

2015
התשע"ה

”יש שמים
מעליי ובתוכי...”
כנס דרך כפר ה-6

עם קומץ שמיים ביד / אברהם חלפי

עם קומץ שמיים ביד

הייתי עובר את חיי.

הייתי חוצה את הים ברגלי

עם קומץ שמיים ביד.

אברהם חלפי (1906-1980) היה משורר ושחקן תיאטרון האוהל והקאמרי.

צוות חינוך יקר,

ברגשי תודה והערכה

על חצייה יומיומית של יבשות וימים,

על הכשרת הדור הבא של אנשים

שיש להם קומץ שמיים ביד.

מכון חינוך דרך כפר

חינוך בונה אדם בונה חברה

לא נוכל לתת לכם אהבת מולדת, כי אותה תמצאו בעצמכם.
לא נוכל לתת לכם אהבת אל, כי תמצאו אותה בלבבכם.
לא נוכל לתת לכם אהבה, כי צריך לדעת לסבול ולסלוח.
נוכל לתת לכם שאיפה וכמיהה לחיים טובים,
שיהיו מושתתים על אמת וצדק, ואז תגיעו:
למולדת, לאל ולאהבה שבכם - זה בונה את האדם.

(יאנוש קורצ'אק, "הרעידה")

4

א וישע משם אברהם ארצה הנגב... ב ויאמר אברהם אל שרה אשתו, אחתי הוא; וישלח אבימלך מלך גרר, ויקח את שרה. ג ויבא אלהים אל אבימלך, בחלום הלילה; ויאמר לו, הנך מת על-האשה אשר לקחת, והוא בעלת בעל. ד... ויאמר אדני, הגוי גם-צדיק תהרג? ה הלא הוא אמר לי אחתי הוא, והיא גם הוא אמה אחי הוא; בתם-לבבי ובנקיין כפי, עשיתי זאת. ו ויאמר אליו האלהים בחלום, גם אנכי ידעתי כי בתם-לבבך עשית זאת. ט ויקרא אבימלך לאברהם, ויאמר לו מה-עשית לנו ומה חטאתי לך, כי הבאת עלי ועל ממלכתי חטאה גדלה, מעשים אשר לא יעשו, עשית עמדי. יא ויאמר אברהם, כי אמרתי רק אין יראת אלהים, במקום הזה; והרגוני על דבר אשתי. (בראשית כ')

4א

ובהגה אין חיים / הרב אבי גיסר

רק אין יראת אלוקים והרגוני על פס לבן,
והרגוני על עקיפה,
והרגוני על רמזור,
והרגוני על כניסה לא זהירה לצומת,
והרגוני על מריבת נערים,
והרגוני בתחרות מטופשת של צעירים בדרך.
כי אם אין יראת אלוקים במקום הזה
ובהגה הזה שאדם מחזיק, אין חיים.
או יש ולזול עמוק בחיים.
(הרב אבי גיסר, מתוך אתר DATILI.CO.IL)

**איך נוטעים שמים בתרבות
הנהיגה הישראלית?**

למה אברהם פחד מהמעבר לעיר זרה?
מה לטענתו חסר שם?

5

אברהם בוודאי לא מתכוון בביטוי "יראת אלוהים" לחוקים רגילים. הרי הוא בא אל ארץ שבה שולט מלך, וחזקה שבמקום שיש מלך יש חוקים. אבל אברהם לא ידע אם חוקי המקום יגנו עליו. תמונת המצב עבור אברהם היתה זו: קיים ספק שהחוק המקומי יגן עלי ולכן אינני בטוח בחיי. הדבר היחיד שיכול אולי לעמוד לזכותי היא יראת אלוהים. אבל מאחר שאינני יודע אם יש יראת אלוהים במקום הזה, מוטב לא להסתכן ולהסתיר את יחסי המשפחה ביני לבין אישתי. **מאחר שביטוי זה בפיו של אברהם אינו מתכוון לחוק המדינה או לאמונה במצוות שמיים, המסקנה היא שמדובר במליצה, מטבע-לשון שאין לה קשר לאמונה באלוהים.** מדובר ב"יראה" ללא קשר לאמונה. זו חייבת להיות מעין תחושה ואולי מוסכמה, שגם אם החוק אינו אוסר לעשות מעשה מסוים, בכל זאת יימנעו בני האדם מלעשותו. מין ידיעה שאיננו יודעים את מקורה, שחובה להימנע ממעשים מסוימים, גם אם לא חל עליהם איסור מפורש. זו פחות או יותר הגדרה מתאימה לערך מוסר. לדעתי רק במושג מוסר ניתן להסביר את הביטוי יראת אלוהים בדיבור לפנינו. (דר' גבריאל מילר/אתר פרשת השבוע בחוג המשפחה, תשע"ה)

"אני רוצה שלחניכים שלנו יהיה קוד אתי פנימי שילוה אותם לחיים..."
איך עושים את זה? כיצד אפשר לטעת שמים באדם?

