
 ” * הפיכת פירמידת ההכשרות”-שינוי תפיסת ההכשרות בחיל החימוש

 פיתוח מקצועי של מומחים בעולם התוכן הטכנולוגי בחיל החימוש

 ורנ"ג בני מוהבטירס"ן קסטרו משה , רושאמאת תא"ל אליעזר בן

 מבוא:

רבה על הזירה המבצעית התמורות והשינויים הטכנולוגיים, המואצים בקצב בשנים האחרונות, יש להם השפעה

 וממנה נגזרת על סביבת העבודה של בעל המקצוע בחיל החימוש.

אחת מהמגמות הבולטות הינה התפיסה המשקית של מערכים טכנולוגיים שהופכים עם השנים מתפיסה של

קצועי דיסיפלינה לתפיסת מערכת. לדוגמא , מערכות רכב מתקדמות ומשולבות טכנולוגיות השפיעו על סיווגם המ

 מחדש של מכונאי וחשמלאי הרכב הקלאסי והביאו להגדרת מקצוע טכנאי אוטוטרוניקה.

בד בבד מסתמנת מחקרית אבחנה בשינויים הנוגעים למאפייני הלומדים, אותם בעלי המקצוע המוכשרים

 4 -ללאחזקת מערכות טכנולוגיות אלו, כאשר האבחנה הרווחת ביותר מחלקת את דורות הלומדים / העובדים

 . Zודור Y, דור Xדורות: "בייבי בומרס" , דור

 אם כן האחזקה הופכת למורכבת יותר ובעלי המקצוע נדרשים להתפתח למומחים בעלי ידע ייחודי.

(, אימון אישי 70%(, לא פורמליות)10%במציאות שבה אנשים בארגונים לומדים בדרכים שונות: פורמליות)

כיצד מפתחים הדרכה ולמידה לאורך זמן, בציר הפיתוח של בעלי המקצוע עד – (, הדילמה המרכזית הינה20%)

 להיותם מומחים? אילו שינויים נדרשים בתפיסת ההכשרה וההדרכה ואילו שיטות למידה נדרש לאמץ?

להקמה של צוות אסטרטגי לבחינת הפיתוח המקצועי בחיל החימוש, 2011שאלות מרכזיות אלו הובילו בשנת

ואמור 2013שנתי, שהחל משנ"ע 4וה את התוכנית האסטרטגית לפיתוח כ"א מקצועי בחיל בתר"ש צוות שהתו

 . 2016ע”להסתיים בשנ

מאמר זה סוקר את עיקרי השינוי בתפיסת ההכשרות החילית ויכול לשמש סיפור מקרה לאימוץ אסטרטגיה

 שינויים החלים בעידן הנוכחי.לפיתוח כ"א מקצועי טכנולוגי באשר הוא כחלק מהערכות וההתמודדות עם ה

 סקירת המצב טרם השינוי:

 .20בה"ד -מקצועות טכנולוגיים, אשר נרכשים רובם ככולם בבית הספר לחימוש 72בחיל החימוש

 שלבים מקצועיים: 3-5מסלול הפיתוח והקידום מקצועי בכל מקצוע ומקצוע מושתת על

 לראשונה במקצוע טכנולוגי צבאי. םהכשרת יסוד , הכשרה לחניכים המתגייסים ומוכשרי

 .הכשרת המשך לשלב מקצוע שני , בשירות חובה

 .הכשרת המשך לשלב מקצועי שלישי , בדר"כ בקבע

 הכשרת המשך לשלב מקצועי רביעי בקבע והוא

 וירסטיליות.-רכישת מקצוע נוסף

 הכשרה לבוחן מקצועי)פונקציונאלי החל משלב

 שלישי ומעלה במקצוע(.

 6-15הכשרת היסוד הינה ההכשרה הארוכה ביותר באופן משמעותי הן מבחינת משכה והן מבחינת התוכן בה)בין

 שבועות(. 1-2)שבועות ומסמיכה לדרג א' ולדרג ב'גם יחד(והשלבים המקצועיים הבאים הינם בהשוואה קצרים

 לשבועיים.

ישה בה פותחו הכשרות היסוד עפ"י העקרונות לפיתוח הדרכה בשלהי שנות תפיסה זו מביאה לידי ביטוי את הג

שנה 20 -ע"י סמילנסקי ושפייזאיזן והפך להיות רווח מעל ל 1978עפ"י מודל תל"ם)המודל שפותח בשנת 80-ה

ה הכשרת בעל התפקיד על פי מרכיבי תפקיד שמשולבים בצירי ההדרכ, ם פיתוח ההדרכה(. בעקרונות המודלבתחו

מביצוע טיפולים, פירוק והרכבה של ”(: היום השחור)“באופן מדורג ואינטגרטיבי עד להכנתו לתרחיש הקיצון

 מכללים ועד איתור ותיקון תקלות אופייניות במערכות.

