

תוכן עניינים

71	שלב ג - יישום והטמעה של תהליך האבחון ובניית תוכנית עבודה בית ספרית	4	הקדמה
	תוכנית עבודה - רקע, מטרות ועקרונות מנחים שלבים בבניית תוכנית עבודה:	5	מטרות התלקיט, המבנה ואופן השימוש
73	שלב 1 - גיבוש תמונת מצב בנוגע לצורכי בית הספר	6	רקע, מטרות ותפיסות מרכזיות
73	שלב 2 - מיקוד - בחירת יעדים מרכזיים	8	בחירת בתי ספר לתוכנית מרום
73	שלב 3 - גיבוש תוכנית העבודה וניהול השינוי	9	מרחבי הפעולה בתוכנית מרום
75	שלב 4 - ניהול השינוי	12	תפוקות מצופות בתוכנית מרום
	פרק ג		
76	יצירת סדירות ומנגנונים בית-ספריים	20	תפקיד המדריך בתוכנית מרום
77	רקע כללי	21	תפקיד מדריך מרום והיועץ הארגוני בבית הספר
79	בניית "לוח משימות שנתי" (גאנט)	25	ממשקי העבודה של מדריך מרום
82	הצב"מ הבית ספרי	26	אמון כתפיסה מערכתית בתפקיד המדריך והיועץ
84	שגרות מנגנונים וכלים בצב"מ	29	תהליכי תיעוד ושימור ידע
85	מופעי הצב"מ השנתיים	34	לוח משימות שנתי (גאנט) למדריך מרום
	פרק ד		
90	תכנון וניהול ההתערבות	38	כניסה לתפקיד והתמקמות
91	תהליכים מסייעים לניהול ההתערבות	39	כניסה לתפקיד
92	אינדיקטורים ליישום תוכנית מרום	39	למידה מול התמקמות
	פרק ה	40	קשיים מרכזיים בכניסה לתפקיד
96	תהליכי מעקב, הערכה ולמידה	42	שלבים בתהליך כניסה לתפקיד
97	הערכה פנים בית ספרית על תהליכי מרום:	42	« הכנה מוקדמת ולמידת הארגון
100	הערכת המדריך והיועץ הארגוני את תהליכי מרום	42	« התמקמות, היכרות ותיאום ציפיות (מתווים
101	הערכה הוליסטית לקביעת מטרות בית ספריות	42	לשיחות ראשונות עם בעלי תפקידים)
	מכוונות פרט (שאלון תמ"י 360, סקו"פ)	48	« היכרות עם ההון האנושי (כלים למיפוי בעלי תפקידים, משאבים, תוכניות ותכנון סדר יום)
102-157	נספחים		
		54	מיפוי ואבחון בית ספרי
		55	מיפוי ואבחון
		55	שלבים בתהליך המיפוי והאבחון בבתי ספר
			במרום - תיאום, תכנון, יישום, הטמעה:
		55	שלב א - תיאום מוקדם - מדריך ויועץ ארגוני
		56	שלב ב - תכנון תהליך האבחון בשיתוף המנהל
		56	« כלי לתכנון תהליך האבחון בין המדריך והיועץ
			ובין המנהל
		59	« כלי למיפוי בית ספרי על פי מרחבי מרום
		62	« כלי למיפוי והתבוננות במרחב הפדגוגי

הקדמה

מטרות התלקיט, המבנה ואופן השימוש

מטרות התלקיט

« להתוות את עבודת המדריך בבית ספרי בתוכנית מרום
לכוון לעבודה יעילה ואפקטיבית תוך שימוש בכלים מקצועיים ומתוקפים
לסייע למדריך בחומרים, בכלים ובסדנאות לאורך השנה
ליצור שפה ומערכת מושגים משותפת ואחידה בקרב השותפים בתוכנית מרום

מבנה התלקיט

התלקיט בנוי על פי התהליך הכרונולוגי של עבודת המדריך בבית הספר וכולל את הפרקים האלה:

1. הקדמה
2. תפקיד המדריך בתוכנית מרום
3. פרק א - כניסה לתפקיד והתמקמות
4. פרק ב - מיפוי, אבחון ובניית תוכנית עבודה
5. פרק ג - יצירת שגרות וסדירויות
6. פרק ד - תכנון ניהול ההתערבות
7. פרק ה - מעקב הערכה ולמידה

התלקיט נפתח בהקדמה הכוללת מידע מפורט על התוכנית: רקע, הסיבות להקמת התוכנית, מטרות, תיאוריית השינוי ותפיסות מרכזיות ותהליך בחירת בתי הספר לתוכנית.

החלק הבא מתאר את תפקיד מדריך מרום בבית הספר לרבות העבודה המשותפת עם היועץ הארגוני בבית ספרי, הממשקים עם שותפי העבודה למיניהם, התפוקות המצופות, לוח המשימות - המפרט את המצופה מהמדריך לאורך השנה ועוד. אלה יסייעו לכם להבין ולכוון טוב יותר את עבודתכם בבית הספר.

כפי שנאמר, התלקיט בנוי על פי התהליך הכרונולוגי של עבודת המדריך בבית הספר מכניסתו לתפקיד והתמקמותו ועד לסיכום שנה. כל פרק מכיל רקע והסבר על הנושא, תוכן מקצועי ולבסוף כלים ו/או מתווים לעבודת המדריך. בנוסף יש הפניה לנספחים הכוללים חומרים נוספים וסדנאות לשימוש המדריך עם צוות בית הספר.

כיצד לעבוד עם התלקיט?

ראשית, לא מומלץ לקרוא הכול בבת אחת, זה יכול לעייף... מאחר שהתלקיט בנוי על פי הסדר הכרונולוגי של עבודת המדריך בבית הספר מומלץ לקרוא אותו לאורך השנה. עם זאת יש תהליכים ומשימות שיש להיערך אליהם בהקדם, ועל כן מוטב להקדים את הפרק הרלוונטי לפני המועד המיוחל. כמו כן מומלץ לקרוא ולהדפיס את לוח המשימות (לוח גאנט) שסייע לתכנן את פעילותכם לאורך השנה.

תכנית מרום - רקע, מטרות ותפיסות מרכזיות

רקע

מחקרים מעידים כי בתי ספר הנותנים מענה לאוכלוסייה ממדד טיפוח גבוה, מאופיינים פעמים רבות במורכבות רבה: תלמידים רבים נמצאים בסיכון ויש להם פניות נמוכה ללמידה. מורים רבים מדווחים על מצוקה רגשית ומקצועית לאורך זמן ומיומנותיהם בעבודה עם ילדים בעלי קשיים טעונות שיפור. בית הספר כמוסד מתקשה לגייס ולשמר מורים איכותיים ונאלץ להתמודד עם משאבים מצומצמים של ההורים והרשות המקומית. כפועל יוצא מכך, ההישגים בבתי ספר אלה נמוכים, והלכה למעשה, המתאם בין מדד הטיפוח להישגים הלימודיים הוא חזק. בישראל נתונים אלה תקפים ביתר שאת, ומשמעות הדבר כי אנו מתקשים למתן את הקשר בין החתך הסוציו-אקונומי להישגי הלומדים.

מטרות תוכנית מרום ואוכלוסיית היעד

התוכנית מיועדת לבתי ספר ממדדי טיפוח גבוהים (6-10) - פריפריה גאוגרפית תרבותית, בעלי הישגים לימודיים נמוכים ומדדי אקלים נמוכים.

מטרת התוכנית היא:

לשפר את האפקטיביות הבית-ספרית בכלל
ואת ההישגים הלימודיים והאקלים החינוכי בפרט

תאוריית השינוי המנחה את התוכנית כוללת שני נדבכים:

« יצירת תשתיות בנות קיימא בהיבטים: מנהיגותיים-ניהוליים, פדגוגיים, צוותיים, אקלימיים ויחסי בית ספר קהילה. «
בנייה והפעלה של מערך מחוזי תומך, הנותן ליווי שיטתי ודיפרנציאלי לבתי ספר במיקוד.

מסלולים ומשאבים

בתי הספר שנבחרים על ידי המחוזות מקבלים ליווי מקצועי של מדריכים פדגוגיים, יועצים ארגוניים ומומחי תוכן. כל אלה מסייעים לכוחות פנימיים מבית הספר תוך כדי מעורבות, שותפות ואחריות של המפקח הכללי. במסלול המתון הליווי הוא למשך שלוש שנים. במסלול המוגבר הליווי הוא למשך חמש שנים. השיוך למסלול נקבע על פי עוצמת הבעיות המערכתיות כפי שמשקפות בנתוני המיצ"ב ובנתונים נוספים העומדים לרשות המחוז. את רשימת בתי הספר במחוז קובע המחוז בתיאום עם מנהלת מרום וניהול עצמי.

רציונל התוכנית - תפיסות מרכזיות:

1. המנהל והמורים הם המפתח ליצירת שינוי משמעותי בבית הספר:
 1. המנהל הוא מנהיג פדגוגי ופועל בהתאם: מקדם ערכים, פעילויות וסדר יום המכוונים לקידום הלמידה של כל התלמידים והצלחתם.
 2. המורים - המורים פועלים בצוותים, באופן שיתופי ופתוח לקידום תהליכי הוראה ולמידה, המתאימים למאפיינים הייחודיים של תלמידים בבתי ספר אדומים. בית הספר שם דגש על פיתוח הצוות וכישוריו.
2. יצירת תשתיות בנות קיימא - צמיחה ושגשוג בני קיימא בבתי ספר כרוכים בהנחת תשתיות שיאפשרו תפקוד מיטבי של בתי הספר בכל ההיבטים שהם נדרשים להם. התשתיות המרכזיות הן: הקמת צוותים, שגרות וסדירותיות בית-ספריות, אמון הדדי ותהליכי עבודה מקצועיים ומובנים כחלק מהשגרה.

3. **מסוגלות סגל הוראה כמנוף ליצירת שינוי** - המסוגלות העצמית עוסקת בידיעה של האדם ובאמונה שלו כי הוא אכן מסוגל לבצע מטלה מסוימת באופן מיטבי, כך שיוכל להשיג את התוצאות המצופות ו/או הרצויות. האמונה של צוות המורים ביכולתם לקדם את הילדים, וביכולתם של הילדים להצליח, היא תנאי סף הכרחי לחולל שינוי בבית הספר ולקדם הישגים בקרב אוכלוסיות מתקשות.
4. **מיקוד שליטה פנימי** - בית ספר בניהול עצמי ובמרום פועל כמוקד לקבלת החלטות. בית הספר מגבש לעצמו חזון ותפיסת עולם חינוכית, גוזר ממנה מטרות ויעדים, מאתר ומגדיר צרכים, ומקצה להם את המשאבים הנדרשים. מיקוד שליטה פנימי מחייב את בית הספר לפתח מומחיות בתחומים שונים ולהגיב באופן מותאם וגמיש לצרכים שאותרו.
5. **אחריותיות (אחריות, מחויבות ומתן דין וחשבון)** - מחקרים מראים כי האיזון בין האוטונומיה לאחריותיות הוא זה שמשגיח תוצאות מיטביות. תפיסת האחריותיות מגלמת בתוכה את המחויבות של הארגון לחשיבה תוצאתית, תוך נכונות לתת דין וחשבון לגבי תהליכי החלטה, שיקולי דעת מקצועיים ותוצאות. מנגנוני דין וחשבון דוגמת הועדה המלווה מאפשרים לבית הספר להציג את מטרותיו, את פעולותיו לקידומן, את מידת יישומן, ולנהל שיח פורה עם בעלי העניין כמו הרשות והפיקוח. חשוב לציין כי מנגנונים איכותיים כאלה מאפשרים גם לדרג הממונה לממש את אחריותו, וכפועל יוצא מקלים עליו לייצר מרחב אוטונומי לבית הספר ולמנהל.
6. **מחויבות בית הספר** - בתי הספר המצטרפים למרום מתחייבים להוביל תהליך שינוי ארוך טווח ומעמיק באופן הניהול וההתנהלות של בית הספר ובתרבות העבודה, בדגש על שיפור ההישגים והאקלים. התוכנית דורשת מבתי הספר לייצר פניות לעבודה ארגונית, לנהל ישיבות עם המדריך ועם היועץ הארגוני של בית הספר, ישיבות צב"מ על בסיס קבוע ומסגרת עבודה קבועה לפיתוח מקצועי לצוותים. בנוסף בתי הספר נדרשים לנקוט שורה של תהליכים מקצועיים, כמו מיפויים ואבחונים ותיעוד התהליך.
7. **הוראה דיפרנציאלית** - למידה והוראה דיפרנציאלית מתייחסת לשונות בין הלומדים מבחינת צרכים ודרכי למידה. בכוחה לתת לתלמיד חוויית שייכות ומסוגלות בהיותה מכוונת לצרכיו האישיים ומתוך התאמה ליכולותיו ולחוזקותיו. במסגרת ההוראה הדיפרנציאלית המורה נדרש לגוון בדרכי ההוראה וההערכה תוך קידום תפקודי הלומד.
8. **תכניות עבודה מבוססות נתונים** - נתונים וידע נעשים בעלי ערך בעיקר כשהם מסייעים לדייק את העבודה של הארגון ושל בעלי התפקידים בו. משמעות הדבר כי עריכת מיפויים, איסוף נתונים, תיעוד וכיוצא באלה הם בעלי ערך שעה שהם מתוזמנים לתהליכי קבלת החלטות בארגון. האם ההישגים הכיתתיים משפיעים על תוכנית הלימודים בכיתה? האם מאפייני הקהילה משפיעים על התוכנית הבית-ספרית? האם מאפייני התלמידים וצורכיהם מתורגמים לשורה של מענים בית-ספריים? נושאים אלה הם בבסיס העבודה הפדגוגית והחינוכית המדויקת של בית הספר. היכולת לתפור מענה מדויק לצורך מחייב איסוף נתונים, ניתוחם ותרגומם למהלכים ארגוניים או פרטיביים. בתוכנית משתמשים גם בכלים גנריים דוגמת שאלון התמ"י ואבחון הסקו"פ, ועליהם יורחב בהמשך.
9. **שותפי תפקיד, צב"מ וועדה מלווה** - תוכנית מרום והניהול העצמי פועלים מתוך תפיסת שותפות והעצמת השותפים לטובת מימוש המטרות והיעדים שבית הספר הגדיר בהתבסס על נתונים וממצאים. המנגנון המרכזי שמכונן את תפיסת השותפות הוא מפגשי צב"מ-צוותים בין מקצועיים בכל הרמות - ברמת מטה, מחוז ובית ספר. הצב"מ כתשתית ארגונית וכסדירות פדגוגית מזמן לחבריו אפשרות אקטיבית למעורבות ולהשפעה על תהליכים בניי קיימא שיתרחשו בבית הספר, על מנת לקדם את תפקודו ולעשותו למוסד חינוכי אפקטיבי.
10. **יחסי בית ספר - קהילה** - חינוך ילדים כרוך בשותפות בין בעלי העניין הרבים הנוגעים בדבר, ובעיקר בין הורי התלמידים, הקהילה ובית הספר. הקהילה יכולה להעמיד לתלמידים רשתות תמיכה ולהעניק להם תחושת שייכות ומוגנות. מעורבות הורים בחינוך ילדיהם והמסר שהם מעבירים לילדיהם ולפיו חינוך והישגים הם מפתח חשוב

להתקדמות בחיים - הם הגורם המשפיע ביותר על הצלחתם בלימודים. מעורבות פעילה של הורים בבית הספר מגבירה את ההתמדה בלמידה ואת הביקור הסדיר בבית הספר, ומצמצמת תופעות אנטי-חברתיות. מחקרים מראים שהורים מעוניינים להיות מעורבים בחינוך ילדם ובהשכלתו לאורך כל שנות לימודיו. כשבית הספר מזמין אותם להיות מעורבים - מעורבותם מתגברת. יחסי בית הספר וההורים משתפרים כאשר המנהל מוביל מהלך של תכנון ויישום אסטרטגיות ופעילויות לשיתוף ההורים.

בחירת בתי הספר לתוכנית מרום

ועדה בין מקצועית ברשות הנהלת המחוז בוחרת את בתי הספר על פי תבחינים שונים. תהליך בחירה מושכל מחייב הבנה בנוגע למאפיינים של בתי ספר במיקוד מיוחד ובנוגע לתכנית מרום - מטרותיה, תאוריית השינוי, ואופי העבודה בתוך בתי הספר.

כיצד מוגדרים בתי ספר במיקוד בתכנית מרום?

תבחינים לבחירה על פי המטריצה

המטריצה היא כלי ייחודי שנבנה במנהלת ניהול עצמי ומרום. הכלי הוא מסד נתונים המייצר שפה ארצית אחידה באשר לבתי ספר במיקוד ובמיקוד מיוחד. למטריצה כמה מטרות מרכזיות: ליצור בסיס נתונים ארצי ייחודי, המאפשר הגדרת בתי ספר במיקוד על בסיס נתוני מ"צ"ב עדכניים; לסייע בתהליכי קבלת ההחלטות במחוזות באשר לבחירת בתי הספר לתוכנית מרום; לספק להנהלת המשרד ולגופי מטה רלוונטיים תמונת מצב השוואתית בין המחוזות בנוגע לבתי ספר במיקוד ולעזור ביצירת בסיס לחשיבה אסטרטגית, קביעת מדיניות וכן הקצאת משאבים לנושא בתי ספר במיקוד, ברמה הארצית.

קריטריונים לקביעת בתי ספר במיקוד על פי המטריצה:

1. בתי ספר במדד טיפוח 6 ומעלה (במחוזות מרכז ות"א - מדד טיפוח 5 ומעלה).
2. שילוב של הישגים לימודיים ואקלימיים.
3. הישגים לימודיים נמוכים - ראמ"ה הגדירו על-פי עשירוני הישגים, עשירונים 1-3 - אדום, עשירונים 4-5 - ורוד. במטריצה נקבע מדרג בחשיבות ההישגים הלימודיים במקצועות השונים. מקצוע שפה - נבחר כמקצוע בעל משקל גבוה יותר בשקלול, אחריו מתמטיקה, ואחר כך אנגלית ומדעים. המטריצה מדרגת שילובים בין ההישגים והאקלים.
4. מדדי אקלים - ראמ"ה הגדירו פער מהנורמה, ונבחן הפער בין הנורמות למדד הבית-ספרי. מנהלת מרום הגדירה: פער של יותר מ-3% מהנורמה - מדד ורוד, פער של יותר מ-6% מהנורמה - מדד אדום. המטריצה מדרגת שילובים

בין מדדי האקלים לנתוני ההישגים. המטריצה מכילה את מדדי התלמידים ומדדי המורים, אך רק מדדי התלמידים משמשים לחישוב מיקום בית הספר במטריצה. ואלה המדדים שנבחרו:

מדדי תלמידים - תחושה כללית חיובית, יחסי קרבה ואכפתיות, תחושת היעדר מוגנות, מעורבות במדדי אלימות - נבדק הפער בין הנורמה ובין תוצאות בית הספר, ועל פיו נקבע מדד ורוד או אדום.
מדדי מורים (הנתונים מוצגים אך אינם משמשים לחישוב המטריצה) - שביעות רצון כללית, עבודת צוות, שותפות הורים, הוראה דיפרנציאלית, הובלה פדגוגית.

תבחינים לבחירה על פי שיקול דעת של המחוזות

המטריצה כאמור מספקת את פוטנציאל בתי הספר במיקוד ובמיקוד מיוחד. יש כמה שיקולים ותבחינים רשמיים ולא רשמיים נוספים שהמחוז מביא בחשבון בבחירת בתי הספר.

תבחינים רשמיים לבחירת בתי הספר המועמדים לתוכנית:

1. מאפייני תלמידים - רמה סוציו-אקונומית נמוכה, עולים, קבוצות אתניות, אוכלוסיות עם צרכים מיוחדים.
2. הישגים נמוכים כפי שמתבטאים בתוצאות המיצ"ב, כשיש סבירות גבוהה שיישארו כך בלי התערבות אמיתית.
3. בתי ספר ששיעור הנושרים מהם גבוה.
4. נתוני אקלים בית ספרי נמוכים על פי מדדי אקלים במיצ"ב.
5. לעתים קושי בהנהגת בית הספר ובמוטיבציה הצוותית.
6. תדירות גבוהה של חילופי מורים.
7. היעדרויות מורים.
8. מחסור במורים איכותיים.
9. מורים שמשוברים שלא על פי תחום או גיל התמחותם.

תבחינים לא רשמיים לבחירת בתי הספר המועמדים לתוכנית:

1. בית ספר שקיבל מדדים נמוכים ברצף במשך כמה מועדי בחינה.
2. המלצת מפקח כולל.
3. ייצוג הולם למגזרים שונים ולשלבי החינוך (יסודי/חט"ב).
4. המרחב הפוליטי-קהילתי שבית הספר פועל בו.
5. פניות בתי הספר לתהליך.
6. מספר בתי הספר בכל יישוב והימנעות מכניסה של בית ספר אחד מיישוב כדי למנוע תיוג ולאפשר התקדמות.

מרחבי הפעולה בתוכנית מרום

תוכנית מרום מכוונת ליצירת תשתית בת קיימא בחמישה מרחבים בית-ספריים: מנהיגותי-ניהולי, פדגוגי, צוותי, אקלימי וקהילתי.

תשתית איכותית במרחבים אלה יוצרת את החוסן הארגוני בכל בית ספר באשר הוא. עם זאת, ביסוסה מורכבת הרבה יותר בבתי ספר הנותנים מענה לאוכלוסיות מרקע חברתי נמוך. בתי ספר אלה מתמודדים עם פערים לימודיים, עם תשתיות פיזיות דלות, עם תחושת מסוגלות נמוכה של צוות ותלמידים, ועם יכולת מוגבלת של גורמים בסביבה - הורים, קהילה, רשות מקומית - לתמוך תמיכה אפקטיבית הן בילד והן בבית הספר, ועוד.

מלכתחילה, לילדים ממעמד חברתי-כלכלי נמוך יש יותר סיכוי להיות במצבי סיכון. על כן יש משנה חשיבות שבית הספר ישמש גורם לחוסן ועמידות (resilience) בחיי הילד, ושחלילה לא יהיה לגורם סיכון נוסף. בניית התשתיות במרחבים השונים תקדם את החוסן הארגוני ותסייע לו בהגשמת מטרותיו.

"תפקיד המנהיגות היא לייצר עוד מנהיגים, לא עוד מונהגים" (ראלף ניידר)

בתי הספר בתוכנית מרום מתמודדים עם קשיים אובייקטיביים רבים וגם עם רגעי אי הצלחה.

טיפול המנהיגות הבית-ספרית ובכלל זה מנהיגות הביניים הוא תנאי הכרחי ליצירת שינוי ארוך טווח. מיסוד תהליכי ההשפעה והעבודה בשורה של תהליכים ניהוליים וארגוניים הוא שסייע לנו לעשות את השינויים בני קיימא גם לאחר סיום מעורבותנו בבתי הספר.

הממד המנהיגותי ניהולי כולל את עבודת המנהל כמנהיג פדגוגי המוביל את בית הספר לשיפור הישגי התלמידים והאקלים, ומקדם ערכים אלה למרכז העשייה הבית-ספרית. בנוסף מדגישים במרחב זה טיפוח מנהיגות ביניים שתסייע למנהל בהובלת תהליכי השינוי.

הממד הניהולי בא לידי ביטוי בהובלת הארגון באופן יעיל, מקצועי ואפקטיבי: בניהול מושכל של המשאבים, בהגדרת תפקידים ובנהלים ברורים לעבודה. זאת לצד שגרות, תכנון ותהליכי קבלת החלטות מבוססי נתונים, שיתוף המורים בתהליכי קבלת החלטות אסטרטגיות ועוד.

אחד המגננונים הייחודיים במרחב זה בתוכנית מרום הוא מגננון הצב"מ (צוות בין-מקצועי): סדירות ארגונית ברמת בית הספר וברמת המחוז. ניתן לקרוא על הצב"מ בהמשך.

מרחב פדגוגי

"חנך לנער על פי דרכו גם כי יזקין לא יסור ממנה" (משלי כב ו')

המרחב הפדגוגי הכולל את תהליכי ההוראה-למידה-הערכה הוא ליבת העבודה הבית-ספרית. דוח מקינזי מצביע על כך שאיכות בית הספר אינה יכולה לעלות על איכות מוריו.

בתי הספר בתוכנית מרום והמורים המלמדים בהם מתמודדים עם אתגרים פדגוגיים רבים, המקשים עליהם להוביל את התלמידים להישגים.

המרחב הפדגוגי הבית-ספרי כולל שני ממדים מרכזיים: **הממד הראשון**, תשתית ומגננונים התומכים בעשייה הפדגוגית ובכלל זה תפיסת העולם הפדגוגית-חינוכית, תהליכי תכנון ההוראה והלמידה, עבודת הצוותים, למידת עמיתים ועוד. **הממד השני** כולל את התפיסה והמיומנויות של המורים ובהן תהליכי ההוראה והלמידה בכיתה, הוראה דיפרנציאלית, סביבות הלמידה, כלים, תפיסות ושיטות להערכה ועוד.

אחד האתגרים הייחודיים של בתי הספר בתוכנית הוא התמודדות עם שיעור גבוה של ילדים מתקשים מאוכלוסייה מחתך חברתי-כלכלי נמוך. לאור זאת יש דגש על יצירת מענים המכוונים לילדים ולנוער בסיכון, מניעת נשירה ונשירה סמויה, פיתוח מענים להוראה דיפרנציאלית ומיצוי השעות הפרטניות. כל זאת בדגש על מקצועות הליבה.

"גם סירת משוטים יכולה לנצח סירת מרוץ" בזכות רוח הצוות" (מקור לא ידוע)

המרחב הצוותי כולל את עבודת הצוותים השונים בבית הספר ובראשם צוות המורים. המרחב נושק למרחבים הניהוליים-מנהיגותי, הפדגוגי והאקלימי. יצירת מרחב מובחן מדגישה את תשומת הלב המובנית שיש לייחד לעבודת הצוות. השבחת התהליכים הצוותיים כוללת מגוון רחב של ערוצי השפעה ופעולה. בין אלה: עבודת צוות שבה כל אחד תורם ונתרם, פיתוח מקצועי, תהליכי כניסה ולמידה של מורים חדשים, שיפור התכנים ושיטות הלמידה, אחריות משותפת על הצלחת התלמידים, כתיבת תוכניות לימודיות ברמה צוותית מבוססות ניסיון וחדשנות, חיזוק תחושת המסוגלות של המורים, שיתוף ולמידת עמיתים, אמון, תמיכה ומענה רגשי לאתגרי המורים ועוד.

בתוכנית מרום האופן הייחודי שמרחב זה בא לידי ביטוי הוא בהקמה וביסוס של סדירות ותהליכי עבודה מקצועיים, שבמקרים רבים חסרים או לא מתנהלים כשורה בבתי הספר.

מרחב אקלימי

טוב לך בבית ספר? אתה אוהב את בית הספר? שאלות אלה יכולות להיות מופנות לכל אחד מבאי בית הספר - תלמידים, מורים, הורים ואף למנהל עצמו.

הדרך לתשובות חיוביות עוברת במרחב האקלימי, תוך התייחסות לשורה של היבטים רגשיים, חברתיים ותרבותיים של בית הספר: רמת האלימות, יחסי צוות-תלמידים, מענים רגשיים לתלמידים, מערך חברתי ערכי, דו-שיח עם קהילה והורים ועוד. להיבטים אלה השפעה רבה על התלמידים מבחינת תחושת שייכות, מוטיבציה והישגים. העובדה כי בתי הספר בתוכנית מרום פועלים בסביבות מורכבות פוגעת לעתים בתחושת המסוגלות של המורים. על כן בבתי הספר בתוכנית מרום ראוי לתת את הדעת גם על המרחב הרגשי שהמורה פועל בו, ועל האופן שבו מנגנונים שונים נותנים מענה גם לצרכים הרגשיים של המורים.

מרחב קהילתי

"חינוך בונה קהילה - קהילה בונה חינוך" (שרה שדמי-וורטמן)

המרחב הקהילתי מתייחס לקשר של בית הספר עם ההורים, עם גורמים בקהילה ועם הרשות המקומית. הקשר עם ההורים חשוב מאוד ובעל מאפיינים ייחודיים לתוכנית מרום, שכן המצב המשפחתי ומעורבות ההורים או היעדרה משפיעים השפעה ישירה על מצבו של התלמיד, על הישגיו ואף על נשירתו מבית הספר. בתוכנית מרום, לתלמידים רבים רקע של בעיות ומצבים משפחתיים מורכבים ובית הספר יכול לתת מספר לא מבוטל של מענים לצרכים האישיים שלהם.

הקשר עם גורמים בקהילה רלוונטי אף הוא באופן ייחודי לתוכנית מרום, משום שלעתים קרובות מסגרות חיצוניות עשויות לספק מענה טוב ומתאים לתלמידים עם קשיים שונים מעבר ליכולות ולמשאבים של בית הספר. מלבד זאת, רשויות ומועצות הפועלות באופן מערכתי יכולות לספק פתרונות ושירותים מערכתיים בהתאם לצרכים היישוביים.

תפוקות מצופות בתוכנית מרום

"ישנם די אנשים שרואים את המצב כפי שהוא. כעת אנו זקוקים לכמה שיראו את המצב כפי שהוא יכול להיות" (רוברט אורבן)

החשיבה התוצאתית מניחה כי שני רכיבים מרכזיים יגדילו את הסיכוי שנגשים את מטרותינו ושאיפותינו:

הראשון, יכולתנו לתאר את התמונה העתידית הרצויה בעינינו באופן מדויק ומפורט. השני, תרגום התמונה לשורה של צעדים ופעולות.

מטרתנו של פרק זה היא לדייק את האפקטיביות של התוכנית ופעולותיה במרחבים למיניהם.

היכרות מעמיקה של התפוקות ובחינת יעילות התוכנית והאפקטיביות שלה לנוכח תפוקות אלו תאפשר מצע עובדתי רחב, והוא ישמש לקבלת החלטות מושכלות לגבי המשך ההתערבות, כך שאכן תשיג את התוצאות המצופות.

יש הגדרות והבחנות רבות למונחים תפוקות, מדדי תפוקה, תוצאות ומדדי תוצאה, אך נציע הבחנה פשוטה שתוכל לסייע לצוות בית הספר ולגורמים המלווים בהובלת תהליך השינוי.

מדדי תפוקות מסייעים לנו להגדיר כיצד הארגון נראה ומתנהג במיטבו לאחר השינוי.

מדדי תוצאות מסייעים לנו להגדיר מה יהיו פירות השינוי.

בתיאוריית השינוי של תוכנית מרום אנו מניחים שאם נייצר תשתיות מנהיגותיות, ניהוליות-ארגוניות, פדגוגיות, אקדמיות וקהילתיות - תיסלל הדרך לשיפור הישגים לימודיים ולשיפור האקלים.

מדדי התפוקה עוזרים לנו "לתרגם" את התפוקות (המנוסחות כהכללות) לשורה של ביטויים התנהגותיים וארגוניים שיעידו על התקדמות התהליך.

מדדי התוצאה אמורים להצביע במישרין על ביטויים לעמידה במטרות העל של התוכנית: קידום הישגים, שיפור אקלים ובאופן כללי צמצום פערים. על כן נצפה לראות שיפור במבחנים בעלי תוקף חיצוני משווה, דוגמת מיצ"ב חיצוני, מיצ"ב פנימי או כלים אחרים שייסקו לבית הספר ולגורמים המלווים תמונה אובייקטיבית ככל האפשר של פירות השינוי.

היכרות מעמיקה של התפוקות בכל אחד מהמרחבים לצד פעולות אפשריות יאפשרו לכם ולצוות בית הספר לזהות את הצרכים המרכזיים בכל מרחב, לייצר מפה בית-ספרית, ולגבש תהליך מושכל יחד עם המנהל וצוותו, עם המפקח ועם גורמים מלווים נוספים.

אנו מאמינים כי יישום תפוקות אלה יביא לידי התוצאות הרצויות (פירות השינוי) בבתי הספר: עלייה בהישגים, שיפור האקלים וצמצום הנשירה.

כלים למדריך:

לסדנאות בנושא נספח 1 - סדנאות בנושא תפוקות בתוכנית מרום:

סדנה 1 - תכנון על פי תפוקות

סדנה 2 - מדדי תוצאה מול מדדי תפוקה

תפוקות מצופות ופעולות מרכזיות ליישומן

מרחב פדגוגי	
תפוקות מצופות	פעולות מרכזיות אפשריות ליישום התפוקות (הן ארגוניות והן של גורמים מלווים)
« בית הספר ממפה ומערך את הישגי הלומדים בכלי מיפוי תקפים ומהימנים ומנהל תהליכי מעקב ובקרה אחר הישגיהם	« הערכה בית-ספרית: גיבוש קריטריונים להערכת הישגי התלמידים, עדכון כלי המיפוי ובניית מחוונים. « בניית מנגנונים וכלים להערכת הלומדים, מיפוי הישגיהם ברמות השונות (ברמת ב"ס, שכבה, כיתה, קבוצה, תלמיד), ניתוח הנתונים, תכנון ההוראה ומעקב אחר התקדמות. « מיפוי כולל של התלמידים במקצועות הליבה בכמה צמתים ומתן מענה דיפרנציאלי מבוסס נתונים ומיפויים.
« המערך הפדגוגי הכולל של בית הספר, ובכלל זה התפיסות החינוכיות, תוכניות הלימודים, התכנים, המשאבים, שעות פרטניות, שיטות ההוראה וההערכה, מרחבי הלמידה, קבוצות הלימוד ועוד, מותאם לצורכי התלמידים.	« מיפוי ותכלול מערך המקור-פדגוגיה (מערכת שעות, משאבים, סביבות למידה, שיטות הוראה, תוכניות לימודים ותוכניות ההתערבות, גישות פדגוגיות) והתאמתו לצורכי התלמידים. « בחינת התאמתן של תוכניות הלימוד וספרי הלימוד. « מיפוי צורכי תלמידים באמצעות תמי 360 והתאמת מערך המענים הבית-ספרי לצרכים. « ניהול מושכל של השעות הפרטניות והתאמתו לצרכים המשתנים של תלמידים. « השבחת תהליכי ההוראה בשעה הפרטנית.
« מורים מיישמים שיטות הוראה-למידה המתאימות לילדים מתקשים.	« חשיפה, התנסות והטמעה של שיטות הוראה-למידה המכוונות למתן מענה דיפרנציאלי לצרכים שונים. « הטמעת שיטות הוראה-למידה המתאימות לילדים מתקשים. « חשיפה לגישות פדגוגיות שונות וחדשניות לצמצום פערים.

