

Maamarim

 ?מנצח שילוש האומנם — ומגדר לימודיים הישגים ,ספורט

 שובל אלה ,כץ יעקב ,שחף מירי

 תקציר
 .אלה להישגים מגדר בין ובקשר בלימודים להישגים גופנית פעילות בין בקשר ועסק רבים מחקרים

 ינוא אך ,לא־הישגי ספורט ברמת ולחוד הישגי ספורט ברמת לחוד אלו בקשרים מטפל המחקר שדה

 זה מחקר מטרת .הפעילים למגדר עקבי באופן מתייחס ואינו הפעילות של הרמות שתי בין משווה

 תיכון תלמידי רבקב לימודיים הישגים ובין גופנית פעילות לש שונות רמות בין הקשר את לבחון איה

 םתלמידי 170 השתתפו במחקר .הלומדים למגדר יחסותיהת תוך ,י״ב-י בכיתות הלומדים בישראל

 136־ו (בנות 106 ,םבני)79 לא־הישגי ספורט בקבוצת 185 (,בנות 63 ,בנים)107 הישגי ספורט בקבוצת

 העיסוק כי עולה חקרמה מתוצאות (.בנות 104 ,בנים)32 בספורט עוסקת שאינה בוצהקב תלמידים

בעוד .הבנות של אלה לעומת בנים של הלימודיים ההישגים על שונה באופן פועל הישגי בספורט

 העוסקים הבנים ,ביותר הגבוהים הלימודיים ההישגים בעלות היו הישגי בספורט העוסקות נותבש

 החברתי־ בהקשר נעוצה לכך הסיבה כי ייתכן .ביותר הנמוכים ההישגים בעלי היו הישגי בספורט

 .הישגי בספורט לעסוק בנות לעומת לבנים הניתנת ובלגיטימציה ,בישראל הנוער של תרבותי

 .מגדר ,לא־הישגי ספורט ,הישגי ספורט ,לימודיים הישגיים :רניםתא

 מייצג השני ,לימודיים הישגים רמת מייצג האחד ;קודקודים שלושה ובו משולש דמיינומבוא

לא־הישגי ולא ,הישגי —והשלישי מייצג רמת עיסוק בספורט ,מגדר תלמידים או תלמידות

 ובלימודים גיסא מחד בספורט — הישגיים לוליםמס שני בין הקשרים בחינת .בספורטעוסק

 .העיוניים

 ,והתלמידות התלמידים האם :להבין לנו לסייע עשוי ,מגדרית הפרדה תוך ,גיסא מאידך

 הספורטיבי־גופני התחום בין קשר כל אין אולי או ?בלימודים גם מצטיינים בספורט המצטיינים

קשרים בין נבדקו בעת ובעונה אחת בספרות המקצועית הקיימת ?הלימודי־קוגניטיבי לזה

 .למגדר לימודיים הישגים ובין בספורט לעיסוק לימודיים הישגיםבין ;שני קודקודים בלבד

 .כפי שיפורט בסקר הספרות ,לא העלו מסקנות חד־משמעיות המחקרים אלה בחינות בשתי

בספורט משמעיות נובע מכך שבמחקרים שבדקו קשר בין עיסוקייתכן שהעדר מסקנות חד־

 מחקרים בכמה .בספורט לעיסוק שניתנה בהגדרה אחידותלהישגים לימודיים לא הייתה

 ספר בית המייצגת פורמלית בקבוצה השתתפות — ההישגיכספורט בספורט העיסוק הוגדר

 אחרים במחקרים ואילו ,בתחרויות וייצוג מרובות אימון שעות המחייבת ,ספורט איגוד או

 פעמים כמה גופנית בפעילות השתתפות — הישגילא־ כספורט בספורט העיסוק הוגדר

 זו מהותי באופן שונות בספורט עיסוק של הללוהרמות שתי .התחרותי האלמנט ללא ,בשבוע

והן מבחינת הלחץ הנפשי והצורך לעמוד ועצימותם האימונים תדירות מבחינת הן ,מזו

 מן ,הנ״ל הפעילות רמות שתי בין אלה הבדלים לאור .בקריטריונים של הצלחה בתחרויות

 לרמה ולהשוותן ביניהן להבחין הראוי

 79 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח

Maamarim

 אלה שובל ,יעקב כץ ,שחף מירי

וזאת כדי לבחון אם יש משמעות לרמת —בה משתתפים אלה שאינם פעילים כלל —נוספת

ייתכן שהעדר העקביות בממצאי המחקרים אשר בוצעו .ייחסות להישגיםהעיסוק בספורט בהת

 עיסוק בין לקשר הנוגע בכל המגדרית לשונות התייחסות מהיעדר נובע זה בתחום היום עד

 .זאת לבדוק ניסינו זה במאמר המוצג במחקר .לימודיים הישגים ובין השונות רמותיו על בספורט

שר בין עיסוק בפעילות גופנית להישגים לימודיים במאמר נציג את המחקרים העוסקים בק

 הבחנה לביצוע הצורך יובן הספרות מסקירת יוצא כפועל .למגדר לימודיים הישגים בין ובקשר

 .בספורט עיסוק של השונות לרמות באשר והן המחקר בהשערות לתלמידות תלמידים בין הן

הגדרתו לאור ,ההישגי רטבספו העיסוק אודות על תאורטי רקע מובא המחקר הצגת בפרק

תוצאות המחקר מתמקדות בהבדלים בין קבוצות .ומוגדרות קבוצות המחקר ,במחקר זה

תוצאות המחקר מוסברות בפרק הדיון על בסיס ,לסיום .בהתייחס לכל מגדר בנפרד ,המחקר

 בספורט בעיסוק הכרוך בכל בנות ועל בנים על שונה באופן המשפיע ,החברתי־תרבותי הרקע

 .גיהיש

סקירת הספרות תיפתח בנתונים על אודות הבדלי מגדר בעיסוק בספורט ספרות סקירת

מכן יוצג הנעשה בתחום המחקר עד היום בשאלת הקשר בין עיסוק ברמות לאחר .בישראל

 לאור .למגדר לימודיים הישגים בין הקשר ובשאלת לימודיים להישגיםשונות של ספורט

 באופן לימודיים הישגים ובין בספורט עיסוק רמת בין הקשר בבחינת החשיבות תובן הממצאים

 .ולבנות לבנים נפרד

 שבשנים עולה בישראל פורטסה תקצוב אודות על מנתונים בישראל בספורט מגדר הבדלי

 המקומיות ברשויות ספורט ובפעילויות ספורט באגודות כהיתמהמממן הספורט סל 2011-2010

 ספורטאים 27,018־ו ספורטאיות־נשים 3,973־כ השוואהב גברים ספורטאים 23,899 תקצב

 יותר רבים גברים כי העובדה 2012(. ,סייגלשיפר) נערות ספורטאיות 2,071 לעומת נערים

 את למצוא שניסה ,המחקר שדה את העסיקה לנשים וואהשבה הישגי בספורט קיםסעו

 המסבירות קטגוריות בערא והציג)2010(וגלילי ליסיצה ,אשווילי־בולוטין'אצ'צ .לכך הסיבות

 .גופנית לפעילות האישיים המניעים את

 ,עצמי דימוי מניעי ,השנייה ;למצוינות ושיפור מיומנות שיפור ,כהנאה ,משימה מניעי ,הראשונה

 צורך ,והרביעית ;ואינטגרציה השתייכות כגון חברתיים מניעים ,השלישית ;לאחרים השוואה קרי

 אחידה אינה אלו מניעים של תרומתם כאשר ,מעמד או רתיתחב כהכרה חיצוניים בתגמולים

 רבה חשיבות מייחסות שנשים בעוד Netz(. & ,Raviv)2003 ממגדר בעיקר מושפעת והיא

 גברים ,חיצונית והופעה משקל על שמירה ,גופני כושר שיפור ,לחץ הפחתת כמו לגורמים יותר

 אחד ,Fejgin(. ;Hwang, & Haas 1994)2007 התחרותיות למניע יותר רבה חשיבות מייחסים

 ,השונים ִחברות ה בתהליכי נעוץ גופנית בפעילות המגדריים להבדלים המרכזיים ההסברים

 והדרישות הציפיות .חייהם במהלך ובנים בנות שעוברים נכבד חלק גופנית לפעילותשבהם

 ,סורתייםמ לתפקידים אותם מכוונים בספורט לעיסוק ביחס בנות לעומת מבנים השונות

מהבנים ואילו ,יותר ואסתטיים פחות פיזיים ספורט בענפי לעסוק בנות מעודדים שהם באופן

 בבסיס העומד הפיזי כשהגורם ,גופני ומגע כוח המחייבים ספורט בענפי להשתתף מצפים

 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח 80

Maamarim

 ?מנצח שילוש האומנם — ומגדר ודייםלימ הישגים ,ספורט

 ,אשווילי־בולוטין'אצ'צ) הגברים לטובת המינים בין ההבדלים את מחדד התחרותי הספורט

 היעדר ,התקשורתי הסיקור על מביטים כאשר מתעצמים המגדר הבדלי 2010(. ,וגלילי ליסיצה

 חברתיות תפישות קיםמחז אלו כל .הספורט איגודי בהנהלות וחברות כתבות ,שדריות ,מאמנות

 2012(. ,סייגלשיפר) גברי כעניין ספורט המגדירות

המחקרים העוסקים בקשר בין עיסוק לימודיים הישגים ובין גופנית בפעילות עיסוק בין קשר

 לרמת בהתאם שונים מסלולים בשניבפעילות גופנית ובין הישגים לימודיים נערכו למעשה

כלומר שיעורי חינוך ,גופנית לא־הישגית לפעילות מתייחס אחדה המסלול .גופנית בפעילות העיסוק