מעגלי לימוד

1

יש שמים מעלי

מילים: אביב גפן ואביהר בנאי

אני לא רוצה להיות מי שהייתי
רוצה לזוז לצאת להשתנות
תקוע בטעות של מישהו אחר
רוצה חבר

מה זה אומר
להיות חופשי?

להסתובב זה לא אומר **להיות חופשי**
יש שמים מעליי יש בתוכי שמים
מוכן הכל לא מפחד עד שארגיש
יש שמים בתוכי יש בתוכי שמים ומעליי
אני תכף מת חצי מאחורי
ככה סתם לכוד בכלום הזה
בלי פרי בלי שורש כמו נוצה עקור וזר
ומה נשאר
© כל הזכויות שמורות למחברים ולאקו"ם

למה הכוונה
במילה שמים?

מה נותנים לנו השמים? על איזה צורך הם עונים?

3

**אין לו אלוהים. הוא פועל ללא
מעצורים מוסריים: "אין לו אלוהים, הוא
ידרך על כל אחר" (עין הדג, 2004);
יידיש, כגרסה חיובית: האָבן גאַט אין
האַרצן (יש אלוהים בלבו).**

(דוביק רוזנטל, "מילון הסלנג המקיף", 2005)

2

ما تخاف مين خاف ربه (פתגם עממי)
מִתְחַפֵּשׂ מִיֵּן חָף רֵבּוֹ: אל תפחד מהפחד מאלוהיו.

מהי הנחת היסוד? מה הדבר המאפשר לי
להרגיש בטוח ולסמוך על האדם מולי?

האלוהות נמצאת בהליכה אל האחר

(עפ"י עמנואל לוינס)

6

7

בניגוד לך, אני בחרתי בצדק כדרך להישאר נאמן לאדם ולעולם. אני ממשיך להאמין שלעולם שלנו אין שום תכלית עליונה. אבל אני יודע, שלמשהו בעולם יש משמעות ומשהו זה הוא האדם; יש לו משמעות משום שהוא היצור היחיד בעולם שמתעקש שלחיו תהיה משמעות. עולם זה שלנו יש בו לפחות אמת של האדם, ומשימתנו היא להעניק לאמת האנושית את הצדקתה מול כוחות הגורל. הצדקתו של העולם גלומה באדם; מכאן שעלינו להציל את האדם אם רצוננו לשמר את משמעות החיים עצמם...
אני זועק אליך: אל תעוות את האדם, תן הזדמנות לצדק שרק האדם הוא שיכול לכוננו.
(אלבר קאמי/מכתבים לידיד גרמני, בתוך: "התנגדות, מרד ומוות", 1974)

9

יהודה עמיחי

פעם ישבתי על מדרגות ליד שער במצודת דוד,
את שני הסלים הכבדים שמתי לידי. עמדה שם
קבוצת תנאים סביב המדרג ושמשתי להם נקצת
צינן. "אתם רואים את האיש הזה עם הסלים? קצת
ימינה מראשו נמצאת קשת מן התקופה הרומית.
קצת ימינה מראשו". "אבל הוא זז, הוא זז!"
אמרתי בלבי: הגאלה תבוא רק אם יגידו
להם: אתם רואים שם את הקשת מן התקופה
הרומית? לא חשוב: אבל לידה, קצת שמאלה
ולמטה ממנה, יושב אדם שקנה פרות וירקות
לביתו.

(יהודה עמיחי/ תיירים, בתוך: "שלוה גדולה: שאלות ותשובות", 1980)
© כל הזכויות שמורות למחבר ולאקו"ם

8

"הייתה בינינו מחלוקת".

"באיזה עניין?"

"אידיאולוגיות, חירות, הגינות, זכויות אדם,

ערכים, החיים עצמם".

