
 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

25

 האריה, המכשפה וארון הספרים: ספריות כמרחבים פדגוגיים בספרות ילדים

 עינת ברעם אשל

 מבוא

את באמצעות עיון ביצירות ספרות . אבדוק זאבקש לבדוק ייצוגים של ספריות בספרי ילדים מאמר זהב

בעולם הספר המיועדות לילדים בגיל הרך ובכיתות הנמוכות של בית הספר היסודי, העושים צעדים ראשונים

ות מספרות העולם, אך תתמקד בשתי אוהספרייה. הפרשנות שתוצג כאן מבוססת על מחקר מקיף הכולל דוגמ

, שזכו בעת פרסומן 52-והשנייה מראשית המאה ה 52-יצירות ספרותיות בלבד, האחת מראשית המאה ה

 לאהדה רבה.

סופר הילדים הרוסי המוערך , פרי עטו שלספר על ספריםהיצירה המוקדמת מבין השתיים היא

. מדובר בקלסיקה רוסית שזכתה 2251(, שראתה אור לראשונה בשנת Marshakסמואל יקובלביץ' מרשק)

אריה אך אינה מוכרת כיום לילדי הגיל הרך בישראל. היצירה המאוחרת היא ,בעבר לשני תרגומים לעברית

, המוכר לקוראים 5222שנת מ(Knudsenסן)סופרת הילדים מישל קנודל , סיפור עטור פרסים שהספרייה

צעירים רבים בני ימינו ולמרבית העוסקים בחינוך הגיל הרך. בשתי היצירות מתרחשת העלילה, או לפחות

חלק משמעותי ממנה, במרחב הספרייתי, וההשוואה ביניהן מלמדת על תהליך השינוי בתפיסת הילדוּת בכלל,

 .בין פרסום שתי היצירות וחלפנים ששרה המערבית בובתפיסת הגיל הרך בפרט, שהתרחש בחב

להקשרים התרבותיים והאידאולוגיים השונים שבהם נכתבו שתי היצירות הייתה השפעה הכרחית על

ראה אור בשנותיה הראשונות של רוסיה ספר על ספריםאופיין ועל העמדות הפדגוגיות המוצגות בהן.

יס את כתיבתו ולשמש ככוח ה"מוליך את קוראו, מראה לו את הסובייטית, שבהן נדרש מסופר הילדים לגי

הסיכויים לחיים חדשים המושתתים על עבודה והשתייכות לצוות, מעורר את פעילותו ואת שאיפתו להיות

(. בתהליך זה של כינון חברה מתוקנת נועד לספר ולספרייה מעמד 2211מבוניהם של החיים החדשים")נ.מ.,

ראויים מן המגע עמם. לעומת -כפי שיודגם בהמשך, מרשק לא היסס לאיים בהדרת הבלתי .רֵתב ח מ חשוב של

מודרני, שמאפייניו הייחודיים נתנו אותות גם בעולם -נכתב בארצות הברית בעידן הפוסט אריה הספרייהזאת,

ית עשוי הספרות לילדים. ביצירה זו נתפסת הספרייה כמרחב שירוּתי, שגם לחיית הג'ונגל המסוכנת והפרא

לפיה חשוב וראוי כי שלהישמר בו מקום ייחודי. הבדלים אלה מחדדים את ההנחה העומדת ביסוד מאמר זה,

התייחסות פרשנית מושכלת לספרות ילדים תאתר את תפיסות הילד והילדוּת המקופלות ביצירות הספרות,

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

25

ד גיסא, ועם מערכת ההכרעות והמקיימות יחסי סיבה ומסובב עם ההקשר ההיסטורי והתרבותי שבו נוצרו מח

 האסתטיות הניכרת בהן מאידך גיסא.

 סקירת ספרות

 תהליכים ותמורות –מוסד הספרייה במאה העשרים

בעולם העתיק שימשו ספריות את בתי .שחר ימיה עסקה האנושות בשימור הידע האנושי ובקטלוגו מאז

ייה עדיין הייתה אנאלפביתית, היו הספריות המלוכה ואת האקדמיה; גם בימי הביניים, כשמרבית האוכלוס

מוסדות אקדמיים. התפתחות זו הִבנתה את תדמיתה של גם של נחלתם של אצילים, כנסיות ומנזרים, ו

הספרייה כסמל לכוח הרוח, לסמכות הדעת, וליכולתו של האדם לחקור את עצמו ואת עולמו ולהבטיח את

אקדמיות, לאומיות, –תן בעת החדשה של ספריות ייחודיות שליטתו בסביבתו. תדמית זו נשמרה עם התפתחו

מבני הספריות עוצבו כהיכלות מרשימים גםדתיות ותורניות, ספריות מקצועיות וספריות לכתבי יד ולמפות.

הידע האצור בהן מאציל מחשיבותו ומיוקרתו על המבנה הפיזי וראוי לשכון לכך ש ותדעהוד והדר, יםקרינמה

 (. Leckie & Buschman, 2007; סבר וסבר, תשנ"ז; 2225רושם)הסל, -בבהיכל מכובד ור

תדמיתה היוקרתית של הספרייה נותרה בעינה גם בעידן הספריות הציבוריות, שהתפתחו בהשפעת

המצאת הדפוס ורעיונות תנועת ההשכלה, והעמידו אוספי ספרים לשירות הקהל הרחב לצורכי עיון והשאלה,

ית. הספריות הציבוריות הוסיפו למלא תפקיד מוגדר בשרשרת התקשורתית שראשיתה לימוד וקריאה חופש

בכותב ואחריתה בקורא. בשרשרת הזו, הכרוכה בהפקת טקסטים, בשמירתם, בייצוגם ובהפצתם לקוראים,

(. בביצוע 5222נועדו לספרייה תפקידים משמעותיים ומגוונים, ובהם אחסון, קטלוג, ייצוג והפצה)פרבר,

קידים הללו שירתו הספריות הציבוריות תפיסות עולם תרבותיות, חברתיות וחינוכיות מוגדרות, ובה בעת התפ

חוללו אותן וסייעו בהטמעתן. עניין זה ראוי להדגשה בשל מורכבותו: מצד אחד הספרייה הציבורית התפתחה

ל עולם הרוח, המכתיב כארגון של הציבור ולמענו, ומצד שני היא נתפסה כמוסד אליטיסטי, שומר הסף ש

איכות ספרותית. לא במקרה הכפיף חוק של לקהל המבקרים בו תפיסות מוגדרות מראש של טעם אסתטי ו

תפעולן של הספריות למשרד החינוך)סבר על את הפיקוח על ניהולן ו 2212הספריות הציבוריות בישראל משנת

(, אפשר לתאר את הספרייה המסורתית Foucaultוסבר, תשנ"ז(. במונחים של הפילוסוף הצרפתי מישל פוּקו)

