בין תחושת המסוגלות המקצועית לבין יכולת התפקוד.
- שיש קשר בין תחושת מסוגלות של מורות למידת האפקטיביות וההצלחה של בית הספר.
- שמורה בעלת תחושת מסוגלות גבוהה מצליחה לגייס את ההורים, גם אם הם כועסים ותוקפניים, ולקרב ולחזק ילדים שמפריעים בכיתה. בכלל, לתחושת מסוגלות יש תכונה של פעולת שרשרת, ולכן מורה שניחנה בתחושה זו יכולה לסייע לפיתוח תחושת מסוגלות גם בקרב תלמידיה.
- שתחושת מסוגלות עצמית משפיעה על ממדים רגשיים כמו מוטיבציה והערכה עצמית.
- יש השפעה מעגלית הדדית בין תחושת המסוגלות של המורה להישגי התלמידים: תחושת מסוגלות נמוכה של מורה יוצרת אצלה ציפיות נמוכות, אלה מביאות להישגים נמוכים של תלמידיה, ואלה מאששים את תחושת המסוגלות הנמוכה של המורה. ולהפך כשתחושת המסוגלות גבוהה.
- שתלמידים המתקשים בלמידה יוצרים אצל המורה חוסר ודאות בכל הנוגע ליכולתה להשפיע לטובה על התלמידים, ולכן הם עלולים להחליש את תחושת המסוגלות שלה.

מה המקורות לתחושת מסוגלות עצמית של מורות (ואיך מפתחים או מחזקים תחושת מסוגלות עצמית)?

- **גורמים אישיים:** חוויות הצלחה, למידה מצפייה ומחיקוי ואחרים
- **גורמים התנהגותיים:** השפעה על הפרקטיקה המקצועית באמצעות הלמידה המקצועית של מורות, שתוצאתה שליטה מוגברת בדרכי הוראה מקצועיות, מגוונות וחדשניות
- **גורמים סביבתיים-תרבותיים:**
- **התרבות הבית-ספרית:** ארגון גמיש שיש בו שיתוף פעולה ואקלים רגשי חיובי, מחזק את תחושת המסוגלות העצמית של מורות; ארגון שפועל על פי חוקים נוקשים ושיש בו היררכיה מובהקת מחליש אותה
- **דפוסי ניהול** שמעודדים תחושת מסוגלות: משוב חיובי ויומיומי של המנהלת, מסרים ברורים, אווירה בלתי פורמלית, התייחסות למורות כבני אדם ולא רק כאנשי מקצוע, עולם ערכים דומה לשלהן

תחושת מסוגלות קולקטיבית

תחושת מסוגלות קולקטיבית (collective efficacy) היא יחידת ההתייחסות לצוות בית הספר כולו, כיחידה קיבוצית. זוהי תחושת מסוגלות של צוות המורות בנוגע ליכולתן כצוות, כקולקטיב, להשפיע לחיוב על תלמידיהן. בין מסוגלות קולקטיבית למסוגלות עצמית קיימת השפעה הדדית. תחושת המסוגלות הקולקטיבית מגדירה ציפיות לפעולה שמשפיעות על תפקוד המורות ועל מאמציהן (להתמקצע, להתמודד עם מכשולים ואתגרים), בזכות יצירת נורמות של מאמץ מתמיד והצלחה חינוכית. נורמות כאלו יוצרות לחץ חברתי חיובי ורף ציפיות גבוה, והמורות מתאמצות להגיע אליו.

שאלת שאלות בליווי האישי

שאלת שאלות היא כלי מרכזי בליווי האישי של המורה המובילה. מומלץ להיעזר בשאלות המוצעות בכלי "שאלת שאלות בהנחיית שיח פדגוגי" (ראו עמ' 29) וגם בשאלות הבאות:

דוגמאות	סוגי שאלות לפי מטרה
<p>מה הרגשת כאשר...?</p> <p>מה הרגשת כלפיה כשהיא התנהגה כך וכך...?</p> <p>האם חווית תחושות כאלה בעבר?</p> <p>מה עובר עליך כרגע?</p>	<p>שאלות המחברות לרובד הרגשי</p>
<p>מה נותן לך/מה יכול לתת לך את הכוח להמשיך למרות הקשיים?</p> <p>מהם מקורות הכוח שמהם את שואבת/שמהם אפשר לשאוב בהתמודדות עם...?</p> <p>מה חיובי בסיטואציה מבחינתך?</p> <p>מה את יכולה להרוויח מהמצב?</p> <p>מה עשית שגרם לך להצליח?</p>	<p>שאלות של חיבור לכוחות היחיד</p>

שאלות בהיבטים שונים

- שאלות הבהרה לגבי האירועים, הפעולות והרגשות. **מה, מתי, האם, מי, איך?** שאלות כאלו נועדו לספק למנחה את מרב המידע על האירוע.
- שאלות שנועדו להבהיר את **המטרות, הסיבות, התוצאות המבוקשות**: שאלות שחוקרות מדוע המורה המובילה פעלה כך ולא אחרת, מהם ההנחות והערכים שמנחים אותה, ולאילו תוצאות היא כיוונה בפעולות שלה.
- שאלות שמטרתן לעודד את המורה המובילה לחקור עוד לעומק את הבסיס ואת התוצאות של הפעולות שלה. שאלות מסוג **"אז מה..."** **"אז איך..."**, לדוגמה: אז מה יקרה עכשיו? אז מה היית עושה אחרת? אז מה תהיה ההשפעה של זה על התרבות הבית-ספרית? איך זה קשור עם המטרה שדיברת עליה...? איך זה מוביל לקראת השגת החזון שלך? וכדומה.
- שאלות על **ההקשר הארגוני, החברתי והפוליטי**: שאלות שמכוונות לראייה מערכתית.

דגשים למנחה

- אמצי את עמדת השואל כעמדה פנימית, שהיא מעבר לשליטה בטכניקה של שאלת שאלות טובות. "עמדת השואל" היא עמדה המאפשרת פתיחות והקשבה. היא כוללת את האפשרות להיות בעמדה של מי שאינו "יודע-כול".
- הימנעי משאלות שיפוטיות, שיש בהן ביקורת גלויה או סמויה. כדאי לשים לב לכך ששאלות של "למה?" נשמעות לעתים שיפוטיות.
- הימנעי מניסוח שאלות ארוכות ומסורבלות.
- השתמישי בשאלה כמנוף להתפתחות השיח והעמקתו.
- לא פחות מניסוח השאלה חשובה נימת הדברים (האינטונציה) של השואלת (וכן שפת הגוף). אלה קובעות במידה רבה את משמעות השאלה ואת הכוונה שבבסיסה.
- שאלו שאלות פתוחות, שאת לא יודעת את התשובה עליהן.
- היי מודעת לשאלות שהן "עצות בתחפושת".

מהלך הנחיה: שאילת שאלות בליווי האישי

1. עבודה על שאילת שאלות (25 דקות)

המנחה מחלקת למשתתפות את טבלאות השאלות שבעמ' 29-30 ועמ' 69.