"האם לא היה עדיף להגיע לפשרה כל שהיא?"

"בשום פנים ואופן לא!"

"מדוע?"

"אדם חייב להיות נאמן לאמונותיו,

ומלבד זאת פשרות מותירות את כולם בלתי מרוצים".

"או החלטתם להכריע בדרך של מלחמה?"

"כן".

"למרות שידעתם כי כך כולם יהרגו?"

"כן".

"ולא תהיה עוד מחלוקת?"

"בדיוק".

"חירות, הגינות, זכויות אדם, נאמנות לערכים

- כל אלה יושגו?"

"בדיוק".

"אבל מה יהיה על החיים עצמם?"

"מוכרחים לוותר על משהו".

(נורמן פ' דיקנסון, "אויבנו הגרוע מכל", 1993)

איך נוטעים שמים בד.נ.א האנושי?

אביתר
בנאי

אביב
גפן

”אני חושב שזאת בקשה אמיתית ומשותפת לאביב ולי - לחיות חיים של משמעות ולא להתפורר. נראה לי שלאביב ולי יש תביעה פנימית להמשיך ולצמוח ולהשתנות ולמצוא מקומות חדשים לחיות ביושר. כל אחד לוקח את זה למקומות אחרים, הפוכים אולי, אבל בעצם אנחנו מאוד דומים.”
(מתוך: אתר הליקון)

”היצירה המשותפת נולדה מתוך המון סקרנות והערכה הדדית. נראה שאני ואביתר מאוד דומים בהרבה מובנים ולמרות שכל אחד הולך במסלול שלו אנחנו מאותו אזור בנפש.”
(מתוך: אתר הליקון)

7. אלבר קאמי (1913-1960) - סופר ופילוסוף צרפתי, יליד אלג'יריה, מהידועים בפילוסופים של האקזיסטנציאליזם, זוכה פרס נובל לספרות.
8. נורמן פ' דיקסון (יליד 1922), פסיכולוג בריטי, פרופ' לפסיכולוגיה ביוניברסיטי קולג' בלונדון. מוכר בעבודותיו בתחום הפסיכולוגיה של היעדד הכשירות בצבא.
9. יהודה עמיחי (1924-2000) - משורר ישראלי זוכה פרס ישראל לשירה (1982). נחשב לפרוץ דרך ומחולל מהפכה בשירה העברית החדשה. עמיחי הוא המשורר הישראלי הראשון שנבחר בשנת 1986 כחבר כבוד של האקדמיה האמריקאית לאמנויות ולמדעים.

1. אביב גפן (יליד 1973) - זמר, מלחין ויוצר ישראלי.
- אביתר בנאי (יליד 1973) - זמר, מלחין ויוצר ישראלי.
3. רוביק רוזנטל (יליד 1945) - לשונאי, עיתונאי וסופר ישראלי.
4. אברהם גיסר (יליד 1957) - רב הישוב עפרה וראש מועצת החמ"ד במשרד החינוך. מוסמך כעורך דין וראש בית מדרש גבוה להלכה ומשפט 'משפטי ארץ'.
5. גבריאל מילר, עו"ד בתל אביב ובפרנקפורט, רב, דר' ומרצה למשפט עברי.
6. עמנואל לוינס (1906-1955) - פילוסוף יהודי צרפתי, עסק רבות בשאלת הזולת בפילוסופיה. לטענתו האתיקה היא הפילוסופיה הראשונית.

על חינוך ושמים

מרכיב ה"שמים" מבטא את יציקת המשמעות בחיי כל אחד מאיתנו.
הוא נובע מההנחה כי חיים יחידניים בעלי ערך אינם נוצרים מעצמם.
כדי שיתקיימו במיטבם, עליהם להיות קשורים למשמעות גדולה יותר,
החורגת מהקיום האישי והמיידני שלנו.
רעיונות נשגבים, ערכי נצח ושייכות לקהילה -
כל אלה נחוצים לאדם כדי לנהל חיים של משמעות.
משימתנו כמחנכים היא להפוך ממדים נסתרים אלה לנוכחים ופעילים,
וזאת דרך חיבור לדופק החיים התרבותי-חברתי של קהילת החינוך.
התוכן של שמי קהילות החינוך הישראליות נבנה
על בסיס ערכים מרכזיים מוסכמים, ישראליים ואוניברסאליים
המקפלים בתוכם פשר, קדושה, ערכים, אידיאל וחזון.
שמים אלה יאפשרו לחיי הקהילה להיבנות ולהתבסס.