מרחב פדגוגי

תפוקות מצופות	פעולות מרכזיות אפשריות ליישום התפוקות (הן ארגוניות והן של גורמים מלווים)
« מורי בית הספר מיישמים שיטות הוראה בכיתה הטרוגנית. »	« גידול במגוון המענים הפדגוגיים הניתנים בכיתה. » « ניהול תהליכי הוראה-למידה בקבוצות קטנות. » « הבניית תהליכי הוראה, למידה והערכה בזיקה לצרכים הייחודיים של התלמידים (תלמידים מצטיינים, תלמידים מתקשים, כולל התאמות של דרכי הוראה והיבחנות לתלמידים בעלי לקויות למידה). » « הדגשת תהליכי הוראה שמבוססים על משוב מקדם למידה וחשיבה מסדר גבוה. »
« בית הספר מפעיל מגוון יוזמות ומענים פדגוגיים כך שיינתנו מענה לכלל התלמידים ובכלל זה תלמידים מצטיינים. »	« שילוב חלופות בהערכה בתהליכי הלמידה. » « קידום יוזמות פדגוגיות באמצעות כספי הניהול העצמי. » « בניית מסגרות תגבור לתלמידים מתקשים. » « הצבת אתגרים לתלמידים מצטיינים. » « פתיחת חוגי העשרה ומתן אפשרות בחירה לתלמידים סביב תחומי עניין. »
« סביבות הלמידה בבית הספר מספקות מענה פדגוגי, רגשי וחברתי עשיר, מגוון ודיפרנציאלי לתלמידים. »	« בנייה ועיצוב סביבות למידה כיתתיות וחוף כיתתיות לקידום מטרות הלמידה בשיתוף הצוות. » « גידול במגוון המענים הרגשיים ובכלל זה התייחסות לסביבות למידה הנותנות מענה לממדים הרגשיים בלמידה. »
« ביה"ס בונה תוכניות אישיות, קבוצתיות, כיתתיות ושכבתיות באופן דיפרנציאלי על בסיס נתונים ומיפויים בכל הרמות. »	« מיפוי הישגים ברמות השונות (ברמת בי"ס, שכבה, כיתה, קבוצה, תלמיד), ניתוח הנתונים, תכנון ההוראה ומעקב אחר התקדמות התלמידים. »
« צוות המורים מאמין ביכולתם של התלמידים להצליח. »	« קידום עמדות ותפיסות של מורים לגבי מסוגלות תלמידים. »

מרחב מנהיגותי-ניהולי

פעולות מרכזיות אפשריות למימוש התפוקות (הן ארגוניות והן של גורמים מלווים)	תפוקות מצופות
<p>« מיפוי מכלול המשאבים העומדים לרשות בית הספר.</p> <p>« שימוש בכלים ובנתונים ליצירת תמונת מצב ארגונית בשיתוף הצוות (שימוש בסקו"פ, בתמ"י כחלק מיצירת התמונה) ומתן מענים בהתאם לממצאים.</p> <p>« בניית רצף פדגוגי, חינוכי-ערכי וארגוני בביה"ס ובניית מדיניות בנושא מעברים.</p> <p>« בניית מנגנונים למעקב אחר נוכחות מורים ותלמידים.</p> <p>« בניית לוח משימות שנתי (גאנט).</p>	<p>« מנהל בית הספר בעל ראייה מערכתית - מבין את מכלול המשמעויות של ההחלטות השונות על בית הספר הן בטווח הקצר והן בטווח הארוך, ופועל מתוך הבנה ומיקוד שליטה פנימי, אחריותיות ומכוונות לפרט.</p>
<p>« הובלת תהליכים על בסיס שקיפות מול הצוות בשיקולי הדעת.</p> <p>« מפגשים אישיים של המנהל עם המורים להעמקת ההיכרות האישית והמקצועית עמם.</p> <p>« איתור כוחות פנימיים, שילובם בצומתי השפעה תוך חניכה וליווי.</p> <p>« יצירת מנגנון בית ספרי לקידום רעיונות ויוזמות של מורים והקצאת משאבים לשם כך.</p>	<p>« מנהל בית הספר בעל יכולת מנהיגות, מוביל את צוות המורים, משכיל לבנות יחסי אמון עם הצוות ומכוון להעצמה ולפיתוח הצוות.</p>
<p>« מינוי בעלי תפקידים והגדרת תפקידים.</p> <p>« העצמת דרג הביניים והגדרת תחומי אחריותו וסמכותו.</p> <p>« תהליכי ליווי וחניכה מובנים לבעלי תפקידים.</p>	<p>« בבית הספר פועלת מנהיגות ביניים העובדת באופן אפקטיבי, וממלאת תפקיד מרכזי בהובלת תהליכים בית-ספריים.</p>
<p>« הבניית תהליכי שיתוף צוות והיוועצות עמם בתהליכי ליבה ארגוניים.</p>	<p>« צוות בית הספר מגלה מעורבות ושותף בתהליכי קבלת החלטות.</p>
<p>« גיבוש אני מאמין ניהולי ותרגומו לביטויים אופרטיביים.</p> <p>« גיבוש חזון ותפיסה חינוכית בהלימה לאוכלוסיית בית הספר.</p> <p>« יצירת שפה בית ספרית סביב יעדי בית הספר.</p> <p>« התאמת מבנה ארגוני של ביה"ס בזיקה לצרכים ולחזון החינוכי.</p>	<p>« בית הספר בעל תפיסה חינוכית מגובשת.</p>
<p>« איגום המשאבים העומדים לרשות ביה"ס וניצולם באופן אפקטיבי.</p> <p>« הכנת תוכנית עבודה שנתית מקושרת משאבים בשיתוף צוות ביה"ס ומעקב אחר יישומה.</p> <p>« ארגון הלימודים, מערכת השעות, השתלמות מוסדית בהלימה לתוכנית העבודה הבית-ספרית.</p>	<p>« בית הספר מאגם ומנהל באופן מושכל את כלל משאביו (שעות תקן ושעות טיפוח, שעות פרטניות, הדרכה, פיתוח מקצועי, כסף, משאבים פיזיים, משאבים קהילתיים ועוד) בהלימה לתפיסתו החינוכית וליעדים שהציב לעצמו.</p>

מרחב מנהיגותי-ניהולי

פעולות מרכזיות אפשריות למימוש התפוקות (הן ארגוניות והן של גורמים מלווים)	תפוקות מצופות
<p>« מיסוד צוות ניהול. « זיהוי תפיסות ודפוסיים התנהגותיים של ההנהלה והשפעתם על התרבות הארגונית. « מיסוד ישיבות צוות ניהול, צוותי מחנכים וצוותים מקצועיים. « הקמת צוות בין מקצועי (צב"מ) וכינוסו ארבע פעמים בשנה בשיתוף מפקח.</p>	<p>« בית הספר פועל בשגרות ניהוליות מובנות.</p>
<p>« מיסוד תהליכי מעקב ובקרה (מבוססי תיעוד) לבחינת תכנון מול ביצוע. « מיסוד תהליכי למידה והפקת לקחים ברמה הארגונית. « שימוש בכלי הערכה לשם הערכת תהליכים ותוצרים.</p>	<p>« בית הספר מנהל תהליכי הערכה מעצבת ומסכמת שהם הבסיס לקבלת החלטות.</p>
<p>« מיפוי תשתית פדגוגית, צוותית, מנהיגותית, ארגונית, אקלימית וקהילתית. « מיפוי מכלול המשאבים העומדים לרשות בית הספר והקצאתם ביעילות. « מיפוי וניתוח צורכי תלמידים באמצעות תמי 360, ויצירת מתווים להתאמת מערך המענים הבית-ספרי לצרכים. « מיפוי צוות ההוראה באמצעות הסקו"פ וגיבוש תוכנית פעולה בעקבות ממצאיו.</p>	<p>« למנהל ולצוות בית הספר יש תמונה ארגונית בהירה ועדכנית של הצרכים, החוזקות ונקודות התורפה של הארגון. לאור תמונה זו מגבשים תהליכי שיפור בתחומים השונים.</p>

מרחב צוותי

פעולות מרכזיות אפשריות למימוש התפוקות (הן ארגוניות והן של גורמים מלווים)	תפוקות מצופות
<p>« גיבוש תהליכים ומיסוד מנגנונים סדורים לקידום עבודת הצוות (צוותי מקצוע, צוותי מחנכים, רכז פדגוגי ורכזי מקצוע, ישיבות פדגוגיות, הנהלה, צוות טיפולי, אחר) על בסיס כלים ומתודולוגיות לניהול אפקטיבי של הישיבות.</p> <p>« פיתוח תוכנית עבודה ותוכניות לימודים צוותיות כבסיס לעבודת ממוקדת ולחשיבה תכנונית.</p> <p>« תכנון משותף של יחידות לימוד.</p> <p>« ניתוח משותף של תוצרי תלמידים.</p> <p>« הוראה משותפת בכיתות במודלים המכוונים להצמחת צוות.</p> <p>« יצירת רשתות וקהילות למידה.</p> <p>« מנגנוני ליווי וחניכה למורים ולבעלי תפקידים.</p> <p>« פיתוח מקצועי של צוות ביה"ס והעצמתו - הדרכה והשתלמויות בזיקה ליעדים שנקבעו.</p> <p>« מעקב אחר יישום הנלמד בהשתלמויות ובתהליכי ההדרכה בתהליכי ההוראה בפועל (הטמעה).</p> <p>« קידום פיתוח מקצועי בתחום ההוראה הדיפרנציאלית.</p>	<p>« בית הספר מקיים שגרות מובנות ומנגנונים סדירים לעבודת צוותים ולפיתוח צוותי הוראה.</p>
<p>« צפייה הדדית בשיעורים וניהול שיח פדגוגי.</p> <p>« פיתוח סדיריות ומנגנונים לצפיית עמיתים.</p> <p>« יישום מתווי שיח פדגוגי במפגשי צוותים.</p>	<p>« מנגנוני למידת עמיתים המבוססים על עקרונות השיח הפדגוגי האיכותי.</p>
<p>« מיסוד מנגנונים להיוועצות עמיתים.</p> <p>« במות שיתוף למורים בנוגע ללבטים, דילמות והצלחות.</p> <p>« הקצאת משאבי ייעוץ ופסיכולוגיה למיסוד שגרות של שיח רגשי עם מורים - קבוצתי ואישי.</p> <p>« שיחות אישיות של מנהל עם מורים.</p> <p>« הקצאת זמן מובנה לעיסוק במרחב הרגשי שהצוות פועל בו.</p>	<p>« מענה ממוסד לצרכים רגשיים של צוות המורים.</p>
<p>« הבניית תהליכים לשיפור השיח מורה-תלמיד-הורה.</p> <p>« עידוד מורים ליזמות, הקצאת תקציב למורים לשגרה וליוזמות.</p>	<p>« צוות בית הספר בעל תחושת מסוגלות, יוזם ומקדם נושאים שונים בביה"ס.</p>

מרחב אקלימי

תפוקות מצופות	פעולות מרכזיות אפשריות למימוש התפוקות (הן ארגוניות והן של גורמים מלווים)
« בבית הספר שוררת אווירה של אמון הדדי בין המנהל למורים, לתלמידים ולהורים.	« הבניית תהליכים לשיפור הדו-שיח מורה-תלמיד. « הבניית מסגרות ליצירת קשר אישי בין המורה ובין התלמיד והוריו. « קביעת יעדים אישיים לתלמידים על בסיס דיאלוג עם הילד והוריו. « הפעלת מעגלי שיח עם תלמידים בקבוצות קטנות. « שיחות אישיות קבועות עם תלמידים באופן אישי וקבוצתי וניצול יעיל של שעות ניהול כיתה.
« בית הספר מטפח סביבת לימודים מכבדת ומעשירה.	« תכנון ובנייה של סביבות למידה הנותנות מענה לימודי, חברתי ורגשי לתלמידים. « הפעלת מנגנונים לשיתוף תלמידים ומורים בהעשרת הסביבה הלימודית וטיפוחה.
« בית הספר ממפה את מכלול ההיבטים של הפרט (לימודי, רגשי, חברתי), בונה תוכניות עבודה ונותן מענה מגוון לצרכים.	« מיפוי כלל המענים הרגשיים בבית הספר והקצאתם על פי הצרכים. « התייחסות למרחב הרגשי של התלמידים והמורים בכיתה ובבית הספר. « התייחסות למרחב החברתי של התלמידים והמורים בכיתה ובבית הספר. « בניית תוכניות לייעוץ ולחינוך חברתי בהלימה ליעדים ולצרכים, ומעקב אחר יישומם. « תכנון יחידות התערבות ייעוציות וחברתיות והפעלתן. « מיפוי מערך התוכניות/פעילויות בתחום החברתי/ייעוצי ותכלולן. « מתן מענה ותוכן מוסדר לשיעורי חינוך.
« בית הספר פועל לקידום הצלחתו ורווחתו של כל פרט במערכת (מורים ותלמידים).	« הפעלת תוכנית התערבות ייעוצית-חברתית לקידום הרווחה הנפשית. « טיפוח תחושת אחריות בקרב המורים להצלחתם של התלמידים ולרווחתם. « בניית מנגנונים וכלים למעקב אחר התקדמות של כל תלמיד. « בניית מנגנונים לקידום, הערכה ופיתוח מקצועי של כל מורה ומורה.
« בית הספר פועל בשיטתיות לזיהוי נשירה סמויה ופועל לחיזוק ההתמדה.	« הגברת ערך ההכלה וההתמדה בקרב מורים והפעלת מנגנונים למניעת נשירה. « מיפוי נושא הנשירה בבית הספר בדגש על מעברים.

מרחב קהילתי

תפוקות מצופות	פעולות מרכזיות אפשריות למימוש התפוקות (הן ארגוניות והן של גורמים מלווים)
<p>« בית הספר מנהל דו-שיח משמעותי עם הקהילה ועם ההורים.</p> <p>« הבניית ערוצי תקשורת עם הורים לשיתוף ועדכון בעשייה החינוכית.</p> <p>« הבניית מסגרות ליצירת קשר אישי בין המורה ובין התלמיד והוריו.</p> <p>« ייזום מעגלי שיח בקבוצות קטנות עם הורים בתדירות קבועה.</p> <p>« מיסוד הנהגת הורים.</p> <p>« עידוד פעילות עם הורים כבסיס לאקלים מיטבי.</p>	<p>« בית הספר מנהל מערכת יחסים אפקטיבית עם הפיקוח ועם הרשות המקומית.</p> <p>« בית הספר משתף גורמים קהילתיים בקידום יעדי ביה"ס וממצה משאבים קהילתיים וסביבתיים.</p>
<p>« רתימת מפקח ומחלקת חינוך לתהליכי השינוי בבית הספר.</p> <p>« שיתוף גורמים קהילתיים (דוגמת: רווחה, רשות, פסגה, מתנ"ס) בצוותי חשיבה/ועדה מלווה.</p> <p>« זיהוי מענים קהילתיים לצרכים אישיים של ילדים והקצאתם בהתאם.</p> <p>« הגדלת מספר הילדים המקבלים מענה לצרכים במסגרות קהילתיות.</p>	<p>« בית הספר מעודד את תלמידיו למעורבות חברתית בקהילה.</p>
<p>« פיתוח וביסוס מעורבות חברתית פעילה ברמה בית-ספרית וקהילתית.</p> <p>« שיתוף עם גורמים בקהילה להגברת המעורבות החברתית והקהילתית של תלמידים.</p> <p>« הגברת המעורבות של הנהגת הורים, מועצת תלמידים ונציגי תנועות נוער בפעילות הקהילתית.</p>	<p>« בית הספר מעודד את תלמידיו למעורבות חברתית בקהילה.</p>

תפקיד המדריך בתוכנית מרום

תפקיד מדריך מרום והיועץ הארגוני של בית הספר

מסמך זה מגדיר את ליבת התפקיד של המדריך ושל היועץ הארגוני וממפה את תחומי האחריות המרכזיים ואת המשימות העיקריות. המסמך נועד לסייע למדריך וליועץ הארגוני לכוון את עיקר מאמציהם ולדייק את אופן פעולתם המשותף בהובלת תהליכים ארגוניים והדרכתיים. תהליכי ההדרכה וההתערבות לכל בית ספר ייבנו לאור העקרונות המנחים בתוכנית מרום ובהתאם לנתונים, למאפיינים ולצרכים המיוחדים של בית הספר.

ראוי לציין כי ההבחנה בין תחומי האחריות אינה חד-חד ערכית ולעתים שני הגורמים פועלים ומקדמים תחום משותף.

תפקיד מדריך מרום הוא ללוות את בית הספר בתהליך ארוך טווח שמהותו **ביסוס סדיריות ופרקטיקות בית-ספריות בשילוב ידע ומיומנויות פדגוגיות מקצועיות, המתאימות למאפייני בתי הספר בתוכנית לשם קידום הישגים לימודיים ושיפור האקלים**. כחלק מתפיסת ההפעלה של תוכנית מרום, לצד המדריך עובד יועץ ארגוני בית-ספרי הממונה על הליווי הניהולי-ארגוני של בית הספר, שמהותו **ביסוס תשתיות ארגוניות וטיפוח תרבות ארגונית בית-ספרית לקידום הישגים לימודיים ושיפור האקלים**.

היועץ הארגוני משלים את עבודת המדריך ויחד הם מספקים מענה שלם לבית הספר. לצורך דיוק חלוקת התפקידים והאחריות בחרנו להציג את התפקידים במסמך משותף, המדגיש את תחומי האחריות, החפיפה ושיתוף הפעולה הנדרש להצלחה.

עקרונות מנחים בעבודת המדריך והיועץ הארגוני בבית הספר

- עבודה מותאמת לצורכי בית הספר ובהלימה לתפוקות מרום.
- מכוונות לבניית היכולות והכישורים של הארגון ובעלי התפקידים בו, כך שיוכלו לעבוד באופן עצמאי ואפקטיבי לאחר סיום הליווי.
- יצירת שותפויות עם גורמים רלוונטיים בבית הספר ומחוצה לו.

דרכי פעולה מרכזיות:

מדריך	יועץ ארגוני
מיפוי	אבחון
חשיפת בית הספר לידע אקדמי ולידע שדה בנושאים פדגוגיים מקצועיים.	חשיפת בית הספר לידע אקדמי ולידע שדה בנושאים מנהיגותיים, ארגוניים וניהוליים.
ליווי וחניכה למורים, לרכזים ולצוות מוביל.	ליווי וחניכה למנהל ולצוות מוביל.
תצפית ומשוב על שיעורים ושיבות של צוותים מקצועיים.	תצפית ומשוב על ישיבות הנהלה.
דיגום (מודלינג) - המדריך כמושא לחיקוי	שיקוף.
ייעוץ מקצועי בנושאים פדגוגיים על בסיס ידע מחקרי ויישומי, עקרונות תוכנית מרום והפעלת מומחים מקצועיים (משאב של תוכנית מרום).	ייעוץ אישי וצוותי בנושאים ארגוניים-ניהוליים על בסיס ידע מחקרי ויישומי, עקרונות תוכנית מרום והפעלת מומחים מקצועיים (משאב של תוכנית מרום).

תחומי אחריות ומשימות

משימות ליועץ הארגוני	משימות למדריך	תחום אחריות
<ol style="list-style-type: none"> 1. זיהוי מרחבי שליטה והשפעה בית-ספריים. 2. קידום תחושת מסוגלות של המנהל, מנהיגות הביניים וחברי הצוות. 3. המנהל וצוותו מודעים לחוזקות ולנקודות שיפור ופועלים לאור מודעות זו. 4. יצירת שפה בית-ספרית המבטאת את העקרונות של ניהול אפקטיבי. 5. מיקוד בשיקולי הדעת המקצועיים בקבלת החלטות. 	<ol style="list-style-type: none"> 1. טיפוח תחושת המסוגלות של מורים ותלמידים - אישית וצוותית/קבוצתית. 2. הגברת תהליכי ההיכרות הרב-ממדית של המנהל עם צוותו ושל המורים עם תלמידיהם. 3. בית הספר מאפשר למורים ולתלמידים לממש את יכולותיהם. 4. בית הספר מעניק מענה מותאם לצורכי התלמידים. 	<p>התרבות הניהולית בבית הספר מבוססת על מיקוד שליטה פנימי, אחריותיות והעצמה לצד מכוונות לפרט ולרווחתו - מורים ותלמידים.</p>
<ol style="list-style-type: none"> 1. מיסוד ישיבות אפקטיביות של צוותי מחנכים וצוותים מקצועיים. 2. מיסוד ישיבות אפקטיביות של צוותי מחנכים וצוותים מקצועיים. 3. הובלת תהליך תכנון סדור וגיבוש תוכנית עבודה מקושרת משאבים - איתור צרכים, קביעת סדרי עדיפויות, גיבוש מענים והקצאת משאבים. 4. סיוע למדריכת מרום בהבניית שגרות ארגונית רלוונטיות. 5. התאמת המבנה הארגוני, תהליכים ודפוסי העבודה של בית הספר (כולל תהליכי תכנון והערכה, ניהול ידע, חלוקת תחומי סמכות ואחריות, ביזור ושותפות) לצורכי בית הספר ולמטרותיו. 	<ol style="list-style-type: none"> 1. איתור צרכים פדגוגיים (כולל מיפויים). 2. מילוי שאלון תמ"י, ניתוחו והסקת מסקנות. 3. שותפות בתהליך תכנון סדור וגיבוש תוכנית עבודה - איתור צרכים, קביעת סדרי עדיפויות, גיבוש מענים והקצאת משאבים. 4. שגרות, מנגנונים ופרקטיקות פדגוגיות ארגוניות. (כגון: ישיבות צוותים חינוכיים וצוותי מקצוע, ישיבת מעקב וכד'). 5. ישיבות צב"מ. 6. בית הספר מציע מגוון מענים פדגוגיים בהלימה לצרכים. 	<p>בית הספר מפעיל מערך פדגוגי מובנה ומושכל המבוסס על איתור צרכים (ניהול מבוסס נתונים) והפעלת מנגנונים, תהליכים ושגרות ארגוניות בהלימה לצרכים ולמטרות.</p>
<ol style="list-style-type: none"> 1. זיהוי תפיסות עולם חינוכיות בקרב חברי צוות. 2. גיבוש אני מאמין חינוכי פדגוגי. 3. יצירת שפה ארגונית משותפת. 4. תרגום התפיסה החינוכית לפרקטיקות ארגוניות ופדגוגיות. 	<ol style="list-style-type: none"> 1. גיבוש תפיסה חינוכית ויישומה בכל המערכים הפדגוגיים. 2. יצירת שפה חינוכית משותפת. 3. חיזוק מערכים פדגוגיים בהתאם לצורכי בית הספר (ייעוץ, חינוך חברתי וכד'). 4. מיקוד התערבויות חיצוניות בעדי בית הספר. 5. בניית מודלים משותפים עם גורמי הדרכה שונים. 	<p>בית הספר פועל לאור תפיסה פדגוגית ארגונית מגובשת - חינוכית, לימודית, חברתית ורגשית.</p>

תחום אחריות	משימות למדריך	משימות ליועץ הארגוני
מורי בית הספר מוכשרים ליישום פרקטיקות פדגוגיות רלוונטיות לצורכי בתי הספר בממד טיפוח גבוה (מענה דיפרנציאלי, עבודה עם תלמידים מתקשים, הוראה בכיתה הטרוגנית, מענה להיבטים רגשיים ועוד).	<ol style="list-style-type: none"> 1. הקנייה והטמעה של פרקטיקות פדגוגיות, בדגש על פרקטיקות המכוונות לקידום ילדים מתקשים. 2. גיבוש תפיסה בית-ספרית לגבי תהליכים פסיכו-פדגוגיים, חברתיים ורגשיים בהכלת תלמידים בסיכון. 3. גיבוש תפיסה בית ספרית לגבי מקומו של הפרט בכיתה ההטרוגנית. 4. התמקצעות צוות בית הספר בתהליכי הוראה בכיתה ההטרוגנית: מתן מענים דיפרנציאליים, עבודה עם מתקשים, גיוון דרכי הוראה. מיצוי מיטבי של השעות הפרטניות. 5. שותף לתכנון תהליכי הפיתוח המקצועי של המורים והצוותים בהתאם למטרות ה"ל". 6. מפיץ חומרים, ידע, דרכי הוראה ויוזמות ייחודיות לקידום תהליכי הוראה בכיתה. 7. שותף בהבניית תפיסת הפסיכו-פדגוגיה כמקדמת תהליכי הוראה ולמידה בבית הספר. 8. מתן מענים להיבטים חברתיים ורגשיים. 	<ol style="list-style-type: none"> 1. הנגשת פרקטיקות ללמידת מבוגרים המופעלות בארגונים אחרים. 2. זיהוי מודלים מנטליים ארגוניים ואישיים הקשורים לתהליכי הוראה-למידה-הערכה.
בבית הספר פועלת שדרת מנהיגות פדגוגית בעלת תודעה וכישורי מנהיגות.	<ol style="list-style-type: none"> 1. הצמחת כוחות מובילים בתוך בית הספר. 2. הקניית כלים ומיומנויות לבעלי תפקידים בהובלת תהליכים פדגוגיים, דוגמת: איתור צרכים, מיפויים, גיבוש תוכנית עבודה צוותית, ניטור תוכנית עבודה צוותית וכיתתית ועוד. 	<ol style="list-style-type: none"> 1. הרחבת הרפרטואר המנהיגותי של המנהל ובעלי תפקידים. 2. מיסוד צוות ניהול איכותי בעל כישורי ניהול והובלה. 3. בירור תפיסות ומודלים מנטליים של המנהל. 4. הקניית כישורי מנהיגות וניהול למנהל ולצוות. 5. הפעלת מערך ליווי וחניכה לבעלי תפקידים ולמורים. 6. טיפוח ראייה מערכתית. 7. מיסוד פרקטיקות מנהיגותיות.

תחום אחריות	משימות למדריך	משימות ליועץ הארגוני
צוותי בית הספר פועלים כצוותים מקצועיים על בסיס העקרונות של קהילה מקצועית לומדת.	<ol style="list-style-type: none"> 1. קידום האמון בין חברי הצוות. 2. הבניית מערך פיתוח מקצועי בהלימה לצרכים. 3. הקניית כלים ומיומנויות להובלת שיח פדגוגי איכותי בצוות (כגון: למידת עמיתים, צפיית עמיתים וכד'). 4. חשיפה ותרגול מתווים לשיח פדגוגי איכותי. 	<ol style="list-style-type: none"> 1. קידום דו-שיח מכבד בין המנהל לחברי הצוות. 2. הבניה של ערוצי תקשורת פנים ארגוניים. 3. יצירת תנאים מאפשרים לחברי הצוות כדי שיצליחו בתפקידם. 4. שיתוף בעלי תפקידים וחברי צוות בתהליכי קבלת החלטות.
בית הספר מנהל את משאביו באופן מושכל.	<ol style="list-style-type: none"> 1. בית הספר מקצה משאבים פדגוגיים באופן גמיש בהתאם לצרכי תלמידים, ובתוך כך שעות פרטניות, שעות רוחב ועוד. 2. בית הספר מזהה משאבים פנימיים נוספים לטובת קידום יעדיו (דוגמת תלמידים חונכים). 3. מיצוי מענים פדגוגיים, חברתיים ורגשיים הניתנים בקהילה בהלימה למיפויים ובהם שאלון התמ"י. 	<ol style="list-style-type: none"> 1. זיהוי כלל משאבי בית הספר (סיוע למנהל בזיהוי): פדגוגיים, אנושיים, פיזיים, כלכליים. 2. מיפוי משאבים קהילתיים פוטנציאליים. 3. מיצוי המשאבים בהלימה לצרכים ולמטרות. 4. מיקוד תוכניות והתערבויות בבית הספר.
בית הספר פועל לאור תוכנית עבודה שנתית ורב-שנתית.	<ol style="list-style-type: none"> 1. וידוא שהתוכנית השנתית נותנת מענה לפערים שעלו בתהליכי מיפוי שונים ובמרכיבי האבחון. 2. הכללת מענה למאפיינים הייחודיים של בתי הספר בתוכנית מרום (תלמידים בסיכון ועוד). 	<ol style="list-style-type: none"> 1. אבחון ארגוני וכתבת דוח. 2. ליווי תהליך מילוי סקו"פ, ניתוחו והסקת מסקנות כחלק מהאבחון הכולל. 3. הובלה ותכלול תהליך איתור צרכים בממדים השונים. 4. ליווי בעלי התפקידים בקביעת סדרי עדיפויות בית-ספריים. 5. ביסוס תהליכי תכנון סדורים מבוססי נתונים. 6. מיפוי מכלול המשאבים הבית-ספריים. 7. גיבוש תוכנית עבודה מקושרת משאבים - שנתית ורב-שנתית.
בית הספר מנהל דיאלוג בונה עם ההורים ועם גורמים בקהילה.	<ol style="list-style-type: none"> 1. מיסוד ערוצי תקשורת עם כלל ההורים. 2. מיפוי משאבים קהילתיים. 3. מיצוי מענים קהילתיים לטובת ילדי בית הספר. 4. יצירת שותפויות. 5. בניית שותפויות עם גורמים יישוביים. 	<ol style="list-style-type: none"> 1. מיסוד ערוצי תקשורת עם כלל ההורים. 2. מיפוי משאבים קהילתיים. 3. יצירת שותפויות.

ממשקי עבודה של מדריך מרום

מדריך מחוזי - המדריך המחוזי מרכז את ההדרכה במחוז. בתוקף תפקידו הוא מלווה, מכשיר וחונך את המדריכים בבתי הספר, מתרגם את מדיניות המחוז והמטה לעשייה קונקרטיה, שותף לפיתוח תפיסה וכלים ויוזם מהלכים להטמעתם. מדריך אשכול - מדריך אשכול הוא פונקציה המשמשת לרוב במחוזות גדולים ותפקידו לתווך בין הרמה המחוזית לרמה הבית-ספרית. מדריך אשכול מרכז קבוצת מדריכים, לרוב בעלי מאפיינים משותפים כמו שלב חינוך (יסודי, על יסודי), אזור גיאוגרפי, מגזר ועוד. הממונה המחוזית לתכנית מרום ולניהול העצמי מובילה ומתכללת את כל העשייה במחוז.

מנהל בית ספר - מנהל בית הספר הוא אחד הגורמים החשובים בעבודת המדריך, שכן הוא מחליט לגבי תהליכי העבודה של הצוותים המקצועיים. מבחינת המדריך, המנהל הוא הדרך להשפיע על עבודת בית הספר והוא זקוק לתמיכתו. עבודת המדריך מול מנהל בית הספר כוללת בראש ובראשונה רכישת אמון והתמקמות כגורם בעל פוטנציאל אמיתי לקידום בית הספר. על המדריך לסייע למנהל בית הספר בעבודתו, להציג פערים בבית-ספרו, לחדש נקודות מבט או להציע מידע חדש ולהראות יכולות להובלת שינוי בנושאים פדגוגיים ועוד. על המדריך להציג למנהל אפיונים והצעות לתוכניות עבודה לצד עדכונים שוטפים בנוגע להתקדמות עבודתו.

יועץ ארגוני בית ספרי - היועץ הארגוני הבית-ספרי אחראי לביסוס תשתיות ותרבות ארגונית בית-ספרית לשם קידום הישגים לימודיים ושיפור אקלים. למעשה, היועץ הארגוני מסייע בבניית התשתית הארגונית שתאפשר למדריך לקדם שינוי פדגוגי ארגוני בר קיימא (קידום סדיריות ופרקטיקות בית-ספריות בשילוב ידע ומיומנויות פדגוגיות מקצועיות המתאימות למאפייני בתי הספר בתוכנית לשם קידום הישגים לימודיים ושיפור אקלים). היועץ הארגוני והמדריך

מייצגים את תוכנית מרום ועליהם לתאם את עבודתם ואת התנהלותם עם גורמים שונים על מנת להצליח. ממשק זה מחייב את המדריך לעבוד בשיתוף פעולה עם היועץ הארגוני, לסייע ולהסתייע בחלקים השונים של עבודתו, להתמודד עם תחומים שבהם יש להם אחריות משותפת ו/או גבולות לא ברורים ולהתמודד עם בעיות ואתגרים באופן המקדם את מטרות התוכנית ואת בית הספר. היועץ הארגוני המחוזי מוביל ומתכלל, בין ייתר תפקידיו, את עבודת היועצים הארגוניים במחוז.

מפקח - המפקח בתוכנית מרום הוא דמות חשובה. מעמדו מאפשר לו לשים את התוכנית על סדר היום מבחינת קשב ניהולי, משאבים, קידום התוכנית ופתרון בעיות. תפקיד המדריך בהקשר עבודת המפקח היא לגייסו לטובת התוכנית במקומות שבהם יכולותיו הייחודיות עשויות לסייע. בממשק זה המדריך נמצא במתח שבין איש אמן של בית הספר ובין איש הקשר המדווח למפקח על התקדמות התוכנית בבית הספר. על המדריך לזהות את השביל שנוכח לצעוד בו תוך כדי שמירת האיזון וקידום מטרות התוכנית בבית הספר.

רכז פדגוגי - הרכז הפדגוגי אמן על שיפור דרכי העבודה של צוותי המורים ברמה הארגונית ניהולית וברמה המקצועית (תכנים, פרקטיקות, יישום והטמעה). ככזה הוא עשוי להיות בן בריתו של המדריך אך גם רגיש לתפקידו ולמעמדו בכניסת המדריך לתפקידו. על המדריך לעבוד עם הרכז הפדגוגי בשיתוף פעולה ובאופן מכבד כך שיווצרו תנאים ארגוניים מיטביים שסייעו בהשבת כוח ההוראה, בהשבת תהליכי הוראה-למידה וכפועל יוצא ישתפרו הישגי הלומדים.

רכזים ומורים - המדריך עובד עם הרכזים והמורים בהקשרים מקצועיים רבים: אבחון ומיפוי, הדרכה מקצועית, צפייה בשיעורים, חניכה, רתימה, חיזוק מיקוד שליטה פנימי, יצירת תחושת מסוגלות ועוד. למעשה, המורים הם המוציאים לפועל של התפיסות הפדגוגיות, תהליכי העבודה ועוד, ורק עם גיוסם ומחויבותם ניתן לחולל שינוי פדגוגי ואקלימי.

גורמים מתערבים שונים - בבתי הספר במרום עובדים נציגים מתוכניות התערבות שונות. הפועלים לעיתים ללא גורם מתכלל. אלה דורשים את תשומת לבו של המנהל. תפקיד המדריך הוא לזהות ולהכיר את המתערבים השונים, לנסות לעבוד עם הגורמים המתאימים בשיתוף פעולה ובשקיפות הדדית (הן כלפי ההנהלה והן כלפי צוות המורים) ולשקלל זאת בעת גיבוש תוכנית העבודה שלו ובדרכי פעולתו כמדריך.

אמון כתפיסה מערכתית בתפקיד המדריך והיועץ

"כשנותנים בך אמון, זוהי מחמאה גדולה יותר מאשר שאוהבים אותך" (ג'ורג' מקדונלד)

רקע - הנחת יסוד

מסמך זה נכתב על בסיס שיח עם מורים, מנהלים ומפקחים על סוגיית האמון במסגרת המעבר לניהול עצמי. סוגיית האמון היא סוגיית יסוד בכל מערכת אנושית. למידת האמון בין הסובבים יש השלכות על קבלת אחריות, תרבות של יזמות, זרימת מידע ועוד. למעשה, במערכת אנושית שמושא פעולתה הוא השפעה על אנשים, סוגיית האמון תבוא לידי ביטוי במגוון רב של ערוצים.

האפקטיביות של תהליך אבחון והתערבות ושל תהליכי שינוי בכלל מותנית במידת האמון שרוחשים זה לזה הגורמים הפנים-ארגוניים והחוץ-ארגוניים. יתרה מזאת, אם גורמים אלה לא חווים את עצמם כשותפים למסע וכמי שאחראים לעזור לזולת להצליח במימוש אחריותו, הרי הסיכוי להצלחה קטן מאוד.

משום כך ראוי להתעכב על המושג אמון ולהבין את משמעויותיו, ביטוייו ונגזרותיו ברמה הארגונית. הבנה זו תסייע למדריך בבניית אמון, בזיהוי דפוסיים שמפחיתים אמון ובהבנת בית הספר טוב יותר. הבנה זו תסייע גם בגיבוש תוכנית עבודה אפקטיבית.

שתי אבני הבניין של האמון

המערך הרגשי של כל אדם במערכת חברתית מושפע רבות מהמרחב הנוצר בין התחושות שהוא חש כלפי הסובבים אותו ובין תפיסתו ותחושתו את יחס הסביבה כלפיו.

במערכת ארגונית וודאי בבית ספר היבטים אלה מתעצמים לנוכח כמה מרכיבים. ראשית, האינטנסיביות ומשך הזמן שהפרט פועל במסגרת הארגון. שנית, רובם המכריע של הארגונים פועלים ברמה היררכית, ולכן השאלה כיצד אני מושפע מהמנהל - מהחלטותיו, מבחירותיו, מעמדותיו ומהתנהגותו - היא מוחשית. שלישית, בארגון אני מוערך באופן תדיר, בין שבמערך סדור ובין שלא. הערכה זו מתבטאת בתפקידים שיוצרו לי, בהצעות ובהזמנות שיופנו אליי, ובמידת הקרבה למוקדי הכוח בארגון.

מכלול התחושות הוא נדבך מרכזי בחוויית האמון של הפרט. אם כך ראוי שנתעכב על שתי אבני הבניין המרכיבות את חוויית האמון בארגון. השאלות הנמצאות תחת כל אבן יסייעו לנו להעריך מה מקדם או מעכב אמון בבית הספר, ובד בבד ירמזו על כיווני פעולה אפשריים להעמקת האמון. חשוב לציין כי הפרט השואל יכול להיות כל אחד מבאי בית הספר (מנהל, מורה, חבר צוות מנהלה, תלמיד, הורה ומדריך).

1. מידת האמון שאני חש ש"המערכת" (הממונים עלי ודמויות סמכות נוספות) נותנת בי:
 - « באיזו מידה נותנים לי (כמורה, כתלמיד...) מרחב פעולה?
 - « באיזו מידה סומכים על שיקול הדעת שלי?
 - « באיזו מידה נותנים גיבוי להחלטותיי?
 - « באיזו מידה נותנים לי מרחב לטעות?

2. מידת האמון שלי במערכת (הממונים עליי, הגורמים המשפיעים בבית הספר, הסובבים אותי):
 - « באיזו מידה המערכת מייצרת לי את התנאים (התרבותיים, הארגוניים, המבניים) להצלחה?
 - « באיזו מידה מצוקותיי מטרידות אותם?
 - « באיזו מידה אני מבין את שיקול דעתם ומעריך אותם?
 - « באיזו מידה אני מרגיש שהם שם בשבילי?

אסטרטגיה מערכתית של יצירת אמון - אתגרים מרכזיים

איזון מחודש בין שני תפקידי ההנהלה - קביעת מדיניות ומתן שירות למורים בשדה

"אמנת שירות" כרעיון:

« למה אני מתחייב ומחויב כהנהלה כלפי מורי:

- לדוגמה, הרכז התבקש לקלוט שני מורים חדשים, האם לי כהנהלה יש מחויבות כלפי הרכז? מה המשמעות האופרטיבית של מחויבות זו?

- החלטנו להטמיע כלי תקשוב בבית הספר - על מה אנחנו כהנהלה מתחייבים בפני המורים בהקשר זה?

- פעמים רבות לדרגים המבצעים יש תחושה שהדרגים מעליהם (מנהלים כלפי משרד החינוך, מורים כלפי מנהל) "סימנו וי, רצו הלאה ולא מאפשרים תהליכי עומק".

« מה האחריות שלי כהנהלה כלפי השטח:

- בכיתה מסוימת התפתח אקלים למידה שלילי, המעורר קשיים מהותיים לכלל המורים. האם האחריות לתיקון

המצב מוטלת לפתחי המורים המלמדים בכיתה בלבד? האם אחריות ההנהלה מסתכמת בהקצאת יועץ? האם ההנהלה צריכה להתחייב בפני המורים על מה היא מקבלת אחריות?

- ההישגים במקצוע מסוים נמוכים מהצפוי. האם האחריות לתיקון המצב מוטלת לפתחי מורי המקצוע בלבד? מה האחריות של ההנהלה? האם אחריות ההנהלה "מדוברת" ומוצהרת בפני מישהו? האם מנהל משתף/מתחייב בפני הרכז מה בכוונתו לעשות או שרק הרכז צריך לדווח למנהל מה הוא מתכוון לעשות?

« שירות ברמה הבסיסית - תוך כמה זמן אני נותן מענה לפנייות מהשטח.

« חשוב לציין שאמנת השירות כרעיון תקפה גם בקשר שבין מורים לתלמידים - על מה אני כמורה מסכים להתחייב בפני תלמידיי? האם תלמידיי יודעים מהם חובותיי ומחויבותיי כלפיהם או שמא הם יודעים רק מהם חובותיהם כתלמידים?

ממנהיגות יוצרת חסמים - למנהיגות מסירת חסמים

מנהיגות איכותית נבחנת ביכולתה להצמיד את הארגון קדימה. לשם כך עליה לייצר את המוטיבציה בקרב המורים והתלמידים לחתור למצוינות, להעז ולהתנסות, ליזום ולא לפחד להיכשל. הדבר מחייב איזון בין אפשרות ודבון ובין שימת גבולות והקפדה על נהלים מאידך. פעמים רבות יש נטייה בקלות רבה מדי להסביר למה הדבר בלתי אפשרי, בלתי ישים ולמה אסור לפעול כך. בארגונים מעין אלה המורים נוטים ליזום פחות, כי הרי ברור שהסיכוי ליישם את הרעיון נמוך.

« פחות התמקדות באיסורים והגבלות ויותר התמקדות בסיוע לפתרון בעיות. "אומרים לי שאסור לי להוציא אותם מהשיעור, אבל שלושים ילדים לא לומדים בגלל שניים, ואחרי זה מתפלאים שכל הכיתה לא יודעת את החומר. אני לא קוסם ואני לא יודע איך לפתור את הבעיה בכיתה...."

« מלכודת "המדיניות שלנו (ההנהלה) - הבעיות שלכם (השטח)". "אומרים לי 'תשלב טכנולוגיות בהוראה', אבל שוכחים שבחמישים אחוז מהמקרים האינטרנט לא עולה אחרי שתכננתי והתכוננתי... וזה כבר לא מעניין אותם".

לא ליפול למלכודת תרבות השקר

אין ספק שאמינות ואמירת אמת הן מפתח מרכזי באמון. רבים מאיתנו חוו משבר אמון זה או אחר, ועל פי רוב משבר האמון נגרם לאחר שגילינו ששיקרו לנו, שלא אמרו לנו את כל האמת או שהסתירו מפנינו משהו במכוון. במישור הארגוני יש ביטויים רבים אשר גורמים/מסייעים לפרט להבין עד כמה אמת היא דבר חשוב בארגון. לעתים אף ללא מודעות של הצדדים השונים שביטויים אלה משפיעים על האמון.

« פערים גדולים בין הצהרות למעשים.

« מבטיחים הבטחות שלא מתכוונים לקיים.

« הגדרת נהלים שאי אפשר לעמוד בהם.

« תרבות של דיווחים כוזבים.

« התאמות נרחבות לקראת ביקורות.

« חוסר שקיפות והסתרה.

« הקלות למקורבים.

« הסכמה שבשתיקה להתנהגות לא תקינה.

« התעלמות מליקויים.

משיח של מרחבי שליטה לשיח של מרחבי השפעה ושותפות

איש לא אוהב להרגיש "פיון" במשחק שחמט של מישהו אחר. « אנשים מרגישים בטוחים יותר כשיש להם תמונה רחבה, כשיש להם בחירה, ובאופן כללי כאשר הם מרגישים שיש

להם שליטה והשפעה על חייהם.

« יצירת שותפות אמיתית של מורים בתהליכי חשיבה, גיבוש מדיניות וקבלת החלטות. «
הבנת שיקול הדעת בבסיס ההחלטות המתקבלות.

« בנית תרבות מקצוענית ולא תרבות בירוקרטית - ככל שמשקל השיקולים המקצועיים בקבלת ההחלטות של ההנהלה ובעלי התפקידים גדל בהשוואה לשיקולים בירוקרטיים - גדל האמון. שיקולים זרים ובתוך כך שיקולים פוליטיים ואישיים פוגעים פגיעה אנושה באמון, ומהווים מדרון חלקלק לשיקולי דעת לא מקצועיים גם בקרב המורים עצמם. «
בניית מנגנונים לדו-שיח רציף ופתוח בין הנהלה למורים, בין מורים לתלמידים, בין בית הספר להורים וכד'.

שימושים אפשריים כמדריך או כיועץ ארגוני

1. התבוננות במרכיב האמון בתרבות בית הספר ואבחון באמצעות בחינת המרכיבים המוצגים במסמך.
2. ניהול דו-שיח תפיסתי עם ההנהלה סביב מרכיבים שונים. לדוגמה, לקחת אתגר מסוים ולבחון עם אילו מהמרכיבים הם מסכימים ועל אילו מרכיבים הם חולקים.
3. ניהול דו-שיח אבחוני עם ההנהלה ועם בעלי תפקידים. לדוגמה, לבחור אתגר מסוים ולבחון אילו ממרכיביו מתקיימים בבית הספר לטוב ולרע.
4. לזמן לבית הספר שיח והתבוננות על מידת האמון בין עולם המבוגרים לעולם הילדים סביב היבטים רלוונטיים, דוגמת רעיון "אמנת השרות".
5. לגזור תוכנית אופרטיבית לקידום האמון סביב מרכיבים נבחרים.