 .לגופנית האקדמית הפעילות בין איזון שמירת תוך ,גופני או חוגי ספורט לצורך הנאה ושמירה על הכושר

 אימון שעות של נוקשה מסגרת ,דהיינו ,הישגית גופנית לפעילות מתייחס השני שהמסלול בעוד זאת

 מקיפים מחקרים שני בולטים לא־הישגית פעילות ברמת העוסקים המחקרים ןיב .תחרויות ושל מרובות

 Education,(of Department תלמידים 884,715 נבדקו שבהם ,בקליפורניה החינוך מחלקת של

California 2002) 2005 תלמידים 1,036,386־ו(Education, of Department)California

 ובין וקריאה במתמטיקה התלמידים הישגי בין ישיר קשר על מדווחים להא מחקרים '.ט-ו 'ז ',ה בכיתות

 אלה מחקרים ששני פי על אף כי מציינים Martin(& ,Chalmers)2007 אלמרס'וצ מרטין .גופני כושר

 לראות ניתן ולא ,פורסמו טרם הם ,מקצועיים מגורמים רבה להערכה זכו ואף ,בספרות רבות מצוטטים

 meta-()analysis בניתוח־על .השני רבמחק הממוצעים הצגת למעט ,סטייםיהסטט העיבודים את

 ביצועים בין הקשר את בדק אשר Sibley(, & ,Etnier)2003 ואטנייר סיבלי של במחקרם שבוצע

 ריכוז ,תמטיקהמב מבחן ,מילולי מבחן ,תפישתיות מיומנויות ,כזיכרון) קטגוריות בשמונה קוגניטיביים

 גופנית פעילות בין חיובי קשר היה זיכרון למעט הקטגוריות לכל כי נמצא גופנית ותפעיל ובין (ועוד

 כי םא ,הגילים כל בקרב התגלה זה ממצא)18-4(. ספר בית בגילאי ילדים בקרב קוגניטיביים ועיםצלבי

 ו־18-14. 10-8 לגילאי בהשוואה 13-11־ו 7-4 בגילאי יותר מובהק היה

התייחס ,Coe(,Malina, & Reeves, Womack, Pivarnik)2006 ועמיתיו קו של חקרםמ

 תלמידים כי עולה םיהממצא מן '.ו כיתה תלמידי 214 בקרב הגופנית בפעילות העצימות לסוגיית

 בהשוואה יותר טובים וניםיצ בעלי משמעותי באופן היו ההוגב בעצימות בפעילות שהשתתפו

 את סקר אשר ,Kirkendall(,)1986 רקנדליק .מתונה בפעילות חלק שנטלו לתלמידים

 גופנית ותלפעי בין מתון קשר מצא ,בחר גילים בטווח 1950 משנת הרלוונטית הספרות

 של המוקדמים בשלבים יקרעב בלט הקשר .לימודיים גיםשוהי קוגניטיבית להתפתחות

 של מחקרם גם .מיוחדים צרכים בעלות אוכלוסיות בקרב דובמיוח (שבע גיל עד) ההתפתחות

 חיובי קשר על מדווח 12-11,בגילאי תלמידים 476 בדק אשר Chih(, & ,Chen)2011 וחן י'צ

 אשר מחקרים קיימים ,מנגד .כושר ולמבחני גופני בחינוך לציון לימודיים הישגים בין ומובהק

)2000 וריאן דאלי .בלימודים הישגים ובין לא־הישגית גופנית פעילות בין קשר מצאו לא

Ryan, &)Daley ואכן ,הנבדקים גיל ביניהם ,שונים להיבטים הקשר היעדר את מייחסים,

 & ,Biddle)1995 ספר ביתגיל לפני צעירים לומדים אצל מתקיים שהקשר לכך סימוכין קיימים

,)Mutrie אינו כלל או חלש הקשר רתיו מבוגרים ילדים שאצל בעוד

 81 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח

Maamarim

 אלה שובל ,יעקב כץ ,שחף מירי

 בדקו ,Tremblay(,Willms, & Inman)2000 יופושות בלימתר ,Zitzelsbergelr(.)1989 יםיק

 כיתה ילדי 6,923 בקרב וקריאה במתמטיקה לימודיים להישגים גופנית פעילות בין הקשר תא

 הספר בית בתוך גופנית תופעיל הבודק שאלון לאור חושב פניתוהג הפעילות מדד .בקנדה 'ו

 כך ,הישגים ובין גופנית ותלפעי בין חלש שלילי קשר יש כי מראים מחקרם ממצאי .לו ומחוצה

 פעילות בין חיובי קשר היה כי מציינים הם זאת עם .יותר נמוכים ויהישג יותר פעיל שילד כלכש

 עם אחד בקנה עולה זה ממצא .בנות בקרב והן בנים בקרב הן ,ימעצ דימוי ובין נמרצת פניתוג

 ,and(Marsh 1993; Marsh, 2009; Boiche´, & Guay, Sarrazin, Chanal נוספים מחקרים

2003)Kleitman, לסיכום .העצמי הדימוי על הגופנית הפעילות של תרומתה על המצביעים,

 ילותעפ ברמת בספורט עיסוק ובין לימודיים הישגים בין הקשר את בחנו אשר מחקרים

 על וא קשר היעדר על ובחלקם ,המשתנים שני בין חיובי קשר על םבחלק מעידים לא־הישגית

 רשק של קיומו שבו באופן ,זה בקשר חשיבות כבעל מסתמן הנבדקים גיל .חלש שלילי קשר

 מתמקדים זו עובדה שעקב ייתכן .צעירים לומדים בקרב יותר ץונפ המשתנים בין חיובי

 .התיכון בגיל בילדים ופחות היסודי הספר בית בגיל בילדים בעיקר זה בקשר קיםהעוס קריםחמ

 הצביעו ,הישגית ספורט לרמת והתייחסו ,השני במסלול הקשר את בחנו אשר מחקרים

 וזאת ,לימודיים הישגים ובין בספורט עיסוק בין חיובי קשר על המקרים מן בחלק רק הם םג

 שעות למרות העומס ועם הלחץ עם להתמודד צליחוה הישגי בספורט העוסקים כאשר

 700 שבדק במחקר .לעמיתיהם בהשוואה גבוהים לימודיים להישגים והגיעו ,המרובות האימון

 מקדישים שהם שאף נמצא ,Brettschneider()1999 בגרמניה 17-12 בגילאי עילית ספורטאי

 ,החתירה בענפי שעות 24 ,דורכה במשחקי שבועיות שעות)12-8 לאימונים ארוכות שעות

 בבית המערכת שעות שלושים מלוא את ולומדים (ובהחלקה בהתעמלות שעות שלושים עלמו

 גבוהים לימודיים בהישגים ומתאפיינים ,העומס ועם הלחץ עם להתמודד מצליחים הם ,פרסה

 ועל ותשלילי השפעות על המדווחים מחקרים קיימים ,זאת לעומת .הספר בבית בבעיות חותפו

 המוקדש מהזמן הגורעות ,לספורט המוקדשות הרבות השעות עקב לימודיים בהישגים ירידה

 לאור ,Brailsford(. ;Willms, & Inman, Tremblay, 1991; Marsh, 1991)2000 ללימודים

 חניםוב הישגים ובין בספורט עיסוק בין בקשר העוסקים המחקרים כי נראה ,לעיל המוצג

 רמהב) לפעילים הלא־פעילים את זמנית בו משווים אשר ,נפרדים לוליםמס בשני הקשר את

 של רמות שלוש אחת עונהבו בעת יושוו זה במחקר ,זאת מתולע (.תלא־הישגי או הישגית

 הישגית ספורט רמת .לא־הישגית ולא־פעילה ,רמה הישגית :כפי שיוגדרו להלן ,עיסוק בספורט

כדור קבוצתיים במשחקי הספר בבית על בליגת חלק הנוטלים מתלמידים מורכבת —

 בפעילותמורכבת מתלמידים העוסקים —רמת ספורט לא־הישגית (,כדורעף או כדורסל)

