
1

2 	 	 	 	 דבר העורכת	 	 אורלי נתן	

4 דבר יו”ר כנס מולטידע עם הגיליון המיוחד 	 	 מרים פרבר	

הרצאה במליאה

	5 	 עשר שנים לוויקיפדיה - לעבוד עם 	 	 פיבי איירס	

האנציקלופדיה הגדולה בעולם 	 	 	

			 עשור למהפכת הידע

10 עד כמה המידע שלך זמין? על קשיים וטעויות 	 	 	 דוד שי	

בפתיחתם לציבור של מאגרי ידע טקסטואליים 	 	 	

עבריים 	 	 	

14 	 מחוכמת ההמונים לחוכמה שיתופית	 		 שירי מור-הגני

ודני בן-צבי

פילוסופיה, מידע ותרבות דיגיטלית

19 	 בין דיסטופיה לאוטופיה: ידע כנחלת הכלל	 		 דניאל מישורי

38 	 עקרונות פעולה לשימוש ביצירות לצורכי 	 פורום השכלה נגישה	

הוראה ומחקר 	 	 	 	

44 	 תן וקח ברשת: מדוע אנשים משתפים 	 		 יפעת בילואוס

מידע באינטרנט?	 	 	 	

חינוך - מידע - ספרים - ספרייה

57 אהבת הקריאה - האומנם ניתן להידבק בה?	 מילי אפשטיין ינאי	

65 קריאה, כתיבה והוצאה לאור בעידן המרשתת	 	 מרים פרבר	

המידע מתקוון אליך

72 	 מאגר ארכיוני דיגיטלי לתיאטרון בישראל	 שרון שפירא-גלאובך	

85 	 	 	 מדיניות המערכת	 	 	 	

87 	 	 	 תקצירים באנגלית	 	 	 	

	95 	 עשר שנים לוויקיפדיה - גרסה באנגלית 	 	 פיבי איירס	

		

עורכת
אורלי נתן

meidaat@gmail.com

יו”ר המערכת
ד”ר אתי הרמן

 eherman@univ.haifa.ac.il

מערכת
פרופ’ יהודית בר אילן

ד”ר אירית גץ
פרופ’ משה יצחקי

עמי סלנט
ד”ר זהבה שמר

עריכת לשון
עלית קרפ

עריכה גרפית
דפנה וקסלר

עיצוב סמליל הכנס:
סטודיו רוית גופמן

כתובת המערכת
מרכז הספר והספריות

בישראל
ברוך הירש 22 ת”ד 3251

בני ברק 51131
טלפון: 6180151 - 03
פקס: 5798048 - 03

דואר אלקטרוני:
icl@icl.org.il
www.icl.org

© כל הזכויות שמורות למרכז
הספר והספריות בישראל

ISSN: 1565-544x

מידעת

גיליון מספר 7 | ספטמבר 2011 | אלול תשע”א

כתב עת לחקר המידע והספרנות

כתב העת הופיע עד 2003 תחת הכותר: “יד לקורא: כתב עת לספרנות, למידע ולארכיונאות”.

 מידעת גיליון מס’ 7)2011(

מאמרים נבחרים מכנס מולטידע, מרץ 2011

2

דבר העורכת

קוראות וקוראים יקרים,

גיליון זה של מידעת מוקדש למבחר מאמרים שנכתבו בעקבות הרצאות שהוצגו בכנס “מולטידע 2011” בארגונו
של מרכז הספר והספריות בישראל.

אולם ראשית, ברצוני להודות לד”ר אירית גץ, יו”ר המערכת, שסיימה את תפקידה לאחר שנים בהן תרמה רבות
נועם לקורא”. כ”יד הקודם בגלגולו עוד “מידעת”, להוצאת בהוראה ומניסיונה במחקר שלה מהידע ממרצה,

הליכותיה השפיע מאוד על אופי המערכת ועל מלאכת ההפקה.

אני מאוד שמחה לבשר שאת מקומה ממלאת ד”ר אתי הרמן, שנכנסה לתפקידה בראשית השנה והגיליון הנוכחי
בכנס שהוצגו נבחרות, מהרצאות מאמרים מיוחדת שתכנס חוברת לאור להוציא שלה הרעיון של תוצאה הוא

מולטידע האחרון.

בשם מרכז הספר והספריות, מארגני כנס מולטידע 2011 ומערכת “מידעת” אני מבקשת להודות למרצות ולמרצים
שנענו לקריאה שלנו וכתבו מאמרים מעמיקים ומגוונים.

חברי המערכת מקווים שהוצאת חוברת כזאת תהפוך למסורת ותסייע להפיץ ידע חדש ועדכני בקרב קהיליות
נרחבות של ספרניות, מידענים, ספרנים ומידעניות, אנשי תרבות, ספרות וחינוך.

בפתח הגיליון מופיע תמליל הרצאת הפתיחה של אורחת הכנס, פיבי איירס, חברת מועצת “קרן ויקימדיה”, שעוסקת
בוויקיפדיה ועל תפקידם של הספרנים במסגרתה. הטקסט המקורי באנגלית מופיע בעמודים האחרונים של הגיליון.

שאר המאמרים מכונסים תחת הנושאים שבהם הוצגו בכנס:

עשור למהפכת הידע

המאמר “עד כמה המידע שלך זמין? - על קשיים וטעויות בפתיחתם לציבור של מאגרי ידע טקסטואליים עבריים”
מאת דוד שי, שהיה בין מקימי הוויקיפדיה העברית, עוסק בבעיות של הקישוריות)hyperlinks(, המהוות את האסמכתה
לערכים באנציקלופדיה. לבעיות אלה משמעות בהקשר הרחב יותר של אתרי האינטרנט אשר מבוססים על קשרי
ההיפרטקסט. עם הבעיות המרכזיות נמנות שיבוצם של מסמכים סרוקים כתמונות, פורמט שאינו מאפשר חיפוש

בטקסט מלא, הפניה לדפים שאי אפשר לקשר אליהם ועוד.

שירי מור-הגני וד”ר בן-צבי מאוניברסיטת חיפה מציגים במאמרם “מחוכמת ההמונים לחוכמה שיתופית” את המושג
“חוכמה שיתופית” בהקשר החינוכי, שמדגיש את התהליך בו נוצר הידע השיתופי והופך להיות רב ערך בפני עצמו.

.WIKI הם התמקדו במקרה שבו הופכים סטודנטים להיות קהילת למידה שיתופית נתמכת מחשב באמצעות כלי

פילוסופיה, מידע ותרבות דיגיטלית

מאמרו של ד”ר דניאל מישורי מאוניברסיטת תל-אביב “בין דיסטופיה לאוטופיה: ידע כנחלת הכלל?” מתחיל בכתבה
היפותטית העוסקת בהפרטת הספריות הציבוריות, כנקודת מוצא לדיון במעמדו של ידע כמשאב אנושי או קהילתי.
ההתפתחויות הטכנולוגיות גרמו למהפכה באופן שבו מופץ הידע ואף על פי שהשינויים יוצרים הזדמנויות, יש גם
סיכונים בצדן. הביטוי “קניין משותף” ביחס לידע מהותי לדיון במאמר, שכן הוא מאפשר לחשוב על ידע ועל תרבות
באמצעות שיח שהתפתח בנקודת המפגש של הדיון הסביבתי והחברתי: נחלת הכלל. גם הידע כפוף לתהליכים
המאיימים על נחלות הכלל הפיזיות. האינטרנט מהווה דוגמה מובהקת לנחלת כלל חדשה, שבה השיתוף בידע
ובתרבות מהווה עיסוק מרכזי. הספריות הציבוריות וגופים נוספים המנסים להגן על האינטרס הציבורי ועל הערכים
שבשימור הידע כקניין משותף, עומדים בפני האתגרים להמשיך ולקיים את נחלת הכלל של הידע כזירה אזרחית

תוססת וחופשית, המשוחררת ככל האפשר משיקולים המדגישים זכויות קניין פרטי בנכסי ידע ותרבות.

 מידעת גיליון מס’ 7)2011(

3

דבר העורכת

על ישירות המשפיע חשוב מסמך חיפה מאוניברסיטת קן-דרור דלית עו”ד ידי על הוצג הכנס של זה במושב
הספריות האקדמיות ומציג עקרונות פעולה לשימוש ביצירות לצורכי הוראה ומחקר. המסמך גובש על ידי הפורום
להשכלה נגישה שחברים בו נציגים מרוב המוסדות להשכלה גבוהה. “שימוש הוגן” הוא עיקרון משפטי המאפשר
מוגנות ביצירות השימוש שני. מצד המשתמשים זכות לבין אחד מצד היוצרים זכות על להגן הצורך בין לאזן
במסגרת פעילות אקדמית, שעיקרה הוראה ומחקר, הוא בעל חשיבות עליונה, ובלעדיו לא ניתן להעמיד דור המשך
משכיל במדינת ישראל. העקרונות נועדו לשמש כלי עזר להפחתת אי הוודאות בקשר לסוגים השונים של השימוש
המותר ביצירות במסגרת שימושים אקדמיים, על ידי הבהרה מהו שימוש מותר ועל ידי מתן כלים להכרעה במקרים

גבוליים המחייבים הפעלת שיקול דעת.

מאמרה של ד”ר יפעת בילואוס מהספרייה של מכון ויצמן, “תן וקח ברשת - מדוע אנשים משתפים מידע באינטרנט”,
הוא חלק מעבודת הדוקטורט שלה. בילואוס בחנה, תוך השוואה בין סביבות טכנולוגיות שונות, את הגורמים המניעים
גולשי אינטרנט רבים להשקיע מזמנם ולהקדיש ממרצם על מנת לתרום מידע מקצועי לגולשים אחרים, שאותם

הם אינם מכירים כלל, מבלי לקבל על כך תשלום או החזר ודאי כלשהו, בעידן שבו ידע שווה כוח וזמן שווה כסף.

חינוך-מידע-ספרים-ספרייה

ד”ר מילי אפשטיין-ינאי ממכללת לווינסקי מציגה במאמרה “אהבת הקריאה – האומנם ניתן להידבק בה?”, הצעה
להחזיר שרצוי אמונה מתוך ילדיהם, של הקריאה בהרגלי ההורים מעורבות את המעודדת דידקטית לתוכנית
השונות. הקהילתיות במסגרות בנושא הנעשים למאמצים בנוסף המשפחתית במסגרת הקריאה את ולהטמיע

התוכנית “אהבת הקריאה” דוגלת בחיבור רגשי בין הורים וילדים בעזרת קריאה, שיחה ועשייה משותפת.

והוצאה לאור אישי על קריאה, כתיבה ניתוח במבט ד”ר מרים פרבר מאוניברסיטת בר-אילן, מציגה יו”ר הכנס,
בעידן המרשתת. המהפכה הדיגיטלית משנה הרגלי קריאה-כתיבה-הפצה-שמירה, ומשנה באופן יסודי את מעגל
חייו של הטקסט הכתוב. השלב הראשון במהפכה היה העברת הפרסומים המשניים למדיום האלקטרוני. בהמשך
חל תהליך מואץ של מעבר כתבי העת וספרי הייעץ מן המדפים אל הצג, וכעת הגיע הגל השלישי - הספרים. לנוכח
כל הדברים הללו, כבר ניתן לראות שהספריות הציבוריות והספריות בתעשייה ובאקדמיה משתנות, גם אם השינוי

דורש הקרבה רבה, לימוד מתמיד ואימוץ שיטות עבודה חדשות והרגלים חדשים.

המידע מתקוון אליך

חותם את הגיליון מאמרה של שרון שפירא-גלאובך מהספרייה של אוניברסיטת חיפה המתאר את הקמת הארכיון
הדיגיטלי לתיאטרון בישראל, את הרקע התיאורטי שהנחה אותה בפיתוחו ובנוסף לזאת, הוא מציע תשתית רעיונית
הארכיונים בחומרי מטפל הארכיון ולשימורם. התיאטרון בתחום ארכיוניים חומרים של דיגיטלי לארגון ומעשית
של שלושה תיאטראות בשלושה מישורים: שימור דיגיטלי של כל פריט פיזי, תיעוד)קטלוג(של כל פריט במאגר

והנגשה מותאמת נושא.

המאמרים המגוונים שנכתבו על ידי מחברות ומחברים מתחומים שונים הופכים גיליון זה למרתק במיוחד, ואני מקווה
שתיהנו מקריאתם.

 בברכת שנה טובה,

 אורלי נתן

 מידעת גיליון מס’ 7)2011(

4

דבר יו”ר כנס מולטידע עם הגיליון המיוחד

שלום לכם,

כיושבת ראש הכנס ה-29 של קהילת המידע - “מולטידע 2011” ובשם מתכנני הכנס ומארגניו, אני מודה על היוזמה

הברוכה של עורכות “מידעת” להקדיש גיליון להרצאות מתוך הכנס ובכך לתת במה אקדמית ומקצועית לתכניו.

מספריות ספרנים ואיתם הציבוריות מהספריות וספרנים ספרניות של גדול ציבור הכנס אליו משך השנה גם

אקדמיות מידעניות ומידענים.

נבחרו מתוך הנושאים הבוערים המעסיקים את אנשי המקצוע בתחום: קליטת ספרים אלקטרוניים, תכני הכנס

דיון עם בבד בד ספרים, לקריאת נוער ובני ילדים של וחינוכם קריאה הרגלי הקניית הדיגיטלי, בעידן קריאה

בשאלות הנוגעות לקניין רוחני ולמדיום החברתי לצד שירותי מידע לציבור, זמינות מידע, השכלה נגישה ועוד.

מושב מיוחד הוקדש להשכלה הספרנית שבו הוצגו תוכניות הלימודים המקצועיות בישראל שנועדו להכשיר אנשי

מקצוע המסוגלים לנווט את עולם הספריות והמידע בעידן סוער של שינויים מהפכניים.

לא נפקד גם מקומן של הרצאות בנושאים תיאורטיים וספרותיים כמו: “סרטים שנעשו בעקבות ספרים”, “התגלות

המוסר והטבע האנושי בספרות”, “השפה העברית ואנחנו” ועוד.

השנה השתתפו בכנס דמויות מובילות מישראל ומהעולם בתחומי האקדמיה, הספרות, התרבות, ההוצאה לאור,

הספריות הציבוריות, הספריות האקדמיות וספריות בתי-הספר.

בהזדמנות זו אני רוצה להודות לכל מי שתרמו להצלחת הכנס, ברעיונות, בעבודה, במתן סדנאות ובהרצאות.

יו”ר הוועד המנהל של מרכז הספר והספריות על עזרתה, ולשמואל שם תודה שלוחה לפרופסור סנונית שהם,

והספריות על התמיכה שהעניק לכנס. אני מבקשת להודות במיוחד לריקי כ”ץ, רכזת טוב, מנכ”ל מרכז הספר

תחום הדרכה ותוכן במרכז הספר והספריות, על העבודה הרבה שהשקיעה בתכנון הכנס ובארגונו ועל כך שתרמה

מניסיונה ומהידע שצברה בארגון כנסים.

אין לי ספק שהמאמרים המבוססים על ההרצאות שנישאו בכנס, יעשירו את קוראיהם במגוון נושאים רחב ויעדכנו

את ידיעותיהם בשלל תחומים.

להתראות בכנס הבא, 	 	 	 	 	 	

ד”ר מרים פרבר 						

 מידעת גיליון מס’ 7)2011(

5

באתי לכאן כדי לדבר על האנציקלופדיה הגדולה בעולם. אך לפני שאעשה כן, הייתי רוצה לקחת אתכם למסע

קטן מסביב לעולם.

התמונה הזאת אינה ציור. זהו תצלום של שדות האורז במחוז יונאן שבסין, והצלם הוא ג’יאליאנג גאו, אדם שאוהב

לנסוע בעולם ולצלם, ומי שתרם רבות מתמונותיו למאגר התצלומים Wikimedia Commons, שממנו הגיעה גם התמונה

הזאת. אם תבקרו בערך המוקדש ליונאן בוויקיפדיה בעברית, תגלו את הקישור אליה, ובנוסף לזאת, תמצאו אותה

גם באתרי ויקיפדיה ב-‏27 שפות אחרות, כולל פריטי מידע שעוסקים בסין ונכתבו בספרדית, באנגלית, בווייטנאמית,

באיסלנדית, בהונגרית ובערבית. התמונה הזאת זכתה לריטוש קל מצד מספר תורמי תצלומים מוכשרים אחרים,

וזה, על קצה יכול להשתמש בה, בתנאי שייתן קרדיט לצלם. והיא זמינה כתוכן חופשי, כלומר, כל אחד בעולם

המזלג, סיפורה של ויקימדיה. אדם מצלם תמונות בעלות ערך חינוכי, מציג אותן כתוכן חופשי ומעלה אותן למאגר

עשר שנים לוויקיפדיה - לעבוד עם
האנציקלופדיה הגדולה בעולם
הרצאת הפתיחה בכנס מולטידע, 7 במרץ, 2011

פיבי איירס
תרגום המאמר: דורון גרינשפן

פיבי איירס היא חברה במועצת הנאמנים של ‘קרן ויקימדיה’)הגוף המפקח על הקרן המארחת את ויקיפדיה ומיזמי ויקי אחרים(ומחברת
phoebe.ayers@gmail.com .http://phoebeayers.info ,”?הספר “כיצד ויקיפדיה עובדת

הרצאה במליאה

http://commons.wikimedia.org/wiki/File:Terrace_field_yunnan_china_denoised.jpg :מקור
Jialiang Gao :הצלם

פיבי איירס | מידעת גיליון מס’ 7)2011(| עמ’ 9-5

6

של והמשמעות – פתוח תמונות

היא, הזאת השיתוף פעולת

שרבים אחרים יכולים לעבוד יחד

ולהפוך כדי לשפר את התמונות

בכל קוראים עבור זמינות אותן

רחבי העולם.

בדרך חזרה ממסענו הבה נעצור

של היא זו תמונה באירופה.

באמסטרדם, ה-‏17 מהמאה בניין

לציוד חנות משמש שכיום

בהולנד הוכרז הבניין אלקטרוני.

המוענק מעמד לאומי, כאתר

זו. במדינה היסטוריים למבנים

התמונה צולמה על יד צלם בשם

לוויקיפדיה שתורם רודולפוס,

שנת מאז מצילומיו ההולנדית

2006. התמונה גם זכתה בתחרות

בהולנד, לאומיים לצילום אתרים

הסניף ידי על שאורגנה תחרות

הסניף ויקימדיה. של המקומי

המשרד עם פעולה שיתף הזה

למורשת ההולנדי הממשלתי

תרבותית, ממנו קיבל רשימה של

במדינה. הלאומיים האתרים כל

מתנדבים התפזרו מכן, לאחר

במין מסע צילום מאורגן במטרה

של תמונות שיותר כמה לצלם

אותם ולהעלות הללו האתרים

תוךיכדי .Wikimedia Commons-ל

כך הם גם תיקנו טעויות רבות ברשימת האתרים עצמה.

מוצגים שכעת יפהפיים תצלומים המון וגם הללו, לאתרים ביחס יותר מדויקים מטה-נתונים היתה התוצאה

בוויקיפדיה. וגם כאן, מכיוון שהכול מוגדר כתוכן חופשי, כל אחד יכול להשתמש בתצלומים אלה. שתי התמונות

 ,Wikimedia Commons-הללו, ששתיהן נתרמו על ידי מתנדבים, הן רק שתיים מתוך יותר משמונה מיליון קבצים ב

והסיפורים שמאחוריהן מדגימים מספר נושאים שברצוני לדבר עליהם היום: הדרך שבה מתנדבים משתפים פעולה

זה עם זה ותורמים לפרויקטים של ויקימדיה; איך פרויקט קטן ללא מטרת רווח הפך להיות אחד האתרים הגדולים

ביותר בעולם; מה דרך פעולתו; ומה צופן העתיד לשותפויות שלו עם ספריות, מוציאים לאור ומוסדות תרבות.

ב-‏15 בינואר השנה חגגה קרן ויקימדיה את יובל העשור להקמת ויקיפדיה בשפה האנגלית. כשהתחלנו במיזם בשנת

2001 לא ציפינו לכך שבתוך עשר שנים תיכתב האנציקלופדיה הגדולה בעולם על ידי מאות אלפי בני אדם מכל

רחבי העולם, שרובם לא פגשו זה את זה מעולם. הם אינם יודעים את שמות עמיתיהם והם מבצעים את כל הפרויקט

הזה ללא עורך שמבקר אותם. זהו האתר החמישי בגודלו בעולם כעת, מבחינת מספר המבקרים בו בחודש, הוא

הוקם בעזרת תרומות של הקוראים, והתשתית שלו מנוהלת על ידי ארגון די קטן שאין לו מטרות רווח. במשך עשר

שנים, ללא כל פרסום, התפתח ארגון גלובלי יוצא מגדר הרגיל ובד בבד הוגדרה מחדש משמעות הצירוף “שיתוף

הרצאה במליאה

http://commons.wikimedia.org/wiki/File:Amsterdam_-_Vijzelstraat_27-35_(halsgevel).JPG :מקור

Rudolphus :הצלם

פיבי איירס | מידעת גיליון מס’ 7)2011(| עמ’ 9-5

7

פעולה” מקוון. כל זה התאפשר הודות לכך שאנשים אוהבים לחלוק עם אנשים אחרים את ההתלהבות שאותה גילו

בעצמם בנושאים הנעים מתחרות האירוויזיון, עבור דרך פיזיקה תיאורטית ועד למחוז יונאן.

ויקיפדיה היא אנציקלופדיה חינמית שזמינה ביותר מ-‏270 שפות: יש ויקיפדיות בעברית, בערבית, באנגלית וברוסית;

בני של שפתם ובאינוקטיקוט, ביפנית בסוואהילי, בהינדי, בתאילנדית, בספרדית, בצרפתית, ויקיפדיות גם יש

האינואיט. כל אחד מהאתרים הללו מפותח באופן עצמאי על ידי קהילת המתנדבים של השפה הרלוונטית, ולהוציא

כמה מקרים בודדים, הם מופיעים באופן בלעדי בשפה שבה נכתבו ואינם מתורגמים לשפות אחרות. הבינלאומיות

והמגוון הלשוני האדיר של הפרויקט הם ללא ספק אחת הנקודות החזקות שלו.

ויקיפדיה באנגלית, עם 3.5 מיליון פריטי מידע, היא הגדולה מבין הוויקיפדיות, ואחריה באה ויקיפדיה הגרמנית עם

יותר ממיליון פריטי מידע. כל ויקיפדיה נמצאת בשלב פיתוח שונה: ויקיפדיה בעברית, שבה ידון הפאנל מאוחר יותר,

נוסדה בשנת 2003 וכרגע היא כוללת יותר מ-‏‏100,000 פריטי מידע.

יש כמה נקודות משותפות לכל גרסאות ויקיפדיה הללו: כל פרויקט מתבסס על תוכנת Wiki, המאפשרת לערוך את

הטקסט בקלות תוך שימור הגרסאות הקודמות של פריט המידע, לכל ויקיפדיה יש עקרונות יסוד, כגון נייטרליות,

היכולת לאמת את העובדות המופיעות בו ותוכן חופשי. ואחרון אחרון חביב, כל גרסת ויקיפדיה – כל ערך, כל תצלום

– נוצרה על ידי עורכים מתנדבים, אנשים שהקדישו מזמנם ומהידע שלהם כדי להשתתף בפרויקט הזה. הסיבות

לכך שאנשים תורמים לוויקיפדיה רבות ומגוונות, אך בסופו של דבר רבות מהן מקורן ברעיון השיתוף וברצונם לחלוק

את הידע שלהם עם העולם.

כל אחד יכול להיות עורך באתר. “עריכה”, בשפת ויקימדיה, משמעה פשוט ללחוץ על לחצן העריכה בדף, לשנות

טקסט מסוים שעוצב בעזרת שפת סימון)markup language(ספציפית, ואז ללחוץ על “שמירה”. ניתן לעשות זאת

גם בלי ליצור חשבון משתמש, ואפילו בשם בדוי. בכל יום יש אלפי אנשים שנמצאים בקשר עם הפרויקטים של

ויקימדיה. סוג זה של עריכה שיתופית בזמן אמת מאפשר מגוון רחב של אפשרויות למשל, תיעוד אירועים עכשוויים

במהלך התרחשותם, בדרך שאף ספר יעץ לא הצליח לעשות בעבר. בגלל קהל הקוראים העצום של ויקיפדיה,

סביר שכל ערך ייקרא מאות אלפי פעמים, וכך, לכל תיקון שבוצע או לכל הפניה שהוספה יש שימוש מיידי.

אך האם כל זה בכלל עובד? האם אפשר למצוא שם מידע אמין ואיכותי? ויקיפדיה מכסה תחומים רבים באופן

פנטסטי. עם מאות אלפי פריטי מידע בנושאים מגוונים ביותר, היא מהווה מקור נפלא של חומר רקע זמין או נקודת

עבודה גם היא ויקיפדיה אבל נוספים. למקורות קישורים לפני שמוצאים הכללית התמונה לקבלת טובה זינוק

בהתהוות ואחד החידושים המרעננים באתר הוא מידת השקיפות הרבה בנוגע לנקודה זו. יש בוויקיפדיה טעויות

והשמטות; אפשר למצוא בה כתיבה שאינה מספקת וחסרים בה ציטוטים. כאשר גולשים בתוך האתר אפשר לשים

לב לכך וגם לתגים המצביעים על הבעיות הללו, כמו “ערך זה זקוק לציטוט”, או “יש לשכתב ערך זה”. כמו את תוכן

הערכים עצמם, גם את התגים הללו מוסיפים עורכים מתנדבים, וכל עורך יכול להסירם לאחר שהבעיה נפתרה.

תגים אלה הם חלק ממערכת מורכבת של ניטור פריטי מידע וניהולם שפותחה בוויקיפדיה על מנת לטפל במורכבות

העצומה של האתר. יש מערכות דומות העוזרות לעורכים לנהל את השינויים הרבים המתרחשים מדי יום ביומו, כמו

סקירת אלפי פריטי המידע החדשים שאנשים שולחים לאתר, או מעקב אחר השינויים שנעשו בערכים ספציפיים.

העורכים מוודאים שהשינויים שנעשו אינם משחיתים את פריטי המידע, ושהם עומדים בסטנדרטים של האתר. ניתן

ויקיפדיה. וניתן למחוק ערכים שאינם תואמים את מדיניות להחזיר שינויים שנעשו באתר לגרסה שקדמה להם,

המערכות והמדיניות האלו מאפשרות הוספת מידע פיסה אחר פיסה, משפט אחד או ציטוט אחד בכל פעם, והן

מאפשרות לקורא להעריך את מצבו של כל ערך נתון ולהשתתף בתהליך יצירתו ללא כל תנאים מקדימים. במקרה

Wiki את פורמט חומרי היעץ המסורתי לפורמט שהוא בעצם סדרת מסמכים חיים כזה הופכת הטכנולוגיה של

המקושרים זה לזה.

ידי התורמים ומהם העקרונות המנחים את המדיניות הזאת? מדובר באוסף הנחיות שפותחו במהלך השנים על

הרצאה במליאה

פיבי איירס | מידעת גיליון מס’ 7)2011(| עמ’ 9-5

8

לאתר, והן כוללות עקרונות כלליים לצד מדריך סגנון המטפל במינוח ובפיסוק. בדרך כלל פותחו העקרונות הללו כדי

לענות באופן ספציפי על בעיות שהתעוררו – מעולם לא התכנסה ועדה כללית שדנה בדרך שבה האנציקלופדיה

את לאמת היכולת נייטרליות, הם שפותחו ביותר הבסיסיים היסוד עקרונות לוויקיפדיה, ביחס להיראות. צריכה

העובדות המופיעות בה, והבאת פריטי מידע שאינם פרי מחקר מקורי. נייטרליות)או NPOV – נקודת מבט נייטרלית(

פירושה שאסור שערך יצדד בדעה מסוימת הנוגעת לנושא זה או אחר. יכולת אימות פירושה שכל מה שנכתב

באתר חייב להיות מגובה בהפניות; המשמעות היא שעם כל החדשנות שלה, ויקיפדיה, כמו כל מקור מידע שלישוני

אחר, תלויה במערכת אקולוגית בריאה של המחקר האקדמי הזמין שפורסם, והדרישה להביא מאמרים שאינם פרי

מחקר מקורי נובעת מכך, שוויקיפדיה אינה מקום לפרסם בו מחקרים או תיאוריות בפעם הראשונה. גם אם גיליתם

בוויקיפדיה. שיוכל להתפרסם לפני ולפרסמו במקום אחר אותו חייבים לתעד בנכונותו, אתם משהו שאין ספק

ולבסוף, הרעיון החשוב שוויקיפדיה היא אנציקלופדיה: לא מדריך טלפון, לא אתר חברתי, ולא שום דבר אחר. זוהי

אנציקלופדיה רדיקלית ששינתה את הדרך שבה אנו רואים את הפורמט הזה, אבל בכל זאת היא אנציקלופדיה.

המדיניות הזאת וכל העקרונות שניצבים מאחוריה, שהוסכמו באמצעות קונצנזוס וששוכתבו והורחבו במשך השנים,

הם שמאפשרים לקהילה מגוונת ביותר של תורמים לכתוב ביחד ערכים המכסים כמעט כל נושא. הם מגדירים את

קוד ההתנהלות לתרומה לאתר, ומחילים אותם מלמטה למעלה.

כך עובדת ויקיפדיה, אך בואו ננסה לבחון את התמונה הכללית. על כל הפרויקטים המגוונים של ויקימדיה מפקחת

זו, קרן של הנאמנים במועצת חברה אני פרנסיסקו. בסן שבסיסה רווח מטרות ללא קרן שהיא ויקימדיה, קרן

המספקת את התשתית הטכנית להפעלת כל הפרויקטים. בנוסף לוויקיפדיה ול-Wikimedia Commons יש שבעה

פרויקטים נוספים: ויקימילון, ויקיברסיטה, ויקיטקסט, ויקיחדשות, ויקיספר, ויקיציטוט וויקימינים. יש לנו גם 30 סניפים

המפוזרים ברחבי העולם, שכולם ארגונים עצמאיים הפועלים במדינות שלהם. “ויקימדיה ישראל” היא אחד הסניפים

Wikimania, שאותו מארגנים מתנדבים הללו, ובקיץ הקרוב הוא עומד לארח בחיפה את הכנס הבינלאומי שלנו,

בלבד. הסניפים צריכים לנהל תוכניות ברמה המקומית ולהרחיב את המודעות לפרויקטים של ויקימדיה ולתרבות

חינמית באזורים שבהם הם פועלים.

החזון של קרן ויקימדיה נשען על ההיגד הבא: “דמיינו לעצמכם עולם שבו כל אדם יוכל לחלוק ללא תשלום את

סך כל הידע האנושי”. מדובר ביעד שאפתני למדי, ועומדים בפנינו אתגרים רבים. במבט לעתיד, אנו מתמקדים

בהרחבת ההשתתפות בפרויקטים שלנו. רוב העורכים שלנו כיום הם גברים צעירים מחצי הכדור הצפוני, בעיקר

מאירופה ומצפון אמריקה. אנו מעוניינים להרחיב את השתתפותם של אנשים מכל רחבי העולם, להגדיל את מספרן

של הנשים המשתתפות, ולהקל על תהליך העריכה. את היעדים הללו הגדרנו לאחרונה במסגרת פרויקט אסטרטגיה

גלובלי שיתופי שהתוצאה שלו היא תוכנית חומש אסטרטגית המיועדת לקרן ויקימדיה ולתנועת ויקימדיה. התוכנית

מתמקדת בהרחבת ההשתתפות בפרויקטים ובהיקף הידע שאותו הם מכסים, במיוחד במקומות שבהם עדיין אין

משתמשים רבים בוויקיפדיה או עורכים שלה, כמו גם בשיפור איכות פריטי המידע והתשתית שלנו.

וזה מביא אותי לשאלה כיצד ספריות וספרנים יכולים לעזור. חלק מכם שואלים את עצמם האם עלינו, הספרנים,

ויקיפדיה והאם רצוי שקהילת המידע תציב את המשימה הזאת גבוה להקדיש זמן, כאנשי מקצוע, לעבודה על

אוניברסיטאית יעץ בספרייה אני ספרנית גם רבים מכם, כמו כן. היא לדעתי התשובה בסדר העדיפויות שלה.

בתחומי המדעים וההנדסה. אני מבלה זמן מסוים בכל יום בדלפק היעץ, שם אני עונה לשאלות של סטודנטים. מצד

אחד של הדלפק נמצא אוסף ספרי היעץ היקרים שלנו, שנבחרו בקפידה, ומהצד השני אני יכולה לראות את חדר

המחשבים שלנו, שם אני רואה כיצד הסטודנטים מכינים שיעורי בית בעזרת ויקיפדיה. למה הם משתמשים בה? זה

קל, זה מהיר, זה מוכּר וזה זמין, ובדרך כלל זה עונה על הצרכים.

כולם הרחב, והציבור הסטודנטים שלנו, הלקוחות שלנו, בספרייה המבקרים למדי. ברורות ההשלכות עבורי,

משתמשים בוויקיפדיה, ולכן עומדות בפנינו, הספרנים, שתי ברירות: אנחנו יכולים להתעלם מזה או ללמוד כיצד

להשתמש בוויקיפדיה באופן יעיל יותר, להבין כיצד להעריך את מה שכתוב בה, ולעזור לאחרים להכיר אותה טוב

יותר. אבל לקח נוסף שאני מביאה עמי כספרנית יעץ הוא שכספרנים גם יש לנו את הכלים לעזור לשפר את האתר:

הרצאה במליאה

פיבי איירס | מידעת גיליון מס’ 7)2011(| עמ’ 9-5

9

לעשותה. יכולים מעטים שרק בצורה בהם, להשתמש הכישורים ואת המסורתיים, הידע למקורות גישה לנו יש

מבחינתנו, אני רואה אתגר אמיתי בתג “חסר ציטוט”.

את העזרה הזאת אפשר להגיש בדרכים רבות. באופן אישי, תוכלו להפוך לעורכים. לאחרונה, כאשר אני נשאלת

שאלות יעץ מעניינות, אני מנסה להוסיף לוויקיפדיה הפניות למקורות שמצאתי; זו דרך קלה, מהירה וטובה להתחיל

להשתמש בוויקיפדיה כחומר היעץ השיתופי שלנו, בדיוק כפי שנועדה להיות.

אך יש גם דרכים אחרות שבאמצעותן יכולות ספריות לתרום באופן מוסדי. הזכרתי בתחילת דברי את השותפות

שותפויות מספר התקיימו כבר בעבר בהולנד. לשימור אתרים אחר העוקב הממשלתי המשרד עם התרבותית

אחרות בין קהילת ויקימדיה לבין ארגוני תרבות, בעיקר מוזיאונים וספריות. אחד משיתופי הפעולה הגדולים ביותר

היה שיתוף הפעולה עם ה-Deutsche Bundesarchiv, הארכיון הלאומי הגרמני, שתרם ל-Wikimedia Commons אלפי

תצלומי ארכיב שהיו לנחלת הכלל. מתנדבים של ויקימדיה סידרו את הקבצים הללו והוסיפו מטה-נתונים מרשימת

ובחשיפה יותר טובים במטה-נתונים זכתה והספרייה נהדרים, בתצלומים זכתה ויקימדיה הספרייה. של הזהויות

רחבה הרבה יותר של הארכיונים שלה לציבור מזאת שיכולה היתה לצפות לה קודם.

במסגרת פרויקט נוסף שהתקיים בשנה שעברה תרמה הספרייה הלאומית הצרפתית קבצים סרוקים של כמה

מאות ספרים שהיו לנחלת הכלל בוויקיטקסט ובנוסף לזאת גם הוגהו על ידי מתנדבים. זה סוג העבודה שמכשירים

לא יכולים לעשות בקלות, אבל גם כזאת הנחשבת לעבודה הכרוכה בהשקעה מרובה של זמן וכסף עבור ספריות.

ושוב, הספרייה זכתה בטקסטים שהושבחו, ואוסף הספרים הפתוח של ויקיטקסט התעשר בהם. גם מוציאים לאור

יכולים לסייע במאמצים הללו של הפיכת חומרים לזמינים לציבור.

ובמתן ללקוחותיהם חינוך בהענקת את תפקידם של הספרנים לזכור גם מאוד חשוב כאלו, לשותפויות מעבר

סיוע בהבנת ויקיפדיה. אף על פי שנהוג לחשוב כי מדובר בפרויקט של תורמי ידע חובבים, רבים מתורמי ויקיפדיה

נחשבים במידה מסוימת למומחים בתחומים שלהם. לאחרונה פורסם בכתב עת מדעי מאמר שנכתב על ידי צוות

מומחים בתחום הרפואה – רופאים וחוקרים – שכולם עובדים על פרויקט WikiProject Medicine בוויקיפדיה באנגלית.

במאמר זה הם מעודדים את עמיתיהם לתרום לאתר וגם נותנים להם טיפים כיצד לעשות זאת, והסיבה היא שביותר

אנחנו, מדויק. להיות חייב הזה והמידע ובוויקיפדיה, באינטרנט הרפואי המידע את הציבור מוצא מקרים ויותר

ספרנים יכולים למלא תפקיד דומה, הן זה עבור זה, והן ביחס לחוקרים שנעזרים בנו, למרצים ולמומחים. בנוסף

לזאת, אנחנו גם יכולים ללמד את הסטודנטים שלנו מהי ויקיפדיה, כיצד ניתן להעריך את המידע שמופיע בה ומהי

הדרך הטובה ביותר להשתמש בה. חינוך בנוגע לשימוש ברשת הופך לדבר חשוב יותר ויותר, ומדינת מהראשטרה

בהודו, שבירתה מומביי, הבינה זאת היטב כאשר כללה השנה פרק בנושא ויקיפדיה בספר הלימוד הסטנדרטי שלה

לכיתות ז’.

הפרויקטים אחד המאמרים. איכות ובשיפור מכסה היא שאותם הנושאים בהרחבת מטפלת גם ויקימדיה קרן

החדשים מהשנה החולפת הוא תוכנית “שגרירי הקמפוס”, שבמסגרתו אנשי ויקיפדיה מנוסים חוברים למתנדבים

ויקיפדיה. בנוסף לזאת, אנו גם מתמקדים מהקמפוס האקדמי כדי להדריך סטודנטים אחרים כיצד לערוך את

באיכות כיעד אסטרטגי: אנו בוחנים כיצד דירוגי קוראים, בדיקות מומחים וכלים ויוזמות אחרים עשויים לשפר את

איכות האתר. אם ברצונכם להיות מעורבים יותר או להביע את דעתכם בנושאים אלו, אולי תשמחו לדעת שבאתר

http://bit.ly/wplibrarians, מופיע סקר לספרניות ולספרנים ואנו ממליצים שתשתתפו בו.

ויקיפדיה הגדירה מחדש את משמעות השיתוף ברשת ואת מושג האנציקלופדיה. היא מעלה שאלות בנוגע לטבעו

של הידע ולדרך שבה אנו מפיקים אותו. מדובר בפרויקט תוסס ומרגש, ואנו זקוקים לעזרתכם. תודה לכם.

הרצאה במליאה

פיבי איירס | מידעת גיליון מס’ 7)2011(| עמ’ 9-5

10

היוצרים עליה פגו. עם היצירות בפרויקט זה נמנים
שיריה של המשוררת רחל, סיפוריו של יוסף חיים
אורי של תרגומיו העם, אחד של מאמריו ברנר,
ניסן גנסין וכתביו של חיים נחמן ביאליק, שהוצגו

באתר מיד עם פקיעת זכויות היוצרים עליהם.
• “גוגל ספרים” 	 מיזם אי אפשר שלא להזכיר את

באנגלית, ספרים שעיקרו שאף ,)Google Books(
גם לעברית יש בו נציגות.

בעיות שלל להלן נציג זו אופטימית התחלה לאחר
המתגלות בעת יצירת הקישורים מוויקיפדיה אל אתרי
אינטרנט אחרים, ולאחר מכן, בכל הקשור לתחזוקתם.

המידע קיים רק בדפוס, וכלל אינו זמין
באינטרנט

האינטרנט, כך נדמה, הפך למרכז החיים. כל אדם וכל
ארגון מבינים שבאינטרנט מתממשת סיסמת הפרסום
“אם אתה לא שם, אתה לא קיים”. ובכל זאת, ארגונים
טקסטים של לאינטרנט מהעלאה נמנעים רבים
שברשותם, ובכך הם גוזרים כליה על הטקסטים הללו,

על אף שמטרת הארגון היא דווקא פרסומם.
דוגמה קיצונית לכך, שבעיני היא בגדר מחדל לאומי,
תום מאז ושם”. “יד באתר החסרים הטקסטים היא
מלחמת העולם השנייה יצאו לאור מאות ספרי זיכרונות

התחלה אופטימית

הטובות: בחדשות אתחיל הבעיות, הצגת לפני
ובדפים באתרים ומתעשר הולך העברי האינטרנט
המכילים מידע רב, הן ביצירות שוטפות והן בארכיונים
הולכת זו שמגמה הוא הרושם היסטורי. מידע של
ומתחזקת, ככל שהאינטרנט תופס מקום מרכזי יותר

ויותר בחיינו. אזכיר שלוש דוגמאות:

• לעיון 	 לאינטרנט שהעלה ,HebrewBooks אתר
חופשי, יותר מ-15,000 ספרים של ספרות תורנית,
המלא, בטקסט חיפוש כולל לעיין, ניתן שבהם

ולהוריד כקובץ PDF. מיזם זה העלה אלפי ספרים
מתהום הנשייה, והפך אותם זמינים לכול.

• מיזם עיתונות עברית היסטורית, שהעלה לאינטרנט 	
מיום “דבר”, העיתון גיליונות של מלאה סריקה
העיתון גיליונות את ,1969 לשנת ועד היווסדו
“מעריב”, מיום היווסדו ועד לשנת 1968 וכן עיתונים
נוספים, נפוצים פחות אך בעלי חשיבות היסטורית,
חיפוש, מנוע לארכיון ו”הצפירה”. כ”חבצלת”
המאפשר חיפוש בטקסט המלא, ואפשרות לעיין

בכל ידיעה בנפרד או בעמוד השלם של העיתון.
• לאינטרנט 	 עולה במסגרתו יהודה, בן פרויקט

שזכויות עברית קלאסיקה של המלא הטקסט

עד כמה המידע שלך זמין?
על קשיים וטעויות בפתיחתם לציבור
של מאגרי ידע טקסטואליים עבריים

דוד שי

shayde@012.net.il .דוד שי הוא ראש מוקד פיתוח יישומים בחברת חילן טק, בשעות הפנאי משמש פעיל מרכזי בוויקיפדיה העברית

מאגר הידע הציבורי הגדול והמצליח באינטרנט העולמי הוא ויקיפדיה. כתיבת ערכים בוויקיפדיה כרוכה ביצירת
לקורא מוצעים או בערך לכתוב מידע שמשמש אסמכתא המכילים אחרים, אינטרנט אתרי אל מהם קישורים
לקריאה נוספת, משום שהם מרחיבים בנושא הערך ומעמיקים בו. קבוצה בולטת של אתרים כאלה הם מאגרי מידע

טקסטואליים: עיתונים, כתבי עת, פסקי דין, קטלוגים וכדומה.
הטיפול ביצירה של קישורים אלה בוויקיפדיה העברית ובתחזוקתם מעלה בעיות אחדות, שבהן נעסוק להלן. אף
שהבעיות, בליווי דוגמאות, יוצגו מנקודת המבט של ויקיפדיה, יש להן משמעות בהקשר רחב יותר של אתרי אינטרנט
רבים, שהרי אנו מדברים על WWW - World Wide Web - רשת חובקת עולם, שקישורי היפרטקסט בין אתרים לבין
הן: המידע והבעיות המוצגות כאן פוגמות במימושה. הבעיות המרכזיות אתרים אחרים הם מאפיין מובהק שלה,
קיים רק בדפוס, וכלל אינו זמין באינטרנט; המידע זמין כמסמך סרוק, שאינו מאפשר חיפוש בטקסט המלא; דפי
אינטרנט שאי אפשר לקשר אליהם; רה-ארגון של אתר האינטרנט, שמביא לאובדן כל הקישורים אליו והעובדה

שלא כל האינטרנט גלוי לגוגל.

עשור למהפכת הידע

דוד שי | מידעת גיליון מס’ 7)2011(| עמ’ 13-10

11

בעלת היא גם אך שהצגתי, הקודמות הבעיות שתי
שעלה מאמר האם הטכנית: לבעיה כוונתי משקל.
לאינטרנט עלה כסריקה של תמונה, כלומר, לא ניתן
 OCR לערוך חיפוש בטקסט שלו, או, בנוסף, עבר עיבוד
)זיהוי תווים אופטי(שמאפשר חיפוש בטקסט המלא.
מובן שיכולת חיפוש בטקסט המלא היא כלי רב עוצמה
בידיו של החוקר, וקיומם של אתרים המאפשרים זאת,
לפני שהודפסו טקסטים הוא לתוכנם שהבסיס אף

שנים רבות, מוכיח את היתכנותה של הטכנולוגיה.