תהליכי תיעוד ושימור ידע

שימור ידע בארגונים הוא נושא בעל חשיבות, שכן זיכרון ארגוני הוא דבר שברירי הנוטה להתפוגג. היום מבינים כי אי אפשר ליישם לימוד והתפתחות בלי תיעוד וזיכרון ארגוני.

אחת הבעיות הכואבות ביותר בבתי ספר היא איבוד ידע מסיבות רבות ומגוונות: תוכנית מסתיימת, מנהלים מתחלפים, יועצים ארגוניים ומדריכים עוזבים והידע נשאר אצלם וכדומה.

על מנת לאפשר תהליכי שימור וניהול ידע בבתי ספר במרום, מומלץ מצד אחד לייצר ידע חדש ומצד אחר למנוע את אובדנו.

מטרת התיעוד: לשם מה לתעד?

1. תיעוד לצורך למידה אישית/צוותית/ארגונית - להבנות מאגר ידע כדי לאפשר למידה על התהליך שהתרחש בבית הספר על מרכיביו.
2. תיעוד כמודל עבודה - להוות מודל לתרבות ארגונית של ניהול ושימור ידע ומידע.

לתיעוד תהליכי העבודה במרום יש חשיבות בשני מישורים:

מישור פנים ארגוני: התיעוד מעורר תהליכי רפלקסיה והמשגה. באמצעותם מתגברת המודעות הפנים-ארגונית ועוזרת במיקוד העשייה והערכתה. בנוסף, מהלכים אלה מאפשרים הנגשה של תובנות למעגלים נוספים בבית הספר ורתימתם לעשייה. תהליכי תיעוד, רפלקסיה והמשגה תורמים תרומה מהותית לביסוס תרבות ארגונית של למידה והפקת לקחים.

מישור חוץ ארגוני: מנהל בית הספר שמעוניין להעיד על תהליכי העבודה שניהל במהלך השנים בתוכנית, לשתף בהם ולהציגם יוכל לעשות זאת באמצעות תיעודם.

התיעוד גם מאפשר שימור ידע בסיום התוכנית - כשבית הספר אמור להפעיל את תהליך השינוי באופן עצמאי ומתוך

ציפייה שהשינוי יהפוך לבר קיימא. תיעוד תהליכי ההדרכה יכול לסייע לבית הספר להמשיך לנהל תהליכים ממשיים גם בלי הדרכה.

רמות התיעוד

תיעוד תהליכי העבודה בתוכנית מרום יתבצע בשלוש רמות - ברמת בית הספר, ברמת המחוזות וברמת המטה, וישמש בסיס להערכת התוכנית.

תוצרי התיעוד

ברמת בית ספר

- תיק בית-ספרי
- תיעוד תהליכי ההדרכה
- תיעוד תהליכי הליווי הארגוני

ברמת המחוז

- תיעוד ישיבות צב"מ מחוזי
- סטטוסים, ועדות מלוות, ישיבות, הכשרה מחוזית
- תיק בית-ספרי מחוזי

ברמת המטה

- נתונים מחוזיים וארציים
- סטטוסים וימי עומק
- תיעוד ישיבות מטה, מפגשי מנהלת, הדרכת מדריכות ויועצים מחוזיים

שימושים אפשריים בעבודת המדריך:

תהליכי תיעוד בבית הספר ושימור ידע

שותפים: צוות הנהלה, צוות מקצועי

1. לברר עם חברי הקבוצה מה לדעתם החשיבות של תיעוד תהליכי העבודה בבתי הספר. איזה סוג של תהליכים הם חושבים שכדאי לתעד? מהם היתרונות בתהליך התיעוד? מה הקשיים/חסמים שיכולים להתעורר בתהליך?

2. לבקש מחברי הקבוצה לחשוב על תהליך חינוכי/פדגוגי משמעותי שעשו בצוות. האם הם תיעדו את התהליך? באיזה אופן?
3. לבקש מחברי הקבוצה לסמן אילו תהליכים הם חושבים שכדאי לתעד. איך נראה תהליך תיעוד כזה מבחינתם? מי צריך לעשות את התהליך?
4. להתייחס לתהליכי מרום- אילו תהליכים כדאי לתעד? אילו מנגנונים יכולים לסייע בתהליך? (למשל תיעוד תהליכים בצב"מ).
5. לסיום - להתייחס לנושא השמירה על הפרטיות (של הפרט/הארגון), האם יש מידע בעל רגישות שכדאי להיזהר בתייעודו והפצתו? מהן הסכנות? איך ניתן למזער אותן?

כלים למדריך:

כדי לאפשר את תהליך שמירת הידע להלן כמה כלים שבאמצעותם יוכלו השותפים בתוכנית ברמות השונות להתעדכן במידע רלוונטי הנוגע ליישום התוכנית בבתי הספר:

« תיק בית-ספרי
 « תיק בית-ספרי מחוזי
 « תיעוד תהליכי ההדרכה והליווי הארגוני

תיק בית-ספרי - בית ספר בתוכנית מרום

המדריך הבית-ספרי יוביל את תהליך התיעוד במסגרת התיק הבית-ספרי.

התיק יכלול:

1. חומרים כתובים: מידע, כלים וכד'.
2. חומרים המיוצרים במהלך התיעוד: ריאיונות, תצפיות, פרוטוקולים, שאלונים וכד'.

דוגמאות לחומרים שמומלץ להכניס לתיק הבית-ספרי:

1. ת"ז של בית הספר.
2. רקע על תוכנית מרום, מטרות, רציונל, תיאוריית השינוי, משאבים.
3. מעטפת הצטרפות.
4. מסמך התפוקות ומדדי תוצאה ותפוקה.
5. אינדיקטורים להצלחה.
6. מיפוי משאבי הדרכה ותוכניות מתערבות.
7. אבחון של היועץ הארגוני - כלי אבחון ומסקנות.
8. נתונים: נתוני מיצ"ב, מבחן עמית, שאלון אח"מ, מיפויים, דוח תמ"י, סקו"פ וכד'.
9. תוכנית עבודה בית-ספרית.
10. תיעוד צב"מים.
11. פרוטוקולים של ישיבות צב"מ, ישיבות צוות וכד'.
12. לויז הדרכה.
13. תוצרים על פי מרחבי הפעולה: פדגוגי, צוותי-ארגוני, ניהולי-מנהיגותי, אקלימי, קהילתי (חומרים, כלים, תוכניות, טפסים, נתונים, משובים, תצפיות וכו').
14. דוח סיכום ומשוב של המדריכה.

תיק בית-ספרי מחוזי - בית ספר בתוכנית מרום

נתונים על בית הספר

שם בית הספר: _____ רשות: _____ סמל מוסד: _____
 מנהל/ת: _____ ותק בניהול: _____ מפקח/ת: _____ ותק מנהל: _____
 מספר מורים: _____ מספר תלמידים: _____ מספר כיתות: _____
 פרופיל מורים: _____ שם המדריכה וטל': _____ שם יועץ טרגוני וטל': _____
 מוסדות חינוך מזינים: _____ מסלול במרום: _____
 שנת מיצ"ב הבאה: _____ מדד טיפוח: _____ תוכניות מתערבות: _____
 נתוני מיצ"ב בשנה"ל: _____ הישגים לימודיים שכבה: _____

מדעים	אנגלית	מתמטיקה	עברית	ציון/עשירון
				ציון כולל בסולם הרב-שנתי

נתוני מיצ"ב בשנה"ל - _____ - אקלים:

שביעות רצון של המורים מביה"ס	התנהגות נאותה של תלמידים בכיתה	מאמצי ביה"ס לעידוד תחושת המוגנות	מעורבות באירועי אלימות	היעדר תחושת מוגנות של התלמידים	יחסים חיוביים בין תלמידים לחבריהם לכיתה	יחסי קרבה ואכפתיות בין מורים לתלמידים	תחושה כללית חיובית כלפי ביה"ס בקרב התלמידים	ארצי כלל בתי הספר (ה-1)	בית ספר

יעדים בית-ספריים:

- _____
- _____

פעולות להגברת הישגים לאחר ניתוח הנתונים:

- _____
- _____

פעולות ביה"ס במסגרת הדרכת מרום:

- _____
- _____

פעולות רכז אשכול/מדריך מחוזי: _____

יועץ ארגוני: _____

מפקח ביה"ס: _____

תיעוד תהליכי ההדרכה והליווי הארגוני - פלטפורמת הדיווח

תיעוד תהליכי ההדרכה והייעוץ הארגוני במרום נעשה באופן ייחודי בכל מחוז ומחוז, אך עם התפתחות התוכנית נבנתה פלטפורמה טכנולוגית המאפשרת לתעד את תהליכי ההדרכה והייעוץ. הפלטפורמה מבוססת על טופס גוגל פורמס מתקדם ומאפשרת לתעד את האירועים ברמת בית הספר. לכל בית ספר יש טופס ייעודי וחשופים אליו המדריך והיועץ ברמה הבית-ספרית וברמה המחוזית - כך המדריך והיועץ מעדכנים זה את זה באירועים ובהתקדמות העבודה. בנוסף הפלטפורמה מאפשרת לרכז את כלל הנתונים מכל בתי הספר וליצור מאגר נתונים מחוזי שניתן לעבד ולנתח להמשך העבודה.

הפלטפורמה מאפשרת לראות תהליכים בית-ספריים, לעקוב אחר העבודה של המדריך והיועץ, לשמש כערוץ המתעד את תמצית עבודתם ולנתח מגוון רחב של נתונים ברמה הבית-ספרית וברמה המחוזית. להפעלת הפלטפורמה יש לפנות למדריך/יועץ ארגוני מחוזי.

לוח משימות שנתי (גאנט)

למדריך מרום

מתווה לעבודת מדריך מרום בית-ספרי לשנת תשע"ח

לביצוע במהלך השנה										מתווה לעבודת מדריך מרום	אבני דרך	"האבנים הגדולות"
יוני	מאי	אפר'	מרץ	פב'	ינו'	דצמ'	נוב'	אוק'	ספט'	פעולות מרכזיות		
										הכנה מוקדמת לתהליך ההדרכה ולמידה מוקדמת של הארגון	הכנה מוקדמת לכניסה לתפקיד	כניסה, התמקמות והכרות עם ההון האנושי
										היכרות עם עקרונות תוכנית מרום ומתווה ההדרכה בתוכנית		
										קבלת מידע ממדריך מרום קודם		
										פגישת כניסה לבית הספר בליווי מפקח/ת, מדריך מחוז/רכז, אשכול להצגת תוכנית מרום וגיוס המנהל והצוות לתהליך	כניסה הכרות ותיאום ציפיות	התמקמות עם ההכרות עם ההון האנושי
										תיאום ציפיות עם המנהל		
										הכרות עם היועץ הארגוני ותיאום תהליכי עבודה משותפת		
										יצירת קשרי עבודה עם בעלי תפקידים מרכזיים בביה"ס		
										פגישות אישיות ופגישות עם צוותים		
										גיוס כוחות חיצוניים - מיפוי, היכרות ויצירת שותפויות עם גורמים מתערבים נוספים - מדריכים ומפעילי תוכניות תוספתיות		
										קביעת לוח וסדירויות יום הדרכה		
										הצגת תוכנית מרום בפני כלל חדר מורים		

לביצוע במהלך השנה										מתווה לעבודת מדריך מרום	אבני דרך	"האבנים הגדולות"
יוני	מאי	אפר'	מרץ	פב'	ינו'	דצמ'	נוב'	אוק'	ספט'	פעולות מרכזיות		
										בניית צב"מ בית ספרי וקביעת ל"ז למפגשי צב"מ בי"ס מצומצם ולצב"מ מורחב		
										תיאום ציפיות בין המדריך ליועץ הארגוני בנוגע לתהליך המיפוי והאבחון	הכנה ותכנון	התבוננות, מיפוי ואבחון הארגון
										שיתוף הדדי מדריך/ יועץ במידע מקדים שנאסף על ביה"ס וקביעת ל"ז לאבחון		
										למידת נתונים באמצעות ניתוח מסמכים (נתוני מקצועות יסוד, תוכניות עבודה, תוצאות מיצ"ב, אח"מ, מבדקי עמי"ת, סיכומי ישיבות, ממצאי תמי"י 360, מעורבות הורים, מיפוי הגופים ותוכניות התערבות	מיפוי ואבחון ביה"ס	
										תצפיות במרחבים השונים, צא ולמד, שימוש בשאלונים במידת הצורך		
										ראיונות אישיים עם בעלי תפקידים וראיונות קבוצתיים עם צוותים לגבי האופן שבו הם תופסים את תמונת ביה"ס. מיפוי חוזקות, חולשות ושדות/ מרחבים לשיפור ולהתערבות		התבוננות, מיפוי ואבחון הארגון
										מיפוי תשתית פדגוגית, צוותית, מנהיגותית, ארגונית, אקלימית וקהילתית		
										מיפוי מכלול המשאבים העומדים לרשות בית הספר.		
										מיפוי וניתוח צרכי תלמידים באמצעות תמי 360, יצירת מתווים להתאמת מערך המענים הבית-ספרי לצרכים.	הכרות רב ממדיית של תלמידי ומורי ביה"ס	
										העברת הסקו"פ למורי בית הספר - סקר קוהרנטיות בית ספרי וגיבוש תוכנית פעולה בעקבות ממצאיו.		

לביצוע במהלך השנה										מתווה לעבודת מדריך מרום	אבני דרך	"האבנים הגדולות"
יוני	מאי	אפר'	מרץ	פב'	ינו'	דצמ'	נוב'	אוק'	ספט'	פעולות מרכזיות		
										ניתוח הממצאים בשיתוף היועץ הארגוני (אשר יכין דוח אבחון) והצגתם למנהל.	יישום והטמעה של תהליך המיפוי והאבחון	
										גיבוש תמונת מצב עם המנהל והצוות המוביל בנוגע לצורכי בית הספר בהלימה לחמשת המרחבים שהוגדרו בתוכנית "מרום" מרחב ניהולי-מנהיגותי, אקלימי רגשי, צוותי פדגוגי וקהילתי	זיהוי צרכים	זיהוי צרכים, הגדרת יעדים ובניית תוכנית עבודה
										זיהוי חוזקות, נקודות תורפה וצרכים בית-ספריים, וקיום שיח פתוח על התמונה שהתקבלה		
										בחירת 2-3 מרחבים להתערבות במסגרת תוכנית העבודה		
										בחירת יעדים מרכזיים וקביעת סדרי עדיפות	בניית תוכנית עבודה והצגתה	
										תרגום היעדים לתוצאות מצופות		
										הצגת התוכנית בצב"מ בית ספרי, רתימת כלל השותפים המתערבים בביה"ס ובקהילה לתוכנית העבודה ודיוקה		
										הגדרת צוותי העבודה שיקבלו ליווי בעקבות תוכנית העבודה	יצירת שגרות וסדירויות	יצירת שגרות, סדירויות מנגנונים ומבנים בית-ספריים
										יצירת מבנה קבוע ליום העבודה של המדריך וקביעת לו"ז ומיקום למפגשים עם הצוותים תוך שמירת מרחב לגמישות בהתאם לתוכנית העבודה		
										מיסוד ישיבות צוותים (חינוך ומקצוע) איכותיות על בסיס כלים ומתודולוגיות לניהול אפקטיבי של הישיבות	בניית מנגנונים פנים-ארגוניים בהלימה לתוכנית העבודה הבית-ספרית	
										מיסוד צוות ניהול והעצמת דרג הביניים		
										בניית לוח משימות (גאנט) שנתי		

לביצוע במהלך השנה										מתווה לעבודת מדריך מרום	אבני דרך	"האבנים הגדולות"
יוני	מאי	אפר'	מרץ	פב'	ינו'	דצמ'	נוב'	אוק'	ספט'	פעולות מרכזיות		
										הקמת צוות בין-מקצועי (צב"מ) וכינוסו ארבע פעמים בשנה בשיתוף מפקח	בנייה וליוי של מנגנונים להם שותפים גורמי חוץ	
										השתתפות בוועדות מלוות ושילובן עם הצב"מ הבית-ספרי		
										תכנון ההתערבות, קביעת הצוותים שיודרכו, שותפים לתהליך, יעדים, תפוקות, משאבים ול"ז להתערבות	תכנון ההתערבות	תכנון וניהול ההתערבות
										הפעלת תוכנית ההתערבות שהוגדרה: ליווי מורים, צוותים, בעלי תפקידים לאורך השנה במרחבים שנקבעו	ניהול ההתערבות	
										בחינת יישום תוכנית ההתערבות ובחינת אינדיקציות ליישום		
										בחינת היעדים והתוצאות הרצויות, בחינת תכנון מול ביצוע, בחינת גורמים מעכבים - מקדמים הצלחה	הערכה פנים בית-ספרית על תהליכי מרום	תהליכי מעקב, הערכה ולמידה
										בחינת שותפויות מתנהלותאו כאלה הנדרשות למילוי המשימות		
										קבלת מסקנות אופרטיביות מה ממשיכים ומחזקים, מה משנים, ואיך זה יתבטא בשגרות		
										הכנת סיכום של תהליכי ההדרכה בהתייחס למרחבי הפעולה, לאתגרים ולתפוקות	הערכת המדריך את תהליכי ההדרכה במרום	
										סיכום שנה עם המנהל והצוות, תובנות ומסקנות משנה"ל האחרונה	סיכום	סיכום והיערכות לשנה הבאה
										בניית תוכנית עבודה מעודכנת לשנה"ל הבאה	היערכות לשנה הבאה	

מתווה הדרכה

כניסה לתפקיד והתמקמות

פרק א

מיפוי ואבחון
בית ספרי

פרק ב

יצירת סדירות
ומנגנונים בית-ספריים

פרק ג

תכנון וניהול
ההתערבות

פרק ד

תהליכי מעקב,
הערכה ולמידה

פרק ה

פרק א

כניסה לתפקיד והתמקמות

כניסה לתפקיד

תהליך הכניסה לתפקיד (Induction) הוא תהליך הסתגלותי שבו המדריך והארגון לומדים לשתף פעולה. התהליך נמשך עד שהמדריך מתמקם בתפקידו ושותפי התפקיד בארגון (המנהל, צוות המורים ועוד) מבינים את תחומי אחריותו, מעמדו, הערך שהוא יכול לספק ובאילו נושאים נכון לפנות אליו. זהו תהליך מורכב, שעשוי להימשך חודשים אחדים עד להתבססות מלאה. תקופת זמן זו חשובה מאוד, שכן היא שתכתיב במידה רבה את פוטנציאל ההשפעה ושיתוף הפעולה שהמדריך יזכה להם בהמשך.

חשוב לזכור כי בתי ספר רוויים בגורמים מתערבים, ולעתים הם עייפים מלהכניס אנשים לתפקיד, להרגיש שהם מלמדים אותם במקום ללמוד מהם וכד'. פעמים רבות בתי הספר והמנהלים בפרט מרגישים שגורמים מתערבים לא מכבדים את זמנם. על המדריך להיות רגיש לחוויות קודמות של בית הספר עם הגופים המתערבים, ובעיקר לזכור שהוא "עולה לרכבת שכבר יצאה מהתחנה" ועליו להשתלב בעשייה.

למידה מול התמקמות

תהליך הכניסה לתפקיד דורש אפוא מהמדריך ללמוד את הארגון ואת השלב שבו הוא נמצא, אך גם להתמקם מול ההנהלה והצוות כגורם מקצועי בעל ערך. למידה משמעותה שאילת שאלות, עריכת תצפיות, קריאת חומרים ועוד. זהו תהליך שעלול להיפתס כמאיים וביקורתי ולגרור התנגדות ואי שיתוף פעולה, וגם לסמן את המדריך במקום פסיבי, לא בקיא ולא סמכותי שרק שואל שאלות. התמקמות מחייבת אותו לייצר ערך לארגון ולא אחת מדריך במרום מוצא את עצמו בבית ספר שכבר נמצא בתוכנית זמן-מה.

המתח הזה שבין למידה והתמקמות הוא אחת הדילמות המרכזיות בכניסה לתפקיד, ופתרונו קשור בשילוב הנכון בין למידת התפקיד החדש והארגון ובין ההתמקמות והמיצוב האישי כמדריך משמעותי בארגון.

מודל למידה מול התמקמות (מיכאל שוורץ)

המודל שלהלן מתאר את מיקום המדריך על שני הצירים: למידה והתמקמות. המודל מייצר ארבע אפשרויות: **המדריך הנמנע** - זהו מדריך שאינו לומד ואינו מתמקם. מדריך זה לא מבין את תפקידו, לא משקיע בלמידת התפקיד, ולא בונה לעצמו את הסמכות המקצועית כמדריך. זוהי התנהגות שעשויה לנבוע מכמה סיבות: הגעה לתפקיד ההדרכה כסוג של פשרה, פער ציפיות גדול בין מה שחשבתי על התפקיד למה שנדרש ממני בפועל ופוגע במוטיבציה, והתנגדות של מנהל וצוות היוצרת תחושת חוסר אונים.

התלמיד הנצחי - זהו מדריך שרק לומד ואינו משקיע בהתמקמות ובעשייה בשטח. מדריך זה מבין את הצורך בלימוד. הבעיה טמונה בחוסר ההבנה שהצוות והמנהל זקוקים להדרכה אפקטיבית. עד מהרה יבין הצוות שהמדריך עסוק רק בלמידה והוא מהסס בכל מה שקשור בהדרכה. מצב זה עלול לגרום לחוסר אמון של הצוות, ולירידה במוטיבציה של הצוות לשתף פעולה.

המדריך היודע-כל (אבו-עלי) - זהו מדריך שרק משקיע בהתמקמות ואינו משקיע בלמידה. מדריך זה לעתים מציע הצעות כבר ביום הראשון בלי להכיר את הארגון מספיק. לפעמים אין לו הביטחון העצמי הנדרש להודות שהוא אינו מכיר את הארגון ויש לו מה ללמוד. לעתים מדריכים אלה נוטים להסתמך על תפקידם הקודם ועל ניסיונם מבית ספר אחר, ולכפות אותו על בית הספר החדש, מה שיכול ליצור אנטגוניזם בקרב הצוות. מנהלים לשעבר צריכים להיזהר ממלכודת זו שבעתים, כי הפיתוי לנהל את המנהל ולהראות תוצאות מהירות הוא גדול.

המדריך הלומד - זהו מדריך המשלב נכון את הלימוד וההתמקמות. כלומר, הוא מבין שחשוב להשקיע בשניהם בו-זמנית. מצד אחד, הוא צנוע מספיק כדי לדעת שאינו יודע הכול, הוא מכין לעצמו תוכנית לימוד מסודרת, ומרגיש בטוח מספיק להתייעץ עם אחרים. ומצד אחר הוא מכיר בחשיבות ההתמקמות וביצירת ערך נראה לארגון.

המלצות לשילוב נכון בין למידה להתמקמות

1. להתחיל את הלמידה כמה שיותר מוקדם, עם היוודע התפקיד החדש. כך אפשר להשקיע בלימוד עוד לפני הכניסה לתפקיד.
2. להרגיש בטוחים להתייעץ עם אנשים. גם במסגרת בית הספר וגם במסגרת מערך ההדרכה והייעוץ המחוזי.
3. התמקמות בשלבים מושכלים: להפגין נוכחות אקטיבית ולנהל את שגרות המפגשים כבר מההתחלה (ישיבת צוות, שיחות עבודה, מפגשים קבועים עם המנהל). לעדכן באופן קבוע את המנהל ואת ההדרכה המחוזית. בהמשך כדאי להתחיל להתוות במשותף עם המנהל והצוות תוכנית עבודה ויעדים ככל שהלימוד מתקדם ובמהלכו.
4. שאילת שאלות המעוררות את הארגון לחשיבה ואין עליהן תשובה אחת פשוטה. למשל: מהם שלושת מאפייני התלמידים המשפיעים ביותר על בית הספר? באמצעות שאלה מסוג זה יוצרים שיח בין חברי הצוות, מזהים השקפות ולומדים כיצד הארגון מתרגם את מחשבותיו לפעולות.

קשיים מרכזיים בכניסה לתפקיד

קשיי כניסה לתפקיד של מדריך מרום יכולים לנבוע מכמה גורמים:

- מעבר חד ומהיר לתוך תפקיד המדריך, לעיתים ללא הכנה מספקת ו/או חפיפה מספקת עם המדריך היוצא בבתי ספר הממשיכים בתוכנית.
- תחושה של עמימות ובלבול בכל הנוגע להגדרה הבסיסית של התפקיד; הגדרת הסמכות והאחריות של ממלא התפקיד, ובנוגע לביה"ס שהוא מלווה (נהלים, תרבות ניהול וכד').
- המדריכים המתחילים תופסים את עצמם כמתאימים/לא מתאימים לתפקיד; האוּן שבו הם תופסים את עצמם ואת תפקידם כמדריכים (מדריכים מלווים? מובילים? חונכים? וכד').
- פער גדול בין בתי הספר ששהמדריך מכיר לבית הספר שהוא מלווה (מגזר אחר, תפקוד שונה וכד').

טעויות נפוצות של מדריכים בתהליך הכניסה:

1. מדריכים שמנסים להכניס שינויים מיידיים העשויים להתפרש כאיום, כהפרה של השגרות, הנורמות והערכים המקובלים בבתי הספר, ועקב כך להיתקל בהתנגדות מיידית של בעלי עניין למיניהם.
2. המשך התפקוד באופן שבו תפקדו בתפקידם הקודם במקום לפתח תפיסת תפקיד חדשה, כמתחייב. כך לדוגמה רכזי מקצוע לשעבר עשויים להמשיך ולנסות לתפקד כרכזים ולא כמדריכים. מנהלים שעברו לתפקיד הדרכה עשויים להמשיך ולנסות "לנהל" את בתי הספר וכד'.
3. ניסיון להיראות נחושים והחלטיים כדי להסתיר את המבוכה שבה הם שרויים עקב התחושה שמצפים מהם לתת מענה מידי לבעיות. מדריכים אלה מפתחים דפוס פעולה המכונה "רפלקס פתרון בעיות", שמשמעותו התעסקות במשימות ולא בתהליכים.
4. ייחוס חשיבות מופחתת לשונות תרבותית בין המגזרים, וחוסר שימת לב מספקת למרחב הפוליטי הפנים-ארגוני והחוץ-ארגוני.

כלים אישיים להתמודדות עם כניסה לתפקיד והתמקמות

על מנת להבטיח קליטה חלקה ומוצלחת חשוב להגיע מוכנים לבית הספר החדש. לפניכם כמה עצות בסיסיות שיעזרו לכם להיכנס ולהתמקם היטב בבית הספר.

1. לרתום את ניסיון העבר באופן נכון

מאחורי כל מדריך הנכנס לתפקיד חדש יש הכשרה מקצועית והרבה ידע וניסיון שנצברו במקומות עבודה, והם שהובילו לתפקיד ההדרכה הנוכחי. עם זאת יש לזכור כי לכל ארגון יש תרבות, שיטות וגישות ניהול ועבודה משלו, שיש להכיר מראש, להיפתח אליהן ולהיות נכונים לקבלן. לא לכפות שיטות וגישות שהבאתם ממקום עבודה קודם. לאחר היכרות עם גישות אלו יש להבין כיצד ניסיון העבר יכול להשתלב עם הנתונים והצרכים של בית הספר המודרך באופן שיתרום לשיפורו ולהתייעלותו.

2. למידת הארגון

למידה על בית הספר כארגון: על הערכים והחזון שלו, על הישגיו, על קשייו, על המשימות העומדות לפניו, על המבנה הארגוני וה"פוליטיקה" הארגונית ועל מערכות היחסים בתוכו. למידה על סביבת העבודה של בית הספר והשותפים - בעלי התפקידים העובדים עם בית הספר, כגון: הממונים (מפקח בית הספר), בעלי העניין (הרשות המקומית, ההורים, רשתות), העמיתים (יועצים ארגוניים, מדריכים אחרים), תוכניות נוספות הפועלות בבית הספר, וכד'. למידה על נתוני בית הספר: מתוך נתונים של בית הספר: מיצ"ב, אח"מ, שאלון תמ"י, תמונה חינוכית, מיפויים, תוכניות עבודה וכד'. למידה על בעלי תפקידים בבית הספר - היכרות ראשונית עם המנהל, עם הצוות המוביל ועם בעלי העניין (עוד על תהליך למידת הארגון בפרק המיפוי והאבחון הארגוני).

3. למידה על עצמכם כמדריכים שאלו את עצמכם: כיצד אני תופס את תפקיד ההדרכה? מדוע? מהו החזון החינוכי שלי? מדוע? מהן החוזקות שלי שיכולות לסייע לי בתפקיד? כיצד אשתמש בהן בתפקיד זה? מהו הערך המוסף הייחודי שאותו אני יכול לתרום לביה"ס? מהם הידע והמיומנויות שיהיה עליי לפתח לקראת התפקיד/בתוך התפקיד? מדוע? כיצד אעשה זאת? מהן ההזדמנויות שאני צופה בתפקיד זה? ממה אני חושש? מדוע? מה אעשה כדי להתמודד עם חששות אלה? מדוע?

4. תיאום ציפיות והבנת צרכי הממונים והשותפים

עם הכניסה לתפקיד חדש חשוב לערוך תיאום ציפיות בין המדריך החדש לבעלי העניין שמולם הוא עובד: מנהל, מפקח, יועץ ארגוני וכד'. זהו שלב קריטי בתהליך הכניסה לתפקיד.

שלבים בתהליך כניסה לתפקיד

תהליך הכניסה של מדריך מרום לביה"ס כולל כמה שלבים אשר יכולים לאפשר הסתגלות מהירה של המדריך וליצור בהירות ואמון בנוגע לתהליך ההדרכה.

תהליך העבודה של המדריך - מה קורה שם?

הכנה מוקדמת ולמידת הארגון

הכנה מוקדמת ולמידת הארגון

- הכנה מוקדמת לתהליך ההדרכה
- למידה מוקדמת של הארגון
- הצגה עצמית
- היכרות עם עקרונות תוכנית מרום
- קבלת מידע ממדריך מרום קודם

1. **הכנה מוקדמת לתהליך ההדרכה** - מומלץ שהמדריך יתחיל בתפקידו לאחר הכנה מוקדמת והיכרות עם המשימות שעומדות לפניו, לפחות בחודשים הראשונים. מומלץ להכין תיקן הדרכה ולרכז בו מסמכים, כלים, מידע על התוכנית, על תהליכי ההדרכה, על פרקטיקות פדגוגיות וכד', שבהם יוכל להיעזר בתהליך.
2. **למידה מוקדמת של הארגון** - מומלץ להגיע עם ידע מוקדם, רב ככל האפשר על בית הספר. את המידע ניתן לקבל ממפקח ביה"ס, מההדרכה המחוזית, מאתר ביה"ס וכו'.
3. **הצגה עצמית** - מומלץ לחשוב בעוד מועד על האופן שבו המדריך רוצה להציג את עצמו. בדומה להכנה לריאיון עבודה, לדייק את התחנות המשמעותיות בקריירה המקצועית של המדריך שיכולות להיות רלוונטיות לתפקידו, את נקודות החוזק האישיותיות והמקצועיות ואת הערך המוסף שהן יכולות לתת לו בהדרכה.
4. **היכרות עם עקרונות תוכנית מרום** - מומלץ להכין ולהכיר בעוד מועד את עקרונות תוכנית מרום, את אבני הדרך בתהליך ההדרכה, את המשימות והתפוקות הנדרשות, ולדעת להציגן בצורה תמציתית וברורה בפני המודרכים.
5. **קבלת מידע ממדריך מרום קודם** - אם בית הספר כבר נמצא בתוכנית מומלץ לשוחח עם המדריך הקודם ולקבל ממנו מסמכים, חומרים, נתונים, תוכניות וכל מידע רלוונטי אחר על ביה"ס ועל התהליכים שנעשו בו. מומלץ לשוחח על דוח הסיכום של המדריך משנה קודמת.

התמקמות, היכרות ותיאום ציפיות

התמקמות, היכרות ותיאום ציפיות

- שיחה טלפונית ראשונה עם מנהל/ת ביה"ס
- שיחת היכרות ראשונה עם המפקח והמנהל
- פגישת הדרכה ראשונה - מפגש היכרות עם המנהל
- תיאום ציפיות עם המנהל
- היכרות עם היועץ הארגוני ותיאום ציפיות
- קבלת מידע ממדריך מרום קודם

1. **שיחה טלפונית ראשונה עם מנהל/ת ביה"ס** - ברוב המקרים, שיחת הטלפון הראשונה תיעשה על ידי המדריך, לאחר שהמנהל המודרך הוכן לקראתה על ידי הפיקוח. כבר בשיחת הטלפון יש להניח שתפתח שיחה קצרה לגבי עצם התהליך ומהותה של ההדרכה, ובה ייקבע מועד מפגש ההדרכה הראשון.

2. **שיחת היכרות ראשונה עם המפקח והמנהל** - חשוב לנהל שיחת היכרות ראשונה בנוכחות המנהל והמפקח, ואם שובץ יועץ ארגוני לבית הספר מומלץ לצרפו לפגישה ובמידת האפשר לצרף גם מדריך מחוזי. מטרת המפגש ליצור אמון ראשוני ולקבל מידע רלוונטי נוסף ממנהל ביה"ס ומהמפקח. נקודת המוצא היא שהמפקח אשר היה מעורב בבחירת בית הספר לתוכנית ויהיה מעורב גם בתהליך הליווי של ביה"ס במסגרת התוכנית, מכיר את ביה"ס מזווית הראייה שלו, ותפיסתו את ביה"ס ואתגריה מהותית, שכן הוא שותף חשוב מרכזי בתהליך. במפגש זה מומלץ לקבוע ארבעה מפגשי צב"מ שנתיים.
3. **פגישת הדרכה ראשונה** - מפגש היכרות עם המנהל - פגישה ראשונה עם המנהל נערכת רק פעם אחת. יש בה חבירה בין שני אנשים שאינם מכירים זה את זה ועתידים לצאת ל"מסע" משותף. לפגישה הראשונה יש מגוון של מטרות: לזמן היכרות ראשונה: לברר שפה ומושגים משותפים: לתאם ציפיות ולבנות חוזה עבודה: לבנות את הצב"מ הבית-ספרי ולבנות תשתית של ברית ואמון בכללי משחק שיהיו מוסכמים.
4. **תיאום ציפיות עם המנהל** - יש צורך בהגדרת הציפיות של הצדדים בנוגע לתהליך כולו ובייחוד בנוגע לתוצרים הסופיים. בלעדיו יש סיכוי שהציפיות לא יתגשמו, שיתמעטו התמיכה והמחויבות לתהליך, שיהיו בעיות בתקשורת ושהתהליך יסתיים בתוצאה שלילית. תהליך תיאום ציפיות ופיתוח חוזה מערב כמה תחומי מפתח: ציפיות הצדדים מתהליך ההדרכה וגבולות ההדרכה, הזמן והמשאבים שיוקצו לתהליך, סוג המידע והתמיכה שהמדריך זקוק להם, גבולות האחראיות והאתיקה המקצועית, לו"ז ודרכי מתן משוב הדדי.
5. **היכרות עם היועץ הארגוני ותיאום ציפיות** - היועץ הארגוני הוא שותף מרכזי בתהליך הליווי של בית הספר. לעיתים תהליך הליווי הארגוני נעשה ביום ההדרכה ואז יש תיאום מיטבי בנוגע למטרות הליווי. כמו כן תהליכי ההדרכה נעשים במקרים רבים בשיתוף היועץ. עם זאת כאשר תהליכי הייעוץ הארגוני נעשים במועד לא חופף למועד ההדרכה, יש צורך בתיאום משמעותי יותר. בשני המקרים יש צורך בתיאום ציפיות ובהגדרת תפקידים ברורה על מנת ליצור מובחנות בתפקידים ולהדגיש את הערך מוסף שכל אחד מהגורמים מביא לתהליך הליווי.

כלים למדריך:

בתהליך ההיכרות ותיאום הציפיות ההדרכה נעשית בכמה ערוצים. להלן כמה מתווים לשיחות ולתיאום ציפיות עם הגורמים הרלוונטיים:

« מתווה לשיחה טלפונית ראשונה עם מנהל/ת ביה"ס

« מתווה לשיחה ראשונה עם המנהל/ת והמפקח/ת

« מתווה לפגישת הדרכה ראשונה ולתיאום ציפיות עם המנהל

שיחת טלפון ראשונה עם מנהל/ת ביה"ס

ברוב המקרים, את שיחת הטלפון הראשונה ייזום המדריך, לאחר שהפיקוח הכין את המנהל המודרך לקראתה. כבר בשיחת הטלפון הראשונה יש להניח שתפתח שיחה קצרה לגבי עצם התהליך ומהותה של ההדרכה.

נקודות מוצא:

1. המנהל הגיש את מעטפת ההצטרפות והסכים להצטרף לתוכנית.
2. המנהל לא נחשף חשיפה מעמיקה למהותה ולמטרותיה של תוכנית מרום.
3. המנהל נבחר על ידי המפקח.

היבטים בשיחה הטלפונית:

1. הצגה עצמית קצרה.
2. ברכות על הצטרפות לתוכנית וסימון מטרות השיחה.
3. הצגת תוכנית מרום בקצרה.
4. היערכות בית הספר לקראת יום ההדרכה הראשון.
5. וידוא היבטים מנהלתיים: עדכון המנהל על יום ההדרכה ובדיקה שהוא לא ביום חופשי. תיאום ישיבה לצוותים ביום זה, וידוא מקום קבוע שבו המדריך יוכל לשבת ביום ההדרכה.
6. קביעת סדר יום ליום ההדרכה הראשון - להדגיש שיום הדרכה אמור להתחיל ולהסתיים בשיח עם המנהל. לברר עם המנהל עם מי להערכתו כדאי וניתן להיפגש ביום הראשון (יועצת, סגן מנהל, רכז שכבה, רכז פדגוגי...). האם יש צוות שנפגש באותו היום? האם יש מדריכה מתחום אחר שמגיעה באותו היום?
7. הדגשת החשיבות שהמנהל יידע את הגורמים הרלוונטיים לקראת הגעת המדריך - כך שלא יופתעו.
8. קשר עם מדריך מרום קודם - אם מדובר בבית ספר ותיק בתוכנית מרום יש להתייחס לתהליך החפיפה שעשיתם עם המדריך הקודם.
9. קשר עם היועץ הארגוני - אם בבית הספר פועל יועץ ארגוני שממשיך את תהליך הליווי מומלץ לקבוע מפגש עמו ביום ההדרכה הראשון ולעדכן את המנהל.

שיחה עם המפקח ועם המנהל - שיחה ראשונה

נקודות מוצא:

1. המפקח מעורב בתהליך הבחירה של בתי הספר שבפיקוחו.
2. המפקח מכיר את ביה"ס מזווית הראייה שלו כמפקח.
3. המפקח מעוניין להיות מעורב בתהליכים שיתרחשו בביה"ס.
4. המפקח משמעותי במהלך.

מטרות השיחה:

1. יצירת אמון ראשוני.
2. תוספת מידע רלוונטי על בה"ס.
3. גיוס המפקח לתהליך וקביעת סדירויות למפגשי הצב"מ.