 (.כושרוחדר כאירובי) פעם בכל שעה למשך בשבוע פעמיים לפחות תחרותית לא גופנית

 ינוךהח לשעות מעבר גופנית בפעילות עוסקים שאינם מתלמידים מורכבת — לא־פעילה ורמה

 עיסוק בין קשר מצאו אשר המחקרים רוב ,מזאת יתרה .הספר בבית הניתנות הגופני

 אם לראות מעניין .הלומדים של הצעיר לגילם זאת מייחסיםבלימודים הישגים ובין בספורט

 .תיכון תלמידי בקרב גם משמעותיים ממצאים לקבל תסייע פעילות של רמות שלוש בין הבחנה

 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח 82

Maamarim

 ?מנצח שילוש האומנם — ומגדר לימודיים הישגים ,ספורט

 מגדר ובין לימודיים הישגים בין קשר

 ללא ,רגילה אוכלוסייה ברבק מגדר ובין לימודיים הישגים בין בקשר העוסקים המחקרים

 במתמטיקה מבנות יותר טובים שבנים עקבי באופן מראים ,בספורט לעיסוק ייחסותתה

 Altermatt 2001; Lynn, & Mau 2007 ,ואגרסט קרמרסקי ,רךבמ ; 2004 ,ומברך קרמרסקי)

2004 Kim, ,);& םמדווחי קריםחמהמ חלק .חלוקות הדעות לוליתיהמ היכולת שלגבי בעוד

 קרמרסקי ,מברך ; 2004 ,ומברך קרמרסקי) מילולית ביכולת בנות של יותר גבוהים הישגים על

 של אלה על עולים הבנים שהישגי כך על המדווחים אחרים מחקרים לעומת 2007(,ואגרסט

 במחקרים ,זאת לעומת ,Horn(. ;Lynn, & Mau 1989/90)2001 המילולי בתחום גם הבנות

 קשר נמצא ,מגדר יןבו לימודיים הישגיים בין הקשר נבדק שבהם ,ספורטאים אוכלוסיית בקרב

 הבנים שאצל בעוד ,במדעים לימודיים םיהישג ובין ספורטאיות בנות בקרב וחזק ביחיו

 של זה יתרון Hanson(. & ,Kraus ,1998)1999 שלילי ואף חלש היה הקשר בספורט המעורבים

)2005 'בקולג הלימודים בהמשך אף נרשם הספורטאים הבנים על הספורטאיות הבנות

NCAA, 2002; Damas, & Sellers, Settles, 1988a; .)Birrell, 2003 רישה()Rishe, בדק

 אחוז הספורטאים בקרב כי מראות מחקרו תוצאות .ספר בתי 252 מקרב הבוגרים אחוז את

 ספורטאים הלא בקרב ילואו ,הבוגרים הבנים מאחוז משמעותי באופן גבוה היה הבוגרות נותבה

 לחץ כי בעובדה פורטאיםסה בקרב המגדרי הפער את מנמק רישה .מזערי היה המגדרי ערפה

 השעות ועל האימונים מסוע על שמכביד מה ,הבנים על אדווק מופעל בספורט להצליח רב

 ניתנות לבנים ,כך על נוסף .בלימודים להתרכז מועט זמן ומותיר ,ולהכנה לאימון המוקדשות

 וייתכן ,Coakley(.)2004 לבנות בהשוואה מקצועני לספורט לעבור יותר רבות הזדמנויות

 חזק ודגש שלהן הספורטיבית הזהות על קל דגש שמות שהספורטאיות לכך גורמת זו שעובדה

 ערכו שראכ Harrison(. & ,Lawrence)2004 הספורט בשטח שאינה לקריירה הכנה על יותר

 הישגיהם את ובחנו (שונות ספורט ברמות בנות מול ובנות בנים מול בנים) מגדרית תוך השוואה

 שהשתתפו הבנות של הישגיהן כי נמצא ,ספורטאים הלא עמיתיהם מול אל ורטאיםהספ של

 ואילו ,ספורטאיות שאינן עמיתותיהן של מאלו יותר טובים או דומים היו הישגי בספורט

),Akker עמיתיהם של מאלו נמוכים היו הספורטאים הבנים של הלימודיים הישגיהם

1987 Stanley, 2005; Sabo, & Farrell, Barnes, Melnick, Miller, .)1995; אדמס־ו סדלאקק

 ספורטאי שהנך העובדה לפיה הנחה כי מציעים Sedlacek(& ,Adams-Gaston)1992 טוןסג

 מדוע ?בנות על ולא בנים על רק פועלת זו פגיעה מדוע אך .דייםוהלימ בהישגים לפגוע ולהלע

 לאור ?בספורט עוסקים ינםשא עמיתיהם לעומת דלים הבנים הספורטאים של הישגיהם

 תוך הבדלים אודות על הממצאים ולאור ,בספורט לעסוק בבחירה מגדרי הבדל קיים כי ובדהעה

 רמת בין בקשר ידון זה רקמח ,הספורטאים קבוצת בקרב דווקא הלימודיים בהישגים מגדריים

 .מגדרית בהפרדה לימודיים הישגים ובין בספורט עיסוק

 השערות

יימצאו 1. .הפוכה מגמתם כאשר ,לבנות ובנפרד לבנים בנפרד אפוא וצגותמ המחקר השערות

 שהישגיהןכך ,הבדלים בהישגים הלימודיים של בנות בזיקה לרמת השתתפות בספורט

 של הישגיהן אחריהן ,ביותר הגבוהים יהיו הישגי בספורט העוסקות של הלימודיים

 83 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח

Maamarim

 אלה שובל ,יעקב כץ ,שחף מירי

 .בספורט עוסקות שאינן הבנות של הישגיהן ולבסוף ,לא־הישגי בספורט העוסקות

 ,היינו .בספורט תתפותשה לרמת בזיקה בנים של הלימודיים בהישגים הבדלים יימצאו 2.

 הישגיהם אחריהם ,ביותר םוהיהגב יהיו בספורט עוסקים נםישא אלה של הלימודיים שגיהםיה

 הנמוכים יהיו הישגי ורטפבס העוסקים של הישגיהם ואילו ,שגיילא־ה בספורט העוסקים של

 .ביותר

 המחקר הצגת

 בתום .ישראל במדינת עכ־יסודיים ספר בבתי הודיםי תלמידים בקרב נערך חקרמהרקע

 לשירות מתגייסות הבנות ואילו שנים שלוש של יאצב חובה לשירות הבנים מתגייסים לימודיהם

 1994 בשנת לראשונה הוקמה התיכוניים הספר תיבל ורדכ במשחקי לעה ליגת .בהוח שנתיים של

 ,ליגות כיום ימותיק .הספר בתי של הספורט באגודות רביות החזקות לקבוצות נהעמ לתת כדי

 ביצוע בעת .דוכדורי כדורעף ,כדורסל :הבאים הכדור במשחקי התיכוניים״ ״ליגותהנקראות

 קבוצות ושמונה לבנים קבוצות)12 בכדורסל :על ליגות של קבוצות ארבעים פעלו המחקר

 (.לבנות ועשר לבנים קבוצות עשר) ובכדורעף (לבנות

 בנים)107 תלמידים 170 .במחקר השתתפו י״ב'-י בכיתות תלמידים 491 המחקר אוכלוסיית

 או סלרבכדו הספר בית של העל בליגת תתפושוה ,ההישגי הספורט בוצתקל השתייכו (בנות 63־ו

 שעות במסגרת הן ,יום־יום תאינטנסיבי בצורה התאמנו הלא תלמידים .בכדורעף

 (בנות 106־ו בנים)79 םתלמידי 185 .הצהריים אחר במסגרות והן הספר בבית ימודיםלה

 והתאמנו (ריקוד ,כושר חדר ,הליכה ,אירובית פעילות) ־הישגיתאהל לקבוצה השתייכו

 בנים)32 תלמידים 136־ו ,שעה במשך בשבוע פעמיים לפחות תחרותית לא ,עממית בצורה

 ורילשיע מעבר גופנית בפעילות עסקה שלא ,ספורט״ ה״לא לקבוצת השתייכו (בנות 104־ו

 .הספר בבית שניתנו הגופני החינוך

 ,עמיתיהם .שנה באותה שהיו ארבעים מתוך על ליגות תלמידי של קבוצות 14 דגם המחקר

 בשאלון תשובותיהם לאור ההשוואה קבוצות שתי את היוו שכבה או כיתה באותה הלומדים

 .הדמוגרפי

 ושאלון הלימודיים ההישגים לבדיקת שאלון — שאלונים בשני שימוש נעשה במחקרכלים

כדי לבדוק את —שאלון הישגים לימודיים .המחקר לקבוצות הנבדקים סיווג לצורך דמוגרפי

 .מילולית ובחשיבה כמותית בחשיבהההישגים הלימודיים נעשה שימוש במבחני ידע

 2007(, ,ולהערכה לבחינות ארצי מרכז) הפסיכומטריות הבחינות מאגר מתוך נלקחו המבחנים

 לבדוק שתכליתם ,הישג ינמבח בין מבחינים קרובות תיםעל .רכ־ברירתיים ניםמבח והם

 ,ונטייה כישרון מבחני ובין בהווה הנבחן של יכולתו על ולהצביע מוגמרים םיכישור

 המבחנים סוגי שני בין ההבחנה .הכשרה בעזרת להשיג הנבדק יוכל מה לנבא המיועדים

 המבחנים סוגי ששני היא והראיה ,חדה אינה

 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח 84

Maamarim

 ?מנצח שילוש האומנם — ומגדר לימודיים הישגים ,ספורט

 ,אטקינסון) גבוה במתאם תוצאות מניבים ואף שאלות של דומים טיפוסים רבים במקרים כוללים