(מתוך עקרונות תפיסת החינוך "דרך כפר")

”כל מה שילד צריך זה מבוגר אחד שיאמין בו”
(ר' שלמה קרליבך)

”...מבוגר שיגרום לו להאמין בעצמו”
(דרך כפר)

”לא אמרת לי שאתה עוזב
שאתה מפסיק לאחוז באופנים.
ורק כעבוד כמה רגעים אמרת
”אתה רואה, אתה יכול לבד.
אתה לא צריך אותי.”
כשהסתכלתי לאחור נפלתני.”

אבא

מילים ולחן: אביתר בנאי

אבא, אני רוצה לעמוד מולך
להאמין שאתה אבא טוב
אבא, אני צריך לדעת שאתה אוהב אותי
ככה סתם אבא טוב

אבא, אני רוצה להיות בטוח בכל ליבי
שלמסע הזה יהיה סוף טוב
שכל מה שאני עובר בדרך
יהפוך חולשה לעוצמה גדולה

אבא, אני רוצה לחזור אלי
למצוא אותך שם איתי
במקור שלי אני טוב גמור, אבא
ושם אני מאמין בעצמי

יונתי בחגווי הסלע
השמיעני את קולך
תשירי לי שיר חדש, חדש
שיאיר ליבי ואת מיתרי.

ההזדמנות שיש בחינוך להתערבב ולא להיבלע, להיות חלק מהמסע:

"...לא אהבתי לספר על עצמי, חשבתי תמיד שאולי יחשבו שזה לא רציני ולא מתאים. אבל אחרי ההשתלמות בדרך כפר על "מחנך תלת מימד" הרגשתי שיש תרומה לשיתוף שלי, שזה מחזק. נפתחתי יותר בפני תלמידים וראיתי שזה עוזר. למשל תלמידה שהתלוננה שכואב לה הראש ואין לה כוח להיבחן, לקחתי אותה לצד, הראיתי לה איזה משככי כאבים אני לוקחת כדי ללמד אותם ושלא יפסידו חומר. מאז חל שינוי משמעותי והיא הרבה יותר משתדלת ללמוד ומגיעה כל הזמן לשיעורים. דוגמה נוספת: הייתי צריכה להעביר שיעור חינוך, שיעור על פרידות, בגלל הפרידה ממנהלת בית הספר. היה מערך שיעור, אבל הרגשתי שאני צריכה להביא משהו מעצמי. שיתפתי בסיפור האישי שלי והפרידה המורכבת מאבא שלי שנפטר השנה, על הסליחה שהוא ביקש ועל המשמעות של זה עבורי, וביקשתי מכל אחד לספר משהו משלו על פרידה. יצאו סיפורים מאד משמעותיים ואישיים, הם לא רצו לצאת מהכיתה... הבטחתי שאשחרר אותם באחת ועשרים וברבע לשתיים התקשרו להזכיר לנו לצאת כי ההסעה צריכה לצאת.

...עד היום לא ידעתי שזה נכון להעלות דברים אישיים...

זה חדש לגמרי ויצר תפנית בדמות שלי כמחנכת. הרגשתי גם שזה השפיע מאד על הכיתה שאני מחנכת. הכיתה הייתה ממש לקראת פירוק והתכנסה, התלמידים נהיו יותר מתונים והגיוניים."

יומן מסע

מילים ולחן: אביב גפן

רושם בתוך יומן מסע
מביטים למעלה ונושאים תפילות
כשבינתיים שוכחים
שהמשמעות לחיות
היא לשאול את השאלות ולענות

והיה אם מישהו בא...

אינספור שבילים ויציאה
רושם בתוך יומן מסע
להתערבב ולא להיבלע
רושם בתוך יומן מסע

והיה אם מישהו בא
אל תסתובב
כי זה תמיד יכול להיות
זה שידליק לך את הלב
יפרוק את הכאב בשלווה

מגע הרוך גובר על המכה
רושם בתוך יומן מסע
כולנו עשויים אבק של אהבה

”אדם הוא חופשי כאשר הוא
קובע את מטרותיו ויחד איתן את מגבלותיו”
(אלישע שפירא)

”היה אתה
השינוי שאתה רוצה
לראות בעולם”

(מוהנדס ק. גנדי)

