


הצבת גבולות וקבלה ללא תנאי

© עמותת "דרך כפר – יוזמות חינוך ימין אורד"

להנחיה ולהעמקה בתפיסת חינוך 'דרך כפר': www.derechfar.org.il

בין הלל ושמאי


שמאי הזקן

שמאי ככל הנראה עבד כאדריכל או כמהנדס. גישתו של שמאי, אינה באה ממקום מחמיר או כעסן, אלא ממקום של הקפדה על הגבולות, העמדה של הדברים על דיוקם. הנחתו הבסיסית היא שאי אפשר ליצור הגדרות מיוחדות לאדם אחד ואחרות עבור אדם אחר ושהקביעות חייבות להיות חותכות. ("אישים בתלמוד" / עדין שטיינזלץ)

1

מעשה בנכרי אחד שבא לפני שמאי.
אמר לו: כמה תורות יש לכם?
אמר לו: שתיים, תורה שבכתב ותורה שבעל פה.
אמר לו: שבכתב אני מאמינך ושבבעל פה איני מאמינך. גיירני על מנת שתלמדני תורה שבכתב.
גער בו והוציאו בניזיפה.
בא לפני הלל. גייר אותו.

2

שוב מעשה בנכרי אחד שבא לפני שמאי אמר לו גיירני על מנת שתלמדני כל התורה כולה כשאני עומד על רגל אחת.
דחפו באמת הבנין שבידו.
בא לפני הלל. גייר אותו.
אמר לו: מה ששנוא עליך – לא תעשה לחברך.
זו היא כל התורה כולה והשאר פירושים.


הלל הזקן

הלל עלה מבבל. עבד כחוטב עצים. הלל היה מפורסם כ'אוהב אדם', כסבלני במיוחד וכענוותן. תפיסתו של הלל את הייחוד האנושי של כל אדם כהווייה לעצמה, משתקפת ביכולתו לקבל כל אדם, להתגמש לפי בעיות מיוחדות ולהתמודד גם עם היוצאים מהכלל. ("אישים בתלמוד", עדין שטיינזלץ)

• למחשבה -

מה הנטייה הטבעית שלי – יצירת גבולות או קבלה?
איך החניכים תופסים אותי? יותר הלל או יותר שמאי?
איזה צד אני צריך לחזק אצלי?

המושגה

ציינו מושגים המבטאים באופן הטוב ביותר את המושג
"הצבת גבולות" ואת המושג "קבלה".

קבלה

גבולות

מיפוי

היענות
גבוהה

ותרן

סמכותי

דרישה
נמוכה

דרישה
גבוהה

אדיש

מרותי

היענות
נמוכה

מחנך סמכותי – משלב רמה גבוהה של היענות ורמה גבוהה של דרישה. הוא נותן מקום להבעת רצונות הילד, אך נענה בגבולות האפשר. הוא מציב דרישות להתנהגות בוגרת עצמאית ואחראית, אך מלווה את הילד ותומך בו בדרך להשגת התוצאה המצופה. הוא משתמש בדרכי שכנוע ובתקשורת דו-כיוונית אך מסביר מהם הגבולות בהן רצון הילד יכול לבוא לידי ביטוי.

מחנך מרותי – משלב רמה גבוהה של דרישה עם רמה נמוכה של הענות. מצפה מהילד לעמוד בסטנדרטים גבוהים של התנהגות הנקבעים מראש על פי צרכי הסביבה בלי לקחת בחשבון את צרכי הילד. הוא אינו נותן מקום ואינו מגלה עניין בביטוי ייחודי של הילד ומצפה מהילד להיענות לתכתיבים מבחוץ. הוא רואה בצייתנות ערך ומשתמש באמצעי איום וענישה במצבי קונפליקט.

מחנך ותן – משלב רמה גבוהה של הענות עם רמה נמוכה של דרישה. מאפשר לילד להביע את צרכיו באופן שמתאים לילד ונמנע מהגבלה ודחיית סיפוק. הוא אף רואה עצמו משאב לסיפוק רצונותיו של הילד, מתאמץ להתאים את הסביבה כך שתהיה נוחה לילד ואינו מצפה מהילד ולא מכוון אותו לעמוד בציפייה חיצונית.

מחנך אדיש – יש בו רמה נמוכה של הענות ודרישה גם יחד. אינו מציב דרישות להתנהגות מצופה ואינו מכוון את הילד להתנהגות רצויה. במקביל ישנה מעורבות רגשית נמוכה שמתבטאת בחוסר עניין בעולמו של הילד ובריחוק רגשי. במקרים רבים מדובר בהזנחה הורית.

קבלה

א. מה בהתנהגות שלי כלפי חניכיי מבטא קבלה?

ב. איזה מעשים יכולים לחזק תחושת קבלה אצל החניכים?

