חינוך,אולימפיאדה ,ילדים ומטרה-אופיר גל-און

כותב מאמר זה הינו מדריך וותיק באשכולות חשיבה.

מטרתן של המילים הבאות הינה נסיון לתאר את הדרכים והגישות העומדות בבסיסה של תוכנית משחקי החשיבה בבתי הספר היסודיים בכלל ואת "מפעל האולימפיאדה" בפרט,כדרך חינוכית אשר נושקת בהוויתה לאספקטים וכיוונים רבים בכישורי החיים של הילדים הנחשפים אליה וכן מספר הערות על גישה והתבוננות על הילדים בדרך ליישום התוכנית.

ב-5 השנים האחרונות, זכיתי לעבור עם כ-15 ילדים את תהליך ההתחרות השלם במסגרת אולימפיאדת משחקי החשיבה (החל משלב התחרות הכיתתית וכלה בשלב האליפות הארצית) ועם מאות ילדים נוספים זכיתי להדריך את תוכנית משחקי החשיבה "השוטפת" בכיתות.

 הדברים שלהלן נאספו עם השנים ועם צבירת הנסיון והביטחון בתהליך.יש בנושאים שאפרט מיד גם מעט דרכי עבודה טכניות וגם התייחסות לדגשים מרכזיים בעבודת המורה,המדריך,המטפל או כל מבוגר דומיננטי אחר בסביבת ילדים לומדים.

התרכובת שבין התכנים שבשעורי משחקי חשיבה ובין ההתעמקות במושג החינוך הביאה עם השנים לתוצאות מדהימות אשר הקרינו על מערכות שלמות-צוות בית הספר,הורים,תלמידים וקהילה שלמה.

הגישה הבסיסית:

לבית הספר יש שלל מטרות אותן הוא בא למלא ולהעניק לתלמיד היושב בו.המטרות חובקות את עולם הערכים,הידע,החיברות ושאר נושאים העומדים בבסיסה של החברה.

יש לדעתי,ענין קדום ובסיסי יותר ממטרות חשובות אלה.כשמורה או מדריך נכנס לכותלי בית הספר,עליו לזכור שהפקידו בידיו למשך זמן מוגדר ילדים של מישהו אחר.

בגילאי בתי הספר היסודי הכוונה היא בראש ובראשונה לשמרטפות לשמה.על המבוגר הנמצא בחברת ילדים (כשהוא בתפקיד) ,להפנים כי עליו לטפל ולדאוג לשלמותם ובריאותם של הילדים.

על הדאגה והטיפול להיות(באידיאל) כמו שהיית מצפה מהמבוגר הדואג לילדיך שלך.יש פה ממש את הצורך להיות עירניים ודרוכים לצרכים הבסיסיים של העומדים מולך(עדיף תוך הדמיה כאילו היו אלה בני ביתך או משפחתך).

לילדים יש את היכולת המופלאה להבחין בכנות וברצינות של גישה זו.ילד המודע שהמבוגר העומד מולו יידע, בדיוק כמו המבוגרים אשר פגש בבית ובגן, לעזור לו בהתנהלות הבסיסית ביותר יהא ילד רגוע ובעל ביטחון,

ילד אשר ידע(לא בדרך קוגנטיבית אלא בהרגשה ובאוירה) כי הוא מוגן ,יהא פתוח ונכון לקבל אינפורמציה,לחקור,להתענין וללמוד.

כשהאוירה הנכונה(במודע בכיתות א' ו-ב' ובתת מודע בכיתות הגבוהות יותר) תפגוש בתכנית נכונה –יש מקום רק לדברים נפלאים להתרחש.

כשהגישה הנדונה נטמעת במדריך ומובנת כפשוטה לכל הצדדים,אזי שאז יש למטרות הנעלות של בית הספר על-מה להישען.