יה: מרחב פיזי מוגדר, המקיף את הסובייקט ומבחין אותו מן החברה הכוללת תוך הפעלת יחסי כוח וֹפּטוֹכהֶטֶר

ומערכת הדרו ת מוּסו ות היטב. מרחבים הטרוטופיים מתאפיינים בין היתר במחו ות, בטקסים ובהיטהרויות

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

21

יהם. זהו המקרה בספריות, שהחובה לכבד בהן את ערכי הסדר, הניקיון והשקט שיש לבצע על מנת להיכנס אל

 (.5225, פוקו)היא מן המפורסמות

מראשית ימיה פעלה אפוא הספרייה כזירה חינוכית, שההיגיון הפדגוגי שביסודה מניח מערכת יחסים

גרים לילדים)כפי קבועה בין מחנכים למתחנכים. בפדגוגיה הפורמלית מערכת זאת מתקיימת בין מבו

שמתחייב מעצם המונח "פדגוגיה", שמשמעותו המילולית ביוונית היא "הובלת ילדים"(: המבוגרים עוסקים

פורמלית עשויים המחנכים -והילדים עסוקים בלמידה ובקניית ידע. בפדגוגיה הבלתי ,בהוראה ובהנחלת ידע

ה)המייצגת באופן נקציה המחנכת והמור גיל, אך גם בה נשמרת הזיקה בין הפו-והמתחנכים להיות שווי

מטפורי בגרות, ידע ושליטה(לבין הפונקציה המתחנכת והלומדת)המייצגת באופן מטפורי ילדוּת(. ברוח זו

ניתן לתאר את יחסי הספרייה עם קוראיה: המוסד הספרייתי המסורתי ממלא את מקום המבוגרים

כוז, שיתוף פעולה ושליטה עצמית. מצדו השני של המתרס במשוואה, בהיותו עולם תבוני המעודד לימוד, רי

בו השתמש במונח הפילוסוף עמנואל קאנט(: שניצבים המבקרים בספרייה, שהם בבחינת "קטינים")במובן

היעדר ידע, היעדר רציונליות, היעדר ריסון עצמי. זו –ילדים צעירים, המסומנים על פי רוב באמצעות ההיעדר

עצמו מאז ומתמיד לקודקס ההתנהגותי שהוכתב לו במרחב את בקרים בספרייה הכפיף הסיבה לכך שקהל המ

ההטרוטופי. מרחב זה הציע לקהל הן את חסותו והן דרך סלולה ובטוחה לכאורה, לקניית בגרות)במובן

 (. Bourdieu, 1984הקאנטיאני(, הצלחה ו"הבּיטוּס" ראוי)

. שורה 52-היים ניכרים מאז שנות השבעים של המאה אלא שבמאפייני הספרייה המסורתית חלו שינו

ארוכה של תמורות כלכליות, פוליטיות, חברתיות ואמנותיות, המזוהות עם המטרייה המושגית הרחבה של

-מודרניזם, הביאו לקריסת הנרטיבים הגדולים של התרבות המערבית ולדעיכת האתוס הריאליסטי-הפוסט

מנגנוני השליטה את מודרנית הדגישה את יחסי הכוח ו-המחשבה הפוסט(. 2222פוזיטיביסטי שלה)ליוטאר,

אמיתות יחסיים כמוחלטים. פירוק יחסי של המאפיינים את החברה האנושית ומביאים לייצוגם של ערכים ו

מודרניסטית נתפס -הכוח המסורתיים השפיע באופן דרמטי על אופיו של המוסד הספרייתי, שבביקורת הפוסט

תודעה של נתינוּת, ידואלים וובאינדיל טיבי, היוצק פֶּ כבעל מנגנון אינטר –ות חברתיים אחרים בדומה למוסד –

. את התהליכים התאורטיים הללו ליוותה (Mak, 2007; 5225, דותן) הכרה בעליונות הממסדשל כפיפוּת ושל

ביאה לכרסום מהפכה טכנולוגית, שביזרה את אמצעי הייצור ואת השליטה בהון החברתי והסימבולי, וה

אחסון, שימור, ייצוג –משמעותי בסמכותה של הספרייה כמאגר ידע. לכל תפקידיה המסורתיים של הספרייה

נמצאו בהדרגה תחליפים יעילים, ובתהליך מתמשך, הנמצא עדיין בעיצומו, הוגדר המידע האצור בה –והפצה

 (. 5222ישורי, ; מ5222ארביב, שלום וברונשטיין, -כמשאב קהילתי)חץ, ברוכסון

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

22

, הכיר בכרסום שחל במעמד הספרייה בעשורים IFLA-הארגון העולמי של הספריות הציבוריות, ה

ונחלץ להציע לכך פתרונות. מרבית המלצותיו קשורות לשינוי באופי הספרייה וביחסיה עם קהל ,האחרונים

שאינו משמש למגורים או , מקום"המבקרים. ההמלצות הללו מבקשות למצֵב את הספרייה כ"מקום שלישי

קהילתי הממיר את כיכר העיר הקדומה. הספרייה הציבורית החדשה -לעבודה, אלא מהווה מרחב ציבורי

יקה ותאטרון, זמתוארת כמרכז משאבים וכמקום בילוי, שנערכות בו פעילויות תרבות בנושאי ספרות, מו

; חץ ואחרים, 5225תי ספריות ציבוריות, המשפחה)שירובני משמש מרחב ללמידה בלתי פורמלית עבור כל הו

מודרני אינן מתפקדות עוד כמוסדות סמכותיים המכתיבים ומתייגים -(. משמע שהספריות בעידן הפוסט5222

טעמים ספרותיים, אלא מתאפיינות באופי ליברלי ופתוח ובניסיון להיענות לשפע טעמיו והעדפותיו של קהל

רכי הלקוח ו"חוויית ום מוגדר כעת כקהל לקוחות. ההיענות לצקוראים הטרוגני. למעשה, קהל הקוראי

נתפסות כבעלת חשיבות מכרעת להצלחתה ואף לקיומה. הדבר גוזר גם ,המשתמש" שמזמנת לו הספרייה

שינוי בקודי ההתנהגות המסורתיים של סגל הספרייה, והמרת היחס הנוקשה וחמור הסבר המזוהה עם

תפיסת הספרייה כמרחב השתנתה (. ככלל,5222יש ומסביר פנים)שקולניק, ביחס לבבי, רג ,מקצוע הספרנוּת

החובה לשלוח שלוחות אל וכעת מוטלת על הספרייה משחֵר לפתחו, חפץ שקהל המבקרים-כמחוז ,"מקודש"

קשישים , כגון שירותיה לאוכלוסיות מוגבלותאת לב הקהילה שאותה היא משרתת, להתנייד בתוכה ולספק