גבולות:

מה בהתנהגות שלי כלפי חניכיי מבטא גבולות?

א. חשוב על תחום בו קל לך להציב גבול לחניכים שלך, באיזה אופן אתה עושה זאת? מה מאפשר לך את הצבת הגבול ללא קושי מיוחד?

ב. חשוב על תחום בו אתה מתקשה להציב גבולות לחניכים שלך, מה מקור הקושי? חשוב על רעיון לאופן בו תוכל להציב גבולות בנושא זה בעתיד.

ג. חשוב על דרך בה תוכל להציב את הגבול בנושא הנייל מבלי לפגוע בתחושת הקבלה שלך את החניכים.

קבלה

מעגל "תיקון הלב" מבטא, עפ"י תפיסת "דרך כפר", את התהליך המודע אותו משקיע המחנך על מנת לסייע לחניכיו לפתח חוסן רגשי. אחת הדרכים החשובות, אם לא החשובה שבהן, בחתירה ליעד זה, מתייחסת לסוגיה המורכבת של "גבולות וקבלה" בתוך השיח הכפרי. בהקשר לחינוך של מתבגרים, תנאי יסוד הוא קיומו של תהליך דיאלוגי מתמשך של הצבת גבולות ברור ואפקטיבי בין המחנך לחניכיו. גבולות מולם מגדיר ובודק החניך את עצמו, גבולות אשר "נכפים" לכאורה באופן חיצוני, אולם כל כוונתם בניית גבולות פנימיים ומופנמים אצל החניכים.

מאידך גיסא, כאשר מדובר בחינוך מתבגרים אשר חוו חוויות אובדן ו/או נטישה, חשובה לא פחות היא ההתכוונות של המחנך לקבלה ללא תנאי של חניכיו, ללא קשר למעשיהם והתנהגויותיהם. קבלה אשר מבטאת מצידו של המחנך אימוץ תפיסת עולם הרואה בכל אדם יצור שלם, ללא קשר להתנהגויותיו, ללא ביקורת או שיפוטיות, ומצד החניך היא מביאה לידי ביטוי את אותה הרגשה שהוא רצוי ומקובל בכל רגע נתון, על כל מרכיביו וחלקיו, ואיכות ועוצמת הקשר שלו עם המחנך תמשכנה להתקיים ללא תנאי (כמו במערכת יחסים מיטיבה בין הורים לילדם). בביתו "לא מוותרים לך ולא מוותרים עליך" מקופלת אם כן ההבנה ש"גבולות" הינו מושג המתייחס למעשיו של החניך בעוד "קבלה" מתייחסת למהותו כאדם, ולא רק שאין סתירה בין המושגים, אלא שהם אף משלימים ומעצימים האחד את משנהו, קרי- אין קבלה אמיתית ללא הצבת גבולות, ואין הצבת גבולות (אפקטיבית במובן של יצירת גבולות פנימיים), ללא קבלה.

סוגיות מהשטח:

1.

התופעה: גניבות רכוש בתוך הכפר.

מקרה לדוגמא: בשבוע שעבר איתרת 3 חניכים שהיו מעורבים בסדרת מעשי גניבה של מכשירי פלאפון. כל חניכי הכפר משוחחים על הגניבות ועדים לתופעה.

2.

התופעה: ונדליזם - ציוד בכפר

מקרה לדוגמא: מידי שבוע חניכים שוברים כסאות, עוקרים דלתות ואף מנפצים את חלונות הכיתה/המועדון. אתמול בערב קבוצה גדולה של חניכים מכיתה י"א, ריססו גרפיטי על קירות בית הספר.

- איזה גבולות יש לייצר בכפר כדי למנוע / למגר את התופעה?
- איזו שיחה תקיים עם החניכים שנתפסו? איך תשקף בשיחה הצבת גבולות ועם זאת קבלה?
- איזה שיחה תקיים מול שאר חניכי הכפר? איך תשקף בשיחה איתם הצבת גבולות יחד עם קבלה?

סמכות הורית ורווחת הילד / אורנה ניומן*

מה מאפיין הורות טובה, זו שמצמיחה ילדים אוטונומיים, יצרניים, משתפי פעולה, קומפלטניים ויציבים רגשית?
דיאנה באומרינד, חוקרת הורות מזה כמה עשורים, שאלה אף היא שאלה זו. באומרינד ראתה שהתנהגויות ספציפיות של הורים הן פחות משמעותיות לניבוי רווחתו של הילד מאשר דפוס רחב שמאגד תכונות, עמדות, רגשות והתנהגות, דפוס אותו היא מכנה "סגנון הורות". באומרינד הניחה שהתפקיד העיקרי של ההורה הוא חיברות (סוציאליזציה) של הילד במסגרת המשפחה והחברה ולתפיסתה האתגר בהורות הוא ללמד את הילד לקבל ולהפנים את ערכי הסביבה ודרשותיה תוך שמירה על תחושת אוטונומיה ואינטגרציה פנימית של הילד. הורים שמגדלים ילדים בחברה ליברלית מתלבטים בשאלה כיצד להנחיל ערכים שחשובים להם כמו שיתוף פעולה, התחשבות בזולת ומצוינות באופן שהילד יפנים את הערכים ולא יפעל מתוך כפיה.