דפי אינטרנט שאי אפשר לקשר אליהם

באתר מוצג מידע שכאשר היא, שלי היסוד הנחת
אינטרנט, רוצה בעל האתר לחשוף אותו למספר רב
להשגת עיקרית דרך משתמשים. של האפשר ככל
זה למידע קישורים באמצעות היא כזאת חשיפה
בפעילות ניתן זו להנחה אישוש אחרים. מאתרים
 SEO - Search(הנרחבת לקידום אתרים במנועי חיפוש
יצירת הוא בה עיקרי שכלי ,)Engine Optimization

קישורים.
מתברר, שלא כל אתר פועל על פי הנחת יסוד זו, ויש
אתרים שניתן לקשר לדף הראשי שלהם, אך לא ניתן
לקשר לדפים פנימיים. להלן שתי דוגמאות לכך, כל

אחת מייצגת בעיה אחרת:

• הספרייה 	 בקטלוג חיפוש תוצאות דינמי: URL
שחייו דינמי URL באמצעות מוצגות הלאומית
לקשר המנסה התמים והמשתמש קצרים,
לתוצאות חיפוש יתאכזב לגלות כעבור זמן קצר
שהקישור שלו “מת”. יש דרכים לקשר לתוצאות
מחבר של ספריו רשימת)כגון מסוימות חיפוש

מסוים(, אך השימוש בהן מצריך מומחיות.
•)ונכון 	 הישן האתר :Flash כמצגת בנוי האתר

עודנו החדש שהאתר משום העיקרי, – לעכשיו
בבנייה, וחסר בו מידע היסטורי(של נשיאי מדינת
מאפשרת שאינה ,Flash כמצגת בנוי ישראל
קישור לדף פנימי כלשהו. באתר מוקדש דף לכל
לאף לקשר ניתן לא אבל ישראל, מנשיאי אחד

אחד מהם.

רה-ארגון של אתר האינטרנט, שמביא
לאובדן כל הקישורים אליו

שנים, בכמה פעם רה-ארגון עוברים אינטרנט אתרי
עקב מעבר לטכנולוגיה מתקדמת יותר, עיצוב מחדש
של האתר וכדומה. רה-ארגון זה מלווה לעיתים בשינוי
הכתובות של דפי האתר, כך שכל הקישורים אליהם
מאתרים אחרים הופכים לקישורים מתים. דוגמה לכך

למרבית בה(. הנרצחים של)וגם השואה ניצולי של
הספרים הללו אין משמעות מסחרית: הם לא פורסמו
לשמר כדי אלא לכותביהם, הכנסות לייצר מנת על
זמינותם שאבד. מה של זכרו ואת השואה זכר את
צריך ואדם ביותר, נמוכה אלה הספרים מרבית של
לגלות עקשנות רבה כדי למצוא אחד מהם בספרייה.
ראוי להכריז על מיזם לאומי, שמטרתו איתור הספרים
באינטרנט, החופשי לפרסומם הזכות קבלת האלה,

והעלאתם לאינטרנט.
שיצאו מדעיים עת כתבי כוללות נוספות דוגמאות
ביקור היא בהם לעיין היחידה והדרך בעברית, לאור
עת כתבי העלאת כאן, גם אוניברסיטאית. בספרייה
אלה לאינטרנט, לעיון חופשי של הציבור, היא משימה
לאומית, המחכה ליזם שיתניע אותה. מצבנו משתפר
עם הזמן, ובאחרונה עלו לאינטרנט בשלמותם גיליונות
 125(“קתדרה” להיסטוריה העת כתבי של רבים
ראשונים(גיליונות 100(“פעמים” ראשונים(, גיליונות
הקומץ אין אך)במלואו(, ישראל” בתקומת ו”עיונים

משביע את הארי.

אתר האינטרנט פתוח למנויים בלבד

האינטרנט עשיר במידע חופשי, אך יש בו גם אתרים
הפתוחים למנויים בלבד. דוגמאות אחדות:

• דין 	 פסקי חוקים, המכילים משפטיים, אתרים
חלק ו”תקדין”. “נבו” כגון משפטיים, ומאמרים
אתר חופשיים: באתרים גם קיים מהמידע
בתי ואתר המשפטים משרד של “רשומות”

המשפט.
• ואנקרטה 	 בריטניקה ,ynet אנציקלופדיות:

החופשית האנציקלופדיה ניצבת מולן .)Encarta(
ויקיפדיה, הגדולה לאין שיעור בהיקפה, שהביאה

לסגירתו של אתר אנקרטה.
• עיון 	 ספרי של גדול אוסף המכיל “כותר”, אתר

בעברית.
• של 	 מאוד גדול אוסף המכיל השו”ת, פרויקט

ניכר ממנה נמצא באתרים ספרות תורנית. חלק
 .HebrewBooks חופשיים שונים, כגון אתר

קשה להתערב בשיקולים העסקיים של אתרים אלה.
ושתחליפים במיעוט, נמצאים שהם בכך נתנחם

חופשיים להם הולכים ומתפתחים.

המידע זמין כמסמך סרוק, שאינו מאפשר
חיפוש בטקסט המלא

לעומת שיעור לאין קטנה כעת נעסוק שבה הבעיה

דוד שי | מידעת גיליון מס’ 7)2011(| עמ’ 13-10

עשור למהפכת הידע

12

המידע לעומת בהיקפו זניח לגוגל הגלוי המידע
“עיתונות שבאתר ו”מעריב” “דבר” בארכיוני המופיע

עברית היסטורית”.
בארכיון “דבר” מוצגים יותר מ-13,000 גיליונות, ובארכיון
אחד שבכל גיליונות, מ-6,000 יותר מוצגים “מעריב”
שכלל ומאמרים, ידיעות מאות()או עשרות יש מהם
אינם מוכרים לגוגל. הדרך היחידה להגיע אליהם היא
אלה. ארכיונים של הפנימי החיפוש מנוע באמצעות
כך גם עם קטלוג הספרייה הלאומית, עם מאגר פסקי

הדין שבאתר בתי המשפט ועוד.
להיעזר ניתן היהדות במדעי מאמרים לאיתור
מאמרים לאיתור באינטרנט. לכל הפתוח ברמב”י,
עבריים בתחומים נוספים משמש “המפתח למאמרים
אלפי מאות הממפתח חיפה”(,)“מפתח בעברית”
)אם הוא פתוח למנויים בלבד מאמרים בעברית, אך
כי ניתן לגשת אליו דרך הספריות הציבוריות בישראל,

המנויות עליו(.

התמודדותה של ויקיפדיה העברית עם
הבעיות הללו

רבה לב תשומת מוקדשת העברית בוויקיפדיה
הצעדים בין לעיל. שהוצגו הבעיות עם להתמודדות

הננקטים:

• מידע 	 של לאינטרנט להעלאה המחוקק עידוד
“ויקימדיה עמותת מטפלת זה בנושא חופשי.
הניתנת ההגנה לצמצום שהביאה ישראל”,
לתצלומים בחוק זכויות יוצרים, כך שיהיו חופשיים
יוזמה כעת ומקדמת יותר, מוקדם שנים עשרות
תצלומים)כגון ממשלתיות יצירות להעמדת
לרשות לימוד(וספרי הלאומי באוסף התצלומים

הציבור.
• יצירת תבניות המאפשרות קישור נוח מוויקיפדיה 	

למאגרי מידע גדולים. זהו כלי טכני, שנועד לשרת
את כותבי ויקיפדיה, והוא מבטיח הצגה אחידה של
של נוחה ותחזוקה ויקיפדיה ערכי בכל קישורים
הקישורים את התבניות משרתות אלה. קישורים
החדשות לאתרי ההיסטורית, העיתונות לארכיוני
העכשוויים ולאתרים רבים נוספים. במיוחד חשובות
שקישור לדפים קישורים ליצירת אלה תבניות
אליהם מצריך מומחיות, כגון קישור לדפי הקטלוג
של הספרייה הלאומית, שבו העתקה פשוטה של
זמן בתוך הופכת הדף בראש המוצגת הכתובת

קצר לקישור “מת”.
• שיטתי 	 למעבר ויקיפדיה כותבי של מבצעים

מערכי קישורים יצירת לשם אתרי מאמרים, על
דוגמהילכך הרלוונטיים. המאמרים אל ויקיפדיה

פסקי של גדול מאגר שבו המשפט, בתי אתר היא
דין, המגשים את הכלל על פיו הצדק צריך להיראות,
ולא רק להיעשות. במסגרת מיזם “נט המשפט” שונו
כתובותיהם של כל פסקי הדין שבאתר)למעט אלה
של בית המשפט העליון, אך הרושם הוא שגם תורם
הדנים מאתרים הרבים הקישורים שכל כך יגיע(,

בפסקי דין הפכו לחסרי תועלת.

השמדה המונית כזאת של קישורים, שכמותה אירעה
גם באתר חיל האוויר ובאתר דובר צה”ל, אינה מחויבת
ניתן להקדיש מאמץ המציאות. במסגרת הרה-ארגון
נוסף, למתן הפניה מכל כתובת ישנה לכתובת החדשה
את “נזכור באתר ניתנה לכך דוגמה לה. המקבילה
כולם” של משרד הביטחון, המנציח את חללי מערכות
ישראל: במסגרת שינוי טכנולוגי ועיצובי שעבר האתר
כל אך האתר, דפי של הכתובות שונו ,2010 בשנת
מפנות והן מתפקדות, עדיין הישנות הכתובות אלפי

לכתובות החדשות.

מותם של אתרי אינטרנט

ביחד אך עצומה, גידול בתנופת נמצא האינטרנט
לסוף מגיעים אינטרנט שאתרי לעיתים, קורה אתה,
דרכם, והמידע שהיה בהם חדל להיות זמין. ידועים לנו
ספרים מהעת העתיקה שלא נותר מהם עותק כלשהו,
היעלמותו אחרים. בספרים מופיע לקיומם רמז ורק
וספריות, ואיטי, הדרגתי תהליך היא ספר של
ובפרט ספריות לאומיות, פועלות למניעת ההיעלמות
המוחלטת. אתר אינטרנט שנסגר לעומת זאת, עושה
זאת לעיתים בין רגע, ולעיתים ניתנת התראה מראש,
 ,GeoCities אתר מהאתר. משהו להציל המאפשרת
סגירתו על מראש אחדים חודשים הודיע למשל,
זו הודעה הישראלי. “רשימות” אתר גם וכך הצפויה,
אפשרה לבעלי המידע לנסות למצוא לו משכן אחר,
אך מי שנתן קישורים למידע זה, ספק אם טרח לנסות
לשקם קישורים אלה ואם טרח, ספק אם הצליח בכך.

לא כל האינטרנט גלוי לגוגל

יודע הכול”)באמצעות המיתוס המקובל הוא ש”גוגל
אך באינטרנט(, זה לביטוי מופעים 50 מצאתי גוגל
מנת על המצב. זה לא מידע למאגרי הנוגע בכל
לנושא הרלוונטי המידע של מלא לכיסוי להגיע
מסוים באינטרנט, לא די בהסתמכות על גוגל כי היא
תוביל רק לחלק מהמידע שבאינטרנט. בנוסף לו, יש
מאגרי של פנימיים חיפוש מנועי בשלל להשתמש
מידע מתאימים. למשל, בנושאים הקשורים לתקופת
המנדט הבריטי ושנותיה הראשונות של מדינת ישראל,

דוד שי | מידעת גיליון מס’ 7)2011(| עמ’ 13-10

עשור למהפכת הידע

13

של מודעות נדרשת מהבעיות חלק שלפתרון מובן,
מנהלי האתרים. יש לקוות, שהבעיות שהוצגו הן חלק
מחבלי הלידה ומייסורי הגדילה של האינטרנט, ויבואו

על פתרונן עם התבססותו.

בעקבות “קתדרה” ארכיון על המעבר היא
העלאתו לאינטרנט.

• איתור קישורים שהפכו ל”מתים” ופעולה לתיקונם 	
)במידת האפשר(או לסילוקם.

רשימת האתרים לפי סדר הופעתם במאמר:

http://www.hebrewbooks.org :HebrewBooks

http://www.jpress.org.il :עיתונות עברית היסטורית

http://www.benyehuda.org :פרויקט בן יהודה

http://books.google.co.il :Google Books

http://www.yadvashem.org :”יד ושם“

http://www.ybz.org.il/?CategoryID=235 :קתדרה

http://www.ybz.org.il/?CategoryID=287 :פעמים, רבעון בין-תחומי לחקר קהילות ישראל במזרח

http://web.bgu.ac.il/Centers/iyunim :עיונים בתקומת ישראל

http://www.nevo.co.il :נבו

http://www.takdin.co.il :תקדין

http://www.justice.gov.il/MOJHeb/Reshumot :”אתר “רשומות

נט המשפט – איתור פסקי דין:

http://www.court.gov.il/NGCS.Web.Site/LocateDecisions/LocateDecisionQuering.aspx

http://www.ynet.co.il/home/0,7340,L-1361,00.html :ynet אנציקלופדיה

http://www.kotar.co.il :כותר – הספרייה המקוונת של ישראל

http://www.responsa.co.il/home.he.aspx :פרויקט השו”ת - מאגר הספרות התורנית

http://www.izkor.gov.il :”נזכור את כולם“

http://aleph500.huji.ac.il/F :הספרייה הלאומית – קטלוג ראשי

http://yashan.president.gov.il :)נשיאי מדינת ישראל)האתר הישן

http://geocities.yahoo.com :GeoCities

http://www.notes.co.il :”רשימות“

http://www.jnul.huji.ac.il/rambi :)רשימת מאמרים במדעי היהדות)רמב”י

המפתח למאמרים בעברית)“מפתח חיפה”(:

http://lib.haifa.ac.il/index.php?option=com_content&task=view&id=180&Itemid=1

דוד שי | מידעת גיליון מס’ 7)2011(| עמ’ 13-10

עשור למהפכת הידע

14

הסוציו- הגישה על הנשענת זו, למידה .)Learning

 Curtis & Lawson,(וממשיכיו ויגוצקי של תרבותית

כנוגעת בספרות מתוארת ,)2001; Koschmann, 1996

משמעות של השיתופית בהבנייה ובראשונה בראש

המתבססות למידה בסביבות הלומדים ידי על וידע

למידה .)Dillenbourg, 2002(חברתיות טכנולוגיות על

תהליך ואת הלומדים את כמעשירה נחשבת כזאת

הלמידה. נמצא, כי יש יחס חיובי בין קשרים חברתיים

סובלנות על המבוססים עצמם, לבין הלומדים בין

ואמון, לבין מידה רבה של שיתופיות בביצוע המטלות

הלומדים מתהליך של רבה רצון ושביעות הלימודיות

 Bonk & King, 1998; Garrison et al.,(בכללותו הלמידה

קשרים ואולם, .)2001; Ben-Zvi, 2007; Salmon, 2002

מובנים אינם לשיתופיות והנכונות אלה בינאישיים

יכולות אמנם לאפשר מאליהם: טכנולוגיות חברתיות

בנייה של קהילות למידה, אך אינן מבטיחות שיתופיות

 Joutsenvirta & Myyry,(מוצלחת ומשמעותית ללומדים

השיתופית הלמידה יישום .)2010; Vaughan, 2010

מוטיבציה חוסר כגון בקשיים רבים במקרים מלווה

התנהלות המקוונות, באינטרקציות להשתתפות

שיתופית בפעילות הדיון את המלווה מרכזית שאלה

למשל, בוויקיפדיה, המתקיימת מושגים עריכת כגון

ויקי אחרים, היא, האם תוצריה של שיתופיות ובמיזמי

זו טובים יותר או שהם טובים לפחות כמו תוצרים של

עריכה אינדיווידואלית)Giles, 2005(. שאלה זו מתקשרת

 ,)Surowiecki, 2004(ההמונים” “חוכמת למושג ישירות

המבטא את התפיסה כי קבוצה של אנשים שונים זה

בהקשרים יותר, טובות לתוצאות להגיע עשויה מזה

מסוימים, מאשר מומחים אינידיווידואליים לאותו עניין.

במושג הקשורות נוספות ושאלות זו שאלה כי אף

לדון חשוב עתה כבר בהמשך, להיחקר ראויות זה

בהשלכות האפשריות של מושג זה בהקשר החינוכי-

לימודי. שאלה אחת שראוי שתישאל, בהקשר זה היא,

עבור השיתופית הלמידה תהליך של משמעותו מה

ובמלים עבורם. ערך בעל הוא כמה ועד הלומדים,

אחרות, מה מרוויחים הלומדים מהלמידה השיתופית?

בהקשר זו לשאלה אפשרי מענה נציע זה במאמר

נתמכת שיתופית בלמידה התמקדות תוך החינוכי,

 CSCL - Computer Supported Collaborative(מחשב

מחוכמת ההמונים לחוכמה שיתופית
שירי מור-הגני ודני בן-צבי

המושג “חוכמת ההמונים” נטבע בשנת 2004 על ידי James Surowiecki כדי לתאר את האופן בו קבוצה של אנשים

שונים זה מזה עשויה להגיע לתוצאות טובות יותר, בהקשרים מסוימים, מאשר מומחים לאותו עניין הפועלים באופן

אינדיבידואלי1.

“חוכמה שיתופית” כמדגיש את ולהציג את המושג נבקש לפתח את המושג הזה בהקשר החינוכי, זה במאמר

התהליך בו נוצר הידע השיתופי, ומאיר אותו כתהליך רב עוצמה ורב ערך בפני עצמו. נתמקד במקרה מיוחד, שבו

הופכים סטודנטים המשתתפים בקורס אקדמי לקהילת למידה שיתופית נתמכת מחשב, שהיא משמעותית ותורמת

לחברים בה. כפי שנראה, הלמידה בקורס מתנהלת, במידה רבה, מתוך הדינמיקות הבינאישיות והקהילתיות בהן

הלומדים מגלים זה את זה ולומדים זה מזה בדרך מעמיקה ויצירתית, המבוססת על דיאלוג המלווה את תהליך

כן, היא חוכמת הגילוי, ושבמרכזו עומדים הלומדים עצמם. ה”חוכמה השיתופית”, אם גיבוש התוצרים הלימודיים

היצירתיות והפיתוח האישיים והקהילתיים, המבוססים על מפגש דיאלוגי בין הלומדים.

שירי מור-הגני: דוקטורנטית במגמה לטכנולוגיות בחינוך, החוג ללמידה, להוראה ולהדרכה, הפקולטה לחינוך, אוניברסיטת חיפה..
shihag@gmail.com

ד”ר דני בן-צבי: מרצה בכיר בפקולטה לחינוך של אוניברסיטת חיפה, בחוג לחינוך מתמטי ובחוג ללמידה, הוראה והדרכה.
ד”ר דני בן-צבי הוא המנחה של שירי מור-הגני בעבודת הדוקטורט שלה.

dbenzvi@univ.haifa.ac.il

1 כדוגמה לכך הוא מביא את המשחק “מי רוצה להיות מיליונר”, בו נמצא כי הפנייה לעזרת הקהל, מניבה תוצאות טובות יותר מאשר

הפנייה למומחה באותו תחום תוכן.

שירי מור ודני בן-צבי | מידעת גיליון מס’ 7)2011(| עמ’ 18-14

עשור למהפכת הידע

15

ומלווים את הלימוד התוכני: והטכנולוגית של הקורס,

ומרחב שיחת הקורס האישיים באתר היומנים מרחב

המשוב המתקיימת פנים אל פנים בשיעור השבועי.

של המשתמש דף על למעשה מבוסס האישי היומן

ה-Wiki, שהומר למעין יומן אישי, פרטי מצד אחד, וחשוף

חוויות בו מעלים הלומדים שני, לחברי הקהילה מצד

ותובנות ממנו שלהם התרשמויות הלמידה, מתהליך

השיחה דפי במהלכו. הפיקו שאותן רפלקטיביות

למשתתפי מאפשרים ,Wiki-ב התוכן לדפי הצמודים

הקורס להגיב זה לדברי זה ולפתח שיחות פרטיות בד

שהכתיבה הגם הכוללת. הכיתתית להתנהלות בבד

כותב מהתלמידים אחד וכל בעיקרה חופשית היא

הקריאה האישי, ביומן הכתיבה עצם שלו, בסגנונו

ביומנים של האחרים והתגובה להם, מהווה חלק בלתי

ואף נחשבת לחובה שבועית נפרד מתהליך הלמידה

הנדרשת מתלמידי הקורס.

שיחת המשוב השבועית מוקדשת אף היא להתבוננות

מתהליך כתוצאה העולים ברגשות רפלקטיבית

מעורר שהוא למחשבות והקהילתי, האישי הלמידה

הסטודנטים מעלים ובמהלכה בו, הקשורות ולחוויות

את התייחסויותיהם, קשייהם ואתגריהם פנים אל פנים.

מבנה השיחה הוא פתוח, כאשר הסטודנטים מוזמנים

להעלות נושאים הנראים חשובים בעיניהם והסטודנטים

למרצה האחרים. דברי על להגיב מוזמנים האחרים

אחד הוא אחד מצד זו: בשיחה כפול תפקיד יש

המשתתפים, ומצד שני הוא מהווה מעין מנחה מוביל

את מסמיך למשתתפים, הדיבור רשות את שנותן

אחד הסטודנטים להנחות את הדיון. מדי פעם המנחה

סובלני באופן מעלים שהסטודנטים קשיים מחדד

ומכבד ושואל שאלות המעודדות רפלקטיביות.

אחר המעקב מתוך שעלו המרכזיים הדברים אחד

של צמיחתה היה שנבדקו, בקורסים ההתרחשויות

נוגעת, זו חוכמה והתפתחותה. השיתופית החוכמה

על במשותף שנוצרו הלימודים לתוצרים גם כמובן,

ידי הלומדים ולמאגר הידע הלימודי הכללי שהתגבש

במהלך כל קורס. עם זאת, המושג חוכמה שיתופית,

כפי שאני מבקשת לתארו כאן, נוגע לדרכי התמודדות

שיתופית שלמידה האתגרים עם הלומדים של

 Salmon,(שטחית ומלאכותית של הלמידה השיתופית

.)2002; Wegerif, 2006

לבין עצמם בין הלומדים קונפליקטים היווצרותם של

בתהליכי לפגוע עלולים הידע הבניית בתהליך

הידע למרות כך, .)2008)קונג’ה, ובלומדים, הלמידה

הקיים בתחום זה, השאלה כיצד ליצור סביבת למידה

את להפוך כיצד השאלה וכן אפקטיבית, שיתופית

עדיין הן ופורה למשמעותי השיתופי הלמידה תהליך

אתגר למעצבי סביבות למידה אלו ולחוקרים בתחום

)Bonk, Kim, & Zeng, 2004(; אתגרים נוספים הם הצורך

בהערכה של השפעת הלמידה השיתופית-המשולבת

הלומדים אצל ורפלקטיבית ביקורתית חשיבה על

)Kanuka & Garisson, 2004(; חידוד הבנתנו את האופן בו

ניתן לקדם היבטים חברתיים תקשורתיים דרך עיצוב

הקורס)Heinze & Procter, 2010(; הבנה טובה יותר של

והלמידה פנים אל פנים בו הלמידה המקוונת האופן

.)Ginns & Ellis, 2007(תומכות זו בזו

להתמודד המבקש מחקר על מתבסס זה מאמר

ספציפי מקרה בחינת באמצעות אלה אתגרים עם

של סביבת למידה שיתופית נתמכת מחשב. המחקר

וגישות “סוגיות הקורס של חוזרות בהפעלות נערך

באוניברסיטת טכנולוגיה” עתירות בסביבות ללמידה

ידו על והונחה בן-צבי דני ד”ר ידי על חיפה, שנבנה

על המבוסס זה, קורס האחרונות. השנים 5 במשך

 Curtis(תפיסה פדגוגית קונסטרוקטיביסטית חברתית

ברעיונות עוסק ,)& Lawson, 2001; Koschmann, 1996

וביישומם בתחום המחקר מרכזיים בתיאוריות למידה

טכנולוגיה עתירות שיתופיות למידה סביבות של

הסטודנטים של התנסות כולל הקורס ובעיצובן.

ביישומים של רעיונות אלה, וכן התבוננות רפלקטיבית

השלכותיו ועל והאישי השיתופי הלמידה תהליך על

 Wiki-ה פלטפורמת הותאמה לקורס הלומד. על

שתתמוך כך)2MediaWiki התוכנה ידי על)המופעלת

המתנהל הקורס צורכי את ותהלום התכנים בלימוד

בסביבת למידה משולבת.

לימודיים-חינוכיים מרחבים בשני מתמקד המחקר

ייחודיים, המהווים חלק בלתי נפרד מההבנייה הפדגוגית

MediaWiki 2 היא יישום Wiki עשיר המאפשר לבנות מאגרי ידע שיתופיים ולערוך אותם באמצעות האינטרנט, תוך שימוש בפורמט

WikiText של MediaWiki, כך שגם משתמשים ללא ידע בשפות תיכנות יכולים לערוך אותם בקלות.
http://www.mediawiki.org/wiki/How_does_MediaWiki_work%3F :להרחבה, ראו

שירי מור ודני בן-צבי | מידעת גיליון מס’ 7)2011(| עמ’ 18-14

עשור למהפכת הידע

16

לתמוך ביצירה השיתופית של רעיונות ובפיתוחם.

דוגמה נוספת יש בדבריה של אחת התלמידות בקורס

השתמשה זו תלמידה האחרונה. בשנה שהתקיים

ובדימוי עצמה את לתאר כדי מבצר של בדימוי

של המשמעותי תפקידם את לתאר כדי החלונות

לימוד הנוגע לסגנונות יתר המשתתפים עבורה בכל

ולהתנהגות בכלל שהם פחות מוכרים לה.

ואולם, חשוב לציין, כי תהליך ההיווצרות של החוכמה

השיתופית אינו מובן מאליו ואינו צומח מעצמו. שלושה

מאפיינים עיקריים של עיצוב הקורס שנחקר והבנייתו

זו חוכמה של היווצרותה את המאפשר כבסיס זוהו

ותומך להתפתחותה בהמשך:

בדילמות לעיסוק הייעודי הזמן הקדשת עצם א.

שהלמידה הבינאישיים ובקונפליקטים האישיות

השיתופית מעלה.

של האינטרנט באתר האישיים היומנים עיצוב ב.

המתקיים השבועי בשיעור המשוב ושיחת הקורס

לעיסוק ייעודיים מרחבים כשני פנים אל פנים

בדילמות ובקונפליקטים הללו.

גישה ובמיוחד והנחייתו הקורס הובלת אופן ג.

אל הוליסטית התייחסות)הכוללת דיאלוגית

המרצה, מצד ומקבלת סובלנית הסטודנטים(,

על הרפלקטיבית ההתבוננות של הדגשתה תוך

תהליכי הלמידה כחלק בלתי נפרד מתכני הקורס.

המשמעות של זיהוי זה היא כי למרצה, מוביל הקורס,

החוכמה של להתפתחותה ביותר חשובה תרומה יש

הכוללת הפדגוגית הגישה מבחינת הן – השיתופית

שלו, הן מבחינת האופן בו הוא בוחר לעצב את הקורס

והן מבחינת ההתנהלות שלו בפועל במהלך הלימודים.

מאפיינים אלה תורמים להיווצרות החוכמה השיתופית

יותר מעמיקה היכרות מאפשרים שהם בכך בעיקר

במהלך עצמם לבין הלומדים בין יותר ומשמעותית

שלושת בכל הלומדים מן רבים למעשה, הקורס.

עם ההיכרות את תיארו הקורס, של המחזורים

ללמידה ביותר כמשמעותית האחרים הלומדים

השיתופית וכשונה מהותית מהקיים בקורסים אחרים.

היכרות זו היא המאפשרת להם להתמודד עם אתגרי

ולהעמיק למידה נורמות לעצב השיתופית, הלמידה

את ההתבוננות הרפלקטיבית על תהליך הלמידה ועל

המתעצבות החברתיות לנורמות בפניהם, מציבה

בלמידה ולפיתוח של התבוננות רפלקטיבית-שיתופית

מתייחסת שגם דוגמה ולהעמקתה. אלה בתהליכים

להשלכות שמעבר ללמידה בקורס הספציפי, מופיעה

בקטע הבא הלקוח מדברי הסיכום של אחת הלומדות

)הציטוטים מופיעים בעילום שם(:

“יצרנו סביבת למידה על כל היבטיה)קהיל”ה(,

יצרנו קודם. לידע וקישרנו הידע את הבנו

יחסי ופיתחנו הקשר תרבותי סוציאלי ללמידה

בתחומים עצמם לבין המשתתפים בין חונכות

שונים. קהילת הלמידה תרמה לי רבות, מלומדת

של בחשיבות להכיר למדתי אינדיווידואלית,

שלי ביכולת הלמידה, לתהליך הקהילה חברי

ללמוד המון מהשותפים לקהילה ואף להתפתח

בתמיכתם.

בעבודה, האישי. במובן גם נשכרת יצאתי

ישיבות הצוות שלי שינו לגמרי את פניהן והרווח

כולו שלי.”

השיתופית, החוכמה של למשמעותה אחרת דוגמה

מופיעה בקטע הבא:

זכו אמרתי או שכתבתי מהדברים “חלק

להתייחסויותיהם של חברים בקהילה ואני מאוד

מודה להם על כך. אני חושבת שהלמידה הכי

ההכרה היתה הזה בקורס שלי משמעותית

ביכולת להיתרם מהדיאלוג המתנהל עם חברי

שאני והמחשבות הרעיונות בעקבות הקהילה

הגילוי ממנו. כתוצאה ולהתפתח מבטאת

מוצאת אני וממכר... מפתיע חדש, היה הזה

שהדיאלוג הזה מאפשר להגיע למקומות שכלל

לפרוץ לסייע יכול שהוא עליהם, חשבתי לא

ובעיקר מאוד מעשיר שהוא סתומים, מבויים

מעניין ומרתק מאוד.”

במקרה זה, החוכמה השיתופית נוגעת לאופן היצירה

השיתופית של רעיונות ותובנות ולפיתוחו, כאשר לומד

או אחר, לומד של המחשבה ניצני את מפתח אחד

אותו את שמובילות הערות ומעיר שאלות שואל

כמובן, ולפיתוחם. ברעיונותיו נוספת להעמקה לומד

שדינמיקה כזאת אפשרית גם מחוץ למסגרת הקורס

שסביבת היא, שלנו הטענה ואולם כאן, המתואר

גבוה פוטנציאל בעלת היא כאן, המתוארת הלמידה

שירי מור ודני בן-צבי | מידעת גיליון מס’ 7)2011(| עמ’ 18-14

עשור למהפכת הידע

17

החוכמה של הבולטים המאפיינים אחד זה, במובן

הכישורים מגוון על התבססותה הוא השיתופית

והמאפיינים של התלמידים השונים מצד אחד, והאופן

וביניהם ביניהם הדינמיקות מתוך מתפתחת היא בו

בתהליך כך, שני. מצד הקורס, במהלך המרצה לבין

של ומקרי הטרוגני אוסף הופך ומתמשך, מורכב

בעקבות זה עם זה פעולה המשתפים סטודנטים

בעלת אותנטית, למידה לקהילת הקורס, דרישות

זה, מרכזי בתהליך חלק בה. לחברים רבה משמעות

הנוגעת שיתופית, חוכמה של התגבשותה את כולל

בראש ובראשונה לשאלה איך לומדים, והיא מתבססת

והן מזה זה התלמידים של ההדדית הלמידה על הן

)האחרים(האחר עם הייחודי המפגש בו האופן על

וההיכרות עימו מאפשרים לכל אחד מהם ללמוד על

עצמו בעצמו, בדרך שונה מזו שהורגל בה.

בסיס של אמון הדדי ביניהם.

שני מוקדים המופיעים בקורס “סוגיות וגישות” נמצאו

כמאפשרים היכרות זו:

א. החשיפה האישית, ברמה מסוימת, המתרחשת הן

בכתיבה ביומן האישי והן בשיחות המשוב, הכוללת

בשיח מעלים שהתלמידים הנושאים את גם

הציבורי-השיתופי, אך גם את הסגנון האישי שלהם

ודרכי ההתנהלות שלהם מול התלמידים האחרים.

ב. ערוצי תקשורת החורגים ממה שמתאפשר ומתקיים

הכוללים הגבוה, בחינוך בלימודים בדרך-כלל,

שיחות את המאפיין הכללי-קהילתי השיח את גם

האישיים הדברים חילופי את וגם בכיתה, המשוב

עצמם לבין תלמידים שני בין המתנהלים יותר

בדרך-כלל במרחב היומנים האישיים.

ביבליוגרפיה

קונג’ה, מ’)2008(. מאפיינים של תהליכי למידה שיתופית בסביבת Wiki בחינוך הגבוה.)עבודת תזה לקראת תואר

 שני(. חיפה: אוניברסיטת חיפה.

Ben-Zvi, D.(2007). Using wiki to promote collaborative learning in statistics education. Technology innovations in

 statistics education, 1(1), Article 4.

 Retrieved from: http://escholarship.org/uc/item/6jv107c7#page-1

Bonk, C. J. & King, K. S.(1998). Electronic collaborators: learner-centered technologies for literacy, apprenticeship, and

 discourse. Mahwah, N.J: Lawrence Erlbaum associates.

Bonk, C., Kim, K.J. & Zeng, T.(2004). Future directions of blended learning in higher education and workplace learning

 settings. In: C.J., Bonk and C.R., Graham, (Eds.), Handbook of blended learning: global perspectives, local designs

 (pp. 550-568). Pfeiffer Publishing, San Francisco, CA: Pfeiffer Publishing.

Curtis, D. D. & Lawson, M. J.(2001, May). Exploring collaborative online learning. Online journal of asynchronous learning

 networks, 5(1),21-34.

 Retrieved from: http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.130.2039&rep=rep1&type=pdf

Dillenbourg, P. (2002). Over-scripting CSCL: The risks of blending collaborative learning with instructional design. In

 P. A. Kirschner (Ed.), Three worlds of CSCL: Can we support CSCL? (pp. 61–91). Heerlen: Open Universiteit Nederland.

Garrison, D. R., Anderson, T. & Archer, W. (2001). Critical inquiry in a text-based environment. American journal of

 distance education, 15(1), 7-24.

Giles, J.(2005). Special report: Internet encyclopaedias go head to head. Nature 438, 900-901 | doi:10.1038/438900a

Ginns, P. & Ellis, R.(2007). Quality in blended learning: Exploring the relations between on-line and face-to-face

 teaching and learning. Internet and higher education, 10, 53-64.

שירי מור ודני בן-צבי | מידעת גיליון מס’ 7)2011(| עמ’ 18-14

עשור למהפכת הידע

18

Heinze, A., & Procter, C.(2010). The significance of the reflective practitioner in blended learning. International journal

 of mobile and blended learning) . Retrieved from http://usir.salford.ac.uk/8823/

Joutsenvirta, T. & Myyry, J. L.(2010). Preface. In T. Joutsenvirta and J. L. Myyry (Eds.), Blended learning in Finland (pp. 5-7).

 Retrieved from: http://www.hesinki.fi/valtiotieteellinen/julkaisut/blended_learning_Finland.pdf

Kanuka, H. & Garrison, D. R. (2004). Cognitive presence in online learning. Journal of computing in higher education,

 15(2), 30-49

Koschmann, T. (1996). CSCL: Theory and practice of an emerging paradigm. Mahwah, NJ: Erlbaum.

Salmon, G. (2002). Mirror, mirror, on my screen… Exploring online reflections. British journal of educational technology,

 33(4), 379–391.

Surowiecki, J. (2004). The wisdom of crowds: Why the many are smarter than the few and how collective wisdom shapes

 business, economies, societies and nations. New York: Doubleday.

Vaughan,N. (2010). Designing for a blended community of inquiry, In T. Joutsenvirta and J. L. Myyry (Eds.), Blended

 learning in Finland (pp. 11-29).

 Retrieved from: http://www.hesinki.fi/valtiotieteellinen/julkaisut/blended_learning_Finland.pdf

Wegerif, R. A. (2006). Dialogic understanding of the relationship between CSCL and teaching thinking skills.

 Computer Supported Collaborative Learning, 1, 143–157.

שירי מור ודני בן-צבי | מידעת גיליון מס’ 7)2011(| עמ’ 18-14

עשור למהפכת הידע

19

בין דיסטופיה לאוטופיה: ידע כנחלת הכלל
דניאל מישורי

הארץ: “הצעת חוק: תבוטל השאלת ספרים חינם בספריות”
אנו ויוצרים. “אם סופרים עבודתם של פרי על להגן חוק שמטרתה הגיש הצעת ישראלי ישראל ח”כ
השאלה לאפשר לנו אסור כפיהם, מעמל להתפרנס ולמו”לים לסופרים ולאפשר יצירה לעודד רוצים
בחינם של ספרים”, אמר ח”כ ישראלי. ח”כ ישראלי ציין שזה עשורים רבים דורשים סופרים להפסיק
את החוק מצטטים להצעת דברי ההסבר בספריות. בחינם הממוסדת” של ההשאלה “הפיראטיות עם
ההשאלה “ספריות באזהרה ספריהם את לפתוח שנהגו בן-אמוץ דן הסופר ואת קרוי משה הפילוסוף
שודדות את פרי עמלם של סופרים ומו”לים”. ח”כ ישראלי אמר שאם משלמים על שירים ב-I-TUNE, או
קונים ספר ב-70 שקלים, אפשר לשלם שקלים בודדים על השאלה. ח”כ ישראלי ציין כי הצעת החוק היא
וכי האינטלקטואלי, הקניין הפרטי בתחום חיזוק ומטרתה על העולם המודרני חלק ממהפכה שעוברת
ישראל לא תוכל להישאר מדינה יחידה שאינה מגינה על זכויות יוצרים, לאחר שתיקונים דומים הועברו
בחוק במדינות רבות. החוק מאפשר לספריות לגבות תקורה על כל ספר שיושאל באמצעותן, וכך החוק
יפתור גם “את הסוגיה הכאובה של מימון הספריות הציבוריות בישראל. כך נחבר את המוסרי - זכויות
הקניין של הסופרים - עם המועיל, מימון הספריות”, אמר ח”כ ישראלי, שציין שמקור מימון זה יאפשר גם
להעלות את השכר לספרנים מצטיינים. החוק מאפשר גם הפרטת ספריות ציבוריות והפעלתן על ידי זכיין
פרטי, “בדומה למהלך שנעשה עם תאגידי המים”. ח”כ ישראלי הבטיח כי הצעת החוק מידתית, וכי יובטח
סבסוד למעוטי יכולת ולמוסדות חינוך והשכלה גבוהה, שכבר הודיעו שייאלצו להעלות את שכר-הלימוד

בגין עלויות ההשאלה.)“הארץ”, 35 במאי 2012(.

d.mishori@gmail.com ,ד”ר דניאל מישורי, אוניברסיטת תל אביב

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

יומי בדבר אפשרות הפרטת הספריות הציבוריות ומהווה נקודת-מוצא המאמר פותח בכותרת היפותטית בעיתון

לדיון אודות מעמדם של ידע, תרבות ומידע כמשאב אנושי או קהילתי משותף. דיון שנע בין שני תיאורים אפשריים:

בידע התלות חברה שבה דיסטופיה, או לכולם. חינם ומידע ידע להנגיש הטכנולוגיה מאפשרת אוטופיה, שבה

קבצים שיתוף שבה חברה וידע, תרבות לאוצרות נגישות ומונעת קיצוני לאי-שוויון מובילה פרטי קניין המהווה

נחשב “פיראטיות” והשאלת ספרים היא פגיעה בזכויות יוצרים. הביטוי “קניין משותף” ביחס לידע מהותי לדיון, שכן

והחברתי: ותרבות באמצעות שיח שהתפתח בנקודת המפגש של הדיון הסביבתי ידע הוא מאפשר לחשוב על

נחלת הכלל)The Commons(. במקור, הדיון במשאבים המשותפים החל כהסבר למשבר האקולוגי: הטרגדיה של

נחלת הכלל. הסביבה תוארה כמשאבי טבע החשופים לניצול-יתר של משתמשים פרטיים על חשבון כלל הציבור.

בהמשך זוהתה טרגדיה נוספת, של “הגידור”, שפירושה הפרטת המשאבים המשותפים והפיכתם לקניין פרטי. גם

הידע כפוף לתהליכים המאיימים על נחלות הכלל הפיזיות: במיוחד תהליכי גידור-הפרטה, המואצים עקב השינויים

הטכנולוגיים. השוק הכלכלי חפץ להשליט זכויות קניין פרטי גם במקומות בהם לא הייתה נהוגה הסדרה כזו. השיח

הטראגי-קומי על אודות משאבים משותפים התפתח מאוד עם יישומו לנושאים כמו ידע, מדע ותרבות. הטרגדיה של

האנטי-קומונס מתארת את האופן שבו תביעות קניין רוחני מרובות)פטנטים(חוסמות מחקר מדעי, ואילו הקומדיה

של נחלת הכלל מצביעה על העובדה שיש לידע ולתרבות כמשאב משותף מאפיין ייחודי: אין בהם חשש לשימוש-

יותר הזדמנויות יותר פתיחות, יותר שיתוף, ידע, יותר נוצרים אינו מפחית מערכו, אלא להפך, בידע יתר. שימוש

ליצירתיות המשוחררת מכבלי המודלים הכלכליים התאגידיים של העבר. האינטרנט מהווה דוגמה מובהקת לנחלת

כלל חדשה בה השיתוף של ידע ותרבות מהווה עיסוק מרכזי. הספריות וגופים נוספים המנסים להגן על האינטרס

הציבורי והערכים שבשימור הידע כקניין משותף עומדים בפני האתגרים להמשיך ולקיים את נחלת הכלל של הידע

כזירה אזרחית, המשוחררת ככל האפשר משיקולים המדגישים זכויות קניין פרטי בנכסי ידע ותרבות.

20

מגוון ביולוגי, מדיניות תחבורה או פיצוץ אוכלוסין, כך

אנו זקוקים למושג מאחד כדי להתמודד עם האתגרים

למעשה, וידע. תרבות למשאבי הקשורים המגוונים

שפה כזאת כבר הופיעה והיא מסתמכת על מושגים

כדי במקור שפותחו חברתיות דילמות ועל חברתיים

בדיון משותפים משאבים בניהול סוגיות להסביר

 the(”נחלת הכלל“ .)Mishori, 2010(הסביבתי והחברתי

כשמושגים זה, בדיון המפתח מושג היא)commons

הם משותפים משאבים לניהול הקשורים נוספים

את לציבור” “להחזיר והצירוף)enclosure(“גידור”

כפי והטיותיהם, נגזרותיהם על ,)reclaiming(זכויותיו

היא אלה מושגים של המוצא נקודת להלן. שנראה

המשבר האקולוגי מחד גיסא, ושיח על אודות זכויות

אדם ועל צדק חברתי וסביבתי מאידך גיסא.

ידע אודות על לשיח אלה מושגים כשמחברים

תרבות תוכנות, האינטרנט, - המידע וטכנולוגיות

ידע, על בעלות או ותרבות למדע נגישות דיגיטלית,

מידע, נתונים ורעיונות - מתקבלות אפשרויות מנוגדות

התסריט לפי המידע. בעידן החברה להתפתחות

קניין זכויות הגבלות ללא המקדשת חברה הפסימי,

לגידור זירה לדיסטופיה2, להתפתח עלולה פרטי

על החירות, על ממשי איום מתקיים בה והפרטות

השוויון ועל הצדק החברתי. התסריט האופטימי, לעומת

בפתיחות, המתאפיינת חברה אוטופיה, מצייר זאת,

וחירות, שבה טכנולוגיות המידע מספקות דמוקרטיה

שייכים ותרבות ידע בה שפע, לחברת הזדמנות

ונגישים לכול. שאלת מעמד נחלת הכלל והמשאבים

חברתיות אפשרויות שתי ביסוד עומדת המשותפים

אלה.

אז מה היא נחלת הכלל?

למשאבים כללי באופן מתייחס “נחלת-כלל” המונח

קהילה או קבוצה חברי מתחלקים שבהם משותפים

)Hess and Ostrom, 2007(, כמו באר מים לקהילת רועים,

או דגה לכפר דייגים. מקור הביטוי commons באנגלית

קטגוריה שהיווה ,”Res communes“ הלטיני מהביטוי

 ,)Rose, 2003(רוז קרול לפי הרומי. בחוק קניין של

 ,)Res privatae(הפרטי הרכוש בין הבחינו הרומאים

מבוא: זכויות הציבור מול זכויות היוצרים
והמו”לים

או ההשאלה, בספריות חינם השאלת על איסור

הפרטת הספריות? הסיבה שכותרת היפותטית כזאת

עשויה לעורר כעס בקרב רבים - ולא רק בקרב ספרנים

פגיעה משום כאלה במהלכים שיש התחושה היא -

בזכויות הציבור. השאלה היא כמובן מהן זכויות אלה,

מהי הצדקתן וכיצד ניתן להגן עליהן אם הן מתנגשות

עם זכויות בעלי קניין רוחני, וזאת בעידן המקדש את

הקניין הפרטי ואת הרווח האישי והתאגידי.