 החסרונות במצב טרם השינוי:

 ,כשפה חרף העובדה כי הכשרת היסוד אמורה להעניק ידע תשתיתי נרחב, דווקא פרק היסודות הטכניים

אחידה, נשחק עם השנים עם המגמה לקיצור ההכשרות. מגמה זו אינה עולה בקנה אחד עם העליה באחוז

 ללא זיקה לעולם התוכן. בוגרי בתי הספר העיוניים -קדימה המתגייסים חסרי ההשכלה הטכנית המ

 הפרק המקצועי ליבתי ממוצה בהכשרות בשלבים הראשונים ולעומתם השלבים המתקדמים הינם

העמקה של תכנים אלו)לדוגמא: לימוד איתור תקלות בשלב היסוד במקצועות בהן החייל לא נדרש

 במרכיבי תפקידו בשלבים הראשונים לאתר תקלה בעצמו אלא ע"י בעל מקצוע בכיר יותר(.

 ההכשרה מתייחסת לפרק הלמידה בבה"ד ובלבד וכמעט ומתעלמת מהלמידה המתקיימת ביחידה באופן

גם להיפך,מהצד השני ביחידות הקצה, היעדר הגדרה ברורה למה בעצם בעל המקצוע פורמלי. ו-א

בהכשרת היסוד הוסמך במונחי ביצוע ולא רק בהגדרת מרכיבי תפקיד)שהרי ההכשרה מסמיכה לדרג א'

 וב' ובהם מרכיבי התפקיד שונים ומשתנים(.

 60% -תאוריה ו 40%במינון של המתודות בהכשרה בעיקרן מסורתיות המתבססות על למידה פרונטלית

גוניות בעולם הטכנולוגי המקצועי המגויס כיום)מטור' -מעשי. המתודות חסרות בהתאמתן לאוכ' הרב

 ועד רנ"ג בסדיר ובמיל'(:

 פירושו מערכת צורנית המסודרת בסדר (תסוויג")טקסונומיה"למידה בכלים המושתתים על

 .מותנית בהשגת מטרות קודמות לה, גבוהכך שהשגת מטרה בשלב , מדרגי בעל משמעות

(, אשר רוכש ידע Y,Zגישה זו עפ"י מחקרים אינה תואמת את מאפייני הלמידה של הדור החדש)

ללא תהליך סדור, שהחשיבה הינה רשתית , שהיישום חשוב יותר מהתוכן והסגנונות משתנים

 בין הלומדים ואף בקרב אותו לומד , קרי "פולקסונומיה".

 מאפשרות באופן מוגבל אימוץ של גישות מתקדמות בלמידה המתואמת לבעלי מקצוע בשלבים

תמיכת –מומחים, כגון: קהילות הידע ובעולם התוכן של רכישת מיומנות המתקדמים עד ל

 הביצועים.

לא נמצא פתרון עוד. אם כן ההשקעה הרבה בהקניית מקצועיות בהכשרות הראשוניות תוצאותיהן קצרות טווח

מעבדה ועד לנקודה שבאמת צריך לבצע את הפעולה הסדנא/ההכיתה או יהדרכה שמאפשר מעבר יעיל מביצוע

הבעל מקצוע לא זוכר את כל מה שהוא , כך שנוצר מעגל אימה : הקורס מכשיר את בעל המקצוע. במקום העבודה

 שרה הראשונית בביטול ומתחילים מאפס. ואז יש לו פערי ביצוע והמנהלים בדרך כלל מתייחסים להכ, למד

-כמו כן כאשר הבעל מקצוע מגיע להכשרה בשלב מתקדם אין כל התייחסות ללמידה שנרכשה בשטח באופן א

 פורמלי.

(מהמרכז למנהיגות יצירתית Lombardo&Eichingerשל לומברדו, אייכינג'ר ומק'קול) 10-20-70מודל

, למידה חברתית/לא 10% –רה בפרופורציות הבאות: למידה פורמלית באוניברסיטת פרינסטון ממליץ על הכש

 .70% –, ולמידה עצמית/לא פורמלית 20% –פורמלית

כל אלה הביאו לתובנה שנדרש שינוי מהותי בתפיסת ההכשרה ובדגש עוד יותר לקראת המעבר לקריית ההדרכה,

ה בתפיסות ושיטות למידה מתקדמות שהרי לא יהיה סביר שההשקעה הרבה לקראת המעבר לקריית ההדרכ

מתהליכי הלמידה של בעלי המקצוע בארגון שחורט את המקצועיות וטיפוח המומחיות על 10-20%ישפיעו על

 נס.