יומה כהטרוטופיה מגוּדרת ומקוּרה משתנה, והיא מתפקדת כמרחב גמיש הרבה יותר מאשר . קסיריםאאו

 (.5225; שירותי ספריות ציבוריות, 2222 ,)רביב, שויקי ונוסבאוםבעבר

 היבטים מתודולוגיים

-בשני העשורים האחרונים הוטמעו במחקר תרבות הילד וספרות הילדים עקרונות חשיבה ופרשנות פוסט

קולוניאליסטית התפתחה בהקשרים לאומיים, לשֵם ביקורת תהליכי -ליסטיים. המחשבה הפוסטקולוניא

בין רוב כובש למיעוט נכבש. תאוריה – ועודם מתקיימים בתרבויות שונות ברחבי העולם –הדיכוי שהתקיימו

יטתיים בין בהם מתקיימים יחסי כוח ששביקורתית זו נתפסה בהדרגה כמיטיבה לתאר מגוון רחב של מצבים

ומחבלים ,בעלי סמכות לנטולי סמכות, המביאים להפצה מתודית של דימויים משובשים על אודות האחרונים

; 5221יער, -קולוניאליסטיים)קרן-בזהותם. מתוך כך אימצו גם חוקרי הילדוּת את כלי הביקורת הפוסט

ת לכך ניתן למצוא בפתח אחד (. דוגמה מאלפOberstein, 1999-Rose, 1984; Lesnik; 5222בוכוייץ,

(, שציטט פסקה מספרו של אדוארד סעיד, Nodelmanממאמריו של חוקר ספרות הילדים הקנדי פרי נודלמן)

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

22

, תוך שהמיר בשיטתיות את המושג "אוריינט", המופיע במקור, במושג "ילד". קריאה תמימה של אוריינטליזם

שה של יחסי הכוח בין מבוגרים לילדים, שנודלמן נזקק הדברים, שאינה מודעת למניפולציה, מניבה הבנה חד

לה כדי להצביע על ספרות הילדים כעל סוכנת יעילה בשירות הקולוניזציה המסורתית של הילדוּת

(Nodelman, 1992 .)

קולוניאליסטית. שתי יצירות הספרות -בדברים שלהלן אעשה אף אני שימוש במתודולוגיה הפוסט

שרים תרבותיים מובחנים ובהפרש של למעלה משמונים שנים זו מזו, ומתוך כך אבקש בהן אדון נוצרו בהקש

לטעון כאמור שקיים הבדל ניכר בתפיסות הילד והילדוּת שהן מבטאות. היצירה המוקדמת מבין השתיים

מגלמת תפיסות שמרניות של היררכיה קולוניאליסטית ותפיסות ילדוּת דידקטיות ושיפוטיות, ואילו היצירה

דורית -מציעה הגמשה של דימויי הילד וברית ביןהיא המאוחרת היא כבר פרי הביקורת על היררכיה זו, ו

חדשה. ההקשר הספרייתי המשותף לשתי היצירות הנדונות מייצר נסיבות פדגוגיות מרתקות, המדגישות את

לת הסמכות של שאלת הכוח המופעל בספרייה בדרישה לכיבוד המרחב ותכולתו הפיזית והמטפורית ולקב

 נציגיו.

 ממצאים ודיון פרשני

 : הספרייה כהטרוטופיהספר על ספרים

נכתבה על ידי סופר הילדים הסובייטי סמואל יקובלביץ' מרשק וראתה אור ספר על ספריםהיצירה המחורזת

תרגם 2222תרגמה אותה לאה גולדברג, ובשנת 2212. יצירה זו תורגמה לעברית פעמיים: בשנת 2251בשנת

שירי פלאים ציון תומר, שהעניק לה את הכותרת "ספרים של דני דובדבני" ושיבץ אותה כשיר בספר -אותה בן

(, pererabotkaעיבוד)-(. בשני המקרים מדובר בתרגום2222; מרשק, 2212)מרשק, ואגדות לילדים ולילדו ת

(. עם זאת, 5222רות אירופיות)ערד, שהיה לנורמה מקובלת בתרבות הרוסית שבה נהגה "רוסיפיקציה" של יצי

בדברים שלהלן אתבסס על גרסת גולדברג, ששמרה על הכותרת המקורית של מרשק ועל צביונה המקורי של

 היצירה כספרון עצמאי צנום בן עשרה עמודים לערך, שלו תשעה פרקים עלילתיים.

ריו מוזנחים, קרועים רם, אשר ספ –שירו של מרשק מתאר ילד ששמו גרישקה, ובגרסת גולדברג

ודפיהם חסרים ותלושים, מקושקשים ומרובבי דיו. לכאורה ,ומלוכלכים. כריכת הספרים קרועה ופגומה

מדובר בבעיה נקודתית או מקרית, אך מרשק מיטיב להעניק לה משמעויות רחבות ועקרוניות. בראש

גיבורי הספרים בינם לבין עצמם(מגבשיםשובראשונה מציין המחבר כי בריחה ממדף הספרים של רם)תכנית

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

21

תמיד יארבו להם בכל מקום: "הילדים דרכם בכך. / בכל מקום הנערים -לא תועיל, משום שהילדים הפראיים

(. שנית, מרשק מבצע האנשה של 2, עמ' 2212/ כך נוהגים עם הספרים: / קורעים, תולשים, מלכלכים")מרשק,

בשל ההתעללות הנמשכת מצדו של רם. זאת ועוד: הוא מוסיף הספרים, החווים כאב פיזי והשפלה רגשית

ומשליך את הפגיעה על גיבורי היצירות האצורים בין דפי הספרים החבולים, כאילו היו בשר ודם ממש. כך

סובלים רובינזון קרוזו, הדוד תום ודון קישוט עצמם מן היחס המבזה של רם, והם שמטכסים עצה ומחליטים

זו של הסבה רגשית מבקש מרשק לדבר אל לב קוראיו הצעירים ולשתול בהם מעצורים לברוח מחדרו. בדרך

 –שיעכבו את ההתנהגות הפזיזה והמשחיתה. מרשק רומז שהשחתת ספר אינה בגדר השחתת חפץ "רגיל"

 אלא פגיעה בנכסי צאן ברזל של התרבות המערבית. –מעשה פסול לכשעצמו

ימי עקיף שמטרתו להבהיר לקוראים כי רם, הפוגע בכבודם של ועניין שלישי: מרשק מבצע מהלך מטונ

יוצרים בעלי שם ושל יצירות קאנוניות, מסכל בהתנהגותו הנלוזה את תהליכי האקולטורציה שמזמן לו ארון

רובינזון –הספרים. לא לחינם מזכיר מרשק את יצירות המופת של הספרות האנגלית, הספרדית והאמריקנית

