

מערך סדנא

מארג תרבויות

יעדים

סדנא זו מציפה את המתח בין העצמת העבר (והתרבות) השונה של פרטים מול הצורך ביצירת חברה אחת בעלת מטרה משותפת. (העצמת השונות או הגברת הזהות?)

רשימת ציוד והיערכות מקדימה נדרשת

- דף מקורות

מתווה הסדנא

שלב א: לימוד ודיון על טקסטים

המנחה יבקש מאחד המתנדבים להקריא את הטקסט של יאיר לפיד "אז מה האגינדה שלנו"

- מה יאיר לפיד טוען? מה ההצעה שלו?

- אתם מסכימים איתו?

המנחה יבקש מאחד המתנדבים להקריא את ההגדרות למושג "אתנוצנטריות", "יחסיות תרבותית".

שלב ב: דיון – חשיבה יישומית חינוכית

- עם איזה מ2 הגישות אתם מזדהים יותר?

- מה לדעתכם נכון יותר עבורנו כחברה? מה היתרונות ומה החסרונות?

- למה לדעתכם יש תמורות בעשורים האחרונים?

- הקהילה החינוכית שלנו כוללת בתוכה חניכים ממגוון תרבויות. מה לדעתכם הגישה הנכונה לקהילה?

- אם היו שואלים את החניכים איזה גישה קיימת בקהילת חינוך – מה לדעתכם הם היו עונים?

דיון על המשימה החינוכית

1. לוח השנה הקהילתי.
 - מהם החגים והימים שאותם אנחנו מציינים בקהילה? האם כל התרבויות מקבלות ביטוי? האם הן צריכות לקבל ביטוי שווה? למה כן? למה לא?
 - איך אנחנו מעצבים את הטקסים שלנו? (באיזה שפה? איזה מנהגים? איזה נוסח?)
2. תוכנית הלימודים בביה"ס.
 - במבחן "מושגי יסוד" – אלו מושגים ידרשו החניכים להכיר?
 - מה יכלול בתוכנית הלימודים בהיסטוריה? (מלחמות ישראל או גם היסטוריה של חבר העמים? או אולי אפשרות לתת לכל אחד ללמוד היסטוריה אחרת?) כנ"ל לגבי ספרות (שי עגנון או אולי פושקין?) וכו'...
3. השימוש בשפות האם:
 - מה תהיה השפה השלטת? מה עם שאר השפות?
 - איזה שפה תהיה בין החניכים לצוות ובינם לבין עצמם.
 - בטקסים רשמיים ולא רשמיים.
 - ב"רשות הרבים" של הקהילה (שילוט, לוחות מודעות וכו').
4. מאכלים:
 - האם לתרבויות המוצא יש מקום לבא לידי ביטוי גם בחד"א?
5. ועוד...

הבירור הנ"ל יאפשר לצוות לבחון את ההרגלים היומיומיים בקהילה בהקשר התרבותי – עד כמה אנחנו מייצרים מרקם מחודש שמשלב בתוכו את מגוון התרבויות ועד כמה אנחנו מקדמים גיבוש זהות אחידה ומלכדת.

סיכום

לצד המשימה הלאומית-חברתית של חינוך ושינוי החניכים לזהות הישראלית-יהודית, עלינו לחברם גם לעוגנים בעבר שלהם – לתרבות, למסורת ולמנהגים הייחודיים להם. את מקומו של חזון הצבר וכוך ההיתוך מחליף חזון של חברה שבה כולם יודעים מאין הם באים ולאן הם הולכים, חברה של ריבוי תרבויות החיות בשלום זו לצד זו. החלטות לגבי עיצוב החיים המשותפים שלנו בקהילת החינוך צריכות לקחת בחשבון את מגוון התרבויות כך שלכל פרט יהיה ביטוי, מקום וקול לייחודו.

אז מה האג'נדה שלנו? / יאיר לפיד

מה אנחנו רוצים מעצמנו? להתקיים? זה לא מספיק. אפילו נמלים רוצות יותר. הן יולדות בשביל הקהילה, מוכנות למות בשביל המלכה, יש להן תוכנית מאורגנת למען הדורות הבאים. בכל קן, למי שמתעניין, חיות כמאות נמלים שעובדות בתאום מופלא למען אותן מטרות.