א. המשתתפות קוראות את כל השאלות בטבלה ומסמנות לעצמן:

– שאלות שהן שואלות לעתים קרובות

– שאלות שהן שואלות לעתים רחוקות

– שאלות שאהבו וירצו לאמץ לליווי האישי

ב. המשתתפות משתפות במליאה את מה שגילו על עצמן כשואלות שאלות.

2. התנסות בשיחת ליווי אישי (80 דקות)

המנחה מציגה לפני המשתתפות את מטרת ההתנסות ועקרונותיה בשיחת ליווי אישי: תרגול הקשבה ושאילת שאלות. על המתנסות לאמץ את עמדת השואלת: עמדה פנימית של פתיחות והקשבה, של מי שלא יודעת-כול ולא יודעת את התשובות אלא שואלת שאלות אמיתיות מתוך כוונה וסקרנות לשמוע את המורה המובילה.

א. כתיבה אישית (10 דקות)

כל משתתפת כותבת על דף שלושה אירועי מנהיגות שבהם הייתה מעורבת לאחרונה כמורה מובילה (פגישת צוות, פגישת הנהלה, שיחה עם מורה, שיחה עם מנהלת או כל אירוע אחר). מבין שלושת האירועים שכתבה היא מסמנת איזה מהם נראה לה מתאים ובעל משמעות לשיתוף בשיחת ליווי אישי.

ב. עבודה בזוגות (10 דקות)

המשתתפות מתחלקות לזוגות כדי לקיים את שיחת הליווי האישי, בת זוג אחת בתפקיד המורה המובילה והשנייה בתפקיד המנחה-המתנסה. המורה המובילה מספרת את האירוע שבחרה לשיתוף בצורה מפורטת: מה קרה, מה חשבה אז ומה היא חושבת עכשיו, מה הדילמה או הסוגיות שהיא מתמודדת אתן באירוע הזה, וכל דבר רלוונטי אחר.

בזמן הסיפור, המנחה-המתנסה מקשיבה הקשבה פעילה. אפשר להרשות לשאול שאלות הבהרה אם יש צורך, אבל רצוי בשלב הזה להתמקד בהקשבה ולהמעיט בשאלות.

ג. הפסקה (10 דקות)

אחרי תום הסיפור, המשתתפות מקיימות הפסקה של כמה דקות, והמנחה-המתנסה רושמת אילו שאלות היא תרצה לשאול את המורה המובילה, בעזרת "בנק השאלות" (ראו עמ' 29-30).

ד. חקירת האירוע (10 דקות)

הזוגות של המשתתפות מקיימות שיחה שחוקרת את האירוע, בעזרת השאלות שהמנחה-המתנסה כתבה לעצמה בהפסקה. המטרה היא לעזור למורה המובילה לקיים רפלקציה על האירוע ועל הפרקטיקה שלה כמורה מובילה.

ה. התחלפות תפקידים וחזרה על השלבים ב', ג' וד' (20 דקות)

אם יש זמן, כל זוג מחליף תפקידים וכך חוזרים על כל התהליך.

ו. כתיבה רפלקטיבית אישית (10 דקות)

המשתתפות מעלות על הכתב את תובנותיהן, מחשבותיהן ורגשותיהן בעקבות התהליך.

3. שיתוף ודיון בהתנסות במליאה (20 דקות)

המשתתפות משתפות במליאה במה שכתבו ומקיימות דיון משותף רפלקטיבי על התהליך שהיה:

- האם הייתה הקשבה? איפה או מתי היה קשה להקשיב?
- אילו סוגי שאלות נשאלו בכל סבב? באיזו מידה הן עזרו להעמיק את ההבנה באירוע ובפרקטיקה של המורה המובילה?
- עד כמה הייתה השיחה מלמדת והאירה דברים חדשים?
- עד כמה עזרה השיחה למורה המובילה להבין את התפיסות, האמונות והערכים שמנחים אותה?
- מה אפשר היה לשפר בשיחה? חלופות, יתרונות וחסרונות.

שיחת משוב דיאלוגי בעקבות צפייה בישיבת צוות

לאחר צפייה בישיבת צוות בהנחיה של מורה מובילה, מומלץ שהצופה והמורה המובילה יקיימו שיחת משוב דיאלוגי. שיחה זו נועדה ללמוד על הובלת צוות והנחיה של שיח פדגוגי באמצעות בחינה משותפת של פרקטיקות הובלה והנחיה, כלומר לפרש יחד מה קרה בישיבה, לזהות בעיות והזדמנויות, להציע חלופות ולדון ביתרונותיהן ובחסרונותיהן. כמו לגבי הוראה, כך גם לגבי הנחיה: התהליך כולו נועד לפתח רגישות, פרשנות ושיקול דעת של המשתתפות בשיחה.

שיחת משוב מוצלחת היא דיאלוגית במהותה. כלומר, היא מזמנת מפגש בין שתי נקודות הראות: של מנחת המורות המובילות הצופה ושל המורה המובילה. שתי המשתתפות בשיחה שוות מבחינת זכותן ויכולתן לתרום לתהליך מתוך ידע וניסיון, ללא קשר לתפקידיהן ולמעמדם בבית הספר. המשוחחות מתמקדות בסוגיה מורכבת ומעניינת, עם פוטנציאל לשינוי, שיפור והתפתחות שעלתה מן הישיבה שנצפתה. הן בוחנות אותה מהיבטים שונים בניסיון להבינה ולהציע חלופות להתמודדות עמה.

שיחת משוב פורייה תהיה מבוססת על אירועים שהתרחשו בישיבה שנצפתה, והמשוחחות בה יאששו את טענותיהן ויצדיקו אותן באמצעות דוגמאות קונקרטיות מאותה ישיבה. לשם כך חשוב שהמנחה מורות מובילות תקליט את הישיבה או תתעד אותה בכתב בפירוט רב ככל שאפשר (טרכטנברג ולפסטיין, 2016).

שלבם בעריכת שיחת משוב דיאלוגי בעקבות ישיבת צוות:

פירוט שלבי המודל

בדיקת "מה נשמע": כל שיחת משוב דיאלוגי תיפתח בתחושות המשתתפות לאחר התצפית. זאת הזדמנות לחלוק את ציפיות המשתתפות מהשיחה.

עריכת סדר יום: קביעת מסגרת לשיחה על ידי הסכמה על סוגיות לדיון. מומלץ לבחור עד שתי סוגיות לדיון. סוגיות טובות הן כאלו שאפשר לזהות ביטויים שלהן בשיעור, שהן רלוונטיות לשתי המשתתפות בשיחה ושהן בעלות פוטנציאל לשינוי ולהתפתחות.

דיון בסוגיה נבחרת מתוך השיעור: הדיון בסוגיה ילווה באזכורים מתוך השיעור ובצפייה בקטעים מתוך השיעור (אם צולם) ויכלול את השלבים א-ד.