זכויות יוצרים אינן קשורות רק לניהול ספריות השאלה,

עומדת רוחני לקניין הזכות אקדמיות. או ציבוריות

בבסיס מגוון רחב של סוגיות שיעצבו את המאה ה-21,

וקשורות כולן לבעלות על מידע, על ידע, על מדע ועל

תרבות. די לבחון את ההבדל בין הרשת הסלולרית לבין

רשת האינטרנט כדי להבין את המשמעות של בעלות

על מידע או על הנגישות אליו. הרשת הראשונה יקרה,

ובבעלות מספר תאגידים קטן הקובעים את התכנים

ואת האפליקציות הנגישות למשתמשים. השנייה היא

רשת פתוחה, הזמינה לכול, כאשר האופציות החינמיות

והפתוחות עדיין דומיננטיות בה. גם דילמות הקשורות

שמכונה כפי הפיראטיות, תופעת כולל באינטרנט,

האמריקאי בחוק האיסור או קבצים, שיתוף לעיתים

של הצפנה עם להתמודד שיכולות תוכנות לפתח

קובצי מוזיקה ווידיאו, מחשש להעתקתם, הן דוגמאות

להזדמנויות הקשורות במפגש בין טכנולוגיות חדשות

נכסי על ושליטה בעלות נגישות, של הרעיון לבין

תרבות וידע ועל הסיכונים שעלולים לנבוע ממפגש זה.

ג’יימס בויל, פרופסור למשפטים מארה”ב גרס שממש

כפי שבשנות ה-60 היינו צריכים לפתח שפה סביבתית

תמותת ביוב, שבין הקשר את שתתאר חדשה,

ציפורים, התעשייה הכימית, חקלאות מודרנית וחומרים

“סביבתנות לפתח צריכים אנו היום כך סינתטיים,

של רשת]האינטרנט[”)Boyle, 1997(ו”סביבתנות של

מידע”Boyle, 2008(1(, שפה שמסוגלת לחבר בין סוגיות

שונות לכאורה זו מזו. ממש כפי שהסביבתיות הראתה

שיש קשר בין ביוב, מדיניות אנרגיה, שטחים פתוחים,

 ”An Environmentalism for Information“ 1

המונח “דיסטופיה” מתאר, בדרך כלל כתסריט עתידני, מדינה היפותטית מושחתת ובלתי שוויונית, בעלת איכות חיים ירודה עבור
 2

מרבית התושבים, בעוד השלטון מנסה לשכנע את התושבים שהחברה היא צודקת וטובה.

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

21

אולם הוא ניתן למניעה - ניתן להסתיר אותו עם שלטי

פרסום או באמצעות בנייה)למשל מגדלי חוף הכרמל

יותר רגישים למושגים זקוקים אנו לכך, אי בחיפה(.

לדילמות של ניהול משאבים משותפים.

קניין של במושג שהחזיקו היחידים היו לא הרומאים

גם החברות. בכל נמצאים דומים ומושגים משותף,

“רשות חז”ל עסקו בהרחבה באפיונים המיוחדים של

הטמונה ובמורכבות בעלות(מלשון)רשות, הרבים”

בבעלות של יותר מאדם אחד על נכס מסוים. להבדיל

אין הרבים ברשות היחיד, רשות על הבעלות מאופי

לאדם זכות להשתמש בכל דרך שירצה. במסכת בבא

אדם שבין נזיקין בדיני בעיקר העוסקת)נב(, קמא

לחברו, מופיע המדרש הבא:

לרשות מרשותו אדם יסקל לא רבנן: “תנו

מסקל שהיה אחד באדם מעשה הרבים;

אחד, חסיד ומצאו הרבים, לרשות מרשותו

אמר לו: ‘ריקה! מפני מה אתה מסקל מרשות

שאינה שלך לרשות שלך?’

לגלג עליו.

לימים נצרך למכור שדהו והיה מהלך באותו

רשות הרבים ונכשל באותן אבנים. אמר יפה

מסקל אתה מה מפני חסיד אותו לי אמר

מרשות שאינה שלך לרשות שלך”.

צא ולמד. הדברים הפרטיים חולפים להם. את השדה

שמעטים כפי ממש למכור, אדם אותו היה אמור

גם וגדלנו. נולדנו בהם בבתים מתגוררים מאיתנו

הבגדים, הרכב, או המכשיר הסלולרי יוחלפו באחרים,

אשר זה הוא הציבורי הקניין במאוחר. או במוקדם

מרווחתנו, ניכר לחלק המקור זהו להתמיד, אמור

הפרטי הרכוש הים. חופי הדרכים, הציבורי, המרחב

אינו מספיק.

הכלל” ב”נחלת רואה ,)Barnes, 2006(בארנס פיטר

)בדומה לאוסטרום והס(“מונח גנרי” המתייחס למגוון

ידע כולל שלנו, היומיום של שונים היבטים של רחב

ותרבות. לפי בארנס:

…I use the commons as a generic term, like

the market or the state. It refers to all the gifts

we inherit or create together. (p. 4)

This notion of the commons designates a

set of assets that have two characteristics:

they’re all gifts, and they’re all shared. A

אקסקלוסיבי נכס כלומר אחד, לאדם רק השייך

כל של זכותם את מוציאה בנכס היחיד של)זכותו

של סדרה לבין בנכס(, להשתמש האדם בני שאר

נכסים לא-אקסקלוסיביים, שאינם מבטלים את זכות

היו כאלה משותפים נכסים בהם. להשתמש הזולת

גשרים דרכים, כמו ,)Res publicae(הציבורי הרכוש

 ,)Res communes(המשותף הרכוש ציבור; מבני או

הים חופי הים, המים, כמו טבע למשאבי שהתייחס

הציד וחיות בים הדגים וכן היערות, האוויר, והנהרות,

כמו ,)Res universitatis(לקבוצה השייך רכוש ביער;

רכוש משותף של הקיבוץ המסורתי)לפני ההפרטה(,

המקודש הרכוש או משותף; בבית מדרגות חדר או

לצד תפילה. ומקומות מקדשים כמו ,)Res divinis(

)Res Nullius(ה”ריק” בדבר גם הרומאים הכירו אלה

עשויים הם ואולם - לאיש שייכים שאינם הדברים -

להפוך בעתיד לרכוש פרטי)לדוגמה, אדמות בארצות

דברים האם היא בפנינו העומדת השאלה כבושות(.

התנ”ך הרחוב, וגם התהום, מי האוויר, הים, חוף כמו

כלומר ,)commons(הכלל” “נחלת הם האינטרנט או

שייכים שאינם דברים או לכולם”, ש”שייכים דברים

לאיש)Res Nullius(, הממתינים לרגע בו ינוכסו ויהפכו

לפרטיים.

כלכלנים מודרניים, אגב, מחזיקים בחלוקה גסה בהרבה

 ,)private good(של טובין. הם מבחינים בין טובין פרטי

לטובין ציבורי)public good(, ללא חלוקות משנה וללא

דיון במעמד הקנייני של הטובין הציבורי. הקניין הפרטי

מוגדר כבעל שתי תכונות: יריביות, והינתנות למניעה.

כלומר, אם רכשתי בננה, אני יכול לאכול אותה לבד,

ולשלול בכך את יכולתו של הזולת ליהנות ממנה. ליתר

ביטחון אני יכול להטמין אותה בתרמיל, ובכך להבטיח

את מניעתה מהזולת. הטובין הציבורי מוגדר על דרך

השלילה: הוא אינו יריבי ואינו ניתן למניעה. כך לדוגמה,

אותו פנס רחוב יכול להאיר סמטה חשוכה עבור אדם

בודד או עבור כל אדם נוסף שיעבור בה, מבלי שהאור

ממנו נהנה האדם הראשון יפחת. מנגד, לא ניתן להדיר

מהרחוב אזרח שלא שילם ארנונה, ובכך למנוע ממנו

ל”טרמפיסט” הופך כזה אזרח הפנס. מאור ליהנות

משאבים מאוד מעט בפועל, הציבוריים. הטובין על

משותפים עונים על הגדרה זו של טובין ציבוריים. כך

לדוגמה, לא ניתן להדיר נהגים משימוש בכביש, אולם

מוביל משתמשים ועודף יריבי, הוא בכביש השימוש

לעומס ולפקקים. לחילופין, הנוף נחשב לטובין ציבורי

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

22

במשאב מדובר כאשר זה, פרדוכס לפי הסביבתי.

משאב של מניצול-יתר שהרווח העובדה משותף,

המשאב()הידלדלות הנזק בעוד פרטי הוא מסוים

מתחלק בין כלל הציבור, מוביל לניצול המשאב ללא

זו טענה הדגים הרדין קריסתו. כדי עד על הגבלה

באמצעות משל: מרעה המשותף לקהילת רועים, שבו

מכיוון הגבלה. ללא עדרו את לרעות יכול אחד כל

)commoner(בנחלת הכלל מעוניין במרב שכל שותף

הרווח שהוא מפיק מהמשאב, רעיית יתר והרס המרעה

הופכים להיות בלתי נמנעים. ה”טרמפיסט” קוצר את

יתרונות המשאב המשותף ללא תרומה לאחזקתו.

רציונליים, סוכנים הם הרדין של במשל הרועים

הם כלכליים. סוכנים תיאר סמית’ שאדם כפי ממש

את לשפר כדי רציונלי עצמי אינטרס מתוך פועלים

הפשטנית הכלכלית הפרשנות רווחתם. ואת מצבם

)והנפוצה(של אדם סמית’ גורסת שבשוק החופשי, סך

כל הפעולות של סוכנים רציונליים-אגואיסטיים כאלה

השוק מנגנוני של הנעלמה” “היד באמצעות יוצרים

שבהקשר הראה, הרדין מקסימלית. חברתית רווחה

הסביבתי, התוצאה היא משבר אקולוגי בלתי-נמנע. כך

לדוגמה, אין לבעל מפעל אינטרס אמיתי בטווח הקרוב

שבגללו ישקיע במערכות יקרות למניעת זיהום אוויר,

מהחיסכון הרווח בעוד הכלל על מתחלק הנזק שכן

לתופעות קוראים כלכלית בשפה בלבד. שלו הוא

מישהו “כשל-שוק”: של סוג עלויות”, “החצנת כאלה

הסביבתי(.)הבריאותי, המחיר את ישלם כבר אחר

הרדין סבר שלוגיקה דומה מתייחסת לפקקי תנועה,

לבעיות חנייה במרכז העיר, ולסדרה ארוכה של סוגיות

הקשורות לניהול משאבים משותפים ולשיתוף-פעולה

והן ביחס חברתי בכלל, הן ביחס למשאבים מקומיים

או האטמוספרה כמו הגלובליות, הכלל לנחלות

האוקיאנוסים)Buck, 1998(. מאז משמשת “הטרגדיה”

לסדרה רבת-עוצמה מטאפורה הכלל נחלת של

על מדברים למשל, כך חברתית. בעיות של רחבה

 Tragedy(התודעה של נחלת-הכלל של הטרגדיה

גודש של תוצאה שהיא ,)of the Mental Commons

gift is something we receive, as opposed

to something we earn. A shared gift is one

we receive as members of a community,

as opposed to individually. Examples of

such gifts include air, water, ecosystems,

languages, music, holidays, money, law,

mathematics, parks, the Internet, and much

more.

These diverse gifts are like a river with three

tributaries: nature, community, and culture...

This broad river precedes and surrounds

capitalism, and adds immense value to it (and

to us). Indeed, we literally can’t live without it,

and we certainly can’t live well. (p. 5)

משותף קניין של העיקריות הקטגוריות שתי כאמור,

בלי תלות היו משאבי טבע, שקיימים הרומאים עבור

 - ציבור מבני או דרכים כמו ציבורי ורכוש במדינה,

שהם מעשה ידי הקהילה. בארנס מוסיף על קטגוריות

רומיות אלה משאב משותף נוסף: תרבות. את נחלת

הכלל מדמה ברנס לנהר גדול שלו שלושה מקורות:

“מתנות” הם אלו כל התרבות. וידע קהילה טבע,

הניתנות לנו, שכן לא הרווחנו אותם, אלא ירשנו אותם

או קיבלנו אותם מהחברה ומהקהילה, והם אוצר שלם

המקיף את חיי היומיום. כן, גם בשיטה הקפיטליסטית.

ואולם, המשאבים המשותפים מאוימים על ידי דילמות

חברתיות שזכו לכינויים מתוך עולם הדרמה: טרגדיות

מסוגים שונים, אבל גם קומדיה.

הטרגדיה של נחלת הכלל

נחלת הכלל הפכה למושג מרכזי בדיון הסביבתי החל

מ-1968 עת פורסם המאמר “הטרגדיה של נחלת הכלל”

גארט הביולוג המאמר, כותב .Science העת בכתב

הרדין)Garret Hardin(, הצביע על פרדוכס חברתי, מעין

בהקשר הטרמפיסט” “בעיית או האסיר”3 “דילמת

בדילמת האסיר)Prisoner’s dilemma(, שני עבריינים נחקרים בנפרד בנוגע לעבירה שביצעו. לחוקרים אין מספיק ראיות להעמידם
 3

לדין על העברה החמורה, אלא רק בנוגע לעברה פחותה יותר. ולכן הם מציעים לכל אחד מהם להעיד נגד חברו, וכפרס מובטח לעד
לצאת לחופשי - תמריץ שתפקידו לגרום להם להלשין זה על זה. זהו אינו משחק סכום אפס: אם כל אחד מהם יניח שחברו לא ילשין,

ייצאו שניהם בעונש קל. אם שניהם יתוודו בחקירה, על סמך התמריץ)עונש קל למתוודה, עונש כבד לחברו(, ייצא כל אחד מהם עם
עונש)מופחת, מכיוון ששיתפו פעולה עם החקירה, אך כבד יותר מאשר העונש שהיו מקבלים לו שתקו שניהם(. כל אחד מהעבריינים

חושש שחברו ילשין, ולכן הוא בוחר להתוודות. הפרדוכס הוא, שהתנהגות רציונלית לחלוטין מצד השחקנים מובילה להתנהגות לא-
קואופרטיבית ולתוצאה שאינה אופטימלית מבחינתו של הפרט.

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

23

משותפים של קהילות מסורתיות, לא רק שאין טרגדיה,

ממשאבים יותר טוב מנוהלים אלה שמשאבים אלא

פרטיים או ממשאבים המנוהלים על ידי מדינות. בכל

העולם קהילות כפריות מחזיקות במשאבי טבע, כמו

אלה משאבים על ושומרות במשותף, ומים אדמה

לאורך דורות רבים. הכלכלנית זוכת פרס הנובל)2010(

)Ostrom et al, 1999; Ostrom, 1990(אוסטרום אלינור

הראתה, שמשאבים סביבתיים משותפים כמו מקורות

מים, אזורי דיג, מערכות השקיה, וכדומה, יכולים להיות

קהילתי-מקומי, ניהול באמצעות יותר טוב מנוהלים

טענו גם מבקרים שכאלה. ניהול משטרי ותיארה

על מבוסס שהוא מכיוון שגוי, הרדין של שהמשל

ההנחה על פיה אין תקשורת בין הסוכנים, ושהאינטרס

 Hess & Ostrom,(הרציונלי מתייחס לטווח הקצר בלבד

2007(. במלים אחרות, אין טרגדיה בנחלת הכלל, אלא

 ,)open access(רק מקומות בהם קיים משאב לא-מנוהל

 Ostrom et al,(שבו אין אכיפה של זכויות קניין כלשהן

1999(, המזמין גישה חופשית לכל דיכפין.

הפרטה - הטרגדיה של הגידור

הביקורת על הרדין לא הסתכמה בכך שהפרטה אינה

מודל יעיל מבחינה כלכלית. המבקרים טענו שהפרטה

הגידור של לטרגדיה חברתי, לאסון להוביל עלולה

המושגי התאום - “גידור” המלה פירוש .)enclosure(

הציבור זכויות של הפקעה הוא - הכלל נחלת של

שבו מצב פרטית. לבעלות והעברתן הכלל בנכסי

מיעוט מתעשר על חשבון משאב שהיה קודם לכן קניין

של אפשריות לתוצאות מצמררת המחשה - הציבור

אי-שוויון חברתי ופוליטי, כאשר המיעוט משתמש בכוחו

כדי המדינה של ובמנגנון העדיף והכלכלי הפוליטי

לגרוף נכסים על חשבון הכלל. מבחינה זו התמודדות

עם סוגיות של ניהול נחלות כלל ותהליכי גידור מהווה

אתגר חשוב של צדק סביבתי וחברתי)מישורי, חננאל

שמביא המדיה סוגי ובכל הציבורי במרחב הפרסום

האנושי, הקשב של המוגבל במשאב יתר לשימוש

עליו מועמסים כ-3,000 מסרים פרסומיים ושיווקיים ביום

סביבה על לדיון המשך .)Arnold, 2004; Barnes, 2006(

 McKibben וסביבתנות מנטאלית ראו לאסן)2002(, וכן

 .)2001) Lasn, & White ,(2010)i

)Malthus(הרדין, אגב, מאוד מושפע מתומאס מלתוס

בני כי טען)1798(האוכלוסייה” על “מסה שבספרו

האדם מתרבים בקצב מהיר יותר מקצב גידול המזון,

נמנעים. בלתי הם המוני ורעב משאבים דלדול לכן

מבחינת הרדין, פיצוץ אוכלוסין הוא מקרה פרטי של

הטרגדיה של נחלת הכלל, והמחשת מגבלות השיטה

הפוליטית הדמוקרטית-ליברלית המבוססת על זכויות.

כעניין בעינינו נחשבת המשפחה גודל על ההחלטה

של החלטה אישית או משפחתית, לא ציבורית. ואולם,

ינצלו את החירות להתרבות ללא בני האדם כל אם

כדור של המוגבלים המשאבים חשבון על הגבלה

הארץ תתרחש הטרגדיה: “החירות להתרבות מובילה

האוכלוסין שפיצוץ שסבר הרדין, אמר לכול”, להרס

האנושי הוא הסכנה החמורה ביותר לסביבה.

המשאבים של הטרגדיה עם מתמודדים וכיצד

המשותפים? הרדין זיהה שתי אפשרויות: ניהול ציבורי,

המשאב שאם סבר, להפרטה ביחס הפרטה4. או

זה האינטרס של בעליו יהיה יהפוך לפרטי, המשותף

בעיית נפתרה ובכך הארוך, לטווח עליו לשמור

החופשי השוק כנגד הטיעון כך, המשאב-המשותף.

של אדם סמית’ הופך באופן פרדוכסלי להמלצה על

השתלטות מנגנוני השוק והקניין הפרטי על הסביבה.

שהפרטה העובדה על הצביעו הרדין של מבקרים

איננה רלוונטית לחלק ניכר מהסוגיות הסביבתיות, כמו

פיצוץ אוכלוסין או זיהום האוויר, ומנגד, בגלל הבדלים

שבין אינטרסים בטווח הקצר או הארוך, כלל לא מובטח

אחרים המשאב.5 שמירת את יבטיח פרטי שניהול

במשאבים כלומר “אמיתיות”, כלל שבנחלות הראו

ביחס לניהול ציבורי, הרדין פקפק ביכולת לגבש מנגנון יעיל לניהול כזה של נחלת הכלל, שכן הגופים הבינלאומיים כמו האו”ם חלשים
 4

מדי, לדעתו, והם לא יוכלו לכפות על המדינות השונות כללי התנהגות סביבתיים מחייבים. ואילו בתחומי המדינה סבר הרדין שיש בעיה
עם הדגש המופרז על זכויות האינדיווידואליות ועל החירויות בדמוקרטיה הליברלית, וזאת לעומת העדר הדיון באחריות.

הפרטה אפשרית רק ביחס לחלק מנחלות הכלל, מרעה משותף לדוגמה, אולם לא ביחס לאוקיאנוסים, לאטמוספרה, או לריבוי הטבעי
 5

של בני האדם. למעשה, הפרטה איננה מהווה פתרון לניהול יעיל של נחלת הכלל. בהפרטה אנו נקלעים לבעיות של ניהול משאבים
סביבתיים או ציבוריים מתוך אינטרס פרטי צר. לדוגמה, ההבדל שבין שיקול רווח לטווח הקצר לבין שמירת המשאב לטווח ארוך. המטרה
של היזם הפרטי או של תאגידים כלכליים היא מקסימיזציה של הרווח – ממש לרבעון הקרוב. לעומת זאת, עקרונות הניהול של משאבים

משותפים אמורים להיות מונחים על ידי שיקולים ארוכי טווח, במטרה לשמור על נכסי הכלל לשנים רבות, לעתים גם לדורות הבאים.
כדי שלא תהיה הפחתה בערכם של נכסי הכלל)ה”הון”(, כתוצאה מהשימוש בהם, צריך להשתמש רק ב”ריבית”)לדוגמה, לשאוב מים

מבארות רק בהתאם להיקף התחדשות מי התהום באקוויפרים, או להקציב מכסות דיג בהתאם למצבה של אוכלוסיית הדגה(.

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

24

השקעות “עידוד או “מודרניזציה”, “יעילות”, “פיתוח”,

פרטיות או בינלאומיות” מדינות מעבירות משאבי טבע

ותשתיות ציבוריות לשוק הפרטי, על חשבון זכויות כלל

הציבור ותוך פגיעה בחלשים, בקהילות מיעוט ובגורמים

שונים תהליכים כלפי מופנית דומה ביקורת נוספים.

תחת הכותרת “גלובליזציה”, ובמיוחד בסוגיית הפרטת

מים בריאות, חינוך,)כמו ציבוריים ושירותים תשתיות

חלק בינלאומיים. סחר הסכמי במסגרת וחשמל(

 1994 מאז מסדירים)TRIPS(י6 הגלובליזציה מהסכמי

שיש רוחני קניין זכויות של מינימליים סטנדרטים

הרואים בהם חלק מתהליך רב ממדי המוביל לגידור

נחלת הכלל של הידע, ועל כך להלן.

תנועת הגידור השנייה - שמים, ידע
ותרבות

להיות הופכים ותרבות מדע ידע, גם הקרקע, כמו

להיות שואף מטבעו ידע בגידור. המאוימים נכסים

נחלת הכלל. בניגוד לשטח אדמה, שאותו ניתן לגדר,

לכיס להכניס ניתן שאותו הסלולרי, למכשיר או

למנוע היחידה הדרך בו, להשתמש מהזולת ולמנוע

ידע מהזולת הוא לשמור אותו בסוד. מרגע שסיפרתי

יכול מי ששמע אותה נחלת הציבור. כל היא בדיחה,

הוא וירלי, הוא ידע זו, מבחינה אותה. ולספר לחזור

מתפשט כמו נגיף, וזה דבר טוב, שהרי שהתרבות שלנו

- אמנות, טכנולוגיה או מדע - אינה אלא הצטברות של

יצירה וחדשנות הניסיון האנושי. עם זאת, כדי לעודד

שהם יוצרים, זכויות הכוללים רוחני קניין דיני נחקקו

למעשה זכויות העתקה)copyrights(של יצירות ספרות

)שמות, מסחר וסימני המצאות, על פטנטים ואמנות,

הגנת את מעניקים אלה חוקים וכדומה(. מותגים

המדינה לחדשנות, ומאפשרים ליצור מערכת של קניין

זכויות ההעתקה או – מונופול מוגבל בזמן על פרטי

על השימוש המסחרי בפטנט. חשוב להדגיש כי דיני

אינטרס עם כפשרה תמיד נתפסו הרוחני הקניין

ציבורי אחר של הפצת ידע ונגישות הציבור לרעיונות

גם ובעקבותיו האנגלי, היצרים זכויות חוק ולתרבות.

האמריקאי, הגדירו במקור 14 שנות הגנה על הזכויות,

עם אופציה להארכה נוספת. החוק האנגלי-אמריקאי

התמקד בניצול הכלכלי של היצירה, בעוד שהחקיקה

והנסון, 2005; מישורי, 2005(.

ניכר חלק שבה באנגליה, “גידור” המלה מקור

מהקרקעות באזורים הכפריים כמו שטחי מרעה ויער

למשאבים חשוב מקור והיוו הכלל, לנחלות נחשבו

ובמיוחד הביניים, ימי מסוף החל האיכרים. עבור

באנגליה התרחש התעשייתית, המהפכה במהלך

ממשאב והפיכתן קרקע חלקות איחוד של תהליך

משותף לרכוש פרטי. תהליך הגידור הוצדק ביעילות

שיוחסה לעיבוד חלקות אדמה גדולות יותר, או בטענה

שחלק מאדמות אלה לא עובדו)הכינוי לאדמות כאלו

היה Waste(. במקום קרקעות הכלל או חלקות פרטיות

שפוצלו לחלקות קטנות על פי צורכי האיכרים נוצרו

חלקות גדולות בהן ניתן היה לגדל ביעילות רבה יותר

הצמר. לתעשיית כבשים לרעות לחילופין או דגנים,

גם כיום הפרטות של מפעלים ציבוריים, כמו גם גידור

חופים בכנרת, מוצדק בנימוקים של יעילות כלכלית.

עוד ה-17, המאה במהלך רק ההערכות, אחת לפי

לפני שיא תקופת הגידור, גודרו כ-24 אחוז מסך כול

 Wordie, 1983, in Roger et al, 2004(הקרקעות באנגליה

חוקק)1750-1850(susu, p. 19(. בשיא תקופת הגידור

 enclosure(הפרלמנט הבריטי יותר מ- 4,000 צווי גידור

acts(שהפקיעו אדמות בקהילות כפריות או שהפריטו

על הביקורות לאריסטוקרטיה. אותן ומסרו אותן

עצרו לא ה-15, מהמאה החל שמופיעות התהליך,

אותו מעולם. ניסיונות של איכרים להיאבק בתהליכים

רוב הקרקע היתה הפקעת התוצאה צלחו. לא אלה

באנגליה והרס מעמד האיכרים, שחלקם נשאר לעבור

אחרים רבים בעוד הקרקעות, בעלי עבור כשכירים

הקודם מושבם מקום את לעזוב נאלצו או גורשו

ולפועלים לכורים והפכו מחיה באמצעי מחסור בשל

 Neeson,(התעשייתית המהפכה בראשית במפעלים

 .)1996; Roger et al, 2004

בעשורים האחרונים החלו להתפרסם מחקרים לפיהם

פרויקטים מכן ולאחר קולוניאליים כלכליים מיזמים

שנקראו פרויקטים של פיתוח בעולם השלישי לא היו

הכובשת המעצמה בהם גידור, של תהליכים אלא

טבע למשאבי התייחסה החדשה המדינה כך ואחר

כאל רכושה, תוך הפקעתם מעמים ומשבטים ילידיים

 Monbiot, 1994; The Ecologist Magazine, 1994;(

Goldman, 1998(. לפי חוקרים אלה, תחת כותרות כמו

6 Trade -Related Aspects of Intellectual Property Rights

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

25

לו שאסור על בשרו כשהתברר זאת חווה כבר גבע

היה לו לעשות שימוש בדמותו של דונלד דק בספר

שהוקדש לברווזים. חברת וולט דיסני תבעה את גבע

של בדמותו שימוש בשל יוצרים זכויות הפרת על

ללא דאק”(“מובי בספר)המכונה המפורסם הברווז

תרנגולות, שתי עם מין יחסי מקיים כשהוא רשותם,

המשפחה בערכי פגיעה לכאורה שהיוותה עובדה

שמייצגת חברת דיסני. גבע הפסיד במשפט, ערעורו

נדחה, הוא חויב בהוצאות של 60,000 ש”ח והמהדורה

של הספר הכוללת את הסיפור עם מובי דאק נגנזה.8

אנו רגילים לחשוב על צנזורה כפונקציה של הממשלה,

אותה יש להגביל,ככל הניתן, בשם חופש הדיבור וחירות

המחשבה והמצפון. דיני קניין רוחני מאפשרים לגופים

הקניין זכויות שמירת בשם צנזורה, להטיל פרטיים

בו דין)Boyle, 1997(, מתאר פסק בויל ג’יימס שלהם.

 ,Gay Olympics נאסר על פעילי הקהילה הגאה לקיים

לפי ארה”ב. של האולימפית הוועדה התנגדות בשל

לוועדה, “שייכת”, “אולימפיאדה”, המילה הדין, פסק

מאמץ זמן, האולימפיאדה לקידום שהקדישה

על קניינית זכות מעין קיבלה היא ובכך ומשאבים,

לנכים התירה הוועדה דעתה, שיקול על-פי זו. מילה

לקיים אולימפיאדה משלהם, אך לא לקהילה הגאה.

למשפטים פרופסור ,)Lessig, 2004(לסיג לורנס לפי

בהינתן רק לשגשג יכולים ויצירתיות ידע בהרווארד,

באופן כונה אלה בתחומים אשר ציבורי, מרחב די

זו)public domain(. ספרה מסורתי הספרה הציבורית

יוצר היא המאגר העצום של רעיונות ממנו שואב כל

או ממציא חדש. בלי הספרה הציבורית בתחומי הידע

הדרושות הבניין אבני ליוצרים יימצאו לא והיצירה,

לגיבוש יצירה חדשה. הפילוסופיה של גישה זו מקופלת

באמירה המיוחסת לאייזיק ניוטון לפיה הוא “עומד על

כתפי ענקים”. אמירה זו, המוכרת לכל משתמש במנוע

החיפוש של Google-Scholar, מופיעה במכתב לרוברט

על מתבססות תגליותיו כי ניוטון מסביר שבו הוק

הישגיהם של דקרט ושל הוק עצמו.9 בדומה לזאת,

לסיג רואה חובה תועלתנית לוודא שכמה שיותר אבני

ברן באמנת ואחר-כך בצרפת, שמקורה האירופית

של המוסריות בזכויותיו יותר התמקדה הבינלאומית

היוצר על יצירתו. בשני המקרים, זכויות העתקה נשמרו

לזמן מוגבל שלאחריו עברו לנחלת הכלל. באופן דומה,

גילוי מלא של כל פרטי הוא התנאי לרישום הפטנט

ההמצאה, כדי למנוע סודות ולקדם את הפצת הידע.

גם מונופול זה מוגבל בזמן)בדרך כלל 20 שנה, והוא

מוגבל לתחומי המדינה בה הוצא הפטנט(.

למשפטים פרופסור ,)James Boyle(בויל ג’יימס

בתקופה נמצאים אנו כי טוען דיוק, מאוניברסיטת

מתייחסת כזכור,)הראשונה, שנייה גידור תנועת של

 ,)2008 ;2003(בויל לפי באנגליה(. הקרקעות לגידור

הקניין הפרטי והשוק מנסים להשתלט על תחומי ידע,

השוק, לתחומי מחוץ נמצאו שבעבר ותרבות מדע

תוך הגבלת היצירתיות, שקידומה היווה את ההצדקה

המקורית לקניין אינטלקטואלי. בויל התייחס להיבטים

ידע ותרבות, על וקומודיפיקציה של ניכוס שונים של

ה-20 המאה במהלך שהתחולל האיזון הפרת רקע

האינטלקטואלי בתחום הפרטי הקניין משטר בין

של המונופול תקופת למשל, כך הכלל. נחלת לבין

במהלך פעמים 11 בארה”ב הוארכה העתקה זכויות

המאה ה-20. הפעם האחרונה הייתה ב-1998 בחקיקה

שהאריכה את תוקף זכויות היוצרים ב-20 שנים נוספות

למשך חיי היוצר ועוד 70 שנה)במקום 50 קודם לכן(7,

ול-95 שנים אחרי הפרסום ליצירה תאגידית)שנוצרה

 .)Fisher, 1999(במסגרת של תאגיד

יצירתם על למונופול יתייחסו אשר היוצרים מעטים

ליצירה. תמריץ כאל מותם לאחר שנה 70 הנמשך

לורנס לסיג)Lessig, 2004(. מבקר במיוחד את היעלמות

המרחב של השימוש ההוגן)fair use(מהסדרים החלים

על יצירה ותרבות במהלך התאמת דיני הקניין הרוחני

השאלת של המקבילה לדוגמה, הדיגיטלית. למדיה

בתוכנות קיימת אינה לחבר רכשתי שאותו ספר

תאגידיות, ובאותו אופן אינני יכול לעשות ככל העולה

)לדוגמה, שרכשתי מוזיקה בתקליטור רוחי על

להעתיקו למחשב(. קניין רוחני יכול להוביל גם לשליטה

בתרבות ולצנזורה. המאייר ויוצר הקומיקס המנוח דודו

7 Sonny Bono Copyright Term Extension Act, 1998.

רשות ערעור אזרחי מס’ 2687/92, דוד גבע נגד חברת וולט דיסני, בבית המשפט העליון,]30.12.93[, לפני הנשיא מ’ שמגר והשופטים י’
 8

מלץ, מ’ חשין.
9 “What Des-Cartes did was a good step. You have added much several ways, and especially in taking the colours of thin plates
into philosophical consideration. If I have seen further it is by standing on the shoulders of Giants”. (Newton to Robert Hooke,
1675)

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

26

מושמעות טענות שעל פיהן יכול השוק החופשי לספק

יותר, ומכאן הניסיון את השירותים הללו בצורה טובה

עשויים השמים אפילו ציבוריים. שירותים להפריט

והקמודיפיקציה ההפרטה להיגיון כפופים להיות

התקופה מאז לדוגמה, לסחורות(. דברים)הפיכת

הרומית נחשב האוויר לנחלת הכלל. הרעיון, שמאן דהו

יטען לבעלות על האוויר, נראה היה מופרך, שהרי לא

ניתן למנוע את השימוש באוויר מהזולת. ואולם, האוויר

)sink(בית-קיבול גם אלא לנשימה, רק משמש אינו

לפליטות)זיהום אוויר(, בו נעשה במקרים רבים שימוש

יתר הגורם להשלכות שליליות כמו בעיות נשימה, גשם

חומצי או התחממות גלובלית. השימוש באטמוספירה

המהפכה ראשית מאז נפוץ למזהמים קיבול כבית

לטרגדיה קלאסית דוגמה מהווה והוא התעשייתית,

בעוד המפעל לבעל שייך הרווח – הכלל נחלת של

העלות החיצונית השלילית של הזיהום נופלת על כתפי

שינוי או ילדים של נשימה בעיות בדמות הסביבה

אקלים)נהגים ברכב פרטי גורמים לאותו הנזק בדיוק(.

רק נזק ללא להכיל מסוגלת האטמוספירה ואולם,

כמות מוגבלת של תחמוצות גופרית)הגורמות לבעיות

נשימה ולגשם חומצי שגורם למותם של יערות(, או של

לאפקט)הגורמים מתאן ותרכובות דו-חמצני פחמן

החממה ולשינויי האקלים בכדור הארץ(. כלומר, כושר

כלכלי נכס להיות הופך האטמוספרה של הקליטה

מבוקש שהשוק מעוניין לנכס אותו לעצמו.12

היא המזהמים קליטת כושר של הניכוס אמצעי

 cup המכונה “מבוססת-שוק”, סביבתי לניהול שיטה

שהוא הרגולטור בפליטות. סחר מערכת :and trade

בהיקף פליטות, של שנתית מכסה קובע המדינה

שעצם ,)permits(היתרים ומעניק מהעבר, יותר נמוך

דולרים, עד מיליוני יוצרת שוק בהיקף של הקצבתם

טמון הגידור בחוק. שנקבעה כפי המכסה לגבול

בדרך בה מוענקים ההיתרים. דרך אחת היא להוציא

אותם רוכשים כשהמזהמים למכרז, אלה היתרים

המכונה אחרת, דרך נהוגה בפועל, תשלום. תמורת

הגדולים המזהמים ובמסגרתה ,grandfathering

מקבלים את רישיונות הזיהום בחינם, על סמך רישומי

בניין של ידע ותרבות יימצאו בנחלת הכלל, ולא יהוו את

קניינו הפרטי של אדם או תאגיד. לפי לסיג, החשיבה

על המרחב הציבורי בתחום הידע דימתה אותו למעין

שכבר רוחני קניין נמצא שבו המקום גרוטאות, חצר

)וגם העניין המסחרי אינו מניב תמלוגים, שפג תוקפו

בו(. הדבר המנוגד לקניין אינטלקטואלי רלוונטי. לסיג

היא הציבורית הספרה לפיה אחרת, חשיבה מציע

בלעדיה ואשר היצירתיות, משגשגת שבה הזירה

יוטלו מגבלות קשות על החירות האנושית ועל היצירה

“שהעבר פירושו רוחני קניין שהיא אחת מתוצאותיה.

בעלות תביעת באמצעות בעתיד” לשלוט רוצה

בכאלה או קיימות מיצירות שנגזרות יצירות על גם

ובכך קודמות, יצירות מתוך בחומרים המשתמשות

הזכויות מחזיקי ידי על הנוכחי הידע גידור מתקיים

לדעת הומחשה החירות הגבלת גידור. - העבר על

 The Digital(י DMCA-ה של ב-1998 חקיקתו עם רבים

Millennium Copyright Act(, עדכון חוק זכויות היוצרים

מ-1996 הבינלאומית לאמנה והתאמתו האמריקאי

איסור כלל החדש החוק רוחני.10 קניין על להגנה

על דיגיטליות הגנות של לפריצה כלים פיתוח על

שעשוי במחקר עיסוק על ולמעשה מוגנות, יצירות

להוביל לפיתוח כלי פריצה כאלה. פירוש הדבר הוא,

שהטכנולוגיה החדשה, שיכולה לאפשר הפצת הידע,

מיושמת בפועל כאמצעי למשטר משתמשי אינטרנט

ומפתחי תוכנות.11

היה שבעבר מה ללכוד יכולות חדשות טכנולוגיות

משאב ציבורי פתוח שניתן להשתמש בו ללא תשלום.

נחלות רוב עם גם וכך ולתרבות לידע ביחס כך

האטמוספירה האוקיאנוסים, כמו הגלובליות הכלל

לעבור בסיכון נמצאות הכלל נחלות כל החלל. או

כלכלי מודל הוא שצריך מה כל גידור. של תהליך

שיצדיק את הפיכת המשאב הציבורי לנכס פרטי. כך

למשל, במשך שנים רבות התייחסו כלכלנים למוצרים

יכול לספק, שהרי הם אינו ציבוריים ככאלה שהשוק

המדינה לכן, אותם. למנוע ניתן ולא יריביים אינם

חינוך, רחוב, תאורת כמו שירותים לספק צריכה

כיום, ביטחון. או וביוב מים אספקת כבאות, בריאות,

 World(נחתמה ב-1996 במסגרת הארגון העולמי לקניין רוחני ,)World Intellectual Property Organization Copyright Treaty(אמנה זו
10

Intellectual Property Organization - WIPO(, הפועל במסגרת ארגון האומות המאוחדות.

ב-2001 נעצר בארה”ב מתכנת מחשבים רוסי)Dmitry Sklyarov(שהרצה על שיטות לפיצוח הגנות תוכנה שמגינות על מערכות של
 11

חברת Adobe Systems. אקדמאים הוזהרו שיהיו חשופים לתביעה אם יפרסמו מחקרים על אודות ליקויים או פרצות במערכות ההצפנה.

 האוויר אינו רק בית קיבול למזהמים, והוא משמש גם מתווך של הספקטרום האלקטרומגנטי, החיוני לתקשורת מודרנית: שידורי טלוויזיה,
12

תקשורת סלולרית, שידורי רדיו ועוד. גם שימושים אלה שווים בכלכלה ממון רב, ומהווים במקומות שונים)בארה”ב, למשל(מטרה לתהליכי
גידור.

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

27

בעלות התובע אימפריאליזם של חדש סוג בהן

ומנכס לעצמו את המורשת הביולוגית והתרבותית של

העולם השלישי: המגוון הביולוגי הקיים בארצות אלה,

הזנים החקלאיים והתרופות. חוקרים מטעם תאגידים

מערביים פושטים על מדינות העולם השלישי, ומנסים

ערך בעלי להיות שיכולים חיים ובעלי צמחים לאתר

וכיו”ב התזונה תוספי התרופות, בתעשיית מסחרי

יפניות חברות הוציאו ב-1992 כבר .)Joranson, 2008(

עצמה שיווה מהפיליפינים. מרפא צמחי על פטנטים

היתה מעורבת במאבקים על ביטול פטנטים שהוצאו

לפריטים מתוך המורשת הביולוגית-תרבותית מהודו,

)Neem(ובין היתר במאבק לביטול הפטנט על עץ הנים

או במאבק לביטול הפטנט על סוג של אורז אמריקאי

שזהה במאפייניו לאורז הבסמטי ההודי. לדעת שיווה,

מדובר בהשתלטות מושג הידע המערבי, המניח שיש

על היוצר המחדש ובעלות של חידוש ,)creator(יוצר

יצירתו, על פני מושגים אלטרנטיביים של ידע המניחים

יצירה קהילתית משותפת המתפתחת במהלך דורות,

שבה אין אדם יכול לטעון לבעלות על חלק מהמורשת

זה בעניין מוסיף)2008(בולייר דיוויד המשותפת.

האינדיבידואל מיתוס את מטפח החופשי שהשוק

את ולא ידיו, במו זאת שעשה המצליחן ההירואי,

קניין מדגישים אודות על מושגים מערביים הקהילה.

מבעלות ומתעלמים תאגידים, או יחידים של בעלות

קהילתית. חמורה מכך היא העובדה שבכלכלת הידע,

בעלות על הידע פירושה בעלות על המשאב החשוב

ש- כוח לריכוז מוביל הידע על בעלות וריכוז מכול,

Drahos & Braithewaiteמ)2003(כנים בשם “פיאודליזם

של מידע” ורואים בו סיכון של ממש לחברה החופשית.

הדמיון שבין הביוטכנולוגיה לעולם הדיגיטאלי מרתק.

הופך DNA-ה מידע. על היא הבעלות המקרים בשני

של שורות כמו ממש מידע, קוד, של שורות להיות

ניתן לתבוע בעלות על קוד מחשב, ואם קוד מחשב.

או מידע דיגיטאלי, אפשר לתבוע בעלות גם על קוד

ביולוגי המקודד גנטית.

טובה זינוק בנקודת נמצאים החדשים הפיאודלים

וגדלים מן התרבות גם להשתלט על חלקים הולכים

שאינו המסחר, סימני בתחום רוחני קניין באמצעות

מוגבל בזמן. כך למשל, כיום, שייך כביכול הצבע הכתום

במדינות רבות למותג Orange, ממש כפי שסלקום היא

הבעלים של הצבע הסגול בתחום הסלולרי. אגב, מי

חשוף להיות עלול ברבי בובות על לצחוק שמנסה

ולכן במותג פגיעה משום בכך שיש מכיוון לתביעה,

פליטות קודמות שאותן הם נדרשים להפחית. פירוש

הדבר הפרטת קיבולת הזיהום של השמים והעברתה

למזהמים אלה רישיונות למכור שיכולים לתאגידים

קיבלו זיהום שאותו על עונש במקום כלומר, אחרים.

בעבר מקבלים עכשיו המזהמים פרס בדמות אשרות

הקונגרס ב-1990 ואכן, מיליארדים. השוות פליטה

גדולים ולמפעלים כוח לתחנות העניק האמריקאי

כסף אין חינם פרטית(בבעלות תאגידים)ברובם

זכויות שניתנות למכירה של מכסות פליטות תחמוצות

חינם בהיתרי יכולות להשתמש הכוח גופרית. תחנות

אלה כדי לזהם ברמות נמוכות יותר מבעבר, או למכור

פרוטוקול גם כסף. תמורת אחרים למזהמים אותם

היגיון על מבוסס החממה גזי פליטת לצמצום קיוטו

לעשרות לצמוח עשוי ששוויו שוק יצירת תוך דומה,

יעילות בשם השמים, גידור ויותר. דולרים מיליארדי

הניהול הסביבתי.

הטרגדיה של האנטי-קומונס

 מכיוון שמספר הדברים שעליהם ניתן להוציא פטנט

תחום מייצג האחרונות, השנים ב-30 דרמטית גדל

בולט. באופן החדש הגידור תופעת את הפטנטים

בעבר ניתן היה להוציא פטנט רק על המצאות, במובן

שמסוגל חדש מכשיר למשל כמו המלה, של הצר

שלא בדרך או קודם, נעשה שלא משהו לעשות

פטנט להוציא היה אפשר אי בעבר. מקובלת היתה

שלא היה שהכלל מכיוון חדש, חקלאי זן פיתוח על

זה השתנה כלל חיים. יצורים על להוציא פטנט ניתן

דרמטית ב-1980, כאשר בית המשפט העליון בארה”ב

)Diamond v. Chakrabarty(פסק ברוב של חמישה נגד

חיים, במקרה בעל על להוציא פטנט שניתן ארבעה

הסכמי גנטי. שינוי בה שנעשה בקטריה על הזה,

הסחר הבינלאומיים בנושא קניין רוחני)TRIPS(קובעים

אמנם רק סטנדרטים מינימליים בעניין זה, ומאפשרים

ובעלי צמחים על פטנטים הוצאת להחריג למדינות

חיים, ואולם אין החרגה דומה ביחס למיקרו אורגניזמים,

כמו בקטריות וכדומה. גם אין החרגה לגבי פטנטים על

לצמח להפוך יכול צמח פי שתא של על אף תאים,

שלם.

 Vandana Shiva,(שיווה ונדנה ההודית הביולוגית

ביולוגיים, מינים על לזכויות פטנטים מתייחסת)1996

רצפים גנטיים או חומרים מהחי בחקלאות ובתעשיית

התרופות כאל פיראטיות ביולוגית)‘biopiracy’(, ורואה

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

28

עת אינטרנטיים המחויבים לגישה חופשית למאמרים,

ואף על פי כן הנגישות למרבית כתבי העת המובילים

בעולם עדיין יקרה מאוד למוסדות אקדמיים ולציבור

הרחב.