”אם אדע להגביל את רצונותיי
לא אהיה מוגבל”
(סר ישעיהו ברלין)

יש שמים מעליי

מילים ולחן: אביב גפן ואביתר בנאי

אני לא רוצה להיות מי שהייתי
רוצה לזוז לצאת להשתנות
תקוע בטעות של מישהו אחר
רוצה חבר

רוצה להיות שלך שתהיי לי בית
רוצה להיות לך אב בן ומאהב
אני מלך פה בוושה במקום אחר
ואת יודעת

להסתובב זה לא אומר להיות חופשי
יש שמים מעליי יש בתוכי שמים
מוכן הכל לא מפחד עד שארגיש
יש שמים בתוכי יש בתוכי שמיים ומעליי

אני תכף מת חצי מאחורי

ככה סתם לכוד בכלום הזה
בלי פרי בלי שורש כמו נוצה עקור זזר
ומה נשאר

להסתובב זה לא אומר להיות חופשי
יש שמים מעליי יש בתוכי שמים
מוכן הכל לא מפחד עד שארגיש
יש שמים בתוכי יש בתוכי שמים מעליי

יותר מזכות דיבור וחגיגת השפע
אני מרגיש עכשיו חובת שתיקה
מאחורי המסכה מה מסתתר
רוצה חבר

"יצאתי והלכתי אל ששון צלקות, ביקשתי ממנו את התלת-אופניים
הישנים שלו ורכבתי עליהם בסמטאות הצרות של השכונה.

בעשר בלילה חזרתי לסמטת נוויאל, קראתי לששון ושנינו נסענו
לוואדי. ישבנו על סלע גדול, לרגלי עמוד חשמל של מתח גבוה.
נביחות של כלבי רחוב נשמעו מרחוק והתערבבו בקרקורי צפרדעים
וניסוד צרצרים שעלו מסבך הקוצים שבגדת הוואדי. ירח ירוק מלא
הציץ בנו מבין ערימות פסולת הבניין והטיירים הקרועים שהיו
פזורים במים הרדודים.

"תסתכל על הירח" אמר ששון והצביע על הכתם הירוק שצף במים,
"תראה איזה מעפן הוא נראה בוואדי, ירוק כמו חרא של חתולים."

"כי הוא תקוע איפה שאנחנו תקועים" אמרתי ומשכתי באף, "במים
עומדים מסריחים במיץ של הזבל."

אור הירח

מילים ולחן: אביב גפן

זה אור הירח
כשאלוהים ברא ת'חושך
הוא ברא לנו ירח
שיראו איך אנחנו פוחדים
את הירח שם גבוה
שלא נוכל לנגוע
ויש כמה שעדיין מנסים

הילדים במשברים
ההורים כחולים סגולים
והאור שמלווה אותו צורח
זה אור הירח
זה רק אור הירח

כשאלוהים ברא ת'חושך
הוא ברא לנו ירח
שיראו איך אנחנו בודדים
את הירח שם גבוה
שלא נוכל לנגוע
ויש כמה שעדיין מנסים

ילדים מתעופפים
כדורים כחולים סגולים
והאור שמלווה אותו צונח
זה אור הירח

הילדים נעלמים
עמודים בעיתונים
והאור שמלווה אותו צונח

טיפות

מילים ולחן: אביב גפן

אמא, אל תשאלי מה קורה בחוץ
 לפעמים זה נראה לי כמו בית משוגעים
 את יודעת אני רחוק מלהיות מלאך
 אני מסתיר בכנפיים גם כמה חטאים
 הלכתי על העננים וטיפסתי על סולם של כוכבים
 עמדתי לבד על ראש ההר
 וצעקתי כמו נביא תמהוני ומוזר
 נרטבתי בטיפות של החיים

אבא, עם הזמן זה מסתדר
 בגלל שלא היה בית גם לא הייתה גדר
 אז למדתי את השפה של הבודדים
 ופתאום שמעתי כל כך הרבה
 הערתי את החלומות
 וחלמתי אותם עם עיניים פקוחות
 נלחמתי לבד בסערה
 עם שרביט של שירים ומחברת קרועה
 נרטבתי בטיפות של החיים
 אם בסוף או אם ראשון אם זה מצליח לי
 או אם זה כישלון
 נרטבתי בטיפות של החיים

א

ו ת

ו ת

י

פ

ו ר

ח

ו

ת

אנ'לא יודע לאן
אני ממשיך מכאן
פשוט מוכרח ללכת
משאיר זאב בודד
וערפל כבד
תמונות על הקירות
מדליק את האש
ומבקש
לא להביט לאחור
עזה כמוות אהבה
שלהבת יה

יומנים נשרפים
אותיות פורחות באוויר...