המודל המוצע מבוסס על ארבעה עקרונות מנחים:

- הדדיות:** לשיחה שותפות שתי עמיתות שוות מבחינת זכותן ויכולתן לתרום לתהליך מתוך ידע וניסיון, ללא קשר לתפקידיהן ולמעמדן בבית הספר. שתי העמיתות שותפות מלאות בתהליך של בחירת הסוגיות לדיון וכן בתהליך הדיון עצמו. כל אחת יכולה לשמש הן צופה והן נצפית.
- התמקדות בסוגיות:** העמיתות מתמקדות בסוגיה מורכבת ומעניינת, עם פוטנציאל לשינוי, שיפור והתפתחות, מתוך השיעור שנצפה. הן בוחנות אותה מהיבטים שונים בניסיון להבינה ולהציע חלופות להתמודדות עמה.
- עיגון השיחה בייצוגים עשירים מהשיעור וביסוס טענות על עדויות מתוכם:** השיחה נעשית בליווי סרט של השיעור. העמיתות מתבססות על אירועים שהתרחשו בשיעור שנצפה, מאששות את טענותיהן ומצדיקות אותן באמצעות דוגמאות קונקרטיות מהשיעור. ניתן להשתמש במודל גם לשיחה בעקבות צפייה ללא צילום. במקרה זה חשוב שהצופה תתעד בכתב ככל יכולתה את המתרחש בשיעור במהלך הצפייה.
- מודעות לרגישויות ורפלקטיביות כלפי התהליך:** העמיתות מנהלות את השיחה מתוך מודעות לחולשות, לחוזקות ולקשיים זו של זו. לפני כל שיחה הן משתפות זו את זו בתחושות, בציפיות ובמחשבות הנוגעות לתהליך, ובסיום התהליך הן חולקות ביניהן את רעיונותיהן להמשך.

דגשים נוספים

- רצוי להמעיט בשיפוט ובהערכה:** יש הבדל איכותי בין תגובה לרעיון לבין שיפוט של רעיון. שיפוט נוטה לסכם רעיון (רעיון טוב או רעיון פחות טוב), ואילו משוב דיאלוגי מפתח רעיון (האם חשבת על...? מה דעתך על...?).
- מומלץ להרבות בשאלות:** עדיף לשאול שאלה מאשר להעיר הערה.
- יש להקשיב:** לנסות להבין את מחשבותיה, צרכיה ורצונותיה של העמיתה.
- מוצע לעצב את השיחה מנקודת מבטה של המורה שלימדה (המורה הנצפית):** לנסות "להיכנס לראש" של המורה הנצפית ולאפשר לה לבטא את עצמה. אין זה חשוב כיצד את היית פותרת את הבעיה; חשוב איך את יכולה לסייע לה לפתור אותה בדרכה שלה.
- מוצע לכוון את השיחה למה שניתן לשנות ולשפר:** להעלות נקודות שהמורה שלימדה יכולה להתמודד עמן ולשפר אותן. "להזרים אנרגיה חיובית" על ידי התייחסות לדברים שאפשר לשנות ולחסוך בביקורת שמפנה לכיוונים שאינם בשליטתה.
- רצוי לעגן אמירות בדוגמאות:** להימנע מ"תחושות בטן". בהיעדר דוגמה קונקרטית, מוטב לוותר על האמירה.
- יש לשמור על מתינות ועל איזון:** להימנע מעומס הערות והארות. שתי סוגיות מהותיות שהן רלוונטיות למשוחחות הן די והותר.
- יש למצוא מקום ועיתוי מתאימים:** עדיף לא להתחיל שיחת משוב דיאלוגי אם אין זמן לסיימה.
- רצוי לשוחח ולא להטיף:** הטון הכללי של שיחה בין עמיתות צריך להיות כזה שמתאים לשתי חברות המשוחחות על רעיון שמעניין אותן. סקרנות ועניין הם שצריכים להוביל את השיחה.
- יש לאפשר למורה הנצפית לפתוח ולסכם:** לשתף בתחושותיה, במחשבותיה ובתובנותיה לאחר השיעור והשיחה.

מהלך הנחיה: משוב דיאלוגי למורה המובילה

משוב הוא פרקטיקה מרכזית בליווי האישי של המורה המובילה. יש סוגי משוב המשרתים מטרת שונות. פעילות זו תאפשר למשתתפות להכיר את המודל של משוב דיאלוגי ולהתנסות בו בעקבות שיח פדגוגי. הכוונה היא לשיחה שמתקיימת בין המורה המובילה לבין המנחה, אחרי שהמנחה צפתה בשיח הפדגוגי שהנחתה המורה המובילה.

1. דיון פתיחה בקבוצה (30 דקות)

המנחה מציגה את נושא המהלך באמצעות השאלות: מהו משוב ואלו סוגי משוב מכירות המשתתפות? המשתתפות מתבקשות להיזכר בסוגי משוב שקיבלו בעבר: משוב שהיה פורה וקידם את הלמידה שלהן ומשוב שלא היה מקדם מבחינתן. לאחר מכן מתקיים במליאה ברור משותף:

- מה אפיין את סוגי המשוב שחוויתן כמקדמים ופוריים?
- מה חשוב לכן שיהיה במשוב שאתן מקבלות או נותנות?

2. הצגת המודל של משוב דיאלוגי (15 דקות)

המנחה מחלקת למשתתפות קובץ "שיחת משוב דיאלוגי בעקבות שיח פדגוגי" (ראו עמ' 72). כשהיא מציגה את המודל היא מדגישה את ייחודו בין מודלים אחרים של משוב.

3. התנסות במשוב דיאלוגי בשלוש (20 דקות)

המנחה מחלקת תמליל של שיח פדגוגי. אפשר להשתמש בתמליל ההיוועצות בעמ' 20 או בכל תמליל אחר. רצוי שהייצוג כבר יהיה מוכר למשתתפות מהתנסות אחרת. ההתנסות היא למעשה סימולציה של משוב, במסגרת משחק תפקידים בין מורה מובילה לבין מנחת מורות מובילות המתבסס על תמליל של שיח פדגוגי. המשוב הוא ממנחת המורות המובילות למורה המובילה שהנחתה את השיח הפדגוגי המתועד בתמליל. נוסף על "מורה מובילה" ו"מנחת מורות מובילות", תהיה בקבוצה "צופה", שמקשיבה לשיחה ורושמת לעצמה דברים שנראים לה חשובים. אחר כך היא תשתף את שתי האחרות ברשמיה מן השיחה שהתקיימה.

שלבי העבודה בקבוצות:

- א. חלוקת תפקידים: המשתתפות מחלקות ביניהן את תפקידי המורה המובילה, מנחת המורות המובילות והצופה.
- ב. קריאה של תמליל השיח הפדגוגי: המשתתפות קוראות ומנתחות ביחד את תמליל השיח על פי הכלי של תיאור וניתוח שיח פדגוגי (ראו עמ' 15-16).
- ג. המשתתפות שבות ומעיינות במודל של משוב דיאלוגי.
- ד. עריכת שיחת המשוב (בדרך של סימולציה): מנחת המורות המובילות עורכת משוב דיאלוגי (על פי המודל) עם המורה שהובילה את השיח הפדגוגי. הצופה מקשיבה בלבד, מתעדת, לא משתתפת בשיחה.
- ה. שיתוף: בתום שיחת המשוב, הצופה משתפת את שתי עמיתותיה במה שראתה.