 1995(. ,ובם סמית ,אטקינסון

 1994; ,בלר 1990; ,טאזיסאנ) הברית בארצות ACTכ־ו SAT־כ קבילהמ ,הפסיכומטרי המבחן

 ומטרתו ,הישגים והן כישרון הן מודד 2004(, ,ושוהם רפייז ,סלע ,נבו ,נבו 2004; ,ובן־שחר חימוביץ

 גבוהה״ בהשכלה ללימודים לרלבנטיות הנחשבות ,מרכזיות קוגניטיביות פונקציות למדוד...״

 237(. 'עמ ,תשנ״ו ,פייזר)

 — מילולית חשיבה)1(:חלקים שלושה הפסיכומטרי המבחן כלל המחקר עריכת בעת

 לנתח היכולת :אקדמייםללימודים הנדרשות מילוליות וביכולות במיומנויות המתמקדת

 הבחנות לתפוש היכולתוכן והגיוני שיטתי באופן לחשוב היכולת ,כתוב מורכב חומר ולהבין

 ,אנלוגיות כמו שאלות סוגי מגוון כולל המבחן .גיםמוש ושל מילים של במשמעותם דקות

 ביכולת מתמקדת — כמותית חשיבה)2(.הנקרא והבנת משפטים השלמת ,היגיון ,הפכים

 לצורך ובגיאומטריה באלגברה ובעיות משוואות :מתמטיים יםגובמוש במספרים להשתמש

 בלוחות ,בגרפים המוצג דעימ לנתח היכולת נבדקת כך על נוסף .כמותיות בעיות פתרון

 ,ידע מתמטי בסיסי בלבד נדרש זה בחלק הבעיות פתרון שלצורך לציין חשוב .ובתרשימים

מבחן המשמש —אנגלית כשפה זרה)3(.בבתי הספר בישראל 'י'-ברמה הנלמדת בכיתות ט

 לצורך באנגלית התלמיד של רמתו את הן כרכיב בבחינה הפסיכומטרית והן כמבחן הקובע

 לתחום ךישי אינו באנגלית שהמבחן מכיוון 2004(. ,ועמיתיו נבו) באנגלית ולימודי השלמת

 שימוש נעשה אלא ,הנוכחי במחקר שימוש בו נעשה לא 1997(, ,נבו) השכלי הכושר מבחני

 ביותר הרבה בתכיפות נמדדות אלה יכולות .כמותית יכולת ושל מילולית יכולת של במבחנים

 על־ידי המדווח המתאם 2002(. ,סטרנברג) הלימודי ושרהכ להערכת המקובלים מבחנים בקרב

 הבגרות תעודת ממוצע ובין הכללי הפסיכומטרי הציון בין ולהערכה לבחינות רציאה המרכז

 מתאם על מדווחים 1(מחקר)2004, ועמיתיו נבו 1999(. ,ואורן ברונר ,קנת־כהן) 0.59-0.50 הוא

 ,בלשון יצוניותחה הבגרות בחינות של מוצעמה לציון הפסיכומטרי הציון בין 0.77 של גבוה

 את נאמנה מייצג הפסיכומטרי במבחן שימוש שלמעשה כך ,ובאנגלית במתמטיקה

 בציונים שימוש פני על ,הפסיכומטרי במבחן השימוש של היתרון .בלימודים ההישגים

ם באפשרות למדידה על פי סטנדרטים אובייקטיביים בקרב כל הנחקרימתבטא ,ספריים בית

 ההישגים מדידת של השונים במאפיינים הקשורות מדידההטיות זאת כדי למנוע .במחקר

 ,הנוכחי למחקר ומהדב .שונים מורים אצל ,השונים הספר בבתי הלומדים תלמידים בקרב

 עשו אשר נוספים מחקרים קיימים ,פסיכומטרי מבחן באמצעות לימודיים הישגים מדד רשא

 & Rohde(Lochbaum,2008 הישגים של סטנדרטית המדיד לצורך SAT במבחן שימוש

Stevenson, To, Stevens, 2007; Thompson, .)& על בספרות ווחיםיד קיימים ,מזאת יתרה

 הישגים יןבו ,בשפה והן במתמטיקה הן ,הפסיכומטריים תת־המבחנים בין הדוק קשר

 לימודיים הישגים לנבא יכומטרייםסהפ המבחנים של יכולתם על דיווחים וכן ,לימודיים

1983(Alexander, & Pallas 1983; Mezynski, 1990; Carver, 1992; .)Benbow, להדגיש יש

 הנוכחי המחקר של קשרוהב לימודיים״ ״הישגים המילים דמצ של שהמשמעות ולומר

 85 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח

Maamarim

 אלה שובל ,כץיעקב ,שחף מירי

 מהמבחן נבחרים חלקים באמצעות סטנדרטי באופן נבדקו אשר קוגניטיביים הישגים היא

הסיבות .אשר מייצגים תוכן לימודי שנלמד בבית הספר בפועל ולא רק בפוטנציאל ,הפסיכומטרי

 המתאם הגבוה בין מבחני הבגרות לציון הפסיכומטרי ולציון הממוצע של בחינות :הבאות

מבחן של בשימושו החשיבות)r=.77(; ובאנגלית במתמטיקה ,בלשון החיצוניות תהבגרו

 ;הספר הזיקה בין תוכני השאלות שנבחרו מהמבחן הפסיכומטרי לידע הנלמד בבית ;סטנדרטי

תת־המבחנים בין בספרות שנמצא הקשר ;זה בכלי השתמשו אשר נוספים מחקרים

שימשו שלאורן הסיבות הן — פסיכומטריה המבחן ובין ובשפה במתמטיקה הפסיכומטריים

 במחקר הלימודיים ההישגים מדידת לצורך כמותית ובחשיבה מילולית בחשיבה הידע מבחני

 ולכלול ,הידע שאלוני של מקוצרת בגרסה להשתמש הוחלט הנוכחי במחקר .הנוכחי

נכללו בחשיבה כמותית .בודקות תוכן לימודי הנלמד הלכה למעשה בבית הספר אשר קטגוריות

 ואילו (שאלות ארבע) מתרשים והסקה (שאלות)15 ובעיות שאלות :שתי קטגוריות

 :בחשיבה מילולית נכללו שלוש קטגוריות .בהשוואה כמותית הושמטההעוסקת הקטגוריה

שש)והבנת הנקרא (חמש שאלות)השלמת משפטים (,שאלותארבע)מילים וביטויים

 חושב תלמיד לכל .והיגיון אותיות החלפת ,גיותאנלו :הקטגוריותכאשר הושמטו (,שאלות

 נבו 100-1.־כ בסקלה לאחוזים תורגם והציון ,בשאלון הנכונות התשובות מספר פי על ציון

 המקורי בשאלון 0.90-0.80 של בטווח ,קרונבאך אלפא ,פנימית מהימנות על מדווח)1997(

 אלפא ,תיפנימ מהימנות על תמדווח)2009(שחף ואילו ,יתוהכמו המילולי בחלקים ,בעברית

 .המקוצר השאלון של 0.78. ,קרונבאך

 :שאלון זה נועד לסווג את המשתתפים לאחת משלוש קבוצות המחקר —שאלון דמוגרפי

גופנית בפעילות הפעילים עמיתיהם — לא־הישגי״ ״ספורט ;על ליגת ספורטאי — הישגי״ ״ספורט