היבטים למיקוד השיחה:

1. הצגה עצמית קצרה והצגת תפקיד מדריך מרום.
2. מה המוטיבציה של ביה"ס בכניסה לתהליך?
3. מה המנהל יודע על התוכנית?
4. מה חשוב שאדע על ביה"ס טרם כניסתי?
5. מה אתה כמפקח מזהה כצורך מרכזי? (עם המנהל ייעשה בירור מעמיק יותר בהמשך).
6. מהן החוזקות והכוחות הפנימיים הפוטנציאליים?
7. מיהם הגורמים המתערבים המרכזיים בתוך ביה"ס? (מדריכים, תוכניות חיצוניות ועוד).
8. מה טיבו של הממשק של ביה"ס עם הרשות?
9. קשר של ביה"ס עם ההורים והקהילה?
10. דרכי התקשרות נוחות במקרה הצורך. חשוב שלא יובן שהמדריך מדווח על כל פגישה.
11. בירור מידת המעורבות שהמפקח רוצה בתהליך.
12. השתתפות המפקח בישיבות צב"מ וקביעת מועדי הצב"מ (ארבע ישיבות בשנה).
13. דרכי דיווח.
14. אתיקה מקצועית.

מפגש היכרות הדדי עם המנהל - פגישת הדרכה ראשונה ותיאום ציפיות

נקודת מוצא

1. המנהל מכיר את התוכנית באופן כללי אך לא מבין את התנהלותה הקונקרטית.
2. המנהל עשוי לחוות תחושות שונות וסותרות כלפי התוכנית, כגון: עמימות, סקרנות, חשש, התנגדות, תקווה ועוד.
3. המנהל לא מכיר את כישורי המדריך וחווה אי ודאות כלפי התהליך.

מטרות המפגש

1. לזמן היכרות ראשונית.
2. לתאם ציפיות, לבנות תשתית של אמון בכללי משחק שיהיו מוסכמים.
3. לבנות את הצב"מ הבית-ספרי.

היכרות

ההיכרות בין המדריך למודרך היא דלת כניסה לתהליך העבודה המשותף. שיחה זו יכולה לכלול בין השאר כמה מילים על עצמכם, על המשפחה, מקום המגורים, מקום העבודה האחרון, ניסיון מצטבר, התייחסות לתפקידים האחרונים שמילאתם, על עיסוקים שמעבר לעבודה, איך ומדוע הגעתם להדרכה. הסיפור האישי והרקע האישי חיוניים ליצירת הקשר האישי והאמון.

לתת למנהל להציג את עצמו, את החזון ואת הצרכים, לספר על השנה שחלפה, על מצבו של בית הספר, להציג את מספר התלמידים והמורים, בעיות ברישום, קשר עם גורמי חוץ, מבנה ניהולי (אפשר להיעזר בתעודת הזהות של בית הספר). אם בית הספר נמצא בתהליך של תוכנית מרום זאת השנה השנייה כדאי לעדכן על מה שכבר נעשה.

"תיאום ציפיות" - תהליך תיאום ציפיות מערב שלושה תחומי מפתח:

ציפיות הצדדים מתהליך ההדרכה, גבולות ההדרכה והזמן והמשאבים שיוקצו לתהליך.

דוגמות לדגשים בתהליך תיאום ציפיות:

"המטרה - שתהיה פתיחות בינינו".

להבהיר ש"התפקיד שלנו אינו לחלוק 'מתכונים'. "אנו נבחן את היעדים, את הצרכים, את הקשיים ואת ההתמודדויות בבית הספר ונציע פתרונות שיתאימו לדרישות שלך כמנהל בית הספר."

"חשוב לי קודם ללמוד את ביה"ס, לא לקפוץ לפתרונות."

"מה שמתאים לבית הספר שלי אינו בהכרח מתאים לבית הספר שלך."

להציג את ארבעת המרחבים ולנסות להבין באילו תחומים המודרך מעוניין לקבל סיוע.

כדאי לגעת בציפיות של המנהל מהמדריך, תוך הבחנה בין המקומות שבהם המדריך חש שהוא מסוגל לתרום, למקומות שבהם הוא יתקשה או יהיה מעוניין פחות לעסוק בהם.

להציג - מה היתרון היחסי שלך כמדריך? באיזה תחום אתה מתמחה?

בניית צב"מ בית ספרי - להכין רשימה של בעלי תפקידים בבית הספר ושותפים נוספים בעשייה החינוכית (מדריכים, מובילי תוכניות תוספתיות, מנהל תמ"י יישובי וכד') ולהחליט על קבוצת הגרעין שתשתתף בקביעות במפגשי הצב"מ. בהמשך לקבוע לוי"ז למפגשי צב"מ בית-ספריים פנימיים.

תיאום ציפיות בין מנהל למדריך מרום

1. הגדרת תפקידך בתוכנית מרום.
2. מטרות העבודה.
3. תהליך העבודה.
4. סוג המידע שאתה זקוק לו.
5. מהו "התוצר" שתספק ומה לא (תפוקות), תיאום ציפיות ביחס לתוצאות מצופות - כיצד נגדיר הצלחה?
6. סוג התמיכה והמעורבות שאתה זקוק לה מהמנהל.
7. ל"ז - החשיבות בבניית יום העבודה.
8. אחריות ואתיקה מקצועית.
9. דרכי מתן משוב הדדי.
10. מי הם אנשי המפתח בביה"ס?
11. נגישות לאנשי מפתח בארגון.
12. הסכמה שלא תצטרך להעריך ביצוע והתנהגות של האנשים שאיתם ומולם אתה עובד.
13. נגישות למסמכים, תוכניות עבודה, נתונים, נוכחות בישיבות.
14. ניהול מפגשים קבועים עם המנהל.
15. מקומה של דיסקרטיות במהלך ההדרכה.
16. מקומו של מפקח בית הספר בתהליך ההדרכה.
17. מי נושא באחריות לתהליך? איזו אחריות יש למדריך? ואיזו למנהל?
18. תיעוד המפגש, מי מתעד? את מה מתעדים? מי הנמען? ובאיזה אופן?
19. ציפיות של המדריך: שיתוף פעולה, חשיפה למידע, נגישות לאנשים הרלוונטיים.
20. במה חשוב לטפל בתחילת הדרך?
21. היכן אני אשב?
22. איך בנוי סדר היום שלי? עם אילו בעלי תפקידים/ צוותים אוכל להיפגש בשבועות הבאים (להכין רשימה)?
23. לבקש לבנות יחד את סדר היום לשבועות הבאים (בכל שעה - מיהם הצוותים/אנשי המפתח שאוכל לפגוש).
24. לברר איך ידעו המורים על התוכנית ועל רצונך לפגוש אותם? איך אתה פונה אליהם?

היכרות עם ההון האנושי

- קביעת ל"ז וסדירויות של יום ההדרכה
- גיוס כוחות פנימיים - פגישות היכרות עם בעלי תפקידים
- גיוס כוחות חיצוניים - היכרות ויצירת שותפויות
- בניית צב"מ בית-ספרי

היכרות עם ההון האנושי

1. **קביעת ל"ז וסדירויות יום הדרכה** - בשלב ההתמקמות, ולאחר קביעת חברי הצב"מ/ הצוותים/בעלי התפקידים שיקבלו הדרכה מומלץ לבדוק מתי אנשי צוות אלה פנויים במערכת ולקבוע ל"ז למפגשים/צפייה בשיעורים ובהתאם לתכנן את יום ההדרכה. בהמשך מומלץ להכין ל"ז של יום ההדרכה, הכולל מפגש פתיחה/סיום עם מנהל בית הספר ופגישות "עוגן" עם בעלי תפקידים, צוותים שהוחלט שהם יהיו המודרכים המרכזיים בתקופה הקרובה.
2. **גיוס כוחות פנימיים** - פגישות היכרות אישיות עם בעלי תפקידים בבית הספר - רצוי למפות את בעלי התפקידים ולתכנן את הפגישות עמם תוך התייחסות לשאלות אלה: מה יהיה סדר המפגשים? מדוע? באיזה הרכב יהיו המפגשים (פגישה אישית? צוותית? היכן יהיה כל מפגש?). לאחר התכנון, הפגישות וסיכומן מומלץ לנתח את הנתונים שהתקבלו לאור שאלות כמו: מה עלה כצורך מרכזי? מדוע? מהו המידע החסר? היכן ניתן לקבל עליו תשובות?
3. **היכרות עם כוחות חיצוניים ויצירת שותפויות** - מומלץ לערוך מיפוי של כלל התוכניות והגורמים המתערבים בבית הספר, מדריכים, תוכניות תוספתיות, ובהמשך ליצור קשר עם הגורמים הרלוונטיים לתוכנית העבודה ולקבוע עמם פגישה במסגרת יום ההדרכה או בשיחת טלפון כדי ליצור שותפויות.
4. **בניית צב"מ בית-ספרי (הפניה לפרק הצב"מ)** - הסברת מהותו וחשיבותו של הצב"מ הבית-ספרי, קביעת ל"ז למפגשי הצב"מ הפנימי, והסכמה על חברי הצוות שישתתפו בו.
5. **הצגת תוכנית מרום בפני חברי הנהלה/מליאת מורים** - רצוי לחשוב עם המנהל על האופן שבו כדאי להציג את תוכנית מרום ועל הפורום הנכון להצגתה. הצגת התוכנית בפורום כללי חשובה למיצוב התוכנית בבית הספר, ליצירת שפה אחידה ולגיוס הצוות לתהליך.

שימושים אפשריים בעבודת המדריך

להלן כלים שיסייעו בתהליך ההיכרות עם בעלי התפקידים ושותפים אחרים:

כלים למדריך:

- « כלי למיפוי בעלי תפקיד ועניין
- « כלי לתכנון פגישות עבודה
- « כלי לסיכום פגישות עבודה
- « כלי למיפוי תוכניות תוספתיות
- « כלי למיפוי משאבי הדרכה
- « כלי לתכנון סדר יום מדריך

התמקמות והיכרות עם ההון האנושי

גיוס כוחות פנימיים - פגישות היכרות אישיות עם בעלי תפקיד בבית הספר

טבלת מיפוי בעלי תפקיד ועניין

שם	תפקיד	מה המידע שארצה לקבל? מהן השאלות שארצה לשאול?

טבלה לתכנון פגישות עבודה

שם	תפקיד	מסגרת הפגישה	מקום המפגש	תאריך	זמן

טבלה לסיכום פגישות עבודה

שם	תפקיד	מה שלמדתי בפגישה	השאלות שעולות בעקבות הפגישה	הערות

התמקמות והיכרות עם ההון האנושי

היכרות עם כוחות חיצוניים - משאבי הדרכה, תוכניות תוספתיות וכד'

תוכניות תוספתיות

תוכניות שנותנות מענה בהיבט הפדגוגי								
איש קשר שמוביל את התוכנית בבית הספר ומחוץ לו	מספר התלמידים						סוג התוכנית	שם התוכנית
	ו	ה	ד	ג/ט	ב/ח	א/ז		

תוכניות שנותנות מענה בהיבט הרגשי								
איש קשר שמוביל את התוכנית בבית הספר ומחוץ לו	מספר התלמידים						סוג התוכנית	שם התוכנית
	ו	ה	ד	ג/ט	ב/ח	א/ז		

תוכניות שנותנות מענה בהיבט האקלימי/חברתי/קהילתי								
איש קשר שמוביל את התוכנית בבית הספר ומחוץ לו	מספר התלמידים						סוג התוכנית	שם התוכנית
	ו	ה	ד	ג/ט	ב/ח	א/ז		

התמקמות והיכרות עם ההון האנושי

היכרות עם כוחות חיצוניים - משאבי הדרכה, תוכניות תוספתיות וכד'

משאבי הדרכה

תחום ההדרכה	נושא ההדרכה	שם המדריך	היקף ההדרכה	תדירות ההדרכה ומועדיה
לימודי	מתמטיקה			
לימודי	שפה			
לימודי	מדעים			
לימודי	אנגלית			
לימודי	תורה שבע"פ			
לימודי	תורה			
לימודי	תקשוב			
לימודי	אמירים			
לימודי				
לימודי				
לימודי				

תחום ההדרכה	נושא ההדרכה	שם המדריך	היקף ההדרכה	תדירות ההדרכה ומועדיה
לימודי/חברתי/ערכי/רגשי	הכלה			
לימודי/חברתי/ערכי/רגשי	הדרך השלישית			
לימודי/חברתי/ערכי/רגשי	קליטת עלייה			
לימודי/חברתי/ערכי/רגשי				
לימודי/חברתי/ערכי/רגשי				
לימודי/חברתי/ערכי/רגשי				
לימודי/חברתי/ערכי/רגשי				

תחום ההדרכה	נושא ההדרכה	שם המדריך	היקף ההדרכה	תדירות ההדרכה ומועדיה
חברתי/ערכי/רגשי	חאלו"ם			
חברתי/ערכי/רגשי	אח"מ - אקלים מיטבי וצמצום אלימות			
חברתי/ערכי/רגשי	מפתח הלב, שגרירים			
חברתי/ערכי/רגשי				
חברתי/ערכי/רגשי				
חברתי/ערכי/רגשי				
חברתי/ערכי/רגשי				

קביעת סדירויות יום ההדרכה - תכנון סדר יום מדריך מרום

שעה	מורים/ מדריכים/בעלי תפקידים פנויים במערכת	צוותים פנויים	שיעורים פוטנציאליים לצפייה	לו"ז למפגש תאריך	לו"ז למפגש תאריך	לו"ז למפגש תאריך
1						
2						
הפסקה						
3						
4						
הפסקה						
5						
6						
7						

מתווה הדרכה

כניסה לתפקיד
והתמקמות

פרק א

מיפוי ואבחון
בית ספרי

פרק ב

יצירת סדירויות
ומנגנונים בית-ספריים

פרק ג

תכנון וניהול
ההתערבות

פרק ד

תהליכי מעקב,
הערכה ולמידה

פרק ה

פרק ב

מיפוי ואבחון בית ספרי

מיפוי ואבחון

עם סיום תהליך הכניסה לתפקיד וההתמקמות של המדריך בבית הספר מתחיל עוד שלב חשוב בתהליך ההדרכה והליווי והוא שלב ההתבוננות, המיפוי והאבחון.

מטרת תהליך האבחון והמיפוי היא להכיר את בית הספר על רבדיו הרשמיים והלא רשמיים, לזהות את האתגרים העיקריים, את הכוחות התומכים ואת הכוחות הבלמים. ללמוד את יחסי הכוח בארגון ואת הנחות היסוד שעליהן הוא מושתת. לגבש תפיסה תשתיתית מגובשת על העשייה במרחבים השונים (מנהיגותי-ניהולי, פדגוגי, צוותי, אקלימי וקהילתי), ובצד זאת להציע תוכנית עבודה קונקרטית, שיהיה אפשר להתחיל ליישם מייד.

מטרות תהליך המיפוי והאבחון - לתת מידע על הארגון בהיבטים האלה:

1. תחומים שבהם הארגון חזק, מצליח, בעל תוצאות טובות. לבדוק עד כמה ניתן לשכפל את ההצלחות והחוזקות הללו.
2. תחומים דורשי שיפור ובחינת הפער בין המצוי לרצוי.
3. תחומים דורשי שינוי יסודי - שינוי פרדיגמה, שינוי בתפיסה, שינוי ממעלה שנייה.
4. התאמה בין מערכות הארגון ושיתוף פעולה בין תת-מערכות.
5. בניית אסטרטגיה פרואקטיבית לצמיחה ארגונית.

שלב ג בתהליך המיפוי והאבחון

בבתי ספר בתוכנית מרום - תיאום, תכנון, יישום והטמעה

שלב א - תיאום מוקדם מדריך ויועץ ארגוני

שימושים אפשריים בעבודת המדריך

1. **תיאום ציפיות** - המדריך והיועץ ייפגשו כדי לתכנן את התהליך האבחוני בבית הספר ויתאמו ציפיות בנוגע לתהליך. בתהליך האבחון והמיפוי הקשר בין המדריך ליועץ הארגוני חיוני לשם השגת תהליך אבחוני מעמיק ואיכותי וגם

- לשם יצירת מחויבות ושותפות בהמשך הדרך. בבתי ספר שבהם היועץ הארגוני משתתף בתהליך הליווי, ייעשה האבחון הארגוני על ידו, והמדריך יתמקד בתהליכי המיפוי.
2. **תכנון תהליך המיפוי והאבחון** - להלן כמה שאלות לחשיבה טרם התחלת התהליך:
- מהם המרחבים שבהם רוצים למקד את המיפוי?
 - מיהו קהל היעד שבאמצעותו ו/או עליו נאסוף את הנתונים?
 - מה היקף המידע הדרוש?
 - כמה זמן נרצה להשקיע באיסוף הנתונים?
 - באיזה סוג של כלים נרצה להשתמש?
3. **שיתוף הדדי** - במידע מקדים הנוגע לבית הספר.
4. **קביעת לוח לאבחון** - ומועד להגשת דוח האבחון ובד בבד לקבוע פגישות קבועות בין היועץ למדריך ליישום התהליך.

שלב ב - תכנון תהליך האבחון ע"י המדריך והיועץ הארגוני בשיתוף המנהל:

שימושים אפשריים בעבודת המדריך

- הובלת תהליך האבחון היא באחריותו המקצועית של היועץ הארגוני. לתהליך אבחון מיטבי שותפים כלל הגורמים הרלוונטיים
1. **תיאום ציפיות עם המנהל** - הצגת תהליך האבחון ומטרותיו למנהל ותיאום ציפיות לגבי אופי התהליך, מטרותיו ותוצריו.
 2. **בירור צרכים** - של המנהל מבחינת התהליך. התחלת האבחון לפני הבנת הצורך היא בבחינת "רתימת העגלה לפני הסוסים". בשלב הראשון מומלץ להיפגש עם המנהל ועם גורמי מפתח בביה"ס ולברר מה ה"כאבים" שלהם ומהם המרחבים שהיו רוצים להתמקד בהם בתהליך המיפוי והאבחון.
 3. **בחירת קהל היעד ועדכונו** - חשוב לקבל הסכמה של המנהל לגבי הגורמים שעליהם נרצה להיפגש, המסמכים שאליהם נבקש להיחשף והבהרה בנוגע לגורמים שעליהם נהיה בקשר. כמו כן רצוי לוודא שהמנהל יעדכן את הגורמים הרלוונטיים ויבקש את שיתוף הפעולה שלהם.
 4. **קביעת מרחבי האבחון** - תיאום בנוגע למרחבים שבהם יתמקדו המדריך והיועץ הארגוני כל אחד בנפרד בתהליך האבחון. מומלץ שהמדריך יתמקד בהיבטים של פדגוגיה, צוות, אקלים וקהילה והיועץ הארגוני יתמקד בהיבטים של ארגון, ניהול ומנהיגות.
 5. **בחירת כלי המיפוי והאבחון** - בתהליך האבחון בבתי-ספר בתוכנית מרום נהוגות שיטות שונות של מיפוי ואבחון ארגוני. במסגרת תוכנית מרום מוצע למדריך לזהות עם המנהל את המרחבים שהיה רוצה להתמקד בהם ולהתחיל את תהליך המיפוי במרחבים אלה. שיטה זו, גם אם בשלב הראשון היא לא מקיפה את אבחון הארגון על כל רבדיו, יכולה במקרים רבים להביא, תוך "צלילה מהירה", לידי אבחנות חשובות וטובות, כי היא מתמקדת בנקודות שבהן יש למנהל בית הספר "כאב" ברור ומוגדר. בהמשך אפשר להרחיב את המיפוי למרחבים ולנושאים נוספים. בהמשך פרק זה מוצעים שני כלים למיפוי בית-ספרי:
 1. כלי למיפוי בית-ספרי על פי מרחבי מרום.
 2. כלי למיפוי והתבוננות במרחב הפדגוגי.

6. שיטות לאיסוף הנתונים: תהליך המיפוי והאבחון נעשה על ידי שילוב של כמה שיטות לאיסוף נתונים. חשוב לשלב כלים לאיסוף נתונים "קשים" ו"מדויקים" כמו נתונים, לצד כלים לאיסוף נתונים "רכים" כמו תחושות ותפיסות. ניתן להשתמש בכלים מגוונים: מדדים שונים מבית הספר, ריאיונות אישיים, קבוצות מיקוד, שאלונים, קריאה וניתוח של מסמכים, תצפיות אקטיביות/פסיביות ועוד.

7. קביעת לוח - תהליך ההדרכה והליווי הארגוני בבתי ספר בתוכנית מרום הוא תהליך דינמי שאינו מאפשר עצירה והמתנה לתוצאות של תהליך אבחוני ארוך. לכן מומלץ לתחום בזמן את התהליך (עד חודשיים). כמו כן רצוי לא לאבחן במצב "נייח", אלא תוך כדי תנועה. כך בצד תהליך איסוף הנתונים ייעשה גם ניתוח של הממצאים, ועל פיהם תוצע התערבות ראשונית. תוך כדי ההתערבות ייבחנו התגובה והדינמיקה והתהליך יימשך.

כלים למדריך:

« כלי לתכנון תהליך האבחון בין המדריך והיועץ למנהל.

« כלי למיפוי בית-ספרי על פי מרחבי מרום.

« כלי למיפוי והתבוננות במרחב הפדגוגי.

« לקריאה נוספת על תהליך האבחון הארגוני (שעושה היועץ הארגוני) ועל מודלים וכלים לאבחון ארגוני ועל סדנאות בתחום - ראה את הנספחים האלה:

- נספח 2 - תהליך האבחון הארגוני (של היועץ הארגוני)
- נספח 3 - מודלים וכלים לאבחון ארגוני וסדנאות בתחום

כלי לתכנון תהליך האבחון בין המדריך והיועץ למנהל

1. הגדרת תפקיד המדריך ותפקיד היועץ בתהליך האבחון והמיפוי.

2. בירור צרכים - מהם המרחבים והיעדים שבהם המנהל היה רוצה להתמקד בתהליך?

3. באילו מרחבים יתמקד היועץ ובאיזה המדריך?

4. לאילו מסמכים נצטרך לקבל גישה? ממי נקבל אותם? מי מעדכן אותם?

5. מיהם הגורמים שרצוי שניפגש עמם? מי מעדכן אותם?

6. באילו כלי מיפוי נשתמש כדי לבדוק אם יש התקדמות? מהי ההעדפה?

7. באילו שיטות אבחון נשתמש (ריאיונות, שאלונים, תצפיות וכו')?

8. מהם צומתי הביניים שבהם ניפגש ונעדכן?

9. עדכון חדר מורים בנוגע לתהליך.

10. איך ננהג באיש צוות שלא משתף פעולה?

11. האם נציג מטעם המנהל יוכל לסייע בתהליך מול הצוות?

12. קביעת לוח מוגדר לסיום התהליך.

כלי למיפוי על פי מרחבי מרום

תשתית ארגונית

פרמטר	חוזקות	חולשות/פערים	הערות
מבנה ארגוני של בית הספר - העצמה והאצלת סמכויות			
התנהלות לפי תוכניות עבודה: לוח משימות (גאנט), תוכניות עבודה למקצוע, תוכנית עבודה כיתתית, תוכנית עבודה אישית לתלמיד			
התנהלות מבוססת נתונים: נתונים כמותיים (מבחנים, מיצ"ב וכד'), נתונים איכותניים (שאלוני אקלים, תצפיות, "צא ולמד" ועוד)			
ניהול מושכל של משאבים ותשתיות: ניהול עצמי- תוכנית עבודה מקושרות משאבים, שעות תקן, שהייה, פרטניות, תוספתיות, איגום משאבים			
מנגנונים ושגרות עבודה: פגישות עבודה קבועות, ישיבות צוותים, ישיבות עם בעלי תפקידים ובין בעלי תפקידים			
מנגנונים ושגרות עבודה עם גורמים חיצוניים: שח"ר, שפ"י, תוכניות מיוחדות, חינוך מיוחד, רווחה, רשות, מיפוי כוחות הדרכה			

תשתית פדגוגית

פרמטר	חוזקות	חולשות/פערים	הערות
ארגון תוכנית הלימודים: דיסציפלינארית משולבת, סביב יסוד מארגן (מיומנות, מושג, ערך) ניצול מרחבי הגמישות הפדגוגית			
ארגון לומדים: יחידני, בקבוצה, חד-גילי, רב-גילי לפי עניין, פיצול כיתות אם לקבוצות למידה			
שיטות ודרכי הוראה, למידה והערכה: מותאמים למאה ה-21, מתודות להוראה משמעותית, מיפוי תפקודי לומד, חלופות בהערכה			
חומרי למידה: מאורגנים, מאגר בית-ספרי דיגיטלי/כתוב			
ארגון זמן הלמידה: יחידות שיעור / יחידות מצורפות, ימי שיא, מיקוד למידה בסמסטר			
ארגון סביבה: מרחבי למידה בבית הספר, למידה חוץ-כיתתית בבית-הספר			
הישגים לימודיים: מיצ"ב, טיב המיפויים, שימוש בכלי רמזור, שימוש במפת התבוננות			

תשתית מנהיגותית

הערות	חולשות/פערים	חוזקות	פרמטר
			מנהיגות המנהל: שגרות ומנגנונים להערכה ומעקב, אחריותיות, בחינת תשומות מול תוצרים, החלטות מבוססות נתונים, ביזור סמכויות
			מנהיגות ביניים: סגן, רכזי שכבות, ייעוץ, רכז חברתי, ועוד
			מנהיגות תלמידים: מועצת תלמידים, אחר
			מנהיגות הורים: הנהגת הורים בית-ספרית, הנהגת הורים כיתתית
			יחסי אמון וממשקים בין צוותי הניהול: מנהל - צוות מוביל, מנהל - סגן, מנהל - צוות הוראה, יחסים בין צוותיים ובתוך צוותים

תשתית צוותית

הערות	חולשות/פערים	חוזקות	פרמטר
			מפת נתונים של צוותי העבודה: צוות מוביל, רכזי מקצוע, מחנכים, רכזי שכבות ועוד, מערך ישיבות צוותים, התנהלות בין-צוותית
			פיתוח צוות: הדרכה חיצונית ופנימית, למידת עמיתים, תצפיות, ליווי והנחיה, למידה מהצלחות, השתלמות בית-ספרית
			יחסי אמון בתוך הצוותים ובין הצוותים
			מנגנון לקליטת מורים חדשים
			מנגנוני שיח פדגוגי המכוון לליבת ההוראה
			צוות המורים: מחקר ופיתוח של חומרים חדשים, יחידות הוראה, לומדים דיפרנציאליים

תשתית תרבותית/אקלימית

פרמטר	חוזקות	חולשות/פערים	הערות
מאפייני אוכלוסיית התלמידים: מוגנות, הרגשת שייכות, מסוגלות, הנעה			
מאפייני אוכלוסיית המורים: מוגנות, הנעה, שייכות, מסוגלות, מחויבות			
נתוני אקלים בית-ספריים: שאלון אח"מ, מיצ"ב, נתונים כיתתיים, דוחות משו"ב - נוכחות, אירועי משמעת, נתוני נשירה			
מאפייני הליבה הערכית/חינוכית של בית הספר - חזון ברור ומוגדר			
התפלגות פרופיל התלמידים: נורמטיביים, תת-משיגים, מצטיינים ובעלי צרכים מיוחדים, מענה חינוכי -לימודי, רגשי, חברתי ואישי בהלימה לצרכים			

תשתית קהילתית

פרמטר	חוזקות	חולשות/פערים	הערות
מיפוי מפת הקשרים והממשקים עם הקהילה: רשות מקומית, בתי ספר במרחב החינוכי, הורים, מסגרות לא פורמליות, תנועת נוער, מיפוי תוכניות (רשות, משרד, לאומית, עיר ללא אלימות, אחר), כוחות הדרכה			
הורים: מאפייני הקשר, ציפיות, יחסי אמון, מעורבות, גיוס לתהליך			
נתוני אקלים בית-ספריים: שאלון אח"מ, מיצ"ב, נתונים כיתתיים, דוחות משו"ב - נוכחות, אירועי משמעת, נתוני נשירה			
צורכי הקהילה- מה הם? בית הספר כארגון קשוב לצורכי הקהילה, פוטנציאל בית-ספרי למענה, מעמד בית הספר בקהילה			
מיזמים חינוכיים בקהילה: רמת השותפות, ייזום התקשרויות ושותפויות עם גופים נוספים להגדלת משאבים ולקידום			

כלי להתבוננות ומיפוי במרחב הפדגוגי

העשייה הבית-ספרית רבה ומגוונת, אולם אין ספק שהרכיב הפדגוגי הוא ליבת העשייה. תלמידי בית הספר משתתפים בכ-1000 שיעורים בשנה. בכיתות הנמוכות כ-30-33 שעות במשך כ-35 שבועות ובחט"ב כ-35-37 שעות במשך כ-32 שבועות. המורים גם הם מלמדים כ-1000 שעות בשנה. נתונים אלה מרשימים, ומלמדים את אשר אנו יודעים: לא ניתן להוביל שינוי משמעותי בבית הספר ובוודאי שלא שיפור בהישגים בלי שינוי במרחב הצוותי והפדגוגי.

ההתבוננות והמיפוי הפדגוגיים חותכים מרחבי פעילות שונים במרום - מנהיגותי-ניהולי, פדגוגי, צוותי ואקלימי, וצריכים להתמקד בשלושה ממדים:

1. זיהוי והבנת מאפייני הליבה ובכלל זה חוזקות ונקודות לשיפור בתהליכי הוראה-למידה-הערכה.
2. זיהוי המעטפת הפדגוגית ובכלל זה מנגנונים ותהליכי עבודה של צוות ההוראה.
3. הבנת תמונת ההישגים הבית-ספרית תוך ירידה לפרטים.

תוצר ההתבוננות והמיפוי אמור להצביע על ממצאים מרכזיים בכל אחד מהסעיפים, על הזיקה ביניהם ועל מנופי השינוי הפדגוגי הנדרשים. מומלץ אפוא בצד כלי זה להשתמש במסמך התפוקות המתכתב עם מרכיבים רבים בכלי ההתבוננות.

שיתוף רכזים ומורים בתהליך ההתבוננות ירתום אותם לתהליך ויאפשר לקבל תמונה מדויקת יותר. יתרה מזאת, מעורבותם בתהליך היא חלק מיצירת מוקד שליטה פנימי בארגון.

להלן כלי עזר להובלת תהליך ההתבוננות והמיפוי הפדגוגיים.

תוכנית הלימודים

(בכלי זה יכולים להשתמש חברי הצוות בבית הספר)

היבטים שנרצה להבין לעומק:

- כיצד מאורגנת תוכנית הלימודים - גישות מרכזיות, מבנים מרכזיים.
- מתי עודכנה תוכנית הלימודים?
- מהם היסודות המארגנים את הלמידה?
- רצפים בין שכבות ובין מוסדות.
- מתן מענה למאפייני אוכלוסיית התלמידים ולצורכיהם.
- מתן ביטוי לייחודיות בית-ספרית.
- מהי התפיסה הפדגוגית של בית ספר?

שימוש בחומרי למידה מעודכנים ומותאמים לצרכים, פיתוח חומרים בבית הספר.

מה ראינו, שמענו, קראנו?

מה הבנו ומה למדנו על תוכנית הלימודים? חוזקות ונקודות לשיפור

שאלות והשערות שנרצה להמשיך ולחקור

ארגון הלומדים והלמידה

(בכלי זה יכולים להשתמש חברי הצוות בבית הספר)

היבטים שנרצה להבין לעומק:

- באיזו מידה נעשה שימוש במגוון הרכבי לומדים?
- מגוון מענים למגוון תלמידים - מצטיינים, מתקשים, אחר.
- למידה בקבוצות קטנות.
- עד כמה יש הסללה בבית הספר?
- זימון מגוון אינטראקציות ללומדים, למידה במסגרות רב-גיליות.
- מענים בשעות פרטניות.
- שבירת מסגרות המאפשרות לתלמידים התנסויות שונות
- ימי שיא.

• למידה ממוקדת, לימוד סמסטריאלי וכד'.

מה ראינו, שמענו, קראנו?

מה הבנו ומה למדנו על ארגון הלומדים? חוזקות ונקודות לשיפור

שאלות והשערות שנרצה להמשיך ולחקור

פרקטיקות הוראה

(בכלי זה יכולים להשתמש חברי הצוות בבית הספר)

היבטים שנרצה להבין לעומק:

- מהן פרקטיקות ההוראה הנפוצות שמורים משתמשים בהן? מהם דפוסי ההוראה הנפוצים?
- הוראה הטרוגנית.
- מענה לצורכי תלמידים מתקשים.
- שימוש בחלופות בהערכה.
- איכות השעה הפרטנית.
- הפעלת פרקטיקות בית ספריות ייחודיות, כגון חקר, משחק.
- מעורבות התלמידים בלמידה.
- מידת החדשנות הפדגוגית, למידה מאתגרת ומשמעותית.
- ביטוי לתפיסת העולם הפדגוגית הבית-ספרית.

מה ראינו, שמענו, קראנו?

מה הבנו ומה למדנו על פרקטיקות ההוראה? חוזקות ונקודות לשיפור

שאלות והשערות שנרצה להמשיך ולחקור

ניהול זמן ומשאבים פדגוגיים

(בכלי זה יכולים להשתמש חברי הצוות בבית הספר)

היבטים שנרצה להבין לעומק:

- ניצול זמן בשיעורים.
- גמישות בהקצאת שעות פרטניות.
- הקצאת משאבי הוראה לקידום הישגים במקצועות ליבה.
- הסטת משאבים ושעות הוראה לצמצום פערים.
- תוכניות העשרה בבית הספר וקהל היעד שלהן.
- ניצול משאבי ניהול עצמי לקידום פדגוגיה.
- משך יום הלימודים ויחידות ההוראה.
- סביבות הלמידה - מכבדות, עשירות, עדכניות ומסקרנות.

מה ראינו, שמענו, קראנו?

מה הבנו ומה למדנו על ניהול המשאבים הפדגוגיים? חוזקות ונקודות לשיפור

שאלות והשערות שנרצה להמשיך ולחקור

מעטפת פדגוגית - צוות לומד ותומך

(בכלי זה יכולים להשתמש חברי הצוות בבית הספר)

היבטים שנרצה להבין לעומק:

- ישיבות צוות של צוותי חינוך ומקצוע והגדרת הנושאים.
- מידת האמון בין חברי הצוות.
- שימוש בפרקטיקות של קהילות לומדות - צפיית עמיתים, תכנון יחידות לימוד משותף, ניתוח תוצרי תלמידים, שיח • פדגוגי בין המורים, חשיפה לידע אקדמי וכד'.
- היועצות עמיתים.
- מענה לצרכים רגשיים של המורים.
- תפיסת המסוגלות של המורים ביחס לעצמם ולתלמידים.
- עידוד יוזמות מורים.

מה ראינו, שמענו, קראנו?

מה הבנו ומה למדנו על הצוות כצוות לומד ותומך? חוזקות ונקודות לשיפור

שאלות והשערות שנרצה להמשיך ולחקור

מעטפת פדגוגית - עבודה מבוססת נתונים

(בכלי זה יכולים להשתמש חברי הצוות בבית הספר)

היבטים שנרצה להבין לעומק:

- שימוש בכלי מיפוי עדכניים, "רמזור" וכד'.
- שימוש בכלי הערכה תקפים דוגמת מיצ"ב פנימי, מבחני מפמ"ר וכד'.
- תכנון תהליכי ההוראה על בסיס מיפויים ונתונים.
- הפעלת תוכניות אישיות, קבוצתיות, כיתתיות ושכבתיות באופן דיפרנציאלי על בסיס נתונים ומיפויים בכל הרמות.
- פעולה שיטתית לזיהוי נשירה סמויה ומתן מענה לילדים בסכנת נשירה.

מה ראינו, שמענו, קראנו?

מה הבנו ומה למדנו על עבודה מבוססת נתונים? חוזקות ונקודות לשיפור

שאלות והשערות שנרצה להמשיך ולחקור

מעטפת פדגוגית - התפתחות מקצועית

(בכלי זה יכולים להשתמש חברי הצוות בבית הספר)

היבטים שנרצה להבין לעומק:

- ידע עדכני של מורים מקצועיים.
- השתלמויות מורים - שיקולי בחירה והתאמה לצורכי בית הספר.
- הדרכה חיצונית - התאמה לצרכים. מיקוד בבניית יכולות והעצמת בעלי תפקידים.
- כוחות פנימיים המהווים משאב מקצועי.
- מענה פרטני לצורכי מורים - חניכה, ליווי ולמידה.
- גמישות פדגוגית בפיתוח המקצועי.

מה ראינו, שמענו, קראנו?

מה הבנו ומה למדנו על ההתפתחות המקצועית? חוזקות ונקודות לשיפור

שאלות והשערות שנרצה להמשיך ולחקור

תמונת הנתונים המתקבלת ממיפויים, מנתונים בית-ספריים ומנתוני מיצ"ב

- היבטים שנרצה להבין לעומק:
- נתוני מיצ"ב במקצועות הליבה.
 - מקצועות ושכבות שבהם יש פערים גדולים בידע ובמיומנויות הנדרשות.
 - מספר התלמידים המתקשים בכל מקצוע בכל שכבה.
 - זיהוי תלמידים בסיכון לימודי.
 - זיהוי תלמידים בסיכון.
 - מספר התלמידים המצטיינים.
 - תהליכים שנעשו בעקבות זיהוי פערים.

מה ראינו, שמענו, קראנו?

מה הבנו ומה למדנו על ההישגים הלימודיים? חוזקות ונקודות לשיפור

שאלות והשערות שנרצה להמשיך ולחקור

שלב ג' - יישום והטמעה של תהליך האבחון על ידי המדריך והיועץ הארגוני:

שימושים אפשריים בעבודת המדריך

1. **ניתוח הממצאים** - "דברים שרואים מכאן לא רואים משם" - אין מציאות אובייקטיבית אחת. היועץ הארגוני והמדריך ינתחו את הממצאים במשותף עם המנהל וינהלו דו-שיח על ממצאי המיפוי והאבחון ועל פרשנותם.
2. **הכנת דוח אבחון** - היועץ הארגוני יכין דוח אבחון הכולל תובנות משותפות. תוצרי המיפוי של המדריך יתוכללו לדוח האבחוני הכולל באחריות היועץ הארגוני. ניתן לקרוא עוד על תהליך האבחון הארגוני והכנת דוח אבחון בנספח 2.
3. **הצגת הממצאים** - הממצאים יוצגו בפני מנהל בית הספר וצוותו שצריכים להיות שותפים פעילים ומעורבים בתהליך פענוח הנתונים ותכנון ההתערבות. חשוב לזכור שהמסקנות וההמלצות לעיתים נתפסות בארגון כביקורת מופשטת או בלתי מאוזנת, כדי למנוע מצב שתוצאות המיפוי והאבחון נדחות על הסף בגלל תפיסה כזאת. יש לשקול בצורה מושכלת מהם הממצאים שיוצגו ואת אופן הצגתם.
4. **בניית תוכנית העבודה** להתערבות ולשפור ממצאי המיפוי והאבחון. האבחון הוא רק האמצעי ולא המטרה, וחשוב שייעשה בו שימוש לשיפור תפקודו של ביה"ס. רצוי לזכור שהקשר בין הממצאים להמלצות ומשם לפעולה לא תמיד יהיה ברור למנהל ולצוות. אנרגיה וזמן רב מושקעים בשלב האבחון, אך כאשר נשאלת השאלה "מה עושים?" נשלפים במהרה פתרונות מוכרים מהעבר. חשוב להיות מודעים לכך ולתת על כך מענה בתהליך בניית תוכנית העבודה (עוד על בניית תוכנית עבודה ראה בפרק הבא).
5. **יישום והטמעה של תוכנית העבודה** - הטמעה לא מתרחשת מעצמה, ויש להכין תוכנית הטמעה מפורטת (ראה תוכנית עבודה) בשיתוף המנהל והצוות.

בניית תוכנית עבודה בית-ספרית

מהי תוכנית עבודה? תוכנית עבודה היא התרגום המעשי של החזון והמטרות של ביה"ס לפעילויות שמקדמות את המטרות. התוכנית צריכה לבטא איזון בין צרכי המוסד החינוכי, רצונותיו והשקפותיו הייחודיות, ובין מחויבותו ליישום מדיניות משרד החינוך והרשות המקומית.