נדמה לי כי דן לסרי היטיב להסביר את יסודות הגישה הזו בספרו "חינוך בביצת הפתעה" שם בעמוד 42 הוא כותב: "הוציאו מהמילה חינוך את הנ' ותקבלו חיוך....חיוכו הראשון של התינוק הוא תחילתה של תקשורת בינו ובין אמו,בינו ובין העולם.....עם החיוך נברא עולם הזיקה....יותר מכל מבע אנושי אחר הוא מביע את המפגש...אני מאמין שאפשרי חינוך שמקורו בחיוך וסופו בחיוך-חיוך שהוא תקשורת,שבא מהלב והוא רך ומלא שמחה"

שיעורי משחקי חשיבה:
מערכי השיעור "השוטפים" של תוכנית משחקי החשיבה,המשחקים עצמם וההוויה המתקבלת בכיתה תוך כדי השיעור עצמו, מצליחים למנוע קונפליקט שמערכת החינוך הקונבנציונלית שרויה בו.

במה דברים אמורים: שיעור משחקי חשיבה טומן בחובו אוצרות של ממש עבור הרגש והשכל של התלמידים.ההעשרה לה זוכה התלמיד ,מקיפה מגוון רחב מאוד של תחומים.החל באינפורמציה,דרך תפיסות מתמטיות,אסטרטגיות של משחק,תיכנון,ריכוז,תפיסה וראיה מרחבית וכלה בכישורי חיים של ממש-כישלון,הצלחה,שיתוף פעולה עם חברים למשחק,הגינות ,כבוד הדדי ועוד ועוד.

אולם,ניתן לומר דברים נהדרים כל-כך גם על שיעורים כמו היסטוריה,מדעים ותנ"ך.

אך אלה נתקלים לעיתים בבעיה.סדר היום והמערכת הקבועה מראש של הילדים יוצרת מצב לפיו לא לכל הילדים מתאים,מתחשק או מענין ללמוד מקצוע זה או אחר ביום ג' בשעה הרביעית.

נקודת הפתיחה של שיעור משחקי חשיבה היא אחרת-אחוז מדהים מהילדים פשוט מחכה לשיעור,מצפה לו,חוקר דברים אודותיו בעצמו ופשוט נהנה.כל זאת עוד בטרם התחיל המדריך להעניק לו צבע וגוון המתאים לאישיותו.

כל שנותר במצב דברים שכזה הוא לתת מענה,רגישות,פתרון יצירתי ותשומת לב לחלק הקטן בתלמידים שאינו מצליח להתחבר לשיעור(בדרך כלל הבעיה והפתרון הם נקודתיים).

נקודת המוצא היא שילד הוא הייצור הלומד הטוב ביותר שיש.החקירה,הלימוד,ההתעמקות וההנאה הן הינרנטיות,טבעיות ונמצאות ממילא במינונן הגבוה ביותר בגילאים בהם אנו מלמדים משחקי חשיבה-כל שנותר הוא ,פשוט להציג בפני הילדים את העולם המופלא הזה-כשהם מעונינים,אוהבים וכשדברים מדברים אליהם תהליך הלמידה שלהם יהיה מקסימלי.

אחרי 5 וחצי שנות הוראה בעולם משחקי החשיבה ועוד 4 שנים בהוראת המתמטיקה-ניתן לומר שטרם פגשתי ילד שלא אוהב ומצפה לשחק במשחקי חשיבה.

האולימפיאדה,הנבחרת ,התחרות והמטרה-

בדומה לשיעור משחקי חשיבה, כך גם כל האספקט של תחרות ואולימפיאדה חייב ליפול על אוזניים קשובות כלומר, עלינו לשאוף שייקחו בזה חלק רק תלמידים שמתחברים לתהליך ולעצם הענין .

שיעורי האולימפיאדה והפעילות הנלווית אליהם מהווים אך ורק פרק קצוב בזמן משנת הלימודים.

בתוך פרק הזמן הזה(חודש-חודשיים),ניתן להתייחס ללימודי המשחקים האולימפיים,לרענון,לטקטיקות ולתחרותיות כלכל שיעור רגיל.אולם זמן זה חושף בפנינו את אותם ילדים החוששים מהתחרות.