לחברות מתוקנות כמעט תמיד יש אג'נדה. האמריקאים עסוקים בבנייתה של חברה רב-תרבותית, אז הם מנסים, מאוד ברצינות, ליצור תרבות שבה המורשת של המקסיקנים מטקסס משתלבת בזו של אירי-קטולי מניו-ג'רזי ואינדיאני משבט הנאבאחו. מערכת החינוך שלהם מגויסת לנושא, יש שם אלפי אגדות מקומיות שמנסות ליצוק בזה תוכן, האוניברסיטאות הגדולות הצטרפו לניסיון.

אצל הצרפתים, כמו תמיד, האג'נדה הפוכה לגמרי. הם החליטו להגן על התרבות שלהם מפני השפעות חיזוניות. ברדיו הצרפתי יש הגבלות על השמעת שירים באנגלית, הם עושים "דאבינג" (דיבוב) צרפתי לכל סרט אמריקאי, מתייחסים בבוז תהומי לגבינות כחושות, ואסרו על תלמידות מוסלמיות לבוא לבית הספר ברעלות.

האג'נדה הגרמנית היא האיחוד של המערב עם המזרח, שבו הם השקיעו כמות משאבים מפחידה בגודלה. האג'נדות הללו לא תמיד מוכתבות מלמעלה, הן נובעות מתוך החברה, מסדר עדיפויות שאינו רשמי אבל הוא ברור לכולם; האג'נדה השוודית למשל, היא ליצור חברה טובת לב שבה העשירים דואגים לחלשים.

מצד שני, מסבירים לנו שהסיבולת של ישראל נפגעה מפני שאנחנו חברת שפע שלא מוכנה לספוג מלחמה ממושכת. אכלנו אותה פעמיים; גם מפונקים כמו הבלגים, גם אבודים כמו בעולם השלישי. אין לנו היום, כקבוצה אנושית, שום מטרה מוגדרת. על כל מי שמתכוון יש אחד שמתכוון להפך. מדינה יהודית או מדינת כל אזרחיה? מדינה דתית או חילונית?

כור היתוך או חלוקה שבטית? קפיטליזם או הסתדרות? זה תסלחו לי, לא מדינה. זה טורניר במשיכת חבל. לכל מי שתהה לאן, לעזאזל, נעלם כושר העמידה שלנו, התשובה היא שאנחנו לא בדיוק יודעים על מה אנחנו עומדים.

יחסיות תרבותית

יחסיות תרבותית – אין להעריך תרבות כטובה יותר או פחות מהאחרת, אלא יש ללמוד ולהבין תרבות על פי אמות המידה שלה עצמה.

לפי גישה זו אפשר להתייחס לתרבות על פי הבנת הצרכים של אותה תרבות, ועל-פי הכרת מערכת המשמעויות שחברי התרבות עצמם נותנים למרכיבי תרבותם, ולא גורמים חיצוניים.

הגישה של יחסיות תרבותית תורמת לסובלנות כלפי אורחות חיים שונים ומעודדת את הבנתם.

אתנוצנטריות

אתנוצנטריות (באנגלית: **Ethnocentrism**) פירושה המילה: **אתנוס**: פירושה ביוונית עם או גזע **צנטרוס**: פירושה בלטינית מרכז. כלומר ראיית התרבות שלי כמרכז העולם.

היא משקפת את נטייתו של האדם לראות בתרבותו שלו את התרבות המרכזית, הנעלה, הטובה יותר מאחרות והנכונה, תוך שיפוטן של תרבויות אחרות בהשוואה לתרבותו.

לטענת רבים, אתנוצנטריות נפוצה בכל התרבויות ובאופן אירוני, היא מאחדת את כל בני האדם ששיכים לאותה תרבות על ידי פיתוח מסורת, סמלים וטקסים.

הדרך שנבחרה להתמודד עם הבעיה המרכזית הזאת היא דרך של רב-תרבותיות. זוהי בחירה לתת מקום, ביטוי וקול למאפיינים של תרבויות המקור שמהן מגיעים החניכים בכפר. החברה בכפרי הנוער היא חברה מרובת תרבויות: זהו מצב אופייני לכפרי הנוער וגם בתי ספר נוספים מתמודדים עם מצבים דומים. בחירה ברב-תרבותיות פירושה ניסיון ליצור מרקם של זהויות שונות בקהילת חינוך אחת, המתפקדות ומשתלבות יחד זו לצד זו. את מקומו של חזון הצבר וכור ההיתוך מחליף חזון של חברה שבה כולם יודעים מאין הם באים ולאן הם הולכים, חברה של ריבוי תרבויות החיות בשלום זו לצד זו.

ספר: "דרך כפר", עמ' 73