מטרות תוכנית עבודה

1. ליצור סדר וארגון של משימות ולהגדיל את הסיכוי לחולל שינוי ושיפור על פי היעדים שנקבעו.
2. ליצור תהליך של כיוון ונראות כך שכל הגורמים יוכלו להסתנכרן ולשלב מאמצים.
3. לאפשר מדידה והערכה.
4. להגדיר אחריות מובהקת כך שדברים לא "ייפלו בן הכיסאות".
5. לייצר איגום משאבים נדרשים והתארגנות לגיוסם בעוד מועד.
6. לעודד למידה ארגונית.

חשיבה תכנונית וחשיבה תוצאתית:

תוכנית עבודה בית-ספרית היא תוצר של חשיבה תכנונית וחשיבה תוצאתית. משמעות הדבר כי גיבוש תוכנית העבודה הוא תהליך חשוב הטומן בחובו הזדמנות פז ללבן את התפיסה החינוכית, את התוצאות הרצויות, לתכנן יחד את המעשה החינוכי שיוביל אליהן, לגייס את כל השותפים וליצור שפה משותפת, תחושת מסוגלות ומוטיבציה גבוהה. היערכות מוקדמת ותכנון מיטבי של תהליך בניית תוכנית העבודה יסייעו במיקוד בפעולות הנדרשות, בהקצאת משאבים מיטבית ובזיהוי המשימות המרכזיות להשגת היעדים.

עקרונות מנחים בתהליך בניית תוכנית העבודה ותוצאותיו המצופות

שלבים בבניית תוכנית עבודה

כל תהליך תכנון מורכב מכמה חלקים מרכזיים. כמובן ניתן לנהל את תהליך בניית תוכנית העבודה במגוון מודלים. ראו במודל זה המלצה.

שלב 1 - גיבוש תמונת מצב בנוגע לצורכי בית הספר

צורכי בית הספר מוגדרים: פער בין הרצוי למצוי. לנוכח זאת שלב זה מחייב את בית הספר לוודא שאכן המצוי ברור. זה מתבצע על סמך נתונים חיצוניים ופנימיים שעומדים לרשות בית הספר, ועל פי נתונים נוספים שבית הספר מחליט לאסוף ומידע נוסף שאינו בהכרח כמותי.

לרשות בית הספר עומדים נתונים ומידעים מסוגים שונים, ומסייעים בהבנת המצוי. בין אלה:

- מדדי התוצאה של בית הספר (למשל: מיצ"ב, אח"מ, נתוני התמדה ונשירה)
- מדדי תפוקה של העשייה הבית-ספרית (מיפויים ותפוקות)
- תוצאות האבחון והמיפוי הארגוני

(ראה פרק מסמך התפוקות, ופרק שלב ההתבוננות, המיפוי והאבחון)

עם זאת, בית הספר צריך לברר מה בעיניו תפיסת הרצוי, לדוגמה: מי הבוגר הראוי, כיצד נראים תהליכי ההוראה-למידה בבית הספר, כיצד נראים יחסי מורים-תלמידים, אילו תוצאות נרצה להשיג בתחומים שונים ועוד.

שלב 2 - מיקוד - בחירת יעדים מרכזיים

בשלב הקודם גובשה תמונת הצרכים (על בסיס אבחון, ציפוי, נתוני בית ספר וכד'). בשלב הזה עליכם להוביל תהליך חשיבה שבסופו תתקבל התשובה לשאלה: "באילו יעדים עלינו להתמקד?"

בתהליך החשיבה המשותף רצוי לכוון לשלוש שאלות מרכזיות המתייחסות לממצאי האבחון והמיפוי:

1. מהם הנושאים שבהם הפער הוא הבעייתי/המטריד ביותר ומחייב טיפול ממוקד?
2. מהו הנושא החזק ביותר שנרצה לקדם?
3. מהם הנושאים שאם נטפל בהם יוכלו לשמש מנוף לשינוי במגוון רחב של אתגרים?

תהליך תכנון מיטבי מתחיל מהסוף. לפני הכול, נגדיר לאן אנחנו רוצים להגיע ורק אז נוכל לחשוב כיצד להגיע לשם. מומלץ לנהל תהליך עם המנהל ולנסח את היעדים לפי הצרכים שהמנהל מזהה (כמובן תוך התייחסות ליעדי המשרד והרשות המקומית וכן לרצונות, לחלומות ולתחושת הבטן של המנהל והצוות). מומלץ להסתייע בבנק יעדים (המצוין כחלק מסדנה בנספח 4) ובמארז המתנ"ה רק לאחר גיבוש ראשוני של היעדים. שימוש מוקדם מדי בבנק יעדים גורם לעבודה טכנית, לחוסר דיוק בהגדרת הצורך והמענה, וכפועל יוצא לחוסר לקיחת אחריות של חברי צוות על תוכנית העבודה.

כלים למדריך:

« להרחבה בנושא ולסדנה "בחירת יעדים לתוכנית עבודה על פי שלושת מבחני האיכות" - ראה נספח 4.

שלב 3 - גיבוש תוכנית העבודה וניהול השינוי

בשלב זה המיקוד הוא ב"איך אנחנו רוצים להשיג" את המטרות והיעדים שלנו. כיצד נתרגם את כיווני הפעולה שמיפוינו לתוכנית סדורה וכיצד נוכל לוודא את ביצועה ולבחון את מידת האפקטיביות שלה.

פרמטר בתוכנית העבודה	תוכן
יעדי המוסד החינוכי	כולל: יעדים שנקבעו על ידי מנהל בית הספר וצוות מוביל להתמקדות במסגרת תוכנית מרום. גם כאשר נבחרו יעדי החובה מומלץ כי בית ספר ידגיש את הנגזרת הבית-ספרית של יעד זה. (לציין האם ולאילו יעדים מתוך מתנ"ה, הרשות המקומית וכו' מתחברים היעדים הבית-ספריים)

תוכן	פרמטר בתוכנית העבודה
<p>מדדי תוצאה מושפעים מהעשייה החינוכית, אך גם נתונים להשפעות חיצוניות. מדד תוצאה נקבע מראש והוא מתאר מה תהיה התוצאה של היעד. ניתן להגדיר תוצאות רצויות הן בנוגע להישגים, הן בנוגע לתהליכים, אך גם בנוגע לבעלי עניין ולשותפי תפקיד. דוגמאות:</p> <p>שיפור של 15 נקודות במיצ"ב שפה ביחס לבתי ספר דומים.</p> <p>שיעור רכזי המקצוע המעיד על שיפור בתהליכי עבודת צוות יגדל ב-50%.</p> <p>נהוג להגדיר גם מדדים כמותיים וגם מדדים איכותניים: הניסוח המקובל למדדים כמותיים יהיה: מספר ה... / שיעור ה... / יחס ה... אל מול (דוגמאות: "מספר המורים המשלבים פעילות של עבודת צוות בתוכנית הלימודים"; "מספר המנהלים שייצרו מסמך מדיניות לשילוב הורים בשגרות הבית-ספריות"), ואילו מדדים איכותניים יוגדרו סביב עמדות ותפיסות של מושא המדידה (דוגמאות: "מספר המורים המעידים על תחושת המסוגלות שלהם בהוראה, המשלבת עבודת צוות"; שיעור המנהלים שתופסים את תפקידם כאחראים לחיזוק הקשר עם ההורים").</p>	<p>מדדי תוצאה</p>
<p>כל יעד מפורק למשימות המגדירות את עיקר ערוצי הפעולה הנדרשים לקידומו. על המשימה להיות ספציפית ומדידה. כמו כן עומד לרשותכם מאגר משימות מומלצות ליעדים שונים במסמך המתנ"ה.</p>	<p>משימות המוסד החינוכי</p>
<p>כל משימה מפורקת לפעולות מרכזיות/שלבי התארגנות עיקריים הנדרשים כדי לבצע את המשימה כהלכה.</p>	<p>פעולות מרכזיות - שלבי התארגנות</p>
<p>מדדי התפוקה הם תוצר פעילות המוסד החינוכי, והם משקפים את ליבת העשייה. לכל משימה מוסדית יש להגדיר מדדי תפוקה נוספים, המעידים על ההתקדמות בביצועה ועל איכות התקדמות זו. מדדי התפוקה יוגדרו בכמה רמות: ברמת ביה"ס, צוות, כיתה, תלמיד.</p>	<p>מדדי תפוקה</p>
<p>לכל פעולה יש להגדיר מי אוכלוסיית היעד הרלוונטית.</p>	<p>אוכלוסיית היעד</p>
<p>בהגדרת המשימה יש להביא בחשבון את המשאבים העומדים לרשות המערכת. במשאבים יבואו לידי ביטוי שעות הוראה, שעות וימי הדרכה, תוכניות ייחודיות, תקציב ייעודי, פיתוח מקצועי וכדומה.</p>	<p>משאבים</p>
<p>לכל משימה יש לוחות זמנים של התחלה וסיום.</p>	<p>לוחות זמנים</p>

תוכן	פרמטר בתוכנית העבודה
לציין מיהם הגורמים השותפים בתהליך.	שותפים
בעת קביעת האחריות יש לקבוע האם האחריות היא לביצוע או למעקב ודיווח.	אחריות

דגשים למדריך מרום לבניית תוכנית עבודה מיטבית:

1. לקבע שניים עד ארבעה יעדים, במרחבים שונים, יעד אחד לפחות מתחום קידום ההישגים.
2. תהליך קביעת היעדים ייעשה בהובלת מנהל בית הספר ובשיתוף הצוות הניהולי (מנהל, סגן מנהל, רכז פדגוגי..) והמקצועי (צוות שפה, ייעוץ+ח"ח, חינוך מיוחד...)
4. בתוכנית העבודה יש להקפיד שהמשימות יוגדרו בכל הרמות: ברמת ביה"ס, ברמת הצוות המקצועי, ברמת הקהילה - ההורים, ברמת התלמידים.
5. בקביעת פעולות ברמת התלמידים - מומלץ להתייחס לפעולות ברמת השכבה (שכבה מסוימת), פעולות ברמת הכיתה המסוימת, פעולות ברמת קבוצת תלמידים /תלמיד יחיד.
6. חשוב שבתוכנית העבודה תינתן התייחסות דיפרנציאלית לתלמידים - תלמידים מתקשים, תלמידים מצטיינים, תלמידים עולים, תלמידי חינוך מיוחד וכו'.
7. בדרכי הפעולה - כדאי להיות יצירתיים ולא לעשות "עוד מאותו דבר".
8. בדרכי הפעולה כדאי לחשוב על התמקצעות הצוות ולשאל: האם הצוות יודע לעשות זאת? איך אפשר לסייע/ להכשיר/ללוות אותו?
9. אחריות - להגדיר למנהל ולצוות מי אחראי לביצוע ומי אחראי למעקב ולדיווח. לכל אחד מבעלי התפקידים בצוות המקצועי צריכה להיות אחריות מובהקת - כלומר מה שבאחריותו הבלעדית, ואחריות משותפת - מה שבאחריותו כחבר צוות. ככל שהאחריות המובהקת של כל אחד ברורה, יתבהרו המרחב וגבולות האחריות המשותפת.
10. בתוכנית העבודה חשוב להדגיש משימות חדשות, שהצוות החליט עליהם ולא נעשו בעבר ולהדגיש מה החידוש.
11. להגדיר מהם המשאבים המוקצים למשימות (שעות, שעות פרטניות, הדרכה, הון, וכד').
11. להדגיש בתוכנית בבירור מה הערך המוסף של מדריך מרום, באילו משימות הוא שותף, על אילו משימות הוא מקבל אחריות ובאיזה אופן (עם הצגת לוי"ז עתידי).
13. יעדים שנקבעו במסגרת מרום הם חלק מתוכנית העבודה הבית-ספרית ומתוכנית העבודה של מנהל בית הספר. יעדי מרום יכולים להיות הרחבה/העמקה של תוכניות אלה.

שלב 4 - ניהול השינוי

אחרי כתיבת תוכנית העבודה ניצב בפנינו האתגר העיקרי: להפוך את תוכנית העבודה לכלי עבודה שוטף ונגיש, המשמש את כלל חברי הצוות. לאחר פרק זמן של יישום התוכנית שגיבשנו נרצה לעצור ולבחון האם עמדנו במשימות שהצבנו לעצמנו. בפרקי זמן ממושכים יותר נחזור לשלב הראשון ונבדוק גם אם הפעולות הללו היו אפקטיביות והשפיעו על מדדי התוצאה שלנו. תהליך זה נעשה במסגרת הצב"מ הבית-ספרי.

כלים למדריך:

« תכנון תוכנית עבודה בית-ספרית - ראה נספח 5 - מופעי הצב"מ השנתיים - צב"מ 1 - תכנון תוכנית עבודה בית-ספרית.

בהצלחה!

מתווה הדרכה

כניסה לתפקיד
והתמקמות

פרק א

מיפוי ואבחון
בית ספרי

פרק ב

**יצירת סדירויות
ומנגנונים בית
ספריים**

פרק ג

תכנון וניהול
ההתערבות

פרק ד

תהליכי מעקב,
הערכה ולמידה

פרק ה

פרק ג יצירת סדירות ומנגנונים בית-ספריים

רקע כללי

המערכת הארגונית הבית-ספרית מורכבת מרכיבים רבים ומגוונים, ובהם: כוח אדם, תשתיות פיזיות, תוכניות לימודים, תפיסות חינוכיות, גורמים מתערבים ועוד. רק שילוב אפקטיבי ועבודה מתואמת בין כל הרכיבים תוביל את בית הספר להגשמת מטרותיו - הלימודיות, הערכיות, החברתיות - באופן מיטבי.

שני היבטים מרכזיים בתופעה הארגונית אמורים לקדם עבודה מתואמת של כלל המרכיבים. האחד הוא התרבות הארגונית ובכללה ערכים, נורמות, שפה, טקסים ועוד. תרבות ארגונית בריאה מייצרת שייכות, הבנה, שותפות רעיונית ועוד.

השני הוא רכיב המנגנונים ובכללו מנגנונים, מבנים מערכתיים, שגרות וסדירות ארגונית.

מנגנון הוא מערכת קבועה של פעולות המתרחשת בתדירות קבועה, ואמורה להביא לידי תוצאה מסוימת. גם ההגדרה ההנדסית של מנגנון (מכניזם בלועזית) יכולה להעמיק את ההבנה של חשיבות המנגנונים בארגונים. על פי הגדרה זו מנגנון הוא מערכת מכנית שתפקידה להמיר כוח ותנועה נתונים לכוח ו/או תנועה מבוקשים. המנגנון מסייע להמיר ידע אישי, מוטיבציה, פעולה אישית - לכוח ארגוני ולתנועה ארגונית רחבה. יש שימושים במונחים נוספים דוגמת שגרות וסדירות ארגונית כדי לתאר פעולות והסדרים החוזרים על עצמם תדיר בבית הספר.

הנחות יסוד הקשורות למנגנונים, מבנים מערכתיים, שגרות וסדירות ארגונית בבית הספר:

1. הגישה המערכתית גורסת כי מבנה יוצר תהליך, ולכן שינוי מבנה או הטמעת מנגנון בכוחם להשפיע על דפוסי התנהגות של אנשים. כך לדוגמה שיעור הוא מבנה מרכזי. שינוי משך השיעור מ-45 דקות ל-90 דקות הוא מנוף ממשי לשינוי דפוסי הוראה.
2. שינוי ארגוני מחייב שינוי בסדירות ארגונית אחת לפחות.
3. חייבת להיות הלימה בין הסדירות ובין מטרות הארגון.

חשיבות מיסוד המנגנונים

1. מיסוד מנגנונים מאפשר לבעלי התפקידים לממש את אחריותם ולקדם פעולות הדורשות תיאום בין גורמים שונים בארגון. למעשה, מיסוד המנגנונים הוא המינימום המצופה מהארגון על מנת לסייע לפרט להצליח בתפקידו. הדרישה מהפרט להשיג תוצאות ללא הסדרה ארגונית של הפעולות והמפגשים בין הגורמים פוגעת במוטיבציה ובאיכות הביצוע.
2. בית הספר נדרש לשיתופי פעולה רבים פנים-ארגוניים וחץ-ארגוניים. שיתופי פעולה אלה צריכים להיות מעוגנים במנגנונים. קשה מאוד לתאם בין גורמים רבים בטווחים קצרים, ואם לא נקבע מנגנון סדור, פעמים רבות תהליכים מעוכבים או לא מיושמים כלל. חשוב לציין: מיסוד והסדרה של המנגנונים מלכתחילה חוסכים אנרגיה רבה הנדרשת בתיאום המנגנון בכל פעם מחדש.
3. מיסוד המנגנונים מייצר ערוצי תקשורת הלכה למעשה, ומעצם כך מצמצם את הסיכוי לקונפליקטים לא מטופלים.

מנגנונים ארגוניים מרכזיים בבתי ספר בתוכנית מרום

המנגנונים, המבנים המערכתיים והסדירות הארגונית הם השלד הארגוני לעבודה אפקטיבית בכל בית ספר. בבתי ספר של מרום החשיבות של מיסוד המנגנונים כפולה ומכופלת. יש לייצר תחילה שלד ארגוני לעבודה אפקטיבית ובד

בבד להניח תשתית לשינוי ארגוני ומנופים לשינוי. מיסוד של מנגנון מערכתי מייצר נראות לשינוי ו/או לנכונות ליצירת שינוי. כך למשל מינוי בעלי תפקידים חדשים או מינוי רכז פדגוגי מצביע על תשומת הלב שמתכוונים להפנות לנושא. מיסוד ישיבות צוות ניהול מייצר משמעות אחרת לתפקיד של חבר צוות ניהול.

מסמך זה אינו סורק את כל המנגנונים והמבנים הבית-ספריים, אלא מתמקד במספר מצומצם של מנגנונים רלוונטיים לבתי הספר בתוכנית מרום.

מנגנונים ששותפים להם גורמי חוץ מרכזיים ובהם המפקח וראש מחלקת החינוך

למפגשים סדירים עם גורמים שמחוץ לבית הספר יש חשיבות רבה. לעיתים מפגשים אלה נתפסים ככורח או כאיום, אך למעשה הם טומנים בחובם קשת של הזדמנויות.

- רתימה של המפקח ומחלקת החינוך לשותפות, לסיוע ולליווי בקידום יוזמות ומענים לקשיים שמתעוררים.
- יצירת לגיטימציה מקצועית ופוליטית לשינויים הנערכים בבית הספר ולמכלול העשייה החיצונית.
- מתן תוקף חיצוני להתקדמות בית הספר. בית הספר לא יכול להסתפק בתחושותיו בנוגע להתקדמות. עליו לוודא שגם הסביבה רואה, חווה ומזהה את השינוי.
- ההכנה לקראת מפגשים אלה דורשת התבוננות רפלקטיבית על העשייה, המשגה, מיקוד סדרי העדיפויות וקבלת החלטות עם הפנים קדימה. תהליך זה הוא בסיס להרחבת מעגל השותפים בצוות.

מנגנונים פנים-ארגוניים לקידום העשייה הבית-ספרית בהלימה לתוכנית העבודה

תהליך השינוי במרום מחייב התגייסות של כל צוות המורים. פעמים רבות קשיים ואי הצלחה מובילים להתפרקות, כל אחד לעצמו.

היכולת ללכד את חברי הצוות ולייצר תקווה לשינוי דורשת זמן משותף, הקשבה ומתן לגיטימציה לקשיים, ובעיקר מחייבת חשיבה משותפת על פתרון בעיות. הנחת המוצא היא שהמנהל לבדו לא יכול לפתור את כל הבעיות והאתגרים של בית הספר, בדיוק כפי שהמורה לבדו לא יכול לפתור את כל הבעיות בכיתה.

המפגשים הפנימיים נועדו לוודא שאנו יודעים לאן אנו רוצים להגיע, שאנו מסכימים על דרכי הפעולה שיובילו אותנו לשם, ובעיקר שאנו מוכנים להירתם יחדיו להתגבר על הקשיים. גם כאשר מקימים חברת הזנק (סטארט-אפ) בסופו של דבר הרעיון מתורגם לאין-סוף שורות קוד של שפת תכנות זאת או אחרת. בדומה לכך כל שינוי שנרצה לקדם בבית הספר דורש תרגום להחלטות, התנהגויות, הקצאת משאבים ועוד, ברמת בית הספר. ובדומה לסטארט-אפ גם כאן לא הכול הולך חלק. המנגנונים הפנימיים המהודקים הם אלה שמגבירים את ההסתברות שנצליח לעמוד ביעדים באופן מיטבי.

נציין ארבעה מנגנונים ונרחיב על שלושה מהם:

1. צב"מ פנימי - פירוט בפרק צב"מ
2. ישיבות צוותים מקצועיים
3. צוות ניהול - קידום הנושא באחריות היועץ הארגוני
4. בניית "לוח משימות שנתי" (גאנט)

ישיבות צוותים מקצועיים

בתי ספר של מרום מאופיינים בשיעור גבוה של אוכלוסיות מתקשות. עבודת ההוראה בכיתות אלה מאתגרת שבעתיים הן בממד המקצועי והן בממד הרגשי. בממד המקצועי המורה מתמודד עם שאלות כגון: איך אני מסייע לתלמיד לגשר על פער גדול כל כך? מה המענה שניתן להעמיד לרשות התלמיד בידיעה שבבית אין מי שיעזור? גם בממד הרגשי ההתמודדות היא מורכבת יותר, מרובת תסכולים.

עבודת הצוות המקצועי עשויה לתת מענה הן לממד הרגשי והן לממד המקצועי. המורה יודע שאינו לבד, הוא מקבל כלים להתמודדות אפקטיבית עם מאפייני התלמידים ועוד. חשוב לציין כי השינוי הנדרש בבתי ספר של מרום חייב לכלול שינוי פדגוגי אמיתי. ללא עיסוק פדגוגי אמיתי יתקשה בית הספר להוביל שינוי משמעותי.

אז מה כדאי שיהיה במוקד ישיבת הצוות המקצועי?

- בחינת הרלוונטיות של התוכנית למאפייני התלמידים.
- יציאה מנתונים לתכנון תהליכי הוראה-למידה.
- פיתוח כלים וחומרים משותפים להתמודד עם כיתה הטרוגנית.
- למידה והתנסות משותפות בפרקטיקות פדגוגיות.
- התבוננות משותפת בייצוגים מהכיתה וניתוחם - צפייה משותפת בקטע מצולם משיעור, ניתוח משותף של תוצר למידה, ניתוח של מחברת המשקפת תהליך הוראה, כניסה משותפת לצפייה ושיח פדגוגי לאחר מכן, ועוד. למעשה, מהלכים אלה חושפים את המורה לעמדות מקצועיות חדשות ולהחלטות שמקבלים עמיתיו. באופן זה נוצר גם בסיס לשיח מקצועי בין חברי הצוות החורג מגבולות ישיבות הצוות.
- היוועצות - העלאת דילמות וסוגיות שעמן המורה מתמודד וחשיבה משותפת עליהן.

דרכי פעולה ודגשים מרכזיים בעבודת המדריך להשבחת עבודת הצוותים

- ליווי רכזים בבנייה של ישיבות צוות אפקטיביות.
- מודלינג - הובלה של ישיבת צוות וניתוח משותף שלה.
- הנגשה ותרגול של מתווי שיח פדגוגי לרכזים ולחברי הצוות. להלן שני כלים הנגישים ברשת וכוללים מתווי שיח:
 - באתר אבני ראשה מאמר קהילה מקצועית לומדת - למידה מבוססת פרוטוקולים מאת בניה, צדיק ויעקבזון.
 - טיפוח שיח ומנהיגות פדגוגיים - ערכת כלים וחומרים למדריכה ולרכזת.
- כניסה משותפת לצפייה בשיעורים ושיח לאחר מכן.
- צפייה בישיבות צוות ומתן משוב או ניתוח עם הצוות של דפוסי השיח ומבנה הישיבות.
- כניסה של רכזי מקצוע לצפות בישיבת הצוות המקצועי וניתוח משותף של הישיבה, חשיבה משותפת על דילמות בהובלת ישיבות הצוות.

בניית "לוח משימות שנתי" (גאנט)

לוח המשימות השנתי (גאנט) הוא מעין מטא-מנגנון ארגוני שמתכלל את שאר המנגנונים ומסייע לקדם אותם. בלעדיו רוב הסיכויים שמנגנונים אחרים יישארו ברמה רעיונית ולא ייצאו אל הפועל.

החשיבה התכנונית וההיערכות המוקדמת הן כלי חשוב לקידום בתי ספר בכלל ובתי ספר במיקוד בפרט, ומהוות את אחת מתפוקות תוכנית מרום. בניית לוח המשימות השנתי מחייבת את בתי הספר לחשוב על אירועי מפתח, על מנגנוני ליבה ארגוניים, על פעולות חינוכיות מרכזיות ועוד בעוד מועד.

יתרונות בולטים של "לוח משימות שנתי":

1. פיתוח ראייה מערכתית וחשיבה תכנונית.
2. חשיבה על כל האירועים והסדרתם בלוח, וכן ביזור סמכויות ביצוע.
3. קביעת זמן היערכות מספק לכל אחד מהאירועים.
4. הפצה מוקדמת ויכולת של שותפים להיערך ולהגיע לאירועים ולמפגשים, ולא להיות מופתעים.
5. בחינת האיזון בין מכלול האירועים - הימנעות מריכוז גבוה של אירועים בשבוע/חודש מסוים.
6. משנה לשנה יש צורך ברענון, אך אין צורך ב"המצאת הגלגל".

שלבים מרכזיים בבניית לוח המשימות השנתי ובשימוש בו

- שלב ראשון - הכנת רשימת אירועים ומנגנונים (מצורפת רשימה לדוגמה בהמשך).
- שלב שני - שיבוץ כלל האירועים והמנגנונים בלוח השנתי ויצירת טיזטה להתייחסות.
- שלב שלישי - קבלת התייחסות מבעלי תפקידים - תוספות שנשכחו, מיקום בעייתי בציר הזמן וכד'.
- שלב רביעי - תיקון לוח המשימות והפצתו.
- שלב חמישי - ביזור סמכויות לאירועי לוח המשימות. חלוקת אחריות ומשימות לבעלי תפקידים.
- שלב שישי - מעקב ניהולי פרטני ובצוות הניהול אחר היערכות לאירועים למיניהם.

בסיס ללוח משימות (גאנט) שנתי

(הדוגמאות השזורות הן להמחשה בלבד)

אירועים חברתיים - בית-ספריים ושכבתיים		
אירוע	אחריות ביצוע	הערות
מסיבת סיום כיתה ו	רכזת ו	דורש תיאום יישובי
טיולים שנתיים (על פי שכבות)		
טקסי ראש חודש		
אירוע לציון 30 שנה לבית הספר		הובלה משותפת עם הנהגת הורים
צעדה יישובית	רכזת לחינוך חברתי	תאריך יישובי
ביקור גנים מזינים		רצועה שבועית
ימי הורים		רצועה של יומיים בכל מחצית
סמינר זהות לכיתות ט		
מנגנונים פדגוגיים		
אירוע	אחריות ביצוע	הערות
פרסום לוח מבחנים	סגנית	
מועצות פדגוגיות	רכזת פדגוגית ומחנכות	
יציאה לתחרות רובטיקה	רכזת מדעים	
שיעורים פתוחים להורים		כל יום ו' האחרון בחודש
מנגנונים צוותיים		
אירוע	אחריות ביצוע	הערות
השתלמות מורים (פיתוח מקצועי)	יועצת חינוכית ורכזת פדגוגית	
יום היערכות תחילת קיץ		
ישיבות צוות מליאה	מנהלת	יום א' הראשון והשלישי בחודש
ישיבות צוותים מקצועיים	רכזים מקצועיים	יום א' השני והרביעי בחודש

פורמט לוח המשימות (הגאנט)

	חודשי השנה												הפעילות	תחום הפעילות
8	7	6	5	4	3	2	1	12	11	10	9			

הצב"מ הבית-ספרי

מהו צב"מ?

צב"מ - צוות רב מקצועי, מנגנון ארגוני קבוע ללמידה ארגונית שמנוהל ומונחה ע"י מנהל/ת בית הספר בשיתוף מפקח כולל.

חשיבות הצב"מ

כאשר מבקשים להוביל תהליך שינוי בבית הספר חשוב מאוד לשתף את כל הגורמים הרלוונטיים לתהליך. שיתוף הפעולה מאפשר התבוננות רחבה וממוקדת בסוגיות הדורשות שינוי ומסייע לכל אחד מאנשי הצוות לגבש תפיסה הוליסטית על ביה"ס ואתגריו. ההשקפה ההוליסטית מעשירה את דרכי הפעולה ומאפשרת "תפירה" מדויקת יותר של תוכנית פעולה לבית הספר.

מה צריכה להיות תפיסת העבודה של הצב"מ?

הצב"מ צריך להיבנות על בסיס מטרות מרכזיות ומשותפות ואמונה של השותפים בכוחו של תהליך זה למקסם את מומחיותם של כל אנשי המקצוע, תוך יצירת שפה משותפת אחידה. ליבת העניין היא הסינרגיה בין חברי הצב"מ הפועלים יחד לבחינת האתגרים והחוזקות של בית הספר, ליצירת תוכנית עבודה ולמעקב אחרי יישומה והטמעתה כדי לקדם את יעדי בית הספר.

מי צריך להשתתף בצב"מ?

1. מנהל ביה"ס
2. צוות מוביל ושותף לתוכנית בהתאם לבחירת המנהל (חברי הנהלה, חברי צוות כגון רכזי מקצוע, רכזי שכבות, רכז פדגוגי, רכז חינוך חברתי, יועצת וכד')
3. מפקח כולל
4. נציגי תוכנית "מרום": מדריך פדגוגי /יועץ ארגוני/ מדריך "אשכול"/מדריך מחוזי
5. למשתתפים אלה ניתן להוסיף נציגים בהתאם לצורך וליעדי תוכנית העבודה:
 - מדריכי תוכן, מדריכי/מנחי תחומים פנים-ארגוניים וחץ-ארגוניים רלוונטיים למהלך (למשל התוכנית הלאומית 360, מרחבי חינוך, מיזם גוגיה ונציגי תוכניות תוספתיות אחרות לפי הצורך), נציגי רשות מקומית.

מטרה מרכזית:

מיקוד ואיגום כלל הגורמים והמהלכים הפועלים בביה"ס, בכל התחומים, ליצירת שפה אחידה המכוונת לקידום יעדים מוסכמים.

פעולות מרכזיות בצב"מ:

1. הערכת מצב בעקבות תהליך מיפוי ואבחון
2. מיקוד יעדים וגיבוש תוכנית עבודה
3. גיוס הצוות לפעולה
4. תכנון ומעקב אחר ביצוע

תפקיד הצב"מ:

1. מנגנון לאיסוף מידע (נתונים, כלים)
2. מנגנון לתייעוד מידע
3. מנגנון לניתוח מידע (צוותי חשיבה)
4. מנגנון להפקת לקחים (תחקיר, למידה מהצלחות)
5. מנגנון להטמעת ידע (עדכון תוכנית העבודה)
6. מנגנון להפצת ידע

כיצד מקדמים את הלמידה הארגונית במסגרת הצב"מ?

תהליך הלמידה הארגונית - מהו? זהו תהליך המאפשר לחברי הארגון לייצר ידע חדש ולהטמיעו בשגרות ובהסדרים הארגוניים בבית הספר, ומכוון ישירות ובשיטתיות לשיפור התוצאות של בית הספר. מהם מנגנונים ללמידה ארגונית? מנגנונים ממוסדים, המאפשרים לארגון לאסוף, לנתח, לאחסן ולהפיץ את הידע ולהשתמש בו בעקביות לצורך שיפור. יש כמה מנגנונים ללמידה ארגונית בבית הספר: ישיבות צוות, ועדות מלוות, השתלמות מוסדית, ישיבות הנהלה, צפייה בשיעורים וכד'.

לצב"מ כמנגנון ללמידה ארגונית יש מכניזמים משני סוגים: מבניים וערכיים

מכניזמים תרבותיים-ערכיים - הערכים שעומדים בבסיסו של תהליך הלמידה בארגון.
מכניזמים מבניים - שגרות, מבנים ארגוניים וכלים שמאפשרים את תהליך הלמידה.

ערכים מרכזיים בצב"מ:

אמון - היכולת לתת אמון בחברי צוות וביכולתך לחולל שינוי
שקיפות - היכולת להיות גלויים ולהיחשף
חקירה ודרישה - היכולת להתמיד עד שיושגו היעדים
פומביות - היכולת לשתף בתהליך
יושרה - היכולת לתת ולקבל משוב מלא
נשיאה באחריות - קבלת אחריות על ההחלטות ועל תוצאותיהן

לכל בית ספר יש מערכת אחרת של תרבות וערכים המשפיעה על מהלך הצב"מ. יש בתי ספר המתקשים להיות גלויים ולחשוף את נתוניהם בפומבי, ולעומתם יש הנותנים אמון ומרגישים בנוח עם השקיפות הנדרשת בתהליך. יש בתי ספר המתקשים לקבל עליהם אחריות על נתונים ולעומתם בתי ספר בעלי מיקוד שליטה פנימי מפותח, המקבלים אחריות על תהליכים ונתונים במטרה לשפרם.

שימושים אפשריים בעבודת המדריך

הקמת צוות רב-מקצועי בבית הספר

בהקמת צוות בית-ספרי יש לבחון את תפיסתו ואת יחסו של המנהל לכמה תחומים:

ביחס לתרבות הבית-ספרית: מהי תפיסתו של המנהל ביחס לחשיבות שיתוף הפעולה והובלת תהליכי שינוי בצוות.
ביחס למדיניות וליישום: אילו מנגנונים, נהלים ושגרות בית-ספריות מאפשרים תמיכה וחיזוק של תפיסת השינוי של תוכנית מרום.

השאלה המרכזית היא כיצד בונים מנגנונים תומכים להתמודדות עם אתגרי בית הספר? כיצד מקימים צוות רב-מקצועי?

א. מפגש עם המנהל

מטרת המפגש היא בירור וגיבוש תפיסה ביחס לצוות הרב-מקצועי ומינוף תהליך ההקמה.

במפגש יעלו כמה שאלות מנחות:

1. לשם מה? מה מטרת הצב"מ?
2. מה תפקידו?
3. מה המנהל רוצה שיקרה בצב"מ?
4. מה ייחשב בעיניו להצלחה?
5. מי יהיו השותפים ומדוע? חשוב שהצוות יהיה הטרוגני, ויכול אנשים בעלי כיווני חשיבה מגוונים ושונים.
6. מה החששות שלו מהתהליך?

ב. מפגש גיבוש הצב"מ, יצירת שפה ומטרות משותפות

במפגש יעלו כמה שאלות מנחות:

1. לשם מה חשוב להקים צוות רב-מקצועי בבית הספר?
2. מה מטרתו?
3. מהם תפקידיו? מה כל אחד מהשותפים מביא לצוות (יכולות, כלים, ידע)?
4. מהם הנושאים שבאחריות הצוות?
5. קביעת לוח זמנים מעוגן מערכת - מתי ובאיזו תדירות נפגשים?
6. חלוקת תפקידים - אחראי לארגון ולבניית המפגשים, אחראי לתיעוד המפגשים ושיתוף, אחראי למעקב אחר ביצוע החלטות הצוות.

שגרות, מנגנונים וכלים בצב"מ

שגרות

1. קביעת 4 שב"מים בשנה - תאריכי הצב"מ ייקבעו בעוד מועד עם המנהל ומפקח בית הספר ויופצו לכל השותפים הרלוונטיים.
2. מפקח בית הספר יעודכן לקראת הצב"מ וילווה את התהליך.

3. המדריך והיועץ הבית-ספרי ילוו את תהליך בניית הצב"מ בשיתוף המנהל וצוות נבחר.
4. לקראת כל מפגש יופצו סדר יום וצורכי הכנה.
5. כל מפגש יתועד על תכניו לעיון ולמידה ארגונית.
6. לאחר כל מפגש יופץ סיכום לביצוע: הנושא, ההחלטות, האחראי לביצוע, התוצר המצופה והמועד האחרון לביצוע.
7. בעקבות כל מפגש צב"מ יינקטו פעולות לעדכון ושיתוף הנהלת ביה"ס/ מליאת חדר המורים.

מופעי הצב"מ השנתיים

בבתי ספר בתוכנית מרום מומלץ לארגן 4 צב"מים לאורך השנה, ולכל צב"מ לקבוע ייעוד, מטרה, זמן ברצף העבודה, ותהליך עבודה ייחודי המאפיין אותו.

צב"מ 0 - כניסה לתוכנית

בבתי ספר חדשים בתוכנית מומלץ ליזום מפגש צב"מ ייחודי עם הכניסה לתוכנית. מטרה - היכרות, הצגת תוכנית מרום ותיאום ציפיות, גיוס המנהל והמפקח לתהליך. זמן - רצוי עד חודש ספטמבר.

תהליך העבודה - מה קורה שם?

1. הצגה עצמית קצרה והצגת עקרונות תוכנית מרום ותפקידם של מדריך מרום ושל היועץ הארגוני.
2. לבחון את מידת המוטיבציה של ביה"ס בכניסה לתהליך, ואת הידיעות של המנהל בנוגע לתוכנית.
4. לברר מה חשוב שגורמי ההדרכה והייעוץ יידעו על ביה"ס טרם הכניסה לתוכנית.
5. לברר מהן החוזקות ומהם הכוחות הפנימיים הפוטנציאליים, לעומת הקשיים והאתגרים.
6. לברר מהם הגורמים המתערבים המרכזיים בתוך ביה"ס (מדריכים, תוכניות חיצוניות ועוד).
7. מקומה של הרשות בתהליך וטיבו של הממשק של ביה"ס עם הרשות.
8. קשר של ביה"ס עם ההורים והקהילה.
9. לבחון מה המפקח מזהה כצורך מרכזי (בירור מעמיק יותר ייעשה בהמשך).
10. קביעת סדיריות להדרכה.
11. להתרשם ממידת המוטיבציה של המנהל בכניסה לתהליך.

צב"מ ראשון - יעדים ותוצאות רצויות

מטרה - הצגת יעדים ותוצאות רצויות
זמן - עד חודש דצמבר

תהליך העבודה - מה קורה שם?

1. היכרות - הצגת כל הנוכחים ותפקידם בביה"ס.
2. מנהל ביה"ס נותן סקירה קצרה על ביה"ס (רק מידע משמעותי קצר + אתגרים).
3. הצגת השותפים המרכזיים לעשייה הבית-ספרית, הדרכת תוכן, תוכניות ייחודיות וגופים מתערבים.
4. הצגת תוכנית עבודה - הצגת היעדים המרכזיים שנבחרו להתערבות במסגרת מרום, השיקולים לבחירת היעדים.
5. הצגת הנתונים התומכים בבחירת היעדים על בסיס תהליך האבחון וההתבוננות (נתוני מיצ"ב, צפייה בשיעורים וכד').
6. כל מדריך או גוף מתערב בביה"ס שהוזמנו לצב"מ ורלוונטיים ליישום היעדים מציג את התערבותו - את האתגרים, האילוצים והפעולות שלדעתו כדאי לנהל בבית הספר כדי לקדם את השגת היעד.
7. תיאור שלבי ההתארגנות והפעולות ליישום היעדים, מדדי תפוקה, מדדי תוצאה, משאבים, לוח לביצוע, שותפים וחלוקת אחריות.

הצעה להפעלה בצב"מ 1 - הצגת יעדים ותוצאות רצויות -"השומר", "השיפוצניק" ו"הקוסם" במפגש יתייחס כל משתתף לכל יעד בשלושה כובעים: "השומר", "השיפוצניק" ו"הקוסם".

"השומר": מייצג את מה שעלינו לשמר מתוך היעד (לדוגמה: שיתוף פעולה של הצוות..)

"השיפוצניק": מייצג את מה שעלינו לתקן, לשנות ולשפר מתוך היעד (לדוגמה: יותר מעקב ובקרה אחר השעות הפרטניות, בדיקה אחר הערכה ומדידה - כיצד הציון ניתן?, צמצום מספר התלמידים..)

"הקוסם": מייצג את החלומות שלנו, את הנתונים שמבחינתנו הם בגדר חלום שאנו רוצים להגשים (לדוגמה: לקדם X תלמידים, התפוקות).