מאוד חשובה בעיני, בפרק זמן זה, התזכורת הרצופה והחד משמעית שאין הכרח להתחרות.במהלך התחרות יכולים אלה שאינם מעונינים להשתתף, לעזור בניהול והפקת התחרות,אולם הדגש הנשמע שוב ושוב הוא בדבר הבחירה-תקשיב לעצמך היטב ותדע אם זה עושה לך טוב.

 בשל העובדה כי עד גילאי 11-12 התחרותיות היא טבעית בקרב ילדים ,הרי שלמרות מתן האפשרות שלא להשתתף בתחרות,האחוז שאכן בוחר בדרך זו הוא מצומצם וקטן מאוד.

אין ספק שעצם מתן הבחירה גורם דווקא לשחקנים מוכשרים ונפלאים לבחור שלא להשתתף-במקרים שכאלה חשוב עוד יותר להיות קשוב לאינטואיציות של התלמיד ולא להפעיל עליו לחצים נוספים(למרות הרצון להעמיד נבחרת טובה ואיכותית)-יש לו מספיק מעצם היותו מוכשר.

יש לענין זה יוצא מן הכלל אחד-כשההחלטה שלא להתחרות נובעת מפחד מעצם התחרות ללא נסיון קודם ,אני נוהג להציג את עצם התחרות כחוויה הדומה לנסיעה ברכבת הרים מפחידה בלונה פארק.כשם שברכבת ההרים ,לא יקרה לך דבר פרט לעצם החוויה כך גם בהתחרות-תנסה לחוות לראשונה את ההרגשה הנלווית לשחק משחקים אהובים ומוכרים תוך כדי תחרות כשניקוד מלווה את התהליך.לאחר הסימולציה המתרחשת בכיתה יכול שוב התלמיד להחליט אם הוא רוכש כרטיס נוסף לנסיעה.

-לאחר שלקחנו בחשבון את כל האספקטים הרבים אשר עוטפים את ענין האולימפיאדה,ניתן לגעת מעט בענין עצמו-נבחרת בית-הספר:

כבכל שנה לקראת סוף ינואר-תחילת פברואר מסתיים התהליך הבית ספרי ונבחרת חדשה קמה לה ומתחילה את "הקמפיין" שלה-כמו לכל ספורט תחרותי בגילאים בהם עסקינן,הרי שיש לתת לגוף וליישות שרק קרמה לה עור וגידים חיים משלה,מטרות,מסגרת ודרכי פעולה:

יש לדעתי לחלק את פרויקט ניהולה,הקמתה והפעלתה של נבחרת בית ספרית למספר נושאים עיקריים-

טקטי,מנטלי,חברתי וטיפולי-:

ההביט החברתי והטיפולי:

4 הילדים אשר עונדים לצווארם את הכותרת המכובדת של "נבחרת בית הספר" חוו עתה תחושה של הצלחה ולכן טבעית תיהיה משיכתם ורצונם להתמיד בפרויקט.

החשיבות המרכזית והדגש המרכזי שיש לעמוד עליהם בזמן קריטי זה הינם היכולת שלא לאבד מסה גדולה בהרבה של ילדים אשר חוו כישלון וחוסר הצלחה בין אם בשלב של התחרות הבית ספרית או כבר בשלב הכיתתי.

לילדים אשר הגיעו לשלבים הסופיים בתחרות הבית ספרית ואשר אובחנו כשחקנים מצוינים בשלב הכיתתי ,חשיבות מכרעת בהצלחת הנבחרת.בנוסף,השתתפותם ורמת מעורבות גבוהה בחיי הנבחרת

 של כל ילדי בית הספר ובמיוחד של אלה שנטלו חלק בפעילות זו משמעותיים מאוד לתוכנית עצמה.

לאורך השנים בהן בוחר ביה"ס בתוכנית משחקי החשיבה יש לעורר הזדהות,אהבה ותמיכה בנבחרת.