 הניתנים הגופני החינוך לשיעורי מעבר ליםפעי שאינם עמיתיהם ,פעיל״ ו״לא ;תחרותית לא

 .כיתתם ואת מגדרם את לציין המשתתפים התבקשו כך על נוסף .הספר בבית

שהוקדש ,השאלונים הועברו לתלמידים במהלך שיעור כבן שישים דקותהמחקר הליך

 בחשיבה הידע שאלון על ובהמשך ,הדמוגרפי השאלון על תחילה כל נבדק השיב .למחקר

 והשאלונים הידע שמבחני הובהר לתלמידים .מילולית בחשיבה השאלוןעל ולאחריו כמותית

 .בלבד המחקר לצורכי ומשמשים אנונימיים

סטטיסטי כדי לבדוק אם קיימים הבדלים בין הממוצעים בחשיבה כמותית ובחשיבה ניתוח

שגית לא־הי ,הישגית)מילולית נערכו השוואות של ממוצעי ההישגים בין שלוש הקבוצות

 Confidence(Interval)95% 95%רווח בר סמך של (.בנים ובנות)המגדרים ובין (ולא־פעילה

 נפרד באופן בוצע הסטטיסטי הניתוח .הממוצעים בין מובהקים הבדליםנקבע כדי לזהות

 .מילולית ולחשיבה כמותית לחשיבה

 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח 86

Maamarim

 ?מנצח שילוש האומנם — ומגדר לימודיים הישגים ,ספורט

 המחקרמגבלות

המחקר .נתונה זמן בנקודת המציאות את שיקף אלא התערבות תוכנית ביצע לא הנוכחי המחקר

מחקר זה דן רק ,כלומר .השווה את הישגיהם של תלמידים אשר נבדלו ברמת העיסוק בספורט

 בין סיבתי קשר על ממצאיו לאור להסיק ניתן ולא ,מתאמי מחקר והוא ותהקבוצ בין בהבדלים

 .להישגים בספורט עיסוק

במחקר זה נבדקו ההישגים הלימודיים בחשיבה מילולית ובחשיבה כמותית של תלמידי תוצאות

 הסדר לפי יוצגו המחקר תוצאות .גופנית בפעילות ההשתתפות ולרמת למגדר בהתייחסתיכון

 .המחקר שאלות הוצגו שבו

ממוצעי הקבוצות של הבדלים בהישגים הלימודיים בחשיבה מילולית בין קבוצות המחקר

 כי עולה ההשוואהמן .הבנות בחשיבה מילולית הושוו כדי לבחון הבדלים בין הקבוצות

 גופנית בפעילות השתתפו אשר הבנות בקרב מילולית בחשיבה הלימודיים ההישגים ממוצעי

)43.32-50.27 46.79 פעילות היו לא אשר בנות ושל 95%CI()45.36-55.60 50.48 הישגית

,)95%CI בפעילות שהשתתפו הבנות בקבוצת שנמצאו מאלה מובהק באופן גבוהים היו

 ההישגית הגופנית הפעילות מקבוצת הבנות 95%CI(. 39.43)35.78-43.09 לא־הישגית גופנית

 הושוו לכך בדומה 1. בתרשים לראות שניתן יכפ ,ביניהן נבדלו לא הלא־פעילות ומקבוצת

 ההישגים ממוצע יכ נמצא .הקבוצות בין הבדלים לבחון כדי מילולית בחשיבה הבנים ממוצעי

 48.35 לא־הישגית גופנית בפעילות השתתפו אשר בנים של מילולית בחשיבה הלימודיים

43.71-53.00()95%CI 42.38 49.17 ליםיפע היו לא אשר בנים ושל-(95%CI)55.96 גבוהים היו

 36.70 שגיתיה גופנית בפעילות שתתפוהש הבנים בקבוצת שנמצאו מאלה מובהק באופן

33.40-40.00(.)95%CI נבדלו לא הלא־הישגית הגופנית הפעילות מקבוצת הבנים

 1. בתרשים לראות שניתן כפי ,הלא־פעילים מקבוצת

 -המחקר קבוצות בין כמותית בחשיבה הלימודיים בהישגים הבדלים

 .כמותית בחשיבה הממוצעים בין השוואה נערכה הבנות בקרב הקבוצות בין הבדלים לבחון ידכ

 כמותית בחשיבה ההישגית הגופנית הפעילות מקבוצת הבנות של הישגיהן כי עולה ההשוואה ןמ

62.16 57.23-67.08()95%CI לותיהפע בקבוצת הבנות של המאל מובהק באופן גבוהים היו

 עסקה שלא תהבנו שקבוצת בעוד זאת 95%CI(.)47.79-55.49 51.64 הלא־הישגית פניתהגו

 לראות שניתן כפי ,ותרהאח מהקבוצות נבדלה לא 95%CI()53.54-61.04 57.29 גופנית בפעילות

 2. בתרשים

 .הממוצעים בין השוואה בוצעה הבנים בקרב הקבוצות בין כמותית בחשיבה הבדלים לבחון כדי

 68.42 לא־הישגית גופנית בפעילות השתתפו אשר הבנים של הישגיהם כי האמר האההשוו

64.05-72.80()95%CI שהשתתפו הבנים בקבוצת ואשנמצ מאלו קמובה באופן גבוהים היו

 הלא־פעילים קבוצת ןאכ גם ,לבנות בדומה 95%CI(.)51.33-59.35 55.34 הישגית גופנית בפעילות

60.36 52.97-67.80()95%CI 2. בתרשים ותאלר שניתן כפי ,האחרות הקבוצות משתי נבדלה אל

 87 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח

Maamarim

 אלה שובל ,יעקב כץ ,שחף מירי

 המחקר קבוצות בשלוש מילולית בחשיבה לבנות בנים בין ממוצעים הבדלי 1: תרשים

 המחקר קבוצות בשלוש כמותית בחשיבה לבנות בנים בין םממוצעי הבדלי 2: תרשים

 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח 88

Maamarim

 ?מנצח שילוש האומנם — ומגדר לימודיים הישגים ,ספורט

 המחקר מקבוצות אחת כל בתוך מילולית בחשיבה הלימודיים בהישגים מגדר הבדלי

בוצעה השוואה מגדרית בין ,את ההבדלים בין הבנים ובין הבנות בחשיבה מילוליתכדי לבחון

 שלמן ההשוואה עולה כי בקבוצת הפעילות ההישגית היו הישגיהן .ההישגים בכל קבוצה וקבוצה

)95%CI 36.70 הבנים של מאלה מובהק באופן גבוהים 95%CI()45.36-55.60 50.48 הבנות

 95%CI)-43.71 48.35עילות הלא־הישגית היו הישגיהם של הבנים בקבוצת הפ 33.40-40.00(;

 קבוצת בקרב ואילו 95%CI(;)35.78-43.09 39.43 הבנות של מאלה מובהק באופן גבוהים 53.00(

 49.17 הבנים ובין 95%CI))43.32-50.27 46.79 הבנות בין יםקמובה הבדלים היו לא הלא־פעילים

42.38-55.96(,)95%CI 1. בתרשים לראות תןשני כפי

 לבחון ידכ המחקר מקבוצות אחת כל בתוך כמותית בחשיבה הלימודיים בהישגים מגדר הבדלי

 בכל ההישגים של מגדרית השוואה בוצעה כמותית בחשיבה לבנות הבנים בין ההבדלים את

 הבנות של הישגיהן היו יתגההיש הפעילות בקבוצת כי עולה ההשוואה מן .וקבוצה קבוצה

62.16 57.23-67.08()95%CI של מהישגיהם מובהק פןובא ולנבד לא אך ,הבנים משל גבוהים

הבנים של הישגיהם היו יתגהלא־היש הפעילות בקבוצת 95%CI(; 51.33 —)59.35 55.34 הבנים

68.42 72.80(— 64.05)95%CI 95%)-47.79 51.64 נותבה של מהישגיהן מובהק באופן םיגבוהCI

 95%CI)-53.54 57.29 הבנות בין הבדל היה לא גופנית בפעילות עוסקת שאינה צהובקבו 55.49(;

 2. בתרשים לראות שניתן כפי 95%CI(,)52.97-67.80 60.36 הבנים ובין 61.04(

הפעילות קבוצת :הפעילות הקבוצות שתי בין הבדלים על מלמדות המחקר תוצאות ,לסיכום

 הבנות תוצאות עקבי באופן כי נראה .הלא־הישגית ניתהגופ הפעילות וקבוצת ההישגית הגופנית

 ,הן בחשיבה כמותית והן בחשיבה מילולית ,בקבוצת הפעילות הגופנית ההישגית היו גבוהות יותר

בקבוצת הבנים של הישגיהם ואילו ,לא־הישגית גופנית בפעילות העוסקות הבנות של מאלה

בחשיבה והן כמותית בחשיבה הן ,עקבי באופן יותר נמוכים היו ההישגית הגופנית הפעילות

הקשר בין ,כלומר .מאלה של הבנים אשר עוסקים בפעילות גופנית לא־הישגית ,מילולית

פעילות גופנית הישגית ובין הישגים לימודיים פועל באופן חיובי בקרב בנות ובאופן שלילי בקרב

 ההישגית הפעילות בוצתבק כי נמצא ,קבוצה בכל לבנות בנים בין להבדלים בהתייחס .בנים

הלא־ הפעילות בקבוצת ואילו ,מילולית בחשיבה הבנים של אלה על הבנות של הישגיהן עלו

 והן מילולית בחשיבה הן ,הבנות של אלה על עלו הבנים של והישגיהם המגמה התהפכה הישגית

 .כמותית בחשיבה

אם .רות המחקרתוצאות המחקר תומכות אם כן באופן חלקי בלבד בהשעומסקנות דיון

נראה ,קבוצת הספורט ההישגי וקבוצת הספורט הלא־הישגי :הקבוצות הפעילותנתמקד בשתי

הן בחשיבה כמותית ,שבאופן עקבי תוצאות הבנות בקבוצת הספורט ההישגי היו גבוהות יותר

 של הישגיהם ואילו ,לא־הישגי בספורט עוסקות אשר הבנות של מאלה ,מילוליתוהן בחשיבה

הן בחשיבה כמותית והן ,הספורט ההישגי היו נמוכים יותר באופן עקבי בקבוצת הבנים

 בין השילוש ,כלומר .הלא־הישגי הספורט בקבוצת הבנים של אלה מאשר ,בחשיבה מילולית

 ומגדר הישגים ,ספורט

 89 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח

Maamarim

 אלה שובל ,כץיעקב ,שחף מירי

 .הישגים ובין הישגי בספורט עיסוק בין חיובי קשר נמצא שם ,הבנות בקרב רק מנצח שילוש הוא