אותיות פורחות באויר

מילים: אביתר בנאי
לחן: אביתר בנאי ואמיר צורף

באמצע הלילה
אני מתעורר
הלב מלא
אני מוזר לכולם
וזר לעצמי
בלי מקום בעולם
אולי צריך להיגמר
כדי מחר להתחיל
במקום אחר
הגיעה השעה
משליך גפרור בכוונה

יומנים נשרפים
אותיות פורחות באוויר...

תפילה לאם בטרם שחרית / חוה פנחס כהן

בְּשַׁעָה שְׁאֲנִי עֹמְדָת לְבִשֵׁל דְיִסַּת סֵלֶת
הֶסֶר מִמֶּנִּי כָּל מִינֵי מַחְשְׁבוֹת זָרוֹת
וּכְשֶׁאֲנִי נוֹגַעַת בְּגוֹ הַתִּינּוֹק וּמִדָּה חֲמוּ
שְׁיִלְכוּ מִמֶּנִּי כָּל מִינֵי טְרָדוֹת
שְׁלֵא יִבְלַבְלוּ מַחְשְׁבוֹתַי.
וְתוֹן לִי אִמְץ לְזִכְרִי פָּנִי
שְׁיִוַּכַּל כָּל אֶחָד מִיְלָדֵי
לְרֵאוֹת פָּנָיו בְּתוֹךְ פָּנֵי
כְּמוֹ בְּמִרְאָה רְחוּצָה לְקִרְאֵת חַג
וְאֵת הַחֶשֶׁךְ הַמְּשַׁקֵּעַ מִפָּנִים
פָּנֵי - נְסֵה בְּאוֹר.
שְׁלֵא תִפְקַע סִבְלָנוֹתַי וְלֹא יַחַר גְּרוֹנֵי
מִצְעָקָה מִתְחַבֵּטָת וּמִתְעַבָּה
שְׁלֵא יִהְיֶה לִי רַפְיוֹן יָדַיִם
מוֹל הַבְּלָתִי נוֹדַע
וְשְׁלֵא יִפְסֹק אָף לֹא לְרַגַע
מִגַּע בְּשׁוֹר בְּבֶשֶׁר בִּינֵי לְבִין יְלָדֵי
תוֹן בִּי אֶהְבְּתֶךָ שְׁיִהְיֶה בִּי דִי לְעִמּוּד בְּפִתַח הַבַּיִת וּלְחִלְקָה
בְּפִשְׁטוֹת בָּהּ פּוֹרְסִים לָחֶם וּמוֹרְחִים חֲמָאָה כָּל בִּקְרָה
מִחֲדָשׁ נִיחוּם חֶלֶב רוֹתֵם וְגוֹלֵשׁ וְרִיחַ הַקֶּפֶה מְכַסִּים
עַל קֶרֶבֶן תּוֹדָה וְקֶרֶבֶן תְּמִיד
שְׁאִינִי יוֹדַעַת אֵיךְ נוֹתְנִים.

ילדים

מילים ולחן: אביתר בנאי

כל בוקר אני קם מוקדם
להכין לך את הבוקר
מסדר לך את התיק על הגב
את הדלת פותח
הרוח פורצת פנימה
דרך עיניך הגדולות
ולרגע נדמית בעיניי הדלת
ללוע ארי

וליבי מבקש תהיה נשמר
תהיה אהוב וקרוב
ותמיד תלך בשדות של אמת
בשדות של שמחה ויופי
וליבי כורע ומשתחוה
חסוך מליבו בושה ועלבון ופחד

לילה ויום / בבוקר השכם /
שמש כבר מאירה / אך הוא עדיין חולם.
על עפעפיו מגבעת / ובראשו פסי שיבה /
כל הסביבה יודעת: השוטה על הגבעה.

(ג'ון לנן ופול מקרטני, "השוטה על הגבעה". מתוך האלבום
(Magical Mystery Tour. EMI, 1967:)

החלומות הגדולים יסוד העולם הם...