גם בגילאים הצעירים בהם לא נערכות תחרויות כלל,ישנה הרגשה שהנבחרת הזו היא שלי.בגילאים הבוגרים יותר,מוטמעת לה ההבנה ש"יחידת העלית" הקרויה נבחרת אינה מורכבת רק מ-4 המנצחים אלא היא אוסף של ילדים ומהווה למעשה סגל רחב של של סגני אלופים,של שחקנים טובים ושל כל מי שבליבו האהבה למשחקים הללו ולאנדרנלין של עצם ההתחרות.

במידה ונשמור במסגרת הרחבה על כללי הזהב לפיהם לכל אחד הזכות לנצח ולהצטרף לנבחרת,שאין כוכבים ושכל אחד מורשה במהלך האימונים ופעילות הנבחרת ,לרכוש לעצמו נסיון וידע תחרותי לשנים שיבואו,הרי שאז פעילותה השוטפת של הנבחרת(פרט לתחרויות הרשמיות) תיהיה אינטנסיבית,איכותית,מהנה ומלאה בילדים-מעין קבוצה או כיתה מיוחדת בנוסף למסגרות הקונבנציונליות הקיימות בבית הספר ממילא.

ההיבטים הפסיכולוגים בהשתייכות לקבוצה

היקשרות למבוגר דומיננטי

המדריך מהווה עבור הילדים מבוגר דומיננטי, הוא זה שעוזר לילד לסמוך על עצמו ומצד שני, מאפשר לו להיסמך עליו כשזה נחוץ.

 על המדריך להיות אמפטי- להכיר באופן ספציפי ומדויק את נקודת ראותו הסובייקטיבית של התלמיד, ולבטא זאת באופן שהילד ירגיש שהובן.

עליו לשמש כמראה-שיקוף. דבר זה חשוב לילדים שיודעים טוב להתנהג, ופחות לומר את דברם.

דבר נוסף שצריך המבוגר הדומיננטי, הוא יכולת הכלה- היכולת להכיל כאב נפשי ומנטלי של האחר מבלי לפחד מכך. המדריך יכול לספוג דברים ולעזור לשחקן הנבחרת שלו, גם אם יהיו ביקורת או כעס.

מדריך המסוגל לקבל ביקורת מתלמידיו, מסוגל לקבל את כשלונותיהם ואכזבותיהם, הופך להיות למשענת עבורם, ובכך יוצר מצב המאפשר להם להביא עצמם לידי מיצוי הפוטנציאל הטמון בהם.

על המדריך להוות דמות שהילדים ירצו להזדהות עמה, לתת חום ואהבה- נוקשות וחום
חיבור עם קבוצת ילדים בגילאים זהים בעלי עניין משותף

חברת בני הגיל מחליפה את המשפחה כמקור לחיזוקים ובניית הערכה עצמית.כך גם הם פני הדברים בנבחרת של משחקי החשיבה.מקבץ שכזה של ילדים בכיתות ה' ו-ו' בעלי ענין משותף של ממש בהגשמת כשרונם ,מממשים האחד עבור רעהו את הצורך הפסיכולוגי הנדון.

בשנים האחרונות,כאמור,הילדים אשר מרכיבים את נבחרות בתי הספר השונות הם בגילאי 11-12(כיתות ה' ו-ו').בגילאים אלה אנו נחשפים לראשונה לניצני מרכיבי גיל ההתבגרות אצל ילדים אלה ומכאן שהנבחרת גם מספקת מסגרת של גבולות וכלי טיפולי לחבריה-

קבלת גבולות

גבול הינו הגדרה ברורה של מה מותר ומה אסור, מה מקובל ומה לא. גבול אינו מיועד לשם השלטת סדר בקבוצה או למנוע מהמדריך להיות פראייר. גבול מטרתו לתת לשחקנים בטחון מספק במסגרת הקבוצה, בידיעה שמילה של מדריך היא מילה ושאפשר לסמוך עליו.

על המדריך לקבוע מסגרת- שהיא הגבול ולעמוד על כך שהספורטאים לא יעברו אותה. בתוך אותה המסגרת יש לתת חופש. מטרת הגבול איננה להגביל, אלא לתת חופש ומרחב מוגדר וברור.