 הישגי בספורט עיסוק בין שלילי קשר נמצא שם ,הבנים בקרב מנצח אינו זה שילוש ,זאת לעומת

גישת הקונפליקט בסוציולוגיה תשמש עבורנו תשתית להסבר .לימודיים הישגים ובין

חברה מתקיים מאבק מעמדי בין קבוצות שונות על ב גישה זו גורסת כי .וצאות המחקרת

 בחברה אחרים מוסדות כמו — והספורט ,Collins(,)1975 פוליטימשאבים כלכליים ועל כוח

 ,גזעים בין משאבים של שווה הבלתי החלוקה ואת הקיים המבנה המעמדי את ומחזק משקף —

בספורט רואה ,הקונפליקט מגישת חלק המהווה ,הפמיניסטיתה הגיש .המינים ובין מעמדות

 ,Theberge,(1996; 1988, Hall, 1993; Cole המינים בין הכוחהבדלי המעלה על נס את כלי

1993; Bordo, b; 1988 Birrell,

 ,החיים תחומי בכל מתבטאים ,המינים בין השוויון ואי הפטריארכאלית האידאולוגיה 1985(.

 ,בתקשורת ביטוי לידי בא זה שוויון היעדר ,Cole(. ;Duncan, 1998)1994 רטובספ לטבו ובאופן
 ,Cooky,(& Duncan, Messner, 2003; Bishop הגברים לעומת הנשים בה מוצגות שבו באופן

2005 Schultz, ,)2003; ושותפיו קוקי םיותבכש וכפי Dworkin,(& Messner, Wachs, Cooky,

 ,כלומר 139(. עמוד) ״sexualized and trivialized silenced, are sports s׳women״ 2010(:

 לערכים בסתירה עומד רטושהספ משום ,בספורט לעסוק ונערות נשים מעודדת אינה ברהחה

 ,Messner,(1986; Lenskyj וטיפוח רכות ,צניעות כמו ,ולמשפחה לבית הקשורים הומניסטיים

.)1988

 The(, Broh, hypothesis. leading-crowd)2002 ,הלובימ לחבורה ההשתייכות מודל

 מצליח גבוה חברתי עמדמב המאופיין ספורטאי כיצד גיםדמ ,הקונפליקט גישת על בוססמה

 ,הקונפליקט לגישת בדומה ,כאן אף ,כלומר .המנהיגה בחבורה ולהיכלל חברתית להתקדם

עבודותיהם הקלסיות של קולמן .התרומה חיובית רק עבור הקבוצות הדומיננטיות בחברה

1961((Coleman, 1985 ורייט תירר ושל) Wright, & (Thirer בנים ספורטאים כי מראות

יותר גבוה חברתי סטטוס בעלי הם יסודיים העל הספר בבתי תחרותי בספורט המשתתפים

ח וכי הספורט מהווה עבורם הזדמנות פז לפיתו ,מזה של עמיתיהם שאינם משתתפים בספורט

הצטיינות בספורט בקרב בנים מהווה כרטיס כניסה לחבורה המובילה בבית .הזהות הגברית

מקומן את המסמל בתפקיד משמשות הבנות ,זאת לעומת ,Coleman(. ,1961 (1985 הספר

כך שבעוד הספורט משמש אמצעי ,Kidd(.)1987כמעודדות המקשטות את האירוע ,בחברה

נים המשתתפים במשחקי הכדור הקבוצתיים נמצאים לרוב וב ,לחיזוק הגבריות אצל בנים

 ההורים רוב ,כן על יתר .ובדחייה בלגלוג מסתכנות בספורט העוסקות בנות ,העניינים במרכז

 ,בעודם מתנגדים להשתתפות בנותיהן בספורט תחרותי ,תומכים בהשתתפות בניהם בספורט

ההשתייכות לחבורה המובילה פועל מודל :כלומר ,Sage(.)1990מחשש שהדבר יפגע בנשיותן

 שבקרב כך ,בו משולבת הפמיניסטית הגישה ולמעשה ,הבנות לעומת בנים אצל שונה באופן

 .בעוד שאין הדבר כך בקרב בנות ,בנים הספורט אכן מסייע להם להיכנס לחבורה המובילה

וד מא מרכזי מקום מהווה ,מובילה לחבורה להשתייכות המודל לאור ,השווים״ ״קבוצת

הצלחה בנבחרות הספורט של .והוא שואף לתפוס בה מקום מרכזי ,בעולמו של המתבגר

בארצות תיכוניים ספר בבתי הבנים של החברתי לסטטוס העיקרי המדד הייתה הספר בית

 החברתי למעמדו הספורט של החיובית התרומה עם בבד בד אך ,Coleman(,)1961 הברית

 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח 90

Maamarim

 ?מנצח שילוש האומנם — ומגדר לימודיים הישגים ,ספורט

 לספורט מרצם את להקדיש לתלמידים לגרום עלולה במרכז הספורט העמדת ,הספורטאי של

הספורט מתרחש בקבוצות ויש בכוחו ליצור שיתוף ,בניגוד לפעולות הלימוד .במקום ללימודים

ליצור עלול ללימודים הספורט בין איזון היעדר אך ,חברתית וקונפורמיות אינטגרציה ,להפעו

 ,Eitle 1991; Brailsford)& שלילית לתרומה ולגרום ,ולהישגים ללימודים ממש של הפרעה

1991 Marsh, 2002; .)Eitle, הישגי ספורטאי נער של בהיותו יםנהטמו הקשיים כל למרות,

 הישגי בספורט העוסקות בנות בעוד וכי ,הבנות של מזו שונהלמצב ניםהב תגובת כי הנרא

 של מחקרם .הישגי בספורט העוסקים הבנים אצל כך הז אין ,גבוהים הישגים על שומרות

 מתייחס ,Stone,(Harrison, 2009 Rullan, & Boyd, Yee,)Shapiro מיתיועו הריסון

 ,זה סטריאוטיפ למרות כי ומציין ,איםהספורט את האופף השלילי התרבותי לסטריאוטיפ

וזאת ,ומצליחות להגיע להישגים גבוהים יותר ,מהבנים יותר טוב אקדמית מתפקדות הבנות

ייתכן ?מה הסיבה לכך שבנים מגיבים אחרת מבנות .בדומה לממצאי המחקר הנוכחי

 ותהבנ של מהצורך ,הפמיניסטית בגישה לעיל שהוצגושהדבר נובע מהשפעות תרבותיות

 אינו הספורט עוד כל .יםרומהחב מההורים תעשייתי״ ״שקט ולקבל ההתנגדויות את למתן

 התעסוקה אפשרות ,מזאת יתרה .להימשך יכול קוו סטטוס־ה ,הלימודיים יםגבהיש פוגע

 אפוא ייתכן .לגברים ואהובהש מאוד מצומצמת שיםנל מקצועי הישגי בספורט הרקריי ופיתוח

 לסמוך בעתיד נהלתוכ לא כי ,עתידן למען האקדמית ההשקעה להן נחוצה כי מבינות שהבנות

 כיוון ,זאת לעומת Harrison(. & ,Coakley, 2004 Lawrence);2004 ספורטאיות היותן על רק

 התעסוקה ואפשרויות ,כלגיטימי בחברה נתפש הישגי בספורט סוקיהע הבנים שבקרב

אינה נתפשת כגורם שבעטיו יש להפסיק הלימודיים בהישגים הפגיעה ,יותר רבות העתידיות

 ״ויתרו״ בישראל הישגי בספורט המשתתפים הבנים ,הנראה כפי .את העיסוק בספורט

והדבר הקנה להם את היוקרה ,להתרכז בהישגיהם הספורטיבייםובחרו לימודיהם על

קשר לחשיבות שמייחסים הבנים בישראל לכושרם הגופני טרם ייתכן שיש בכך .החברתית

חייל ,קרי ,להשתלב בשירות הצבאי בסטטוס של ספורטאי מצטייןולאפשרות ,וס הצבאיהגי

 הבנים ,שמראש ייתכן .ולתחרויות לאימונים לצאת ורשאישמקבל שירות קרוב לביתו

 לעמיתיהם בהשוואה בלימודים יותר חלשים הם תלמידים בספורט להתמקצע הבוחרים

לת להצליח בלימודים והן היכולת להצטיין בספורט היכוהן להם שיש תלמידים ואילו ,ולבנות