סטו. אזכורן מעיד על כך -להרייט ביצ'ר אוהל הדוד תוםלמיגל דה סרוונטס ו דון קישוטו, לדניאל דפ קרוזו

שמרשק לא ביקש לחנך את קוראיו לקריאת הספרות הרוסית בלבד, אלא צידד בהיכרות עם אוצרות הרוח של

ל ניקולאי התרבות המערבית בכללה. בצדם הזכיר מרשק, בגרסת המקור, את משלי איוון קרילוב ויצירותיו ש

גוגול, וכן ספר רוסי נודע ללימוד גאוגרפיה מאת פטרוב. לאה גולדברג המירה בתרגומה יצירות אלה ביצירות

זיכרונות לבית מופת של התרבות העברית: היא מאזכרת את שירי ח"נ ביאליק ואת קובץ הסיפורים המצליח

היוצר)ובדומה לו המתרגמת(על הנופך של צבי הרמן רקנדורף, שנכתב במקור בגרמנית. כך לא ויתר דוד

הלאומי של האקולטורציה הפדגוגית, ורמז כי הפגיעה ביצירות מחבלת בסיכוייו של הילד לעבור חניכה ראויה

 ולגבש זהות תרבותית הולמת.

התמורה בעלילה מגיעה כאשר קבוצת הספרים הנמלטת מגיעה אל הספרייה, בתקווה ששם יזכו הספרים

ס מטפח ומעריך, ופגמיהם יתוקנו. תיאור הספרייה מדבר בעד עצמו: "איזה שקט, איזה זוהר, / סוף סוף ליח

אל שולחן קוראים כפופים, / בכריכות יפות התואר / הספרים על מדפים. // מבריקה אף מצוחצחת / אצטבה

הסדר והניקיון (. השקט,22עמ' ,2212מרשק, של כל ארון, / הספרים יושבים בנחת / כצופים בתיאטרון")

עולים בקנה אחד עם תדמיתה המסורתית של הספרייה, והנשיאה בעול של הקוראים הכפופים אל שולחנות

הקריאה מייצגת את התמסרותם מרצון למערכת הכללים הנהוגה בה. אין זה מקרה שסגל הספרייה מכונה

נִים" טִיקו פּ או נ שתיאר מישל במתקני כליאה, צופים-ריםשומאותם –בפי מרשק "שומרים", כאילו היו ה"פּ

בפילוסופיה האפלטונית, השומרים הם מי שמתווכים בין המון העם לבין הידע הפילוסופי, (. 5225)פוקו

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

22

אמונים על שמירת הסדר החברתי ומנושלים מכל אינטרס פרטי. גם מרשק איננו מציג את השומרים כבעלי

קבוצת הספרים המזוהמים והדלים הם פורצים בבכי מר ידע אלא כמתווכים. לכן, כאשר הם נתקלים ב

וממהרים לסייע לחבורה העלובה. לצורך תיאור זה השתמש מרשק בשדה הסמנטי הדרמטי של מחלה ורפואה.

הספרים נשלחים אל הרופא ואל בית החולים, עוברים ניתוח ושיקום של פצעיהם, ובתום תהליך ההבראה אין

 להכירם.

ר זוכה באופן חריג לכותרת משלו: "שיר ספרי הספרייה". הכותרת ההִמנונית הפרק השישי של השי

משקפת היטב את תוכן הפרק, שבו מזמינים ספרי הספרייה את כל אחיהם המוזנחים והמופקרים באשר הם,

להגיע ולהתמקם לצדם על המדפים. מן הדברים מצטיירת הספרייה כאתר ההולם ביותר את משפחת

מנחם ומרפא, מוקד עלייה לרגל שהשהִייה בו מזכה את יושביו בכבוד וביקר. על יסוד חפץ-הספרים, מחוז

התיאור הזה של המרחב הספרייתי, סופו של השיר אינו מפתיע. רם, שכל ספרי הלימוד שלו נעלמו, פונה בצר

אחת / -ם בבתלו אל הספרייה: הוא "פנה אל השומרים: / 'כאן נותנים את הספרים?' / ועל זו השאלה / הספרי

 (. 22עמ' ,2212מרשק, כך קראו במקהלה: / 'צא מכאן מיד'!")

-סיום זה בנוסח "החטא ועונשו" מעיד על תפיסת הילדוּת של מרשק, שהייתה תפיסה דידקטית טרום

טִית –על דרך ההתניה בלמידהקונסטרוקטיבית. מדובר בתפיסה הדוגלת נ הנרכשת –במקרה זה התניה אופֶּר

לחיזוק שלילי. החיזוק המוצג ביצירתו של מרשק יוצר סוגסטיה התנהגותית: רם אינו מוצא את ספרי בתגובה

ודאי ייענש על כך(ומגורש בבושת פנים מהיכל הספר. הלימוד שלו, אינו יכול לעמול על שיעורי הבית שלו)וּ

ן היה ממלכה של תום, והדעת הסיבה לגירוש מהספרייה היא מעין היפוך לסיבת הגירוש מגן העדן: אם גן העד

-היא שהביאה לגירושם של אדם וחוה, הרי שכאן ממלכת הדעת, ההשכלה והאוריינות היא המגרשת את הריק

 הפוחז, שאינו ראוי לבוא בשעריה.

(היה 2221–2221את תפיסת הילד של מרשק אפשר לתלות בהקשר האידאולוגי שבו פעל ויצר. מרשק)

ומתרגם שנתפס כ"אבי ספרות הילדים הסובייטית")אופק, ציא לאורולילדים, מומשורר ומחזאי למבוגרים

ורתמה לכך במכוון ,(. התרבות הסובייטית הקדישה תשומת לב רבה לטיפוח תחום ספרות הילדים2222

סופרים ואמנים, פדגוגים ומחנכים. במאמר על ספרות הילדים בברית המועצות מדגיש הכותב את תחנות

מכוני המחקר, הקתדרות והוועידות המיוחדות שיוסדו במטרה להתמודד עם מה שכונה "בעיות הניסויים,

ספר הילדים הטוב נתפס באותה עת כספר ריאליסטי, המיועד לעורר . (225, עמ' 2211ספרות הילדים")נ.מ.,

ים, לטפח האומץ ושל הסולידאריות החברתית, לנטוע בהם אהבה לטבע ולחי-הרגש של חדוות אתבקוראיו "

מרשק עצמו הצהיר כי הספר)שם, שם(. " בהם הבנה להבדלי המעמדות ואת הרצון לחסל את ההבדלים הללו

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

22

, יצירה המוכרת לנו בשמה העברי (Hoffmannמאת היינריך הופמן) טֶרפֶּ בֶלוּשטרהיחיד שהכיר בילדותו היה