סוג אבחנו Heller & Eisenberg ,1998 משנת במאמר

חדש של טרגדיה, הנובע מריבוי זכויות הקניין הרוחני

בתחומים מתקדמים כמו ביוטכנולוגיה ורפואה. המושג

anti-commons גובש במקור על ידי)Heller (1998 כדי

להסביר כישלונות בהפרטה של חנויות לאחר נפילת

חיי נוצרה מציאות של הקומוניזם. ברחובות מוסקבה

מסחר שוקקים בדוכנים ובקיוסקים שהתפשטו ברחוב,

ושוממות. הלר מצא שהסיבה אל מול חנויות גדולות

המופרטים הנכסים על בעלויות ריבוי היתה לכישלון

)החנויות לא נמסרו לזכיין יחיד מצד אחד, וגם לא היו

מתרחשת דומה לוגיקה הקולקטיב(. בבעלות כבר

ריבוי של פטנטים. יש בתחומי המדע במקומות בהם

“שייכים” האנושיים הגנים של מהצפנים כחמישית

כיום לחברות ביוטכנולוגיה. בתחומים מסוימים יש יותר

מדי בעלויות, יותר מדי קניין פרטי בדמות פטנטים על

ואלה מעכבים וכדומה, גנטיים, שיטות מחקר רצפים

לעודד במקום וכיו”ב. תרופות פיתוח מונעים מחקר,

הקניין לזכויות התועלתנית ההצדקה שהיא יצירה,

באופן ומעכבים יצירה חוסמים הפטנטים הרוחני,

פרדוכסלי פיתוח המצאות ותגליות שיקדמו את הידע

במקום כלומר, האדם. בני של בריאותם את וישפרו

שקורה כמו - מסוים במשאב)overuse(שימוש-יתר

שימוש-חסר לנו יש - הכלל נחלת של בטרגדיה

וביצירתיות בידע הזה במקרה במשאב,)underuse(

מדעית, שיוצר טרגדיה של אנטי-קומונס שהיא תוצאה

של ריבוי בעלויות מפני שהבעלים השונים חוסמים זה

.)Heller & Eisenberg, 1998(את זה מלפעול

בולייר)2002a(מצביע בהקשר זה על שינוי אופייה של

האקדמיה מכלכלת המתנות, שבמסגרתה משתתפים

על המתנהל לגוף משותף, למיזם תרומות מחליפים

פי ערכי כלכלת השוק. במודל האקדמי החדש נוצר

נורמות בין אלה תהליכים בעקבות בעייתי ניגוד

העשייה המדעית, כפי שתוארו לראשונה על ידי רוברט

ומתפתחת ההולכת המציאות לבין ,)Merton(מרטון

טוב מדעי מחקר מרטון, לפי בשטח. מואץ בקצב

קומונליזם של תיבות ראשי ,CODUS-ה לערכי עונה

הקהילה של המשותף הקניין הם מחקרים)תוצאות

לכולם(, העדר)המדע פתוח אוניברסליזם המדעית(,

פגיעה באינטרס המסחרי של חברת מטאל.

בתחום גם מתפשטים וקומודיפיקציה גידור תהליכי

 Brown (2000), McSherry (2001), Bollier (2003(:האקדמי

ו-)Triggle (2005 מראים כיצד הלוגיקה של הגידור חדרה

והמחקר האקדמיה הידע, של התחומים אל עמוק

מוסדות ההפרטה, היגיון השתלטות עקב המדעי.

להשכלה גבוהה מנסים למקסם את הרווח מתגליות

שנוצרו ומהמצאות שונים מחקרים במהלך שהתגלו

הופכים במדע החידושים כזה, במקרה במהלכם.

להיות סודות מסחריים בפוטנציה, שאין לגלותם לאיש

פטנט. עליהם להוציא האפשרות שהתבררה לפני

של העיקרון ומופר הידע, הפצת תהליך מתעכב כך

פרסום מחקרים ושל חילופי מידע. שיתופי פעולה בין

פתרון בהם הרואים רבים שיש לתעשייה, האקדמיה

מאיצים הגבוהה, ההשכלה של התקציביות לבעיות

תהליכים אלה.

גידור, בתהליכי שחקניות רק אינן האוניברסיטאות

אלא גם נפגעות מהם. דוגמה בולטת היא פרסומים

השייכים עת בכתבי לרוב יוצאים אלה מדעיים.

מובילות. ספרים אקדמיות הוצאות של קטן למספר

פרסום על כל שכר אינם מקבלים כותבי המאמרים

עבודתם, אבל כתבי העת, ובמיוחד היוקרתיים שבהם,

המהווים כמעט מונופולים בתחומם, גובים סכומי כסף

הולכים וגבוהים מהקהל השבוי של הספריות במוסדות

להשכלה גבוהה, ומחירי כתבי העת עלו בשיעור גבוה

בהרבה מעליית האינפלציה, עד כדי הכפלתם ואפילו

הרבה יותר מזה)White & Creaser, 2007(. האבסורד הוא

שאותם מוסדות משלמים את השכר לחוקרים שאת

מאמריהם הם צריכים אחר כך לרכוש תמורת ממון רב.

העול הכלכלי המוטל על כתפי הספריות כבד עוד יותר

בשל הנטייה האקדמית לפתח התמחות בתתי-תחומים,

לעלייה שגורמת לתחום, ייחודיים עת כתבי ופרסום

חדה במספר כתבי העת המדעיים, כשהקורא המזדמן

באינטרנט נדרש לשלם 15-10 דולר עבור מאמר יחיד.

לאדם המחפש ידע עדכני על מחלת סרטן, לדוגמה,

עלול הסכום להצטבר למאות רבות של דולרים. סוגיה

המדעי, הפרסום במערך קשה ויכוח המעוררת זו,

יותר לו להיפתר יכולה היתה ממש, משבר כדי עד

אנשי האקדמיה ומוסדותיהם היו מאמצים את תנועת

ה-open access, הגישה הישירה לכתבי עת, שהרי בעידן

של המודפס בפורמט טכני צורך אין כבר הדיגיטלי

כתב העת המדעי. בשנים האחרונות נוסדו אמנם כתבי

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

29

לרוב לא סובטרקטיבי. הוא אינו חשוף לטרגדיה של

להפך: אם אדם עודף. שימוש דלדול המשאב בשל

נוסף קרא ספר מסוים, האחד נהנה והשני אינו חסר.

מקשיבים אנשים יותר אם מתכלה אינה מוזיקה גם

לה. כשהמידע הופך לדיגיטלי, לאחר המקור, העותק

השני הוא למעשה בחינם.

למעשה, בתחומים של ידע, מדע או תרבות, השיתוף

מגדיל דווקא את ערכו של המשאב. אם יותר אנשים

מדברים בשפה מסוימת, אנגלית למשל, אפשר לטייל

בעולם ללא מגבלות של שפה ותקשורת. התפשטות

מעצימה חירות, – לדוגמה מסוים, חברתי רעיון של

ומגבירה את הסיכויים למימושו. את ערכו של הרעיון

הרשת, אפקט הוא כאלה במקרים הנוהג העיקרון

והרחבת השימוש מעלים דווקא ההקשר החברתי בו

לדוגמה ניקח השירות. או המשאב של ערכו את

או הסלולרי הטלפון הפקס, הטלפון, מכשירי את

ברשותו של יהיו אלה מעין האינטרנט. אם מכשירים

כמעט מוגבלת, תהיה שבהם התועלת יחיד, אדם

אפסית. ערכם נובע דווקא מהעובדה שרבים שותפים

הרשת אפקט זהו תקשורת. של רשת לאותה

)Benkler, 2006(, המדגים את האופן שבו ערך נוצר לא

בגלל אלא הישנה, בכלכלה כמו ממחסור, כתוצאה

)2006(אומר בהקשר ושיתוף פעולה. בארנס שיתוף

זה שהקהילה היא שמייצרת ערך כלכלי. רק כך ניתן

העיר במרכז דירה מחיר שבין ההבדל את להסביר

לבין מחירה בשכונה מרוחקת – הערך נובע מהנגישות

לתשתיות ציבוריות, קהילתיות ותרבותיות. הקהילה היא

הערך. העובדה שערך נוצר דווקא משיתוף בין אנשים

המשפטנית ידי על כונה ציבורי במשאב ומשימוש

הכלל”. נחלת של “הקומדיה)Rose, 1986(רוז קרול

 res-הדוגמה שרוז נותנת)2003(היא הדרך הציבורית, ה

publicae של הרומאים. לפי רוז, הדרך הציבורית מהווה

תנאי לשגשוג המסחר, כלומר לשגשוג הקניין הפרטי.

כך, נחלת הכלל שזורה כחוט השני)לפי רוז, גם במובן

המילולי – כלומר כאדום הקומוניסטי-השיתופי(בתוך

על המבוססת הקפיטליסטית הכלכלה של המודל

קניין פרטי. המסחר יכול לשגשג רק בהינתן די מרחב

ציבורי ודרכים ציבוריות.

ידי על מכורסמת public domain-ה שזירת מכיוון

עניין אישי וספקנות מאורגנתMerton, 1973(13(. ערכים

נשחקים מרטון”, של כ”נורמות גם הידועים אלה,

השיתוף וערכי הקומונליזם למשל, כך כיום. והולכים

בפרויקט המדעי נפגעים על ידי הבעלות הפרטית על

תוצרי מחקרים, בעוד הדרישה להעדר העניין האישי

בתוצאות מוטלת בספק כאשר מחקרים ממומנים על

או כספי אינטרס קיים כאשר או עסקיים, גופים ידי

החלו לדוגמה, זו, מסיבה המחקרים. בתוצאות אחר

כתבי עת מובילים לדרוש גילוי נאות של מקורות מימון

של מחקרים בתחומי הרפואה והביוטכנולוגיה.

ייתכן כי דעה במאמר כתב קרייטון, מייקל הסופר

בגלל בקרוב ימותו עליו אהוב אדם או שהקורא

פטנט על גן שלא צריך היה להינתן מלכתחילה, בשל

 Crichton,(הצורך לשלם תמלוגים על זיהוי הגן כסרטני

2007(ומייקר את תהליך המחקר ואת הבדיקות לזיהוי

רשאיות מתפתחות מדינות האם השאלה סרטן.

לרכוש תרופות גנריות לאיידס, ללא תשלום תמלוגים

למחלוקות בולטת דוגמה היא התרופות, לחברות

הקיימות בעניין זה. דוגמה נגדית מספק ממציא חיסון

הפוליו, יונה סאלק, שסירב להוציא פטנט על החיסון.

שייכות למי לשאלה סאלק הגיב טלוויזיה בראיון

זכויות הפטנט כשענה: “אין פטנט. האם ניתן להוציא

פטנט על השמש?”.14 לאחרונה התבטא באופן דומה

ראו ראו. תומס הגרמני-הולנדי הסביבתי האדריכל

למשל כמו המצאותיו, על פטנטים מלהוציא נמנע

בכל ייצור חשמל מתנועתה של דלת מסתובבת על

פעם שמישהו עובר דרכה. לדבריו, אי אפשר לקחת

דג: לדוג כמו זה רעיון “למצוא רעיונות: על בעלות

הם מסתובבים מסביבנו כל הזמן. גם אם הוא נתפס

)שילה, שלו”. הבעלים שאתה אומר זה אין בחכתך,

 .)2011

הקומדיה של נחלת הכלל – קורנוקופיה

אחרת מתנהג ציבורי כמשאב שידע הוא המדהים

במשאבים משותפים. פיזיים ממשאבים לגמרי

משותפים יריביים, המשאב מתכלה תוך כדי השימוש.

מפחית אינו אחד של שימוש ותרבות, ידע במשאבי

הוא ידע האחר. של לרשותו העומדת התועלת את

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

13 CUDOS - Communalism, Universalism, Disinterestedness, Organized Skepticism.
14 CBS Edward R. Murrow: “Who owns the patent on this vaccine?” Jonas Salk: “Well, the people, I would say. There is no patent.
Could you patent the sun?” (CBS Television interview, on See It Now, 12 April 1955)

פילוסופיה, מידע ותרבות דיגיטלית

30

Reclaiming – זהירות, פיראטים

נכסי הפקעת למעשה שהוא ל”גידור”, התגובה

הציבור מצד דרישה קרובות לעתים היא הציבור,

לקבל את זכויותיו בחזרה, Reclaiming, בין אם במפורש,

גרילה ובין אם כפעולות כפעילות ציבורית מאורגנת,

של יחידים. כבר רובין הוד היה ידוע, בין השאר, בזכות

באנגליה ליערות. הגישה הגבלת כנגד מאבקיו

של בראשותו “החופרים”, ,Diggers-ה תנועת קמה

Gerrard Winstanley שדרשה לבטל צווי-גידור ולהחזיר

לאיכרים את אדמותיהם.15 גם שלא כתנועה מאורגנת

ניסו איכרים במהלך הדורות לחזור ולהשתמש לפחות

ניסו או ביערות צדו שגודרו, מהמשאבים בחלק

לקושש עצים להסקה או לבנייה - ניסיונות שהסתיימו

לעתים בהאשמה בהסגת גבול ובעונש כבד.

Gadgil & Guha (1989)9, מתארים הליך דומה שהתקיים

 Indian Forest-בהודו של המאה ה-19, לאחר חקיקת ה

Act שנחקק ב-1878, והפך את היערות למשאב שנוהל

ידי השלטון הקולוניאלי באופן שנועד לשרת את על

האינטרסים שלו. גם כאן פעלו בעלי הכוח לפי העיקרון

ופגעו אחד, לאף שייך אינו פרטי שאינו שמשאב

קשות בכפרים חקלאיים הודיים, בשבטים של ציידים-

לקטים שהסתמכו על היערות כמקור למשאבים כמו

וצמחי פטריות ליקוט ולבנייה, להסקה עץ דיג, ציד,

מאכל ומרפא ועוד. ההודים פעלו במקומות שונים כדי

להתנגד לגידור היערות, הן באופן מאורגן, באמצעות

וקולקטיבי של אישי כיבוד באי והן לשלטונות, פנייה

החוק הקולוניאלי, כולל ניסיונות להמשיך לצוד ולהיכנס

ליערות. אלה שנתפסו הואשמו בגניבה ובהסגת גבול.

 reclaiming the ה- דרישת האחרונים העשורים בשני

הסביבתי-חברתי. בדיון במפורש מופיעה commons

זו בכותרת שלהם מספר ספרים מתייחסים לדרישה

 The Ecologist Magazine, 1993; Donahue, 2001; Barnes,(

ידי על הנכתבים מאמרים של רב מספר וכן)2006

נעמי האנטי-גלובליזצה פעילת כמו מגוונים כותבים

הרדיקלי הפוליטי האקטיביסט ,)Klein, 2001(קליין

הסביבה איכות פעיל ,)Nader, 2002(ניידר ראלף

נחלת- ופעיל האקטיביסט ,)Pope, 2002(פופ קארל

הכוהנת ואפילו ,)Bollier, 2002b(בולייר דייוויד הכלל

)Starhawk, 2004(סטארהוק הפמיניסטית-פגאנית

מגמות של גידור בתחום הידע, יש להיאבק על זירה

המרחב את לייצר יש למעשה, מחדש. ולהרחיבה זו

דיון אידיאולוגית של כזירה הציבורי בתחום התרבות

ולא ,)commons(כנחלת הכלל במשאבים משותפים,

לא משפטית קטגוריה שהיא public domain-כ רק

אידיאולוגית. אי לכך, לסיג הוביל לגיבוש פרויקט נחלת

הכלל היצירתית Creative Commons, רישיון ויראלי אותו

קובץ מאמר,)תמונה, דיגיטלי לתוכן להצמיד ניתן

במשתנים שימוש תוך ספר(או וידיאו סרט מוזיקלי,

שונים של דיני הקניין הרוחני כדי לצמצם פרדוכסלית

את היקפם. תחת רישיון זה מסגיר היוצר את היצירה

במקום מזכויותיו, כמה שמירת תוך הכלל, לנחלת

הכיתוב השגור “כל הזכויות שמורות”. דן האנטר)2004(

מכנה את המאמץ לכונן את נחלת הכלל התרבותית

“מרקסיזם-לסיגיזם”: שיח המבוסס על שיתוף פעולה

משאבים על קהילתית-קולקטיבית בעלות ועל

משותפים.

 ,copyleft-ה רישיונות את מאפיין דומה עיקרון

במסמכים, בתוכנות, השימוש חופש את המבטיחים

מלים משחק מהווה הרישיון שם וכדומה. בסרטים

כל ובהתאם, ,)copyright(יוצרים זכויות על באנגלית

all rights reversed/(ולא שמורות “מהופכות”, הזכויות

נגזרות, יצירות וליצור להעתיק מותר :)reserved

ובלבד שאופיין יישאר ציבורי. גם סמל ה-copyleft בנוי

בפרפראזה על סמל זכויות היוצרים, כ-C הפוכה בתוך

מעגל. רישיון ה-copyleft נועד למנוע מצב שבו חברה

מסחרית תיקח יצירה או תוכנה שהשימוש בה חופשי,

הרישיון רוחני. קניין לזכויות ותטען משהו, בה תשנה

או המידע של החופש שימור את מאפשר הוויראלי

התוכנות.

מנוצל הרשת של “הוויראלי” האופי המקרים, בשני

כדי להחדיר את עקרונות נחלת הכלל. במקרה הזה,

הכלל, נחלת בוירוס ורוח תרבות יצירות “להדביק”

ציבורי קניין נותרות רק שלא לכאלה אותן להפוך

אלא אף הופכות יצירות נגזרות לקניין ציבורי, בניגוד

יצירה היא מטבעה קניין כיום המניחה שכל לחקיקה

 .)Bollier, 2008(פרטי

ה”חופרים” ניסו להיבנות מברית עם הפרלמנט, בראשות אוליבר קרומוול, שהדיח את המלך ושלט באנגליה במשך כעשור)-1649
 15

1658(. בסופו של דבר קרומוול, שיצג את האינטרסים של בעלי הכוח, סירב להיענות לתביעותיהם ורבים מהם נרדפו.

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

31

ומאפשר פעילות ציבורי, לנהלים(. הרחוב הוא מרחב

כאלה. אינם זאת, לעומת קניונים, זו. חיונית אזרחית

שמוכרות חנויות נגד להפגין לדוגמה אסור שם

פרוות או מפירות זכויות עובדים, וזאת מכיוון שהקניון

הינו מרחב שרק מתחזה לציבורי, אולם פועל מדובר

במרחב פרטי16 שחלק מזכויותיו האזרחיות של הציבור

אינן מתקיימות בו.

 .reclaiming גם בתחום הידע ניתן לראות תופעות של

אלה המתעקשים לשתף קבצים ותוכנות, או דורשים

)קוד מחשב תוכנות של המקור קוד חשיפת את

עדכנית דוגמה מספקים חופשית(, תוכנה או פתוח

כנגד תביעות בעלות על ידע, ופעולות גרילה אישית

)פיראטיות(של אי-כיבוד תביעות הקניין הפרטי בתחום

הדיגיטלי.

תנועת התוכנה החופשית קמה כאופוזיציה מאורגנת

ריצ’רד מסחרי. לסוד והפיכתן תוכנות לסגירת

החופשית, התוכנה תנועת נביא ,)Stallman(סטולמן

תוכנות לקוד המקור של הנגישות על ראה במאבק

כזכות בסיסית של כל מפתח תוכנה, מעבר להיותה

בתחום הידע ולקידום חופשית לחברה תנאי לדעתו

המחשבים. מבחינתו, “מידע רוצה להיות חופשי”,17 אם

כי סטולמן מדגיש את העובדה שחופשי)free(פירושה

החירות השמורה לאדם להשמיע את קולו ואת דעותיו

במרחב חינם שימוש דווקא ולאו הדיבור במסגרת

הציבורי)המשמעות השנייה של free באנגלית(. המתח

בין החירות לבין שאלת התשלום מלווה מאז את הדיון

על אודות ידע ומידע חופשיים.

מהדגש מעט מסויגת הפתוח הקוד תנועת

האידיאולוגי על חירות השימוש בתוכנה חופשית, וזאת

לצד דגש תועלתני שהיא מעניקה לאופן שבו שיתוף

פעולה ונגישות מרבית לקוד המקור מובילים לפיתוח

תוכנות טובות יותר. לפי אריק ס’ ריימונד)2005(, שהיה

מראשוני ההתורמים ל-GNU18 ומנתח את פיתוחה של

תוכנת linux, אנו יכולים לבחור בין שני מודלים חברתיים

ליצירה משותפת: הקתדרלה או הבזאר. הקתדרלה

מוצג הבזאר בעוד וסמכותני, ריכוזי מודל משמשת

כמודל אלטרנטיבי ומבוזר. לדעתו של ריימונד, מודל

ועוד רבים אחרים. צבעונית במיוחד בהקשר זה היתה

תנועת reclaim the streets - “קחו בחזרה את הרחובות”

הציבורי המרחב של הנוכחית בחלוקה שראתה -

ביטוי להשתלטות כפולה של המכוניות מחד העירוני

זו קיוותה גיסא ושל הפרסומות מאידך גיסא. תנועה

מוחזר שבו צרכני(,)ולא אזרחי ציבורי מרחב לקדם

הרכב לטובת מהם שהופקע המקום הרגל להולכי

מסיבות באמצעות השאר בין והמפרסמים, המנועי

רחוב המוניות בצמתים. מאבקים ציבוריים שהתקיימו

בשנים האחרונות בישראל סביב בנייה בחופים, וביניהם

“חוף הים הוא לא נדל”ן”, נגד גם המאבק שכותרתו

פרויקט סי אנד סאן, או נגד הקמת המרינה בחוף בת-

בחוף הנופש כפר בניית נגד והמאבק בחיפה, גלים

החזרת לתנועת מקומיים ביטויים מהווים פלמחים,

גם המאבק וכך זכויות הציבור במשאבים משותפים,

בתל-אביב ובערים אחרות על הקצאת מקום במרחב

את חוסמים לא)“אנחנו אופניים לשבילי העירוני

התנועה, אנחנו חלק מהתנועה”(.

בשאלת 2011 במארס שהסתיים החשוב המאבק

חלוקת תמלוגי הגז עוסק באותן שאלות בדיוק. זכויות

הציבור נוסחו בשפה של בעלות ציבורית. הרב מיכאל

מלכיאור ו”פורום פעולה אזרחית” שהקים אמרו ש”הגז

או לציבור” שייכים הטבע ש”אוצרות לציבור”, שייך

“לכל הישראלים”. ולכן שהציבור צריך לקבל 80 אחוז

מהתמלוגים בעוד “ברוני הגז” צריכים להסתפק ב-20

המאבק בכך, .)2011 אזרחית, פעולה)פורום אחוז

הציבורי להגדלת חלקו של הציבור ברווחי הגז מהווה

זכויות תביעת של ,reclaiming של עדכנית דוגמה

אפשר ששינסקי, ועדת המשותפים. בנכסים הציבור

לומר, קבעה לבסוף מנגנון לחלוקת רווחים בין הבעלים

של משאבי טבע כמו נפט וגז - הציבור - לבין הייזמים

שעוזרים לפתח משאבים אלה)ועדת שישינסקי,2011(.

השאלה על אודות השליטה במרחב הציבורי מהותית

זכות גם הציבור זכויות יתר ובין דמוקרטיים, לחיים

ההפגנה בישראל, חירות זו שמורה לכל אדם במרחב

הציבורי)עד ל-50 איש ללא קבלת אישור מהמשטרה

בכפוף הזה מהמספר ויותר לתהלוכה או לאסיפה

למעשה, החוק הישראלי מגדיר מקום ציבורי כמקום שהציבור נוהג להימצא בו, גם אם מדובר במרחב פרטי כמו מסעדה. החוק
 16

מסדיר היבטים מסוימים במרחב הפרטי הפתוח לציבור כמו איסור אפליה, וכדומה, אולם אינו מגן באופן דומה על זכות ההפגנה.

 .Stewart Brand-סטולמן לא היה הראשון שטבע ביטוי זה, המיוחס ל .Information wants to be free 17

פרויקט גנו הושק בשנת 1984 לשם פיתוח של מערכת הפעלה בסגנון יוניקס שתפעל בקוד פתוח. פירוש ראשי תיבות של GNU הם
 18

הביטוי “GNU’s Not Unix”, שפירושו - רק לא יוניקס בקוד סגור. בסופו של דבר הוטמע הפרויקט גנו במערכת הקוד הפתוח לינוקס.
 /http://www.gnu.org.il

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

32

להתנגד לניסיונות להוציא פטנטים על זנים חקלאיים

וצמחי מרפא מהודו הובילו את ממשלת הודו להפיץ

איורוודה או היוגה כמו מסורתי ידע מאורגן באופן

במסגרת הכלל, בנחלת המסורתית(הריפוי)שיטת

תביעות למנוע כדי באינטרנט, דיגיטלית ספרייה
בעלות פרטית על ידע הודי ועל תרבות הודית. 22

עידו אמין)2004(מציין את השיר “הבה נגילה” כדוגמה

ליצירת תרבות בקוד פתוח, שהרי מילות השיר השתנו

)מ”עורו אחים בלב שמח” ל”מוכרחים במשך הדורות

בעל איזשהו שיש בלא הישראלי(, שמח”, להיות

זכויות יוצרים שיטען שמשתמשים שלא כדין ביצירתו

את מדגיש גם אמין תמלוגים. בגינה שידרוש או

האבסורד לפיו ניתן להשתמש בתקליטורים שנרכשו

כדין של יצירות מוגנות בזכויות יוצרים רק באופן פרטי,

השיר את הגן לילדי להשמיע רשאית גננת כלומר

שירים של בתקליטורים שימוש אולם נגילה”, “הבה

עבריינית התנהגות להיות עשויה בזכויות שמוגנים

שכן על-פי הדין הקיים מדובר בהשמעה ציבורית. לפי

אמין, “בישראל, התאגידים שולחים מדי פעם בלשים

לאולמות חתונות, ומקליטים מבוגרים וילדים הרוקדים

ושרים שירים שיש עליהם זכויות יוצרים”)אמין, 2004(.

בעת משחקי גביע העולם בכדורגל שהתקיימו בשנת

על הזכויות בעלת צ’רלטון, שחברת התברר, 2006

בילוי, למקומות מטעמה פקחים שלחה השידור,

אינו שהמנוי בטענה הלוויין, או הכבלים על המנויים

מתיר לבעל העסק הקרנה ציבורית)לינדר-גנץ, 2006;

את כעסקים שרכשו העסק בעלי .)2006 שרביט,

המחיר לשלם את נדרשו לתקופת המשחקים המנוי

כבדה הוצאה - הצופים מספר כפול הפרטי ללקוח

ביותר. בעלי מזללות ופאבים הפכו באחת לעבריינים.

האחרונות השנים ב”עשרות כי טען אמין עידו

של זוחלת קרימיניליזציה המערבי בעולם התרחשה

הנוכחיים. הרוחני הקניין דיני בשל האוכלוסייה” כלל

יותר עבור תוכנות מחשב מאשר המודל יעיל הביזור

ייצור תאגידי. מודל והאנכי שעליו מתבסס הסמכותי

ואף חברתי פעולה שיתוף מאפשר הפתוח הקוד

מודלים חברתיים חדשים של כלכלת מתנות ותרומות

הכלכלי המודל מתיישבות במסגרת חברתיות שאינן

)שכר(רציונלי עצמי אינטרס שמחפש הניאו-ליברלי

כהצדקה למאמץ אישי בהקשר חברתי. כזכור, גישה

חופשית למידע כמשאב משותף היא עניין אחר לגמרי

מאשר נגישות למשאב סביבתי: אין שימוש עודף, אין

דלדול, וגם עלויות הניהול בגישה חופשית לרוב זולות

בהרבה)ולו בגלל שלא צריך לעסוק במכירת המידע

ובמאבק בהפצה לא חוקית שלו(.

המנוגדת כאפשרות והצבתו הפתוח, הקוד מודל

לתביעת הבעלות הפרטית על יצירות של תרבות וידע

התממש בדיון סביב תנועת ה-Open Source Yoga, יוגה

זכותם כקוד פתוח19. מקור המושג במחלוקת סביב

שיטת של הכשרה שעברו מכונים, ובעלי מורים של

ביקראם שיטת זה. בשם להשתמש יוגה, ביקראם

והיא ,)1946(צ’ודהורי ביקראם על-ידי פותחה יוגה

מורכבת מ-26 תנוחות)אסאנות(ומשני תרגילי נשימה

הפך ביקראם מחומם. בחדר המבוצעים)פרניאמות(

את המלמד אדם שכל וטען רשום, לסימן שמו את

טענו היוגה מורי מתאים. זיכיון לרכוש צריך שיטתו

ותרגילי- אסאנות ארגן רק שביקראם זאת לעומת

שבעלות הכלל, בנחלת קיימים היו שכבר נשימה

שאמורה היוגה לרוח מנוגדת היוגה על פרטית

להיות קניין ציבורי בלתי מוגבל,20 ולכן הם אינן חייבים

בתשלום דמי זיכיון. ביקראם תבע את המורים, וארגון

יושבה התביעה בהם. תמך האמריקאי הפתוח הקוד

בית לכותלי מחוץ סודי בהסדר דבר של בסופו

המשפט, כך שהסוגיה העקרונית בדבר הזכות לדרוש

לא היוגה במסגרת שיטה על או היוגה על בעלות

קיבלה מעולם מענה משפטי.21 לצד דיון זה, המאמץ

19 Open Source Yoga Unity, http://www.yogaunity.org/

באתר של Open Source Yoga Unity מופיע ציטוט בעניין מסוואמי יוגננדה, אחד מגדולי מורי היוגה במאה ה-20:
 20

“Through regular publication of the work of the Institute, these Indian contributions will reach the whole world. They will
become public property. No patents will ever be taken. The spirit of our national culture demands that we should forever be
free from the desecration of utilizing knowledge only for personal gain. It is my further wish that the facilities of this Institute be
available, so far as possible, to workers from all countries. In this I am attempting to carry on the traditions of my country. As far
back as twenty-five centuries, India welcomed to its ancient universities... scholars from all parts of the world.”
-Autobiography of a Yogi, published 1946, page 81, from a speech given by J.C. Bose at the dedication of an Indian physiology/
philosophy Institute. http://www.yogaunity.org/history/

 .)Yoga Inc.(”האירוע מתואר בסרט הדוקומנטרי מ-2007 “יוגה בע”מ
 21

22 Traditional Knowledge Digital Library (TKDL), http://www.tkdl.res.in/tkdl/langdefault/common/Abouttkdl.asp?GL=Eng

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

33

לוודא שתשתית האינטרנט, גם אם היא מנוהלת על

עקרונות פי על מנוהלת תישאר פרטיות, חברות ידי

- אפשרות לקבוע ציבוריים שימנעו, לדוגמה, צנזורה

דוגמה בה. ואלה אסורים אלו תכנים מותרים ברשת

האינטרנט תשתיות על הבעלות סביב לסיכונים

ידי על האייפון במכשירי וויקיליקס יישום ביטול היא

חברת אפל, שמהווה דוגמה לצנזורה ולמגמות אנטי-

סיכון דמיינו ברשת. להתפשט שעשויות דמוקרטיות

את יחסמו אינטרנט, כספקיות הוט, או שבזק נוסף:

אפליקציית שיחות החינם של סקייפ, שפוגעת במודל

העסקי שלהן כספקיות טלפוניה. יוחאי בנקלר)2006(

מדבר על החובה ליצור תשתיות משותפות בסיסיות,

על גם כמו ולעודדן חירויות במגוון לתמוך שיכולות

החובה ליצור אזרחות מבוזרת ובלתי מתווכת.

מכיוון הבוערות, השאלות אחת היא התוכן שאלת

חופשי באופן ליצור האפשרות בעצם עוסקת שהיא

אלברט עיזבונו על הזכויות כל נגזרות. יצירות

שייכות בדמותו השימוש על וכן לדוגמה, איינשטיין

לאוניברסיטה העברית. פירוש הדבר, שכל מי שעושה

אייקון תרבותי מרכזי - איינשטיין שימוש בדמותו של

הפרת בגין שייתבע לסיכון חשוף - ה-20 המאה של

2011(. ומה בדבר היכולת לשבץ זכויות יוצרים)זרחין,

קטעי מוזיקה או ווידיאו ביצירה חדשה? גם זה אסור,

על בעלות תביעות ובכך אופן, בכל תשלום בלי לא

ליצור היכולת סייגים על אינטלקטואלי מטילות קניין

ולחדש בטכנולוגיות שהפכו זמינות רק לאחרונה, כמו

)sampling(גזירה באמצעות מוזיקה יצירת ,Remix

של קטעי מוזיקה או ווידיאו, שזירתם ועיבודם ליצירה

כמו אינטרנט, משתמשי ,)2008(בולייר לפי חדשה.

ספרנים, או ביוטכנולוגיה חוקרי תוכנות, מפתחי גם

הדרך פיה שעל המקובלת לתפיסה ביחס ספקנים

זכויות באמצעות היא משאבים לנהל ביותר הטובה

קניין וחליפין בשוק החופשי.

בפברואר 2011 העלה מוזיקאי ישראלי, נוי אלוש, רמיקס

ליוטיוב המבוסס על נאומו של מועמר קדאפי שהבטיח

לטהר את לוב מהמורדים נגדו “בית אחר בית, דירה

צפיות למספר זכה זנגה”, “זנגה השיר, דירה”. אחר

עצום ויוחס “לאופוזיציה הלובית”.25 מהזווית הצרה של

השודדים “מיהם שואלים ידע לגידור המתנגדים

והיוצרים החדשים, או אלה האמיתיים?” המשתמשים

התובעים בעלות על נכסי תרבות? המבקרים מזכירים

שרוב מוחלט של הקניין הרוחני המניב מוחזק כיום בידי

מעודדות אינן הזכויות זו ומבחינה גדולים, תאגידים

יצירה אלה מהוות עדות לעליית כוחם של התאגידים

בעידן הגלובלי)קורטן, 2005(לעומת ירידת כוחה של

היו שאמורים האזרחים, של היחסי וכוחם המדינה

ליהנות מנגישות למשאבי ידע ותרבות.

הנגישו לצ’רלטון תמלוגים לשלם שנתבעו הפאבים

לציבור המבקרים בהם משחקים שעליהם שילמו כדין,

ממש כפי שספריות ציבוריות עושות עם ספרים. ניתן

לדמיין מצב לפיו, לו הספריות היו מגודרות ומופרטות,

כפי התסריט שהוצג למעלה, ייסודן של קהילות שיתוף

של ספרים, או השאלה בסתר של ספרים היו נחשבים

לפעילות גרילה פיראטיות ובמלים אחרות מרי אזרחי

 Henry(בלתי אלים, מבית מדרשו של הנרי דיוויד ת’ורו

David Thoreau(,י23 שהיו מהוות ניסיון להתנגדות לבעלי

הכוח וניסיון ליצור אזורים אוטונומיים של שיתוף.

Zenga Zenga מאיינשטיין ועד

ובתרבות, בידע ישלוט מי לשאלה תשובה עדיין אין

ולכן גם בחלק ניכר מהכוח ומהעושר בחברה, במאה

ה-21. יש קושי רב להעריך את משמעותן של תופעות

מודל האם לדוגמה, אלה. בימים ממש המתרחשות

אלפי מאות כבר הועלו שבמסגרתו גוגל-ספרים,

התרבות את מנגיש האינטרנט, לרשת ספרים

פרויקט שבו לאופן בדומה - לאנושות העדכנית

בן-יהודה פרויקט או האנגלית בשפה גוטנברג

בנחלת נמצאות שכבר יצירות מנגישים הישראלי24

מודרנית בתופעה מדובר שמא או לקוראים? הכלל

של גידור שבמסגרתה משתלטת חברה פרטית אחת

על נגישות לחלק עצום מהתרבות והידע האנושי? איני

יודע. האם האינטרנט יישאר פתוח? כיום מזהה בולייר

שלוש רמות של גידור ברשת: ברמה הפיזית)תשתיות(,

קניין)זכויות התוכן וברמת)תוכנות(הלוגית ברמה

רוחני(. המונח ניטרליות רשת Network neutrality נועד

הנרי דיוויד ת’ורו)1817-1862(דגל במרי אזרחי פעיל)לדוגמה, אי-תשלום מיסים(למדינה, ארה”ב, שבזמנו עדיין אפשרה בחלק מהמדינות
 23

סחר בעבדים ועבדות. גישתו אומצה על ידי המהטמה גנדי בהודו.

 /http://www.benyehuda.org - פרויקט בן-יהודה
 24

Project Gutenberg http://www.gutenberg.org/wiki/Main_Page
25 “”Muammar Gaddafi - Zenga Zenga Song - Noy Alooshe Remix , http://www.youtube.com/watch?v=cBY-0n4esNY

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

34

שוויונית אלטרנטיבה לשקול ומאפשר הדומיננטי,

 .)Bollier, 2008b(ופתוחה יותר

הס ואוסטרום)2007(מתארות שני נרטיבים מתחרים

המאה בפתח הידע של הכלל נחלת מצב לתיאור

ה-21: של גידור מחד גיסא, ושל פתיחות, דמוקרטיה

מזין שהאינטרנט גורסות הן גיסא. מאידך וחירות

סוגים רוח השיתוף הטבועה בכל אדם, מאפשר את

חדשים של קהילות ושל שיתוף פעולה חברתי ומעודד

נחלת לדבריהן, חדשה. ציבורית זירה ומהווה אותם

הכלל של הידע אינה סינונימית לגישה חופשית בחינם,

התרבות להפיכת לקומודיפיקציה, מנוגדת אלא

הופכים ותרבות ידע כאשר פרטי. ולקניין לסחורה

להיות קניין פרטי, ובעוד שהחיים המודרניים מתווכים

עולה פרטית, בבעלות הנמצאות טכנולוגיות ידי על

ניהנה בעתיד מאותן החירויות שהכרנו השאלה האם

פוליטי כדיון אלה בשאלות לדון הוא החשוב בעבר.

במובן הבסיסי של המונח - פעילות ציבורית מאורגנת

עבר במערב הציבורי השיח בחברה. ערכים למימוש

היבטים בעלות שאלות דה-פוליטיזציה. של עשורים

ציבוריים וערכיים הוצגו כסוגיות א-פוליטיות של

יעילות כלכלית, בירוקרטיה ושיקולים טכנוקרטיים של

מומחים למיניהם. נחלת הכלל תתקיים רק אם ערכים

של בעלות ציבורית על נכסי ידע תרבות וסביבה, ממש

כמו ערכי החירות וזכויות האדם כיום, ייתפסו כזכויות

הכף על ה-21. במאה ותרבות חברה של בסיסיות

עומדת השאלה בדבר היכולת ליהנות בעתיד מזכויות

כמו גישה חופשית ואוניברסלית למידע, חופש היצירה,

ואפשרות היטב, המנוהלים סביבה למשאבי נגישות

ציבורי במרחב המתנהלים אזרחיים חיים של קיומם

החיוביות החברתיות ההזדמנויות מיצוי תוך וחופשי,

שטכנולוגיות המידע מאפשרות.

זכויות יוצרים, הפר לכאורה אלוש את זכויות היוצרים

של כותב הנאום, קדאפי, של צלם העיתונות שצילם

זכויות של פיראטיות הפרות כמה ועוד הנאום, את

הרקדנית?(. של הווידיאו)מאיפוא כך אגב יוצרים

מנקודת המבט של חירות היצירה וחופש הביטוי, חובה

יצירה, ממש כפי שחובה לשמר כזה של סוג להתיר

בשני ציבוריות. בספריות ספרים לשאול הזכות את

המקרים מדובר על סיוג תביעות הבעלות על יצירות

מדע, תרבות ורוח בשמם של ערכים חברתיים חשובים

הציבור ונגישות היצירתיות עידוד חירות, פחות: לא

לנכסי תרבות.

נכסי על הפרטית הבעלות ששיח הוא המדהים

גדל חלק שבו תאגידי, בעולם מתקיים ורוח תרבות

תאגידי בבעלות מוחזק העולמי מהעושר והולך

וורן האמריקאי כשהמיליארדר .)2005)קורטן, ענק

שלטון לפלוטוקרטיה, הידרדרות מפני מזהיר באפט

אינו הפרטית הבעלות שיח ,)2011)רולניק, העשירים

תרבות בתחומי לא לבטח מאליו, מובן להיות צריך

מהוות תקשורת ורשתות דיגיטלית טכנולוגיה ורוח.

הזדמנות ליצירת עולם אוטופי, שטוח, מבוזר ודמוקרטי

וקידוש הגלובלי הקפיטליזם ואולם, .)2006)פרידמן,

הקניין הפרטי עלול לשרת בפועל בעיקר שכבה דקה

של נוספת צרה שכבה ולצדם עשירים, של מאוד

לסיג לורנס וטכנוקרטי. גלובלי, משכיל בינוני מעמד

שקול שקוד מחשב ב-1999 קבע כבר)Lessig, 2006(

לחוק במרחב הדיגיטלי. קודים אלה, ביחד עם קידוש

והטכנולוגיה התרבות המידע, בתחומי הפרטי הקניין

עשויים להתגלגל לכללים הקובעים את דפוסי חלוקת

ההכנסות וההזדמנויות כבר בעתיד הקרוב. שיח נחלת

הכלל כפרדיגמה חדשה לדיון על הראוי והבלתי ראוי

בחלוקת המשאבים והקניין בחברה מערער על השיח

ביבליוגרפיה

אמין, ע’)2004(. דיוקנו של איש הקוד הפתוח כאינדיבידואליסט, בתוך נאורה)עורכת(, הקתדרלה והבזאר ועוד

 מאמרים על קוד פתוח וחופש המידע)עמ’ 24-15(. הוצאת התעוררות. אוחזר מ:

 http://y2hack4.org/book/pdfs/openheb_15_24.pdf

האנטר, ד’)2005(. מרקסיזם-לסיגיזם, לינמגזין.

 http://linmagazine.co.il/node/view/8286 :אוחזר מ

ועדת שישינסקי.)2011(. בתוך: ויקיפדיה. אוחזר מ- http://he.wikipedia.org/wiki/ועדת ששינסקי)חוק הנפט(.

זרחין ת’)17 מרץ, 2011(. “המצוד של האוניברסיטה העברית אחר פושעי איינשטיין”, הארץ.

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

35

לאסן, ק’)2002(. שיבוש תרבות. תל אביב: בבל.

לינדר-גנץ ר’)19 יוני, 2006(. “צ’רלטון באולטימטום לבעלי מסעדות: שלמו תמלוגים תוך 48 שעות או שתיתבעו ב-20

/http://www.themarker.com/tmc/article.jhtml?ElementId=/ibo :אלף שקל”, דה-מרקר, אוחזר מ

 repositories/stories/m1_2000/rlg20060619_44125.xml

מישורי, ד’)2008(. שילוט ושליטה במרחב הציבורי: עתירת “פעולה ירוקה” נגד שלטי פרסום בנתיבי איילון כמאבק

 על נחלת הכלל. מעשי משפט: כתב עת למשפט ותיקון חברתי 1, 126-109. אוחזר מ:

http://www.law.tau.ac.il/Heb/_Uploads/dbsAttachedFiles/mishori.pdf

מישורי, ד’)2005(. תולדות רעיון הגידור)למי שייכת נחלת הכלל?(, ארץ אחרת 29, 18-12.

מישורי, ד’, חננאל, ר’ והנסון, מ’)2005(: נחלת הכלל בישראל -- אתגר של צדק סביבתי וחברתי, בתוך לובנוב

 כ’)עורכת(, דו”ח)אי(הצדק הסביבתי 2005)עמ’ 110-106(. אוחזר מ:

http://www.sviva.net/filesystem/Report2005Hebrew.pdf

פורום פעולה אזרחית.)2011(. מטרות ואמצעים / מאי 2010 – מרץ 2011. אוחזר מ-

/www.israel-restart.com .2011 - מטרות - ואמצעים - מאי - 2010 - מרץ

פרידמן ת’)2006(. העולם הוא שטוח, העולם הגלובאלי - החיים במציאות חדשה, תל אביב: אריה ניר.

קורטן ד’)2005(. כשהתאגידים שולטים בעולם, תל אביב: בבל.

ריימונד, א’ ס’)2005(. הקתדראלה והבזאר, בתוך נאורה)עורכת(, הקתדרלה והבזאר ועוד מאמרים על קוד פתוח

http://y2hack4.org/book/pdfs/openheb_105_148.pdf :וחופש המידע. הוצאת התעוררות. אוחזר מ

קליין נ’)2000(. בלי לוגו. תל אביב: בבל.

רולניק ג’)22.3.2011(. “המשקיע המיליארדר וורן באפט: ארה”ב נעה בכיוון של שלטון העשירים”, דה מרקר.