4. עיבוד ההתנסות במליאה (30 דקות)

עיבוד ההתנסות במליאה נעשה בשלושה שלבים (אם הקבוצה גדולה מאוד, מומלץ לחלק אותה לשתיים לצורך העיבוד):

- בשלב ראשון כל המורות המובילות (שקיבלו משוב בסימולציה) משתפות את הקבוצה: איך הייתה ההתנסות בשבילן? מה כל אחת למדה על עצמה? מה היה לה קשה? וכדומה.
- בשלב שני כל מנחות המורות המובילות (שנתנו משוב למורות המובילות בסימולציה) משתפות בהתנסות שהייתה להן: מה למדו על עצמן במהלכה? מה היה קשה? וכדומה.
- בשלב שלישי הצופות משתפות: איך הקשיבו? מה אפיין את ההקשבה שלהן? מה ראו?

5. רפלקציה

המנחה מובילה דיון קבוצתי ובו התבוננות במודל וניתוח שלו לנוכח היתרונות והחסרונות שלו ושימושיו. היא שואלת את המשתתפות במה היו משנות את המודל או משפרות אותו.

פיתוח מנהיגות הביניים: הובלת שינוי תרבותי

במבט מערכתי, מנחות מורות מובילות הן סוכנות שינוי הפועלות לפיתוח מנהיגות הביניים במערכת החינוך בכלל ובבתי ספר בפרט, וכן לשינוי תרבותי שנועד להביא למעבר מתרבות אינדיבידואליסטית ומבודדת של מורות והוראה לתרבות שיתופית ולפומביות של הפרקטיקה. שאלות רבות עולות בהקשר זה: איך מחוללים שינוי תרבותי? מה תפקידה של מנחת מורות מובילות בהקשר זה? כאן יש לזכור, כי מנחות מורות מובילות מתנהלות במציאות מרובת-שחקנים ועל כן מורכבת. למורה המובילה יש ממשקים עם מנהלת בית הספר, עם המפקחת, עם המפמ"רית ועוד. חשוב שמנחת מורות מובילות תדע למפות את הממשקים ולזהות מתחים אפשריים שהם יוצרים.¹

השינוי התרבותי	
מהשתלמויות חיצוניות...	ללמידה של צוותים אורגניים בתוך בית הספר
מבדידות...	לשיתוף פעולה
ממורות המחפשות לבדן דרכים לשפר את הלמידה וההישגים של התלמידים...	לקהילות של מורות העובדות בשיתוף ומסייעות זו לזו בשיפור ההוראה והלמידה
מהחלטות המתקבלות על בסיס שיקולים אינדיבידואליסטיים...	להחלטות המתקבלות בצוות על בסיס ידע משותף על הוראה
מפרטיות ההוראה בכיתה...	לפומביות ההוראה
מלמידה על ידי הקשבה פסיבית...	ללמידה על ידי עשייה
מן התפיסה ש"אלה התלמידים שלי" ו"אלה התלמידים שלך"...	לתפיסה של אחריות קולקטיבית - "אלה התלמידים שלנו"
מעצמאות...	לתלות הדדית
משפה של מיקוד שליטה חיצוני...	לשפה של מחויבות
מהיעדר הכרה בעבודה ובמאמץ של המורות ובהישגים שלהן...	לתרבות של הכרה

1 תיאור התרבות הקיימת הוא מוגבל; לא כל הסעיפים משקפים את התרבות בכל המקומות.

למידה צוותית שיתופית: אתגרים

למידה צוותית שיתופית והשינוי התרבותי שהיא דורשת מלווים באתגרים רבים.

"קשה להפריז בהדגשת העובדה שלמידה של הקבוצה היא מיומנות קבוצתית. קבוצה של תלמידים מוכשרים, כל אחד בפני עצמו, אינה מהווה בהכרח קבוצה לומדת [...] קבוצות לומדות חייבות ללמוד כיצד ללמוד ביחד. בכלל, האתגר הכרוך בפיתוח כישורים קבוצתיים גדול יותר מהאתגר של לימוד אישי."

פיטר סנג' (Peter Senge), **הארגון הלומד**, עמ' 262

האתגרים בלמידה צוותית:

- ההבניה של מקצוע ההוראה היא אינדיבידואליסטית. מורות לא מקבלות הכשרה לעבוד בצוות, פעילות ההוראה נתפסת כאינדיבידואלית ולא כצוותית. האתגר הוא לשנות את תרבות המורים מתרבות אינדיבידואליסטית לתרבות צוותית.
- קיים מתח בין האוטונומיה של המורה לבין הדרישה לאחריות. האתגר הוא לשמור את האוטונומיה של המורות בלי לוותר על האחריות ועל העמידה בסטנדרטים משותפים (שמטבע הדברים נתפסים כמצמצמים את האוטונומיה).
- קיים מתח בין שונות כערך בסיסי בלמידה משמעותית, לבין יצירת שפה משותפת בקרב המורות. האתגר הוא לייצר שותפות ושיתוף ללא אחידות משטחה.
- Groupthink: בצוות קיימת נטייה לחשיבה קונפורמיסטית ולהסכמה שמחליקה שוני והבדל - נטייה זו כרוכה בסכנה של בינוניות ורידוד השיח. האתגר הוא ליצור שיח צוותי מעמיק ועשיר, שמתגבר על הנטייה ל-groupthink.

מהלך הנחיה: מנחת מורות מובילות בהקשר מערכתי

מהלך הנחיה זה עוסק באתגרי המנהיגות שעמם מתמודדות מורות מובילות ומנחות מורות מובילות. המהלך כולל חקירה של הנושא באמצעות ניתוח ייצוג של שיחת צוות שבה נוכחת מנחת מורות מובילות. המטרה היא לחדד את המודעות של המשתתפות למורכבות של הממשק בין מורה מובילה למנחת המורה המובילה.

1. פתיחה (5 דקות)

- המנחה מציגה את הנושא "מורות מובילות ומנחות מורות מובילות: אתגרי מנהיגות".
- נקודות מרכזיות שכדאי להזכיר (ובהתאם למידת העניין לדון בהן במועד אחר):**
- המורות המובילות ומנחות המורות המובילות שותפות להובלה של שינוי תרבותי ולפיתוח מנהיגות הביניים בבתי הספר.
 - חשוב שמנחת מורות מובילות תמפה את הגורמים השונים שיש לה ממשק אתם בעבודתה:
 - מיהם הגורמים המעורבים בלמידה השיתופית של מורות בבית הספר?
 - עם אילו גורמים חשוב שהמנחה תהיה בקשר?
 - מה צריך להיות (אם בכלל) הקשר בין מנחת מורות מובילות למנהלת בית הספר? לגורמים נוספים כגון מפקחת בית הספר?

2. הקשבה להקלטה של ישיבת צוות (5 דקות)

3. זיהוי התערבויות הנחיה בתמליל (10 דקות)

המשתתפות קוראות את תמליל "התערבויות מנחת מורות מובילות בישיבת צוות" (ראו להלן) ומסמנות את האמירות של מנחת המורות המובילות.