. טה לחינוך על דרך ההרתעה האלימהדוגמה בו שעשוי לשמש)מרשק, תשי"ג(. מדובר כידוע בספר יהושע פרוע

גם בבגרותו לא פסל מרשק ספרות מן הסוג הזה. הוא הדגיש אמנם את חשיבותה של ספרות עליזה ומהנה, אך

טען בבטחה כי ילדים אינם מעוניינים בספרי שעשועים ריקים, אלא מבקשים ספרים שיבהירו להם את דרכו

ויעמידו בפניהם גיבורים ספרותיים שהם מודל לחיקוי)מרשק, תשי"ג(. ,של עולם, יתארו להם תגליות מדעיות

הוא הדגיש את חשיבותה של יצירה ספרותית המייצגת את החיים כזירה של התגברות הדרגתית על מכשולים,

(. מרשק התנגד 2211של עבודה יוצרת ושל מאמץ מתמיד לשיפור החיים ולשינוי הטבע לטובת החברה)דנק,

יש בו אידאליזציה של המציאות ופנייה סנטימנטלית אל הקוראים הצעירים, ועודד את הסינתזה לסגנון ש

המועצות, -ילדים בברית-הנכונה של "תביעות הפדאגוגיה מזה, ושל האמנות מזה")ועידה לבעיות ספרות

דקטית, מבצע סינתזה כזו להלכה ולמעשה: מחד גיסא מדובר ביצירה די ספר על ספרים(. 552, עמ' 2225

יצירת אמנות חרוזה העונה על תביעות הפדגוגיה; מאידך גיסא היא מוקדשת לטיפוח עולם הספר בכלל ומוסד

 פואטית מרתקת. -הספרייה בפרט, ובכך מתפקדת כיצירה ארס

 : הספרייה כמרחב הטרוגניאריה הספרייה

מודרני. ברי אמנם שאין -דן הפוסטדוריים והפדגוגיים עברו תמורה ניכרת בעי-תפיסות הילדוּת והיחסים הבין

כל דרך להפוך על פיו את הסדר החברתי הממקם את הילדים כאובייקט הנתון לשליטתה, לפיקוחה ולתיוגה

(הביאה להטלת ספק 2222העל של החברה המערבית)ליוטאר, -של האוכלוסייה הבוגרת. אך קריסת סיפורי

קולוניאליסטית החלו לשמש את -ת מן המחשבה הפוסטהדרגתי בעליונותם של מבוגרים על ילדים. עקרונו

מחקר תרבות הילד, והבליטו את דיכויים המתמשך של ילדים בידי בוגרים, המבקשים לבסס ולשמר את כוחם

והשפיעו בהדרגה גם על הפדגוגיה ,שליטתם. התפיסות הללו נתנו אותות במבנה המשפחה המודרניתאת ו

; 2222, אבירםסכמה כי החינוך הוא "עיצוב האדם לפי מודל רצוי")המסורתית, שהתנהלה לאורה של המו

והצהירה על ,מודרנית כפרה באפשרות התאורטית לגבש מודל מוסכם כזה-(. המחשבה הפוסט5222, אבישר

מפוצלת, מגוונת ודינמית, ולכן אין כל היאידואלים וואינדידהיינו, הצהירה שזהותם של –"מות הסובייקט"

(. בתגובה לכך החלה מערכת החינוך, Nodelman, 1992; Prout, 2005רם תיאור קטגורי)אפשרות לתא

למרות הקושי וההיסוס הכרוכים בדבר, להפנים שיטות הוראה ליברליות, דיאלוגיות וביקורתיות, המציבות

 (. 5222מלאך, -; דה5221זאב, -את צורכי הילד במקום משמעותי משזכו לו בעבר)גור

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

22

לעיל, גם בדמותה של הספרייה חל בעשורים האחרונים שינוי ניכר, העולה בקנה אחד עם כפי שתואר

לים אחרות: שינוי הפרדיגמות יהמחנך כלפי ילדים ופעוטות מתחנכים. במ-השינויים שחלו בגישת המבוגר

עצמם את התרבותיות והחינוכיות הביא להבלטת צורכיהם האישיים של מבקרי הספרייה, שבעבר הכפיפו

להבלטת עולמם הפנימי של הילדים המתחנכים, –לסדרי המוסד הספרייתי מתוך התמסרות מלאה, ובהקבלה

באופני הייצוג של מוסד הספרייה –פדגוגי מורכב מאי פעם. תמורה כפולה זו -הזוכים בעת הזו למענה פסיכו

יים. ביניהם נמנה, לדוגמה, מתבטאת במספר לא מבוטל של ספרי ילדים עכשוו –ובתפיסות הילדוּת והפדגוגיה

(5222) ספריית הרוחות(, 5222(מאת אואן קולפר)5221-)ראה אור לראשונה ב האגדה על מרפי בטטהאת

גברת גרים אוהבת ספרים)ואני (, ו5222(מאת דניאל קרק)5221) עכבר הספרייה(, 5222מאת דיוויד מלינג)

, ובכולם חודרים 52-ו ראו אור בעשור הראשון של המאה ה(. כל הספרים הלל5222מאת ברברה בוטנר) לא!(

מבקרים "אחרים")חיות וילדים שאינם חובבי קריאה(אל המרחב מלא ההוד, פוגשים בסגל הספרייה

הנוקשה)ובכלל זה בספרנית שיורה בטטות על קוראים מרעישים!(ומגמישים אותו. בספרה של בוטנר השינוי

 צגת יצירתיות, מקוריות ואופי תוסס ומפתיע.פריורי, והספרנית מיי-חל א

 5222(, שראתה אור בשנת 5222מאת מישל קנודסן) אריה הספרייההיצירה שבה אתמקד כאן היא

וזכתה כאמור להוקרה רבה. הדרמה ביצירה מתחוללת סביב כניסתו של נציג החיות ,באיורו של קווין הוקס

פרייה. כניסת הספרייה מעוטרת בשני פסלי אריות מרשימים, הפראיות, האריה הנתפס כ"מלך החיות", אל הס

אבל אין דין אריות אבן .יורק, ואולי רמז למקור ההשראה של הכותבת-מחווה לספרייה העירונית של ניו

נית אינה יודעת אלא לכלוא בּ הניצבים מחוץ לספרייה כדינו של אריה ממשי, אשר התרבות המערבית והאור

זולת –אוריינית מסמנת אפוא באופן מיידי את האריה כ"אחר" -התפאורה הספרייתיתמאחורי סורג ובריח.