 .Markerweek ,שילה ש’)9.6.2011(. האדריכל ראו: “צריך להסתכל על הכל הפוך”. דה-מרקר

 http://www.themarker.com/markerweek/1.653337 :אוחזר מ

שרביט נ’)04.07.2006(. “צ’רלטון פותחת במערכה המשפטית: הגישה תביעה ראשונה נגד פאב על שידור משחקי

http://www.globes.co.il/news/article.aspx?did=1000109062 :המונדיאל”, גלובס, אוחזר מ

Arnold, K. (2004). Tragedy of the Mental Commons. Adbusters magazine #51.

Barnes, P. (2006). Capitalism 3.0: A Guide to Reclaiming the Commons. San Francisco: Berrett-Koehler.

Benkler, Y. (2006). The Wealth of Networks: How Sociasl Production Transforms Markets and Freedom, New Haven: Yale

 University Press. Retrieved from: http://www.benkler.org/Benkler_Wealth_Of_Networks.pdf

Bollier, D. (2008a). Viral Spiral. New York: The New Press.

Bollier, D. (2008b). The Growth of the Commons Paradigm, in Hess, C. & Ostrom, E. (eds.) (2007). Understanding

 Knowledge as a Commons: From Theory to Practice. MIT Press, Cambridge, MA: 27-40

Bollier, D. (2003). Silent Theft: The Private Plunder of Our Common Wealth. New York: Routledge.

Bollier, D. (2002a). The Enclosure of the Academic Commons, Academe, Vol. 88(5), September/October.

Bollier D. (2002b). Reclaiming the Commons. Summer 2002 issue of the Boston Review.

Boyle, J. (2008). The Public Domain: Enclosing the Commons of the Mind. Yale University Press, New Haven & London.

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

36

Boyle, J. (2003). The Second Enclosure Movement and the Construction of the Public Domain. Law & Contemporary

 Problems 66: 33-74.

Boyle, J. (1997). A Politics of Intellectual Property: Environmentalism For the Net? Duke Law Journal 47: 87-116

Brown, J. R. (2000). Privatizing the University—the New Tragedy of the Commons. Science 290 (5974),1701-1702.

Buck, S. J. (1998). The Global Commons: An Introduction. Washington DC: Island Press.

Crichton, M. (Feb. 13, 2007). Patenting Life. New York Times. Retrieved from:	

 http://www.nytimes.com/2007/02/13/opinion/13crichton.html

Drahos, P. & Braithewaite, J. (2003). Information Feudalism: Who Owns the Knowledge Economy? New York: New Press.

Fisher, W.W. (1999). The Growth of Intellectual Property: A History of the Ownership of Ideas in the United States, in

 Vandenhoeck & Ruprecht (Eds.) Eigentum im internationalen Vergleich: 265-91.

Gadgil R. & Guha M. (1989). “State Forestry and Social Conflict in British India”, Past and Present, No. 123: 141-177.

Goldman, M. (Ed.) (1998). Privatizing Nature: Political Struggles for the Global Commons. London: Transnational Institute\

 Pluto Press.

Hardin, G. (1968). The Tragedy of the Commons, Science 162: 1243-1248.

Heller, M. A. (1998). The Tragedy of the Anticommons. Harvard Law Review 111, 621, January 1998.

Heller, M. A. and Eisenberg, R. S. (1998). Can Patents Deter Innovation? The Anticommons in Biomedical Research.

 Science 280, 698-701.

Hess, C. & Ostrom, E. (eds.) (2007). Understanding Knowledge as a Commons: From Theory to Practice. Cambridge, MA:

 MIT Press.

Joranson, K. (2008). Indigenous knowledge and the knowledge commons, The International Information & Library

 Review 40, 64–72

Klein, N. (2001). Reclaiming the Commons. New Left Review 9, 81-89.

Lasn, K. & White, M. (2010). The Ecology of the Mind. Adbusters magazine #90.

Lessig, L. (2006). Code: Version 2.0, New York: Basic Books.

Lessig, L. (2004). Free Culture: how big media uses technology and the law to lock down culture and control creativity.

 New York: Penguin.

McKibben, B. (2001). What’s My Damage: A Call for Mental Environmentalism. Adbusters magazine #38, Nov/Dec.

McSherry, C. (2001). Who Owns Academic Work? Battling for Control of Intellectual Property. Cambridge, MA: Harvard

 University Press.

Merton, R.K. (1973). The Normative Structure of Science. In: , R. K. Merton, The Sociology of Science: Theoretical and

 Empirical Investigations (pp.267-280). Chicago: University of Chicago Press.

Mishori, D. (2010). Conceptualizing the Commons: Reflections on the Rhetoric of Environmental Rights and Public

 Ownership. Development and Conflict in the 21st Century, proceedings of the “International Conference of Alternative

 Perspectives in the Humanities and the Social Sciences”, (pp.104-127). Bangkok: JAPSS Press, Inc. Retrieved from:

 www.japss.org/upload/DevelopmentConflict21st.pdf

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

37

Monbiot, G. (1994). The Tragedy of Enclosure. Scientific American 270(1), 159-160.

Nader, R. (June 27, 2002). Reclaiming Our Commons. CommonDreams.org.

 Retrieved from: http://www.commondreams.org/views02/0627-01.htm

Neeson, J.M. (1996). Commoners: Common right, Enclosure and Social Change in England 1700-1820. Cambridge:

 Cambridge University Press.

Ostrom, E. (1990). Governing the Commons: The Evolution of Institutions for Collective Action. Cambridge: Cambridge

 University Press.

Ostrom, E. et. Al (1999). Revisiting the Commons: Local Lessons, Global Challenges. Science 284: 278-282.

Pope, C. (Sept-Oct, 2002). Reclaiming the commons; privatization has plenty of cheerleaders, but does it work?

 Sierra Magazine. Retrieved from: http://findarticles.com/p/articles/mi_m1525/is_5_87/ai_90990365/

Roger, K. Chapman, J. & Oliver, R.(2004).‏ The Enclosure Maps of England and Wales, 1595-1918. Cambridge Cambridge

 University Press.

Rose, C. M. (2003). Romans, Roads, and Romantic Creators: Traditions of Public Property in the Information Age. Law

 and Contemporary Problems 66,89-110.

Rose, C. M. (1986). The Comedy of the Commons: Commerce, Custom and Inherently Public Property. The University of

 Chicago Law Review, 53(3), 711-781.

Shiva, V. (1996). Biopiracy: The Plunder of Nature and Knowledge. Cambridge, MA: South End Press.

Starhawk.(June 1, 2004). Reclaiming the Commons: Forging a New Political Language. Retrieved from:

 www.starhawk.org/activism/activism-writings/reclaim_commons_new.html

The Ecologist Magazine (1993). Whose Common Future? Reclaiming the Commons. New Society Publishers.

The Ecologist Magazine (1994). Whose Common Future? Reclaiming the Commons. Environment and Urbanization, 6

 (1),106-130.

Triggle, D. J. (2005). Patenting the Sun: Enclosing the Scientific Commons and Transforming the University - Ethical

 Concerns. Drug development research. 63,139–149.

White, S. & Creaser C. (2007). Trends in Scholarly Journal Prices 2000-2006, Loughborough University, Oxford University

 Press. Retrieved from: http://www.lboro.ac.uk/departments/dis/lisu/downloads/op37.pdf

דניאל מישורי | מידעת גיליון מס’ 7)2011(| עמ’ 37-19

פילוסופיה, מידע ותרבות דיגיטלית

38

אין דעת. שיקול הפעלת המחייבים גבוליים למקרים

שאף נוספים מצבים לשלול כדי אלה בעקרונות

הפעולה עקרונות מותר. כן ועל הוגן השימוש בהם

“רצפה” או מקסימלית “תקרה” לקבוע באים אינם

ביצירות. אמנם מינימלית של ההיתר לשימוש חופשי

קביעת כלל כמותי לשימוש הוגן ביצירות היא בעייתית,

שכן עקרון השימוש ההוגן הוא גמיש מטבעו ובכך טמון

היתרון שבו. עם זאת, הצורך ליישם מערכת שיקולים

של עצום למספר בנוגע יומיומי, בסיס על מורכבת,

שימושים, איננו ישים ועל כן גורר חוסר ודאות באשר

משימוש להימנעות מוביל זה ודאות חוסר למותר.

חיוני ביצירות ופוגע בהגשמת יעדי החוק. אמת מידה

שימוש למהו בנוגע ודאות ביצירת מסייעת כמותית

והיא מאפשרת לזהות את הנסיבות המחייבות מותר,

יש בה כדי יותר. לפיכך, הפעלת שיקול דעת מורכב

הוראה לצורכי הדרושים החומרים להנגשת לסייע

שתשרת את מטרת החוק.

המוסדות לכלל משותפים אלה פעולה עקרונות

האקדמיים המצוינים בנספח, אשר השתתפו בתהליך

עקרונות אותם. שאימצו או בנושא ההבנות בניית

פעולה אלה חלים על פעילותם של מוסדות אקדמיים

למטרות שלא ופועלים והוראה במחקר העוסקים

רווח. המוסדות השותפים לעקרונות הפעולה מכירים

בחשיבות העליונה של שימוש ביצירות לקידום ההוראה

יוצרים. זכויות על בשמירה הצורך בצד והמחקר,

שימוש ביצירות לצרכים אקדמיים שונה במהותו מכל

שימוש אחר ביצירות, בין אם מסחרי ובין אם לאו, שכן

הוא חיוני לפעילות האקדמית. פעילות אקדמית היא

חיונית לקיומה של חברה נאורה ומשכילה ולהכשרתם

מהו שימוש הוגן

בין לאזן עקרון משפטי המאפשר הוא הוגן” “שימוש

זכות לבין אחד מצד היוצרים זכות על להגן הצורך

מוגנות ביצירות השימוש שני. מצד המשתמשים

ומחקר, הוראה שעיקרה פעילות אקדמית, במסגרת

הוא בעל חשיבות עליונה, ובלעדיו לא ניתן להעמיד דור

המשך משכיל במדינת ישראל. שימוש הוגן במסגרת

האקדמיה הוא שימוש מידתי לצורכי הוראה ומחקר.

אין דרך פשוטה לקבוע מהו שימוש הוגן ביצירה. סעיף

19 לחוק זכות יוצרים תשס”ח – 2007)להלן: חוק זכות

בהן הנסיבות לבחינת בלבד מסגרת מספק יוצרים(

המעוגנות המשתמשים זכויות הוגן. ייחשב שימוש

בסעיף 19 לחוק זכות יוצרים אינן מהוות רשימה סגורה.

ברשימה לפרט ניתן לא המשתמשים זכויות את

פרטנית ומדויקת. יש להעניק פרשנות גמישה לעקרון

השימוש ההוגן באופן שמשקף את הצרכים המיוחדים

של האקדמיה בישראל.

עקרונות הפעולה המפורטים במסמך זה משקפים את

גבוהה להשכלה מוסדות בקרב המקובלת העמדה

הוראה לצורכי ביצירות השימוש להגינות באשר

האקדמיים למוסדות לסייע נועדו העקרונות ומחקר.

האם קונקרטיים במקרים להכרעה להגיע בישראל

פי על מותר כן ועל הוגן שימוש הוא כלשהו שימוש

החוק.

להפחתת עזר ככלי לשמש נועדו הפעולה עקרונות

אי הוודאות בקשר לסוגי השימושים המותרים ביצירות

מהו הבהרה ידי על אקדמיים, שימושים במסגרת

בנוגע הכרעה כללי ומתן ודאי באופן מותר שימוש

עקרונות פעולה לשימוש ביצירות
לצורכי הוראה ומחקר

פורום השכלה נגישה

פורום השכלה נגישה נוסד על ידי המרכז למשפט וטכנולוגיה, הפקולטה למשפטים, אוניברסיטת חיפה ועל ידי בית הספר למשפטים
נציגי חלק נטלו הפעולה עקרונות ובגיבוש בפורום למנהל, מכללה האקדמי, המסלול וגישור, סכסוכים יישוב לחקר המכון בשיתוף

המוסדות להשכלה גבוהה המנויים בנספח א’.
מסמך זה הוצג בכנס מולטידע 2011 על ידי עו”ד דלית קן-דרור, דוקטורנטית בפקולטה למשפטים באוניברסיטת חיפה,

dalitkd@gmail.com

פורום השכלה נגישה | מידעת גיליון מס’ 7)2011(| עמ’ 43-38

פילוסופיה, מידע ותרבות דיגיטלית

39

מחקר הוראה, לצורכי היא השימוש מטרת לענייננו,

לו ולימוד, במסגרת פעילותו של מוסד אקדמי שאין

כוונות רווח. החוק מבקש לעודד שימוש למטרות אלה

ביצירות שימוש במפורש. כאמור שימוש התיר ולכן

בבחירת פעולה חופש מחייב ומחקר הוראה לצורכי

הנחוצים החומרים של הנגשה שיבטיח התכנים,

פי שיקולים מקצועיים בלבד. ולחוקרים על ללומדים

על כן, נקודת המוצא ביישום סעיף 19 היא כי שימוש

הוגן לצורכי הוראה או מחקר הוא מותר, אלא אם כן

השיקולים השונים המפורטים בסעיף 19)ב(מטים את

הכף באופן ברור למניעת שימוש זה.

השיקולים בשימוש הוגן

מטרת השימוש ואופיו
לצורך בחינת הוגנות השימוש, יש לשקול את מטרת

מהמאפיינים אחד כל זה, לעניין ואופיו. השימוש

המנויים להלן, ייחשב כשיקול התומך בהוגנות השימוש:

א. שימוש לא מסחרי

אחד השיקולים המרכזיים בבחינת אופיו של השימוש

ביצירה. מסחרי בשימוש מדובר האם השאלה הוא

כאשר מדובר בשימוש לא מסחרי הדבר תומך בהכרה

בשימוש כהוגן ועל כן מותר.

המוסדות להשכלה גבוהה פועלים שלא למטרות רווח.

אין בגביית שכר לימוד בלבד כדי להפוך את פעילות

המוסד למסחרית. אף אם שכר הלימוד נועד לכסות

אופי מסחרי לשוות כדי אין בכך עדיין על ההוצאות,

לפעילות המוסדות האקדמיים)ראו למשל פסק הדין

ב ע”א 326/00 עירית חולון נ’ אן. אם. סי. מוסיקה בע”מ

ואח’, פ”ד נז)3(658)2003(שם נקבע כי גביית דמי מנוי

על ידי ספרייה ציבורית לא הפך את פעילותה לנושאת

רווח מסחרי(. כמו כן, אף אם פירות המחקר ממוסחרים

בסופו של דבר, המחקר הוא בראשיתו מחקר אקדמי.

ב. שימוש טרנספורמטיבי

שיקול נוסף שהודגש בפסיקה האמריקנית, במסגרת

הוא השאלה האם מדובר אופיו של השימוש, בחינת

לדוגמה, שהוא, ביצירה, טרנספורמטיבי בשימוש

שימוש שמשנה את היצירה בה נעשה שימוש על ידי

 Cambell v.(חדשים מסר או משמעות ביטוי, תוספת

או ;)Acuff-Rose Music, Inc., 510 U.S. 569, 579, (1994)1

ויוצרים חדשים. לפיכך, השימוש ביצירות של חוקרים

לתכלית זו משרת את מטרת דיני זכויות היוצרים.

פעילות כי ההנחה על מושתתים הפעולה עקרונות

לב ובשים סביר באופן לב, בתום נעשית המוסדות

למכלול התנאים, הצרכים והדרישות בכל מקרה נתון.

הנחיות לפרשנות ראויה של השימוש
ההוגן

סעיף 19 לחוק זכות יוצרים קובע:

“19. שימוש הוגן

א(שימוש הוגן ביצירה מותר למטרות כגון אלה:

לימוד עצמי, מחקר, ביקורת, סקירה, דיווח

עיתונאי, הבאת מובאות, או הוראה ובחינה על ידי

מוסד חינוך.

ב(לצורך בחינה של הוגנות השימוש ביצירה לעניין

סעיף זה, יישקלו, בין היתר, כל אלה:

)1(מטרת השימוש ואופיו;

)2(אופי היצירה שבה נעשה השימוש;

)3(היקף השימוש, מבחינה איכותית וכמותית,

ביחס ליצירה בשלמותה;

)4(השפעת השימוש על ערכה של היצירה ועל

השוק הפוטנציאלי שלה.

ג(השר רשאי לקבוע תנאים שבהתקיימם ייחשב

שימוש לשימוש הוגן”.

המסגרת את מתווה יוצרים זכות לחוק 19 סעיף

לבחינת הוגנות השימוש ביצירה בכל מקרה נתון. ככל

שתצטבר פסיקה ענפה יותר כך תגבר הבהירות של

הכלל. בהעדר פסק דין מנחה בישראל בנוגע ליישום

כלל השימוש ההוגן בקשר לשימוש ביצירות למטרות

משקפים שלהלן הפרשנות עקרונות ומחקר, הוראה

האקדמית, הקהילה בקרב המקובלת העמדה את

ביצירות בשימוש והאסור המותר לכללי בנוגע

במסגרת פעילות אקדמית.

מטרת השימוש

סעיף 19)א(לחוק זכות יוצרים קובע, כי כדי לענות על

השאלה האם שימוש כלשהו ביצירה הוא הוגן, ראשית

יש לבחון את מטרת השימוש. מטרת השימוש היא מעין

מבחן-על, הבודק אם השימוש החופשי ביצירה מוצדק.

פורום השכלה נגישה | מידעת גיליון מס’ 7)2011(| עמ’ 43-38

פילוסופיה, מידע ותרבות דיגיטלית

40

השימוש היקף תרגילים, מדעיות, תזות היסטוריות,

בספר המדובר שאין ובלבד יותר רחב יהיה המותר

לימוד.

ידי על שחוברו אקדמי, אופי הנושאות יצירות ב.

חוקרים או מרצים במוסד להשכלה גבוהה או במוסד

אקדמי דומה מחוץ לישראל.

כגון זמינה, אלקטרונית גישה אליהן שאין יצירות ג.

שהם או אלקטרוניים, עת כתבי או מידע מאגרי

מופיעים כספר אלקטרוני המופץ מסחרית.

באופן להשיגן ניתן ולא השוק מן שאזלו יצירות ד.

סביר.

כספרי נרכשות אינן ורגיל סביר שבאופן יצירות ה.

גבוהה. להשכלה במוסדות תלמידים ידי על לימוד

כאשר מדובר בספר, יש לבחון האם זהו ספר לימוד או

ספר שאינו ספר לימוד. ספר לימוד הוא ספר שנכתב

בעוד שספר להוראה, שישמש עיקרית מטרה מתוך

שאינו ספר לימוד, אף שעשוי בהחלט לשמש למטרות

הוראה, לא נכתב מתוך מטרה מוצהרת כזאת. השימוש

המותר בספר שאינו ספר לימוד יהיה רחב יותר.

היקף השימוש, מבחינה איכותית וכמותית,
ביחס ליצירה בשלמותה

היקף את לשקול יש השימוש, הוגנות בחינת לצורך

השימוש ביצירה. לעניין זה, כל אחד מהמאפיינים להלן

ייחשב שיקול התומך בהוגנות השימוש:

ביחס מידתי להיות צריך ביצירה השימוש היקף א.

לנחוץ לצורכי ההוראה או המחקר. ההחלטה כי כמות

השימוש מידתית לשם קיום המחקר או ההוראה יכולה

על בסיס הצהרה של האדם המבקש את להיעשות

השימוש ביצירה, כגון המרצה, המתרגל וכיו”ב.

ב. צריך לבדוק האם הכמות שהועתקה נדרשת באופן

סביר לשם הגשמת המטרה של הוראה, או שמא די

למשל, זו. מטרה הגשמת לשם יותר קטנה בכמות

בנוגע לצילום או לתמונה, הגשמתה של מטרת ההוראה

בדרך כלל תחייב להעתיק את היצירה בשלמותה. כך

או כתבה בעיתון. מצד שני, ביחס למאמר מדעי, גם

ברור כי אין להעתיק, למשל, ספר שלם לצורך הוראה.

בהקשר זה לא ניתן לנקוב במספר מדויק של עמודים

המשקפות כמותית, נוסחה או מדויקות, כמויות ואין

המלצה התגבשה זאת, למרות ראויה. מידה אמת

כמותית, המפורטת להלן.

פונקציה או למטרה או שונה באופן ביצירה שימוש

 Perfect 10, Inc. v.(המקורית היצירה של מזו שונה

 .)Amazon.com, Inc., 508 F.3d 1146, 1165 (9th Cir. 2007)7

תומך הדבר טרנספורמטיבי בשימוש מדובר כאשר

בהכרה בשימוש כהוגן ועל כן הוא מותר.

לעיתים קרובות, שימוש ביצירות לצורכי הוראה ומחקר

לא אם אף היצירה, נוצרה לשמה מהמטרה שונה

הדבר כן ועל עצמה, היצירה של בתוכן שינוי נעשה

מותר. כן ועל הוגן הוא השימוש כי במסקנה יתמוך

שילוב הן שכזה טרנספורמטיבי לשימוש דוגמאות

בלקט הוראה, למטרות נועד שלא ספר מתוך קטע

למטרות הוראה, או שילוב כתבה מן העיתון בבחינה.

ג. שימוש שסביר היה להניח כי בעל הזכויות לא

יתנגד לו

וראשונה, בראש נועדה, ההוגן השימוש דוקטרינת

הזכויות בעל בהם במקרים ביצירות שימוש להכשיר

מתנגד לו. עם זאת, לעיתים, דוקטרינת השימוש ההוגן

יכולה לשמש להכשרת שימוש ביצירות שסביר כי בעל

העלויות לעיתים, לו. היה מתנגד לא ביצירה הזכויות

לשימוש הזכויות, מבעל ההסכמה בהשגת הכרוכות

ביצירתו, עלולות לקעקע את השימוש בה, אף על פי

ששיקולים עניינים, הנוגעים להוראה ומחקר, מצריכים

את השימוש ביצירה המסוימת. כאשר מדובר בשימוש

ביצירה, אשר סביר היה להניח מראש כי בעל הזכויות

בה לא היה מתנגד לו, הדבר תומך בהכרה בשימוש

הוגן ועל כן מותר.

דוגמאות לשימושים שסביר כי בעל הזכויות לא יתנגד

להם, הן שימוש שקרוב לזוטי דברים או לשימוש בחלק

מן היצירה שאף שהוא מהותי, הוא פעוט. דוגמה נוספת

תכלית עם שמתיישב באופן ביצירה שימוש היא

להפצה נועד אקדמי, שמטבעו מחקר כגון הפקתה,

בקרב הקהילה האקדמית.

אופי היצירה שבה נעשה השימוש
אופי את לשקול יש השימוש, הוגנות בחינת לצורך

אחד כל זה, לעניין השימוש. נעשה שבה היצירה

בהוגנות התומך כשיקול ייחשב להלן, מהמאפיינים

השימוש:

או ונתונים, תהליכים עובדות, המתארות יצירות א.

כאלה שמציגות את ממצאיו של מחקר מדעי; כאשר

שאינם חומרים בעיקרה הכוללת ביצירה מדובר

מוגנים כשהם בלבדם, כגון נתונים, טבלאות, עובדות

פורום השכלה נגישה | מידעת גיליון מס’ 7)2011(| עמ’ 43-38

פילוסופיה, מידע ותרבות דיגיטלית

41

ליוצר היצירה בה נעשה השימוש)ראו למשל פסק הדין

בע”א Eisenman 2790/93 נ’ קמרון, פ”ד נד)3(817(. על

יש להקפיד על מתן כן, בשימוש ביצירה או בחלקה,

קרדיט ליוצר היצירה, בהיקף ובמידה המקובלים.

עקרונות פעולה לשימושים ביצירות לצורכי
הוראה)לא כולל מחקר(

1. הנגשת יצירות לצורכי הוראה באמצעים דיגיטליים

)שמורים דיגיטליים וסילבוסים מקוונים לרבות טקסט

מלא באתרי הקורסים(.

I. תיאור השימוש

להשכלה במוסדות ההוראה פעילות במסגרת

גבוהה, יש צורך בהנגשת יצירות באמצעים דיגיטליים

טכנולוגיות באמצעות נעשית זו הנגשה לתלמידים.

ההנגשה השונות, הנפוצות בקרב הקהילה האקדמית,

מדיה, נגני אישיים, מחשבים האינטרנט, רשת כגון

טלפונים סלולריים)להלן שמורים דיגיטליים(. ההנגשה

חיונית והיא הוראה, למטרות נעשית הדיגיטלית

במאה והלימוד ההוראה צורכי את לספק מנת על

להנגיש נועדה הדיגיטליים השמורים מערכת ה-21.

לתלמידים את חומרי ההוראה בפורמט יעיל לקריאה

נועד לסביבה. הדבר וידידותי בנייר ולחיפוש, חסכוני

הנחוץ חומר הקריאה לאפשר לתלמידים לגשת אל

במסגרת קורס בכל עת ומכל מקום, במסגרת קורסים

פרונטליים או במסגרת הוראה מרחוק.

II. הכלל

1. הנגשת חומרי הלימוד באמצעות שמורים דיגיטליים

הקורס הוראת לצורך נחוצה היא כאשר מותרת,

ונעשית בהיקף ובמידה הדרושים לצורכי הוראה.

באמצעות הכלל ייושם מוסד בכל כי מומלץ .2

ימנה המוסד שלהלן: ההחלטות קבלת מנגנון

אחראי להערכת ההיתר לשימוש בחומר מוגן. גורם

זה יפעיל את כלל הפעולה המפורט להלן. במקרים

ברורה, מסקנה מניב אינו הפעולה כלל בהם

תועבר ההכרעה לפורום)גורם ממונה, צוות מקצועי

למדיניות בהתאם דעת שיקול שיפעיל ועדה(או

המוסד.

השפעת השימוש על ערכה של היצירה ועל
השוק הפוטנציאלי שלה

לצורך בחינת הוגנות השימוש, יש לשקול את השפעת

הפוטנציאלי השוק ועל ערכה על ביצירה השימוש

להלן המנויים אחד מהמאפיינים כל זה, לעניין שלה.

ייחשב כשיקול התומך בהוגנות השימוש:

מהווים תחליף היצירה, שאינם עותקים של יצירת א.

שכן הוגן, שימוש כלל בדרך יהוו המקורית, ליצירה

שימוש כזה אינו פוגע בשוק של היצירה המקורית. לכן,

אם השימוש ביצירה אינו מספק את הביקושים בשוק

המקורי של היצירה, השימוש צריך להיחשב הוגן.

היוצרים, זכויות בבעל כלכלית פגיעה של קיומה ב.

אינה שוללת מראש את ביצירה, כתוצאה מהשימוש

הגינות השימוש. ציפייתו של של בעל זכות היוצרים

מהווים אינם ביצירה אשר לשימושים מוגבלת לרווח,

את לגופו מקרה בכל לבחון יש לפיכך הוגן. שימוש

טיב הפגיעה הכלכלית. למשל, יש לבחון האם הפגיעה

הכלכלית נגרמה כתוצאה מהעמדת תחליף ליצירה, או

שמא ההפסד הכספי נגרם מעצם קיומו של השימוש

איננה השני, מהסוג כלכלית פגיעה תשלום. ללא

דוקטרינת אחרת שכן השימוש, הוגנות את שוללת

השימוש ההוגן תרוקן מתוכנה. בנוסף לזאת, יש לבחון

היקף הפגיעה. למשל, אם מדובר בפגיעה קלה את

ופעוטת ערך, הדבר יתמוך בהתרת השימוש.

ג. בקביעת קיומו של שוק פוטנציאלי ליצירה יש לאמוד

ביצירה, הזכויות בעל של הלגיטמיות הציפיות את

לגבי אותו שוק חדש. שימוש במסגרת הוראה ומחקר

אלה. לגיטימיות לציפיות מחוץ להיות עשוי ביצירה

המשתמשים, סוג על טכנולוגית הגבלה זה בהקשר

למשל הגבלת שימוש לתלמידי הקורס במשך הקורס,

יכולה להבטיח כי רק מי שרשאי לעשות שימוש הוגן

יפגע לא ביצירה השימוש וכי ליצירה בגישה יזכה

והמחקר ההוראה למסגרת מעבר נוספים, בשווקים

במוסדות אקדמיים.

קרדיט - ציון השם

לבחינת נוסף שיקול התגבש הישראלית בפסיקה

הוגנות השימוש ביצירה והוא הקפדה על מתן קרדיט

פורום השכלה נגישה | מידעת גיליון מס’ 7)2011(| עמ’ 43-38

פילוסופיה, מידע ותרבות דיגיטלית

42

הקורס, לאותו מאמרים אסופת המהווה הספר

יש לבחון את הוגנות השימוש בשים לב למכלול

השיקולים האמורים.

• שימוש ביצירה שאיננה ניתנת לחלוקה בשלמותה 	

)כגון תמונה, צילום, טבלה, תרשים או שיר(מהווה

שימוש הוגן.

5. שימוש שהוא מעבר להיקף המתואר לעיל, או שאינו

במקרים הוא גם יהיה לעיל, שצויינו בתנאים עומד

רבים שימוש הוגן, אבל הוא יחייב הפעלת שיקול דעת

בנוגע למכלול אמות המידה.

2. הנגשת יצירות לצורכי הוראה
באמצעות מקראות מודפסות

I. תיאור השימוש

דיגיטליים באמצעים יצירות בהנגשת הצורך בצד

גבוהה להשכלה במוסדות הוראה פעילות במסגרת

המסורתי באמצעי לימוד חומרי בהנגשת צורך קיים

מודפס ליקוט הן המקראות מודפסות. מקראות של

מסמכים או ספרים, מתוף קטעים מאמרים, של

הקורס. של הקריאה ברשימת נכללו אשר אחרים,

בקריאת התלמיד על להקל היא ההדפסה מטרת

החומר ובעיון בו בהתאם לצורכים הפדגוגיים והחופש

האקדמי של כל מרצה.

II. הכלל

החומרים של הדפסה למעשה הן שהמקראות היות

באמצעים גם לתלמידים להנגיש ניתן שאותם

בנוגע לעיל, צוינו אשר הפעולה עקרונות דיגיטליים,

גם המחוייבים בשינויים יחולו דיגטיליים, לשמורים

ביחס למקראות מודפסות.

1. ההכרעה האם מדובר בשימוש הוגן מצריכה בחינה

של התנאים שבסעיפים 1 ו-2 להלן:

ידי על נדרש במקראה הנכלל ההוראה חומר א.

)לדוגמה, במוסד הנלמד קורס לצורך מרצה

בחומרים המדובר כי המרצה הצהרת ידי על

הדרושים לצורך הוראת הקורס(.

ב. המקראות יודפסו רק עבור תלמיד הלומד בקורס

ויסופקו לתלמדי הקורס בלבד.

אחד לעותק כדין גישה יש המוסד לספריית ג.

לפחות של הספר ממנו נלקחו החומרים.

ד. מחיר המקראות ישקף את עלות הפקתן.

3. ההכרעה האם מדובר בשימוש הוגן מצריכה בחינה

של התנאים שבסעיפים 3 ו-4 להלן:

לצורך מרצה ידי על נדרש ההוראה חומר א.

בסיס על)לדוגמה, במוסד הנלמד קורס

הצהרת המרצה כי המדובר בחומרים הדרושים

לצורך הוראת הקורס(.

ב. לא קיימת גישה חופשית כדין לחומר, במקורות

)כגון, הפתוחים לעיון הציבור ברשת האינטרנט

או הכותב, של הבית באתר אחרונה טיוטה

במאגרי המידע של מוסד האם, או של הספרייה

האקדמית(.

ג. הנגשת החומר מוגבלת לתלמידי הקורס ולצוות

תקופת למשך ורק במוסד, והמנהלי האקדמי

הלימודים והבחינות.

אחד לעותק כדין גישה יש המוסד לספריית ד.

לפחות של הספר ממנו נלקחו החומרים.

4. שימוש הוגן הוא שימוש מידתי לצורכי הוראה ומחקר.

ומונפק נתונים מוזנים בו ב”אלגוריתם” מדובר אין

ביישומם של שיקולים שונים כמכלול, על פלט, אלא

מנת להכריע בדבר היקף השימוש המותר.

ההיקף הינו להלן שמתואר השימוש שהיקף יודגש,

המינימלי המותר והוא נועד לשמש כלל אצבע לזיהוי

מהיר של שימושים מותרים על פניהם. במקרים רבים

גם שימוש בהיקף נרחב יותר מזה האמור להלן, מהווה

שימוש הוגן. ההכרעה במקרה שכזה מחייבת הפעלת

שלעיל, השיקולים למכלול בהתאם דעת, שיקול

והדבר יוכרע על ידי הגורם המוסמך במוסד.

בקביעת היקף השימוש ההוגן ילקחו בחשבון השיקולים

הבאים:

• שימוש בכחמישית מתוך ספר מהווה שימוש הוגן. 	

הבחינה אינה רק כמותית אלא גם איכותית.

• מן הזכות לסרוק ספר שלם בהתאם 	 בלי לגרוע

מותר יוצרים, זכות לחוק 30)א(סעיף להוראות

מצוי אינו ממנו עותק ששום שלם ספר לסרוק

באוסף הספרייה, אם הספר אזל מההוצאה לאור

.)Out of Print(

• שימוש במאמר מכתב עת או מספר שהוא אסופת 	

במידה הוגן. שימוש מהווה בשלמותו, מאמרים,

שנדרשת הנגשה של מספר מאמרים מתוך אותה

החוברת, הגיליון או הכרך של כתב העת, או מתוך

פורום השכלה נגישה | מידעת גיליון מס’ 7)2011(| עמ’ 43-38

פילוסופיה, מידע ותרבות דיגיטלית

43

המהווה אסופת מאמרים לאותו הקורס, יש לבחון

את הוגנות השימוש בשים לב למכלול השיקולים

האמורים.

• שימוש ביצירה שאיננה ניתנת לחלוקה בשלמותה 	

צילום, טבלה, תרשים, שיר(מהווה)כגון, תמונה,

שימוש הוגן.

או לעיל שצוינו בתנאים עומדים שאינם שימושים .3

שהם מעבר להיקף המתואר לעיל הם במקרים רבים

דעת שיקול הפעלת מחייבים הם אך הוגן, שימוש

בנוגע למכלול אמות המידה.

2. היקף השימוש בחומר המוגן: שימוש הוגן הוא שימוש

המותר השימוש היקף ומחקר. הוראה לצורכי מידתי

ייקבע מודפסות מוגנים במסגרת מקראות בחומרים

בהתאם לכללים החלים על שמורים דיגיטליים, קרי:

• שימוש בכחמישית מתוך ספר מהווה שימוש הוגן. 	

הבחינה אינה רק כמותית אלא גם איכותית.

• שימוש במאמר מכתב עת או מספר שהוא אסופת 	

מאמרים, בשלמותו, מהווה שימוש הוגן. אם נדרשת

הנגשה של מספר מאמרים מתוך אותה החוברת,

הספר מתוך או העת כתב של הכרך או הגיליון

נספח: המוסדות להשכלה גבוהה ששותפים בגיבוש עקרונות הפעולה או באימוצם*
1. אוניברסיטת חיפה

2. המסלול האקדמי, המכללה למנהל

3. אוניברסיטת בר-אילן

4. אוניברסיטת בן-גוריון

5. האוניברסיטה העברית בירושלים

6. האוניברסיטה הפתוחה

7. אוניברסיטת תל-אביב

8. הטכניון

9. מכון ויצמן למדע

10. המרכז האוניברסיטאי אריאל

11. המכללה האקדמית בית ברל

12. מכללת גורדון

HIT 13. מכללת חולון

14. המרכז הבינתחומי הרצליה

15. מכללת סמינר הקיבוצים

16. המכללה האקדמית נתניה

17. מכללת אורנים

18. מכללת אורות ישראל

19. מכללת אורט בראודה

20. המכללה האקדמית תל-חי

21. המכללה האקדמית גליל מערבי

22. המכללה האקדמית צפת

23. המכללה האקדמית עמק יזרעאל

24. המכללה האקדמית תל אביב-יפו

25. מכללת שערי משפט

26. הקמפוס האקדמי אחווה

27. המכללה האקדמית כנרת

*בגיבוש עקרונות הפעולה נטלו חלק גם מלמ”ד – המרכז לשירותי מידע דיגיטליים ומיט”ל - מרכז ידע לטכנולוגיות למידה שתי יחידות
משנה של מחב”א – מרכז החישובים הבינאוניברסיטאי

פורום השכלה נגישה | מידעת גיליון מס’ 7)2011(| עמ’ 43-38

פילוסופיה, מידע ותרבות דיגיטלית

44

במהלך העשורים האחרונים הפכו המידע והידע לאחד

המשאבים החשובים ביותר בכלכלה המודרנית. מספר

פרטיים ואנשים מסחריות חברות של מבוטל לא

מתפרנסים כיום מייצור ידע בלבד ורובם מבינים את

יתרון ובהשגת הרווחיות בהעלאת הרבה חשיבותו

תחרותי בשוק. אין ספק בכך שידע זה כוח ושהמידע

מנסים רבים גורמים כי ייפלא לא ולכן כסף שווה

לשמור על המידע שבידיהם כרכושם הפרטי. טכניקות

של ומדיניות נתונים הצפנת רוחני, קניין רישום כגון

סודיות מסייעות כיום לבעלי המידע שלא לחלוק אותו

המתאימה. התמורה קבלת ללא אחרים גורמים עם

מאזרחי אחד לא אף כי נראה כזה כלכלי במצב

חברת המידע יהיה מוכן לחלוק את המידע שברשותו

תן וקח ברשת:
מדוע אנשים משתפים מידע באינטרנט?

יפעת בילואוס

מידע הפך בשנים האחרונות למשאב כלכלי מרכזי ולאחת הסחורות המבוקשות ביותר. כתוצאה מכך קיימת נטייה

ושל אנשי מקצוע או שלא לחלוק במידע מתוך חשש ששיתוף כזה עלול להביא לפגיעה במעמד של ארגונים

במידע שיתוף הפוכה: תופעה ומתחזקת הולכת דווקא האינטרנט ברשת הפלא, ולמרבה זאת, עם בנחיצותם.

או תשלום תמורתו לקבל מבלי אחרים לגולשים ערך ויקר רב מידע לתת בוחרים רבים גולשים חינם. ונתינתו

רשת אולם האנושות, משחר למעשה קיימת והיא חדשה אינה המידע נתינת תופעת כלשהן. חומריות הטבות

האינטרנט סייעה לה לצמוח למימדים עצומים. במחקר המתואר במאמר זה נעשה שימוש בתיאוריות חברתיות

של שיתוף, נתינה ואלטרואיזם על מנת לבחון את תהליכי שיתוף במידע ובידע המתרחשים ברשת מזווית שונה,

ונבחנו המניעים הגורמים לגולשים רבים להקדיש מזמנם וממרצם על מנת לחלוק במידע מועיל לגולשים אחרים

שהם, לרוב זרים בעולם בו למידע יש ערך כלכלי רב. המחקר התמקד במידע המועבר בארבעה תחומים: מחשבים,

רפואה, משפטים והורות, ובארבעה סוגים של “נותני מידע” ברשת: משתתפי פורומים, מנהלי אתרים או שותפים

בכתיבה לאתרים המציעים מידע ללא כוונת רווח, בלוגרים, וויקיפדים)אנשים הכותבים ערכים בוויקיפדיה(במחקר

נבחן מהם הגורמים המניעים אותם למתן המידע. מן הממצאים עולה כי בניגוד להשערותיהם של הוגי דעות רבים

ביחס לאופי התועלתני של הנתינה ברשת, תגמולים פנימיים כגון תחושות חיוביות וסיפוק של הנותן הינם המניע

הבולט ביותר בהחלטה לשתף במידע. גם תחושת המסוגלות העצמית ותחושות החובה של הנותן משחקות תפקיד

חשוב בשיתוף במידע. נראה כי בהתאם לתיאוריות אחרות מתחום הנתינה והאלטרואיזם האנושי, גם שיתוף ונתינת

מידע ברשת האינטרנט הינם תופעה פרדוקסלית המשלבת בתוכה אלמנטים מנוגדים כגון: אינטרסנטיות וחוסר

אינטרסנטיות, ספונטניות ותכנון, וולונטריות וכפייה כאחד.

yifat1978@gmail.com ,ד”ר יפעת בילואוס, הספרייה של מכון וייצמן, רחובות
מאמר זה הוא חלק מעבודת דוקטורט שנכתבה במחלקה ללימודי מידע, אוניברסיטת בר-אילן בהנחיית פרופ’ ש. ברוכסון-ארביב ובמימון

מלגות הנשיא לדוקטורנטים מצטיינים.

או את הידע שצבר עם אנשים אחרים ואולם, למרבית

שונה נראית האינטרנט ברשת המציאות הפלא,

יקר מידע לתת נוטים רבים אינטרנט גולשי לגמרי:

ערך ולשתף גולשים אחרים במידע, על בסיס יומיומי,

הם כלשהי. מוחשית תמורה כל כך על לקבל בלי

האלקטרוני, בדואר שימוש באמצעות זאת עושים

באתרי תגובות פרסום ידי ועל צ’אטים באמצעות

אינטרנט ובפורומים אינטרנטיים. הם מפרסמים מידע

פרטיים, ובאתרים ויקיפדיה באתרי בבלוגים, מועיל

שיתוף של במחלוקת שנויות בפעילויות עוסקים

קבצים ומפיצים קודים פתוחים לתוכנות מחשב. ללא

כל ספק, לשיתוף במידע ולהעברתו מאדם לרעהו יש

מקום מרכזי ברשת האינטרנט.

שיתוף מידע דורש פעמים רבות מנותן המידע להשקיע

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

45

Mauss(. לפי מוס)]Mauss, 1969 [1925(, הענקת מתנה

היא התנהגות אוניברסלית, הקיימת בכל חברה אנושית.

מרכזית תופעה המתנה היתה קדומים בשבטים

המקבילה והיתה טוטלית(, חברתית)עובדה ובולטת

בחברות המקובל החברתי לחוזה הפונקציונלית

מודרניות. היא תפקדה כמנגנון לסולידריות חברתית:

לשלום. כסממן ונתפסה ועוינות קונפליקטים מנעה

במרכזיותה, ירידה אמנם חלה המודרניות בחברות

חשוב תפקיד למלא עדיין ממשיכה המתנה ואולם

ביחסים החברתיים בין בני אדם.

אף על פי שנתינת מתנות נראית לרוב כאקט וולונטרי,

להחזר, ציפיות או אישיים אינטרסים ונטול ספונטני

גילה מוס לראשונה במחקרו את אופייה הפרדוכסלי:

נתינת מתנות עשויה להיות, בו זמנית, גם וולונטרית וגם

אינטרסנטית גם וגם מתוכננת, גם ספונטנית כפויה,

כי מוס, טען למעשה, אישיים. אינטרסים נטולת וגם

המתנה אינה אקט וולונטרי בודד של העברת דבר מה

מאדם אחד למשנהו, אלא חוליה אחת בשרשרת של

אקטים דומים – שרשרת המונעת על ידי שלוש חובות

חברתיות בסיסיות: החובה לתת, החובה לקבל והחובה

להחזיר. אף על פי שבני האדם אינם מודעים לחובות

ניתנות מרצונם כי מתנותיהם הנדיבות וסבורים אלה

במערכת נתינה כל לבם, מטוב וכתוצאה החופשי

ובד קודמת לנתינה החזר למעשה מהווה חברתית

העובר הזמן מרווח עתידי. להחזר חובה יוצרת בבד

למשתתפים מסייע למשנהו אחד נתינה אקט בין

זה מחויבים היותם את להכחיש החליפין בפעילות

 Bourdieu,(לזה ולהפגין כבוד והכרת תודה כלפי הנותן

החברתית. הסולידריות לחיזוק תורם הוא ולכן ,)1977

נורמות חברתיות חשובות, כגון נורמת ההדדיות, אשר

דורשת מבני האדם לסייע למי שסייע להם בעבר ולא

שרואה הנתינה ונורמת ,)Gouldner, 1960(בו לפגוע

רק ,)Leeds, 1963(ומוסרי טוב מעשה לזולת בעזרה

הנתינה את המניעות החובות במערכת תומכות

ומחזקות אותה.

 .)Gregory, 1982(כלכלת מתנות היא אם כן כלכלת חוב

קבלת מתנה מעמידה את המקבל בעמדת חוב כלפי

הנותן. חוב זה יכול להיות מוחזר רק באמצעות החזרת

מתנה עתידית לנותן. מתנה עתידית זו תסיים אומנם

חדש חוב תיצור בבד בד ואולם הנוכחי, החוב את

מתנה נתינת מכך, כתוצאה .)Sahlins, 1972(להחזר

אחרים, אנשים של רווחתם לטובת רב ומרץ זמן

האינטרנט, רשת של והאנונימית המבוזרת ובסביבה

רבים מהם זרים גמורים ומכל מקום לא אנשים שהוא

מה נשאלת השאלה טבעי באופן אישי. באופן מכיר

יכול להניע את תורמי המידע הללו להיטיב עם ציבור

או תשלום כך על לקבל בלי מקבלים, של שלם

החזר ודאי כלשהו. מחקרים שונים)שיפורטו בסקירת

הספרות(ניסו אמנם להשיב על שאלה זו, אלא שרובם

עסקו בשיתוף במידע בסביבות ארגוניות שהמשותף

נותן בין הארגונית או האישית ההיכרות הוא להן

זאת שבכל המעטים המחקרים מקבלו. לבין המידע

בחנו את התופעה בסביבה המבוזרת והאנונימית של

רשת האינטרנט התמקדו לרוב רק באיתור המניעים

לנתינה באפליקציה טכנולוגית בודדת או בדקו מספר

מצומצם ביותר של מניעים או של גולשים.