 של לאישושו מחקר דרוש כי נראה ,זאת עם .אלא להשקיע בלימודיהם ,בוחרים שלא לעשות כן

 בהשוואה העל לליגות כניסתם בעת התלמידים שלההישגים רמת בדיקת על־ידי ,זה הסבר

 הלגיטימציה על וסףנ .בתיכון הלימוד שנות לאורך ההישגים אחר ומעקב ,לעמיתיהם

 אשר לתת־התרבותיש ,לבנות ניתנת שאינה הישגי בספורט לעיסוק לבנים הניתנת

כי תמונות העתיד של להניח יש .דמותו כאדם בוגר בה חי המתבגר חלק חשוב בעיצוב

 המחקר .מתבגרים ושל מתבגרות משקפות את חלוקת התפקידים בין המגדרים בחברתם

 לתוצאות נוסףהסבר טמון בכך כי וייתכן ,יהודים מתבגרים בקרב בישראל כאמור בוצע

 מתבגריםשל העתיד באוריינטציית המגדר הבדלי כי מדווחת)1995(סגינר .שהתקבלו

 התחומיםשבעוד ,כך ,בחברה המסורתית התפקידים חלוקת את משקפת ,בישראל יהודים

 יותר מעסיקים — ללָ ְכּ וה קריירה ,צבאי כשירות — האינסטרומנטליים־ציבוריים

 91 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח

Maamarim

 אלה שובל ,יעקב כץ ,שחף מירי

 יותר מעסיקים — וחברה משפחה ,כנישואין — האקספרסיביים־פרטיים התחומים ,הבנים את

 ,ריינטציית המתבגריםזו המשתקפת באו ,ייתכן כי חלוקת התפקידים המסורתית .את הבנות

מתוך רציונל שהעיסוק בו יתרום להם הן בעתיד הקרוב ,נותנת לגיטימציה לספורט בקרב בנים

 בגישות שהוצג כפי ,בנות שבקרב בעוד זאת .יותר הרחוק בעתיד והן — הצבאי השירות —

כחי במחקר הנו .אוריינטציית העתיד אינה עולה בקנה אחד עם העיסוק בספורט ,הפמיניסטיות

בגיל מבוגר מעניין לבחון במחקרים נוספים את המתרחש .נבדקו תלמידי תיכון בלבד

המחקר בחן ,נוסף על כך .בעת שהותם של הספורטאים במכללות ובאוניברסיטאות ,יותר

 אלה נבדלואשר ,את הבדלי המגדר וההישגים הלימודיים בקרב שלוש קבוצות של תלמידים

תכנית כלל לא שהמחקר פי על אף .נתונה זמן בנקודת ,טבספור עיסוק רמת פי על מאלה

הואיל ,ניתן ללמוד ממנו על מערכת היחסים בין עיסוק בספורט להישגים לימודיים ,התערבות

 בניסיוןבמחקרים עתידיים אפשר לבצע תכנית התערבות ,למרות זאת .והמדגם היה גדול ומייצג

 את זמן לאורך לתעד ,לחלופין או ,שגיםההי על הגופנית הפעילות של ההשפעה את לבחון

 .לעמיתיהם בהשוואה הישגי בספורט העוסקים של הלימודיים ההישגים

 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח 92

Maamarim

 ?מנצח שילוש האומנם — ומגדר לימודיים הישגים ,ספורט

 ליוגרפיהביב

 מהדורה) שני כרך :לפסיכולוגיה מבוא)1995(. 'ד ,ובם 'א ,סמית ',ר ,אטקינסון ',ר ,אטקינסון

 ,אנסטאזי .לדורי הוצאת :אביב תכ־ (.עשירית

 האוניברסיטה :תכ־ אביב (.מהדורה שישית)מבחנים פסיכולוגיים)1990(. 'א

 'מ ,בלר .הפתוחה

 לאוניברסיטאות סטודנטים ברירת בתהליך תוחברתיו פסיכומטריות סוגיות)1994(.

 'ט ,מוביץיח 108-88.)1(, ל״ו ,מגמות .בישראל

 לאוניברסיטאות הפסיכומטרי ניסהכה ומבחן הבגרות בחינות)2004(. 'ג ,ובן־שחר

 470-446.)3(, מ״ג ,מגמות .ונשירה תואר סיום כמנבאי (מכפ״ל)

–PISA 2006)2007(. 'ב ,רסטגוא 'ב ,קרמרסקי ',ז ,מברך .ראשוניים ממצאים — ישראל נתוני

 .בחינוך והערכה למדידה הארצית הרשות — ראמ״ה

 .עצמית להתנסות מבחן)2007(. ולהערכה לבחינות ארצי מרכז

 .הפתוחה האוניברסיטה :אביב תל '.א כרך :אנושית אינטליגנציה)1997(. 'ב ,נבו

 הציון של המבנה תקפות לשאלת)2004(. 'א ,ושוהם 'ק ,פייזר ',ר ,סלע ',ע ,נבו ',ב ,נבו

 490-471.)3(, מ״ג ,מגמות .אחד ודיון מחקרים שלושה :הפסיכומטרי

 היבטים :מתבגרים (,עורך)פלום 'בתוך ח .אוריינטציית עתיד של מתבגרים)1995(. .ר ,סגינר

 .רכס הוצאת :יהודה אבן 176-146(. 'עמ) .וחברתיים משפחתיים ,אישיים

 .בישראל טרהספו תקצוב על ירמגד מבט :המשחק חוקי את משנות)2012(. 'ו ,סייגלשיפר

 .אדוה מרכז

 .האנושית האינטליגנציה של טבעה על תאוריות :לחשיבה ורותפמט)2002(. 'ר ,סטרנברג

 .וייס ברנקו מכון :ירושלים

 עיונים .ותמה אותה של פנים שתי :הפסיכומטריים והציונים הבגרות ציוני (.תשנ״ו) 'ק ,פייזר

 235-251.)2(, 1 ,בחינוך

 מגדר הבדלי ?עושים או מדברים)2010(. 'י ,וגלילי 'ס ,ליסיצה ',ס ,אשווילי־בולוטין'אצ'צ

 160-157. 6, 149, ,הרפואה .בעיסוק בפעילות גופנית בישראל בפתח המאה העשרים ואחת

 יבוי של מרכיבי מערכת המיוןניתוח על של תוקף הנ)1999(. 'כ ,ואורן 'ש ,ברונר ',ת ,קנת־כהן

 71-54.)1(, מ ,מגמות .בלימודים ההצלחה מידת כלפי בישראל לאוניברסיטאות

 דוח PISA 2002 מחקר :ומדעים מתמטיקה ,קריאה אוריינות)2004(. 'ז ,ומברך 'ב,קרמרסקי

 .לחינוך הספר בית :אילן בר אוניברסיטת .מדעי מסכם

 הישגים לבין אישיותיים ומאפיינים הישגי בספורט השתתפות בין הקשר)2009(. 'מ ,שחף

 ,בר־אילן אוניברסיטת ,לחינוך הספר בית ,דוקטורט עבודת .תיכון תלמידי בקרב לימודיים

 .גן רמת

Akker, K. V. (1995). Athletic participation and the academic achievement

of athletes. Unpublished master׳s thesis, Ball State University, IN.

 93 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח

Maamarim

 אלה שובל ,יעקב כץ ,שחף מירי

Altermatt, E.R. & Kim, M.E. (2004). Can anxiety explain sex differences

in college entrance exam scores? Journal of College Admission, 183, 6-11.

Benbow, C.P. (1992). Academic achievement in mathematics and science

of students between ages 13 and 23: Are there differences among students in

the top one percent of mathematical ability? Journal of Educational

Psychology, 84(1), 51-61.

Birrell, S. (1988a). The woman athlete׳s college experience: Knows and

unknowns. Journal of Sport and Social Issues, 11, 82-96.

Birrell, S. (1988b). Discourses on gender/sport relationship: From women

in sport to gender relations, Exercise and Sport Science Review, 16, 459-

502.

Bishop, R. (2003). Missing in action: Feature coverage of women׳s sports

in Sports Illustrated. Journal of Sport and Social Issues, 27, 184-194.

Bordo, S. (1993). Unbearable weight: feminism, western culture, and the

body. Berkeley. University of California Press.

Brailsford, D. (1991). Sport, time, and society: the British at play. London:

Routledge

Brettschneider, W.D. (1999). Risks and opportunities: adolescents in top-

level sport- growing up with the pressures of school and training. European

Physical Education review, 5,(2), 121-133.

Broh, B.A. (2002). Linking extracurricular programming to academic

achievement: who benefits and why? Sociology of Education, 75, 69-91.

California Department of Education (2002). News release (2002, December,

10). www. capterd.org/images/pdf_docts/CDE_News_Release.pdf

California Department of Education (2005). A study of the relationship

between physical fitness and academic achievement in California using 2004

test results. Sacramento, CA: Auther.

Carver, R. P. (1990). Intelligence and reading ability in grades 2–12.

Intelligence, 14(4), 449-455.