ספרייה", ולא החריג, חייתי, בלתי רציונלי ואף מסוכן. כפי שמציינת גאולה אלמוג, הבחירה בשם "אריה

ריות ספרייה", מלמדת כי הקורא הצעיר מוזמן להיכנס ביצירה זו לעולם של ספריות ולא לעולם של אב"אריה

המנהלת גברת –(. שונותו של האריה מודגשת במיוחד בעת מפגשו הראשוני עם סגל הספרייה 5222)אלמוג,

דפני וסגנהּ מר נקדי, אשר בתחילת הסיפור נוהגים באריה בקרירות העולה בקנה אחד עם הדימוי

ים לאכיפת כללי (. מנהלי הספרייה הם האחרא5222הסטראוטיפי הנוקשה של מקצוע הספרנות)שקולניק,

תרבותי ולהטמעת ההביטוס שלו, בדומה להורים האחראים על המרחב -ההתנהגות של המרחב האורייני

מאיימת עליהם ,הביתי ועל ילדיהם המתגוררים בו. מכאן שכניסתו של האריה אל המרחב שעליו הם מופקדים

ללים המורים להם כיצד להתייחס רות המקום. למרבה המבוכה, אין בספרייה כבהפרה פוטנציאלית של דיבּ

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

22

לאריות, והלקוּנה הזו מאפשרת לאריה להמשיך לבקר בספרייה כל זמן שאינו מפר את הכללים הנהוגים בה,

 אינו שועט במסדרונותיה ואינו מרעיש.

קנודסן מתארת בספר כיצד קהל המבקרים בספרייה מתרגל במהירות לנוכחותו של האריה. למרבה

ו גם גברת דפני, המנהלת, המרבה להיעזר בו. האריה מתגלה כמתנדב יעיל ומסור, ההפתעה נקשרת אלי

המהלך חרישית בין המדפים, מסיר את האבק מן הספרים באמצעות זנב המברשת שלו, מלקק מעטפות

ומשמש משענת רכה לילדים המאזינים לשעת סיפור. על כך 'ובולים הנשלחים למנויי הספרייה בלשונו הלחה

נודסן: "'איזה אריה מועיל,' אמרו האנשים. הם טפחו על ראשו הרך כשהוא עבר לידם. 'איך יכולנו כותבת ק

אפשר להימנע מהבנת הדברים הללו כתיאור -, ללא מספרי עמודים(. אי5222להסתדר בלעדיו?'")קנודסן,

וטיפול. נוכחותם מטפורי של יחס החברה ההגמונית למיעוטים שונים, הממלאים בה תפקידי שירות, תחזוקה

של "אחרים" אלה מתקבלת בברכה כאשר השתלבותם בחיי הרוב מועילה לו, ובתנאי שאיננה מפרה את שגרת

החיים התקינה. במלים בוטות: האריה, נציגו הסמלי של הג'ונגל)"לב המאפליה" בלשונו של ג'וזף קונרד(,

לא יחצין את תרבותו שלו, את אופיו אינו אלא עובד זר, שהחברה השבעה מוכנה לגייס לשורותיה אם

האותנטי ואת "אחרוּתו". זו הסיבה לכך ששאגותיו של האריה אינן רצויות למנהלי הספרייה ולמבקריה.

רעש זר, קולו האותנטי של הפראי, שהמרחב ההטרוטופי מדיר מתוכו כרעה –השאגה היא רעש, ויתרה מזאת

היררכי מזה המצטייר בספרו של פחות ר, מצטייר מרחב חולה. עם זאת, מתיאור הספרייה, במלל ובאיו

קהילתי, -האריה, לדוגמה, מעידה על תפקוד הספרייה כאתר תרבותישבה משתתף מרשק: שעת הסיפור

והאיורים בספר מלמדים על קיומן של פינות הסבה ו"רביצה", ובהן כריות ושטיחים לנוחות ילדים צעירים

 והוריהם.

נודסן דווקא באריה, יצור פרא הזקוק לריסון ולאילוף, היא מקרית? כפי שכבר האם בחירתה של מישל ק

-הזכרתי, תאוריות עכשוויות בתחום תרבות הילד וספרות הילדים מבקשות להחיל את מילון המושגים הפוסט

ילדים, ולהציג את התנשאות החברה המערבית על תרבויות העולם השלישי -קולוניאלי על יחסי מבוגרים

ל על ילדים. לטענת פרי נודלמן, הילד מתויג במחשבה הבוגרת וכ-רה להתנשאותם של מבוגרים יודעיכמטפו

כמיעוט הנתון לשליטה, להתבוננות ולשיח של רוב מתנשא. אם נקבל את הנחת היסוד הזו, נוכל לראות באריה

פורה לילד, כל ילד, שהרי אלא גם מט –יליד, מהגר או עובד זר –הספרייה לא רק מטפורה לאחֵר אנתרופולוגי

(. כניסתו של האריה אל Nodelman, 1992רציונליים, מושחתים, חוטאים ושונים)-ילדים הם אחרים לא

מרחב הספרייה עשויה להתפרש אפוא כמשל על התמודדותה של הפדגוגיה המסורתית עם ילדים, הנתפסים

רך להישארות האריה בספרייה סוללת ילדה כיצורי פרא שיש לרסן ולעדן את דחפיהם. אין זה מקרה שאת הד

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

25

קטנה אחת, הרואה מיד ללבו. ואמנם האריה מקבל עליו את כללי הספרייה, מפתיע את הקוראים ברגישותו

עדינותו, וגם ממהר ליטול אחריות על סטייתו ממערכת הכללים, לאחר ששאג לעזרה כאשר גברת דפני בו

הפנמה של גיבור הסיפור, שהגיע לשלב גבוה של הבנה ו מעדה ושברה יד. כאן מלמדת המחברת זכות על

(. רק לאחר שלִבה של גברת דפני נשבר בקרבה עקב עזיבת האריה, נחלץ מר נקדי לחפשו 5222)אלמוג,

 ולהזמינו לשוב ולבקר בספרייה.

שם – Mr. McBeeדומה שאת התהליך המשמעותי ביותר עובר מר נקדי)אשר קרוי במקור באנגלית

"(. ואמנם, כשמו כן הוא: נציג Spelling Beesאל תחרויות האיות האמריקניות, הקרויות באנגלית " המרפרר

עצמו בהגנות שנועדו להדיר מקרבתו את המסוכן או את נוקדני של אליטה משכילה ומתנשאת, העוטף

סור לשאוג, לכאורה. אך בסוף הסיפור מר נקדי הוא שמנסח מחדש את כללי הספרייה, וקובע כי "א-המסוכן

נניח אם מנסים לעזור לחבר שנפצע." נוכל לעשות כאן שימוש יעיל במושג –אלא אם יש סיבה טובה

(, Bhabhaתרבותי בין רוב למיעוט לשיטתו של הומי באבא)-ההיברידיזציה, המאפיין את המפגש הבין

ה הדדיות, המייצרות בזירת סוציולוג אמריקני ממוצא הודי. מפגש זה, טען באבא, מוליד תמיד הפריה והשפע

המפגש תרבות היברידית. כינוסם של החייתי והאנושי יחדיו מייצר את הנסיבות המתאימות להתכה כזו, גם

אם הוא כרוך במתח, בקושי ובהתקוממות. לפי באבא, "התנגדות ושיתוף פעולה אינם מוציאים זה את זה;

(. ברוח זו רומזת קנודסן כי לא רק 2221חבר ואופיר, הם עשויים להיווצר זה מתוך זה ולהזין זה את זה")

האריה, הפרא הזקוק ללמידה, יוצא נשכר מן המפגש עם מר נקדי, אלא גם ההפך הוא הנכון: מר נקדי לומד

 מן ה"פרא" שיעור חשוב ביחסי אנוש.