מקיף באופן לבחון, היתה זה מחקר של מטרתו

שונות טכנולוגיות סביבות בין השוואה תוך ומעמיק,

את הגורמים המניעים גולשי אינטרנט רבים להשקיע

מידע לתרום מנת על ממרצם ולהקדיש מזמנם

מכירים אינם הם שאותם אחרים, לגולשים מקצועי

ודאי בדרך כלל, בלי לקבל על כך תשלום או החזר

כלשהו, בעידן שבו ידע שווה כוח וזמן שווה כסף.

וידע(, מידע גם זה)ובכלל טובין שהעברת מכיוון

תמורה קבלת ללא התנהגויות ואפילו שירותים

ייתכן כמתנה, האנושית בחברה נתפסת מוחשית

תופעת את לבחון להתחיל ומרתק, מועיל זה שיהיה

שיתוף המידע ברשת האינטרנט דווקא מתוך גישה זו.

רקע תיאורטי וסקירת ספרות

)Gift(מוגדרת כהעברה ללא תמורה של דבר מתנה

לגורם “נותן” מגורם מוחשי(שאינו או)מוחשי מה

 New Encyclopedia Britannica, 1992; Oxford(“מקבל”

אקט את לכנות מקובל .)English Dictionary, 1998

מערכת ואילו ,)Gift-giving(כ”נתינה” עצמו ההעברה

ללא מתנות חילופי על המתבססת שלמה כלכלית

“כלכלת מתנות” קבלת תמורה כספית עבורן מכונה

כמנוגדת רבות פעמים ונתפסת ,)Miller, 1999(

של העברה כל בה המקובלת, הכלכלית למערכת

.)Bollier, 1998(דבר מה מלווה בתשלום

תופעת הנתינה נחקרה לראשונה באופן מדעי-אמפירי

 Marcel(מוס מרסל הצרפתי, האנתרופולוג ידי על

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

46

לתת גם בעתיד על מנת לשמור על הרגשתם הטובה

 .)Cialdini et al., 1987(או לשפר אותה

מתנת המידע

אפשרית, מתנה כאל ידע ואל למידע ההתייחסות

החלה לראשונה על ידי תיאורטיקנים מתחום החליפין

 Blau, 1955 ; 1964 ; 1987; Homans, 1958; Thibaut(החברתי

Kelley, 1959 &(, שהתייחסו לכל אינטראקציה חברתית

 ,)Blau, 1955;1964;1987(כאל מערכת חליפין. לפי בלאו

אנשים עוסקים בחילופי מידע, בידע ובעצות מקצועיות

על מנת להשיג תגמולים חברתיים של מעמד, כבוד,

הערכה וכוח במערכת החברתית. במחקר מאוחר יותר

)Hagstrom, 1982(, נמצא שמדענים מפרסמים מאמרים

בכתבי עת מדעיים לא רק בשל הדרישות האקדמיות

המחייבות אותם לעשות כן, אלא גם על מנת להשיג

תגמולים חברתיים מהקהילה המדעית.

באופן כללי, השאלה מדוע אנשים מוכנים לתת מידע

נשאלה ברשותם הנמצא במידע אחרים לשתף או

בעיקר עניין ועוררה האחרונות השנים במהלך רבות

ניהול הידע, הנדרשים למצוא בקרב מומחים מתחום

שיטות שיניעו עובדי ארגונים לחלוק את הידע שלהם

עם עמיתיהם. מחקרים שנערכו בתחום מצאו גם הם כי

שני המניעים החזקים ביותר להענקת מידע בסביבות

בתמורה חברתיים לתגמולים הציפייה היו ארגוניות

של הרבות מתרומותיהם ליהנות והציפייה לנתינה

 Bock & Kim, 2002 ; Davenport & Prusak, 1998(אחרים

 ; Hall, 2001a ; 2001b ; Hendriks, 1999 ; Herzberg, 2003 ;

.)Lichtenstein & Hunter, 2005 ; Wasko & Faraj, 2000

תיאוריית את גם אימצו הידע ניהול מתחום חוקרים

 The Theory of Reasoned Action) המנומקת הפעולה

לחזות ניתן כי ומצאו ,)Fishbein & Ajzen, 1975; 1981)1

על בהתבסס עובדים בקרב מידע לשיתוף נטייה

עוד .)Bock & Kim, 2002(השיתוף כלפי עמדותיהם

נמצא, כי הנטייה לשיתוף מידע גוברת ככל שגוברת

איכותי מידע לספק ביכולתו העובד של אמונתו

 Kankanhalli, Tan & Wei, 2005 ; Ryu, Ho & Han,(לעמיתיו

 .)2003

טכנולוגיות גם כמו האינטרנט, רשת של כניסתה

יצירת על משמעותית הקלה לחיינו, אחרות מידע

מידע ועל הפצתו ולכן סייעה למתנת המידע לפרוח.

מצפה הוא הנותן: אצל ציפיות של שורה גם יוצרת

מצד והערכה כבוד של ויחס עתידי החזר לקבל

המקבל)Bourdieu, 1977(, כך שכלכלת המתנות הופכת

בניגוד חברתי. ומעמד כוח של למשחק גם במהרה

מתורגמת רכוש של צבירה בה המודרנית, לכלכלה

)Belk, 1988(, בכלכלת מתנות לצבירת מעמד חברתי

אחרים אנשים עם ושיתופו רכוש של חלוקה דווקא

 .)Pinchot, 1998(מעלה את המעמד החברתי של הנותן

וכך, למי שנותן יותר יש השפעה רבה יותר על אחרים.

הם תודה והכרת הערכה חברתי, מעמד ככלל,

 Homans, 1961;(תגמולים חשובים במערכות חברתיות

החברתי החליפין תיאוריית למעשה, .)Simmel, 1950

באופן להתנהג נוטים אדם שבני שמכיוון טוענת

במטרה חברתיות לאינטראקציות ייכנסו הם רציונלי

 Blau,(מעלויות ולהימנע חברתיים תגמולים להרוויח

 1964; Emerson, 1987 ; Homans, 1961 ; Thibaut & Kelley,

התגמולים אינם חברתיים תגמולים זאת, עם .)1959

היחידים שאנשים יכולים לקבל בתמורה להתנהגותם.

פסיכולוגים חברתיים, שעוסקים רבות בנושא הנתינה

אלטרואיזם של פרו-חברתיות מהתנהגויות כחלק

אנשים לטענה שמה שמניע מסכימים לזולת, ועזרה

כתוצאה המתקבלים התגמולים הוא לאנשים לעזור

בתגמולים דווקא מדובר אין לדעתם ואולם מכך,

חיצוניים כגון מעמד חברתי, הערכה או הכרת תודה,

אלא בתגמולים פנימיים כגון תחושות ההנאה, השמחה,

והערך העצמי שחש האדם כתוצאה מאקט הסיפוק

 Bandura,(לזולת עזרה מגיש שהוא מכך או הנתינה

 1971; Bar-Tal, 1976; Gergen, Gergen & Meter, 1972;

 Goranson & Berkowitz, 1966; Kennett, 1980; Krueger,

 Hicks & McGue, 2001; Midlarsky, 1991; Midlarsky &

 Kahana, 1994; Millar, Millar & Tesser, 1988 ; Smith, 1995;

.)Williamson & Clark, 1989; 1992

על יכולות, לזולת עזרה או אחרים לאנשים נתינה

הרוח מצב את לשפר החברתית, הפסיכולוגיה פי

וההערכה העצמית של הנותן, העוזר, ולגרום לו להרגיש

בריא, נינוח ומאושר, כמו גם להקל על תחושות לחץ,

 Hunter & Lin, 1981 ; Liang, Krause(חרדה ואפילו דיכאון

 & Bennett, 2001 ; Luks, 1998 ; Schwartz et al., 2003 ;

Williamson & Clark, 1989(. התרוממות הרוח של העוזר

)מה שמוגדר על ידי Luks, 1998 כ-Helper’s High(עשויה

או ולעזור לחזור אנשים ולדרבן ממכרת להיות אף

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

47

 .)& Adilov, 2004 ; Ripeanu et al., 2006 ; Watanabe, 2002

משתפים “כבדים” של קבצים רבים נוטים ליהנות גם

ולכן המשתפים קהילת בקרב גבוה חברתי ממעמד

 Rehn,(ממשיכים להעביר חומרים רבים ובאיכות טובה

.)2004

לכתיבת המניעים את בדקו מעטים מחקרים רק

בלוגים ורובם לא מבחינים בין בלוגים המשמשים יומנים

אישיים לבין כאלו שמטרתם ריכוז של מידע מקצועי

ושיתוף אחרים במידע כזה. עם זאת, בכמה מחקרים

כי תחושת המסוגלות העצמית של הבלוגרים נמצא,

אותם מניעות להחזר שלהם החברתיות והציפיות

 Discher, 2005; Hsu & Lin, 2008; Lu(ולכתוב להמשיך

Hsiao, 2007; Miura & Yamashita, 2007 &(. עניין מחקרי

ל”וויקיפדים”, ביחס דווקא התעורר יותר קצת רב

עבורה, ערכים ועורכים לוויקיפדיה שכותבים אנשים

מכיוון שעלויות הכתיבה בוויקיפדיה גבוהות במונחי זמן,

תגמולים. כמעט להם ואין מקוראים, וביקורת מאמץ

בוויקיפדיה לכתיבה המניעים את שבדקו מחקרים

הערך ותחושת עצמה מהכתיבה ההנאה כי מצאו

העצמי שהיא מעניקה לכותב ממלאות את התפקיד

 Bryant, Forte &(החשוב ביותר בנכונותו לתרום מידע

 Brukman, 2005 ; Nov, 2007 ; Prasarnphanich & Wagner,

 .)2009 ; Schroer & Hertel, 2007

כפי שראינו עד כה, לא הרבה נכתב אודות המניעים

המחקרים רוב האינטרנטית. המידע מתנת להענקת

שיתוף בפלטפורמת רק התמקדו בתופעה שטיפלו

ספציפית)כגון ויקיפדיה או בלוגים(או בחנו רק קבוצה

מצומצמת של תורמים או של מניעים אפשריים. מטרתו

של המחקר הנוכחי היתה בראש ובראשונה לבחון את

המניעים לתופעה של נתינת המידע באינטרנט ושיתוף

ומעמיק רחב אמפירי, באופן הקיים במידע אחרים

רחב ספקטרום בחינת באמצעות כה. עד משנעשה

פלטפורמות משתמשי בקרב אפשריים, מניעים של

שונות, בסביבה הטבעית בה מתרחש תהליך השיתוף,

אנו מקווים למפות את הגורמים האפשריים המניעים

את נתינת המידע לזרים ברשת, ללא תמורה מוחשית

התופעה את לבדוק בחרנו כי לציין, חשוב מובטחת.

מנת על בלבד, מקצועי מידע שיתוף של בהקשר

שנוכל להתייחס אל המידע כטובין ולא כשיחת חולין

של יותר טובה הבנה הפנאי. בשעות כפעילות או

הגורמים המניעים את השיתוף במידע ברשת תאפשר

מנתינת מהותית שונה ברשת המידע נתינת תופעת

בין השתיים מידע בסביבה ארגונית. ההבדל המרכזי

טמון כמובן באנונימיות של רשת האינטרנט. בסביבות

אישי באופן זה את זה מכירים העובדים ארגוניות

כזאת ברמה סולידריות ביניהם ושוררת כלל, בדרך

והסולידריות השייכות תחושת כי נמצא, אחרת. או

גורמות לכך שהמידע נתפס כרכוש הכלל ולא כרכוש

פרטי ועל כן הן מגבירות את האמון בין אנשים לבין

עצמם ומדרבנות אותם לשתף אחרים במידע הנמצא

 Ardichvili, Page & Wentling, 2003; Constant,(ברשותם

Kiesler & Sproull, 1994(. למרבה הצער, כל זה אינו יכול

להסביר שיתוף במידע עם זרים שמתרחש בדרך כלל

בסביבה האנונימית של רשת האינטרנט.

אחד המחקרים החלוציים שנעשו על אודות הגורמים

המניעים נתינת מידע בסביבה הפתוחה והאנונימית של

 Wasko(’רשת האינטרנט היה מחקרן של וואסקו ופרג

Faraj, 2000 &(. הן מצאו שנותני מידע ברשת היו מונעים

בעיקר על ידי תחושת חובה להחזיר מידע תמורת מידע

שניתן להם בעבר, על ידי שאיפה להעשרה מקצועית,

על ידי תחושות של סיפוק וערך עצמי ועל ידי השאיפה

יותר ליהנות מתרומותיהם של אחרים. מחקר מאוחר

)Faraj & Wasko, 2001(חיזק גם הוא של אותן חוקרות

לבין מקצועית להעשרה השאיפה שבין הקשר את

הנכונות לתת ומצא, שמומחים נוהגים לתת יותר מידע

שאינם גולשים מאשר כמובן(, מומחיותם)בתחום

נוסף במחקר גם התקבלו דומות תוצאות מומחים.

)Wasko & Faraj, 2005(: השאיפה לקבלת הכרה שלהן

המקצועית האינטרנטית הקהילה בקרב חברתית

נמצא כגורם ההנעה החשוב ביותר לתרומה ברשת.

מידע לתרום מוכנים אינטרנט גולשי מדוע השאלה

תנועת של בהקשר גם נשאלה אחרים לגולשים

כללי, באופן הקבצים. שיתוף וקהילות הפתוח הקוד

נמצא כי שיתוף מידע בקרב מפתחי קוד פתוח מונע

מתחושת תוכנה, פתרונות למצוא מהצורך בעיקר

שהם ומההנאה המפתחים של העצמית המסוגלות

 Ghosh et al., 2002; Hertel,(הקוד מפיתוח מפיקים

Niedner & Herrmann, 2003(. בקרב העוסקים בשיתוף

הרצון כגון יותר, אגואיסטיים מניעים נמצאו קבצים

ליהנות והשאיפה הקבצים עבור מתשלום להימנע

להשקעה בתמורה אחרים של הרבות מתרומותיהם

 Cunningham, Alexander(עצמו הנותן מצד מינימלית

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

48

משתני הכוח והשליטה הם המניעים האישיים לשיתוף

שחש והשליטה הכוח תחושות את ומשקפים מידע,

נותן המידע כלפי עצמו, הידע שברשותו ויכולתו לשתף.

משתנים אלה כוללים:

• של)Self-Efficacy(העצמית המסוגלות תחושת

מסוגל שהוא בכך הנותן של אמונתו - הנותן

להעניק לאחרים מידע איכותי ומועיל.

• תחושת ההפסד של הנותן - משקפת את אמונתו 	

של הנותן בכך שהוא עלול להפסיד משהו כתוצאה

משיתוף אחרים במידע שברשותו.

• האמונה בדבר הבעלות על המידע - משקפת את 	

הדעה למי, על פי אמונתו של הנותן, שייך המידע

שהוא חולק עם אחרים.

המשתנים החברתיים כוללים מניעים הקשורים ליחסים

החברתיים בין הנותן לבין המקבל:

• הרצון של הנותן ליצור חברויות ברשת באמצעות 	

אקט השיתוף.

• הוא 	 עמם אלו של לבם בטוב הנותן של האמון

ובכוונותיהם ביושרם גם כמו ברשת, מידע חולק

הטובות.

• ההיכרות האישית שיש לנותן עם שותפיו לחליפין.	

של שורה גם נבדקו אלה, מניעים לקבוצות בנוסף

וניסיון השכלה מגדר, גיל,)כגון דמוגרפיים משתנים

תעסוקתי בתחום הידע בו נותנים המשתתפים מידע(

ניתן בו הידע ומשתני השתייכות שכוללים את תחום

המידע ואת הפלטפורמה שעל גביה מתבצע השיתוף.

במחקר זה התמקדנו בארבעה תחומי ידע: מחשבים,

רפואה, משפטים והורות, ובארבע פלטפורמות שיתוף:

בלוגים פורומים, רווח, כוונת ללא אינטרנט אתרי

16 קבוצות יוצרים מטריצה של והוויקיפדיה. כל אלה

מחקר.

לבדוק במטרה נבחרו במחקר התלויים המשתנים

את נכונותם של נותני המידע או של אלה שמשתפים

במידע לעסוק בפעילות זו וכללו:

• שיתוף 	 או מידע נתינת כלפי הנבדקים עמדות

במידע העומד לרשותם למי שנותן להם מידע או

משתף אותם במידע העומד לרשותו.

• שהיא 	 כפי נתינתו או במידע השיתוף תדירות

המדווחת ברשת האינטרנט.

מכיוון שמחקר זה הינו ראשוני בהיקפו ומיועד לקבלת

מפה כללית של מניעים לשיתוף במידע, נמנענו בשלב

זה מניסוח השערות מחקר ספציפיות אודות המשתנים,

פיתוח מערכות מידע וסביבות מקוונות שיעודדו שיתוף

תוכן של לזמינותו ויתרמו וברעיונות בידע במידע,

מקצועי מבוסס-משתמש ברשת.

מתודולוגיה

כפי שראינו עד כה, הספרות המחקרית מציעה שורה

ולשיתוף בכלל לנתינה אפשריים מניעים של ארוכה

במידע בפרט. על מנת לבצע מחקר זה קיבצנו את כל

המניעים המוצעים לחמש קבוצות: תגמולים, תחושות

חובה, מדדי אלטרואיזם, משתני כוח ושליטה ומשתנים

חברתיים.

קבוצת התגמולים המתקבלים בתמורה לאקט הנתינה

כוללת:

• חיוביות 	 תחושות אותן כל - הפנימיים התגמולים

ונעימות שחש הנותן כתוצאה מאקט הנתינה.

• שמקבל 	 התגמולים הם - החיצוניים התגמולים

להיות יכולים אלה תגמולים מהסביבה. הנותן

תועלתניים-מקצועיים)הטבות מוחשיות, כגון קידום

מכירות לקליניקה או לספר שנכתב על ידי הנותן(,

תועלתניים-חסכוניים)מונעים את הצורך בתשלום,

או בבזבוז זמן תמורת השגת מידע רלוונטי בעת

הצורך(, או חברתיים)כבוד, הערכה, הכרת תודה

או שיפור המעמד החברתי או המקצועי(.

תחושות החובה כוללות אותן שלוש מחויבויות חברתיות,

)]Mauss, 1969[1925(את תהליך המניעות, על פי מוס

להחזיר. והחובה לקבל החובה לתת, החובה הנתינה:

בכך הנותן של אמונתו את משקפת לתת החובה

בעת להם ולעזור לאחרים מידע לתרום חייב שהוא

הצורך. החובה לקבל משקפת את אמונתו של מקבל

המידע בכך שהוא חייב לשמוע לעצותיהם של אחרים

ברשת. החובה להחזיר משקפת את אמונתו של הנותן

בכך שהוא חייב להחזיר מידע ולשתף אחרים במידע

אותו משתפים שאחרים לכך בתמורה שברשותו

במידע שברשותם.

המניעים אחד את משקפים האלטרואיזם מדדי

לנתינה, החברתית, הפסיכולוגיה פי על החזקים,

רמת את לבדוק מטרתם לאחרים. ולעזרה לשיתוף

המעורבות של הנבדק בפעילויות פרו-חברתיות אחרות

האלטרואיזם רמת מדידת האינטרנט. לרשת מחוץ

הכללית של הנבדק תסייע לנו לבחון האם קיים קשר

הפועלת זו לבין ברשת פרו-חברתית התנהגות בין

בעולם האמיתי.

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

49

מולאו באופן מלא)עד ארבע שאלות חסרות(, ונכללו

במחקר.

השאלון המקוון שבו השתמשנו במחקר זה, תוכנן על

פי המלצותיהם של דילמן)Dillman, 2007(ושל שונלו,

פריקר ואליוט)Schonlau, Fricker & Elliott, 2002(ביחס

לשאלוני מחקר מבוססי אינטרנט, וכלל חמישה חלקים

עיקריים:

מידע ומשתפי מידע שיתוף כלפי עמדות היגדי .1

לצורך במיוחד נכתבו אלה היגדים ברשת.

תוקפו והם שנסקרה הספרות בסיס על המחקר

מידע להעברת מומחה מומחים: שלושה ידי על

באינטרנט, מומחית בחקר המידע וארגונו ומומחית

לחקר המתנה הקלאסית. ההיגדים עברו גם מבחן

מהימנות)α>0.6(, והוצבו על סולם ליקרט שבו חמש

שנתות.

)Osgood, Suci & Tannenbaum, 1957(2. דיפרנציאל סמנטי

מידע וכלפי משתפי שיתוף כלפי עמדות למדידת

.)α>0.8(ברשת

3. סולם תדירויות בן תשע שנתות למדידת תדירותה

של נתינת המידע ברשת.

אבל באופן כללי, התכוונו לבחון את עמדות הנבדקים

שבין הקשר את המניעים, מקבוצות אחת כל כלפי

הקבוצות השונות לבין עצמן ולבין המשתנים התלויים

ואת ההבדלים בין העמדות כלפי הנתינה ותדירותה בין

קבוצות המחקר השונות.

השתתפו באינטרנט ישראלים מידע” “נותני 897

במידע המשתפים אוכלוסיית שגודל מכיוון במחקר.

של בשיטה נבחרו המשתתפים ידוע, אינו ברשת

ובה הודעה .)Volunteer Sampling(מתנדבים דגימת

המחקר לשאלון וקישור במחקר להשתתף בקשה

פתוחים, ישראליים פורומים ל-247 נשלחה המקוון

אינטרנט אתרי בכתיבת שותפים או מנהלים ל-232

ללא כוונת רווח, ל-193 בלוגרים ול-118 וויקיפדים, כותבי

ועורכיה. כל הפורומים והכתובות הוויקיפדיה העברית

)פרט לאלה של הוויקיפדים(אותרו באמצעות סריקת

הוויקיפדים הפופולריים. הישראלים הפורטלים כל

של ההיסטוריה דפי כל סריקת באמצעות אותרו

בתורמי ובחירה למחקר הרלוונטיים הידע תחומי

 988 המידע הראשונים והדומיננטיים ביותר בכל ערך.

נותני מידע השיבו על השאלון, אבל רק 897 שאלונים

טבלה 1: סטיות התקן ואת ערכי המינימום והמקסימום של כל אחד ממשתני המחקר האינטרוולים

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

50

יותר מאשר כלפי כל סוג אחר של תגמולים וחזקות

בלוגרים פורומים, משתתפי בין במחקר. שנבדק

וכותבי ויקיפדיה ועורכיה, הוויקיפדים היו בעלי עמדות

חיוביות יותר ביחס לתגמולים הפנימיים מאשר כותבי

בין חיובי מובהק אתרים. בנוסף לזאת, נמצא מתאם

העמדות לבין הפנימיים התגמולים כלפי העמדות

 r=0.30,(נותני מידע ,)r=0.37, p<.01(כלפי נתינת מידע

 .)r=0.28, p<.01(ותדירות הנתינה)p<.01

מידע נותני כי נמצא, החיצוניים לתגמולים באשר

יותר חיוביות עמדות בעלי היו המחשבים בתחום

יתר כל מאשר החיצוניים-חברתיים לתגמולים ביחס

החיצוניים- לתגמולים ביחס במחקר. המשתתפים

תועלתניים, נמצא כי ככל שהנבדק היה יותר משכיל,

בתחום מומחה עצמו ומגדיר מקצועית מנוסה

לתגמולים ביחס יותר חיוביות עמדותיו היו כך הידע,

החיסכון. לתגמולי ביחס יותר ושליליות המקצועיים

העמדות כלפי התגמולים המקצועיים היו חיוביות יותר

לנותן. שייך שהמידע המאמינים נבדקים בקרב גם

החיוביות העמדות בעלת הקבוצה היו אתרים כותבי

ביותר כלפי תגמולים אלה מכל יתר קבוצות המחקר

.)F(3,891)=54.61, p<.01(

נמצאה במחקר שנבדקו החובה תחושות כל מבין

החובה לתת כחזקה ביותר, וקשר חיובי מובהק נמצא

 r=0.29,(בינה לבין עמדות הנבדקים כלפי נתינת מידע

הנתינה ותדירות)r=0.24, p<.01(מידע נותני ,)p<.01

)r=0.30, p<.01(. החובה לתת נמצאה חיובית יותר בקרב

נבדקים בעלי השכלה גבוהה יותר וניסיון מקצועי רב

הרפואה מתחומי נבדקים בקרב הידע, בתחום יותר

לכלל שייך שהמידע המאמינים נבדקים ובקרב

הגולשים באינטרנט.

חיובי מתאם נמצא והשליטה, הכוח משתני מבחינת

לבין תדירות בין תחושת המסוגלות העצמית מובהק

העצמית המסוגלות תחושת .)r=.33, p<.01(הנתינה

הנבדק של שהשכלתו ככל יותר גבוהה נמצאה

בו הידע בתחום ומומחיותו)n=897, r=.31, p<.001(

יותר. רבות היו)t(850)=12.54, p<.05(המידע ניתן

 44 המידע, על הבעלות בדבר לאמונותיהם באשר

אחוז מהמשתתפים במחקר מאמינים שהמידע הניתן

באינטרנט שייך למי שזקוק לו)היינו, למקבל(. 25 אחוז

מאמינים שהוא שייך לכלל גולשי האינטרנט. 17 אחוז

4. מבחן אלטרואיזם מבוסס מחקרית

.)Rushton, Chrisjohn & Fekken, 1981(

5. שאלות דמוגרפיות ומדדי מומחיות בתחום מתן המידע.

ממצאים
טבלה 1 מציגה את הממוצעים, את סטיות התקן ואת

ממשתני אחד כל של והמקסימום המינימום ערכי

המחקר האינטרוולים.

במחקר המשתתפים כי לראות, ניתן כללי, באופן

מציגים רמה גבוהה של עמדות חיוביות כלפי שיתוף

וכלפי)M=4.19, SD=0.63(הענקתו לגבי או במידע

 .)M=4.07, SD=0.64(המשתפים במידע או מעניקים אותו

גבוהה שלהם הנתינה תדירות גם לזאת, בנוסף

.)M=6.45, SD=1.41(

בין מובהקים הבדלים קיימים האם לבדוק מנת על

הפלטפורמות לבין תחומי הידע השונים ביצענו ניתוחי

ANOVA חד-כיווניים. הבדל מובהק נמצא בין משתתפי

נותני כלפי בעמדותיהם הוויקיפדים לבין הפורומים

 Scheffe ניתוחי המשך מסוג .)F(3,891)=5.52, p<.01(מידע

יותר שליליות היו מידע נותני כלפי שהעמדות הראו

פורומים, משתתפי בקרב מאשר הוויקיפדים בקרב

בלוגרים בקרב גם מובהק, באופן לא כי אם וכן,

מידע נותני כלפי בעמדות הבדלים אתרים. וכותבי

 F(3,880)=6.40,(וכלפי נתינת מידע)F(3,882)=6.66, p<.001(

שונות בעלי השקפות נבדקים בין גם נמצאו)p<.001

שמאמינים נבדקים המידע: על הבעלות בדבר

שהמידע הניתן מהווה טובין ציבוריים נטו להיות בעלי

עמדות חיוביות יותר כלפי נתינת מידע וכלפי נותניו.

ביחס לתדירות הנתינה, זו נטתה להיות הגבוהה ביותר

בקרב נבדקים שמאמינים שהמידע הניתן שייך לנותן.

ממצא מעניין נוסף הוא שתדירות הנתינה בקרב גברים

 t(887)=5.51,(היתה גבוהה יותר מתדירותה בקרב נשים

נמצאו נשים פי שדווקא בקרב זאת אף על .)p<.001

 F(1,883)=6.70,(עמדות חיוביות יותר כלפי נותני המידע

בקרב גם יותר גבוהה היתה הנתינה תדירות .)p<.01

נבדקים בעלי תואר דוקטור, בעלי השכלה גבוהה או

המידע ניתן בו הידע בתחום תעסוקתי ניסיון בעלי

ובקרב כאלה אשר נטו לראות עצמם כמומחים בתחום

ידע זה.

עמדות הנבדקים כלפי התגמולים הפנימיים המושגים

מובהק באופן חיוביות היו הנתינה מאקט כתוצאה

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

51

עקב העובדה שכתיבת ערכי אנציקלופדיה מסודרים

כפי כי כן, אם ייתכן, יחסית. רב זמן דורשת ומובנים

שטענו שרור והרטל)Schroer & Hertel, 2007(, וויקיפדים

הגבוהות לעלויות גבוהה סבילות רמת מפתחים

גבוהה במחויבות ומאופיינים הנתינה מהם שדורשת

פנימיים. מתגמולים בעיקר המונעת עצמו לפרויקט

ואכן, בדיקה של עמדותיהם כלפי התגמולים הפנימיים

לנתינה חשפה את העמדות החיוביות ביותר מבין כל

קבוצות המחקר.

ממצא מעניין נוסף הוא השוני בנכונות לנתינה בין גברים

לנשים. אף על פי שעמדותיהן של הנשים כלפי נתינת

המידע וכלפי נותניו היו חיוביות יותר מאלו של הגברים,

זה ממצא יותר. נמוכה היתה שלהן הנתינה תדירות

סותר מספר מחקרים קלאסיים מתחום הנתינה אשר

דיווחו על רמות גבוהות יותר של השתתפות בפעילויות

 Caplow, 1982, Cheal,)לדוגמה: נשים בקרב נתינה

במחקר הנבדקים שכל להניח שסביר מכיוון .)1988

לא יחסית, גבוהה טכנולוגית אוריינטציה בעלי הם

ניתן להסביר ממצא זה על בסיס חוסר שוויון טכנולוגי.

בדיון בספרות המחקרית על אודות תיאוריית הפעולה

עלתה)The Theory of Reasoned Action(המנומקת

להציג לעתים נחקרים נוטים פיה שעל האפשרות

מאשר מסוימת התנהגות כלפי יותר חיוביות עמדות

כאנשים עצמם את להציג מנת על בפועל לבצעה

שבניגוד אלא .)Ajzen & Fishbein, 2005(יותר טובים

הנתינה תדירות וגם העמדות גם זה, במחקר לכך,

היו הנשים שאם כך עצמם, הנחקרים ידי על דווחו

מעוניינות להציג עצמן באור חיובי יותר, היו מדווחות גם

על תדירות נתינה גבוהה יותר. מכיוון ששני ההסברים

הללו אינם מתקבלים על הדעת, סביר להניח שבדומה

וויקיפדים אודות על)Nov, 2007(נוב להשערותיו של

בספרות למוצג ובדומה חזקה אידיאולוגיה שלהם

הקלאסית על אודות נתינת מתנות, לנשים יש פחות

זמן להשקיע בנתינת מידע ברשת, מכיוון שבד בבד הן

עסוקות גם בפעילויות נוספות של נתינה מחוץ לרשת

לכך מבוססת עדות נמצאה לא כי אם האינטרנט,

במחקר זה.

כל מידע, נתינת לבין מומחיות שבין לקשר ביחס

מדדי המומחיות במחקר זה מצביעים על כך, שבדומה

 Faraj & Wasko, 2001;(ופרג’ וואסקו של לממצאיהם

Wasko & Faraj, 2000; 2005(, ככל שרמת המומחיות של

יותר, רבה המידע ניתן בו הידע בתחום המידע נותן

מאמינים שהוא שייך למי ששם אותו ברשת)היינו, לנותן(

ו-13 אחוז מאמינים שהוא אינו שייך לאף אחד. 50 אחוז

מכלל הבלוגרים מאמינים שהמידע שייך לנותן, בעוד

שהוא מאמינים הפורומים משתתפי מכלל אחוז 50

שייך דווקא למקבל. נבדקים שמאמינים שהמידע שייך

יתר יותר מכל נתינה גבוהה דיווחו על תדירות לנותן

המשתתפים במחקר.

בעלי או מובהקים מתאמים נמצאו לא לבסוף,

לבין זה במחקר החברתיים המשתנים בין משמעות

נמצאו לא גם מפתיע באופן התלויים. המשתנים

הבדלים משמעותיים בין רמת המעורבות של הנבדקים

בפעילויות פרו-חברתיות מחוץ לרשת האינטרנט)מדד

האלטרואיזם(לבין נכונותם לתת מידע במסגרתה.

דיון וסיכום

מטרתו של המחקר הנוכחי היתה לבחון את הגורמים

גולשי האינטרנט לתרום השונים העשויים להניע את

מידע לגולשים אחרים)לרוב זרים(ברשת, מבלי לקבל

על כך תשלום או החזר ודאי כלשהו. כפי שראינו בסעיף

הקודם, חשף מחקר זה מספר ממצאים מעניינים.

נתינת כלפי במחקר הנבדקים עמדות כללי, באופן

ונותני מידע היו חיוביות ביותר ותדירות הנתינה מידע

המדווחת שלהם היתה אף היא גבוהה. ממצא זה אינו

לגולשים זה מחקר פנה מלכתחילה שכן מפתיע,

ובאופן מפתיע הנוהגים לתת מידע ברשת. עם זאת,

היו עצמה הנתינה כלפי הנבדקים עמדות דווקא,

אחרים מידע נותני כלפי מעמדותיהם יותר חיוביות

מאופייה נובע בעמדות זה שוני כי ייתכן, ברשת.

נוטים מידע שנותני בעוד המתנה: של הפרדוכסלי

היטב להעריך מאוד את המתנה עצמה, הם מודעים

מאחוריה. העומדים השונים האישיים לאינטרסים

בעוד וויקיפדים: בקרב בעיקר בלטה זו תופעה

שעמדותיהם כלפי הנתינה היו החיוביות ביותר מבין כל

הנבדקים, עמדותיהם כלפי נותני המידע היו השליליות

את האופפת לאווירה זאת לייחס אולי ניתן ביותר.

קרובות לעתים המאופיינת העברית הוויקיפדיה

במחלוקות, ולכן, אין זה מפתיע, שוויקיפדים מעריכים

נותניה. את מזה פחות אבל המתנה, את מאוד

היתה הוויקיפדים בקרב הנתינה תדירות מכך, יתרה

כנראה המחקר, משתתפי כלל מבין ביותר הגבוהה

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

52

המעניין הממצא כי נדמה החובה, לתחושות באשר

ביותר במחקר זה היה העמדות הבינוניות יחסית כלפי

תחושת המידע. מתנת את להחזיר החובה תחושת

החובה לתת נמצאה בעוצמה רבה יותר, בעיקר בקרב

ייתכן, ועורכיה. הוויקיפדיה וכותבי בלוגרים מומחים,

באופן פועל ברשת החליפין של המוכלל האופי כי

המעלה את תחושת החובה לתת לקהילה כולה, מבלי

 Yu,(לצפות להחזר ספציפי. בדומה לממצאים קודמים

קשורה נמצאה להחזיר החובה ,)Wilkins & Ma, 2004

מאוד לתחושת האמון באחרים. מכיוון שבמחקר הזה

דווח רק על תחושת אמון מעטה, גם הציפייה להחזר

או תחושת החובה להחזיר נמצאו מעטות בהתאמה.

לסיכום ניתן לומר, כי בעוד שממצאי המחקר מציעים

הנכונות את לעודד העשויים מניעים של רחב טווח

דווקא האינטרנט, ברשת במידע ולשתף לתת

ותחושת הנתינה לאקט הנלווים הפנימיים התגמולים

באופן אליה קשורים הנותן של העצמית המסוגלות

את לבחון יצטרכו עתידיים מחקרים ביותר. החזק

שיתוף המעודדים הספציפיים והרגשות התחושות

יותר לעודד מנת על בהם לשלוט ולנסות במידע

שיתוף במידע ברשת האינטרנט וברשתות אינטראנט.

הדוק באופן הקשורה העצמית, המסוגלות תחושת

ניתן בו הידע בתחום המידע נותן של למומחיותו

השונות הציפיות של להבנתן לתרום עשויה המידע,

בקרב נותני המידע השונים ברשת. נדמה, כי משתפי

תועלתניים תגמולים לקבלת מצפים מומחים מידע

ואולם הם חשים את עצמם בתמורה לאקט הנתינה,

זאת, לעומת מאחרים. יותר הרבה לתת מחויבים

יותר להיות מושפעים נותנים שאינם מומחים, עשויים

מצרכים חברתיים)כגון הרצון לרכוש חברים חדשים(

ולכן גם תחושת החובה להחזיר בולטת יותר בקרבם.

סביר להניח, אם כן, שרמות מומחיות ומסוגלות עצמית

נורמות של)Salience(הבולטות את מגבירות שונות

יותר יעילות הן ולכן הנותנים בקרב שונות חברתיות

אותן מאשר ברשת המידע נתינת תופעת בהסבר

שיתוף להבנת כלל בדרך המשמשות אמון תחושות

מידע בסביבות ארגוניות.

אלה ממצאים שלו. הנתינה תדירות גם עולה כך

ניהול בתחום שנסקרה הספרות את גם תואמים

הידע שמדגישה את חשיבותה של תחושת המסוגלות

תחושת בידע. לשיתוף הנכונות בניבוי העצמית

במחקר בנפרד נמדדה אשר העצמית, המסוגלות

זה, נמצאה כבולטת ביותר מבין כל המניעים שנבדקו

והיתה במתאם חיובי גבוה עם תדירות הנתינה. יתרה

 Kankanhalli, Tan &(קודם מחקר שמצא כפי מכך,

Wei, 2005(, מסוגלות עצמית נמצאת בקשר הדוק עם

כלומר, הפנימיים. התגמולים כלפי הנבדקים עמדות

ומועיל ביכולתו לתת מידע איכותי אמונתו של הנותן

לאחרים קשורה באופן ישיר למידת ההנאה והסיפוק

שהוא חש כתוצאה מאקט הנתינה.

והעמדות העצמית המסוגלות תחושת כללי, באופן

כגורמי נמצאו לנתינה הפנימיים התגמולים כלפי

ההנעה החזקים ביותר מבין כל המשתנים שנבדקו. הם

גם היו בעלי המתאם הגבוה ביותר עם העמדות כלפי

הנתינה ונותני המידע ועם תדירות הנתינה, כך שבניגוד

למחקרים קודמים בתחום שיתוף המידע האינטרנטי

אשר הדגישו לרוב את חשיבותם של תגמולים חיצוניים

והרצון המידע עבור מתשלום להימנע השאיפה כגון

 Bergquist & Ljungberg,(גבוה מקצועי מעמד לצבור

 2001 ; Cunningham, Alexander & Adilov, 2004 ; Ghosh,

 et al. 2002 ; Hertel, Niedner & Herrmann, 2003 ; Kollock,

 1999 ; Kushnier, 1999, Luo, 2002 ; Ripeanu et al, 2006 ;

Watanabe, 2002(, מצביע המחקר הזה על כך שדווקא

אותן תחושות נעימות של אושר, שמחה וסיפוק עדיין

ממלאות תפקיד חשוב מאוד בנתינת מידע לאחרים.

ייתכן, כי בדומה למוצע על ידי התיאוריות הקלאסיות

 Bandura, 1971 ; Bar-Tal, 1976 ;(האלטרואיזם של

 Cialdini et al, 1987 ; Gergen, Gergen & Meter, 1972 ;

 Goranson & Berkowitz, 1966 ; Kennett, 1980 ; Krueger,

 Hicks & McGue, 2001 ; Luks, 1988 ; Midlarsky, 1991 ;

 Midlarski & Kahana, 1994 ; Millar, Millar & Tesser, 1988 ;

 Schwartz et al., 2003 ; Smith, 1995 ; Williamson & Clark,

1992 ; 1989(, אפילו בעולם האינטרנטי הקר והאנונימי

ממלאות הפרט של והנעימות החיוביות התחושות

תפקיד חשוב בהחלטה לתת. עם זאת, בקרב נותנים

הציפייה של השפעתה גם ניכרת בתחומם מומחים

לקבלת תגמולים חיצוניים.

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

53

ביבליוגרפיה

Ajzen, I., & Fishbein, M. (2005). The influence of attitudes on behavior. In D. Albarracín, B. T. Johnson, & M. P. Zanna
 (Eds.), The Handbook of attitudes (pp. 173-222). Hillsdale, NJ: Lawrence Erlbaum. Retrieved from
 http://web.psych.utoronto.ca/psy320/Required%20readings_files/4-1.pdf

Ardichvili, A., Page, V. & Wentling, T. (2003). Motivation and barriers to participation in virtual knowledge-sharing
 communities of practice. Journal of Knowledge Management, 7(1), 64-77.

Bandura, A. (1971). Vicarious and self-reinforcement processes. In R. Glazer (Ed.), The nature of reinforcement (pp. 228-
 278). New York: Academic Press.

Bar-Ilan, J. (2005). Information hub blogs. Journal of Information Science, 31(4), 297-307.

Bar-Tal, D. (1976). Prosocial behavior: Theory and research. New York: John Wiley & Sons.

Belk, R. W. (1988). Possessions and the extended self. Journal of Consumer Research, 15, 139-168.

Bergquist, M. & Ljungberg, J. (2001). The power of gifts: relationships in open source communities. Information Systems
 Journal, 11, 305-320.

Blau, P. M. (1955). The dynamics of bureaucracy: A study of interpersonal relations in the government agencies. Chicago:
 The University of Chicago Press.

Blau, P. M. (1964). Exchange and power in social life. New York: John Wiley & Sons.

Blau, P. M. (1987). Microprocess and macrostructure. In Karen S. Cook (Ed.), Social exchange theory (pp. 83-100).
 Newbury Park, CA: Sage Publications.

Bock, G. W. & Kim, Y. G. (2002). Breaking the myths of rewards: An exploratory study of attitudes about knowledge
 sharing. Information Research Management Journal, 15(2), 14-21.

Bollier, D. (1998). Postcards from the digital frontier: How new technologies are transforming the fitness landscape for
 organizations – and why creative leadership is needed. Retrieved July 15, 2010, from
 http://time.dufe.edu.cn/jingjiwencong/waiwenziliao/postcards.txt

Bourdieu, P. (1977). Outline of a theory of practice. Cambridge: Cambridge University Press.

Bryant, S. L., Forte, A. & Bruckman, A. (2005). Becoming Wikipedian: Transformation of participation in a collaborative
 online encyclopedia. Proceedings of the 2005 international ACM SIGGROUP conference on Supporting group work.
 Sanibel Island, Florida (pp. 1-10).

Caplow, T. (1982). Christmas gifts and kin networks. American Sociological Review, 47(3), 383-392.

Cheal, D. (1988). The gift economy. London: Routledge.

Cialdini, R. B., Schaller, M., Joulihan, D., Arps, K., Fultz, J. & Beaman, A. L. (1987). Empathy-based helping: Is it selflessly
 or selfishly motivated?. Journal of Personality and Social Psychology, 52, 749-758.

Constant, D., Kiesler, S. & Sproull, L. (1994). What’s mine is ours, or is it? A study of attitudes about information sharing.
 Information Systems Research, 5(4), 400-422.

Cunningham, B. M., Alexander, P. J. & Adilov, N. (2004). Peer-to-peer file sharing communities. Information Economics
 and Policy, 16(2), 197-213.

Davenport, T. H. & Prusak, L. (1998). Working knowledge. Boston, MA: Harvard Business School Press.

Dillman, D. (2007). Mail and internet surveys: The tailored design method. Hoboken, NJ: Wiley & Sons.

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

54

Discher, W. F. (2005). Car-blogs and the gift economy. Retrieved July 15, 2010, from

 http://home.ubalt.edu/students/UB95M03/WFD/IDIA-620/DischerResearchPubIDIA620F05.pdf

Emerson, R. M. (1987). Toward a theory of value in social exchange. In Karen S. Cook (Ed.), Social exchange theory (pp.

 11-46). Newbury Park, CA: Sage Publications.

Faraj, S. & Wasko, M. M. (2001). The Web of knowledge: An investigation of knowledge exchange in networks of

 practice. Retrieved July 15, 2010, from http://opensource.mit.edu/papers/Farajwasko.pdf

Fishbein, M. & Ajzen I. (1975). Belief, attitude, intention and behavior: An introduction to theory and research.

 Reading, MA: Addison-Wesley.

Fishbein, M. & Ajzen I. (1981). Attitudes and voting behavior: An application of the theory of reasoned action.

 In G. M. Stephenson & J. M. Davis (Eds.), Progress in applied social psychology (Vol. 1, pp. 253-313). London: Wiley.

Gergen, K. J., Gergen, M. M. & Meter, K. (1972). Individual orientations to prosocial behavior. Journal of Social Issues,

 28(3), 105-130.

Ghosh, R. A., Glott, R., Krieger, B. & Robles, G. (2002). Free/Libre and Open Source Software: Survey and Study.

 Retrieved from http://www.rospa.ca/documents/floss/FLOSS_Final4.pdf

Gift. (1992). In New Encyclopedia Britannica. Chicago: Encyclopedia Britannica.

Gift. (1998). In Oxford English Dictionary. Oxford: Claredon Press.

Goranson, R. E. & Berkowitz, L. (1966). Reciprocity and responsibility reactions to prior help. Journal of Personality and

 Social Psychology, 3(2), 227-232.