4. כתיבה אישית (10 דקות)

- לאחר קריאת התמליל, רושמת כל משתתפת את מחשבותיה על פי שגרת החשיבה "רואה חושבת שואלת":
- מה אני "רואה" מבחינת התערבויות של מנחת מורות מובילות?
 - מה אני חושבת על זה?
 - אלו תהיות ושאלות זה מעורר בי?

5. עבודה בקבוצות: ניתוח ישיבת הצוות (20 דקות)

- המשתתפות נחלקות לקבוצות קטנות ומנחות את ישיבת הצוות באמצעות השאלות הבאות:
- מהן ההתערבויות שזיהיתן? תארו אותן ומיינו אותן לפי סוגים.
 - מהן מטרת ההתערבויות השונות של מנחת המורות המובילות בשיחה? למה לדעתכן היא מתערבת דווקא שם ולא במקומות אחרים?
 - איך משפיעות ההתערבויות של המנחה על השיחה?

6. איסוף ודין במליאה (20 דקות)

המשתתפות מוזמנות לגשת למחשב ולהקליד על שקף ריק שאלה או תובנה מן הפעילות. הכותבות מוזמנות גם להגיב למה שקודמותיהן הקלידו.

המשתתפות מקיימות דיון במטרת ההצטרפות לשיבות צוות ובמקומה של מנחת מורות מובילות במערכת הבית-ספרית - המורכביות, השאלות והדילמות.

תמליל התערבויות מנחת מורות מובילות בישיבת צוות

רקע: בתחילת מהלך "השקפה" בבית הספר, צוות (שפה) מקיים דיון לקראת הכניסה לצילומי שיעורים. המורה המובילה, שהיא עצמה הצטלמה בעבר, מובילה את הדיון. מנחת המורות המובילות משתתפת גם היא.

1	מורה מובילה: עכשיו דבר נוסף, מאחר ואנחנו עומדות לפני צפייה בסרטים, אנחנו נחשוב עכשיו כל אחת עם עצמה. אתן תקבלנה דף. וכל אחת תצטרך לכתוב איך נרגיש בטוחות בצוות הצפייה.
2	
3	איך אנחנו נרגיש בטוחות כשאנחנו באות ונחשפות. זה בעצם איזושהי חשיפה. זה לא רק
4	מה שנעשה אצלי בכיתה - הדלת שלי לא סגורה -
5	מורה: (xxxx xxxx)
6	נגה: כצופה? כצופה מהצד? או כ-
7	מורה מובילה: כצופה וכמצולמת.
8	מורה: או קיי.
9	מנחה מורים מובילים: יצלמו אתכן עכשיו אז -
10	מורה מובילה: כן, ו-
11	מנחה מורים מובילים: בדיוק.
12	מורה: (xxxx xxxx)
13	נגה: (xxxx xxxx) הצפייה שלנו. כי היום -
14	מנחה מורים מובילים: מה אתן רוצות שיתרחש כדי שתרגשנה בטוחות.
15	רז: או קיי.
16	מורה מובילה: בסדר?
17	מנחה מורים מובילים: בסביבה בטוחה, בסביבה תומכת?
18	המשתתפות כותבות את מחשבותיהן. לאחר מכן כל אחת משתפת בתורה. להלן חלק
19	מהדיון הזה [לאחר כשתי דקות של שיתוף] -
20	מורה מובילה: זהו (כל) הנקודות, או שיש נקודות נוספות?
21	נגה: אה, יש לי עוד. העזה.
22	מורה: מה ז-
23	מורה מובילה: ההעזה היא שלך. את ה-?
24	נגה: כן.
25	מורה מובילה: או קיי
26	מורה: ו-שלא ישפטו כל מילה וכל [הברה]
27	מנחה מורים מובילים: יפה
28	מורה מובילה: או קיי (רושמת?). זה בעצם אומץ, נכון?
29	מורה: כן.
30	מורה: זה בדיוק מה שאני (xxxxxx) (צוחקת)

31	מורה:	אז זה האומץ
32	מורה מובילה:	same same. וכאן שלא ישפטו אותי (רושמת). תודה.
33	מנחה מורים מובילים:	מה זה אומר?
34	נגה:	אנחנו בני אדם.
35	מנחה מורים מובילים:	מה אנחנו - מה אנחנו לא רוצים שיקרה? זאת אומרת?
36	מורה:	שהמשוב יהיה חיובי.
37	מנחה מורים מובילים:	אז בואו נחשוב מה כן. זאת אומרת שיהיה משוב. חיובי.
38	מורה מובילה:	משוב מוקיר.
39	מורה:	נכון.
40	הדס:	לא יהיה שיפוטיות. לא תהיה שיפוטיות.
41	נגה:	מן הסתם בן אדם שמצלמים אותו, תמיד הוא בלחץ, תמיד - אפילו ש-
42	מורה:	גם, מן הסתם הוא יאחר (צוחקת).
43	מורה:	אין ספק.
44	מורה:	גם, שמנחה מורים מובילים נכנסת לשיעור. זה, זה,
45	מורה מובילה:	אני רוצה להגיד לך שהתרגשתי יותר שהיא נכנסה לשיעור שלי מאשר שצילמו אותי.
46	מורה:	(צוחקת)
47	מורה:	כן?
48	מורה מובילה:	כן.
49	מנחה מורים מובילים:	מה זה אומר עלי או עליה? (צוחקת). סתם.
50	מורה מובילה:	לא, אני חושבת שהמצלמה, אני לא רואה אותה. (זאת אומרת) אני למדתי בכלל לא
51		להתייחס אליה. היא לא שם.
52	נגה:	(זה אישי)
53	מורה מובילה:	(ברור, זה אישי). אבל כשאת שם, אני יודעת שגם - אני אנהל אתך עוד מעט דיאלוג על
54		זה. את גם יכולה להיכנס. את גם נוכחת. יש לך איזושהי נוכחות, את יודעת.
55	נגה:	אבל נוכחות חיובית.
56	מורה מובילה:	ברור. אבל היה לי יותר - לא קשה כי את לא מאיימת או משהו - אבל, כאילו התרגשתי
57		יותר כשאת היית שם. (התרגשות) זה לא דווקא משהו שלילי.
58	מורה:	נכון.
59	מנחה מורים מובילים:	או קיי.
60	נגה:	דיברתי הרבה זה מספיק.
61	אשרת:	אני כתבתי הכלה. לא, ללא שפיטה, של אחת של השנייה. פרגון. הומור. נראה לי שזה
62		סיטואציה -
63	מורות:	(צוחקות)
64	אשרת:	מביכה. זה הומור נראה לי מאוד יקל עלינו.
65	מורה:	נכון.