יעלו כמה שאלות מנחות

1. אנו רוצים לנהל דיון משותף בנושא אחד היעדים שהצבנו לעצמנו
2. המשתתפים מתבקשים למלא בזוגות או אישי את הדף הבא עפ"י ההנחיות
3. סבב והצגת התוצרים במליאה

שאלות מנחות

1. איפה לדעתכם ביה"ס צריך להשקיע עכשיו (בשמירה, בשיפוץ, בקוסמות...)?
2. מי לדעתכם יכול לסייע/להיות שותף במימוש כל אחד מהצרכים/משימות/ פעולות?
3. מי צריך להיות אחראי לכך?
4. אילו קשיים צפויים להיות בדרך למימוש היעד?

הצגת יעדים ותוצאות רצויות בצב"מ -"השומר", "השיפוצניק" ו"הקוסם"

צב"מ שני - תכנון מול ביצוע

מטרה - בחינת תכנון מול ביצוע

זמן - מתי רצוי לקיימו? במחצית השנה - בחודשים פברואר-מרץ

תהליך העבודה - מה קורה שם?

1. חוזרים להתחלה - מה רצינו להשיג - תוצאות רצויות
2. היכן אנו עומדים היום ביישום של כל יעד? חשוב להביא אינדיקציות למשימות שבהן בית ספר התקדם: למשל - תוצאות הישגים לימודיים, נתוני שאלון אח"מ, מסמך של הגדרות תפקיד, הצגת כלי/תוכנית שנבנתה בהתאם ליעד, מיפוי שעות פרטניות, הצגת תוכנית עבודה לרכז וכו'.

בהתבסס על המיפוי לעיל ניתן ליצור על גבי תוכנית העבודה את "מפת הביצוע":
ירוק - למשימות אשר בוצעו במלואן ואנו מעריכים כי האינדיקציות, כפי שנאספו, מבטאות עמידה טובה במשימה בשלב זה בשנה.

צהוב - למשימות אשר בוצעו באופן חלקי ואנו מעריכים כי האינדיקציות, כפי שנאספו, מבטאות עמידה טובה אך חלקית במשימה בשלב זה בשנה.

אדום - למשימות שלא בוצעו, ושמצטבר פיגור מהותי ביישומן. בנוסף למשימות שיש תת ביצוע משמעותי במדדי התפוקה בהן.

3 למידה ארגונית - זיהוי וניתוח חסמים/גורמים מעכבים - זיהוי גורמים מקדמים ובדיקת הרחבתם/שכפולם - תחקור הצלחות מעמיק.

הצעה לדיון בצב"מ - 2 תכנון מול ביצוע

במפגש יעלו כמה שאלות מנחות:

1. מה רצינו להשיג בתוכנית העבודה - תוצאות רצויות?
2. היכן אנו עומדים היום בכל יעד? מה בוצע/לא בוצע/בוצע חלקית?
3. מהם החסמים/גורמים מעכבים ביישום היעד?
4. ומהן ההצלחות? איך אנו מסבירים את ההצלחה? מה היו התנאים שהובילו להצלחה וכיצד נוכל למנף ולהעצים אותם על מנת להצליח בתחומים נוספים?
5. מה אנו עושים בהמשך? מה ממשיכים ומחזקים? מה משנים? כיצד כל זה בא לידי ביטוי בשגרות הארגון?

צב"מ שלישי - מפעולות לאינדיקציות ליישום ותוצאה

מטרה - בחינת היעדים והפעולות אל מול אינדיקציות ליישום ותוצאה

זמן - לקראת סוף השנה - בחודשים אפריל-מאי

תהליך העבודה - מה קורה שם?

1. במפגש הצב"מ השלישי לקראת סוף שנה חוזרים לתוכנית העבודה ובוחרים את האינדיקטורים ליישום ולתוצאה - הכוונה באינדיקטורים לסמנים המעידים על כך שמהו נעשה או השתנה "בשטח", ברמת היישום וברמת התוצאה. המטרה של הצגת האינדיקטורים לאפשר חיבור בין העשייה בפועל להשגת התפוקות הרצויות שהוגדרו במסגרת תוכנית העבודה.
2. המנהל יציג את המרחבים שבהם בחר להתקדם ואת היעדים ומדדי התפוקה שבחר ליישם במסגרת תוכנית מרום.
3. הערכת מידת היישום של התפוקות בבית הספר (באיזו מידה יושמה כל תפוקה ומדוע, מה עבד ומה לא עבד)?
4. הצגת אינדיקציות כמותיות ואיכותניות ליישום התפוקות ויעדי התוכנית.
5. הסקת מסקנות - באילו יעדים השגנו את המטרה ובאילו לא, אילו תפוקות כדאי לשפר בשנה הבאה.

6. הצב"מ השלישי מהווה פלטפורמה לחשיבה על יישום התוכנית והתחלת חשיבה על הדורש שינוי ועל היעדים לשנה הבאה.

הצעה לדין בצב"מ 3 - בחינת היעדים והפעולות אל מול אינדיקציות ליישום ותוצאה

במפגש יעלו כמה שאלות מנחות:

1. מה רצינו להשיג בתוכנית העבודה - תוצאות רצויות?
2. באיזו מידה השגנו כל תוצאה? במידה מעטה, בינונית, רבה, רבה מאוד.
3. אילו אינדיקציות מראות על כך שהשגנו את התוצאה?
4. האם אנו שבעי רצון מהתוצאה? האם קיווינו לתוצאה אחרת? מה יכולנו לעשות אחרת? מה צריך לשנות בתהליך?
5. מאיזו תוצאה אנו לא מרוצים? מדוע? באיזו תוצאה אנו רואים הישג? כיצד אנו מסבירים אותה?
6. מה אנו יכולים להגיד על תהליך איסוף הנתונים והאינדיקציות? האם צריך לייצל את התהליך?
7. כיצד נציג לצוות הבית-ספרי את התפוקות שהושגו?

צב"מ רביעי - סיכום ותכנון לקראת השנה הבאה

צב"מ 4 מתי רצוי לקיימו? סוף שנה - חודש יוני

תהליך העבודה - מה קורה שם?

1. סיכום שנה והצגת היעדים הנבחרים והתהליכים המרכזיים.
2. הצגת הצוות שהודרך/בעלי תפקידים שהודרכו וסיכום של תהליכי ההדרכה המרכזיים.
3. הצגת התפוקות המרכזיות.
4. הצגת יעדים לשימור ויעדים לשיפור, מה ממשיכים ומשפרים? מה משנים בשנה הבאה תוך מתן נימוקים ונתונים שתומכים בבחירה (תוצאות מבחנים, שאלונים פנימיים, צוות הוראה וכד').
5. איך השינוי יבוא לידי ביטוי בשגרות?
6. התייחסות לצוות המתוכנן לקבל הדרכה/בעלי תפקידים שיקבלו הדרכה בשנה הבאה ותכנון יום ההדרכה (יום הדרכה מלא/חצי יום הדרכה).
7. אם בית הספר מסיים את תהליך ההדרכה יש לבחון את המנגנונים לשימור התהליכים.
8. סיכום ופרידה.

הצעה לדין בצב"מ 4 - סיכום ותכנון לקראת השנה הבאה

במפגש יעלו כמה שאלות מנחות:

1. אילו יעדים הושגו ואילו יעדים לא הושגו או הושגו חלקית? מה עבד? מה לא עבד?
2. אילו יעדים היינו רוצים לשמר בשנה הבאה? אילו יעדים לשפר? האם ישנם יעדים חדשים? מהם הנתונים התומכים בשיקולים אלה?
3. האם תהליך ההדרכה היה אפקטיבי? האם הצוותים שהודרכו התקדמו בעקבות תהליך ההדרכה? באיזה אופן?
4. מי יהיו הצוותים שיודרכו בשנה הבאה? באיזה היקף? באילו תחומים?
5. מי ישתתף בצב"מ בשנה הבאה?
6. כיצד תשפיע הפקת הלקחים מתוך תוכנית העבודה על הפיתוח המקצועי של הצוות לקראת השנה הבאה?
7. מי הם בעלי התפקידים שיהיו שותפים בתהליך בשנה הבאה ויקבלו הדרכה?
8. כיצד נהדק את ממשקי העבודה עם גורמים נוספים בבתי הספר (הדרכת תוכן, תוכניות נוספות...)?
9. כיצד יוצגו התהליכים שנעשו בבית הספר השנה במסגרת התוכנית לכלל צוות המורים?
10. אם בית הספר מסיים את ההדרכה, אילו מנגנונים נפעיל כדי לשמור על תהליכי השינוי?
11. כיצד חברי הצב"מ מסכמים את השנה שהייתה?

כלים למדריך - נספח 5 - מופעי הצב"מ השנתיים:

« צב"מ ראשון - כלי לבניית תוכנית עבודה

« צב"מ שני - כלי לבחינת תכנון מול ביצוע

« צב"מ שלישי - כלי לבחינת היעדים והפעולות אל מול אינדיקציות ליישום ותוצאה

« צב"מ רביעי - כלי לסיכום תהליכי ההדרכה

מתווה הדרכה

כניסה לתפקיד
והתמקמות

פרק א

מיפוי ואבחון
בית ספרי

פרק ב

יצירת סדירות
ומנגנונים בית-ספריים

פרק ג

תכנון וניהול
ההתערבות

פרק ד

תהליכי מעקב,
הערכה ולמידה

פרק ה

פרק ד

תכנון וניהול ההתערבות

עם סיום תהליך האבחון והמיפוי הארגוני ובעקבותיו גיבוש תוכנית העבודה, מתחיל שלב ההתערבות. בשלב זה הצוות מיישם בפועל את התוכנית במרחבי הפעולה שנבחרו להתערבות.

תהליכים מסייעים למדריך מרום בניהול ההתערבות:

- התהליך הראשון הוא תהליך של תכנון ההתערבות.
- התהליך השני הוא תהליך של בחינת הפער בין התכנון ליישום תוך בחינה מתמדת של המדדים ליישום (אינדיקציות).

תהליך ראשון: תכנון ההתערבות

חשוב מאוד לתכנן את תהליך ההתערבות ולנהל חשיבה מוקדמת ומעמיקה עם המנהל והצוות המוביל על יישום התהליך, הערכים המלווים אותו, הידע, המיומנויות, הכישורים הנדרשים, האתגרים וכד'. ככל שנברר לעצמנו בעוד מועד מה דורש תהליך ההתערבות, נדע להיערך וליישמו טוב יותר.

שימושים אפשריים בעבודת המדריך

לפניכם כמה שאלות מנחות להיערכות לקראת יישום היעד שנבחר כמוקד להתערבות:

- היעד שנבחר להתערבות: _____
- מה יקרה בעקבות התערבות זו?
- נסו למפות את המושגים והנושאים הרלוונטיים שיהיה צורך להתייחס אליהם ברמת התלמיד, המורה, הכיתה וביה"ס.
- מהם הערכים שיש להתייחס אליהם? אילו דילמות אנו צופים?
- איזה ידע חשוב לרכוש כדי ליישם את ההתערבות? איזה ידע קיים ואיזה ידע חסר? באיזו דרך נרכוש את הידע?
- האם ההתערבות דורשת פיתוח מקצועי למורים? באיזו מסגרת הוא ייעשה? מי יוביל אותו?
- מהם הכישורים והמיומנויות שיש לפתח בהתייחס למוקד זה? ברמת התלמיד, המורה, הכישורים הבין-אישיים (מסוגלות) וכו'.
- מהם התנאים הסביבתיים שהנהלה צריכה ליצור על מנת לסייע לתהליך ההתערבות להתממש בצורה הטובה ביותר?
- אילו שיקולי דעת או דילמות יש למורים המתכוונים להשתתף בתהליך ההתערבות?
- מהם הקשיים שיכולים למנוע מלהצליח? איך נערכים להתמודד עם הקשיים הצפויים?
- מדריך מרום מלווה את ההתערבות ומנהל אותה ביום ההדרכה, אולם משימות רבות נעשות במהלך השבוע. מי מוביל את ההתערבות בצוות הבית-ספרי?
- הניחו שההתערבות הסתיימה והוכתרה בהצלחה. בישיבת סיכום תוכנית מרום מה יאמרו המשתתפים על תוצאותיה? מה ייחשב להצלחה?

תהליך שני - בחינת הפער בין תכנון ליישום תוכנית ההתערבות

שלב זה מתמקד בצמצום הפער שבין התכנון ליישום. בשלב זה נבחנים מדדי היישום לצורך הערכת ההתקדמות לקראת השגת התוצאות המצופות.

אחד הכלים החשובים בתכנון ובהפעלת התערבות הוא בחינת האינדיקציות ליישום, שתפקידן לתרגם את תפוקות התוכנית לסדרה עקיבה של מדדים. השילוב בין האינדיקציות צריך לספר את "סיפור ההתערבות", כך שמתוך ההתבוננות בו יהיה אפשר להבין את היעד שאליו חותרת ההתערבות, את הדרכים והאסטרטגיות להשגת היעד, ואת

השותפים המעורבים בהפעלת ההתערבות. הגישה המלווה את עשייתנו במסגרת תוכנית מרום רואה בתהליך בחינת האינדיקציות ותהליך המדידה שלהם תהליך המקדם ומחולל את המציאות שנבחרה. גישה זו שונה מהגישה הרואה באינדיקציות (מדדים ליישום ותוצאה) כלי הערכה מחקרי, הבודק את תוצאותיה של תוכנית התערבות לאחר שבוצעה. מכאן שהבניית האינדיקציות ובחינתן הן חלק מתהליך ההתערבות, והיא נעשית בפסקי זמן במהלך הפעלת התוכנית. יתרונותיה של שיטת מדידה זו, הנעשית כחלק מההתערבות, הן באפשרות שהיא מקנה לשותפים הפועלים במהלך ההתערבות להשפיע עליה. על בסיס הקשיים המתגלים בדרך ניתן למקד את הבקשות להדרכה ולאיוון, שיוכלו לקדם את השגת היעדים.

אינדיקטורים ליישום תוכנית מרום

האינדיקטורים האפקטיביים מיועדים לבחון את היישום של התוכנית במרחבים השונים במגוון מדדי התפוקה ולהשפיע על מהלך ההתערבות. תפקידם לאפשר חיבור בין העשייה בפועל ובין השגת התפוקות הרצויות שהוגדרו בתוכנית העבודה. אינדיקטורים הם סמנים המעידים על כך שמהו נעשה או השתנה "בשטח".

אינדיקטורים ליישום תוכנית מרום יכולים להיות משני סוגים:

אינדיקטורים ליישום התפוקות: אינדיקציות שמעידות על יישום התפוקה, באיזו מידה היא אכן יצאה אל הפועל.

אינדיקטורים לתוצאות: אינדיקציות המעידות על תוצאות התפוקה ועל ההשפעה שלה.

בטבלה הר"מ מוצגים דוגמאות לכמה אינדיקטורים ליישום התפוקות במרחב הפדגוגי. מובן שניתן ורצוי שצוות בית הספר יקבע אינדיקטורים נוספים/שונים על מנת לבחון את יישום התפוקות בהתאם ליעדים שנקבעו בתוכנית העבודה הבית-ספרית.

בחינת הפער בין תכנון ליישום תוכנית ההתערבות

שימושים אפשריים בעבודת המדריך

1. בשלב הראשון - מוגדרות תפוקות במסגרת תוכנית העבודה שנבנית.
2. בשלב השני - חשוב להציב אינדיקציות ליישום תוך כדי תנועה, שיצביעו על התקדמות אל המטרה.

3. מומלץ לבחון את היעדים שנבחרו ואת דרכי הפעולה אל מול מסמך האינדיקציות ולנהל שיח. להלן כמה שאלות לחשיבה:

- האם בחינת האינדיקציות בעוד מועד מכוונת וממקדת את תהליך ההתערבות?
- אילו אינדיקציות אנו צופים שתוכנית ההתערבות שלנו תאפשר את השגתם? אילו אינדיקציות לא תאפשר תוכנית ההתערבות להשיג?
- האם נדרש עדכון של תהליך ההתערבות?
- מדידת אילו אינדיקציות תכוון את הפעולות להשגת היעד?
- אילו אינדיקציות יעידו על התקדמות ליעד?
- אילו אינדיקציות מצריכות התערבות הנוגעת לצוות בית הספר? ואילו אינדיקציות מצריכות היערכות של משאבי זמן וכסף?

דוגמה לאינדיקציות ליישום תפוקות במרחב הפדגוגי

מרחב פדגוגי		
שם התפוקה	דוגמאות לאינדיקציות ליישום התפוקות	דוגמאות לאינדיקציות לתוצאה
המערך הפדגוגי הבית-ספרי מעמיק בתחום קידום הישגים במקצועות הליבה באופן מותאם לצורכי התלמידים.	<ul style="list-style-type: none"> - מיפוי הישגים במקצועות הליבה בשלושה צמתים לפחות. - עבודה על פי תוכנית עבודה בעקבות ממצאי מיפוי (למקצוע, שכבה, כיתה, קבוצה, תלמיד). - מיפוי כלל המשאבים במקצועות הליבה והקצאתם ביעילות. - מנגנוני מעקב ובקרה ברמת הצוות וההנהלה. - פיתוח מקצועי לטובת קידום הישגים. - תהליכי הוראה למידה מכוונים למתן מענה דיפרנציאלי. - חומרי למידה ויחידות הוראה מעודכנים ודיפרנציאליים במקצועות הליבה. 	<ul style="list-style-type: none"> - תלמידי כיתות ה' שיפרו ב-15 נקודות את הישגיהם במתמטיקה. - מספר התלמידים בטווח הישגים הנמוך בשפה בשכבה ה' צומצם ב-20%, שיעור המצטיינים גדל ב-15%. - שיעור המורים במקצועות הליבה שהשתתפו בהשתלמות בנושא הוראה דיפרנציאלית הוא 80%.
המערך הפדגוגי הבית-ספרי מתאים לפרקטיקות הוראה, למידה הערכה לצורכי התלמידים ומעמיק בפרקטיקות לתלמידי קצה.	<ul style="list-style-type: none"> - לדוגמה שם הפרקטיקה: למידת חקר/ פרויקטים וכו'. - חלופות בהערכה. - הכשרת הצוות בנושא חלופות בהערכה. - הערכה חלופית מתקיימת בכל שכבות הגיל/בכל המקצועות. - רכזי המקצוע מובילים בניית יחידות הוראה המבוססות על הערכה חלופית דיפרנציאליות. - מחוונים עדכניים והעמקת תהליכי הרפלקציה על תהליכי הערכה החלופית וקידום תפקודי לומד. 	<ul style="list-style-type: none"> 30% מציון הלומדים מבוסס על הערכה חלופית. 70% מצוותי ההוראה בנו מחוונים ליחידות ההוראה החלופית. שילוב תקשוב ב-30% מכלל השיעורים המשלבים הערכה חלופית.

מרחב פדגוגי		
שם התפוקה	דוגמאות לאינדיקציות ליישום התפוקות	דוגמאות לאינדיקציות לתוצאה
סביבות הלמידה מספקות מענה מגוון ודיפרנציאלי לתלמידים.	<ul style="list-style-type: none"> - צוות מתחום _____ מתכנן סביבת למידה אל מול תוכנית העבודה הצוותית. - סביבות הלמידה נותנות מענה לימודי דיפרנציאלי. - הקצאת משאבים להקמת סביבת הלמידה. - סביבת הלמידה מופעלת תוך מעקב ובקרה על תהליך הפעלתה. 	<p>הוקמו סביבות הלמידה החוץ כיתתיות שתוכננו בתוכנית העבודה ב-30% מהשכבות/כיתות עודכנו סביבות הלמידה.</p>
ביה"ס נותן מענה פדגוגי דיפרנציאלי מבוסס מיפויים ונתונים.	<ul style="list-style-type: none"> - נבנו כלי מיפוי עדכניים - מיפוי הישגים בשני צמתים לפחות ומבדקים שוטפים במהלך השנה - מנגנוני מעקב ובקרה של ההישגים ברמת הצוות וההנהלה. - תוכנית עבודה דיפרנציאלית בעקבות המיפוי ברמות השונות (מקצוע, שכבה, כיתה, קבוצה, תלמיד). - פיתוח מקצועי בנושא תהליכי הוראה למידה מכוונים למתן מענה דיפרנציאלי. - כלי הוראה/למידה/הערכה/ דיפרנציאליים ומגוונים. 	<p>80% מהמורים משתמשים בכלי המיפוי החדשים.</p> <p>50% מהצוותים עדכנו את כלי ההוראה בדגש דיפרנציאליות.</p>

כלים למדריך:

« צב"מ שלישי - כלי לבחינת היעדים והפעולות אל מול אינדיקציות ליישום ותוצאה- ראה נספח 5

מתווה הדרכה

כניסה לתפקיד
והתמקמות

פרק א

מיפוי ואבחון
בית ספרי

פרק ב

יצירת סדירות
ומנגנונים בית-ספריים

פרק ג

תכנון וניהול
ההתערבות

פרק ד

תהליכי מעקב,
הערכה ולמידה

פרק ה

פרק ה תהליכי מעקב, הערכה ולמידה

פנים רבות להערכה בית-ספרית. בפרק זה נתמקד בהערכת תהליכי מרום בבית הספר, על ידי הצוות הבית ספרי ועל ידי מדריך מרום. בנוסף נתייחס לתהליכי מיפוי והערכה הוליסטיים לקביעת מטרות בית-ספריות מכוונות פרט (תלמידים ומורים) המתבצעים על ידי חלוקת שאלוני תמ"י, סקו"פ.

הערכה פנים בית-ספרית של תהליכי מרום

על מנת שתוכנית העבודה המוסדית תהיה כלי ניהולי אפקטיבי, עליה להיות דינמית ונושמת לאורך השנה. תוכנית העבודה נבנתה על בסיס ניסיונם של אנשי הצוות והנהלה, אך במידה מסוימת מדובר בתנאי מעבדה. עם תחילת יישומה, סביר שניתקל בקשיים ובחסמים המחייבים התאמה והידוק של מרכיבי התוכנית. צומת הערכה מאפשר לנו לדייק את התוכנית בהתאם לצרכים.

מטרותיו של תהליך ההערכה והמעקב:

1. קבלת תמונת מצב עדכנית ומקיפה ביחס לביצוע תוכנית העבודה.
2. הגברת האפקטיביות של התהליך ותובנות להמשך הדרך.
3. הפיכת צוות המורים לארגון לומד השותף בתהליך הערכה ומחויב ליישום ההמלצות.

הערכה מעצבת והערכה מסכמת בהקשר לתהליכי ההדרכה של מדריך מרום

הערכה מעצבת - (Formative Evaluation) - הערכה שנועדה לעזור בשיפור איכותה של תכנית ההתערבות המצויה בתהליך של תכנון, יישום ועיצוב.

הערכה מסכמת - (Summative Evaluation) - הערכה של תוצר מוגמר, שנועדה לקבוע את איכותו של תהליך ההתערבות במטרה ללמוד ולהסיק מסקנות להמשך.

ההערכה המסכמת (ראה צב"מ רביעי) המתקיימת לקראת תום שנת הלימודים שמה דגש על אפקטיביות העשייה ומידת העמידה ביעדים שהוגדרו. לעומתה הערכה המעצבת הנעשית במהלך התוכנית (ראה צב"מ שני ושלישי) מדגישה את המעקב אחר תהליך היישום והתובנות שמתחילות לעלות מהעשייה. המטרה היא לאסוף ולבחון את הנתונים והאינדיקציות העולים מתוך "השטח" ולבצע התאמות ככל הנדרש.

הערכה מעצבת בבתי ספר במרום - כיצד מדריכים את זה?

אנו מאמינים שצמתי ההערכה הם הזדמנות לשיח ולמידה צוותית. לכן מומלץ לבצע את ההערכה באופן משתף ומלמד במסגרת צוות ההנהלה.

שלבי העבודה

- מה רצינו להשיג בתוכנית העבודה?
- האם אלו עדיין התוצאות הרצויות?

- מה בוצע ומה לא?
- מה ניתן ללמוד מהנתונים?

- מה מעכב את הביצוע?
- מהם התנאים שהובילו להצלחה?

- מה ממשיכים ומחזקים?
- מה משנים?

שלב 1: בחינת היעדים והתוצאות רצויות

- תהליך התכנון כולו מתבסס על אימוץ חשיבה תוצאתית שלפיה פעולותינו מכוונות לחולל את השינוי שביטאנו בתוצאות הרצויות וביעדים שנקבעו בשלב התכנון. משום כך אנו ממליצים לפתוח כל תהליך הערכה ב"תזכורת" של מה שרצינו להשיג מלכתחילה בתוכנית העבודה. בשלב זה נחזור לתוכנית העבודה הבית-ספרית שהוצג בצב"מ הראשון, נשאל את עצמנו אילו תוצאות רצינו להשיג בתחילת תהליך התכנון והאם הן עדיין התוצאות הרצויות שצריכות לעמוד במוקד.

שלב 2: תכנון מול ביצוע - מה עשינו ולאן הגענו?

- בחינה האם שלבי ההתארגנות ופעולות שתוכננו בוצעו או לא בוצעו - כאן מדרג המעקב פשוט מאוד: במדדים בינאריים יש לציין אם הפעולה בוצעה, לא בוצעה או בוצעה חלקית.
- ב. מה ניתן ללמוד מתוך הנתונים שנאספו? ככל שיהיו בידינו נתונים מגוונים ומקיפים יותר, נוכל לבצע תהליך מעמיק יותר בניתוח תוכנית העבודה. בשלב זה של השנה עדיין לא ניתן להתייחס לתוצאות, אך בדרך כלל נוכל לקבל תמונה לגבי התקדמות היישום וגורמים מעכבים.

בהתבסס על המיפוי לעיל ניתן ליצור על גבי תוכנית העבודה את "מפת הביצוע":

ירוק - למשימות אשר בוצעו במלואן ואנו מעריכים כי המדדים הקיימים, כפי שנאספו, מבטאים עמידה טובה במשימה בשלב זה.

צהוב - למשימות אשר בוצעו באופן חלקי ואנו מעריכים כי המדדים הקיימים, כפי שנאספו, מבטאים עמידה טובה אך חלקית במשימה.

אדום - למשימות שלא בוצעו ומשימות שנרשם תת ביצוע משמעותי במדדי התפוקה שלהן.

שלב 3: זיהוי גורמים מעכבים ומסייעים

- **למידה ממשימות "אדומות"** - זיהוי ותחקור גורמים מעכבים משימות שסומנו באדום הן סמן דרך לקיומה של בעיה כלשהי שעלינו לבררה. ראשית, עלינו לברר מה הסיבה לביצוע הנמוך. לעיתים מדובר בסיבות אישיות או

פרוצדוראליות שניתן להסבירן ולהסירן במהרה. אך הדגש בתהליך הוא על משימות אשר בבסיסן עומדות בעיות מערכתיות ומורכבות יותר.

- **בחירת גורמים מעכבים** - המטרה בזיהוי גורמים אלה היא לנסות ולפרקם לתתי גורמים וכך לנסות ולאתר פתרונות בשבילם. על כל משימה הנמצאת בתת ביצוע נוכל לבצע תחקור מה מעכב את ביצועה. אנו מציעים כי תבחנו את שאלת הגורמים המעכבים ב-5 קטגוריות:
ניהול - קטגוריה זו מתייחסת לניהול המשימה. כאן נוכל לבחון גורמים מעכבים פרטניים, כגון: ריכוז והאצלת סמכויות, היעדר מדיניות בהירה בתחום המשימה המבוררת, חולשה של מנהלים בדרג ביניים וכד'.
ההון האנושי המעורב במילוי המשימה - דוגמאות לגורמים מעכבים: מוטיבציה, מיומנויות, ידע, עומס וכד'.
תהליכים ושגרות - דוגמאות לתהליכים ושגרות: לקיומם או להיעדרם של תהליכים סדורים בנושא, היעדר חיבור בין התהליך לתהליכים אחרים בארגון, היעדר הגדרות תפקיד, וכד'.
משאבים ותשתיות הנדרשים למילוי המשימה - דוגמאות לגורמים מעכבים: היעדר תשתיות, היעדר התאמה של תשתיות, מחסור במשאבים.
שותפויות קיימות או נדרשות למילוי המשימה - דוגמאות לגורמים מעכבים: היעדר שותפויות, קשר רופף בשותפויות, התנגדויות, היעדר מנגנונים סדורים לתחזוק השותפויות.
- **למידה ממשימות "ירוקות"** - זיהוי ותחקור גורמים מקדמים משימות הנמצאות בביצוע מיטבי יכולות לשמש בסיס מצוין ללמידה ממוסדת ומובנית מהצלחות בתחקור מדויק יותר של מקרה ההצלחה: מה היו התנאים שהובילו אליו, וכיצד נוכל למנף ולהעצים אותם על מנת להצליח בתחומים נוספים.

שלב 4: מסקנות אופרטיביות להמשך

מה ממשיכים ומחזקים? משימות המתנהלות בצורה מיטבית ומשביעת רצון ימשיכו להתבצע תוך חיזוק ועידוד פעולות ומתודות עבודה, שבית הספר נוכח לראות שמצליחות בקרב התלמידים, המורים, הקהילה וכו'.

בחלק מהמקרים, ייתכן שתמצאו לנכון לאתגר את מובילי המשימה ולהעלות את המדדים שקבעתם, מאחר שמצאתם שבית הספר עומד באתגר שהוצב.

מה משנים? עבור משימות שסומנו בתת ביצוע, יש לבחון שינוי נדרש בהתאם לניתוח חסמים שנעשה. השינוי יכול להתבטא בכמה אופנים:

1. שינוי בכוח האדם המבצע של המשימה - חילופים בהתאם לצרכים. תגבור והגדרת מיקוד מאמץ בית-ספרי;
2. שינוי שלבי ההתארגנות של המשימה או הוספה של שלבים - הבנה כי האופן שבו תוכננה המשימה אינו מתאים ויש לדייקו בהתאם לחסמים שנמצאו. בחלק זה יבואו לידי ביטוי פתרונות שחשבתם עליהם על מנת לפתור את החסמים שעלו.
3. שינוי במדדי המשימה - ייתכן שמלכתחילה נקבעו מדדים מאתגרים, שעם ביצוע המשימה, נמצא כי הם אתגר שאינו בר השגה, ועל כן יש לדייקם. במקרה זה יש חשיבות גדולה להתבוננות כנה של בית הספר כלפי עצמו, ואכן לבחון כי אין זה הפתרון "הקל", אלא הנכון לבית הספר. ייתכן שהתאריכים שנקבעו להשגת המדדים מוקדמים מדי ויש לרווח אותם.

איך זה בא לידי ביטוי בשגרות? חשוב לבחון אם המסקנות האופרטיביות העולות מתוך ההערכה מתבטאות בשגרות ובסדירויות של בית הספר. על הפעולה להיטמע במערך הממוסד והשגור של בית הספר כגון: מערכת השעות, ישיבות צוות, ישיבות הנהלה, במסגרת תפקידם של בעלי תפקידים, תוכניות עבודה אישיות או צוותיות, ישיבות מועצה פדגוגיות, שעות פרטניות, פיתוח מקצועי בית-ספרי ואישי, וכדומה.

כלים למדריך:

« צב"מ שני - כלי לבחינת תכנון מול ביצוע - ראה נספח 5

הערכת המדריך והיועץ הארגוני את תהליכי מרום

שלב ההערכה והבקרה המסכמת הוא חלק בלתי נפרד מהתהליך, ומטרתו לאסוף נתונים על כל אחד משלבי התהליך לשם למידה. להערכה בסוף התהליך ישנן כמה מטרות: בחינת השגת המטרות והיעדים שהוצבו על-ידי ביה"ס; מקור מידע לקבלת החלטות בהמשך; בחינת האפקטיביות של התכנית - הערכה לתוצר ולתהליך.

הערכה המסכמת נעשית בשני מישורים:

במישור הבית-ספרי - להערכה המסכמת יש כמה מטרות: לבחון את מידת השגת המטרות והיעדים שהוצבו על-ידי ביה"ס, לשמש מקור מידע לקבלת החלטות בהמשך, לתכנן את ההתערבות בהמשך מבחינת היעדים והתהליך.

בתהליך הערכה זה ייעשה סיכום של התהליכים שנעשו בבית הספר, יוצגו יעדים לשימור ויעדים לשיפור ותיבחן מידת האפקטיביות של תהליכי ההדרכה. כמו כן ייעשה תהליך של תכנון לשנה הבאה: מה לשנות, כיצד ייראה השינוי בשגרות, אילו צוותים ישתתפו בתהליך, איך נשמר את תהליכי השינוי ועוד (ראה צב"מ 4).

במישור ההדרכתי ייעוצי

המדריכה והיועץ הארגוני יכינו סיכום של תהליכי ההדרכה והליווי הארגוני. לסיכום זה יש כמה מטרות:

1. שימור הידע שנצבר בתהליכים שליוויתם השנה בבתי הספר.
2. יצירת תשתית מסודרת ותמציתית להעברת הידע לגורמים רלוונטיים (מדריכה חדשה, מלווה בית-ספרי וכד').
3. יצירת תשתית לתיק בית ספרי על מנת להבטיח תהליך ליווי רציף ומקצועי.

מבנה הדוח

- ת"ז בית-ספרית.
- שותפים מרכזיים בהובלת תהליכי השינוי בבית הספר.
- תוכניות מתערבות בבית הספר.
- מיקוד במרחבי הפעולה הבית-ספריים ותהליכים שהתקיימו בשנה זו.
- הפקת לקחים אתגרים ויעדים לשנה הבאה.
- תובנות כלליות.

תהליך הסיכום

- שימור הידע וכתובת הדוח הם תוצר של תהליכי סיכום שייעשו בהנחיית המדריך והמלווה הארגוני עם המנהל, צוות הניהול וצוותי המורים.
- כתיבת הדוח מורכבת מהשלבים האלה:
 1. רישום הנושאים אותם המדריך והיועץ הארגוני החליטו לסכם.
 2. איסוף נתונים ועדויות ואיתור השותפים להובלת הנושא.
 3. מפגש שיח עם המנהל וצוות מוביל על ההישגים ועל המטרות.
 4. תיעוד בהתבסס על מסמכים רלוונטיים כגון: מסמך התפוקות, תוכנית העבודה הספציפית של ביה"ס וכדומה.
 5. שיתוף והפצת לקחים.

חשוב לזכור:

1. הדוח אינו של המדריכה, הוא של ביה"ס והוא צריך להיות בהיר ונהיר לכל בעלי התפקידים וצוות ביה"ס.
2. תהליך הסיכום מזמן רפלקציה ובחינת תהליכי תכנון מול ביצוע של המדריך והיועץ הארגוני.
3. על הדוח לעסוק בתובנות ולא בפעולות ולהתמקד באפקטיביות של הפעולות.
4. חשוב שהדוח יתבסס יותר על עדויות ופחות על רשמים ופרשנויות.

כלים למדריך:

« צב"מ רביעי - כלי לסיכום תהליכי הדרכה - ראה נספח 5
« כלי לסיכום תהליכי הדרכה - מדריך מרום ויועץ ארגוני - ראה נספח 6

הערכה הוליסטית לקביעת מטרות בית-ספריות: שאלון תמ"י 360, ושאלון הסקו"פ

במסגרת תוכנית מרום מופעלים שני כלים לאבחון ומיפוי בית-ספרי. בתי הספר מחויבים להשתמש בכלים אלה כפוף להתאמתם לתהליך שמובילים היועץ הארגוני והמדריך בבית הספר. להלן הסבר קצר על כל אחד מהכלים.

תמ"י - התמ"י, ראשי תיבות של תמונת מצב יישובית, הוא כלי מיפוי מותאם שנוצר במסגרת התוכנית הלאומית לילדים בסיכון 360. התמ"י מציג תמונת מצב רחבה לגבי תפקוד ומצבי סיכון במעגלי חיים שונים של הילד (לימודי, רגשי, חברתי, משפחתי ועוד), כמו גם המענים השונים הניתנים על ידי בית הספר והקהילה לילדים בסיכון. התמונה המתקבלת מאפשרת לבחון את רמת ההלימה בין צורכי הילדים (לא פרטני) ובין המענים הניתנים.

התמ"י רלוונטי לבתי הספר במרום לנוכח ריכוז גבוה של ילדים ונוער בעלי פוטנציאל סיכון.

את הכלי ממלאים מחנכי הכיתות בעזרתם של יועצת בית הספר, מורים מקצועיים וכל איש מקצוע שנמצא בקשר עם הילד במהלך השנה. בתי ספר שעשו שימוש בכלי זה דיווחו על תגליות והארות שסייעו להם בהתאמת פעילויותיהם והשגת מטרותיהם באפקטיביות.

הגורם המסייע להעברת התמ"י בתוכנית מרום הוא המדריך הבית-ספרי. על מנת להעביר את הכלי יפנה צוות מרום מחוזי לרפרנט לתוכנית הלאומית 360. להרחבה ולמידע נוסף קראו את החוברת: תמ"י בית ספרי - מתכונן לביצוע.

סקו"פ - הסקופ, סקר קוהרנטיות פנימית, הוא כלי אבחוני שפיתחו פרופסור ריצ'רד אלמור ומישל פרומן מאוניברסיטת הרווארד. כלי זה מתמקד בתשתית הפדגוגית-מנהיגותית בבית הספר, ובוחן את המנהיגות הפדגוגית, תחושת המסוגלות הפדגוגית של פרטים וצוות, המנגנונים הארגוניים לתמיכה בפדגוגיה ובשיח פדגוגי ואיכות ההוראה והלמידה. הכלי מציג שאלות הנוגעות לדרכי ההשפעה של המנהל על ההוראה והלמידה בבית ספרו, וכיצד הוא יכול להוביל לשינוי פדגוגי ומערכתי בבית הספר. המודל מניח שהמנהיגות היא שמחוללת את תהליך השיפור הפדגוגי הבית-ספרי. המנהיג עושה זאת דרך עיצובם של מנגנונים ותהליכים מכווני הוראה ולמידה בבית הספר. אלה משפיעים על תפיסת המסוגלות של אנשי הצוות להצליח במעשה ההוראה והלמידה. הגורם המסייע להעברת הסקו"פ בבית הספר בתוכנית מרום הוא היועץ הארגוני הבית-ספרי. לקריאה נוספת על הכלי, העברתו ואופן ניתוח הנתונים קראו את המדריך למנהל להעברת הסקו"פ הזמין באתר אבני ראשה ועקבו אחר ההנחיות ממטה המנהלת או המחוז.

כלים למדריך:

« חוברת תמ"י בית ספרי - מתכונן לביצוע

נספחים

תוכן עניינים

נספח 1 104

סדנאות בנושא תפוקות בתוכנית מרום:

- « סדנה 1 - תכנון על פי תפוקות 104
« סדנה 2 - מדדי תוצאה אל מול מדדי תפוקה 105

נספח 2 106

תהליך האבחון של היועץ הארגוני

נספח 3 110

מודלים וכלים לאבחון ארגוני. כולל שתי סדנאות:

1. כללים פשוטים - סדנא המתמקדת בתפיסות הארגוניות הנוגעות לאפיון של עובד טוב בארגון 117
2. התבוננות בתמונות מצולמות 125

נספח 4 126

סדנה לבחירת יעדים לתוכנית עבודה (על פי שלושת מבחני האיכות)

נספח 5 133

מופעי הצב"מ השנתיים

נספח 6 154

כלי לסיכום תהליכי ההדרכה - מדריך מרום ויועץ ארגוני

נספח 1

סדנאות בנושא תפוקות בתוכנית מרום

סדנה 1 - תכנון על פי תפוקות

מטרות:

1. הלומד יבחן את התפוקות בהתבסס על היכרות עם יישומן בבתי הספר
 2. הלומד יזהה את שותפי התפקיד ביישום התפוקה ואת האתגרים ביישומה
 3. הלומד יעריך את האתגרים והחסמים ביישום התפוקה במסגרת קבוצתית
- קהל היעד: מדריכים, הנהלה, אנשי צוות

חלק א - עבודה אישית

בחרו מתוך טבלת התפוקות תפוקה אחת שמעוררת בכם זיכרון מחווייה אותנטית שבה הייתם או אתם שותפים פעילים בהובלת התפוקה במסגרת חינוכית שבה אתם עובדים או מעורבים. התקרבו לאופי התפוקה ולחוויה שהיא מעוררת בכם באופן מלא ועמוק.