על המדריך לבחור מספר גבולות מועט, אך עליו להיות מאד קפדן וברור לגביהם.לדוגמא-הגעה בזמן לאימונים,כבוד הדדי לחברי לנבחרת וארגון המשחקים בסיום אימון.

מיד עם ניצחונם של 4 התלמידים באליפות הבית ספרית,מוטב ומומלץ לקיים את שיחת הנבחרת הראשונה.שיחה זו תטווה לנו את הדרך,הכללים,המהות והנהלים לאורך כל דרכה התחרותית.

מהותה של הנבחרת ,כפי שעולה מן השיחה,היא שכל מה שהיה עד עכשיו משתנה.לאמור, השלבים של האליפות הכיתתי והבית ספרית היו ספורט אישי שבו כל אחד אחראי ישיר ובלעדי לתוצאותיו.מעתה, הספורט הזה הוא קבוצתי ובו כל שחקן תלוי ומסתמך על חבריו לנבחרת.על-מנת שתוצר שכזה ייצא אל הפועל בדרך הטובה והנעימה ביותר,על הילדים להפנים כי הגשימו יחדיו חלום משותף(השייכות לנבחרת),ומעתה כשאני מנצח זה למען הקבוצה והניקוד שלה או למען חיפוי על חבר שהפסיד.

הם מבינים היטב כי עברו להיות יחידה אורגנית אחת ושכדי לממש את הפוטנציאל שלה ,על כל אחד ממרכיביה להרגיש בבית,מוגן,אהוב ונתמך.

מטרת השיחה היא להוציא איזושהי התנהגות מושרשת אשר יש בנו (ועל-כן גם בילדינו), לפיה על-מנת שהיחיד יהיה מאושר על האחר להיות פחות...(בישראל זה מתבטא נפלא בכל מקום בו ישנם תורים ובעיקר במטוסים שם ממהרים כולם לקום ולאסוף מתאי האחסון את חפציהם עוד בטרם עצר המטוס –כל זה נובע מגישה לפיה אם לא אמהר ואהיה ראשון,מישהו אחר יעשה כן על חשבון האושר שלי).

בתום השיחה והתהליך מבינים הילדים שהאושר של כל אחד מהם תלוי בו ובנוסף יש בכוחו להעצים ולתרום לאושר של כל אחד מחבריו.

גישה שכזו מובילה לחברות של אמת בין ארבעת הילדים.הנסיעות לתחרויות ושעות האימונים שלהם נראים למבוגר המתבונן מהצד כמו חוויות של חברות ילדות אמיתית עם קשר אמיץ ואמיתי אשר בשעת האמת התבטא בלכידות מערכתית בין הילדים אשר תעניק להם כוח וריכוז בלתי רגיל.

ההסבר המילולי כי מעתה עליהם להפוך לחברים הטובים ביותר(כולל שיחות ובילוי שעות הפנאי יחדיו) מביא אותם לממש את "ההנחיה" הזו בדרך יסודית ומובנית הרבה יותר ממה שחלמנו ובכך בעצם לקבל מתנה בדמות חוויה שתישאר חקוקה עמם לשנים רבות.

גם בפן החומרי ,ניתן להוסיף לנבחרת סימני זיהוי. בכל שנות עבודתי עם נבחרת בית הספר דאגתי כי לנבחרת יהיו תיק משלה (ובו 4 המשחקים האולימפיים),יומן שבו הם כותבים ומתעדים את האימונים והתחרויות שלהם(כלי אדיר לצבירת ביטחון,הוכחה על מגמות של שיפור ואמונה בדרך),תלבושת אחידה לתחרויות ומסגרת של שעות קבועות מראש לאימונים.המימד הפיזי הזה נראה כי יש בכוחו לתרום לתהליך הגיבוש והחברות הנבחרת.