באומרינד זיהתה ארבע סגנונות הוריים הנובעים משילוב של שני מאפיינים הוריים עיקריים: הענות הורית ("קבלה") ודרישה הורית ("גבולות").

הענות הורית ("קבלה") - מתייחסת לאופן בו הורים מכוונים לעודד את הייחודיות של הילד, תוך מתן מקום לביטוי עצמי של הילד. הם עושים זאת על ידי היותם תומכים, מקבלים, מעודדים ומחזקים את הנטיות הספונטניות של הילד. הורה שמקשיב לחוויות של הילד בבית הספר, מצטרף למשחק שהילד יוזם ומנחם אותו כשנפל ונחבט או שנכשל במשימה – כל אלה דוגמאות לגילויי הענות מצד ההורה כלפי הילד.

דרישה הורית ("גבולות") - מתייחסת לתביעות ההורים להתנהגות מצופה. הם עושים זאת באמצעות הצבת גבולות, פיקוח על התנהגות ודרישה להתנהגות בוגרת ועמידה בציפיות. הורים מגבילים זמן משחק עם חברים או בילוי חברתי בלילה, מטילים משימות על הילד בעזרה לארגון הבית ודורשים מהילד לדחות סיפוק ולקבל דרישות מציאות הכרחיות כמו לקום בזמן לבית הספר.

על פי באומרינד, שילוב נכון ומאוזן בין הענות הורית ודרישה הורית מעצב סגנון הורות המכונה "הורות סמכותית".

כיצד משפיע סגנון ההורות על רווחת הילד

שורה ארוכה של מחקרים מראים באופן עקבי את היתרונות הבולטים של סגנון ההורות הסמכותי על פני שאר הסגנונות ההוריים בניבוי הסתגלות טובה של ילדים בטווח רחב של גילאים.

ילדים להורים סמכותיים מציגים כשירות רגשית חברתית ולימודית טובה יותר באופן משמעותי מילדים שגדלו עם הורים שאימצו סגנונות הורות אחרים.

ילדים להורים סמכותיים מגלים יכולת אמפטיה בינאישית גבוהה וכישורים חברתיים מגוונים נוספים. הם נוטים פחות לפתח הפרעות התנהגות או הפרעות מפנימות כמו דיכאון ותלות בחומרים ממכרים. הממצאים מראים שילדים אלה משתמשים באסטרטגיות התמודדות יעילות כאשר הם נתקלים בקושי ומגיעים להישגים לימודיים גבוהים. נראה שסגנון הורות סמכותי מהווה גורם חוסך עבור ילדים מאוכלוסייה רגילה ואפילו עבור ילדים באוכלוסיית סיכון.

מהם הגורמים המשפיעים והמעצבים סגנון הורות

לנוכח העדויות הרבות של ההשפעה המצמיחה של הורות סמכותית עולה שאלה מה מביא הורים לאמץ גישה סמכותית בהורות? מה מסייע ומה מקשה על הורים לשלב באופן יעיל הענות ורגישות הורית יחד עם דרישה וציפייה להתנהגות בוגרת?

מפתיע לגלות כמה מעט הוקדש לחקר הגורמים המעצבים סגנון הורות, למרות ההצהרה על חשיבותו התיאורטית והמעשית בהנחיית הורים. מהידוע עד כה ברור שגורמים סביבתיים כמו לחץ כלכלי, לחצים משפחתיים וזוגיים ובריאות נפשית כללית של ההורים מנבאים כישורי הורות. מחקרים שבדקו הבדלי תרבות מלמדים אותנו שערכים תרבותיים מעצבים את האופן בו משפיע סגנון ההורות על רווחת הילד. מהידוע עד כה ניתן להניח שהורות נטועה בתוך מערך חברתי-תרבותי נתון ולא ניתן להפריד בין נורמות וערכים תרבותיים ובין יכולתם של הורים להיות אפקטיביים בהשפעה על ילדיהם. נראה שקשה להמעיט בערכה של התערבות ברמה החברתית והתרבותית בניסיון לסייע להורים לאמץ סגנון הורות שיספק לילדיהם קרקע פורייה להתפתחות ולהסתגלות בריאה.

*אורנה ניומן- פסיכולוגית קלינית, נציגת הסתדרות הפסיכולוגים במועצה להורות בישראל.