 :השינוי –המצב המוצע

(: "יכולת ביצוע של מיומנות או ידע הכרחי Competence, Fitnessלב השינוי הוא הגישה להתמקדות בכשירויות)

 ל(.”הנדרשים לצורך ביצוע תפקיד ושיש להכשיר לביצועם")מילון למונחי צה

הקריטריון לרמה התפקודית של הפרט או היחידה הנדרשת לשם ”תהליך: על הה אשר מדגישה את התפוקה גיש

)מילון למונחי צה"ל(. עמידה ביעדים"

 ובהתאמה מתכונת ומשך ההכשרה: עיקר השינוי הינו סיווגם של הכשירויות בהתאם למדרג והתפקיד בפועל

 'כוללת פרק)בעל מקצוע(הכשרה בסיסית א :

 ידע מיומנות ומושגים טכניים.ית יסודות להקני

 פרק של היכר מערכות, מיומנות תפעול מערכות,

 תיקוני דרג א' שכיחים ופשוטים וכן ביצוע שגרת

 ד טיפול שבועי כולל.טיפולים ע

 מהווה השלמה מחייבתהתנסות מובנית ביחידה :

 לתפקיד ע"ב תהליך חניכה מובנה ומבוקר תוך

 חונך כשירות מקצועיתהגדרת מטלות לביצוע וכן

)הגדרה חילית לנגד חכ"ם(.

 'הסרה והתקנת מכללים בעלי הכשרה בסיסית ב :

 מורכבות טכנית ובטיחותית וביצוע טיפול חודשי.

 של בעל היכולת (:מתמחה) הכשרה לכשירות מתקדמת

 איתורמקצועי מלא בתחומו לרבות מענהלתת המקצוע

 ושימוש בצב"ד ופעולות מורכבות המחייבותת תקלו

 ידע וניסיון קודם.

 היכולת של בעל)מומחה(: יתהכשרה לכשירות ייעוד

 המקצוע לתת מענה לאחזקה ובחינה של מערכת

 על כלל התחומים בה)גישת מערכת(.

במסגרת צוות אסטרטגי חילי לשיפור 2011הותנעה בעמ"ט בשנת נרכשותמתודולוגיה זו לסיווג הכשירויות ה

 וכיום קחש"ר. 20עזר בן ארוש, דיאז מפקד בה"ד אלי תא"להמקצועיות בחיל החימוש בראשות

)מועד מעבר הבה"ד לקריית ההדרכה(2016שנים עד לשנת 4מתודולוגיה זו הפכה לתר"ש בן 2013החל משנת

להטמעת השינוי בכלל מקצועות החיל)תר"ש שאושר בראשות ר' אט"ל(ונגזרת שלו תוכנית לתיקוף ופיתוח

 יות בחיל.מחדש של כלל ההכשרות המקצוע

סיווג הכשירויות עפ"י המודל החדש תרם באופן מידי להגברת השפה האחידה של תוצרי ההכשרה בשפה של

 ד)ברור למה הלומד מוכשר בכל שלב(.”בה -)חיל והחט"ל(המפקדה –כשירויות בין השטח

 בנוסף הביא לערך מוסף ב:

 :העברת משקל הכובד להכשרות ההמשך

 ההכשרה. מקצוע ועד למומחה במשך ותוכןבעל מ

 והן בתשתית שהיא מהווה לאימוץ שיטות

 למידה מתקדמות בעצם השינוי התרבותי שהיא

 מגלמת, הטמעה של כלים מובנים לחניכה

 מקצועית והכרה בם לצורך הסמכה

 פורמלי לפורמלי(.-)הא

 ".הפיכת פירמידת ההכשרותמכאן שינוי זה מוכר גם בשם "ו

 :מסקנות והמלצות –סיכום

המטרה המרכזית בהטמעת השינוי הינה הגברת הרלוונטיות של הידע והמיומנות הנרכשת בהכשרה לתפקיד

שירות בין תהליך הלמידה לאורך ה, עד כמה שניתן מלאה, לוונטיות הבאה לידי ביטוי בחפיפהבפועל ביחידה. ר

 כשירות. -פורמלי(להגדרת התפקיד ומצבי התפקוד של בעל המקצוע בשפה מדידה -)פורמלי וא

שינוי תפיסת ההכשרות בחיל החימוש הינו נדבך חשוב לשיפור המקצועיות בקרב בעלי המקצוע בחיל אך היא