1. תאר כיצד תפוקה זו נראית בארגון
2. על איזה צורך תפוקה זו עונה בארגון?
3. מי השותפים שלך בארגון להובלת התפוקה? מה חלקם וכיצד הם מסייעים ביישומה?
4. מה מאפשר את יישומה של תפוקה זו בארגון?
5. כיצד תפוקה זו נחוות ונראית מנקודת מבטם של התלמידים בארגון?

חלק ב - עבודה בקבוצות

שם התפוקה:

שתפו את חברי הקבוצה בעבודתכם האישית סביב התפוקה שנבחרה:

1. מהם העקרונות המשותפים שדיהיתם כמהותיים ליישום התפוקה במסגרת החינוכית?
2. תארו את התהליך להובלת התפוקה תוך התייחסות לחסמים העלולים לשבש את יישומה:
3. הציגו על גבי בריסטול את העקרונות והחסמים להשגת התפוקה בדרך שתקדם למידה והבנה בקרב העמיתים מהקבוצות האחרות:

סדנה 2 - מדדי תוצאה מול מדדי תפוקה

מטרות:

1. הלומד יזהה את ההבדל בין ממדי תפוקה למדדי תוצאה

2. הלומד יתרגל קביעת מדדי תפוקה ומדדי תוצאה

קהל היעד: מדריכים, הנהלה, אנשי צוות

מהלך הפעילות:

1. בחרו מתוך טבלת התפוקות שתי תפוקות, אחת מכל מרחב, ואותה תנתחו.
2. חישבו אילו פעולות הייתם מציעים לעשות כדי לממש את התפוקה? החליטו באיזו רמה תהיה הפעולה: ברמת בית ספר, הנהלה, צוות מורים, כיתה, תלמיד, הנהגת מורים/תלמידים (הערה: לא בכל רמה יהיה אפשר לקבוע פעולות למימוש).
3. בחנו את הפעולה שרשמתם והגדירו את מדד התפוקה ואת מדד התוצאה. דוגמה לתפוקה - ביה"ס נותן מענה פדגוגי דיפרנציאלי בכל הרמות (בית ספר, שכבה, כיתה, קבוצה, תלמיד).

דוגמה לפעולה ברמת צוות - מתן כלים למורים להוראה דיפרנציאלית במסגרת הפיתוח המקצועי
מדד התפוקה פיתוח מקצועי בנושא תהליכי הוראה-למידה מכוונים למתן מענה דיפרנציאלי
מדד תוצאה - שיעור המורים שיוכשרו בהוראה דיפרנציאלית הוא 80%

שם התפוקה (מרחב _____) - _____

פעולה למימוש התפוקה ברמת בית ספר/הנהלה/צוות וכד' _____

מדד התפוקה _____

מדד התוצאה _____

שם התפוקה (מרחב _____) - _____

פעולה למימוש התפוקה ברמת בית ספר/הנהלה/צוות וכד' _____

מדד התפוקה _____

מדד התוצאה _____

נספח 2

תהליך האבחון הארגוני (של היועץ הארגוני)

מטרות האבחון הארגוני

האבחון הארגוני הוא הליך שנועד לסייע בזיהוי ובהבנה של תופעה מסוימת לאור משתנים מוגדרים. אבחון ארגוני הוא תהליך מורכב מכמה סיבות:

ראשית, התופעה הארגונית מורכבת ממגוון רב של היבטים ותחומים. הזיקה ביניהם כמו גם החשיבות שמקבל כל אחד מהם, ניתנת לפרשנויות רבות.

שנית, כל אחד מחברי הארגון חווה את הארגון אחרת, הן עקב השונות האישיותית, הן עקב השונות התפקידית והן בגלל מיקומו בהיררכיה הארגונית. האם אמת של חבר צוות אחד חזקה מאמת של חבר צוות אחר? האם פרשנותו של מנהל נכונה יותר מפרשנותו של חבר צוות?

מוכרת אמרתו של טולסטוי מתוך הספר "אנה קרנינה": "כל המשפחות המאושרות דומות זו לזו. כל משפחה אומללה - אומללה בדרכה שלה." בהקבלה ניתן לומר כי כל בית ספר מורכב ומתקשה, מתקשה בדרכו שלו. ההכרח לזהות את בעיות השורש בבסיס הארגון על מנת לגבש תוכנית פעולה אפקטיבית עומד בבסיס האבחון.

מטרותיו המרכזיות של האבחון:

« יצירת תמונת מצב ארגונית רחבה לגבי חוזקות ונקודות לשיפור.
« זיהוי פערים מרכזיים בין הרצוי למצוי בהיבטים שונים בעשייה הבית-ספרית.
« רתימת המנהל וצוותו להובלת תהליך השינוי.
« מיקוד כיוונים ודרכי התערבות של כלל הגורמים - בתוך בית הספר ומחוצה לו - בקידום האפקטיביות הבית-ספרית.

מהות תוצר האבחון

תוצר האבחון הוא דוח פרשני על מכלול התופעות הבולטות בארגון והזיקה ביניהן, בהלימה לצורכי השינוי. למעשה דוח האבחון משמש מסגרת רעיונית אופרטיבית, המאפשרת להנהגת הארגון ולחבריו לראות תמונה מערכתית של יכולות הארגון, של בעיותיו וצרכיו ושל כיווני הפעולה הנדרשים על מנת לשפרו.

אבחון טוב מתייחס לבית הספר באופן רב ממדי ככל האפשר ללא הטיה הנובעת מהרקע ומהתמחות המאבחן. כך למשל, לא נרצה שמומחה לתקשורת בין-אישית יזהה רק היבטים הנוגעים לתקשורת בין-אישית.

על המאבחן להתבונן באמצעות מגוון נקודות מבט ובכמה ממדים. ממד אחד להסתכלות הוא חמשת מרחבי הפעילות - מנהיגותי-ארגוני-ניהולי, פדגוגי, צוותי, אקלימי וקהילתי. מסמך התפוקות שהוצג בפרקים הקודמים ואליו התייחסנו גם בפרק המיפוי מציג התנהגויות ארגוניות אפקטיביות מצופות בכל מרחב. ממד נוסף מתייחס להיבטים בתחומי הליבה של התופעה הארגונית. בין אלה:

1. מנהיגות, סמכות וכוח

« דפוסי הובלה ומנהיגות
« השותפים לקבלת החלטות
« מנהיגות הביניים בארגון

« פערים בין מוקדי כוח פורמלי ולא פורמלי
« הקשר בין סמכות לאחריות.
« במה המנהיגות מושקעת?
« מי ומה מנהל את סדר היום הארגוני?

2. חשיבה תכנונית

« איך נקבע סדר העדיפויות?
« לאור אילו נתונים ומידע הוגדרו צרכים
« בהירות מטרות
« הלימה בין מטרות וצרכים למענים המוגדרים

3. הבניה ארגונית

« מנגנונים ושגרות (כולל אלה שבולטים בהעדרם)
« מנגנוני תקשורת
« תהליכי קבלת ההחלטות
« הלימה בין מבנים ארגוניים לצרכים

4. תרבות ארגונית

« הנחות יסוד ומודלים מנטליים
« ערכים ונורמות בארגון
« שפה - מושגים בולטים, שאלות, "מוטו"
« נרטיב ארגוני
« מי נחשב מורה טוב וראוי?
« מיקוד שליטה פנימי - מיקוד שליטה חיצוני

5. ארגון וסביבה

« זיהוי והבנה של הסביבה שבה הארגון פועל
« השפעה של הסביבה על בית הספר והשפעה של בית ספר על הסביבה
« באיזו מידה הארגון ממקם את עצמו בהקשר הרחב - תהליכים, משאבים, פוליטיקה, קהילה?
« גורמים מתערבים בבית הספר
« התבוננות של הארגון פנימה - החוצה

הדוח האבחוני - כתיבה ומרכיבים

תהליך האבחון וודאי תוצר כתוב שלו הם חלק בלתי נפרד מההתערבות בארגון. משום כך ראוי לזכור כי מטרתנו, בראש ובראשונה, היא לסייע לארגון ולעומד בראשו להוביל שינוי משמעותי. לפיכך עלינו לוודא שתהליך האבחון וכתיבת הדוח בונים אמון עם המנהל ועם חברי הצוות, שהדוח מייצר מוטיבציה ומצביע על הצורך לשינוי, ועם זאת אינו מרפה ידיים ואינו מתייחס רק לחולשות הארגון.

דוח טוב כולל גם חוזקות וגם נקודות לשיפור, כתוב בבהירות תוך הסתמכות על דוגמאות הנותנות לו תוקף, ובסופו של דבר מסייע למנהל וצוותו בהבנה טובה יותר של הארגון, צרכיו וכיווני פעולה אפשריים.

מרכיבי הדוח:

« רקע, מטרת האבחון ותיאור קצר של התהליך והמשתתפים בו (כ-1-2 עמודים)
« ממצאים בולטים ומשמעויות - (4-5 עמודים)

בפרק זה מציגים תמונת מצב מרכזית בכל מיני תחומים, אולם אין להסתפק בכך. הפרק צריך לכלול משמעויות שונות ופרשנויות להבנת המצב, מה הביא אותנו לכאן ומה יסייע לנו להתקדם. הסתפקות בתיאור נתונים יבשים אינה מייצרת הבנה חדשה לארגון. לאור זאת, גם בתהליך איסוף החומר מומלץ:

1. לחתור להבנת הקשר בין גורמים ל... תוצאות ... ולהשלכות רחבות וארוכות טווח.
2. לתאר תופעות מתוך דוגמאות.
3. מפרטים בודדים לתמונה שלמה.
4. לסמן פערים בולטים בתחום בין נתונים ליעדים.

מסקנות בולטות - (כ-4-5 עמודים)

בפרק זה יש לייצר אינטגרציה בין כלל התופעות. אינטגרציה זו תכלול היבטים שונים אשר מחוללים את התופעות, ומומלץ להתייחס לנקודות האלה:

1. להמשיג תפיסות ומודלים מנטליים רווחיים בארגון.
2. בעיות שורש.
3. נרטיב ארגוני.
4. זיהוי סתירות וקונפליקטים בין תחומים ו/או בין דרגים.

המלצות וכיווני פעולה מרכזיים (כ-2-3 עמודים)

תהליך האבחון והדוח מלווים בחששות טבעיים בארגון. בנוסף, איסוף הנתונים והמידע יוצרים עומס רגשי נוסף שעלול להביא לידי הצפה. פרק המלצות אמור לסייע לארגון למקד סדרי עדיפויות ולייצר תחושת שליטה בתהליך.

תהליך האבחון

תהליך האבחון משמש נקודת מבט ארגונית וגם שלב התערבותי ראשון (גם אם המאבחן אינו הגורם המתערב). לתהליך האבחון יש חשיבות רבה מעבר למטרתו הישירה:

1. כריתת חוזה בין היועץ למנהל ולחברי הארגון בכלל - בניית אמון, איתור צרכים, חיזוק תחושת הדחיפות לשינוי וכד'.
2. התמקמות היועץ הארגוני וגורמים מתערבים נוספים המשתתפים באבחון - אופן האבחון מספק מידע רב על הארגון, אך לא פחות מכך, מספק מידע רב לארגון על המאבחן. עד כמה יש למאבחן חשיבה סדורה, אינטגרטיבית, האם הוא יודע לקרוא בין השורות, האם הוא בהיר וניתן להבנה, האם ניתן לסמוך עליו מבחינה אתית, האם הוא יוכל ללמד אותנו משהו חדש או שעלינו לבזבז זמן כדי ללמד אותו, ועוד.
3. רתימה ארגונית - מיפוי ואבחון הם שלבים ראשוניים. אם הארגון מסתפק בהם, הם מיותרים מלכתחילה. שיתוף חברי הארגון כבר משלב מוקדם במטרות האבחון ממקד את חשיבתם ואת תרומתם לאבחון אפקטיבי ומדויק. תהליך זה מאפשר לזהות סוכני שינוי פוטנציאליים מעבר להגדרה הרשמית ולייצר מוטיבציה לשינוי בקרב מעגלים נוספים.

שלבים מרכזיים בתהליך

1. הבהרת מטרת תהליך האבחון, מרכיביו ותוצריו - עם מנהל וצוות מוביל.
2. הגדרת גורמים ובעלי תפקידים שיכולים לתת מידע רלוונטי ופרשנויות בעלות ערך. יש להגדיר גם גורמי חוץ - פיקוח, הדרכה, רשות, הורים וכד'.
3. קביעת מסגרות זמן לראיונות, קבוצות מיקוד, שאלונים נוספים.
4. הגדרת גבולות האתיקה.
5. הצהרה של מנהל בפני חברי הארגון בנוגע לתהליך ומטרות התהליך בעיניו, חשיבות שיתוף הפעולה שלהם וכד'.
6. ביצוע האבחון.
7. כתיבת טיוטה לדוח.

8. דיון בפורום רלוונטי.

9. כתיבת דוח מסכם.

10. דיון בדוח האבחון במעגלים שונים בארגון וגיבוש תוכנית פעולה.

שיטות האבחון וכלים ומודלים מנחים בתהליך

המידע על בית הספר הוא אין-סופי וכך גם הדרכים להשיגו ולהציגו.

שיטות האבחון המרכזיות שבהן משתמשים הן קבוצות מיקוד, תצפיות, ראיונות, מעגלי שיח, שאלונים ומסמכים.

בתהליך האבחון בבתי הספר של מרום משתמשים בכמה מקורות ידע, ובכלי מיפוי ואבחון גנריים:

שאלון תמ"י - כלי מיפוי הממפה בהרחבה צורכי ילדים במעגלי חיים שונים ואת המענים הניתנים בבית הספר.

מיצ"ב בית-ספרי - מציג נתונים בית-ספריים במגוון היבטים.

שאלון סקו"פ - כלי אבחוני המתמקד במנהיגות הפדגוגית, במסוגלות הפדגוגית ובמבנים פדגוגיים בבית הספר.

נספח 3

מודלים וכלים לאבחון ארגוני:

1. ישנם מודלים שמדגישים מיפוי תחומים בפעילות הארגונית. מודלים אלה מסייעים בראש ובראשונה לארגן את ההיבטים השונים תוך סקירה של תתי מרכיבים בכל היבט. מודלים אפשריים:
« 7S מקינזי (מפורט בהמשך).
« המפה המערכתית ורכיביה של אינה פוקס (מפורט בהמשך).
 2. מודלים למיקוד שיח פנים ארגוני. מודלים אלה מאפשרים מיקוד ראייה של חברי צוות, במטרה לייצר הסכמות ותובנות ארגוניות.
מודלים אפשריים:
« צא ולמד (תדהר גוטמן, מכון אבני ראשה) - המאפשר מיקוד התבוננות במנגנון מסוים.
« מודל S.W.O.T - הממפה חוזקות, חולשות, הזדמנויות ואיומים.
« סדנה - כללים פשוטים. סדנא המתמקדת בתפיסות הארגוניות הנוגעות לשאלה: מיהו עובד טוב בארגון?
« סדנה - התבוננות בתמונות מצולמות.
 3. מודלים המתמקדים בהבנת הזיקה בין רכיבי המערכת. מודלים הבודקים את הקשר בין חזון ומטרות למודלים מנטליים, מבניים ארגוניים וסדיריות התנהגותיות. מודלים אפשריים:
« המטריצה לפרישת חזון (יגאל יעקבזון, מכון אבני ראשה).
« ערכת משחק בעיות שורש (מכון אבני ראשה).
- בבואנו לתכנן את תהליכי המיפוי והאבחון בבית הספר חשוב שנתבונן על המערכת שאנו מלווים באמצעות אחד או יותר מן המודלים, היכולים לסייע לנו באבחון הארגון ובמעגלי ההתערבות הצפויים בתהליך.

להלן פירוט המודלים והכלים שהוזכרו:

מודל 7S של מק'ינוי 1982:

על פי המודל יש בסביבה הארגונית שש תת מערכות ארגוניות (מבנה, אסטרטגיה, כישורים, צוות, סגנון מנהיגות וניהול, מערכות ותהליכי העבודה) המחוברות יחד לממד שביעי (תרבות ארגונית - אמונות וערכים משותפים). מטרת המודל - לזהות פערים בין חלקי הארגון ולבדוק את חיבורם לערכים המרכזיים של הארגון.

פירוט המודל

שאלות לאבחון על פי המודל של מק'ינוי

1. אסטרטגיה: כיצד יגשים הארגון את החזון שלו, מהן מטרותיו?
« האם הן מדידות? »
« מהם המשאבים של הארגון, כיצד מנצלים אותם? »

2. מבנה: המבנה של הארגון, המדרג ההיררכי, התפקידים, התהליכים שמאפשרים לו
לממש את ייעודו.
« מהו המבנה הארגוני? »

« מהן הסמכויות בכל מדרג?
« כיצד ההנחיות עוברות?
« כיצד התקשורת זורמת? מה רמת הביזור?

3. מערכות: כלל המערכות בארגון: טכנולוגיה, כוח אדם, ניהול וכו'.

« מהן המערכות הנהוגות בארגון?
« כיצד עובר מידע?
« כיצד מנוהל מידע?
« האם יש פורומים של קבלת החלטות?
« למידה?
« האם מופעלים מנגנוני בקרה והערכה?
« האם יש נהלים כתובים?

4. סגל - משאבי אנוש: ניהול משאבי אנוש ופיתוח כישורים ומיומנויות בכל התחומים.

« מה מאפיין את העובדים מבחינת הכשרה מקצועית ומאפיינים אחרים?
« מהם המאפיינים של הצוות שהארגון מעוניין לגייס?
« מהי מדיניות של טיפוח העצמת צוות?

5. כישורים-מיומנויות: מיומנויות ליבה של הארגון ושל אנשים.

« אילו מיומנויות נדרשות לשנים הבאות?
« אילו השתלמויות נדרשות?
« האם ייעשה שינוי?
« עד כמה האנשים מוכשרים למלא את תפקידם? מה החולשות/החוזקות הבולטות של פונקציות מסוימות?
« מי נחשבים ל"כוכבים"?

6. סגנון: הסגנון העיקרי של הניהול בארגון ועד כמה הוא מתאים למצבים בארגון.

« מהו הסגנון הניהולי/מנהיגותי הרווח בארגון?
« מה מאפיין את דרג הביניים שמתקדם בארגון?

7. תרבות ארגונית - ערכים ואמונות: הערכים ואמונות היסוד שעל פיהן אנשי הארגון פועלים.

« מהם הערכים ואמונות היסוד שעל פיהם פועלים האנשים בארגון?
« מהם הערכים המוצהרים והאם יש פער ביניהם ובין הביטוי שלהם בפועל?
« מהן נורמות התפקוד וההתנהגות בארגון?

מודל המפה המערכתית למיפוי מערכות חינוך - אינה פוקס 1995

נציין כי המודל האבחוני של אינה פוקס הוא כלי פשוט ומקיף להתבוננות על הרכיבים השונים המרכיבים את מערכת בית הספר. בתהליך ההתבוננות והמיפוי, המנהל וצוותו מוזמנים לנהל שיח מקצועי המצביע על השינויים הצפויים בבית הספר בכל אחד מהמרכיבים. בשלב השני תתאפשר בנייה של תוכנית חינוכית מקיפה לליווי תהליך השינוי בכל מרכיב.

מרכיבי המודל

שאלות לאבחון על פי המודל של אינה פוקס

הרכיב האנושי

- « כמה תלמידים לומדים בבית הספר ומהם המאפיינים המרכזיים שלהם?
- « כמה אנשי צוות עובדים בבית הספר - מה הוותק שלהם במערכת החינוך ובבית הספר?
- « מהי רמת ההשכלה של צוות המורים?
- « האם יש בצוות חברים בעלי כישורים ייחודיים?
- « מהי מידת הפעלתם של גורמי חוץ ממשד החינוך ומהרשות המקומית?
- « מהי מידת הפעלתם של הורים?
- « מהי מידת הפעלתם של אנשי מקצוע חיצוניים, דוגמת מדריכים, מנחים, יועצים ועוד?

רכיב המנגנונים

- « אילו צוותים פועלים בבית הספר?
- « האם יש צוותים שעוסקים בנושאים מערכתיים?
- « כיצד נבחרים חברי הצוות?

« כיצד מתקבלות החלטות בבית הספר?
« מהי מידת האוטונומיה הניתנת לצוותים?
« מהו מבנה התקשורת בין הצוותים בבית הספר?
« האם עבודת הצוותים אפקטיבית?
« כיצד מתחלק העומס בין הגורמים בבית הספר?
« מי לא מיוצג בצוותים הפועלים בבית הספר?
« כיצד תגדירו את הקשר בין הצוות החינוכי-טיפולי לצוות המנהלי?

הרכיב הארגוני מנהלתי

« מהי מערכת השעות הנהוגה בבית הספר מבחינת התלמידים?
« מהי מערכת השעות של מורי בית הספר?
« כיצד מאורגנת הלמידה בבית הספר (גמישות, הטרוגניות, שילוב בין שכבות גיל וכו')?
« כיצד מאורגנת למידת המורים בבית הספר?
« מתי הצוותים נפגשים (בוקר, ערב, מועד קבוע, מועד גמיש)?
« מה רמת המענה שבית הספר נותן לצרכים מנהלתיים של המורים?
« מהי רמת המענה שבית הספר נותן לצרכים המנהלתיים של התלמידים?

הרכיב הפדגוגי

« מהן השיטות ודרכי ההוראה המרכזיות הנהוגות בבית הספר?
« כיצד מעוצבת תוכנית הלימודים (רב תחומי, דיסציפלינרי, אשכולות)?
« מה טיב המענה שניתן לתלמידים בעלי צרכים ייחודיים?
« האם יש שילוב של טכנולוגיה בהוראה?
« מה מידת הבחירה שיש לתלמיד בעיצוב תוכנית לימודים?
« אילו דרכי הערכה מקובלות בבית הספר כלפי התלמידים?
« אילו דרכי הערכה נהוגות בבית הספר כלפי מורים?
« האם יש הערכה לפרויקטים חינוכיים?
« באילו נושאים נערכו השתלמויות מורים בשנים האחרונות בבית הספר ומי השתתף בהן?

הרכיב האידיאולוגי

« האם לבית הספר יש חזון או "אני מאמין"?
« כיצד עוצב חזון זה?
« מה מידת ההזדהות של גורמים שונים (מורים, הורים, תלמידים) עם החזון?
« באיזו מידה ההתנהגויות הנצפות בבית הספר משקפות את החזון המוצהר?
« מהי מידת התאמתם של הפרויקטים שמונהגים בבית הספר לחזון?
« מהי מידת הבהירות של מטרות בית הספר?
«

הרכיב הפיזי חומרי

« איזו הרגשה יוצר המבנה הפיזי של בית הספר?
« מהי רמת התחזוקה של המבנה בבית הספר?
« האם המבנה עונה על צרכי בית הספר מבחינת גודל, חצרות, מספר כיתות וכדומה?
« באיזו מידה יש ביטוי לתוצרי הלמידה של התלמידים בחללי בית הספר למיניהם?
« האם חדרי הלימוד ממוזגים?
« מהי רמת התשתית הטכנולוגית שעומדת לרשות המורים והתלמידים?
« כיצד נראים השירותים בבית הספר?
« האם יש מרחבים שמאפשרים מפגשים שקטים בבית הספר בין מורים, בין מורים לתלמידים, בין מורים להורים?

אקלים ארגוני

- « כיצד הייתם מגדירים את היחסים בין התלמידים? »
- « כיצד הייתם מגדירים את היחסים בין התלמידים בשכבות גיל שונות? »
- « כיצד הייתם מגדירים את האווירה בצוות המורים? »
- « כיצד הייתם מגדירים את היחסים בין מורים לתלמידים? »
- « מה רמת שיתוף הפעולה בתחומים השונים בין צוות המורים להורים? »
- « כיצד הייתם מגדירים את יחסי הארגון עם סביבתו? »
- « אילו סוגיות מרכזיות מעסיקות את צוות המורים? »

צא ולמד (תדהר גוטמן, מכון אבני ראשה):
כלי פשוט וקל המאפשר מיקוד התבוננות
במנגנון בית-ספרי מסוים: ראה אתר אבני ראשה

מודל SWOT / יוריק ואור, 1970

תיאור המודל

SWOT היא שיטת ניתוח שבאמצעותה הארגון בודק את חוזקותיו ואת חולשותיו ומעריך את ההזדמנויות והאיומים שבסביבתו. השיטה מודדת את מידת ההתאמה של אסטרטגיית הארגון לסביבה ומאפשרת כיוונים שיעצימו את

החוזקות וההזדמנויות ויגנו על הארגון מפני חולשותיו ואיומי הסביבה. מאחר שהחוזקות והחולשות הן על פי רוב גורמים פנימיים בארגון, ומכיוון שהאיומים וההזדמנויות קשורים לסביבה החיצונית, ניתוח SWOT הוא גם ניתוח פנים-ארגוני וגם ניתוח חיצוני.

יתרונו הגדול של מודל SWOT הוא בפשטות ובמיידיות שלו. תוך פרק זמן קצר למדי ניתן לקבל תמונה בעלת ערך על הארגון. המודל הוא אינטואיטיבי וגם אנשים שאינם מבינים בארגונים יכולים לעשות בו שימוש מייד כמעט.

הנחיות אבחון בעזרת מודל SWOT

S - חוזקות - Strength - נקודות החוזק המאפיינות את החברה, כלפי פנים וכלפי חוץ. חוזקה היא כל משאב, כוח אדם, ציוד, טכנולוגיה, ניסיון, ידע, מידע ועוד.

W - חולשות - Weaknesses - חולשה היא כל מגבלה, חוסר יעילות של משאב או של יכולות הארגון המשפיעים על ביצועי הארגון ועל יעילותו.

O - הזדמנויות - Opportunities - הזדמנות היא כל תנאי חיצוני או פנימי שיכול להשפיע לחיוב על המאפיינים הקריטיים להצלחת הארגון.

T - איומים - Threats - איומים הם מצבים ותנאים חיצוניים העלולים להרע את מצב הארגון ולהשפיע לשלילה על המאפיינים הקריטיים להצלחתו. לעיתים איומים הם כאלה שלא ניתן לשלוט בהם.

טבלה לארגון הנתונים ע"פ מודל SWOT

Strengths נקודות החוזק, היתרונות	Weaknesses נקודות החולשה, החסרונות	Opportunities ההזדמנויות, האפשרויות	Threats הסיכונים, המכשולים

סדנה - כללים פשוטים בעולם מורכב

שלב א: מחלקים לשלשות וכל שלשה מתבקשת לנסח חמישה כללים התנהגותיים להצלחה בארגון. הנחיה: ניסוח חמש ההתנהגויות שמי שמקפיד עליהן נחשב מצליח בארגון.

שלב ב: לאחר כ-15 דקות מחלקים את הדף עם ההיגדים המצורפים. ההיגדים הם למעשה אפשרויות נוספות. מזמינים את הקבוצה לדייק את רשימתם גם על בסיס רשימה זו.

שלב ג: שיח קבוצתי. משמעות ההיגדים שנבחרו והשלכות נוספות. עם אלו היגדים הם חשים בנוח ועם אילו לא בנוח. אלו היגדים הם היו שמחים שישקפו את הארגון.

הכללים הפשוטים שיסייעו לכל אחד להצליח בארגון שלנו

« הכר את צורכי הזולת והתחשב בהם. « רצה את הממונים. « היה נאמן ויישם את מדיניות הארגון « פעל בשיתוף פעולה « הפעל חשיבה ביקורתית « היה נאמן לאמונותיך « היה רגיש לרגישויות של אחרים « היזהר בדבריך « התאם עמדותיך למאזין « כבד את הזולת « חתור לשיפור מתמיד בכל התחומים « היצמד למוקדי הכוח « הקשב באופן אמיתי לכפיפים « הימנע מתחרותיות « היצמד לנהלים « זכור: לא שיווקת - לא עשית « היה זמין 24 שעות ביממה	« הקפד על דיוק בביצוע « חשוב על פתרונות יצירתיים « הימנע מקונפליקטים « עמוד על עמדתך « למד והפק לקחים בכל סיטואציה « הישמע להוראות ההורים « הקפד על התפתחות מקצועית « הימנע ממתן ביקורת « קדם שיתופי פעולה « שמור על שקט תעשייתי « חסוך במשאבים « השפע באמצעות קשרים אישיים בלתי פורמליים « גלה שקיפות « כבד ותיקים ממך « העצם את החוזקות של עצמך ושל אחרים « כבד את ההיררכיה הארגונית « הקפד על קשרים עם מקורבים
--	---

« המטריצה לפרישת חזון (יגאל יעקבזון, מכון אבני ראשה): ראה אתר אבני ראשה
« ערכת משחק בעיות שורש (מכון אבני ראשה): ראה אתר אבני ראשה

מודל שש הקופסאות/ מרטין וייסבורד, 1976

תיאור המודל

המודל האבחוני של וייסבורד מצביע על כך שהארגון בנוי ממחלקות, הקשורות זו בזו בקשרים מורכבים ותלויות זו בזו. המודל מחלק את הסביבה הפנים-ארגונית לכמה תת-מערכות ומנתח את תפקודם.

1. **מטרות ויעדים** - האבחון מתמקד במטרות הארגון, בייחודו, ובאסטרטגיה להשגת המטרות. האם הוגדרו יעדים? האם הם מוכרים, ידועים ומופנמים בקרב הצוות? האם הם רלוונטיים ומותאמים לארגון? והאם יש הלימה בין המטרות למערכות אחרות בארגון?

2. **ניהול ומנהיגות** - כאן האבחון מתמקד בסגנון הניהול ובהתאמתו למצב הארגון, במנהיגות מובילה אם נוכחת, בצוות ניהולי משלים, בתפקוד ההנהלה, בבחינה של תהליך קבלת החלטות, במידת שיתוף הצוות ובמעורבותם בתהליכי קבלת החלטות.

3. **מבנה ארגוני** - בחינת המבנה והתאמתו לצורכי הארגון והסביבה. מידת הגמישות של המבנה, מידת הביזור או הריכוז הנדרשים, כושר למידה והסתגלות, תקשורת פתוחה ורב-ממדית, זרימת המידע במערכת ובין המערכת וסביבתה, חלוקת התפקידים ושיתוף הפעולה בצוות, מידת עבודת הצוות בארגון ואיכותה, גמישות ארגונית וגמישות התפקיד.

4. **יחסי אנוש** - בחינה ואבחון של התרבות הארגונית ושל האקלים ארגוני: פתיחות וקבלה, יחסי אמן, עידוד, ניסוי וטעייה, היחסים בצוות, תמיכה ברעיונות ובאנשים שונים.

5. **תגמולים** - מהן שיטות ההנעה והתגמול בארגון, מהן השיטות האחרות להנעת העובדים, האם הארגון מייחד זמן ומשאבים לקידום ופיתוח הצוות, למעורבות ושותפות, לגיוון ועניין, לסמכות ואחריות.

6. **מנגנונים מסייעים** - כאן נבדק קיומם ותפקודם של: שיטות בקרה, הערכה, שימוש בנהלים ותקנות, בטיחות, סביבה - יחסי הארגון והסביבה.

שאלון לאבחון ארגוני - לפי המודל של וייסבורד

מסכים מאוד לא	לא מסכים	נוטה לא להסכים	נייטרלי	די מסכים	מסכים	מסכים מאוד	נקודות לבחינה	
1	2	3	4	5	6	7	המטרות בארגונו מוגדרות וברורות	.1
1	2	3	4	5	6	7	בארגונו יש חלוקת עבודה גמישה	.2
1	2	3	4	5	6	7	מאמצי זוכים לגיבוי מהממונה הישיר שלי	.3
1	2	3	4	5	6	7	יחסי עם הממונה עלי טובים	.4
1	2	3	4	5	6	7	אני חש שעבודתי מסייעת בצמיחתי האישית	.5
1	2	3	4	5	6	7	צוות העבודה מסייע ברעיונותיו של הממונה הישיר	.6
1	2	3	4	5	6	7	בארגונו אין התנגדות לשינויים	.7
1	2	3	4	5	6	7	הצוות ואנוכי מזדהים עם המשימות המוטלות עלינו	.8

מסכים מאוד לא	לא מסכים	נוטה לא להסכים	נייטרלי	די מסכים	מסכים	מסכים מאוד	נקודות לבחינה	
1	2	3	4	5	6	7	הגדרת התפקידים בארגונו מכוונת להשגת היעדים	.9
1	2	3	4	5	6	7	בזכות דפוסי המנהיגות בארגונו, הארגון מתפתח	.10
1	2	3	4	5	6	7	כאשר אני נתקל בבעיה בעבודתי יש לי תמיד עם מי לשוחח על כך בארגון	.11
1	2	3	4	5	6	7	כל אחד מעובדי הארגון מקבל שכר הוגן ותגמולים הוגנים	.12
1	2	3	4	5	6	7	כדי לבצע כראוי את תפקידי יש בידי כל המידע הדרוש	.13
1	2	3	4	5	6	7	בארגונו אין די חידושים בתחום המדיניות והנהלים	.14
1	2	3	4	5	6	7	אני מבין ויודע את מטרות הארגון	.15
1	2	3	4	5	6	7	הגדרת התפקידים בארגון ברורה והגיונית	.16
1	2	3	4	5	6	7	פעולות ההנהלה תורמות ומסייעות להשגת מטרות הארגון	.17
1	2	3	4	5	6	7	מערכת היחסים שלי עם העובדים טובה וחיוביות הן במישור החברתי והן במישור המקצועי	.18

מסכים מאוד לא	לא מסכים	נוטה לא להסכים	נייטרלי	די מסכים	מסכים	מסכים מאוד	נקודות לבחינה	
1	2	3	4	5	6	7	בארגונו יש אפשרויות לקידום	.19
1	2	3	4	5	6	7	בארגון יש מנגנוני תיאום יעילים	.20
1	2	3	4	5	6	7	ארגונו מאמין בשינויים	.21
1	2	3	4	5	6	7	אני מבין את סדר העדיפויות של הארגון	.22
1	2	3	4	5	6	7	יחידת העבודה שלי מאורגנת בצורה טובה ויעילה	.23
1	2	3	4	5	6	7	אני מקבל מהממונה עלי הנחיות ברורות	.24
1	2	3	4	5	6	7	אני מבצע כיאות את עבודתי בזכות היחסים החיוביים שנוצרו בארגון	.25
1	2	3	4	5	6	7	אני מקבל שכר התואם את ביצועי בעבודה	.26
1	2	3	4	5	6	7	כאשר יחידתי זקוקה לעזרה, היא מסתייעת ביחידות אחרות של הארגון	.27
1	2	3	4	5	6	7	לעיתים אני אוהב לשנות דברים בעבודתי	.28
1	2	3	4	5	6	7	אני שואף לקבוע את יעדי הצוות עם פחות התערבות מהממונים	.29

מסכים מאוד לא	לא מסכים	נוטה לא להסכים	נייטרלי	די מסכים	מסכים	מסכים מאוד	נקודות לבחינה	
1	2	3	4	5	6	7	חלוקת העבודה בארגון מסייעת להשגת המטרות	.30
1	2	3	4	5	6	7	כאשר הממונה עלי מנסה להשפיע על הצוות, הוא פועל נכון	.31
1	2	3	4	5	6	7	אין בארגון מקרים של קונפליקטים שאינם באים על פתרונם	.32
1	2	3	4	5	6	7	המשימות שיש לבצע בארגון מלוות בתמריצים	.33
1	2	3	4	5	6	7	בארגון יש תכנון ובקרה המסייעים לו בהשגת יעדיו	.34
1	2	3	4	5	6	7	לארגונו יש יכולת להשתנות	.35

מודל כוחות השדה/קורט לוין, 1951

תיאור המודל

כלי להערכת מצב הארגון במהלך פתרון בעיה, תכנון פעילות, הכנסת שינוי וכו'. הכלי מבוסס על ההנחה שמצב נוכחי הוא תוצר של שתי מערכות גורמים:

כוחות מסייעים: דוחפים את הארגון לכיוון הרצוי, לכיוון של אפקטיביות.

כוחות בולמים: דוחפים את הארגון לכיוון שאינו רצוי או אינו בריא לארגון.

האיזון בין שתי מערכות גורמים אלה הוא שמסביר את המצב הנוכחי. ניתוח שדה הכוחות נעשה לאחר שהוגדרו הבעיה והמטרה, ומשמש לחקירת הנסיבות שגרמו לבעיה.

לשיטתו של לוין, שלב תכנון השינוי כולל מענה על חמש השאלות האלה:

1. לאן רוצים להגיע? קביעת המצב הסופי, לאחר השינוי, על בסיס המטרות שרוצים להשיג בתהליך השינוי.
2. הערכת המצב הנוכחי - מה צריך לעשות כדי להשיג את השינוי.
3. מה צריך לשנות? - המצב הרצוי לאחר השינוי, לעומת המצב המצוי.
4. מהם המשאבים והכלים הדרושים לביצוע השינוי?
5. מהם הכוחות התומכים בשינוי או המתנגדים לו? הערכה מי בעד השינוי, ומי יכול להתנגד לו.

על פי לוין, עלינו לזהות את הכוחות המסייעים לשינוי ואת אלה שנגדו. כדי לשנות את מאזן הכוחות צריך לחזק צד אחד, או להחליש את הצד השני, או גם וגם. יש טכניקות מגוונות. להחלשת הכוחות הבולמים - החל בשכנוע בתועלת השינוי וכלה בסנקציות. באופן דומה ניתן לחזק את הכוחות המסייעים על ידי תמיכה פומבית והקצאת משאבים.

מודל כוחות השדה של לויין

מי מקבל עליו אחריות	תוכנית פעולה	משאבים וכלים הנדרשים לשינוי	הוספת כוחות מסייעים המאפשרים לעקוף את המכשולים	מכשולים - כוחות בולמים המשפיעים על שימור המצב הנוכחי	תיאור המצב הרצוי	תיאור המצב הנוכחי

סדנה להתבוננות בית-ספרית בעזרת תמונות מצולמות בבית הספר

מטרות:

1. לאפשר התבוננות על המציאות בבית הספר מנקודות מבט שונות, כל צלם ונקודות המבט שלו.
2. לאפשר שיח תוך השוואה בין תמונות המתעדות מצבים בתהליך התפתחות או השתנות בבית הספר.

מה יכול "אלבום התמונות"? קטעים נבחרים המשקפים את ההיבטים החשובים ביותר של המרחב שנבחר להתבוננות, המדגימים את התצפיות המייצגות אותו בצורה הטובה ביותר.

נקודות להתבוננות בתמונה

- « איזה מקום התמונה מציגה בכיתה?
- « מהי הפעילות המסוימת שהתמונה מציגה?
- « מיהם "השחקנים" הראשיים? מה תפקידם?
- « מהו הפרט החשוב בתמונה? מה רצה הצלם להדגיש?
- « מהו המסר המרכזי בתמונה? הסבר/כותרת לתמונה.

לדוגמה - מה כדאי לתעד כדי לאסוף מידע על אקלים בית-ספרי?
« ביטויים למעורבות תלמידים במהלך השיעור, במהלך ההפסקה.
« נגישות וזמינות של תקשורת לוחות מודעות, כרזות, מערכות של תורנויות ופעולות.
« אופיין של אינטראקציות בין באי בית הספר, תלמידים ומורים, הורים, ושל ההתרחשויות במרחבי המשחק החופשי.
« מהי נוכחות המורים והמבוגרים בהפסקות, היכן התלמידים נמצאים בהפסקות?
« מה מתרחש בחדר המורים?
« מה קורה במקומות אסטרטגיים: שער בית הספר, הכניסה לחדר המורים, הכניסה לחדר המנהל.