וכתבתי ששיתוף סיטואציות, לדוגמה, יצלמו - לא יודעת - אותי באיזושהי סיטואציה אז	אשרת:	66
אולי מישהי יכולה להגיד הייתי בסיטואציה דומה, ופעלתי כמוך, או אחרת. או, זאת אומרת,		67
לצאת מהסיטואציה - והיא פחות טובה, לא משנה - גם אם היא לא טובה - לצאת אתה		68
לסיטואציות דומות.		69
שיוצרת שיתופיות כזאת?	מנחה מורים	70
	מובילים:	
כן.	מורות:	71
הדדיות.	מנחה מורים	72
	מובילים:	
גם שיתופיות, גם - כן. כולנו - אין כמעט סיטואציה שאני נחשפת, הייתי, התמודדתי אתה	אשרת:	73
ואני - בחיים אף אחד לא התמודד אתה.		74
נכון.	מורה:	75
כולנו די.	מורה:	76
תורך.	מורה מובילה:	77
אני דיברתי על האומץ. כתבתי אומץ, משוב שיהיה חיובי, אולי לפני הצילום לשתף אותך,	עינת:	78
או את המנחה מורים מובילים במה שהולך להיות. כאילו בתוך-בתכנון, שתהיו חלק אתי		79
מה-, שאני ארגיש שיהיה לי את הביטחון להיחשף.		80
את התכנון שלך?	מורה:	81
כן, כן.	עינת:	82
אז אני התכוונתי להגיד את הנקודה הזאת: בתכנון השיעור. (תיכף) אני אשתף אתכן במה	מורה מובילה:	83
שחוויתי השבוע. אבל לשתף - עוד פעם אני לא דווקא רואה את המנחה מורים מובילים		84
או אותי כבסיס. אני דווקא הייתי		85
אפילו פה בצוות.	עינת:	86
פונה כאן לקבוצה, לאחת מבנות הצוות	מורה מובילה:	87
כן	עינת:	88
אחת שהיא בצוות שלי ואקבל ממנה רעיון	מורה מובילה:	89
ולחיות יותר בטוחה לקראת מה שאני	עינת:	90
בדיוק, אנחנו כצוות	מורה מובילה:	91
בכל זאת כי זה אחרת.	עינת:	92
אחת מהצוות.	מורה מובילה:	93
מה שיאפשר לך להגיע בטוחה יותר לצילום.	מנחה מורים	94
	מובילים:	
כן, כן.	מורה:	95
לעבור עין נוספת.	מורה מובילה:	96
כן. סוג של.	מורה:	97
אני מצלמת את זה (הלוח), בסדר?	נגה:	98
כן.	מורה מובילה:	99
היא מצלמת לנו בכל מקרה.	מנחה מורים	100
	מובילים:	
אה, היא מצלמת.	מורה:	101

המנחה מורים מובילים, יש לך משהו נוסף?	מורה מובילה:	102
אני באמת התייחסתי ללפני הצילום, כשאני כך ניסיתי להיכנס לנעליים שלך, הייתי רוצה	מנחה מורים	103
באמת משהו יותר מאורגן ולדעת לקראת מה אני הולכת. אני מאוד מסכימה עם כל העניין	מובילים:	104
הזה של משוב מוקיר חיובי אבל אני יודעת על עצמי שהייתי רוצה גם לדעת כך בעדינות		105
דבר אחד.		106
מה לתקן.	מורה:	107
הייתי רוצה כן, הייתי רוצה לצאת עם משהו	מנחה מורים	108
	מובילים:	
מה לצמוח	עינת:	109
איזו תובנה. זאת אומרת, אם רק יגידו לי וייתנו מחמאות אז באיזשהו שלב אני אגיד יופי,	מנחה מורים	110
אבל בואו נראה בעצם איך אני יכולה לצמוח מזה.	מובילים:	111
אני יכולה להעיד על עצמי שאני נורא ביקורתית כלפי עצמי אז אני בטוח אראה דברים לא	עינת:	112
טובים (צוחקת).		113
זה העניין, שאנחנו תמיד ביקורתיים כלפי עצמנו אבל זה לא תמיד כזה נורא.	מורה מובילה:	114
טוב.		115

ממדי תפקיד מנחת מורות מובילות: תפקידי המנחה במהלך ישיבות צוות

כאשר מנחת מורות מובילות מצטרפת לישיבת צוות של המורה המובילה אותה היא מנחה, היא יכולה למלא מגוון של תפקידים. תפקידים אלו נמצאים על פני טווח של דרגות מעורבות בישיבה. בקצה אחד של הטווח נמצאת מעורבות פעילה בצורה של הדרכה או הובלה ישירה של הישיבה, כאשר מנחת המורות המובילות היא הדמות הדומיננטית ואילו המורה המובילה פסיבית. בקצה השני של הטווח נמצאת מעורבות פסיבית, כאשר המורה המובילה היא הדמות הדומיננטית בישיבה, ואילו המנחה נמנעת מהשתתפות פעילה. בין שני קצוות אלו יש כמובן, מגוון של תפקידי הנחייה וליווי, ומידות שונות של מעורבות והתערבות במהלך הישיבה. במרכז הטווח, נמצאת תמיכה מסוג פיגום (scaffolding), שכוללת מצבים בהם המורה המובילה והמנחה שלה מובילות יחד את הישיבה וכן מצבים בהם המורה המובילה מנחה את הישיבה תוך כדי הדרכה פעילה ותמיכה מצד המנחה שלה. הטבלת שלמטה מציגה שישה סוגי תפקידים שמנחת מורות מובילות יכולה למלא בעת הצטרפותה לישיבת צוות. התפקידים מאורגנים בסדר יורד על פי מידת הדומיננטיות והובלת הישיבה על-ידיה. התפקידים הוגדרו מתוך מחקר שכלל ניתוח של יחסי התמיכה בין מנחת מורות מובילות למורה מובילה (Lefstein, Vedder-Weiss, Tabak, & Segal, submitted). הטבלה מתארת את התפקידים שמנחות לוקחות ולא בהכרח את התפקידים שרצוי שייקחו. אלה משתנים, כמובן, בהתאם למצב, למערכות היחסים ולמטרות. חשוב לציין שבפועל, ההבחנה בין התפקידים השונים על פי רוב אינה ברורה כפי שמצטייר בטבלה ולעיתים קרובות יש ביניהם חפיפה.

סוג ודרגת מעורבות	תפקיד המנחה	פירוט התפקיד
המנחה דומיננטית	מדריכה כמומחית דיסציפלינרית	הבהרת מדיניות משרד החינוך; הצגת אסטרטגיות הוראה מיטביות; תיקון/חידוד השימוש במונחים דיציפלינאריים; מתן עצות מומחה. התפקיד מתבצע מעמדה של סמכות בתחום התוכן (לדוג' במתמטיקה).
	מובילה את הישיבה	שאלת שאלות; הסברים אודות הפעילויות; מיקוד הדיון; חלוקת תורות דיבור; סיכום עיקרי הדיון. התפקיד מתבצע מעמדה של סמכות תהליכית (לדוג' כיצד לנהל דיון פורה בנושא פרקטיקות הוראה). יצוין שבעקרון זה אמור להיות תפקידה של המורה המובילה.