Chanal, J. P., Sarrazin, P. G., Guay, F., & Boiche´, J. (2009). Verbal,

mathematics, and physical education self-concepts and achievements: An

extension and test of the Internal/External Frame of Reference Model.

Psychology of Sport and Exercise, 10, 61-66.

Chin, C.H., & Chen, J.F. (2011). The Relationship between Physical

Education Performance, Fitness Tests and Academic Achievement in

Elementary School. International Journal of Sport & Society , 2 (1), 65-73.

Coakley, J. (2004). Sport in society. New York: McGraw-Hill.

 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח 94

http://www/

Maamarim

 ?מנצח שילוש האומנם — ומגדר לימודיים הישגים ,ספורט

Coe, D. P., Pivarnik, J. M., Womack, C. J., Reeves, M. J., & Malina, R.

M. (2006). Effect of physical education and activity levels on academic

achievement in children. Medicine Science in Sports and Exercise, 38 (8),

1515-1519.

Cole, C. L. (1993). Resisting the canon: Feminist cultural studies, sport,

and technologies of the body. Journal of Sport and Social Issues, 17, 77-97.

Cole, C. L. (1998). Addiction, exercise and cyborgs: Technologies of

deviant bodies. In G. Rail (ED.), Sport and postmodern times (pp. 261-272).

Albany: State University of New York Press.

Coleman, J. S. (1961). The adolescent society. Glencoe, IL: Free Press.

Coleman, J. S. (1985). Sport in school. Sport and Education, 1, 6-10.

Collins, R. (1975). Conflict sociology. New York: Academic Press.

Cooky, C., Wachs, F. L., Messner, M, & Dworkin, S. L. (2010). It׳s not

about the game: don imus, race, class, gender and sexuality in contemporary

media. Sociology of Sport Journal, 27, 139-159.

Daley, A. J., & Ryan, J. (2000). Academic performance and participation

in physical activity by secondary school adolescents. Perceptual and Motor

Skills, 91, 531-534.

Duncan, M. C. (1994). The politics of women׳s body images and practice:

Foucault, the panopticon, and shape magazine. A journal of Sport and Social

Issues, 18, 48-65.

Eitle, T. M., & Eitle, D. J. (2002). Race, cultural capital and the educational

effects of participation in sport. Sociology of Education, 75, 123-146.

Fejgin, N.(1994). Participation in high school competitive sport: a

subversion of school mission or contribution to academic goals? Social Sport

Journal, 11, 211-230.

Haas, L. & Hwang, C.P. (2007). Gender and organizational culture:

correlates of companies׳ responsiveness to fathers in Sweden. Gender &

Society, 21, 52-79.

Hall, M. A.(1988). The discourse of gender and sport: from femininity to

feminism. Sociology of Sport Journal, 5 (4), 330-340.

Hall, M. A.(1996). Feminism and sporting bodies: Essays on theory and

practice. Champaign, IL: Human Kinetics.

Hanson, S. L., & Kraus, R. S. (1999). Women in male domains: sport and

science. Sociology of Sport Journal, 16, 92-110.

Hanson, S., L., & Kraus, R. S. (1998). Women, sports and science: do

female athletes have an advantage? Sociology of education, 71, 93-110.

 95 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח

Maamarim

 אלה שובל ,יעקב כץ ,שחף מירי

Harrison, C. K., & Lawrence, S. M. (2004). Female and male student

athletes׳ perceptions of career transition in sport and higher education: A

visual elicitation and qualitative assessment. Journal of Vocational

Educational and Training, 56(4), 485-506.

Harrison, C. K., Stone, J., Shapiro, J., Yee, S., Boyd, G. A., & Rullan,

V. (2009). The role of gender identities and stereotype salience with the

academic performance of male and female college athletes. Journal of Sport

and Social Issues, 33, 78-90.

Horn, J. M. (Winter 1989/90). Truth, gender, and the SAT. Academic

Questions, 3 (1), 35-39.

Kidd, B. (1987). Sport and masculinity. In M. Kaufman (Ed.). Beyond

patriarchy: essays by men on pleasure, power and change (pp. 250-265).

New York: Oxford University Press.

Kirkendall, D. R. (1986). Effects of physical activity on intellectual

development and academic performance. In A. Stull & H. Hckert (Eds.),

Effects of physical activity on children (pp. 49-59). Champaign, IL: Human

Kinetics.

Lenskyj, H. (1986). Out of bounds: woman, sport, and sexuality. Toronto:

Woman׳s Press.

Marsh, H. W. (1993). The effects of participation in sport during the last 2

years of high-school. Sociology of Education, 10, 18–43.

Marsh, H. W., & Kleitman, S. (2003). School athletic participation: mostly

gain with little pain. Journal of Sport and Exercise Psychology, 25, 205–228.

Marsh, H.W. (1991). Employment during high school: character building

or subversion of academic goals? Sociology of education, 64, 172-189.

Martin, L. T., & Chalmers, G. (2007). The Relationship between academic

achievement and physical fitness. Physical Educator, 64 (4), 214-221.

Mau, W.,& R. Lynn. (2001). Gender differences on scholastic aptitude test,

the American college test and college grades. Educational Psychology 21,

133-136.

Messner, M. A. (1988) Sports and male domination: The female athlete as

contested ideological terrain. Sociology of Sport Journal, 5(3), 197-211.

Messner, M.A., Duncan, M.C., & Cooky, C. (2003). Silence, sports bras

and wrestling porn: Women in televised sports news and highlight shows.

Journal of Sport and Social Issues, 27, 38–51.

Mezynski, K (1983). Issues concerning the acquisition of knowledge:

effects of vocabulary training on reading comprehension. Review of

 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח 96

Maamarim

 ?מנצח שילוש האומנם — רומגד לימודיים הישגים ,ספורט

Educational Research, 53(2), 253-279.

Miller, K. E., Melnick, M. J., Barnes, G. M., Farrell, M. P., & Sabo, D.

(2005). Untangling the links among athletic involvement, gender, race, and

adolescent academic outcomes. Sociology of Sport Journal, 22, 178-193.

Mutrie, N., & Biddle, S. J. H. (1995). The effects of exercise on mental health

in non-clinical populations. In S.J.H Biddle (Ed.), European perspectives on

exercise and sport psychology (pp.50-70). Champaign IL: Human Kinetics.

National Collegiate Athletic Association. (2005). Graduation rates for

Division I, II and III members. Indianapolis, IN: Author.

Netz, y & Raviv, s. (2003). Reasons for the participating in physical activity

in Israel. Gerontology, 68-83 (Hebrew).

Pallas, A.M. & Alexander, K.L. (1983). Sex Differences in Quantitative

SAT Performance: New Evidence on the Differential Coursework Hypothesis.

American Educational Research Journal, 20(2), 165-182.

Rishe, P .J. (2003). A reexamination of how athletic success impacts

graduation rates: comparing student- athletes to all other undergraduates.

American Journal of Economics and Sociology, 62(2), 407-427.

Sage, G. H. (1990). Power and ideology in American sport. Champaign,

IL: Human Kinetics.

Sedlacek, W. E. & Adams-Gaston, J. (1992). Predicting the Academic

Success of Student-Athletes Using SAT and Non cognitive Variables. Journal of

Counseling & Development, 70 (6), 724-727.

Settles, I., Sellers, R. M., & Damas, A. (2002). One role or two? The

function of psychological separation in role conflict. Journal of Applied

Psychology, 87, 574-582.

Schultz, J. (2005). Reading the catsuit: Serena Williams and the production

of blackness at the 2002 U. S. Open. Journal of Sport and Social Issues, 29,

338–357.

Sibley, B.A., & Etnier, J. L. (2003). The relationship between physical

activity and cognition in children: a meta-analysis. Pediatric Exercise

Science, 15, 243-256.

Stanley, E. D. (1987). The Educational Experiences of Intercollegiate

Student -- Athletes Journal of Sport & Social Issues. 11(1/2), 15-30.

Stevens, T. A., To, Y., Stevenson, S., J., & Lochbaum, M. R. (2008). The

importance of physical activity and physical education in the prediction of

academic achievement. Journal of Sport Behavior, 31 (4), 368-388.

 97 2014 ,ה"תשע 1, חוברת 'א כרך | ספורטה רוח

Maamarim

 אלה שובל ,יעקב כץ ,שחף מירי

Theberge, N. (1985). Toward a feminist alternative to sport as a male

preserve. Quest, 37, 193-202.

Thirer, J. & Wright. S. D. (1985). Sport and social status for adolescent

males and females. Sociology of Sport Journal, 2, 164-171.

Tremblay, M. S., Inman, J. W., & Willms, J. D. (2000). The relationship

between physical activity, self-esteem, and academic achievement in 12-

year old children. Pediatric Exercise Science, 12, 312-323.

Zitzelsbergelr, L. (1989) Physical activity and the child: review and

sytifhesir. Ottawa, Canada: Children and Youth Fitness Unit, Government

of Canada Fitness and Amateur Sport.

 2014 ,ה"תשע 1, חוברת 'א כרך | הספורט רוח 98