 סיכום

אריה ל מרשק לש ספר על ספריםמהו הנמשל הפדגוגי העולה מן ההשוואה בין שתי היצירות? המעבר מ

 הבפדגוגיה שמרנית וסמכותנית ואחרית השל קנודסן משקף אבולוציה של תפיסת ילדוּת, שראשית הספרייה

. אמנם בשתי אותם ולפרק דוריים המסורתיים-בפדגוגיה ביקורתית המבקשת לחשוף את יחסי הכוח הבין

חז והאריה הפראי מתבקשים היצירות מייצגת הספרייה ידע דיסציפלינרי גבוה, אשר רם)גרישקה(הפו

מלמד ספרו של מרשק ש . זאת משוםלהוקיר ולכבד. אך מזלו של רם לא שפר עליו כמו זה של מקבילו, האריה

 ולחִברותלהקניית דעת –של ספר זה עצמו, של מוסד הספרייה ושל הפדגוגיה בכלל –על מחויבות משולשת

קוראי ספרו של ינם ראויים ליטול חלק בתהליך. בשיטות אוטוריטטיביות, המאיימות בהדרה על אלה שא

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

25

דרדרות שהייתה מנת חלקו של הגיבור יפריורי, ולהימנע מן הה-מרשק התבקשו ללמוד מן הספר לקח א

 הדעת. -הספרותי קל

עקרונות פדגוגיים ליברליים ואף רדיקליים. חשוב לזכור כי אריה הספרייהבניגוד לכך, מצייר

היא רצונו ליטול חלק בשעת הסיפור. לשם ,האריה לשחֵר לפתחה של הספרייההמוטיבציה המביאה את

דפני בתפעול המנגנון רתהשגת ההרשאה להאזין לסיפורים, הוא מוכן לתרום מזמנו וממרצו בסיוע לגב

הספרייתי. כך רומזת קנודסן על חשיבותה ועל ערכה התרפויטי והסובלימטיבי של ההאזנה לסיפורים, גם

תרבות וכנמען הראוי לכך. בהקשר זה חשובה גם העובדה שהאריה אינו זוכה לשם -אינו נתפס כבןעבור מי ש

נוּתו וכי הרוב אינו תובע עליו בעלוּת ואינו מנסה לכפות עליו זהות פרטי, ללמדנו כי היצירה אינה עוקפת את שו

ביקורתית על אודות המוסד (. דומה שקנודסן מנסה, בזהירות מתבקשת, לעורר חשיבה 5222לו)סיכסק, -לא

-ולחבֵּל בתפקודו כמנגנון המשעתק את ההביטוס ההגמוני. כניסתו של האריה האלים ,התרבותי הנחשב

בפוטנציה אל המרחב האורייני השקט וההגון מערערת את שלוות המקום)כלומר את האקסיומות

יינה אותו בעבר, והביאה לגירושו האידאולוגיות שהוא מייצג(, ומזמינה רפלקציה על האלימות הסמלית שאפ

מדיר עצמו –. גם האריה מגורש מן הספרייה, או נכון יותר ספר על ספריםגרישקה מן הספרייה ב-של רם

אך במהלך משמעותי וחשוב הוא מוזמן לשוב ולפקוד אותה לאחר .ממנה, לאחר שהפר את חוקיה הנוקשים

 רו. ובעבו בשלו שהביורוקרטיה המאפיינת אותה הוגמשה

-לגיטימציה לספרייה הציבורית, אלא מציע לנהלה בשיטות רה-אינו עושה דה אריה הספרייהמכאן ש

)גובר, סובייקטים של לייחודם התנכרות וכנגד אפליה כנגד, חברתי עוולקונסטרוקטיביות הפועלות כנגד

וי לה לאכלס ידע גבוה פדגוגי כזירה הטרוגנית, שרא-תשנ"ז(. לשם כך מציגה היצירה את המרחב הספרייתי

לצד ידע אחר, עממי ואותנטי, שיש להכיר בו. ילדים, פראיים יותר או פחות, מגיעים אל הספרייה במטרה

-להשכיל וליהנות, אך הם סובייקטים אוטונומיים שניתן לקיים עמם מפגש פורה ומעשיר ותקשורת דו

 סטרית: ללמדם, ובה בעת ללמוד מהם.

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

21

 נספחים

 , צילום כריכת המהדורה השלישית ברוסיתפריםספר על ס

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

22

 (2212, תרגמה מרוסית לאה גולדברג)ספר על ספרים

 (5222, תרגמה מאנגלית אירית ארב)אריה הספרייה

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

22

 1ביבליוגרפיה

 (. רמת גן: הוצאת מסדה.15–15)עמ' לנווט בסערה: חינוך בדמוקרטיה פוסטמודרנית(. 2222אבירם, ר')

 5החינוך במבחן הזמן מודרני של תמורות. בתוך א' פלדי)עורך(, -(. חינוך לערכים בעידן פוסט5222אבישר, ע')

 "רכס" פרויקטים חינוכיים. (. תל אביב:22–22)עמ'

 (.122–522)עמ' לקסיקון אופק לספרות ילדים(. מרשק, סמואיל)שמואל(יעקובלביץ. 2222אופק, א')עורך()

 ביתן.-תל אביב: הוצאת זמורה

 . 22–12. 52עיונים בספרות ילדים, (. שאגת האריה, ואהבה עכברית. 5222אלמוג, ג')

)ש' סמיט וא' כץ, מתרגמים. מ' אמברלי, מאייר(. אור גברת גרים אוהבת ספרים)ואני לא!((. 5222בוטנר, ב')

 יהודה: כנרת בית הוצאה לאור.

עת -עולם קטן: כתבל ילדים בקביעת ערכה של ספרות לילדים. (. מי מחליט עלי? על מקומם ש5222בוכוייץ, נ')

 .22–12 .1לחקר ספרות ילדים ונוער,

 . 222-251(. 5)5עיונים בחינוך, גובר, נ')תשנ"ז(. הכשרת המורים והשתלמותם ברוח החינוך הביקורתי.