Gouldner, A. W. (1960). The norm of reciprocity: A preliminary statement. American Sociological Review, 25(2), 161-178.

Gregory, C. A. (1982). Gifts and commodities. New York: Academic Press.

Hagstrom, W. O. (1982). Gift giving as an organizing principle in science. In B.Barnes, & D. Edge (Eds.), Science in context:

 Readings in the sociology of science (pp. 21-34). Cambridge MA: MIT Press.

Hall, H. (2001a). Input-friendliness: Motivating knowledge sharing across intranets. Journal of Information Science,

 27(3), 139-146.

Hall, H. (2001b). Social exchange for knowledge exchange. Paper presented at Managing knowledge: Conversations

 and critiques, University of Leicester Management Centre, 10-11 April 2001. Retrieved July 15, 2010, from

 http://www.soc.napier.ac.uk/~hazelh/esis/hazel1.pdf

Hendriks, P. (1999). Why share knowledge? The influence of ICT on the motivation for knowledge sharing. Knowledge

 and Process Management, 6(2), 91-100.

Hertel, G., Niedner, S. & Herrmann, S. (2003). Motivation of software developers in open source projects: An internet-

 based survey of contributors to the Linux kernel. Research policy, 32, 1159-1177.

Herzberg, F. (2003). One more time: How do you motivate employees? Harvard business review, 81(1), 87-96.

Homans, G. C. (1958). Social behavior as exchange. The American journal of sociology, 63(6), 597-606.

Homans, G. C. (1961). Social behavior: Its elementary forms. New York: Harcourt, Brace & World.

Hsu, C. L. & Lin, J. C. C. (2008). Acceptance of blog usage: The roles of technology acceptance, social influence and
 knowledge sharing motivation. Information & Management, 45, 65-74.

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

55

Hunter, K. I. & Lin, M. W. (1981). Psychological differences between elderly volunteers and non-volunteers. International
 Journal of Aging and Human Development, 12(2), 205-213.

Kankanhalli, A., Tan, B. C. Y. & Wei, K. K. (2005). Contributing knowledge to electronic repositories: An empirical
 Investigation. Management information systems quarterly, 29(1), 113-143.

Kennett, D. A. (1980). Altruism and economic behavior: II Privet charity and public policy. American Journal of Economics
 and Sociology, 39(4), 337-353.

Kollock, P. (1999). The economies of online cooperation. In M.A. Smith, & P. Kollock (Eds.), Communities in Cyberspace
 (pp. 220-239). London: Routledge.

Krueger, R. F., Hicks, B. M. & McGue, M. (2001). Altruism and antisocial behavior: independent tendencies, unique
 personality correlates, distinct etiologies. Psychological Science, 12(5), 397–402.

Kushnier, B. (1999). Bytes for Bites. Retrieved December 2, 2005, from
 http://home.cc.umanitoba.ca/~umkushn3/Reciprocity.htm. Can be obtained from Yifat Belous.

Leeds, R. (1963). Altruism and the norm of giving. Merrill Palmer Quarterly, 9, 229-240.

Liang, J., Krause, N. M. & Bennett, J. M. (2001). Social exchange and well-being: Is giving better than receiving?
 Psychology and Aging, 16(4), 511-523.

Lichtenstein, S. & Hunter, A. (2005). Receiver influences on knowledge sharing. Retrieved July 15, 2010
 from http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.135.8016&rep=rep1&type=pdf

Lu, H. & Hsiao, K. (2007). Understanding intention to continuously share information on weblogs. Internet Research,
 17(4), 345-361.

Luo, J. (2002). Why people are willing to share knowledge: An open source account. Retrieved 2007, from
 http://business.queensu.ca/kbe/consortium/KMOpensource_Consortium_New.pdf

Luks, A. (1998). Helper’s high. Psychology Today, October 1998, 39-40.

Mauss, M. (1969). The gift: Forms and functions of exchange in archaic societies. London: Cohen & West Ltd (Originally
 published in 1925).

Midlarsky, E. (1991). Helping as coping. In M. S. Clark (Ed.), Prosocial behavior (pp. 238-264). Newbury Park, CA: Sage
 Publications.

Midlarsky, E. & Kahana, E. (1994). Altruism in later life. Thousand Oaks, CA: Sage.

Millar, M. G., Millar, K. U. & Tesser, A. (1988). The effects of helping and focus of attention on mood states. Personality
 and Social Psychology Bulletin, 14, 536-543.

Miller, J. (1999). The university as an open space for grace: Reflections on an experience at Seton Hall. Proceedings of
 the Center for Catholic Studies(pp.5-7). Retrieved December 2, 2010, from
 http://www.shu.edu/academics/artsci/catholic-studies/upload/respubs_ccs_DivineMadness1999.pdf

Miura, A. & Yamashita, K. (2007). Psychological and social influences on blog writing: An online survey of blog authors
 in Japan. Journal of Computer- Mediated Communication, 12, 1452-1471.

Nov, O. (2007). What motivates Wikipedians? Communications of the ACM, 50(11), 60-64.

Osgood, C. E., Suci, G. J., & Tannenbaum, P. H. (1957). The measurement of meaning. Urbana: University of Illinois Press.

Pinchot, G. (1998). A sense of community. Executive Excellence, 15, 19-20.

Prasarnphanich, P. & Wagner, C. (2009). The role of Wiki technology and altruism in collaborative knowledge creation.
 Journal of Computer Information Systems, 49(4), 33-41.

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

56

Rehn, A. (2004). The politics of contraband: The honor economics of the warez scene. Journal of Socio-Economics, 33,
 359-374. Retrieved July 15, 2010, from http://pdf.textfiles.com/academics/politicscc-rehn.pdf

Ripeanu, M., Mowbray, M., Andrade, N. & Lima, A. (2006). Gifting technologies: A BitTorrent case study. First Monday,
 11(11). Retrieved July 15, 2010, from http://www.uic.edu/htbin/cgiwrap/bin/ojs/index.php/fm/article/
 view/1412/1330

Rushton, J. P., Chrisjohn, R. D., & Fekken, G. C. (1981). The altruistic personality and the Self-Report Altruism Scale.
 Personality and Individual Differences, 2, 293-302.

Ryu, S., Ho, S. H. & Han, I. (2003). Knowledge sharing behavior of physicians in hospitals. Expert systems with applications,
 25, 113-122.

Sahlins, M. (1972). The spirit of the gift. In Marshall Sahlins, Stone age economics (pp. 149-183). London: Tavistock
 Publications.

Schonlau, M., Fricker, R. D. & Elliott, M. N. (2002). Conducting research surveys via e-mail and the web. CA: Rand.

Schroer, J. & Hertel, G. (2007). Voluntary engagement in an open web-based encyclopedia: Wikipedians, and why they
 do it. Retrieved July 15, 2010, from http://www.psy.uni-muenster.de:8019/publications.php?action=view&id=44

Schwartz, C., Meisenhelder, J. B., Ma, Y. & Reed, G. (2003). Altruistic social interest behaviors are associated with better
 mental health. Psychosomatic Medicine, 65(5), 778-785.

Simmel, G. (1950). The sociology of Georg Simmel. New York: Free Press.

Smith, A. (1995). An analysis of altruism: A concept of caring. Journal of Advanced Nursing, 22(4), 785-790.

Thibaut, J. W. & Kelley, H. H. (1959). The social psychology of groups. New York: Wiley.

Wasko, M. M. & Faraj, S. (2000). “It is what one does”: Why people participate and help others in electronic communities
 of practice. Journal of strategic information systems, 9, 155-173.

Wasko, M. M. & Faraj, S. (2005). Why should I share? Examining social capital and knowledge contribution in electronic
 networks of practice. MIS Quarterly, 29(1), 35-57.

Watanabe, T. (2002). The rise of peer-to-peer communication in the US: The advent of the network society.
 Information Communication and Ethics in Society, 1, s5-s15.

Williamson, G. M. & Clark, M. S. (1989). Providing help and desired relationship type as determinants of change in
 moods and self-evaluations. Journal of Personality and Social Psychology, 56(5), 722-734.

Williamson, G. M. & Clark, M. S. (1992). Impact of desired relationship type on affective reactions to choosing and
 being required to help. Personality and Social Psychology Bulletin, 18(1), 10-18.

Yu, Y., Wilkins, L. C. & Ma, W.W.K. (2004). Developing an instrument for measuring knowledge sharing attitudes.
 Retrieved July 15, 2010 from http://stu.hksyu.edu/~wkma/ref/Yu_Wilkins_Ma_2004.pdf

יפעת בילואוס | מידעת גיליון מס’ 7)2011(| עמ’ 56-44

פילוסופיה, מידע ותרבות דיגיטלית

57

פרולוג: מעשה שהיה

הראשונה למשרתי התראיינתי רבות, שנים לפני

בהתאם איירס. בבואנוס ילדים לספרות כמרצה

הראיון התקיים בעיר, ימים באותם שנשבו לרוחות

בבית קפה ליד המוסד שבו הייתי עתידה ללמד. לאחר

ניסיוני המוחלט שקיבלתי את המשרה, על אף חוסר

בתחום, התרחק מעט מנהל התוכנית להכשרת מורות

לי את אחד ואמר ירכיו, נמרצות על מהשולחן, טפח

הדברים החשובים ששמעתי על הוראת קריאה לילדים

צעירים והם מלווים אותי עד היום: “פה מלמדים לקרוא”.

פה, כלומר על הברכיים, מתוך חיבוק תוך החזקה של

ספר ובעת ובעונה אחת גם הילד או את הילדה.

יותר מ-20 שנה, התחולל במפגש הזה כבר אז, לפני

דבר מה עוצמתי, שהדהד בי והצית בי מבלי דעת, את

ההחלטה להיענות לאתגר ולהעביר הלאה את הרעיון

על פיו “פה מלמדים לקרוא”, משמעו להנחיל לקוראים

הצעירים סוג של אהבה. האמונה בצורך לעודד מפגשי

במסמך דברי תמצית היא לילדים הורים בין קריאה

זה. השימוש ברעיונות תיאורטיים ובעובדות מחקריות

אהבת הקריאה - האומנם ניתן להידבק בה?
מילי אפשטיין ינאי

נקודת המוצא במסמך זה היא האמונה שעל פיה, כדי לעודד קריאה כך שתתקיים גם לאחר תקופת בית-הספר, יש

צורך בשיתוף ההורים והמשפחה באהבת הקריאה. שיתוף זה מצביע על הצורך להפוך את מעשה הקריאה להרגל,

למנהג, לאורח חיים לחלק מתרבות הבית)habitus(. מחקרים רבים מראים שקריאת ספרות יפה, לא רק לצורכי

מידע או לצורכי לימוד, אלא כמעשה בעל ערך כשלעצמו, מועברת מהורים לילדיהם כנכס תרבותי. בכך, דומה

הנחלת הקריאה להקנייתם של נימוסי שולחן וליצירת סדרי עדיפות לגבי בילוי הזמן הפנוי. הנטייה לבחור בקריאה

כדרך לבלות את הזמן הפנוי וכך לספק צרכים אישיים ואסתטיים וגם צרכים של השתייכות קהילתית, נרקמת כמו

הרגל בנסיבות חברתיות ותרבותיות התומכות בכך. הקריאה תומכת לא רק ברכישת השפה ובמיומנויות אורייניות,

כפי שמודגש תדיר, אלא גם בעיצוב מרחבי הדמיון והרגש, כפי שכבר טענתי קודם. ואלו מרחבים שטוב לבקר בהם

בילדות המוקדמת וגם לאחריה בליווי של הורים ובני בית, ולא רק של מורים בבית-הספר. במאמר זה מוצעת תוכנית

דידקטית המעודדת את מעורבות ההורים בהרגלי הקריאה של הילדים, מתוך אמונה, שבנוסף לניסיון להטמיע את

הקריאה במסגרות קהילתיות שונות, רצוי להחזיר את הקריאה למסגרת המשפחתית ולהטמיע אותה בפעילויות

המשפחתיות.

מהווה רקע עיוני המאפשר לבסס את העמדה הדוגלת

ילדיהם מתוך ההורים בקריאה של בעידוד מעורבות

אהבה ומחויבות רגשית.

הקריאה כחוויה המתקיימת במרחב
הסימבולי

בעיני היא שסיפרתי הקצר בסיפור הגלומה החוויה

ההקדמה הטובה ביותר שאני יכולה לחשוב עליה כאשר

אני פותחת קורס בספרות ילדים או בתהליך הקריאה,

מפני שהיא מציגה את הקריאה כמעשה אינטימי, רגשי

ומסקרן, שפותח דלתות אל הרפתקאות לא נודעות.

קריאה כחיבוק וכחוויה מעצבת התורמת להתפתחות

1990; אבירם ילדים)בטלהיים, הרגשית והרוחנית של

במרחב המתקיים כאירוע הקריאה .)2005 וארם,

מתהווים בו למרחב שדומה ומכיל, גמיש סימבולי

המשחק והחוויה האסתטית)transitional space(, ועל כן

יש לו גבולות גמישים וטמונות בו אפשרויות רבות)1971

רגשי למסע הזמנה הוא הקריאה מעשה .)Winnicot,

בעולמם של אחרים כדי לחזור אלינו. מה שמתרחש

ד”ר מילי אפשטיין ינאי, מכללת לוינסקי לחינוך; מנחה סדנאות כתיבה, קריאה ויצירה במגוון מסגרות; מאמנת אישית בעזרת כלים מתחום
.millyepstein@gmail.com, www.etnahta.co.il .יNLP -היצירתיות וה

מילי אפשטיין ינאי | מידעת גיליון מס’ 7)2011(| עמ’ 64-57

חינוך - מידע - ספרים - ספרייה

58

שם, על הדפים, משקף את חיינו ומהדהד בנו בדרכים

בספרו דאל רואלד זאת לתאר שהיטיב כפי שונות.

חדשים, לעולמות אותה נשאו “הספרים מתילדה:

והציגו בפניה אנשים מדהימים שחיו חיים מרגשים,]...[

כך טיילה בעולם כשהיא יושבת בחדרה הקטן בכפר

האנגלי”. הקריאה מאפשרת לברוח מן המציאות ובד

בבד היא גם יכולה להיות הצעד הראשון כדי לבדוק

ולכוון את הקורא לעשייה הנובעת מהמסקנות אותה

שהסיק ממנה.

עניינם את הקריאה עוררה הקודמת, המאה במהלך

כמו מתחומים חוקרים שונים. בתחומים חוקרים של

הקוגניטיווית, הפסיכולוגיה הפסיכו-לינגוויסטיקה,

ניסו השונות והאוריינויות הפדגוגיה הסוציולוגיה,

ולהסבירה. שלהם המחקר תחומי אל אותה לספח

הקריאה את “לתקוף” מנסות ומגוונות רבות עמדות

בעזרת טרמינולוגיה מתוחכמת הבאה אותה ולכבוש

להיות אמורה היא כך, חוקריה. לפני אותה להפשיט

להעברה גם כמו ולהפנמה, להבנה לשליטה, ניתנת

הלאה. במציאות, לא אלה הם פני הדברים. הציפייה

המחקרית-חינוכית להבין את תהליך הקריאה בשלמותו

סיפוק אותו לגרימת היותר לכל או לאכזבה נדונה

שסקרים אלא ומבחנים; סקרים באמצעות כביכול

על או הקריאה שמחת על מעידים אינם ומבחנים

הרצון להשקיע בה, והם מתייחסים להישגים לימודיים

מדידים; כך מסיטים את כיוון תהליך ההוראה לתוצאות

של מחקרה את מצטט ,2011)דיין, לכימות ניתנות

נמצאת בקריאתו השקוע של השמחה דגן-בוזגלו(.

ב”מקום” אחר, ועל כן יש לשים לב לגישה המדגישה

“הבמה את או)L’imaginaire(הדמיוני המרחב את

הפנימית”)Mannoni, 1979(שטוענת שתהליך הקריאה

ללמוד כדי ולטפחו. לפתחו שיש כמרחב מתרחש

להיות קורא חשוב לפתח עמדה של קורא או תפקיד

המכוון פנימי כמצפן ,)1996)אפשטיין-ינאי, קורא של

את העשייה. מדובר ב- “savoir faire”, ידע שאינו מנוסח

אינה הללו מהדברים המשתמעת הצעה בהכרח.

הצעה פשוטה, כי היא מבקשת לעסוק במה שחומק

מן העין, בד בבד עם דרישתה לתת דוגמה אישית של

התנהגות שתוצאותיה אינן צפויות באופן מיידי.

במה פנימית זו, שהפרט ממלא בה את תפקיד הקורא,

היא מרחב מטפורי, חסר גבולות מוגדרים, חלל דמיוני

הפנטזיה עולם לבין המציאות עולם בין המתקיים

ומגשר ביניהם)Winnicot, 1971(. במרחב זה מתעוררת

החוויה של אשליה אסתטית, שבונה משמעות. היכולת

להימצא על במה פנימית זו, ובמלים אחרות, יכולתו של

הפרט לדמיין את עצמו ממלא תפקיד כלשהו במצבים

וירטואליים, מתבטאת בחלק גדול מן היחסים שהפרט

מפתח עם המציאות הסובבת אותו. הקריאה היא חלק

מאותה מציאות: היא מפעילה את דמיונו של הקורא,

הטקסטואלי העולם עם להתמודד לו מאפשרת

לכל ביחס מופעל זה כישרון משמעות. לו ולהעניק

טקסט, הן ביחס לטקסטים עיוניים והן ביחס לספרות

יפה הבונה עולמות בדיוניים. רמה מסוימת של אלתור

הטקסט, עם במפגש הקורא בתגובת מתבטאת

בדומה לרגעי משחק או לאירועי למידה, שבהם מארג

של שליטה, ניבוי ההמשך ומוכנות לאלתורים מזדמנים

 .)Montuori, 2003(הפעולה התקדמות את מאפשר

הדמיוני הפן את מדגישה הקורא אל זו התייחסות

שבמעשה ,)Lieberman)playfulness(י)1977 והמשחק

משתנה פרשנות מאפשרת היא ובכך הקריאה,

זה תפקיד של בנייתו אותה. ומזמינה הטקסט של

וההתרגלות אליו מתחילה כבר במפגשים הראשונים

וכך גם פיתוח הערכים הקשורים בהרגל עם ספרים,

.)Van Kleeck et al., 2003 ;2001 ,עצמו)ולדן

מרכזית החלטה היא לקרוא להתחיל ההחלטה

את מבטאת שהיא מכיוון הטקסט, עם במפגש

התנועה המתחוללת במרחב הפנימי הדמיוני ופירושה

אל לפנות ובכך פנוי, להיות כדי לטקסט להתפנות

זו ולהיות מוכן להתחלת ההרפתקה. תנועה הטקסט,

נגועה במאפיינים של מרחב המעבר, ועל כן היא יכולה

להתהוות כמו במצב של משחק או במצבים “כאילו”

אחרים, שבהם ממלא הדמיון תפקיד מרכזי.

הוא הטקסט עם המפגש של צפוי הבלתי האופי

חתרנית, כפעולה הקריאה את לשמור שמאפשר

כתופעה בעלת כוח מהפכני שאינו מתיישן עם הזמן.

באותו דמיוני, בחלל מופעל הקריאה של זה אופיה

מרחב רגשי-קוגניטיווי שהקורא ממלא בו את תפקידו

בזמן הקריאה. הקריאה - כל קריאה - מצטיירת אפוא

בעיני, כחווייה דמיונית.

מפגש קורא-טקסט כמודל

נראה שאנו חיים בעידן של סטנדרטיזציה של הנלמד,

מילי אפשטיין ינאי | מידעת גיליון מס’ 7)2011(| עמ’ 64-57

חינוך - מידע - ספרים - ספרייה

59

תופעה הבאה לידי ביטוי בין היתר במבחנים, בחלוקה

מדעית כביכול ושווה לכול של תוכני הלימוד, ביצירת

מנגנונים מורכבים של מעקב, במדידתם של המורים

 Epstein Jannai,(ובהערכתם כאחד הלומדים ושל

נוטות להעלים את 2010; 2001(. תשובות סטנדרטיות

בהתייחסויותיו בארת רולאן דיבר שעליו “צל” אותו

יכולים שבו הפער טמון הזה בצל הקריאה: למעשה

לצמוח פרשנות אישית, חוסר הבנה, סקרנות ואהבה

)Barthes, 1973(. תשובות נכונות למבחנים סטנדרטיים

לא משקפות, בדרך כלל, כישורי ניתוח של טקסטים

מתוך מתפתחים אלו כישורים פרשנות. וכישורי

התנסות ארוכה בשיחה ובדיון - שמשתכללת במהלך

שנות ההתפתחות והגדילה, ועוברת תהליך של הפנמה

בתהליך, מדובר .)Beck, 2001 ;2004)ויגוצקי, והטמעה

פנימה. מהחוץ עובר התפתחותי, תהליך כל שכמו

טקסט, או סיפר אודות על ורגשית פרשנית שיחה

ולזהות רפלקטיביים הרגלים לפתח עוזרת גיל, בכל

לתרום שיכול שונים מסוגים מידע הנקרא בטקסט

וארם,)אבירם בעקבותיה שיבואו ולשאלות לשיחה

 De Jong & Leseman, 2001; Aram & Levin, 2001, ;2005

2002(. שיחה המתעוררת בעקבות טקסט היא אמצעי

שאלות שאילת והקשבה, חשיבה לעודד כדי חשוב

ברגשות. ושיתוף הסברים פיתוח השערות, והעלאת

בחיק בבית, להתרחש יכולה כזאת לשיחה הזמנה

המשפחה.

עמדות מתוך בקריאה לעסוק נטייה נראה, כך יש,

קוגניטיוויות בלבד. עמדות אלו מטשטשות את קולה

של התרבות המדברת, משתיקות אותה ומקטינות בכך

את כוחה המהפכני של הקריאה. רק הוראת הקריאה

מתוך אהבת ההנאה שבקריאה)Barthes ,1973(וכמעשה

של מסירת אהבה זו הלאה, יכולה, כך נראה, לחדש את

ימיה של הקריאה כקדם. באמצעות הקריאה התרבות

מדברת אלינו: רבדים-רבדים של היסטוריה, של שפה

ובאמצעות מי שדובר אותה, של מעובדת דרך הזמן

מוסכמות מקובלות או של מוסכמות בתהליך היווצרות

ושל תובנות מתובנות שונות זורמים אלינו מתוך הכתוב

המשתנה. הווייתנו לעיצוב מתמיד באופן ותורמים

אלינו מדברת כמעצבת, וגם כמדכאת גם התרבות,

מגיעים אחרים של והרצונות הקולות רבים. בקולות

חרישי קול זה לפעמים קריאה. של בגלים אלינו

הנשמר אילם בתוכנו, ולפעמים זה ציווי המוליד אותנו

לחיים חדשים.

מצטייר שהוא כפי קורא-טקסט, המפגש של אופיו

בעיני הילד, הוא שמעניק לו את הכלים המאפשרים לו

להמשיך את התפתחותו מעבר לבית-הספר. המפגש

למתנסים וערכים התייחסות דרכי יוצר קורא-טקסט

בית-הספר במסגרת המתנהל הנוכחי, המפגש בו;

)רגשי, רב-ממדי מודל משמש הבית, במסגרת או

עתידיים, למפגשים וכד’(התנהגותי, אינטלקטואלי,

ההתנסות הטקסט. לגבי ציפיות מעורר הוא וככזה

החוזרת מאפשרת לפתח כישורים לניווט מוצלח של

תמיד תהיה שבהם טקסטים, עם הבאים המפגשים

 Montuori, (רמה מסוימת לפחות של אלתור ויצירתיות

2003, בתיאורו של הפנומנולוגיה של האלתור(. המפגש

יחס נוצר עתידיים:)2004)ויגוצקי, פיגומים מספק

דמיוני בין הילד לבין המבוגר.

הקריאה כהרגל וכערך

פיה, שעל האמונה היא זה במסמך המוצא נקודת

תקופת לאחר גם שתתקיים כך קריאה לעודד כדי

בית-הספר,)לאחר שעות הלימודים(יש צורך בשיתוף

ההורים והמשפחה באהבת הקריאה. שיתוף זה מצביע

על הצורך להפוך את מעשה הקריאה להרגל, למנהג,

לאורח חיים לחלק מתרבות הבית)habitus(. מחקרים

רבים מראים שקריאת ספרות יפה, לא רק לצורכי מידע

או לצורכי לימוד, אלא כמעשה בעל ערך כשלעצמו,

 Bourdieu,(תרבותי כנכס לילדיהם מהורים מועברת

של להקנייתם הקריאה הנחלת דומה בכך, .)2003

בילוי הזמן וליצירת סדרי עדיפות לגבי נימוסי שולחן

הפנוי. הנטייה לבחור בקריאה כדרך לבלות את הזמן

הפנוי וכך לספק צרכים אישיים ואסתטיים וגם צרכים

של השתייכות קהילתית, נרקמת כמו הרגל בנסיבות

פה חשוב בכך. התומכות ותרבותיות חברתיות

להדגיש שה-habitus מצטייר כמערכת של נטיות לא

מודעות שנוצרו על ידי ההפנמה של מבנים חברתיים

פרקטיקות מייצר ההרגל וממשיים. אובייקטיבים

של המפגש מקום את תוחם והוא התנהגות, ואופני

עם אובייקטיביות חברתיות)determinism(התניות

ציפיות ותקוות סובייקטיביות.1

מילי אפשטיין ינאי | מידעת גיליון מס’ 7)2011(| עמ’ 64-57

1 כדאי לשים לב למקום המפגש בין דעותיו של ויגוצקי לבין מחקריו של בורדייה. על כך מתבקש מחקר נפרד.

חינוך - מידע - ספרים - ספרייה

60

בהתפתחות שונים לשלבים הלימוד מעגלי הרחבת

במוסדות הלימוד של ודמוקרטיזציה המקצועית

לצורך שהקריאה בכך תומכות גבוהה להשכלה

השכלה ולצורך עדכון הידע המקצועי מתקיימת תדיר.

ביחד ספק. ללא יותר, קוראת האוכלוסייה כלומר,

עם זאת, המחקרים בישראל ובארצות אחרות)אדוני,

קריאת קודם: התופעה שציינתי 1992(, מבליטים את

ספרות מקצועית לא מבטיחה קריאת ספרות להנאה

וסיפוק צרכים אישיים ואסתטיים ולא מנבאת אותה.

הקריאה כפעולה היכולה לעורר הנאה מסוגים שונים

וכפעולה המספקת מניפה רחבה של צרכים רגשיים,

אסתטיים וקוגנטיוויים מצריכה זמן רב של חיברות, וכן

היכולת את שמקנים ספרותיים כישורים של פיתוח

לנווט בין מיומנויות לבין מוסכמות טקסטואליות מגוונות

 .)Culler, 1980(

ובמיומנויות הקריאה תומכת לא רק ברכישת השפה

אורייניות, כפי שמודגש תדיר, אלא גם בעיצוב מרחבי

הדמיון והרגש, כפי שכבר טענתי קודם. ואלו מרחבים

לאחריה וגם המוקדמת בילדות בהם לבקר שטוב

בבית- מורים של רק ולא בית, ובני הורים של בליווי

הספר.

הקריאה כפעילות אישית וחברתית

שאינו פעמי, חד מפגש הוא הטקסט עם המפגש

חוזר על עצמו באותו אופן, גם אם קריאתו של טקסט

מסוים מתקיימת מספר פעמים. נהוג לומר שהקריאה

היא פעילות פסיכו-חברתית. מעשה הקריאה הוא מצד

אחד מעשה אישי, הפונה אל מרחב הסימבולי והרגשי

הסמוי מן העין ועל כן הוא מספק צרכים אישיים ויכול

לעורר הנאה אישית, ובד בבד הוא מעשה בעל השלכות

שיש קהילה, לייצר המצליח ותרבותיות, חברתיות

לחברים בה תחושת שייכות, שפה משותפת ופרשנויות

להבין את כדי הזולת. עם באינטראקציה המועברות

באמצעות בו ולעסוק אותו לפתוח צריך הטקסט,

שלפעמים האחר, עם גומלין יחסי ובאמצעות שיחה

הוא ישות חיצונית ולפעמים הוא כבר הופנם והפך לבן

וככזה פרט, בכל המתקיים התוך-אישי במרחב שיח

מאפשר את הדיאלוג הפנימי המתנהל בזמן הקריאה.

את ולפתח אלו תהליכים לעודד מנסה בית-הספר

ותוכניות מגוונים אמצעים בעזרת הקריאה אהבת

ואת הבית את לערב שהניסיון נראה, התערבות.

ההורים בפרויקטים מעין אלו, הוא צעד מתבקש כדי

ולו במעט, להבטחת מעשה הקריאה כאירוע לחתור,

הממלא צרכים אישיים ואסתטיים בעתיד; וזאת, מבלי

להתייחס למה יהיה מצבה של הקריאה בעתיד.

אינה שלנו בעידן הטקסטים שנגישות לזכור חשוב

חוזרים אדוני של שהמחקרים כפי קריאה. מבטיחה

של פונקציונלית חלוקה מתקיימת ,)2011(ומוכיחים

חלק הוא לקריאה מיועד הזמן כאשר הפנוי, הזמן

זמן לקריאה מבטאת מהמערך הכללי שלו. הקדשת

ערך והרגל, ומכאן החשיבות שבהנחלת הקריאה בגיל

לקרוא כדאי מדוע השאלה נשאלת ואולם, מוקדם.

אחרות רלוונטיות דמויות עם או ההורים עם דווקא

רוב שכמו שמכיוון היא, והתשובה ?)role models(

לא באופן מתפתחת הקריאה אהבת גם ההרגלים,

מודע, כאשר מנגנונים מסוימים חוזרים ונשנים והחזרה,

מעניקה תחושה של ביטחון ושל משמעות, של סוג של

אינטימיות ושל שייכות.

תוכנית התערבות על קצה המזלג -
להחזיר את הקריאה למשפחה

תוכנית אציע כה, עד שהצגתי הסוגיות רקע על

בהרגלי ההורים מעורבות את המעודדת דידקטית

לניסיון שבנוסף אמונה, מתוך הילדים, של הקריאה

להטמיע את הקריאה במסגרות קהילתיות שונות, רצוי

להחזיר את הקריאה למסגרת המשפחתית ולהטמיע

שואפת התוכנית המשפחתיות. בפעילויות אותה

לא- במסגרות הנרכשות מיומנויות מגוון לפתח

)habitus(תרבותי הרגל בעיצוב שתורמות פורמליות

תרבות, מעוגנות התנהגויות כלפי ערכית ועמדה

כגון הקריאה. מדובר במיומנויות הקשורות להקשבה,

הקריאה, בעת כבר-שיח הזולת עמדת להפנמת

אילוצי בין לנוע וליכולת והבדיקה, האלתור ליכולת

השיחה, אפשרויות לבין והשפה הסוגה של החוקים

מצומצם באופן נוסתה התוכנית והפרשנות. הרגש

על ידי, וכעת אני מחפשת גורמים שירצו לקחת חלק

בהקמת הפרויקט ובמימונו באופן רחב.

רגשי בחיבור דוגלת הקריאה” “אהבת התוכנית

ועשייה שיחה קריאה, בעזרת ילדים לבין הורים בין

הורה שבין בשיחה מתמקדת התוכנית משותפת.

לבין ילד לאחר הקריאה של אחד הטקסטים שנבחרו

לתוכנית. הרעיון אינו ללמד משהו באופן פורמלי, אלא

מילי אפשטיין ינאי | מידעת גיליון מס’ 7)2011(| עמ’ 64-57

חינוך - מידע - ספרים - ספרייה

61

להניח את הפיגומים לשיחה בין שווים בנושאים רגשיים

למי שקורא או האזנה סיפור ואחרים, לאחר קריאת

אותו בקול רם. המפגשים המונחים אמורים להוות מעין

יש שיתוף מודל של שיחה אפשרית, כאשר לאחריה

בקבוצה ועבודת יצירה משותפת בין ההורה לבין הילד.

מדובר ביצירת מסגרת תומכת להתנסות בשיחה על

אודות טקסט, שהאלתור והיצירתיות ממלאים תפקיד

ורצוי בשיחה בין בהבנת הטקסט ומהווים חלק מוזמן

יצרו כאלו שהתנסויות הנחה מתוך להוריהם, ילדים

את האפשרות להיות בעת ובעונה אחת, גם בעל קול

אישי וגם חלק מקבוצה, גם להכיר את חוקי התרבות

והמסורת וגם לקחת סיכונים ולהביע דעה אישית.

בתחום המחקר כה עד התמקד שונות מסיבות

הילדים של הקריאה בהרגלי ההורים התערבות

בגילאים של טרום בית-ספר.

מחקרים של חד-משמעיות תוצאות יש ראשית,

רבים, שהתקבלו בכל העולם, ועל פיהן יש לפעילויות

 ,)6-0)גילאים בית-הספר טרום בתקופת אורייניות

הילדים, של הלימודיים בהישגים מכרעת השפעה

כגון ומופשט, אקדמי גוון בעלי בהישגים במיוחד

 Aram & Levin, 2001,2002 ;De Jong &(וכתיבה קריאה

 .)Leseman, 2001

בו כמוסד בית-הספר של ההתפתחות מגמת שנית,

שוהים הילדים מרבית זמנם, וכמוסד המקדם הישגים

אקדמיים, מעניק להישגים אלו חשיבות רבה.

לשהות נוטים ההורים אמפירית, מבחינה שלישית,

ילדים עם מאשר זמן יותר הקטנים ילדיהם עם

ניתן כן ועל שונות, במסגרות הנמצאים בוגרים

להציע לאוכלוסייה זו להשתתף בהתערבות מחקרית

ובפעילויות קריאה בנושא וממוקדת מתמשכת

אורייניות אחרות בבית, בגן או במפגשים המתקיימים

בשעות אחר-הצהריים)קורת, סגל ולנדאו, 2008(.

פורה קרקע מספקת זו אחרונה עובדה רביעית,

למחקר שניתן לבצע אותו, לעקוב אחריו ולאסוף את

רבות לטענה בדבר חשיבותן הוכחות יש ואכן נתוניו,

הישגים כמנבאות המוקדם בגיל אלו פעילויות של

לימודיים)ארם, De Jong & Leseman, 2001 ;2002(, וכן

לחשיבות הקריאה והשיחה על אודות הספר כפעילויות

 De Jong &;(וכישורים לשוניים מנבאות הבנת הנקרא

Leseman, 2001 קפלן ורביד, 2009; קורת, סגל ולנדאו,

 .)2008

של מעורבותם את להעמיק מציע הנוכחי הפרויקט

ההורים בהרגלי הקריאה של הילדים בגיל בית-הספר

יזומות של ואת השפעתם עליהם באמצעות פעולות

למודל המשתתפים בחשיפת מדובר ויצירה. שיחה

חקרנית לגישה אופייניות ולאסטרטגיות שיחה של

לטקסט. הרעיון הוא לאפשר שיחה אינטימית ורגשית

אמונה מתוך ספרותי, טקסט של קריאה בעקבות

שהמסגרת המשפחתית חשובה ליצירתם של “קשרי

בית-הספר לתקופת מעבר הקריאה עם אהבה”

)אדוני, 1992, 2011(.

לפעילות דוגמה מוצגת מסגרת בתוך הבא בעמוד

“לבד”, מאת ויצירה בעקבות הקריאה בסיפור שיחה

ארנולד לובל, סופר הסדרה שגיבוריה הם שני החברים

צפרדי וקרפד.

שאינן צנועות מטרות הן הפרויקט של מטרותיו

אל להוציאן כדי יקרים או רבים משאבים מצריכות

רוח אורך אמונה, מחייבות הן זאת, עם יחד הפועל.

מן במעבר יצירתיים פתרונות להמצאת ומוּכנות

בקרב ונוסה תוכנן הפרויקט המעשה. אל התיאוריה

שהתקיימה פעילות במסגרת שבע-תשע, בני ילדים

ההורים שבהבאת הקושי ההורים. עם בבית-הספר

ביום אחרות בשעות או הבוקר בשעות לבית-הספר

נושא הוא ילדיהם, עם משותפת פעילות לקיים כדי

מורכב שהדיון בו יידחה כרגע.

מטרות הפרויקט:
• בתחילת 	 לילדים הנחוצות יסוד מיומנויות ללמד

הלימוד בבית-הספר.

• להוריהם 	 הילדים בין הגומלין יחסי את להעשיר

באמצעות קריאה משותפת.

• ידי 	 על הוריהם כלפי הילדים כבוד את לשמר

ובעונה אחת, הורים תהליך למידה שנעשה בעת

וילדים זה לצד זה.

• לחשוף את הילדים ואת הוריהם לאופנים השונים 	

של השיחה על אודות הטקסטים, של הדיון בהם

ושל הערכתם.

מילי אפשטיין ינאי | מידעת גיליון מס’ 7)2011(| עמ’ 64-57

חינוך - מידע - ספרים - ספרייה

62

• ילדיהם באמצעות 	 לבין בין ההורים לחזק הקשר

שיחות על הטקסט ועל העולם שהוא מציג.

• לעודד עשייה יצירתית משותפת של הורים וילדים.	

• לתעד שינויים בתפיסות ההורים לגבי מעורבותם 	

בקריאת ילדיהם במסגרת הבית.

• 	

התוכנית המוצעת היא צעד מעשי לרעיונות שפירטתי

במסמך זה, והיא מתאימה לילדים בכיתות ב’-ד’, ואולם

לשים כדאי אחרים. לגילאים בקלות להתאימה ניתן

לב לכך, שאין צורך בידע קודם מעבר לרצון להשקיע

ילדך. וסקרנית שעוסקת בטקסטים עם בשיחה כנה

על שנשען קודם ידע של תוצאה הוא זה רצון אך

ערך שהופנם, ערך אשר התוכנית מזמנת לו אפשרות

להיהפך להרגל פורה2 או לאלתור שיטתי.

ביבליוגרפיה

 אדוני, ח’)1992(. המשכיל הישראלי החדש – דפוסים של המשכיות ושינוי בהרגלי הקריאה של אוכלוסיה יהודית

 בישראל בין השנים 1970-1990, יד לקורא, 63-52.

)Caspi ,1992(2 “שגרה פורייה” במונחיו של כספי

מילי אפשטיין ינאי | מידעת גיליון מס’ 7)2011(| עמ’ 64-57

פעילות הורים-ילדים בעקבות הסיפור “לבד”:
מתוך הספר צפרדי וקרפד יום-יום, מאת ארנולד לובל

© ד”ר מילי אפשטיין-ינאי

דף הוראות למשימה המשותפת:

• שוחחו עם ילדכם על אודות הסיפור בעזרת דף זה. תנו להם 	

לכתוב את הרעיונות על גבי הדף המצורף, ועזרו להם רק במידת

 הצורך. בסופו של דבר, תוכלו להיעזר בדף זה בשיחה הקבוצתית.

• שוחחו עם ילדכם על מצבים שבהם הוא אוהב להיות לבד ועל 	

מצבים שבהם נעים לו להיות בחברת חברים. ספרו גם אתם על

מצבים שבהם אתם אוהבים להיות לבד ועל מצבים שבהם אתם

 אוהבים להיות עם חברים. האם זכור לכם רגע או אירוע מיוחד?

• מה אתם אוהבים לעשות לבד? מה אתם אוהבים לעשות ביחד? 	

• ספרו לילדכם על מצבים של “לבד” ושל “ביחד” מימי ילדותכם.	

• מה אתם אוהבים לעשות כדי לשמח אנשים אהובים עליכם? נסו לעמוד על הבדלים בין אנשים. 	

 מה משמח אתכם?

• שרטטו על הדף הצבעוני את שתי הידיים המחוברות של אחד מכם, כך שתיווצר צורת פרפר. 	

בחרו מתוך הרעיונות שרשמתם קודם, ארבעה או חמישה דברים שאתם אוהבים לעשות לבד וגם

ארבעה או חמישה דברים שאתם אוהבים לעשות ביחד. כתבו אותם על “האצבעות” מכל צד של

הפרפר. קשטו את הפרפר שלכם בקישוטים שונים, כרצונכם. ציור הפרפר יהיה מזכרת מפעילות

זו. לאן יוכל לעוף?

חינוך - מידע - ספרים - ספרייה

63

 אדוני, ח’)2011(. על כתפי גוטנברג - מעשה הקריאה במאה העשרים ואחת. הרצאה שנישאה בכנס “מגוטנברג עד

 גוגל”, שהתקיים באוניברסיטה הפתוחה, ב- 13 בפברואר, 2011.

	http://www.youtube.com/embed/jiV8qkPGQgg :ניתן להאזין להרצאה ב

אפשטיין-ינאי, מ’)1996(. הקורא המדמיין את תפקידו, חלקת לשון, 23, 258-244.

אפשטיין-ינאי, מ’)2010(. הכשרת מורים – האומנם משימה אפשרית? בתוך: ח’ בן-נון)ע’(הִתְבְנות – הילד, המבוגר

 ותרבות מתחדשת. מעולמות היצירה של תלמידיו וחבריו של משה כספי,)עמ’ 209-200(. הוד השרון: מכללת

 שערי משפט.

דיין, א’)2001(, משרד בהפרטה, הד החינוך, פ”ה, 4, 2926-2629.

ארם, ד’ ואבירם, ס’)2005(. הסיפור שאינו נגמר: קשר בין קריאת ספרים ובחירתם על-ידי אמהות לבין התפתחות

 אוריינית ורגשית-חברתית של ילדי גן חובה, הד הגן, ב’.

http://www.itu.org.il/Index.asp?ArticleID=2087&CategoryID=575&Page=2 :אוחזר מ

ארם, ד’)2002(, אינטראקציה הורים-ילדים והתפתחות ניצני אוריינות: עדויות מחקריות בזכות גיוון הפעילות, בתוך:

 פ’ ש’, קליין וד’ גבעון)עורכות(, שפה, למידה ואוריינות בגיל הרך)עמ’ 156-135(. תל אביב: הוצאת רמות.

בטלהיים, ב’)1994(. קסמן של אגדות ותרומתן להתפתחותו הנפשית של הילד. תל אביב: רשפים.

דאל , ר’) 2000(. מתילדה. תל אביב: מרגנית – ספרי מופת לילדים.

ויגוצקי, ל’)2004(. למידה בהקשר חברתי – התפתחות התהליכים הפסיכולוגיים הגבוהים. תל אביב: הוצאת הקיבוץ

 המאוחד.

ולדן, צ’)2001(. על אוריינות, הוריינות ומוריינות, פנים: כתב עת לתרבות, חברה וחינוך, 16, 112-109.

לובל, א’)1982(. צפרדי וקרפד יום-יום. ירושלים: אדם, מוצאים לאור.

קורת, ע’, סגל א’ ולנדאו, י’)2008(, קריאת ספר ילדים, התבוננות באלבום תמונות ורמת אוריינות בבית: השוואה בין

 קבוצות מיצב שונות, אוריינות ושפה, 1, 157-127.

קפלן, ד’ ורביד ד’)2009(. הקשר בין קריאת ספרים להבנת הנקרא ולכישורים לשוניים: מחקר התפתחותי

 פסיכולינגוויסטי, מידעת: כתב עת לחקר המידע והספרנות, 5, 18-4.

Aram, D.. & Levin, I. (2001). Mother-Child joint writing in low SES: Socio-cultural factors, maternal mediation and

 emergent literacy. Cognitive Development 16, 1-22.

Aram, D. & Levin, I. (2002). Mother-Child joint writing and storybook reading: Relations with literacy among low SES

 kindergartners. Merrill Palmer Quarterly 48, 202-224.

Beck, S.W. (2001). Vygotskian perspectives on literacy research: Constructing meaning through collaborative inquiry

 / Inside city schools: Investigating literacy in multicultural classrooms. Harvard Educational Review, 71(2), 296-310.

Barthes, R. (1973). Le plaisir du texte. Paris: Seuil.

Bourdieu, Pierre (2003). Campo de poder, campo intelectual. Bs. As: Editorial Quadrata. Trad. Alberto C. Ezcurdia.

Caspi. M. (1992). The Personal Component in G.C Cupchik. & J. Lazlo, (eds.), Playing Interfaces, in: Emerging Visions,

 New York: Cambridge University Press.

Culler, Jonathan (1980). Structuralist Poetics. Structuralism, linguistics and the study of literature. London: Routledge

 and Kegan Paul.

מילי אפשטיין ינאי | מידעת גיליון מס’ 7)2011(| עמ’ 64-57

חינוך - מידע - ספרים - ספרייה

64

De Jong , P. & Leseman, P. P. M. (2001), Lasting Effects of Home Literacy on Reading Achievement in School, Journal of

 School Psychology, 39, (5), 389–414.

Epstein-Jannai, M. (2001). A place for the teacher, Educational Theory, 51, spring, 221-24.

Lieberman, J.N. (1977). Playfulness. Its relationship to Imagination and Creativity. London: Academic Press.

Manonni, O. (1979 [1966]). La otra escena. Claves de lo imaginario. Buenos Aires: Amorrortu Editores.

Montuori, Alfonso (2003). The complexity of improvisation and the improvisation of complexity: Social science, art

 and creativity, Human Relations, 56(2), 237–255.

Van Kleeck, A., Stahl, S. A. & Bauer, E. B. (2003). (Eds.), On reading books to children. New Jersey: Lawrence Erlbaum

 Association Publishers.