לסיום פרק זה ,חשוב להדגיש כי לשיעור משחקי חשיבה ככלל ולנבחרת ופעילותה בפרט יש את היכולת לעזור ולרומם ילדים אשר הוגדרו מראש כילדים עם בעיות של קשב וריכוז-

ליקויי למידה/ בעיות קשב וריכוז

"היזהרו לבל תקראו לייחודיות של אדם בשם ליקוי למידה, פעמים רבות ייחודיות זו, שרואים בה לקות, היא דווקא אחד הסימנים לכוחו הייחודי של האדם. כשם, שחוסר הכשרון ללעוס עשב מצביע על כוחו של האריה...
...לעזור לאדם להתגבר על ליקויי למידה משמע לשקם את הייחודיות לטפח ולאפשר את העוצמה האישית, הצבעונית והאחרת של כל אחד..." דן לסרי (חינוך בתוך ביצת הפתעה)

רבים מהילדים כיום, במערכת החינוך, מקבלים טיפול תרופתי בעיקר בכל הקשור לבעיות קשב וריכוז. הרטאלין ניטל במהלך הבוקר, ונמצא פעיל בגופו של הילד במהלך כל יום הלימודים.

דווקא בעולם משחקי החשיבה והפן התחרותי שבו,נדמה כי אין הבדל של ממש בין ילדים המוגדרים כלקויים אשר נוטלים את התרופה ובין כאלה שלא.

במהלך השיעורים השוטפים שלנו ובמהלך אימוני הנבחרת ,הריכוז,הרוגע הענין והרצון ,גברו באופן שיטתי על כל הבעיות.

כמובן שאין בדברים אלה משום מחקר מדעי של ממש הקובע נחרצות כי נמצא התחליף לטיפול הכימי בבעיות קשב וריכוז ושאר ליקויים,אולם, נסיון של מספר שנים מעיד על תופעה ששיעור שבועי של משחקי חשיבה נתן לילדים הללו(וזאת מפידבקים של ההורים,צוות בית הספר והתנהגות הילדים) הן בחינוך המיוחד והן בכיתות רגילות,מעין אי של שקט וחוויה חיובית.

 וכך, הילדים המדהימים האלה יוצאים עם תחושת הצלחה , להבדיל מתחושות הכישלון אשר מלוות ילדים אלו בבית הספר.

במשך השנים בהן אני מלמד,כמעט ולא נתקלתי בחוסר ריכוז מצד ילדים אלה, בזמן משחק ברמות גבוהות אשר מטרה(ניצחון,הפסד,אימון נבחרת או תחרות) ממשית עומדת מאחוריו.ללא הריכוז קיימת אפשרות של ממש לפספס את הגשמת המטרה,ומכאן שהרצינות ,הענין והמתח לא נותנים לליקוי לגבור עליהם.

בעזרת ההשתתפות בשיעורים ותחרויות של משחקי חשיבה ניתן להרעיף על ילדים אלו, שלעיתים קיימת בהם אנרגיה בלתי נלאית, תחושות של הקלה,הצלחה ובעיקר מימוש עצמי.
.

ההביט הטקטי/מקצועי:

כאמור, במהלך השנים האחרונות יצא לי ללוות נבחרת אשר הצליחה לעבור את כל שלבי האולימפיאדה וכעת בראיה לאחור ניתן לסכם מספר דגשים אשר יכולים להוביל נבחרת לרמת משחק גבוהה ואיכותית:

· את המשחקים האוליפיים יש לפגוש ולשחק משך כל שנות הלימוד בבית הספר היסודי.בכל שנה מחדש פוגשים התלמידים את המשחקים הללו ובכל שנה,בהתאם לכיתה ולגיל הילדים יש לעבוד על הטקטיקות הבסיסיות של כל משחק(אחידות וגיבוש הכדורים באבלון,התכנון לטווח הקצר והארוך באוקטי ובדמקה וניצול המשאבים המוגבלים בקורידור).
המשחקים האלה כפשוטם נותנים לנו שיעור מלהיב ומענין ,אולם, על –מנת לשפר את הטקטיקות האמורות,ניתן להוסיף גיוון ואתגרים מיוחדים למשחקים כדוגמת האבאלון בתנועה אשר יוצר התרגשות ואוירה מיוחדת בכיתה ואבאלון ברביעיה בה כדורים היוצאים החוצה עוברים לבן זוגו לצבע של השחקן.