רק החלום החופשי, המורד במציאות וגבוליה,
הוא הוא באמת האמת
היותר הוויתית של המציאות.

(הראי"ה קוק, אורות הקודש)

לכאורה יש קושי ביצירת עוגנים אל העתיד. בניגוד לעבר, שנתון לך כחומר גלם לעבודה ולפרשנות, העתיד נסתר ועלום שהרי עדיין לא התרחש. אך למעשה, עובדת היותו של העתיד "פתוח" היא בחזקת יתרון גדול עבור ההורה או המחנך, שהרי יש כאן הזדמנות ממשית לחולל שינוי: להתוות דרך חדשה ולסייע למתבגר

לפתח זהות בוגרת יציבה יותר. ("דרך כפר", עמ' 60)

סוף העולם

מילים ולחן: אביב גפן

ילד סינטתי כבוי מול מסך שדולק
מסתכל על הרחוב איך הוא ריק
כבר שכחנו איך לשחק
מגיפה אורבת לנו בכל פינה
מחכה שנחטא במגע
כבר שכחנו מה זאת אהבה
סוף העולם, סוף העולם...

אז תיקח את הכדור שיעיף אותך
הרחק מכאן
בסוף ימצאו אותך מת
יכתבו שהיית שותק
אם מתים רק יכלו לדבר מה היית אומר
היית צועק לכולם
תסתכלו זהו סוף העולם
סוף העולם, סוף העולם...

אל תשכחי שאמרתי לך
אל תשכחי
שהכל כבר ידוע מראש
אנו כאן להעביר את הזמן
אל תכעסי שאהבת אותי
אל תכעסי
שירים שטבולים בשקרים
הענקתי לך כמו שושנים

סוף העולם, סוף העולם
זה התחיל כשהפסקנו לחלום
כשהפסקנו כבר לקוות
זהו סוף העולם, סוף העולם
זה התחיל כשהפסקנו לחלום
כשהפסקנו כבר לקוות

אָדָם יְסוּדוֹ מֵעַפְרָה, וְסוּפוֹ לְעַפְרָה
בְּנַפְשׁוֹ יָבִיא לְחַמוֹ
מְשׁוֹל כְּחֶרֶס הַנְּשֻׁבָר
כְּחֶצִיר יִבֶּשׁ וְכֶצִּיץ נוֹבֵל
כִּצֵּל עוֹבֵר וְכַעֲנַן כֹּלֵה
וְנֶרוֹחַ נוֹשֶׁבֶת וְכֶאֱבֶק פּוֹרֵחַ
וְכֶחֱלוֹם יַעוּף.

(”נתנה תוקף”, מתוך מחזור התפילה לראש השנה ויום הכיפורים)

יש לי סיכוי

מילים ולחן: אביתר בנאי

יש לי סיכוי להינצל אני יודע
אני אוכל להתעורר להתפכח
אני אוכל עוד לדבר באהבה
על עצמי ועל העיר ועל אישה

כבר עכשיו אני פחות כועס
וגל שקט של רגש מתפקע
אמא שרה לבן בלילה
אמא כאן לידך כל הזמן

אני מרגיש שמשהו משתנה
העייפות תחלוף האור יעלה
ואז אכיר אותך יקירתי
ומיד תכירי את אותי

תמיד פחדתי להשתגע
שהלב יקפא ויתרוקן
אבל עכשיו כמו שאני יושב
יש לי סיכוי להינצל אני חושב

סגולה מיוחדת היא באדם
שאין הוא יכול להתקיים
אלא אם כן הוא צופה אל העתיד.

(ויקטור פרנקל, "האדם מחפש משמעות", הוצאת דביר, 1970)

"אחת הסיבות שבגללן אני אוהבת לישון -
היא שאני שונאת לקבל החלטות.
בחלומות מתרחשים לפעמים דברים קשים,
אבל תמיד פועל איזה כוח שמחליט בשבילך
ואת חופשייה להיות דוגית,
ששטה לאן שהחלומות בוחרים לזרום..."
(עמוס עוז, "מיכאל שלי", עם עובד, 1986)

האמן בחלומות כי בהם
מסתתרת דלתו של הנצח
(ג'ורג'ן חליל ג'ורג'אן)