קוד איתי וכן –רבות אינה עומדת בפני עצמה. לתהליך זה נדרשים מאמצעי תמיכה חיליים , כגון: הטמעת הת

אימוצן של מנגנונים תומכים כגון מנגנון למדידת כשירות לאורך השירות, הצגת פערים ברמת הפרט ומציאת

פתרונות להשלמת הפערים הן בהכשרה פורמלית והן באימוץ מתודות ללמידה רציפה במקום העבודה גם

 עוד.למומחים, כגון קהילות ידע , למידה מרחוק, תמיכת ביצועים ו

הסדרה כה עמוקה, שארכה לא מעט זמן, בתהליך אסטרטגי, הינה אבן דרך הכרחית בטרם נקראים לפיתוי הכה

גדול בעידן הנוכחי של אימוץ כלי למידה מתקדמים)אמצעי המחשה, לומדות,מאמנים וכו'(, כלי למידה אשר

 .שירותהומה ברצף הלמידה לאורך כל שלב ומיקיותאמו בהתאם למדרג ההכשרה ולמאפייני האוכ' בכל שלב ו

בעל מאפיינים של מוטיבציה נמוכה לשירות , ך יש גם ערך חשוב בחיללהעברת משקל הכובד להכשרות ההמש

בקרב מתגייסים חדשים וכפועל יוצא מכך נשירה בתהליך ההכשרה. התאמת משך ההכשרה לכשירות הנדרשת

בשלב הראשון להכשרה ומנגד מגבירה את האתגר המקצועי של סגל מגלמת הקטנת נקודת החיכוך וההתנגדות

 ההדרכה במיקוד בהכשרות ההמשך הן במשכן והן בתוכנן.

השינוי בתפיסת ההכשרות שהוביל חיל החימוש ניתן לראות בו כמקרה פרטי לאימוץ אסטרטגיה לפיתוח כ"א

יותר להתאמת תוכנית ההכשרה והכשרת ואפשר גם כן לראות בו כמקרה כולל בארגונים טכנולוגייםמקצועי

הקרקע לאימוץ מתודות מתקדמות להדרכה כטרום המעבר לקריית ההדרכה. לראיה מערכת לניהול הלמידה

שאומצה בקריית ההדרכה)מעל"ה(אופיינה בהתאם לדרישות שעלו מהתפיסה למעקב אחר הלמידה גם מחוץ

 ופן רציף לאורך כל שירותו של בעל המקצוע.לשערי קריית ההדרכה , בכל מקום שהיא מתקיימת בא

 ביבליוגרפיה

 .2112יוני , . "למה אין הבדל בין הדרכה פורמלית ללא פורמלית?" מאמר מאת ד"ר דן קליין 1

 .2112כת ביצועים" מאמר מאת אורלי שליו, נוב' . "המעבר הקשה מלמידה לתמי2

 .2112, יוני ד"ר מוריה לוי –. "כלים ארגוניים לטיפוח מומחים" 4

 . "תהליך בניית מומחיות אישית וארגונית באיתור ותיקון תקלות בסביבת עבודה מבוזרת עתירת טכנולוגיה", 5

 .2114טל לוטן, עבודת דוקטורט , מאי

 .2114מרץ –. "תפיסת ההדרכה בקריית ההדרכה" 6

 .2112דוח יולי –"הלימודים הטכנולוגיים והמקצועיים בישראל" . 7

 .2112ינואר –טיוטא להתייחסות" –תיים בישראל יי"בתי ספר מקצועיים / תעש. 2

 .2112סקירה מכנס הרצליה -"מערכת ההשכלה הגבוהה הישראלית הווה ועתיד" . 2

 הכותבים

ובתפקידיו בכל 21)כיום תא"ל , קחש"ר(בעת כתיבת המאמר שמש כמפקד בה"ד ,אל"ם אליעזר בן ארוש

 בעיקר בהכשרות המפקדים והקצונה בחיל. 21ה"ל מלא מס' תפקידי הדרכה בבה"ד שירותו בצ

, בעל תואר שני במנהל עסקים בהתמחות משאבי אנוש וייעוץ ארגוני, רמ"ד 4, נשוי+ 41בן , רס"ן קסטרו משה

ה שנות השירות בצה"ל עוסק בתפקידי הדרכ 21טכנולוגיות ייעודיות להדרכה בקריית ההדרכה. במהלך כל

 .במערך הטכני של חיל החימוש

שנה כמפקד גוף 15 -שנות שירות מהם כ 22, בעל תואר ראשון במנהל עסקים , 2, נשוי + 42, בן רנ"ג בני מוהבטי

 . 21פיתוח הדרכה בבה"ד