פירוט התפקיד	תפקיד המנחה	סוג ודרגת מעורבות
<p>שאלת שאלות; הסברים אודות הפעילויות; מיקוד הדיון; חלוקת תורות; סיכום עיקרי הדיון.</p> <p>התפקיד מתבצע מעמדה של סמכות תהליכית במשותף עם המורה המובילה. לעתים כרוך בכך תיאום מפורש בין המנחה לבין המורה המובילה, לדוג', באשר לסדר הפעולות או חלוקת התפקידים ביניהן.</p>	<p>הובלה משותפת של הישיבה על-ידי המנחה והמורה המובילה</p>	<p>פיגום (scaffolding)</p>
<p>המורה המובילה מובילה/מרכזת את הישיבה, ואילו המנחה מאשרת, מציעה, מכוונת, או מתקנת מהלכים מסוימים.</p>	<p>הדרכת/הנחיית המורה המובילה</p>	
<p>המורה המובילה מובילה/מרכזת את הישיבה, ואילו המנחה משתתפת בה כאחת מחברות הצוות.</p>	<p>השתתפות כחברת צוות</p>	<p>המורה המובילה דומיננטית</p>
<p>המנחה נוכח בחדר בזמן שהמורה המובילה מובילה/מרכזת את הישיבה, אך לא משתתפת בה באופן פעיל.</p>	<p>העדר השתתפות פעילה</p>	

מהלך הנחיה: תפקיד מנחת מורות מובילות בעת הצטרפות לשיבת צוות

1. עיון בכלי "תפקידי מנחת מורים מובילים במהלך ישיבת צוות" (10 דקות)

המנחה מציגה את הכלי ועורכת דיון קצר אודותיו.

2. עבודה בקבוצות קטנות: ניתוח תפקיד המנחה בייצוג של ישיבת צוות (20 דקות)

- א. המשתתפות מתחלקות לקבוצות קטנות ומקשיבות להקלטה (או קוראות תמליל) של ישיבת צוות שיש בה מורה מובילה ומנחת מורות מובילות (ראו תמליל לניתוח בנושא "התערבויות מנחת מורות מובילות בישיבת צוות" בעמ' 81-84). מומלץ לתת לכל קבוצה ייצוג אחר.
- ב. המשתתפות מסמנות בתמליל אילו תפקידים מנחת המורות המובילות ממלאת בישיבה. אפשר להיעזר בטבלה לעיל וגם להציע תפקידים אחרים שאינם מופיעים בה.
- ג. המשתתפות דנות בשאלות הבאות: מדוע מנחת המורות המובילות ממלאת תפקידים אלה? מה ההשלכות של האופן שבו המנחה מעורבת בישיבה על: המורה המובילה, המורות האחרות, המנחה עצמה והדיון?
- ד. המשתתפות בוחרות רגע אחד בישיבה שבו לדעתן היה רצוי שהמנחה תמלא תפקיד אחר ומסבירות מדוע וכיצד.

3. איסוף במליאה: השוואה בין הייצוגים (15 דקות)

- כל קבוצה מציגה את התפקיד המרכזי שלדעתה המנחה מילאה בייצוג שאותו בחרה ובחנה ואת הניתוח שלה לגביו.
- המשתתפות דנות במשותף ובשונה בין הניתוחים ומנסות לנסח תובנות משותפות.

תמליל לניתוח בנושא תפקיד מנחת מורות מובילות בעת הצטרפות לישיבת צוות

רקע: בישיבה של מורות שפה בכיתות א-ב משתתפות המורה המובילה, שתי מורות מהצוות ומנחת מורות מובילות. המורה המובילה מעלה את הבעיה שבמרכז הדין:

"כיתה מאד מאד מורכבת, גם מבחינה חברתית וגם מבחינה לימודית. יש קבוצה מאד גדולה של תלמידים שהגיעו לא מוכנים לכיתה א' וללא זיהוי אותיות הא'-ב', אה, לא מסיימים צליל פותח, צליל סוגר. מאד מאד מאד מתקשים, מאד, וזה קבוצה של כמעט שמונה ילדים וזה לא רק הקושי הלימודי, זה גם בא במקביל לקושי התנהגותי, שמתקשים לשבת, שאת נותנת להם משימה הם לא עושים את המשימה, אה, של רעש אבל לא רעש של עבודה, רעש של הפרעה, אה, ואני שוברת את השיניים מה לעשות איתם. אני מנסה כל פעם לתת משימות שונות, אה, אני מנסה לקחת קבוצה להקניה לשלוח אותה חזרה לעבודה ובזמן שהם, כאילו איזשהו סוג של הוראה דיפרנציאלית כזו, מאד מאד קשה."

לאחר דין בגורמים לבעיה ובדרכי התמודדות שונות, מתנהל הדין הבא:

- | | | |
|--|----|--------------|
| ענת, אנחנו התקדמנו ככה כשקמט אז היה לכולנו מאד מאד ברור שמה שאת מציגה, הסוגיה שקשורה לכיתה שלך היא לא צריכה להישאר אצלך, זאת אומרת זה לא משהו שאת צריכה עכשיו להתמודד איתו לבד וצריכה להיות כאן איזושהי ראייה מערכתית לגבי איך אנחנו עוזרים ואיזה משאבים אפשר להקצות כי סך הכל כל הכיתות מקבלות את אותם המשאבים אבל הכיתות הן שונות והצענו כאן כל מיני רעיונות ואיך אפשר לסייע בהתמודדות, מעבר לזה שהכל מוקלט אבל ככה, חשבנו על, השאלה הראשונה האם זה כאילו הוגן שכל הכיתות יקבלו את אותו דבר כשבעצם הכיתה שלך היא מאתגרת ביי פאר בצורה ניכרת? | 1 | מנחה: |
| מממ. | 2 | רכזת: |
| טוב, חשבנו על שתי אופציות לעזרה, אה, עזרה או הצעות יותר נכון, אפשרות אחת זה באמת לצרף תלמידים, מין הסתם יש לנו בשעות פיצול, בשעות רחוב שעות מקבילות אז אם אצלי לצורך העניין יוצאים שלושה ילדים שזה את יכולה לצרף עם שלך לקבוצה אצלי לדוגמא, אופציה אחת ועוד אופציה זה פשוט, | 3 | מרים: |
| מה דעתך על האופציה הראשונה? איך את רואה את הדברים? כאילו לעשות בעצם קבוצות שהן, שכבתיות כאלה. | 4 | מנחה: |
| משהו שהוא, | 5 | מנחה: |
| זו הייתה מחשבה, כשבנו את המערכת זו הייתה מחשבה אבל לא הצליחו להוציא את זה לפועל, לא יודעת למה, כנראה כל מיני אילוצים אחרים. | 6 | רכזת: |
| אבל לא כללי, לא כללי כי השעות שלנו אחרי הכל הן לא מקבילות לגמרי. | 7 | מרים: |
| נכון. | 8 | רכזת: |
| אבל אם מדובר ספציפית בכיתה שלך אז מהכיתה שלך, איפה שנופל אצלי במקבילות נופל אצל סיגל במקביל (xxxx) | 9 | מרים: |
| אנחנו לא נכניס אלייך, את תכניסי אלינו. | 10 | |
| רק למקרה שלך, לא משהו שנאמר, | 11 | סיגל: |
| רק כדי לתגבר אותך, כדי באמת לנסות לעזור. | 12 | מנחה: |
| אצלי שרה מוציאה חלק מהשיעורים רק שלושה ילדים, נגיד נחליט ששניים או שלושה מהשיעורים האלה את מוסיפה משלך. | 13 | מרים: |
| אפשר, כן. | 14 | רכזת: |