קוצים

מילים ולחן: אביב גפן

קוצים, זה כל מה שנשאר בי
הפרחים שאת נתת לי קמלו בינתיים
דרכים, בהן אני הלכתי
עכשיו חוזר על עקבותי
אחרי שלא מצאתי את שחיפשתי
לכל אחד יש זכות לחלום
סידות נייר במים
רציתי רק לשוט הכי רחוק
אני אדם משום מקום
שמחפש לו רק סיבה לנשום
תראי, בניתי לנו בית
כשהוא נולד אני נתתי את מה שלא היה לי
קוצים, שמזכירים בכוח
שלא נותנים לשכוח
דוקרים אותנו ולא מרפים

יצאתי בבוקר לפגוש אנשים.
פגשתי איש בתוך מלבן של שמש, בגבעון, רחוב צדדי מוצל וצר בנחלאות.
הוא ישב לבדו על ספסל לשניים, וכשעצרתי מולו, הצל שלי עצר עליו.
הוא חייך וביקש שאזוז.
סיפרתי לו ששם, בעיירה הקטנה בפולין,
כשהייתי נכנס לביתו של שכן, לא דפקתי בדלת.
לחצתי על הידית והייתי בפנים. והשכן, כשהיה נכנס אלי, גם הוא נהג כך.
האיש קם מן הספסל, יצא ממלבן השמש, אמר שקוראים לו אורי,
וסיפר לי את קורות חייו.
הוא בן שבעים-ושמונה, ועדיין סנדלר.
הוא נולד במרוקו. הוא חיבק אותי,
ולשעה קלה היה מוכן להיות לי כאותו שכן בפולין,
אדם שהוא דלת, ובלחיצה קלה נפתח.

(יוסל בירשטיין מתוך סיפורים רוקדים ברחובות ירושלים)

מחוץ לדלת

מילים ולחן: אביב גפן

שמים בווערים
הנוכבים כבויים
אני בא

מחוץ לדלת יש עוד דרך...

עיניים מלאות באור ותום
מחפשות אותי כאילו יש לי תשובה
אני רק נראה לך גדול
מי שומר על מי יותר, אני או אתה

מחוץ לדלת יש עוד דרך
ומשם זה רק אתה
תלך תרוץ תיפול
תבוא הביתה, בחזרה

תלמד שגם כאב צריך מקום
תדאג שבלבך תמיד יהיה איזה שיר
תחבק חזק את האויבים
אל תשאל כמה הם בודדים בחיים

מחוץ לדלת יש עוד דרך...

ואם פתאום נגמר לך הכוח

כן, כל הצבעים עוד יזהירו
לכל הצדדים בעולם
לראות כולם את כולם
וכל הצדדים עוד יכירו
בגוונים השונים את עצמם
ויותר הצבעים לא יסתירו
אדם מאדם דם מדם

עודי עוד

מילים ולחן: אביב גפן

גזענים לעלייה
ועוד ילד שפוחד לחזור הביתה
האימה האיבה
שירים של מלחמה
ושנאת אחים שבכל יום גוברת

עודי עוד...

ותני לי ת'כח
לאהוב אותך
מן פינה קטנה לשמוח
איך לפעמים קשה לסלוח לך

האימה האיבה
קולות המלחמה
ושנאת אחים
שבכל יום גוברת

הזיקנה מביכה
הם מתים פה מבושה
בקולם הם לוחשים
ואת שותקת

עודי עוד
עודי עוד
מולדת אהובה
כי אנחנו עייפים מאוד
זקוקים למנוחה
עודי עוד
עודי עוד
מולדת אהובה
פעם בחיים אנו חיים
תתני קצת אהבה
אלימות, השפלה

”דרוש כפר שלם לגדל ילד“

(פתגם אפריקאי)

תודה

על שותפות בהובלה חינוכית ישראלית:

אורט דלית אל כרמל
אורט יד שפירא
אורט מח"ט בית שאן
אורט מח"ט עכו

אורט מרום עכו
עמל אשדוד
עמל טכנולוגי תל אביב
עמל שמשון

אורט בית הערבה
תל"מ
עדן
בית הבוגר

אלוני יצחק
הדסה נעורים
ימין אורד
כפר הנוער הדתי

מנוף
מרחבים-נווה עמיאל
נווה הדסה
קדמה

קציני ים אשדוד
תו"מ
תחכמוני ברנקו וייס חדרה
אורט אדיבי אשקלון

כפר הילדים תלפיות
מכינה קד"צ לפיקוד
ומצוינות חברתית ימין אורד
מכינה ישראלית