-חינוך שכנגד בעידן הפוסטקולוניאליזם ו-תרבותיות, פוסט-לקראת חינוך לגלותיות: רב(. 5221זאב, א')-גור

 (. תל אביב: רסלינג. 51–25)עמ' מודרני

 . בני ברק: הוצאת הקיבוץ המאוחד. לא על היופי לבדו: על הוראה ביקורתית של ספרות(. 5222מלאך, נ')-דה

 . 51–2 .55תיאוריה וביקורת, (. 'קול קורא במדבר': אינטרפלציה, אידיאולוגיה ומקריות. 5225דותן, א')

 . 222–222)ג(. א פקים לחינוך ולתרבות, ד(. שיחה עם ס. מרשק על ספר לילדים. 2211נק, פ')ד

)ח' תדמון, מתרגם(. תל אביב: הוצאת "יחדיו". תולדות הספריות(. 2225הסל, א')

 . 215–212 .2תיאוריה וביקורת, (. הומי ק. באבא: תיאוריה על חבל דק. 2221חבר, ח' ואופיר, ע')

מידעת, (. ניהול ספריות ציבוריות בעידן של שינויים. 5222ארביב, ש', שלום, נ' וברונשטיין, ג')-, ברוכסוןחץ, ח'

2. 1–52.

)ג' אש וא' אזולאי, מתרגמים(. בני המצב הפוסטמודרני. שתי שיחות מתוך "בצדק"(. 2222ליוטאר, ז'. פ')

 ברק: הוצאת הקיבוץ המאוחד.

 . 552–552)ג(. א פקים לחינוך ולתרבות, ז(. 2225המועצות)-בבריתילדים -ועידה לבעיות ספרות

על עזרתה באיתור ברל ה המרכזית במכללה האקדמית ביתייוליה וקסלר מן הספריאני מודה מקרב לב לגב' 1

 פרטים בנוגע ליצירה המקורית שפרסם סמואל מרשק ברוסית.

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

21

 . 51–22 .1מידעת, (. בין דיסטופיה לאוטופיה: ידע כנחלת הכלל. 5222מישורי, ד')

)ג' שימבורסקי, מתרגמת(. תל אביב: הוצאת אגם. ספרית הרוחות(. 5222מלינג, ד')

מתרגמת. מ' מטוסובסקי, מאייר(. תל אביב: הוצאת חוה)ל' גולדברג, ספר על ספרים(. 2212מרשק, ס')

 מרגולין)ספרית פז(.

 . 21–25)א(. אורים: ירחון לשאלות חינוך ותרבות, ימרשק, ס')תשי"ג(. על הקוראים הקטנים.

ב"צ ת מֶר, מתרגם. י' בס,) שירי פלאים ואגדות לילדים ולילדו ת(. ספרים של דני דֻבדבני. 2222מרשק, ס')

 ייר(. רמת גן: הוצאת מסדה.מא

 . 222–225)ג(. א פקים לחינוך ולתרבות, דילדים בברית המועצות. -(. ספרי2211נ.מ.)

 ירושלים: מרכז ההדרכה לספריות. הספרייה בחברה.סבר, א' וסבר ש')תשנ"ז(.

 http://www.haaretz.co.il/literature/1.1367941אוחזר מתוך: אסור לצעוק)מותר לשאוג!(. (. 5222סיכסק, א')

 –מקום הטעם: מסות על ספרות ישראלית (. הנה כך הוא המפוזר. בתוך מ' ערד ור' נץ)עורכים(,5222ערד, מ')

 בית.-תל אביב: הוצאת אחוזת (.225–12)עמ' בין צליל להיסטוריה

)א' אזולאי, מתרגמת(. תל אביב: הוצאת רסלינג. הטרוטופיה(. 5225פוקו, מ')

 .12–22 .1מידעת, (. קריאה, כתיבה והוצאת לאור בעידן המרשתת. 5222פרבר, מ')

)א' ריבק, מתרגם. ט' רוס, מאייר(. אור יהודה: כנרת בית הוצאה האגדה על מרפי בטטה(. 5222קולפר, א')

 לאור.

)א' ארב, מתרגמת. ק' הוקס, מאייר(. אור יהודה: כנרת בית הוצאה לאור. ספריהאריה ה(. 5222קנודסן, מ')

קולוניאליסטית ופמיניסטית בספרות ילדים -סופרות כותבות לילדים: קריאה פוסט(. 5221יער, ד')-קרן

 תל אביב: הוצאת רסלינג. עברית.

 בית הוצאה לאור.)א' ארב, מתרגמת(. אור יהודה: כנרת עכבר הספריה (. 5222קרק, ד')

תל אביב: הוצאת המכון למחקר ספרייה ציבורית: הנחיות תכנון.(. 2222רביב, ט', שויקי, ר' ונוסבאום, ג')

 ופיתוח מוסדות חינוך ורווחה.

 (. ירושלים: מרכז ההדרכה לספריות. 5225) שירותי ספריות ציבוריות: סוגיות נבחרות

 . אוחזר מתוך:1ת ועל דימוי עצמי על ספרניו(. צעקתי: 5222שקולניק, א')

http://israblog.nana10.co.il/blogread.asp?blog=266004&catcode=&year=2006&month=10&day=0&pagenu

m=3&catd

http://www.haaretz.co.il/literature/1.1367941
http://israblog.nana10.co.il/blogread.asp?blog=266004&catcode=&year=2006&month=10&day=0&pagenum=3&catd
http://israblog.nana10.co.il/blogread.asp?blog=266004&catcode=&year=2006&month=10&day=0&pagenum=3&catd

 2. מס גליון, לחינוך לוינסקי מכללת - הרך הגיל@ חוקרים

22

Bourdieu, P. (1984). Distinction: A Social Critique of the Judgment of Taste. Cambridge,

MA: Harvard University Press.

Leckie, G.L., & Buschman J.E. (Eds.). (2007). The Library as Place: History, Community, and

Culture (pp. 3–25). Westport, CT & London: Libraries Unlimited.

Lesnik-Oberstein, K. (1999). Essentials: What is Children’s Literature? What is Childhood?. In

P. Hunt (Ed.), Understanding Children’s Literature (pp. 15–29). London and New York:

Routledge.

Mak, B. (2007). On the Myths of Libraries. In G.J. Leckie & J.E. Buschman (Eds.), The Library

as Place: History, Community, and Culture (pp. 209–219). Westport, CT & London:

Libraries Unlimited.

Nodelman, P. (1992). The Other: Orientalism, Colonialism, and Children's Literature. Children's

Literature Association Quarterly, 17(1). 29–35.

Prout, A. (2005). The Future of Childhood: Towards the interdisciplinary study of children,

London: RoutledgeFalmer.

Rose, J. (1984). The Case of Peter Pan or: the Impossibility of Children's Fiction. London:

Macmillan.