אני אצלי עד עכשיו יצאו שישה תלמידים שהם חזקים אז אני עכשיו אשנה, את יודעת אחרי	סיגל:	27
המבדק אני אתן לה שתצא עם החלשים ויש אצלי שלושה תלמידים שהם חלשים, יצרפו שתיים		28
מאצלך ושיהיו ביחד.		29
אוקי, טוב צריך גם את האישור של אילנה וגם את האישור של ההורים, אני חושבת.	רכזת:	30
למה?	מנחה:	31
צריך לברר את זה.	רכזת:	32
למה אישור של ההורים? לא הבנתי.	מנחה:	33
כי זה לא משהו שהוא שכבתי, זה משהו שהוא מותאם לכיתה אז מין הסתם ירצו לדעת למה זה	רכזת:	34
קורה.		35
למה אנחנו בתוך הכיתה עושים למידה כזאת שהיא חוצת, כאילו,	מנחה:	36
שכבה, כן וזה רק עם הכיתה שלי, זה התבקש כי ההורים הם מדברים, כל הזמן מדברים, יודעים	רכזת:	37
מה קורה בכיתה ואז הם משווים.		38

מראי מקום

- אורט, מ. וזילברמן, מ. (2011). **מיומנויות הנחיה לקבוצות - מדריך למנחה**. ישראל: הוצאת "אח".
- ודר-וייס, ד. ולפסטיין, א. (עורכים). (2015). **טיפוח שיח ומנהיגות פדגוגיים**. התכנית לטיפוח שיח ומנהיגות פדגוגיים, משרד החינוך, מחוז מרכז. <http://tinyurl.com/jxsnpem>.
- טרכטנברג, ר. ולפסטיין, א. (2016). "מודל לשיחת משוב דיאלוגי", בתוך מנדל-לוי, נ. ובוזו-שוורץ, מ. (עורכות). **עושים בית ספר: ידע מעשי על מנהיגות פדגוגית**. ירושלים: אבני ראשה. http://avneyrosha.org.il/resourcecenter/Pages/feedback_dialogic_model.aspx.
- מיכאלי, נ., וסומר, א. (עורכים). (תשע"ד). דוח פעילות של צוות היגוי בראשות פרופ' מרים בן פרץ ופרופ' לי שולמן: **מורים מובילים כסוכני שיפור במערכת החינוך**. ירושלים: האקדמיה הלאומית הישראלית למדעים. http://education.academy.ac.il/Admin/Data/Publications/leading_theachers-he.pdf.
- ודר-וייס, ד., ולפסטיין, א. וסיגל, ע. (2016). "עיסוק בדימוי הציבורי במהלך דיון בבעיות הוראה", בתוך מנדל-לוי, נ. ובוזו-שוורץ, מ. (עורכות). **עושים בית ספר: ידע מעשי על מנהיגות פדגוגית**. מכון אבני ראשה. http://avneyrosha.org.il/resourcecenter/Pages/education_public_image.aspx.
- פרידמן, י. וקס, א. (מרץ 2005). "בין המשפחה הפרטית למשפחה המקצועית: הבניית תחושת המסוגלות העצמית של מורות", **מגמות**, כרך מג' מס' 4, עמ' 699-728.
- רוזנסר, נ. (1997). **הנחיית קבוצות - מקראה**. ירושלים: המרכז לחינוך קהילתי ע"ש חיים ציפורי.
- Allen, D. (2016). The resourceful facilitator: Teacher leaders constructing identities as facilitator of teacher peer groups. *Teachers and Teaching*, 22(1), 70-83.
- Allen, D., & Blythe, T. (2004). *The facilitator's book of questions: Tools for looking together at student and teacher work*. New York: Teachers College Press.
- Ball, D., & Cohen, D. (1999). Developing practice, developing practitioners. In L. Darling-Hammond & G. Sykes (Eds.), *Teaching as the learning profession: Handbook of policy and practice* (pp. 3-32). San Francisco: Jossey-Bass.
- Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84(2), 191-215.
- Borko, H., Jacobs, J., Eiteljorg, E., & Pittman, M. E. (2008). Video as a tool for fostering productive discussions in mathematics professional development. *Teaching and Teacher Education*, 24 (2), 417-436.
- Easton, L. B. (2009). *Protocols for professional learning*. Alexandria, Va.: Association for Supervision and Curriculum Development.
- Goddard, R. D., Hoy, W. K., & Woolfolk, A. (2000). Collective teacher efficacy: Its meaning, measure, and effect on student achievement. *American Education Research Journal*, 37(2), 479-507.
- Goodwin, Ch. (September 1994). Professional vision. *American Anthropologist*, 96(3), 606-633.
- Grossman, P., Wineburg, S., & Woolworth, S. (2001). Toward a theory of teacher community. *Teachers College Record*, 103(6), 942-1012.
- Horn, I. S., & Kane, B. D. (2015). Opportunities for professional learning in mathematics teacher workgroup conversations: Relationships to instructional expertise. *Journal of the Learning Sciences*, 24(3), 373-418.
- Kaplan, A. (2015). *Teachers' professional role-identity and motivation: Crucial aspects for teachers' professional development*. Philadelphia: Temple University.

- Koellner, K., et al. (2007). The problem-solving cycle: A model to support the development of teachers' professional knowledge. *Mathematical Thinking and Learning*, 9(3), 273-303.
- Lefstein, A., & Snell, J. (2014). *Better than best practice. Developing teaching and learning through dialogue*. Abingdon: Routledge.
- Lefstein, A., Vedder-Weiss, D., Tabak, I., & Segal, A. (submitted). "Learner agency in scaffolding: The case of coaching teacher leadership." *International Journal of Educational Research*.
- Lewin, K. (1948). *Resolving social conflicts: Selected papers on group dynamics*. New York: Harper & Row.
- Little, J. W. (1990). The persistence of privacy: Autonomy and initiative in teachers' professional relations. *Teachers College Record*, 91(4), 509-536.
- Little, J. W. (2002). Locating learning in teachers' communities of practice: Opening up problems of analysis in records of everyday work. *Teaching and Teacher Education*, 18(8), 917-946.
- Little, J. W. (2003). Inside teacher community: Representations of classroom practice. *Teachers College Record*, 105(6), 913-945.
- McDonald, J. P., Mohr, N., Dichter, A., & McDonald, E. C. (2007). *The power of protocols: An educator's guide to better practice*. Teachers College Press.
- Segal, A., Lefstein, A., & Vedder-Weiss, D. (submitted). "Appropriating protocols for the regulation of teacher professional conversations." *Teaching and Teacher Education*.
- Sherin, M. G. (2004). New perspectives on the role of video in teacher education. In J. Brophy (ed.), *Using video in teacher education: Advances in research on teaching* (vol. 10, pp. 1-27). Oxford: Elsevier Press.
- Sherin, M. G., & Han, S. (2004). Teacher learning in the context of a video club. *Teaching and Teacher Education*, 20, 163-183.