מהלך הפעילות

שתי דרכים אפשריות להתבוננות בתיעוד המצולם

המדריך מתעד - המדריך מציג את התמונות שבחר לצוות המוביל או למנהל ומבקש מהשותפים לתאר את התרשמותם, להסביר את הבנתם. נרשם מסמך מלווה.

הצוות מתעד - כל שותף בתהליך מתעד לפי בחירתו בקבוצה קטנה תמונות מייצגות והקבוצה מפרשת את התיעוד החזותי.

1. מתוך מאגר הצילומים כל מורה בוחרת חמש תמונות המייצגות או מבטאות בדרך המתאימה לה את המתרחש במרחב.

2. כל מורה מסבירה מדוע בחרה כל תמונה ובחרים יחד שלוש תמונות שהכי מייצגות את הנושא שנבחר.

3. הקבוצה כותבת יחד ניתוח מילולי של שלוש התמונות שנבחרו לפי הנקודות להתבוננות בתמונה.

4. לסיכום, מה מייצגות התמונות שבחרתם? איך אפשר לתרגם את המציאות ליעדים ולמטרות?

נספח 4

סדנה לבחירת יעדים לתכנית עבודה (על פי שלושת מבחני האיכות)

מטרות:

1. התנסות בתהליך בחירת יעדים
 2. הפעלת שיקולים שונים לבחירת היעדים
 3. הסכמה בנוגע לבחירת היעדים
- קהל יעד: מדריך, מנהל, צוות מוביל

חלק א - עבודה אישית

- א. בחרו מתוך טבלת "בנק היעדים" שני יעדים מכל מרחב. בבחירת היעדים התייחסו לשאלות:
1. מהם הנושאים שבהם המצב הוא הבעייתי ביותר ומחייב טיפול ממוקד?
 2. מהו הנושא החזק ביותר שנרצה לקדם?
 3. מהם הנושאים שאם נטפל בהם יוכלו לשמש מנוף לשינוי במגוון רחב של אתגרים?
- התוצר: רשימה של עשרה יעדים אפשריים המייצגים את הצרכים ואת כיווני הפעולה הרצויים.
- ב. דרגו את היעדים מ-1-10 - כל אחד מהיעדים (1 - ניקוד נמוך, -10 ניקוד גבוה) על פי הכלי "שלושת מבחני האיכות" - מבחן הריאליות, מבחן האותנטיות ומבחן ההלימה (קריטריונים שבוחנים יעדים מזוויות הסתכלות שונות ומסייע להגדיר "יעד טוב"). כל מבחן מורכב מכמה שאלות שהתשובות עליהן יסייעו להעריך את מיקומן בסולם מ-1 עד 10.
- ג. סכמו את סכום הנקודות לכל יעד
- ד. 4-2 היעדים שקיבלו את מרב הנקודות הם היעדים המועדפים שלך לתוכני העבודה!

חלק ב - עבודה קבוצתית (אם התהליך נעשה גם בשיתוף חברי צוות)

1. כל משתתף יציג את היעדים שלו ויסביר את השיקולים לבחירתם.
2. יתנהל דיון על היעדים והסכמה על היעדים הנבחרים.
3. פער בין מצב רצוי למצוי - לאחר בחינת היעדים יתנהל דיון כללי על הפער בין המצב הרצוי למצוי ביישומם בביה"ס.

שלושת מבחני האיכות - כלי לגיבוש יעדים

ניסוח תמציתי של היעד	מבחן הריאליות	מבחן האותנטיות	מבחן ההלימה	סיכום ביניים
	האם היעד בר ביצוע? עד כמה הוא מובן לי ולאחרים? האם אני יכול לחזות את תהליך מימושו של היעד? האם אני יכול לתאר תמונה מיטבית של התוצאות הרצויות?	עד כמה היעד מבטא את אמונותיי, ערכיי ויכולותיי? האם השגת היעד תשדרג את הביצועים שלי/של ביה"ס שדרוג של ממש?	עד כמה היעד מייצג ומקדם את מטרות ביה"ס? מה הוא מחדש? לאן הוא מוביל? מה ישתנה בעקבותיו?	

"בנק יעדים" למדריך מרום - כלי למיפוי יעדים במרחבים השונים

שם היעד	מצב מצוי	מצב רצוי	פער בין מצוי לרצוי
תחום פדגוגי			
תכנון ויישום תהליכי הוראה-למידה מגוונים וחדשניים המפתחים ומטמיעים תפקודי לומד ואסטרטגיות למידה			
יישום דרכי הערכה מגוונות המכוונות להערכת כלל תפקודי הלומד			
קידום הישגי תלמידים בשפת אם			
קידום הישגי תלמידים במתמטיקה			
קידום הישגי תלמידים באנגלית			
קידום הוראת כלל תחומי הדעת באמצעות הסביבה הדיגיטלית			

שם היעד	מצב מצוי	מצב רצוי	פער בין מצוי לרצוי
תחום פדגוגי			
מיסוד מסגרות מגוונות המזמנות לתלמיד הרחבת ההשכלה הכללית במגוון רחב של תחומי דעת			
קידום וטיפוח תרבות של מצוינות ברמה האישית, הקבוצתית והבית-ספרית			
עידוד רכישת ידע ומיומנויות רחבים בתחומי המדע והטכנולוגיה			
יצירת סביבת לימודים דינמית ומאתגרת לחשיבה			
בניית תוכנית עבודה בית-ספרית הנתמכת בסדירויות אפקטיביות שמאפשרות קידום למידה משמעותית			
פיתוח מיומנויות למידה ואסטרטגיות למידה			
קידום למידה משמעותית איכותית			
עידוד מוטיבציה וסקרנות בקרב התלמידים			
הערכה חלופית - קידום מטלות לימודיות המקדמות למידת חקר			
שיפור תהליכי הערכה ומשוב מקדמי למידה מהמורים			
מתן מענה לשונות (מרכז למידה ל"ל", לבעלי צרכים מיוחדים, טיפוח מצוינות, התייחסות לעולים, תלמידי שח"ר (תל"ם, נחשון).			
קידום הוראה דיפרנציאלית בכיתות			
ניצול יעיל של השעות הפרטניות ושיפור תהליכי הוראה-למידה בשעות הפרטניות.			
קידום תחום המדעים והטכנולוגיה בבית הספר			
פיתוח כלים ומיומנויות להוראה מותאמת בכיתה			

שם היעד	מצב מצוי	מצב רצוי	פער בין מצוי לרצוי
תחום פדגוגי			
שיפור נושא התלמידאות בקרב תלמידים			
קידום תחום האומנויות בבית הספר			
קידום תחום ההעשרה בבית הספר			
קידום תחום הספורט בבית הספר			
קידום וטיפוח תהליכי בחירה בקרב תלמידים			

שם היעד	מצב מצוי	מצב רצוי	פער בין מצוי לרצוי
תחום אקלימי וקהילתי			
פיתוח וביסוס מעורבות חברתית פעילה והתפתחות אישית רגשית בתוך המוסד החינוכי ומחוצה לו			
הפעלת מסגרות קבועות ללמידה ולהתנסות רגשית, חברתית וערכית			
שילוב ערכים חברתיים, יהודיים, דמוקרטיים והומניסטיים וערכי מורשת ייחודיים בפעילות המוסד החינוכי בהתאמה למאפייני כל מגזר			
התנסות בתהליכים חברתיים ודמוקרטיים במרחב בית הספר			
פיתוח ויישום ערכי סובלנות וכשירות תרבותית כבסיס לחיים משותפים בחברה רב תרבותית			
קידום שותפות הורים כבסיס לאקלים מיטבי			
שיפור הרגשת השייכות והמסוגלות האישית			
קידום נושא האוטונומיה והבחירה בקרב תלמידים			

שם היעד	מצב מצוי	מצב רצוי	פער בין מצוי לרצוי
תחום אקלימי וקהילתי			
העצמת קבוצות מנהיגות צעירה (מועצת תלמידים, מגשרים, נאמני סביבה).			
צמצום מדדי האלימות (פיזית, מילולית, ואנדליזם, אלימות ברשת, פגיעה והטרדה מינית)			
שיפור תחושת המוגנות			
מתן כלים למורים להתמודד עם תופעת האלימות/ בעיות משמעת/מיומנויות של ניהול כיתה			
שיפור האקלים החברתי בין התלמידים/ אקלים כיתה			
עידוד למעורבות חברתית ואזרחית			
קידום סובלנות כלפי האחר והשונה			
שיפור יחסי קרבה ואכפתיות בין המורים לתלמידים			
פיתוח ויישום של סדיריות תומכות ביצירת רצף חינוכי לאורך כל היום וכל השנה			
העמקת הקשר והשותפות עם ההורים, הקהילה והרשות המקומית לצורך השפעה חינוכית ערכית - בית ספר כמוקד משמעותי בקהילה			

שם היעד	מצב מצוי	מצב רצוי	פער בין מצוי לרצוי
תחום צוותי-ארגוני			
פיתוח וקידום מקצועי של המורים			
יצירת תרבות ארגונית (כולל מרחב זמן) המאפשרת למורים למידה והתנסות			
חיזוק מעמד בעלי התפקידים וצוות בית הספר לקידום למידה משמעותית			

שם היעד	מצב מצוי	מצב רצוי	פער בין מצוי לרצוי
תחום צוותי-ארגוני			
פיתוח תהליך הערכת מורים			
יצירת מנגנון לקליטת מורים חדשים ומתמחים			
שיפור עבודת צוות בבית הספר			
פיתוח בעלי תפקידים (מחנכים, רכזי מקצוע, רכזי שכבות.)			
קידום למידה שיתופית מבוססת נתונים			
שיפור תהליכי למידת עמיתים בצוותים			
מיסוד תהליכי ההדרכה בבית הספר			
יצירת תרבות עבודה המסתמכת על בניית תוכנית עבודה ותוכניות לימודים צוותיות.			
הגברת האחראיות של המורים המקצועיים על הישגי תלמידיהם			
שיפור תהליכי המעקב ובחינת היישום של תוכניות הלימודים			
שיפור למידה שיתופית מבוססת נתונים			
מיסוד שגרות עבודה			

שם היעד	מצב מצוי	מצב רצוי	פער בין מצוי לרצוי
תחום ניהולי-מנהיגותי			
גיבוש צוות בית-ספרי המוביל את עקרונות הניהול העצמי בדגש על אחראיותיות, תכנון בחירה, יזמות וחשיבה כלכלית			
שיתוף צוות המורים בגיבוש חזון בית הספר, תקנון וכו'			

שם היעד	מצב מצוי	מצב רצוי	פער בין מצוי לרצוי
תחום ניהולי-מנהיגותי			
עידוד מורים להגיש יוזמות חינוכיות ייחודיות			
בניית חזון בית-ספרי			
שיפור תהליכי האצלת סמכויות ומעורבות המורים בתהליכי קבלת החלטות			
הובלה ומנהיגות			
אמון, מנהיגות ביניים, שגרות ארגונית, תהליכי העצמה,			
שיפור תהליכי קבלת החלטות			
תכנון וניהול מבוסס נתונים			
שיפור הדרך להקצאת המשאבים ושיתוף מורים ותלמידים בתהליך			
בניית תרבות ארגונית המבוססת על נהלים ועל שפה אחידה (אני מאמין, תקנון למורה ולתלמיד, עיצוב סביבות למידה)			
הגדרות תפקיד לבעלי תפקידים			
ניהול ישיבות אפקטיביות עם צוות ניהול, השתתפות חברי צוות הניהול בישיבות ובקבלת החלטות			

נספח 5

מופעי הצב"מ השנתיים

צב"מ 1 - בניית תוכנית עבודה בית-ספרית - מרום (להגשה עד דצמבר)

א. תעודת זהות של בית ספר במרום

שם בית הספר:	כתובת בית הספר:
טלפון:	שם הרשות:
שם המנהל/ת:	ותק המנהל/ת:
מספר מורים:	מספר תלמידים:
פרופיל מורים:	(פאי ותק, פאי השכלה).
שם המפקח/תוטל:	שם המדריך/הוטל:
מוסדות חינוך מזינים:	
מסלול במרום:	מוגבר/מתון:
שנת מיצ"ב:	מדד טיפוח:
הישגים לימודיים:	שפה
מדעים	אנגלית
מתמטיקה	
נתוני אקלים:	אלימות
שביעות רצון כללית	קרבה ושייכות
מוגנות	

מהות והערות	שותפים מרכזיים בבית הספר (בעלי תפקידים, מדריכים וכו')

תוכניות ייחודיות וגופים מתערבים	מהות והערות

יעד 1:
מתחבר למטרה (מתנ"ה):
מתחבר ליעד (מתנ"ה):
מרחב פעולה של היעד (מרחב פדגוגי, אקלימי, קהילתי, צוותי, ניהולי-מנהיגותי):
נימוקים לבחירת היעד:
נתונים שתומכים בבחירת היעד:

אחריות	שותפים	לו"ז	משאבים	אוכלוסיית היעד	מדדי תפוקה ותוצאה	פעולות מרכזיות	תיאור המשימה

יעד 2:
מתחבר למטרה (מתנ"ה):
מתחבר ליעד (מתנ"ה):
מרחב פעולה של היעד (מרחב פדגוגי, אקלימי, קהילתי, צוותי, ניהולי-מנהיגותי):
נימוקים לבחירת היעד:
נתונים שתומכים בבחירת היעד:

אחריות	שותפים	לו"ז	משאבים	אוכלוסיית היעד	מדדי תפוקה ותוצאה	פעולות מרכזיות	תיאור המשימה

יעד 3:
מתחבר למטרה (מתנ"ה):
מתחבר ליעד (מתנ"ה):
מרחב פעולה של היעד (מרחב פדגוגי, אקלימי, קהילתי, צוותי, ניהולי-מנהיגותי):
נימוקים לבחירת היעד:
נתונים שתומכים בבחירת היעד:

אחריות	שותפים	לו"ז	משאבים	אוכלוסיית היעד	מדדי תפוקה ותוצאה	פעולות מרכזיות	תיאור המשימה

יעד 4:
מתחבר למטרה (מתנ"ה):
מתחבר ליעד (מתנ"ה):
מרחב פעולה של היעד (מרחב פדגוגי, אקלימי, קהילתי, צוותי, ניהולי-מנהיגותי):
נימוקים לבחירת היעד:
נתונים שתומכים בבחירת היעד:

אחריות	שותפים	לו"ז	משאבים	אוכלוסיית היעד	מדדי תפוקה ותוצאה	פעולות מרכזיות	תיאור המשימה

צב"מ 2 - תכנון מול ביצוע (להגשה עד סוף פברואר)

שם ביה"ס: _____ שם מנהל בית הספר: _____

שם המדריך: _____

יעד 1:

מסקנות אופרטיביות	זיהוי וניתוח גורמים מעכבים/חסמים וגורמים מקדמים		תכנון מול ביצוע - היכן אנו עומדים היום בכל יעד?					תוצאות רצויות - מה רצינו להשיג?		
	זיהוי וניתוח גורמים מקדמים	זיהוי וניתוח גורמים מעכבים	לא בוצע			בוצע חלקי	בוצע מלא	מדדי תפוקה ותוצאה	פעולות מרכזיות	תיאור המשימה
			פעולה	מדד תפוקה	פעולה	מדד תפוקה	פעולה			

הסקת מסקנות אופרטיביות וניתוח: מה ממשיכים ומחזקים? אילו שינויים עושים? אילו מדדים מעדכנים? משימות שבוצעו חלקית או לא בוצעו כלל - מה צריך לעשות כדי לקדם?

משימות חדשות/נוספות לקידום היעד:

אחריות	שותפים	לו"ז	משאבים	אוכלוסיית היעד	מדדי תפוקה ותוצאה	פעולות מרכזיות	תיאור המשימה

יעד 2:

מסקנות אופרטיביות	זיהוי וניתוח גורמים מעכבים/חסמים וגורמים מקדמים		תכנון מול ביצוע - היכן אנו עומדים היום בכל יעד?				תוצאות רצויות - מה רצינו להשיג?		
	זיהוי וניתוח גורמים מקדמים	זיהוי וניתוח גורמים מעכבים	לא בוצע		בוצע חלקי	בוצע מלא	מדדי תפוקה ותוצאה	פעולות מרכזיות	תיאור המשימה
			פעולה	מדד תפוקה	פעולה	מדד תפוקה			

הסקת מסקנות אופרטיביות וניתוחן: מה ממשיכים ומחזקים? אילו שינויים עושים? אילו מדדים מעדכנים? משימות שבוצעו חלקית או לא בוצעו כלל - מה צריך לעשות כדי לקדמן?

משימות חדשות/נוספות לקידום היעד:

אחריות	שותפים	לו"ז	משאבים	אוכלוסיית היעד	מדדי תפוקה ותוצאה	פעולות מרכזיות	תיאור המשימה

יעד 3:

מסקנות אופרטיביות	זיהוי וניתוח גורמים מעכבים/חסמים וגורמים מקדמים		תכנון מול ביצוע - היכן אנו עומדים היום בכל יעד?					תוצאות רצויות - מה רצינו להשיג?		
	זיהוי וניתוח גורמים מקדמים	זיהוי וניתוח גורמים מעכבים	לא בוצע			בוצע חלקי	בוצע מלא	מדדי תפוקה ותוצאה	פעולות מרכזיות	תיאור המשימה
			פעולה	מדד תפוקה	פעולה	מדד תפוקה	פעולה			

הסקת מסקנות אופרטיביות וניתוחן: מה ממשיכים ומחזקים? אילו שינויים עושים? אילו מדדים מעדכנים? משימות שבוצעו חלקית או לא בוצעו כלל - מה צריך לעשות כדי לקדם?

משימות חדשות/נוספות לקידום היעד:

אחריות	שותפים	לו"ז	משאבים	אוכלוסיית היעד	מדדי תפוקה ותוצאה	פעולות מרכזיות	תיאור המשימה

יעד 4:

מסקנות אופרטיביות	זיהוי וניתוח גורמים מעכבים/חסמים וגורמים מקדמים		תכנון מול ביצוע - היכן אנו עומדים היום בכל יעד?				תוצאות רצויות - מה רצינו להשיג?		
	זיהוי וניתוח גורמים מקדמים	זיהוי וניתוח גורמים מעכבים	לא בוצע		בוצע חלקי	בוצע מלא	מדדי תפוקה ותוצאה	פעולות מרכזיות	תיאור המשימה
			פעולה	מדד תפוקה	פעולה	מדד תפוקה			

הסקת מסקנות אופרטיביות וניתוחן: מה ממשיכים ומחזקים? אילו שינויים עושים? אילו מדדים מעדכנים? משימות שבוצעו חלקית או לא בוצעו כלל - מה צריך לעשות כדי לקדמן?

משימות חדשות/נוספות לקידום היעד:

אחריות	שותפים	לו"ז	משאבים	אוכלוסיית היעד	מדדי תפוקה ותוצאה	פעולות מרכזיות	תיאור המשימה

צב"מ 3 - כלי לבחינת היעדים והפעולות אל מול אינדקציות ליישום ותוצאה (עד אפריל)

שם ביה"ס _____ שם הרשות: _____

שם המנהל: _____ שם המפקח: _____

שם המדריך: _____ שנה בתוכנית: _____

מגזר(יהודי/בדואי): _____ יסודי/חטיבה: _____

מנהל/ה יקר/ה,

השנה פועלת בבית ספרך תוכנית מרום, אשר מטרתה חיזוק בתי ספר במדד טיפוח גבוה לשם צמצום פערים וקידום שוויון הזדמנויות במערכת החינוך.

בתי הספר שבתוכנית מקבלים ליווי פדגוגי וארגוני לסיוע בטיפוח תשתיות בתחומי הניהול, הארגון והפדגוגיה, כדי לשפר את הישגי הלומדים ולטייב את האקלים החינוכי.

התוכנית מתמקדת בערוצי פעולה שונים. נא סמן בצבע את ערוצי הפעולה שבהם בחרת להתמקד השנה במסגרת תוכנית מרום:

- א. פדגוגיה
- ב. צוות
- ג. אקלים וקהילה
- ד. מנהיגותי ניהולי

נודה לך אם תתייחס בשאלון זה ליישום התוכנית בבית ספרך רק במסגרת ערוצי הפעולה שבהם בחר בית הספר להתמקד במרום.

כמו כן, בסיוע המדריך/היועץ הארגוני הוסף עדויות לפעילות/להתקדמות/לשינוי ביעדים שבהם התמקד בית הספר.

במסגרת יישום תוכנית מרום באיזו מידה קיימת את כל אחד מהמרכיבים הבאים בבית ספרך? (סמן בספרה 1 במקום המתאים)

מרכיבים	כלל לא	במידה מועטה	במידה בינונית	במידה רבה	במידה רבה מאוד	עדויות לפעילות/ התקדמות/ שינוי (צרף קובץ)
אקלים - קהילה						
קידום הישגים						מיפוי הישגים במקצוע/ שכבת גיל שנבחרה
						מיפוי בשני צמתים לפחות ומבדקים שוטפים במהלך השנה
						בניית תוכנית עבודה בעקבות מיפוי
						מיפוי כלל המשאבים והקצאתם ביעילות
						יצירת מנגנוני מעקב ובקרה ברמת הצוות וההנהלה
						פיתוח מקצועי לטובת קידום הישגים
						מתן כלים להוראה דיפרנציאלית
						עליה של 5-10 נקודות בהישגים
פיתוח חלופות בדרכי הוראה- למידה-הערכה (ה-ל-ה)						הכשרת הצוות בנושא חלופות בהערכה
						בניית מערך הערכה חלופית בשכבת גיל/מקצוע נבחר
						בנייה של יחידות הוראה מבוססות על הערכה חלופית לטיפוח תפקודי לומד
						בניית מחוון להערכה
						רפלקציה
עיצוב סביבות למידה						30% מציון הלומדים מבוסס על הערכה חלופית
						גיבוש צוות לתכנון סביבת למידה
						תכנון סביבת למידה אל מול תוכנית העבודה

מרכיבים	כלל לא	במידה מועטה	במידה בינונית	במידה רבה	במידה רבה מאוד	עדויות לפעילות/ התקדמות/ שינוי (צדף קובץ)
אקלים - קהילה						
עיצוב סביבות למידה						הקצאת משאבים והקמת סביבת הלמידה
						הפעלה של סביבת הלמידה ובקרה על תהליך הפעלתה
עבודה מבוססת נתונים (מיפוי כולל של התלמידים במקצועות יסוד)						בניית כלי מיפוי מוסכם
						גיוס הצוות והכשרתו בשימוש בכלי המיפוי
						מיפוי בשני צמתים לפחות ומבדקים שוטפים במהלך השנה
						זיהוי חוזקות ואתגרים ברמת תלמיד/כיתה/שכבה/בית ספר
						בניית תוכנית עבודה בעקבות מיפוי
						יצירת מנגנוני מעקב ובקרה של המיפוי ברמת הצוות וההנהלה
						מיפוי בתי הספר עד לחודש מרץ
מיפוי הפרט באמצעות תמ"י 360 ובניית תוכנית פעולה						יצירת שת"פ בין מנהל התוכנית הלאומית לילדים ונוער בסיכון (תמ"י) בית-ספרי למנהל תמ"י רשותי וגיוס הצוות
						יצירת מענים ובניית תוכנית פעולה ממוקדת - ממצאי תמ"י 360
						בחירת משאבים תומכים ליישום תוכנית העבודה
						בניית מערך צפייה בשיעורים הנתמך במערכת שעות
צפייה בשיעורים ושיח מקדם למידה						הכשרת הצוות במגוון כלים לצפייה אפקטיבית
						הכשרת הצוות במגוון כלים לשיח מקדם למידה
						הפעלת תהליכי משוב ושיח מקדם למידה בעקבות צפייה
צפייה בשיעורים ושיח מקדם למידה						יישום של 80% ממערך הצפייה בשיעורים שנקבע

מרכיבים	כלל לא	במידה מועטה	במידה בינונית	במידה רבה	במידה רבה מאוד	עדויות לפעילות/ התקדמות/ שינוי (צדף קובץ)
אקלים - קהילה						
מתן מענה דיפרנציאלי מבוסס נתונים ומיפויים (מגוון מענים למגוון תלמידים)						מיפוי הישגים במקצוע/ שכבת גיל
						בניית תוכנית עבודה המתבססת על עקרונות ההוראה הדיפרנציאלית
						הכשרת צוות מורים רלוונטי ומתן כלים להוראה דיפרנציאלית
						בניית כלי הוראה/ הערכה/ יחידות הוראה דיפרנציאליים ומגוונים
צוותי						
מיסוד שגרות עבודה ומנגנונים סדירים לפיתוח והעצמה של צוותי הוראה						קיום ישיבות צוות מקצועיות באופן סדור (מעוגנות במערכת השעות)
						מתן כלים לצוות ללמידת שיטה של שיח פדגוגי איכותי
						ניהול שיחות אישיות של המנהל עם המורים
						הטמעת מנגנוני ליווי וחניכה למורים ותיקים, חדשים ולבעלי תפקידים
למידת עמיתים						הקצאת זמן מובנה לעיסוק במרחב האקדמי שהצוות פועל בו
						הטמעת מנגנונים להערכה אפקטיבית של מורים
						צפייה בשיעורים כחלק מתוכנית העבודה הבית-ספרית (מעוגן במערכת השעות)
למידת עמיתים						תכנון משותף של יחידות הוראה
						הוראה משותפת בכיתות במודלים המכוונים לפיתוח מקצועי ולשיפור הישגים

מרכיבים	כלל לא	במידה מועטה	במידה בינונית	במידה רבה	במידה רבה מאוד	עדויות לפעילות/ התקדמות/ שינוי (צרף קובץ)
קידום עבודת צוות	מיסוד מערך ישיבות צוות (מעוגנים במערכת השעות)					
	גדרה של מטרות משותפות לצוות					
	בניית תוכנית עבודה ותוכנית לימודים לצוות					
	תכנון משותף של יחידות הוראה					
	בניית כלים להערכה ומדידה					
	עבודה על בסיס מיפויים ומתן מענים					
	העמקת הפיתוח המקצועי והכשרה					
איתור כוחות פנימיים (דרג ביניים) והעצמתם	מיפוי צוות ותפקידי הנהגת ביניים בהתאם לצורכי בית הספר					
	איתור וגיוס כוחות פנימיים להרחבת שדרת מנהיגות הביניים					
	מתן כלים לצוותי מנהיגות ביניים לעבודה אפקטיבית					
	מתן כלים למנהל לליווי צוותי הנהגת הביניים ולהעצמתם					
קידום ההוראה באמצעות תצפיות ושיח פדגוגי מקדם למידה	מערך מסודר של צפיית מנהל בשיעורים בדיקה ליעדי ביה"ס ובתחומי דעת אחרים					
	מתן משוב מקדם למורה בהתייחס למוקדים לשימור ולשיפור					
	שיתוף מליאת מורים במצאי תצפיות בתחום דעת כדי לקדם שיח פדגוגי בתחום דעת					
	למידת עמיתים בתחום דעת אחד או יותר					

מרכיבים	כלל לא	במידה מועטה	במידה בינונית	במידה רבה	במידה רבה מאוד	עדויות לפעילות/ התקדמות/ שינוי (צדף קובץ)
אקלים - קהילה						
בחינה ויישום היעדים האקלימיים בתוכנית העבודה						גיבוש צוות אח"מ בית-ספרי וקביעת שגרות עבודה
						מיפוי נתוני אקלים בית-ספריים בשיתוף צוות אח"מ באמצעות מיצ"ב/שאלוני אח"מ
						גיבוש 1-2 יעדי אקלים בתוכנית העבודה
						בנייה והפעלה של תוכנית התערבות ממוקדת
						ליווי הצוות לקראת מבחן מיצ"ב אקלים/העברת שאלון אח"מ בית-ספרי
						לפחות 70% מהמשימות שנקבעו בוצעו (תכנון מול ביצוע)
						שיפור של עד 5 נקודות ביעדים שנקבעו במבחי המיצ"ב/ אח"מ
הפעלת תוכנית התערבות ייעוצית/ חברתית מגוונת לקידום אקלים מיטבי בסביבה הבית-ספרית						גיבוש תוכנית התערבות בהתאם ליעד שהוגדר בתוכנית העבודה
						גיוס והכשרה של הצוות הרלוונטי ליישום התוכנית
						גיבוש לו"ז מוגדר ותכנים רלוונטיים ליישום התוכנית
						בחינת האפקטיביות של תוכנית ההתערבות באמצעות שאלון/ משוב
						שיתוף הקהילה/הורים בגיבוש והפעלת התוכנית
גיבוש צוות בין מקצועי ייעוצי חברתי להובלה משותפת של תוכנית עבודה בית-ספרית						מיפוי ותכלול כלל תוכניות העבודה בתחומים הייעוציים- חברתיים
						הקצאה ואיגום משאבים בהתאם לתוכנית הבית-ספרית
						יצירת שגרות לליווי ומעקב אחר יישום תוכנית העבודה

מרכיבים	כלל לא	במידה מועטה	במידה בינונית	במידה רבה	במידה רבה מאוד	עדויות לפעילות/ התקדמות/ שינוי (צדף קובץ)
אקלים - קהילה						
מיפוי ומתן מגוון מענים רגשיים למגוון תלמידים (באמצעות מגוון כלים למדידת אקלים מיטבי כגון תמ"י 360, מפת ההתבוננות ועוד)						מיפוי התלמידים בתחום החברתי-רגשי עפ"י מפת התבוננות ותמ"י 360
						הקצאת משאבים חברתיים - רגשיים (מתוך סל שעות תקן ומתכניות חיצוניות) לבית הספר בהתאם לצרכים שעלו במיפויים
						קיום ישיבות בין-מקצועיות לבחינת המענים (2-3 פעמים בשנה לפחות)
						ניוד משאבים בהתאם למיפויים דינמיים
						יצירת מנגנוני הערכה ובקרה לבחינת המענים בתחום הרגשי
						מיפוי תלמידים ופעילויות המקדמות מעורבות חברתית
פיתוח וביסוס מעורבות חברתית פעילה והתפתחות אישית ורגשית						בניית תוכנית עבודה לפיתוח וביסוס מעורבות חברתית של תלמידים
						הקצאת משאבים/זמן למעורבות חברתית פעילה בתוך בית הספר
						יצירת מנגנון מעקב ובקרה אחר מעורבות חברתית בתוך בית הספר ומחוצה לו - בקהילה
						מיפוי תלמידים ופעילויות המקדמות מעורבות חברתית
מניעת נשירה גלויה וסמויה						איתור תלמידים בסיכון
						טיפול מנגנון למעקב ובקרה אחר איחורים והיעדרויות של תלמידים
						עבודה שוטפת של יועצת ביה"ס מול קב"סית וצוות המורים
						בניית תוכנית עבודה בשיתוף הורים (וגורמים נוספים בקהילה עפ"י הצורך) למניעת נשירה
						קיום ישיבות צוות בין-מקצועיות סדורות למעקב, טיפול ובקרה
						קיום ישיבות בין-מקצועיות מעורבות

מרכיבים	כלל לא	במידה מועטה	במידה בינונית	במידה רבה	במידה רבה מאוד	עדויות לפעילות/ התקדמות/ שינוי (צדף קובץ)
ארגוני						
גיבוש תמונה כוללת עתידית (תפיסת חזון) בשיתוף הצוות החינוכי						גיבוש צוות להובלת חזון בית ספרי - צוות ביה"ס, תלמידים וקהילה (עדכון/ כתיבה מחדש)
						תהליך מובנה לגיבוש החזון, הכולל התייחסות למרכיבי החזון, תכלית, תמונת עתיד וערכי הליבה של ביה"ס
						תרגום קונקרטי של החזון בתחומי הפעילות השונים של ביה"ס
						הבניית תהליכי הערכה ובקרה לבדיקת האפקטיביות בהשגת המטרות הנגזרות מן החזון
גיבוש תוכנית עבודה ומעקב אחר יישומה						בניית תוכנית עבודה עד סוף חודש דצמבר בשיתוף המדריך וצוות מוביל, הנסמכת על תהליך אבחון ומיפוי בית-ספרי
						גיבוש 1-2 יעדים במרחב הצוותי ניהולי
						מתן מענה להיבטים צוותיים ניהוליים ביעדים שנקבעו בתוכנית העבודה
						עדכון התוכנית במהלך השנה בשני צב"מים לפחות - תכנון מול ביצוע
						70% מהמשימות שנקבעו בוצעו

מרכיבים	כלל לא	במידה מועטה	במידה בינונית	במידה רבה	במידה רבה מאוד	עדויות לפעילות/ התקדמות/ שינוי (צרף קובץ)
יצירת סדירויות ושגרות עבודה ארגוניות וניהוליות בבית הספר						מיסוד מערך הישיבות בבית הספר (ישיבות צוות, מחנכים, בעלי תפקידים, ישיבות בין-מקצועיות, מדריכים)
						מיפוי צוות ההוראה וחלוקת תפקידים לצוותי משימה ולמורים על פי כישורים (תפקיד לכל מורה)
						איתור כוחות פנימיים - הרחבת שדרת מנהיגות הביניים
ארגוני						
הפעלת צב"מ בית-ספרי						הקמה וליווי צוות צב"מ
						ביצוע 3-4 צב"מים בשנה
						בניית תוכנית עבודה על ידי צוות צב"מ המבוססת על תוכנית העבודה הבית-ספרית
						מעקב אחר יישום התוכנית ועדכונה במהלך השנה (תכנון מול ביצוע)
						מישוב התוכנית בתום שנת הלימודים ועדכונה והעמקתה לקראת השנה הבאה
ניהול מושכל של משאבי בית הספר (שעות, תוכניות, כ"א, משאבים כספיים, ניהול עצמי וכד')						מיפוי משאבי בית הספר
						איגום וחלוקת משאבים ביחס לצורכי בית הספר
						סיוע למנהל בגיבוש תוכנית עבודה מקושרת משאבים והכנה לוועדה מלווה (בבתי הספר היסודיים)
						בחינת משאבי בית הספר וניצולם בתהליך תכנון של שנת לימודים חדשה (חט"ב)
קידום שותפות הורים כבסיס לאקלים מיטבי						שיתוף הורים בתהליכים פדגוגיים ארגוניים בבית הספר
						ארגון ערב הורים במטרה לקדם אקלים/ הישגים
						שיתוף הורים בקביעת תקנון ביה"ס ודרכי אכיפתו

עדויות לפעילות/ התקדמות/שינוי (צדף קובץ)	במידה רבה מאוד	במידה רבה	במידה בינונית	במידה מועטה	כלל לא	מרכיבים	
						גיבוש תוכנית עבודה עד סוף חודש דצמבר בשיתוף צוות מוביל, הנסמכת על תהליך התבוננות ומיפוי בית-ספרי	מיקוד תוכנית עבודה בית-ספרית בהתאמה ליעדי מרום
						קביעת 2 עד 4 יעדים שלפחות אחד מהם פדגוגי ואחד אקלימי	
						עדכון התוכנית במהלך השנה בשני צב"מים לפחות - תכנון מול ביצוע	
						70% מהמשימות שנקבעו בוצעו	

צב"מ 4 - צב"מ בית ספרי מסכם - סוף שנה

שם ביה"ס: _____ שם מנהל/ת בית הספר: _____

שם המפקח/ת: _____ שם המדריך: _____

הצוות המתוכנן להדרכה/ בעלי תפקידים ותכנון יום הדרכה שלנה הבאה (לפי 3.5/7 שעות)	נימוקים ונתונים שתומכים בבחירה (תוצאות מבחני מנהלת, שאלונים פנימיים, צוות הוראה וכד')	יעדים חדשים לשנה הבאה	יעדים לשימור במסגרת ההדרכה	תפוקות	צוות שהודרך/ בעלי תפקידים שהודרכו	יעדים נבחרים

הסקת מסקנות אופרטיביות וניתוחן: משימות שבוצעו חלקית או לא בוצעו כלל - מה צריך לעשות כדי לקדם? גורמים מעכבים/מקדמים? מה נדרש מבית הספר כדי לצרוך הדרכה באופן מיטבי בשנת הלימודים הבאה?

נספח 6

כלי לסיכום תהליכי ההדרכה - מדריך מרום ויועץ ארגוני

מרחב: מנהיגות, ניהול וארגוני

הובלה ומנהיגות, אמון, מנהיגות ביניים, שגרות ארגוניות, תהליכי העצמה, מרחב קהילתי, תהליכי קבלת החלטות, תכנון וניהול מבוסס נתונים, אופן הקצאת המשאבים וכד'

תמונת מצב בתחילת השנה	יעדים ופעולות מרכזיות	שותפים מרכזיים ואחראי ביצוע	מה הושג: עדויות לתפוקות, עדויות לתוצאות	מה לא הושג/ קשיים	הפקת לקחים

מרחב: פדגוגי

תפיסת עולם פדגוגית חינוכית, מענה דיפרנציאלי לתלמידים מבוסס מיפוי, עבודת צוותים חינוכיים וצוותי מקצוע, למידת עמיתים, תהליכי הוראה-למידה בכיתות, סביבה לימודית

תמונת מצב בתחילת השנה	יעדים ופעולות מרכזיות	שותפים מרכזיים ואחראי ביצוע	מה הושג: עדויות לתפוקות, עדויות לתוצאות	מה לא הושג/ קשיים	הפקת לקחים

מרחב: אקלים

אלימות/מוגנות, יחסי צוות-תלמידים, מענים רגשיים לתלמידים, מערך חברתי ערכי, יחסים בצוות, יחסי צוות-מנהל, דו-שיח עם קהילה והורים

תמונת מצב בתחילת השנה	יעדים ופעולות מרכזיות	שותפים מרכזיים ואחראי ביצוע	מה הושג עדויות לתפוקות עדויות לתוצאות	מה לא הושג/קשיים	הפקת לקחים

מרחב: ניהולי-ארגוני, שגרות וסדירויות

יחסים בצוות, מסוגלות מורים, נורמות עבודה בצוות, למידת עמיתים בצוותים, מענים רגשיים ומקצועיים לצוות

תמונת מצב בתחילת השנה	יעדים ופעולות מרכזיות	שותפים מרכזיים ואחראי ביצוע	מה הושג: עדויות לתפוקות, עדויות לתוצאות	מה לא הושג/קשיים	הפקת לקחים

מרחב: קהילתי

מנהל, דו-שיח עם קהילה והורים

תמונת מצב בתחילת השנה	יעדים ופעולות מרכזיות	שותפים מרכזיים ואחראי ביצוע	מה הושג: עדויות לתפוקות, עדויות לתוצאות	מה לא הושג/קשיים	הפקת לקחים

תובנות מרכזיות:

1. ניהול ומנהיגות:

2. תקשורת בין-אישית ויחסים:

3. מה ה"סיפור" של הארגון:

4. מרחב קהילתי פוליטי בבית הספר:

5.אחר:

6.אמירה אישית:

רשימה ביבליוגרפית

1. גמישות פדגוגית - פנים רבות לה, אתי סאסי, יהודית קדש, מלכה וידיסלבסקי, המנהל הפדגוגי 2013
2. 4 המ"מים - ירחון לקידום מנהיגות, מקצועיות, מקצוענות ומצינות במינהל הבית-ספרי בחינוך היסודי, כניסה לתפקיד, ירחון מספר 14, המנהל הפדגוגי 2006
3. כל"י: כלי לגיבוש יעדים, ערן ברק-מדינה, רותי אבני, יואב בן-אריה, אבני ראשה 2011
4. להתחיל לנהל ברגל ימין, מיכאל שוורץ, 2012
5. מארז מתנ"ה, משרד החינוך 2017
6. מדריך למנהל להעברת סקו"פ - סקר קוהרנטיות פנימית, אבני ראשה 2014
7. סקירת מודלים נבחרים באבחון ארגוני, מכון אדלר 2012
8. צא ולמד, תדהר גוטמן, אבני ראשה 2012
9. קהילה מקצועית לומדת בבית הספר, יפה בניה, יגאל יעקובזון, ינון צדיק, אבני ראשה 2013
10. תמי בית ספרי- מתכנון לביצוע, המנהל הפדגוגי, משרד החינוך 2017