גם את האוקטי והדמקה ניתן לשחק במגוון דרכים כשהבולטות הן "שיטת הסלט" בו מנסים ליצור מצב בו כל ילד בכיתה נפגש לשניים או שלושה משחקים מול יתר חבריו לכיתה.

· כאמור,לאחר תום השלב הבית ספרי מתגבש בנוסף לנבחרת גם סגל שחקנים רחב אשר מאמן את ילדי הנבחרת בדרכים שיפורטו להלן.הסגל מתהווה מתוך השחקנים אשר העפילו לשלבים הגבוהים בתהליך ולכאלה אשר סומנו כמתאימים בשל יכולתם ובשל אהבתם ,זיקתם ורצונם להשתייך לנבחרת בעתיד.
מאחר ואין בתוכנית,בדרך כלל, שעות אשר מוקצות בהגדרתן לאימון נבחרת,הרי ששעות האימונים נופלות על שיעורים ופעילויות הקבועות לתלמידים במערכת ובתכנון השבועי.

בשל כך,יש לתאם את האימונים מול מחנכות הכיתות,המורים המקצועיים וההנהלה .

האימונים באים בנוסף למערכת-לאמור,פספוס של שיעור,מבחן או מטלה כלשהי אינו פותר את חבר הנבחרת או הסגל המורחב מלהשלים את שהפסיד.סידור שכזה מובן וברור בתחילת האימונים מבטיח לנו מצב דברים שבו,ילד המגיע להתאמן ,עושה כן רק בגלל חשיבות הענין ורצונו העז להשתתף באימון ולא כאמצעי להתחמקות .

במהלך האימונים אשר בדרך כלל יתוכננו מראש מבחינת השעות והימים,אנו נוהגים להשתמש בשיטות האימון הבאות:

-"אימון רגיל": שעת לימוד אחת במערכת בה מספיקים לשחק מול 3 שחקנים מהסגל המורחב.בחירת יריבי האימון יכול ותעשה על-ידי בקשה ספציפית של שחקן הנבחרת אשר יודע לאחר זמן מה של אימונים ,מול מי קשה לו ומי משפר אותו,או על-ידי קביעה של המדריך שזיהה יריב אימון איכותי ששחקן הנבחרת טרם פגש.

אימון שכזה גם מבטיח כי שחקנים שאינם חברי נבחרת לא ישהו מחוץ לכיתתם פרק זמן העולה על 15-20 דקות.

-"אימון סימולציה"-הדמיה של תחרות שבה מרכיבים מהסגל המורחב עוד 4-6 נבחרות שוות ברמתן עד כמה שניתן ,מתכנסים ל-2 שיעורים רצופים ובתוספת ההפסקה,ניתן לדמות תחרות של ממש,כולל ניקוד,כללי נגעת נסעת,שקט במהלך המשחק ושאר התנהגויות ונורמות אולימפיות.

"אימון סימולטני"-אימון בן שעת לימוד אחת ,בה מזמינים 3-4 שחקנים מהסגל המורחב מכל משחק.שחקני הנבחרת מתמודדים בו זמנית מול מספר מתמודדים ומבצעים מהלך אחד בכל לוח לפי הסדר בו מתיישבים חבריהם למשחק.

"אימון סגור"-אימון בן שעת לימוד אחת בו נוכחים רק חברי הנבחרת אשר מאמנים אחד את השני בכל המשחקים.עיקרו של אימון זה הוא במתן זמן איכות,חברות ,גיבוש ואוירה לנבחרת שלא מכבר התהוותה לה.

"זמן אויר"-ככל שהילדים ישחקו יותר,בין אם ילדים אחרים מיישובם,בני המשפחה,אינטרנט ועוד ,כך הם ישפרו את רמתם ואת יכולת המשחק.

בבית ספר "הר שכניה" גם זכינו שחברי נבחרות קודמות אשר עברו לחטיבת הביניים שומרים על קשר רציף ותמיד נרתמים לבוא ולאמן את נבחרת החדשה מתוך דאגה ואכפתיות לתהליך.

עם הזמן שיטת אימון זו נראתה כמועילה מאוד.

יש לציין כי במסגרת אימוני הנבחרת,על המדריך להיות קשוב כל הזמן שמא צצה לה נקודת שבירה ועייפות.במידה וכן יש להראות גמישות ויכולת לשנות את לוחות הזמנים על-ידי ביטולם של אימונים מתוכננים.

דרך טובה להימנע ולדעת על בואה של נקודה קריטית זו היא העברת האחריות על קיומם של האימונים על כתפי שחקני הנבחרת.כל עוד הם רצים אחרי המדריך ודואגים להזכיר כי היום יש אימון כזה או אחר וכל עוד מתקבלים משובים חיוביים מצוות בית הספר על תפקוד הילדים בשיעורים שהחמיצו,הרי ששלב המיצוי עוד רחוק.....

עוד בענין זה-חשוב מאוד לזכור,לשבח,להודות ולהכליל בהישגי הנבחרת את אותם ילדים אשר הופיעו לאימונים מבלי שהשתייכו לנבחרת עצמה,בכל הזדמנות ובכל פורום.זה מאוד לא פשוט ומאוד לא מובן מאליו להסכים ולתרום לנבחרת הבית ספרית זמן יקר אותו יש להשלים אח"כ לבד ובעיקר קשה לבוא ולשחק בידיעה מראש שרוב הסיכויים הם להפסדים.

זו תרומה של ממש והתנהגות שיש לציין ולשבח בכל טקס והתכנסות אחרת.

ההביט המנטלי:

על מנת שנבחרת תהא מוצלחת ותעמוד בכל היעדים החינוכיים והמקצועיים שלה ,על המדריך לעמוד על כמה יסודות ותהליכים מנטליים אשר יאפיינו את המסגרת הזו בנוסף לעצם היותה מסגרת בעלת חוקים וגבולות ברורים כפי שתואר קודם לכן:

· בנבחרת חייבת לשרור אוירה פתוחה המשלבת הומור,צחוקים וחברות.במקום שכזה קל לרמה גבוהה של משחק להתפתח.
· על המדריך לעמול קשה על-מנת להפנים בשחקנים שוויון נפש ויחס זהה לניצחונות ולהפסדים.
בתחילה,יש להאיר על הטוב והמתנה החבויה בעצם ההפסד.הרי לאחר כל הפסד שיעור חדש נרכש הן בפן הטקטי והן בפן של החוויה-הנה עוד רגש שחווינו וידענו להתמודד עמו.

השחקנים לומדים עם הזמן לזהות את הדברים הללו לבדם ואף לציין בפניך במה תרם להם ההפסד.

בנוסף,על כולנו ללמוד יחדיו כי במבנה של נבחרת,אין מקום להתפרקות לאחר הפסד או לחגיגות לאחר ניצחונות.בכל תחרות ישנם מספר סיבובים של משחק ,והתנהגות קיצונית לכל כיוון יכולה להשפיע מאוד על יתר חברי הנבחרת ולפגום בריכוזם ובביטחונם.

· ריכוז-ההיבט המנטלי הבולט ביותר הדרוש מנבחרת משחקים איכותית. גם פן זה הולך ומשתפר ככל שכמות האימונים ,זמן המשחק ועמו החידוד ברמת המשחק עולים.
ככל שהשחקן לומד ומבין את חשיבות הריכוז(אשר בה כמקשה אחת בנבחרת אשר מושתתת על אווירת הומור וחיוכים) ומודע למרכיב זה ולהתפתחות האישית שיש לו בתחום ,כך גם עולות יכולות התכנון שלו ויכולות התגובה שלו למהלכים מפתיעים של חברו למשחק.

· הערך הבסיסי עליו הכל יקום-נעשה את המיטב שלנו בכל שניה מהדרך ונדאג לוודא בכל רגע שאנו נהנים.מבחן התוצאה הוא משני בלבד-מה שיצא בסוף נקבל בחיבוק אם נדע שהשתדלנו ככל יכולתינו.