Winnicott, D. (1971). Playing and Reality. London: Tavistock Publication.

מילי אפשטיין ינאי | מידעת גיליון מס’ 7)2011(| עמ’ 64-57

חינוך - מידע - ספרים - ספרייה

65

הקדמה

מאז שהפרסום האלקטרוני שינה כליל את פניה של

מזה יותר שחוק דימוי אין לאור. המדעית ההוצאה

כעת, בתחום שמתחוללת המהפכה את המשווה

המצאתו יישום עם ה-15, במאה שהתחוללה זו עם

שהיא אלא אמנם, מתבקשת השוואה גוטנברג. של

מרחיקות שהשלכותיה הנוכחית, למהפכה חוטאת

משום זאת קודמתה. של מאלה יותר הרבה לכת

שהטכנולוגיה החדשה, הדיגיטציה, ניתקה למעשה את

המלה הכתובה מהאובייקט הפיזי הנושא אותה. נראה

אפוא, שלנוכח הדמיון הרב בין שתיהן נכון יותר להשוות

שהתרחשה למהפכה דווקא ימינו של המהפכה את

עם הופעת הכתב, חרף תוצאותיהן ההפוכות של שתי

על המלה את קיבע הכתב שהרי הללו, המהפכות

האובייקט הפיזי, והוא שאפשר את הפצתה.

במאמר זה נעמוד על התמורות שחלו בשלבים השונים

בה, להתחולל ממשיכות ועדיין הזאת התעשייה של

כמו גם בהשפעתן לא רק על צרכני המידע המדעי,

אלא על כל מי שחייו קשורים במלה הכתובה ובקריאה.

קריאה, כתיבה והוצאה לאור
בעידן המרשתת

מרים פרבר

המאמר עוסק בתמורות היסודיות שמזעזעות את עולם הפרסום עם המעבר להוצאה דיגיטאלית לאור ולפרסום

במרשתת - הדרך בה אנחנו קוראים וכותבים, שומרים ומעתיקים טקסט כתוב.

עיצבו ההיסטוריה שלאורך מודגש, הכתב. הופעת עם שחלה ההיסטורית לתמורה כאן מושווית השינוי עוצמת

טכנולוגיות שונות של כתיבה את מעמד הטקסט הכתוב, את יחסי כותב-קורא ויצרו עם הופעת הדפוס, תעשייה

מבוססת הבנויה מחוליות רבות, שעם הדיגיטאציה משנות ייעוד או נעלמות.

ניתוח הסיבות שגרמו להצלחה מהירה של התקבלות כתבי עת וספרי יעץ אלקטרוניים, מובאות הסיבות לאחר

הכלכליות והטכניות שגורמות לעיכוב הצלחת השלב השלישי של מהפכת הפרסום: כיבוש שוק הספרים על ידי

ספרים אלקטרוניים.

מעט היסטוריה

והפצתו טקסט ליצירת הנוגעות גדולות מהפכות

הפרסום חדש. היסטורי עידן של תחילתו מציינות

האפוסים הראשונים, הסיפורים בכתיבה. התחיל לא

המקרא(סיפורי גם)וכנראה הגדולים העממיים

סופרו לראשונה בעל פה, הרבה לפני המצאת הכתב.

ככאלה, ודאי שהיו להם כמה וכמה גרסאות. רק עם

כאשר מה, במידת הטקסט התייצב הכתב, המצאת

מידת יציבותו היתה תלויה תמיד בטכנולוגית הכתיבה.

טקסט שנחקק על אבן היה אמנם חד פעמי, אך קבוע

ויציב. לעומת זאת, אם הטקסט נכתב, בצבע, על נייר

פעם בכל אחד בעותק נכתב הוא פרגמון, על או

והועתק פעמים רבות, כשהמדיום המשמש להעברתו

מאפשר להוסיף אליו, לגרוע ממנו או לשנותו בקלות.

למעשה, הטקסט היה תלוי במידה רבה במי שהעתיק

אותו.

מעבר גם רבה היסטורית חשיבות היד לכתבי ואכן,

ניתן נכתבו. הם ולמענו בהם שמופיע המקורי לתוכן

אינטימיות שררה היד כתב לבין הכותב שבין לומר,

farbermi@mail.biu.ac.il ,ד”ר מרים פרבר, אוניברסיטת בר-אילן

מרים פרבר | מידעת גיליון מס’ 7)2011(| עמ’ 71-65

חינוך - מידע - ספרים - ספרייה

66

וירטואלי. שוב הטקסט פה. בעל הטקסט בהעברת

ההיסטוריה שבמשך אלא מטבעו, הוא כך ואולי

וגם והפצתו הפיזית ועל התרגלנו להצגתו המוחשית

נשענו עליה, במיוחד בכל הנוגע לטקסטים מדעיים.

מעגל החיים של הטקסט

הולדת הטקסט
בספרות המקצועית העוסקת בנושא, מעגל החיים של

הטקסט מתואר כ”כתיבה-הפקה-שמירה-ייצוג-הפצה-

הטכנולוגיה שינויי כאשר ,)Hillesund, 2005(קריאה”

)כתיבה באזמל, בגיר, בדיו וכיו”ב(מכתיבים את תהליך

הכתיבה ואת חיי הטקסט. הדפוס נחשב לטכנולוגיה,

שקבעה באופן חד משמעי לא רק את הטקסט הכתוב

במרחב, אלא וגם חיזקה את הליניאריות של הקריאה

 Eisenstein, 1983; Pixy-Ferris,(ואת החשיבה ההיררכית

את מעט נרחיב אם נגזים לא ודאי זאת, עם .)2002

)ומעבר למקובל מעבר הטקסט של החיים מעגל

לתבנית שקבע Hillesund(ונטען, שיצירת הטקסט אינה

שראשיתו המעגל, שתחילת אלא בכתיבה, מתחילה

עוד הרבה לפני הכתיבה, היא בחשיבה, בלידתם של

באופן לפחות זה,)תהליך במלים ובניסוחם רעיונות

חלקי, קורה לא פעם בזמן קריאה; הקריאה מעוררת

למשל, נרשמים, מיד קרובות לעתים ואלה רעיונות,

של הראשון השלב משמע, הנקרא(. הטקסט בשולי

יצירת הטקסט החדש הוא בעצם חשיבה, שהיא ודאי

נאור מתאר בכדי לא ליניארי. לגמרי תהליך אינה

תהליך של האסוציאטיבי החלק את)Naur, 2000(

כ”תמנון)awareness-ה(המודעות השגת החשיבה,

הקופץ על ערמת סמרטוטים”.

הכתיבה
היא הטקסט של החיים במעגל הבאה החוליה

השתמשו שבהם הטכנולוגיים האמצעים הכתיבה.

סדר או כתיבה מכונת גיר, עט, אלה יהיו בעבר,

המחשבה תרגום קרי, ליניארית, כתיבה חייבו דפוס,

על מקובע לטקסט האסוציאטיבית, המופשטת,

לעתים נרשמו שבגללה הסיבה זו מוחשי. אובייקט

קרובות חלקי טקסט בהתהוותם - מחשבות מתעוררות

מזה שונה ברצף לסידור שניתנות כרטיסיות, על -

)מעבד המודרנית הכתיבה טכנולוגית נכתבו. שבו

התמלילים(מאפשרת היום כתיבה באופן לא ליניארי,

אסוציאטיבי, בסדר מחשבותיו את כותב כשהמחבר

להדגיש)ויש הכותב של שאישיותו כך מסוימת,

שהוא לאו דווקא המחבר(, תנאי חייו, ובמידת מה גם

לעתים משתקפים תקופתו אנשי של החיים תנאי

חייהם על מעט לא יודעים אנו היד. בכתב קרובות

של המחברים והמעתיקים, ואגב כך גם על התקופה,

נתגלתה כך, הטקסט. שבשולי מהשרבוטים בעיקר

של הגדולים מהפרשנים אחד של האמיתית זהותו

ימי נצרות של הבולטים מהלמדנים הקודש, כתבי

)שהיה להירונימוס רב זמן במשך שנחשב הביניים,

לאחר מותו(. לאחר כקדוש והוכרז הכנסייה מאבות

השרבוטים את פענח סולטמן אברום שפרופסור

שהאיש רשם בעברית בשולי כמה מכתביו המקוריים,

הפרשן הנוצרי שהיה ידוע כ-Pseudo Hieronymus ב-200

השנים האחרונות)לאחר שבמשך מאות רבות חשבוהו

 .)Saltman, 1973(התגלה כיהודי מומר)להירונימוס עצמו

לתגלית היתה השפעה עצומה על הבנת הקשרים שבין

פרשנות נוצרית לבין פרשנות יהודית לימי הביניים.

משולי כתב היד עלה לא פעם סיפור נוסף, לפעמים לא

פחות חשוב מזה המסופר במילות הטקסט המקורי.

הנוסף ההיסטורי הערך הדפוס המצאת מימוש עם

הזה נעלם.

והאינטימיות בין הדפוס הפך את הפרסום לתעשייה,

הכותב לבין הטקסט, מצד אחד, וזו שנוצרה בין הקורא

לבין הכותב באמצעות הטקסט, מצד שני, אבדה)עד

של החוקית הזכות גם דבר של שבסופו כך, כדי

המחבר על הטקסט, ה-copyright, עברה למו”ל, כלומר

שרכש הקורא, בידי נותר עדיין זאת, עם לתעשייה(.

את הטקסט המודפס, עותק חד פעמי, ובין עותק זה

)עדיין(אנחנו חדשה. אינטימיות נוצרה הקורא לבין

מכירים היטב את הקשר, שלא לומר החיבה, שאנחנו

חשים לעתים לעותק יפה של ספר שירים, או לסיפור

שאהבנו במיוחד, שנפתח מעצמו בעמוד שאותו קראנו

שוב ושוב ואולי הוספנו לשוליו מלה או שתיים שתיעדו

יורק הניו מעורכי אחד הקריאה. בזמן שהיינו מי את

טיימס פרסם מאמר מערכת בו הוא מבכה את אובדנו

של הבחור הצעיר, שהיה הוא עצמו בגיל 20, בהערות

שכתב בשולי העמודים של הספר שאהב כסטודנט,

כעת נעלם הזול, והנייר הספר של התפוררותו ועם

 .)Klinkenborg, 2006(האיש הצעיר ההוא לגמרי

גם נעלם - הדיגיטציה - האחרונה המהפכה עם

היעלמו של הקשר האישי שבין הקורא לפרסום. עם

העותק הממשי, המוחשי, נשלם אולי המעגל שהתחיל

מרים פרבר | מידעת גיליון מס’ 7)2011(| עמ’ 71-65

חינוך - מידע - ספרים - ספרייה

67

קיבע את הטקסט על האובייקט הפיזי והעניק לו כעין

צורה קנונית, הדיגיטציה מחזירה את הטקסט לצורתו

כשההעברה ההתחלתי למצבו כמעט הווירטואלית,

במרחב לקורא הטקסט הנגשת פה. בעל נעשתה

ועל שלו הגשמי הביטוי על ויתור תוך הווירטואלי,

המקום הממשי לאחסונו, מקנים גמישות רבה לא רק

בצורה שבה מוצג הטקסט, אלא גם בתכניו.

ההפצה והשמירה
לצרכן)המו”ל(היצרן מן הופץ המודפס הטקסט

)ספרייה, רשתות של חנויות ספרים, קוראים(בעזרת

תיווך של מורכב מנגנון וניצול סוכנים של שרשרת

שנוצר במיוחד למטרה זאת.

ונעלמת, הולכת המסורתית בצורתה אלא שההפצה

שכבר לומר אפשר מדעיים עת בכתבי וכשמדובר

אין אלקטרונית, בצורה מופק כשהטקסט נעלמה.

להסתפק ניתן הקורא; אל פיזית להביאו צורך עוד

יבוא כבר והקורא ברשת אותו יציג שהיצרן בכך

עניינים אותו משם. מצב שיוריד או אותו שם לקרוא

זה משנה, כמובן, גם את תהליכי ההפצה והאחסון, על

המופקדים של תפקידיהם לגבי מכך המשתמע כל

על תיווך המידע ועל אחסונו. תהליכים אלה שכמעט

הושלמו בתחום כתבי העת המדעיים, נתנו כוח עצום

בידי המו”לים ואחת התוצאות הבולטות היא העלייה

המסחררת במחיריהם של כתבי העת המדעיים.

המופקדת היתה מסורתי שבאופן הספרייה, גם

של השמירה ועל ארוך לטווח האחסון על העיקרית

טקסט כתוב, עומדת כיום מול מצב חדש לחלוטין. היא

שהרי לפרסום, האולטימטיבית האכסניה אינה כבר

לעתים קרובות היא רק מנגישה מידע המצוי במקום

אחר ובבעלות אחרת. יחד עם זאת, צריך להבין שאין

לשמירת לדאוג מהאחריות אותה לפתור כדי בכך

מתפקידיה אחד עדיין זהו קוראיה. עבור המידע

באופן תיעשה אכן שהשמירה להבטיח, המוצהרים:

או המו”ל אצל אלא כתליה, בין לא אם גם נאות,

כשהפרסום כיום, מזאת: יתירה .)aggregator(הספק

לביצוע, וקלים פשוטים תהליכים הם לאור וההוצאה

)אהרוני, בהם תשתתף לא שהספרייה סיבה כל אין

ובעיקר הספרייה, .)Fried and Gibbons, 2005 ;2010

בצורה יותר מאוחר אותן ומסדר נולדות, שהן כפי

לוגית וקוהרנטית, המתאימה לפרסום.

הפרסום וההוצאה לאור
השלבים הן הטקסט חיי במעגל הבאות החוליות

ההפצה, הייצור, לאור: והוצאתו פרסומו של השונים

והאחסון. שלבים השימור גם וגוברת, הולכת ובמידה

אלה, כולם כאחד, השתנו מהותית עם המעבר לטקסט

אלקטרוני ופרסומו במרשתת, והשינויים כאן מהפכניים

ממש.

באופן נעשה לאור ההוצאה תהליך הדיוק, למען

אך ה-40(, שנות)מסוף רבות שנים כבר ממוחשב

של טכני שכלול הדבר פירוש היה דרכו בראשית

התהליך, לא יותר, שעיקרו היכולת לאתר חלקי טקסט

)מלים(ולערוך אותם)למחוק, לתקן(בזמן הייצור. אין

הפרסום, את לקדם כדי הזה בשכלול שהיה ספק,

רק שהגיעו הדרסטיות, לתמורות גרם לא הוא אך

עם הופעת המחשב האישי על כל שולחן, וכמובן, עם

אורחות בכל מרכזי לגורם המרשתת של הפיכתה

חיינו.

להוצאה לאור מבוססת הרשת יש מאפיינים ייחודיים,

בגינם ההתייחסות להתפתחויות בתחום כאל מהפכה

אכן מוצדקת בהחלט. היא מהירה ללא השוואה לכל

שיטה קודמת; כל הפעולות הכרוכות בתהליך ההוצאה

עריכה)עיצוב, ייצור שתכליתן באלה החל לאור,

או למו”לות אקדמית המיוחדות וכלה באלה והצגה(,

מדעית, כמו ביקורת עמיתים, ניתנות לביצוע במהירות

חסרת תקדים. בנוסף לזאת, ההוצאה לאור שמבוססת

מצריכה אינה מחשבים תקשורת של טכנולוגיה על

והידע מיוחדת; האמצעים מומחיות או מיוחד מכשור

כיום. הכלל נחלת הם לפועל להוצאתה הנדרשים

של כזה שפע שיש פלא אין הללו הנסיבות בתוקף

יוצר)במרשתת(ברשת הזה השפע ואגב, טקסטים,

ושימורו, הערכתו בחירתו, מידע, שליפת של בעיות

אבל אלה הם נושאים שמאמר זה לא יעסוק בהם.

מעבר לכך, וכאן אנו מגיעים למה שהוא אולי המאפיין

יצירת במרשתת, לאור ההוצאה של ביותר הבולט

חלקיו וצירוף העתקתו שינויו, עצמה, ברשת טקסט

קלה מלאכה הם חדשים, בהרכבים לאלה אלה

לדפוס, שכזכור, גמור יוצא אפוא, שבניגוד במיוחד.1

 אף על פי שאין זה בתחום עיסוקו של מאמר זה, חשוב לציין שהקלות הזאת גוררת אחריה בעיות לא מעטות בכל הנוגע לחוקים העוסקים
 1.

בזכויות יוצרים, שבמקרים רבים)כמו למשל בהפצת מאמרים בדוא”ל(כמעט שאינם ניתנים לאכיפה, ועבירות קשות של פלגיאט.

מרים פרבר | מידעת גיליון מס’ 7)2011(| עמ’ 71-65

חינוך - מידע - ספרים - ספרייה

68

גם לתוצרי לוואי בלתי צפויים. לדוגמה, במדעים הניסויים

האלקטרונית התקשורת גרמה בפיזיקה()ובעיקר

בהם ודיון ניסוי תוצאות שיתוף המאפשרת המהירה,

תבל, קצות בכל מעבדות מספר בקרב אמת בזמן

גם לידי כך שכיום יש מאמרים רבים שיש להם מספר

)Farber, 2005(200-עצום של מחברים - לפעמים יותר מ

- ומכיוון שהפרסום אלקטרוני, אין כל בעיה לציין את

שלהם. הדוא”ל ואת עבודתם מקום את כולל כולם,

את המשמשים האתרים, מהווים לכך נוספת דוגמה

המעוניינים לשם כתיבת הערות שוליים בעת הקריאה

 Brown & זאת שמכנים כפי ,”writing-while reading“(

Brown, 2000(. אם בעבר נכתבו הערות השוליים האלה

כגון אתרים, כיום יש הקורא, של האישי העותק על

Citeulike, Mendeley, My Experiment ודומיהם, בהם ניתן

ולרשום עליהם הערות לאחסן מאמרים, לתייג אותם

ניתן לשתף עמיתים במאמרים, יתירה מזאת, שוליים.

לרבות הערות השוליים שנרשמו עליהם, ובכך, להרחיב

את ה-invisible college כפי שהוא נקרא, שאליו משתייך

איש המדע, כמעט ללא גבולות.

בין כתב העת האלקטרוני
לספר האלקטרוני

ותעשיית הטקסט על שעברה הדיגיטלית המהפכה

עם מובנים מאוד בהרבה היטיבה לאור ההוצאה

פרסומים קצרים ובעיקר עם תקופונים. ההצלחה של

סוג מסוים של גם על הטקסט הדיגיטלי לא פסחה

ספרים, ודוגמה טובה לכך, הן האנציקלופדיות למשל,

שהיו בין הטקסטים הראשונים שהפכו דיגיטליים, עוד

אנציקלופדיות בית. לכל נכנסה שהמרשתת לפני

מיד כמעט תקליטורים, על גם לאור יצאו גדולות

עם הופעת המדיום הזה, וכך גם ספרי יעץ למיניהם.

המאפיין המשותף הנראה לעין בין ספרי יעץ לבין כתבי

קטע את לאתר היכולת ובראשונה, בראש הוא, עת

הטקסט הנדרש בדיוק ובמהירות. בטקסט אלקטרוני,

שלא כמו במפתחות מודפסים, כאן ניתן להגיע בקלות

רבה לערך המבוקש.

עת וכתבי בכלל עת, וכתבי יעץ שספרי העובדה

מדעיים בפרט, עברו לפורמט דיגיטלי ואומצו על ידי

קהלי היעד שלהם במהירות עצומה מהווה הוכחה לכך,

שהם עונים על ציפיות הצרכנים)הקוראים(.

חייבת(אפילו)ואולי יכולה האקדמית, הספרייה

)repositories(, שבהם מוסדיים הפקדה אתרי להקים

יפורסמו תוצרים מחקריים של חוקרי המוסד, בין אם

אלה מאמרים הרואים אור בכתבי עת מסורתיים)לפי

או אותם(2 מאפשרים השונים שהמו”לים התנאים

 Harnad(אחרת מתפרסמים היו שלא מחקר, דוחות

and Brody, 2004(. יהיה בכך כדי להעלות את קרנה של

הספרייה, אך לא פחות מכך, של האוניברסיטה, שהרי

אתר כזה משמש חלון ראווה להישגים המחקריים של

המוסד.

בלוגים להקים ציבוריות ספריות יכולות בבד, בד

לשתף את קוראיהן להזמין אותם לפרסם את דבריהם

ולמשוך צעירים שרוצים לכתוב ולפרסם.

הקריאה
קריאה מן הדפוס מכוונת להיות ליניארית והיררכית, גם

אם הערות שוליים, מראי המקומות והערות מסוג “ראה”

אל הקורא של לבו תשומת את מפנות גם” ו”ראה

מקורות נוספים, במטרה לחזק את הטענות המופיעות

במאמר)פרבר Farber, 2007 ;2008(, ומאפשרות לכותב

דבריו. של האסוציאטיביים ההקשרים על לרמוז

ואכן, עדיין טקסט מודפס מקנה למחברו את היכולת

להוליך את קוראיו בדרך המוכתבת על ידי התפתחות

והרצף שאותו הוא רעיונותיו, ההיררכיה של חשיבתם

קובע. כשיש קישורים נוספים בתוך הטקסט שהופכים

על שליטה מאבד המחבר להיפרטקסט, אותו

הטקסט. הקורא מוסט מהטקסט הליניארי לפי בחירתו

בקישורים המוצעים, או כמו שקרטר ניסח זאת:

“…the task of putting arguments in logical order at

least partially goes over to the reader.” (Carter, 2000).

שכשמדובר לומר, אף נוכל מעט לכת נרחיק אם

בזמן הטקסט את משכתב הקורא בהיפרטקסט,

שהתחילו שונים, שקוראים כך, כדי עד הקריאה,

לקרוא אותו הטקסט, יקראו בסופו של דבר טקסטים

שונים.3 נראה אפוא, שהמרשתת וההיפרטקסט אינם

רק דרך שונה להצגת מידע כתוב)טקסט(, אלא דרך

אחרת להעברת רעיונות, לדיווח על תוצאות מחקר או

אפילו לספר סיפור.

קריאת מאמרים מדעיים בפורמט האלקטרוני ואימוץ

העשייה המדעית מבוססת המחשב באקדמיה הביאו

www.sherpa.ac.uk/romeo ראו אתר
 2

הקריאה עברה מטמורפוזה כל כך משמעותית שבשפה העברית שומעים לא מעט את הביטוי “לצרוך טקסט” במקום המלה לקרוא.
 3

מרים פרבר | מידעת גיליון מס’ 7)2011(| עמ’ 71-65

חינוך - מידע - ספרים - ספרייה

69

או לימוד עיון, למטרות ברצף לקריאה המיועדים

הנאה, שהבולטים בהם הם ספרי עיון במדעי הרוח או

ספרי סיפורת. כאן טרם נמצאו החידושים הטכנולוגיים

והחידושים העסקיים שיהוו פתרון הולם לצורכי הקונים

ובו זמנית יבטיחו רווחים נאים למוציאים לאור ולספקים.

הוא פיתרון להם שנדרש המרכזיים הנושאים אחד

בה דרך שיבטיח)DRM(דיגיטליות זכויות ניהול

ספקים()אגרגטורים, המתווכים הקוראים, הספריות,

וגם המוציאים לאור ירוויחו מהטכנולוגיה החדשה.

הספר קליטת בתהליך המובילים כאן שגם נראה,

הפעם כי אם לאור, המוציאים הם האלקטרוני

ספרים חנויות שונים. מסוגים ספקים גם משתתפים

וספקים Barnes & Noble-ו Amazon כמו וירטואליות

שיטות של פיתוחן על עובדים Ebsco כמו מנוסים

ובתמחורו האלקטרוני הספר של בפורמט חדשות

 Loebecke, Bartscher, Weiss and Weniger, 2010; Ba,(

ממתין עדיין השוק אך ,)Stallaert, and Zhang, 2010

העומדים והאתגרים באמת, הראוי הפתרון למציאת

אם נגזים לא בלבד. כלכליים אינם המפתחים בפני

נעז לומר שהפורמט, דרך האספקה ושיטת הקריאה

הנוחה לקוראים, כולם עדיין בשלבי ניסוי.

הקריאה. שיטת אלה: כל שבין בחשוב אולי, נתחיל,

בראש מחייבת ארוך טקסט של רצופה קריאה

אליה. שהורגלנו מזאת אחר מסוג ניידות ובראשונה

האפשרות לקריאת טקסט לאורך זמן)שלא ליד מקור

חשמל(, בנסיעה, בחוץ, על הספסל בפארק, מותנית

שעות. במשך טעון יישאר הקריאה שמכשיר בכך

גם תאורה מתאימה לסביבות קריאה כזאת מחייבת

יתירה ולמניעת התעייפות שונות מבחינת רמת האור

של העין, כך שאי אפשר להאיר את הטקסט בהארה

הצג(כמו ,backlit להיות יכולה אינה)כלומר אחורית

לדפוס זאת מבחינה דומה להיות צריכה היא אלא

בדרישות ההכרה .)Drinkwater, 2010; Harris 2010(

אלה הובילה לפיתוח קוראים שונים, מכשירים שנועדו

מ-20 כאלה, מסוגים יותר לקריאת טקסטים ארוכים.

שונים נמכרים כיום)Miller, 2010(, ועוד ועוד מהם יוצאים

לשוק חדשים לבקרים, מה שמעיד על כך שהפיתוח

ניסיוניים.. והתוצרים הם תוצרים נמצא בעיצומו עדיין

את לרכוש ממהרים אינם הקונים זה שבמצב ברור,

המכשירים המוצעים בשוק: קשה לדעת איזה מכשיר

ישרוד, מה תהיה תוחלת חייו של מכשיר שיירכש והאם

מחר לא יצא לשוק דגם טוב יותר שיכבוש את השוק.

היכולת הפרסום, מהירות מצוינת כלל בדרך

להתעדכנות ולקריאה מיידית של כל פרסום רלוונטי

גם אך להצלחה. כסיבה)current awareness(חדש

בהתעדכנות קשורים דווקא שלאו נוספים משתנים

כמו הנגישות מכל מקום ובכל עת וכן קלות בשכפול

ניתן שבה ובקלות בהעתקתו בהעברתו, הטקסט,

)יכולת מוגדרים פי קריטריונים רצוי על לאתר מידע

ספרי להצלחת תרמו והמדויקת(, המהירה השליפה

שהביא נוסף גורם הדיגיטאליים. העת וכתבי הייעץ

שהיה האלה, הפרסום סוגי שני של המהיר לאימוץ

אולי לא פחות משמעותי בעיקר בתחילת עידן הטקסט

הטקסט אורך הוא ההסתגלות, בשלב הדיגיטלי

מאמר בקריאת חפצים אם רצופה. לקריאה שנועד

בודד, ערך אחד או מספר קטן של ערכים או נתונים -

לא קשה לקרוא את הטקסט מן הצג. בסקר שנעשה

 ,)Farber, 2009(ב-2005 בקרב מתמטיקאים במכון ויצמן

להעדפת ביותר כגורם משמעותי הטקסט אורך צוין

טקסט מודפס על פני טקסט דיגיטלי. מסתבר, שככל

שהמאמר ארוך יותר, כך מתגברת אי הנוחות הכרוכה

בקריאתו, והיא נובעת מהקושי הנגרם מקריאת טקסט

המואר מאחור)בניגוד לטקסט המודפס על נייר(.

יעץ, ולספרי עת לכתבי המשותפים המאפיינים עם

בכל הנוגע בהתאמתם לצריכה בפורמט דיגיטלי, ניתן

למנות גם את העובדה, שהם נמכרים בעיקר לספריות

ולמוסדות מחקר וחינוך. במצב זה המו”ל יכול בקלות

לבנות פרדיגמות של תמחור, שיביאו לו רווחים גדולים

שוב הוא וכך, המתווכים. על לדלג לו יאפשרו וגם

כל בודדים במענה להזמנה של כותרים אינו מספק

ספרייה וספרייה, אלא מוכר נגישות לחבילות של כתבי

נושאים או על יעץ אלקטרוניים, על פי עת או ספרי

פי כל קריטריון אחר לתאגידי ספריות. בכך משתנה

התיווך גורמי שהרי ההפצה, תמונת כמובן, לחלוטין,

רווחים מובטחים למו”ל ובהעדרם, נחוצים אינם שוב

מקום הספרייה מרוויחה בתמורה, יותר. עוד יפים

יקר, הקלה בנטל העבודות הנדרשות לטיפול אחסון

באוסף ושפע יתרונות לקוראים, שהמשמעותי ביניהם

במשך והמתמדת הקבועה המובטחת הנגישות הוא

כל שעות היממה ובכל ימות השבוע)24/7(למידע.

אחרים, ותקופונים עת בכתבי כשמדובר נכון זה כל

אבל לא אלה הם פני הדברים בכל הקשור לספרים

מרים פרבר | מידעת גיליון מס’ 7)2011(| עמ’ 71-65

חינוך - מידע - ספרים - ספרייה

70

והמכירה הקיימות בשוק הספרים האלקטרוניים, דרך

מהמוציא ישירות למשל(, ,Safari)כמו מידע מאגרי

דרך או למשל(,Springer-מ ספרים)כמו לאור

היתרונות את ולהבין למשל(,Ebsco)כמו אגרגטורים

של כל שיטה ואת חסרונותיה, כדי לבחור נכון. כדאי

המוקדשים דיון, בקבוצות או בפורום להתחיל אולי

לספרים אלקטרוניים, ולהפנות את הקוראים לאתרים

 Free או freebooks.net, ManyBooks.net כמו חינמיים

Nooks Books של Barnes & Noble ואחרים, כדי לאותת

הם אם גם לספרים, הכתובת היא שהספרייה להם

דיגיטליים.

מסקנות
ההוצאה עולם את שסוחפת הדיגיטלית המהפכה

לאור ואת צרכניו, משנה הרגלי קריאה-כתיבה-הפצה-

שמירה, ומשנה באופן יסודי את מעגל חייו של הטקסט

הכתוב, הגיעה גם אל הספר. השלב הראשון במהפכה

היה מעבר הפרסומים המשניים)מפתחות ותקצירים(

של מואץ תהליך חל בהמשך האלקטרוני. למדיום

אל המדפים מן הייעץ וספרי העת כתבי מעבר

האקרן, וכעת הגיע הגל השלישי - הספרים. אין ספק,

שהשינויים הדרסטיים שעברו על הטקסט הכתוב גרמו

לתמורה עצומה בתהליכים הקשורים בהפקת הטקסט

ובהפצתו, בהרגלים של יוצריו ושל צרכניו, ומשנים גם

את תפקידיהם ומעמדם של הגורמים, שבאופן מסורתי

היו מופקדים על הטיפול בטקסט ועל שימורו.

לפני העמיד שלנקסטר מאז שנים מ-30 יותר עברו

 Whither(הספריות את הברירה לקמול או לשנות כיוון

כיום .)Lancaster, 1978(כ,)Libraries? or, Wither Libraries

באקדמיה בתעשייה, שהספריות לראות ניתן כבר

דורש השינוי אם גם משתנות, ציבוריות ספריות וגם

עבודה שיטות ואימוץ מתמיד לימוד רבה, הקרבה

חדשות והרגלים חדשים.

ומה בספריות?
מסוגים אלקטרוניים ספרים לקנות התחילו ספריות

מסוימים)בעיקר כאלה שאפשר לקוראם מן הצג של

כותרים לרכישת התלהבות אין אבל רגיל(, מחשב

בודדים של ספרי מדע או ספרות יפה. הסיבות למצב

עניינים זה רבות, החל מן העובדה הפשוטה, שלא כל

הכותרים יוצאים לאור אלקטרונית, או שאלה נמכרים

בחבילות או במחירים שאינם מתאימים לספרייה, ועד

למציאות שבה קוראי הספרייה אינם מגלים התלהבות

על בעלות שמצריכים אלקטרוניים, ספרים לצריכת

מכשירי קריאה מתאימים או השאלתם של מכשירים

בארה”ב()בעיקר בעולם רבות ספריות מתאימים.

קריאה מכשירי קניית של האפשרות את בודקות

בספריות השנה כזה ניסוי החל בישראל והשאלתם.

ציבוריות, ביוזמת מרכז הספר והספריות.

יחד עם זאת, נושא זה מעניין גם בתחום הכלכלי עד

 .)2010(מדף מחקר לו הקדיש Yankee Group-ה כי

עוד יישארו גם אם ספרים מודפסים זה, לפי מחקר

המודפסים הספרים מכירות כי)אם רב זמן בשוק

כבר בירידה(, אין עוד ספק שספרים דיגיטליים ישלטו

בכיפה: שוק מכשירי הקריאה של ספרים אלקטרוניים

יהיה יותר מ- 8 ביליון דולר עד 2014. לפי התחזית, גורלם

של הספרים המודפסים יהיה דומה לזה של שירותי

מודפסים, פעם(להם קראו A&I(ותקצירים מפתוח

שנעלמו לחלוטין ממדפי הסיפריות, או כמו של חוברות

מודפסות של כתבי עת, שגם הן הולכות ומתמעטות

- המעבר המאסיבי לספרים אלקטרוניים צפוי להיות

הגל השלישי של המהפכה הדיגיטלית.

אין ספק שתחזית כזאת מחייבת את הספריות להתכונן.

העדכניות הטכנולוגיות את להכיר יש השאר בין

לעומק ללמוד יש ואחרות, Stanza, Overdrive כמו

זכויות בניהול הקשורים המשפטיים ההיבטים את

ויש להכיר היטב את צורות הקנייה)DRM(ׂ דיגיטליות

ביבליוגרפיה

פרבר, מ’)2008(. אבן, נייר, PDF, מידעת, 14, 86-80.

 ,Semantic Web -ו Open Access, e-Science :כחלון הזדמנויות לספריות האקדמיות Web-אהרוני, י’)2010(. התפתחויות ב

 מידעת, 6, 87-74.

Ba, S. Ke, D., Stallaert, J. and Zhang, Z. (2010). An empirical analysis of virtual goods pricing strategies in virtual worlds,

 PACIS 2010 Proceedings. pp. 844-855. Retrieved from: www.pacis-net.org/file/2010/S20-01.pdf

מרים פרבר | מידעת גיליון מס’ 7)2011(| עמ’ 71-65

חינוך - מידע - ספרים - ספרייה

71

Brown, P.J. and Brown, H.(2004). Integrating reading and writing of documents. Journal of Digital Information, 5(1),

 Article No. 237.

Carter, L. M.(2000). Arguments in hypertext: a rhetorical approach. Proceedings of the 11th ACM Conference on Hypertext

 and Hypermedia, San Antonio, pp. 87-91.

Drinkwater, K. (2010). E-book readers: what are librarians to make of them? Sconul Focus 49, 4-9. Retrieved from:

 www.sconul.ac.uk/publications/newsletter/49/2.pdf

Eisenstein, E. L.(1983). The Printing Revolution in Early Modern Europe. Cambridge: Cambridge University Press.

Farber, M. (2005). Single authored publications in the sciences at Israeli universities. Journal of Information Science,

 31(1),62-66.

Farber, M.(2007). How shall we read and write in twenty-first century academy? Notes on the margins of electronic
 publishing. Information, Communication & Ethics in Society, l5(2/3)

Fried, F.N. and Gibbons, S.(2005). Understanding Faculty to Improve Content Recruitment for Institutional Repositories.

 D-Lib Magazine,11(1). Retrieved from: http://www.dlib.org/dlib/january05/foster/01foster.html

Hillesund, T. (2005). Digital text cycles: from medieval manuscripts to modern markup. Journal of Digital Information,
 V.6(1), Article No. 309. Retrieved from: http://journals.tdl.org/jodi/article/viewArticle/62/65

Harnad, S. and Brody, T. (2004). Comparing the Impact of Open Access (OA) vs. Non-OA Articles in the Same Journals.
 D-Lib Magazine, 10 (6). Reteived from: http://www.dlib.org/dlib/june04/harnad/06harnad.html

Harris, S. (2010). Emergence of the e-book. Nature Photonics, 4,748–749.

Klinkenborg, V. (March 3, 2006). Yellowing Paper, Stiffening Glue and the Sudden Demise of a Library, The New York

 Times. Retreived from: http://www.nytimes.com/2006/03/03/opinion/03fri4.html

Lancaster, F.W.(1978). Whither libraries? or, wither libraries. College and Research Libraries, 39(5),345-57

Loebbecke, C. Bartscher, P. Weiss, T. and Weniger, S.(2010). Consumers’ Attitudes to Digital Rights Management
 (DRM) in the German Trade eBook Market. In: Mobile Business and 2010 Ninth Global Mobility Round Table (ICMB-GMR)
 International Conference on Mobile Business, 13-15 June 2010, pp. 337-344

Miller, R. G. (2010). The end of reading (as we knew it) or the devil danced for days and days. In: American Library
 Association Midwinter Conference: Ebsco/ARL Executive Seminar of Academic Library Directors, January 17, 2010,

 Boston, MA: Boston Convention and Exhibition Center. Retrieved from: http://d-scholarship.pitt.edu/2816/

Naur, P.(2000). Antiphilosophical Dictionary, Thinking, Speech, Science/Scholarship. Begoniavej, Denmark: Naur.com

 publishing. Retrieved from: http://www.naur.com/AntiphilDict.pdf

Newton M.P, Miller C.C, Stowell Bracke M.(2011).Librarian roles in institutional repository data set collecting: outcomes

 of a research library task force. Collection Management , 36(1), 53-67

Pixy-Ferris, Sh. (2002). Writing Electronically : The effects of computers on traditional writing. Journal of Electronic
 Publishing, 8, 1.

Rao, S.S.(2003). Electronic books: a review and evaluation, Library Hi Tech, 21(1), 85 – 93

Saltman, A. (1973). Rabanus Maurus and the Pseudo-Hieronymian” Quaestiones Hebraicae in Libros Regum et
 Paralipomenon. The Harvard Theological Review, 66(1), 43-75.

Yankeegroup.(2010). Tablet/E‐Reader Data Snapshot. Retrieved from:

 http://web.yankeegroup.com/rs/yankeegroup/images/2011-tablet-forecast-snapshot.pdf.

מרים פרבר | מידעת גיליון מס’ 7)2011(| עמ’ 71-65

חינוך - מידע - ספרים - ספרייה

72

תשתית תיאורטית

על לקהל הנדרש מדיום היא תיאטרון הצגת

גם הדבר כך מלא. באופן עצמו את לממש מנת

כשמדובר בספרייה שתפקידה, מעבר לאיסוף פריטי

לשימוש והעמדתם ארגונם גם ולתיעודם, המידע

הספרייה את הובילה זו קרבה המשתמשים. קהל

מתוך שיצרה במאגר לטפל חיפה באוניברסיטת

נקודת מבט העוסקת במערכות היחסים שבין טקסט

לבין הקהל המידע(וגם טקסט התיאטרוני)הטקסט

הנחשף אליו.

הגישה המהווה את הבסיס התיאורטי לאופני הטיפול

נקודת את אימצה ארגונו ולדרכי המאגר בחומרי

Fischer-(מבטה מתחום הסמיוטיקה בחקר התיאטרון

Lichte, 1992(, מתודה המתייחסת אל ההצגה המוצגת

והבוחנת המלא התיאטרוני הטקסט כאל הבמה על

את מערכות הסימנים מהן מורכב טקסט זה. מתודת

של הלשוני המודל על מתבססת זו תיאטרון חקר

סוסיר)Saussure()סוסיר, 2005(, על המושגים “מסומן”

ו”רפרנט” שאותם טבע, ועל אבחנות נוספות המובאות

הנמען של לתפקידו בנוגע ואחרים קרלסון אצל

מאגר ארכיוני דיגיטלי לתיאטרון בישראל
שרון שפירא-גלאובך

“המאגר הארכיוני הדיגיטלי לתיאטרון בישראל” הוא מאגר נושאי שפותח בספרייה של אוניברסיטת חיפה לצורכי

תיעוד של חומרים ארכיוניים בנושא תיאטרון בישראל, שימורם הדיגיטלי והפיכתם לנגישים לקהל.

המאמר מציג את הגישה הסמיוטית בחקר התיאטרון המשמשת בסיס תיאורטי מנחה לתכנון המאגר הדיגיטלי,

ודן בהיבטים שונים של מתאר את עולם ארכיוני התיאטרון בארץ שחומריו מהווים את עולם התוכן של המאגר,

שלושת המרכיבים המרכזיים ביצירת המאגר עצמו: שימור דיגיטלי, תיעוד, וארגון-מכוּוַן משתמש.

שרון שפירא-גלאובך, אחראית המאגר הארכיוני לתיאטרון בישראל, אוניברסיטת חיפה - הספרייה - תחום מדיה.
shapira@univ.haifa.ac.il

 .)Carlson, 2003(למסומן משמעות בהקניית ולחלקו

לענייננו, הסמיוטיקה מבחינה במספר מושגים בסיסיים

ביחס לאובייקט: הרפרנט)האובייקט עצמו(, המערכת

המילולית המתארת אותו: המסמן)המערכת הצלילית(

בסימן)המשתמש המוען המלה(,)משמעות והמסומן

סמיוטי מחקר הסימן(.)מפרש והנמען מכוון(באופן

של תיאטרון יעסוק בבחינת האמצעים בהם משתמש

באמצעות הרפרנט את להעביר מנת על המוען

אלה מושגים בין הגומלין וביחסי הנמען אל המסומן

לבין עצמם בהקשר של הטקסט התיאטרוני.

משתקף התיאטראות בארכיוני שנשתמרו בחומרים

וכחלקיו. כשלם אופנים: בשני התיאטרוני הטקסט

כשהיא מוצגת על הבמה מתקיימות בהצגת התיאטרון

כל מערכות הסימנים של הטקסט התיאטרוני)לשונית,

מוגבל זמן פרק בתוך זמנית בו וויזואלית(אקוסטית

)שוהם, 1989(. בארכיון הפיזי ובמאגר המידע נשמרים

בו- מבחינת ההצגה עם אחד בקנה העולים חומרים

זמניות)הקלטות וידיאו של ההצגה(, אבל גם חומרים

הקלטות למשל)כמו בנפרד מרכיביה את המציגים

הארכיוני החומר של הזמן ציר אפקטים(. של אודיו

מתייחס לכל מרכיבי הטקסט התיאטרוני בזמן ההצגה,

“כך הפכה ארגו בת אלמוות, ועודנה ארגו ספינת הארגונאוטים, אף כי היום לא נותרה בה ולו

קורה אחת מן הראשונות, למן הקוער ועד ראש-החיבל; כמאמר הפתגם:

‘זה קרדומו של סבי: אבי התקין לו קת חדשה, ואני התקנתי לו להב חדש’”

רוברט גרייבס, גיזת הזהב, תרגום משה דור, 1959

המידע מתקוון אליך!

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

73

עולם התוכן של המאגר - תמונת מצב

ארכיונים של גופים יוצרי תיאטרון
תיאטרון ביצירת עוסקים בישראל רבים גופים

ולמרביתם ארכיון פנימי כלשהו המשמר את החומרים

האמנותית. פעילותם את ומתעד להפקות הקשורים

הצגות בתיקי כלל, בדרך נשמרים, אלה חומרים

הכוללים פריטי מידע הקשורים להפקה: הדפסה של

סקיצות תצלומים, פרסומי, וחומר תוכניות הטקסט,

ווידיאו ותלבושות, קטעי עיתונות, הקלטת אודיו במה

ולעיתים קרובות גם חומרים נוספים. תמונה זו משקפת

שנמצאים פיזיים חומרים המשמרים הארכיונים את

שנוצר מידע ידיעתי, למיטב התיאטראות. ברשות

בהם מתועד ואינו נאסף אינו אלקטרוני בפורמט

באופן סדיר. ארכיונים אלה משמשים את התיאטראות

וככאלה, בולטת בהם יומיומית בעיקר לצורכי עבודה

שאינה התיאטרון עבור הארכיון שממלא הפונקציה

בהכרח שימור החומר ותיעודו הסדור. החזקת ארכיון

ברשות בהכרח קיימים שאינם משאבים דורשת

נרחב אחסון מקום דורש פיזי ארכיון התיאטראות:

וסוג כלשהו של מעקב אחרי חומרים שיצאו לשימוש

מתוך התיקים ועל החזרתם למקומם. לעיתים, מנתבים

אילוצי האחסון את הארכיונים בתיאטראות למקומות

כמו מחסנים או חללי אחסון מאולתרים, המגבירים את

הסיכון לבלייה של החומרים השונים ואף להשמדתם.

בנוסף לזאת, במקרים בהם אין ביכולתו של התיאטרון

המצאי, ועל הארכיון על שאחראי אדם להעסיק

הופך המעקב אחרי השימוש בחומרים מתוך התיקים

לבעייתי ביותר. אחד הפתרונות שמצאו התיאטראות

לבעיה של תחזוקת ארכיון פנימי הוא העברת החומר

לגוף חיצוני שעניינו ארכיונאות תיאטרון.

ארכיונים שעניינם איסוף חומרי תיאטרון
ושימורם

כיום קיימים בארץ מספר גופים משמעותיים האוספים

חומרי תיאטרון ומטפלים בהם. גופים אלה מאפשרים

החומרים עם הרחב הציבור ושל חוקרים של מגע

שברשותם ברמות שונות.

“המרכז הוא אלה בארכיונים והמקיף הראשון

)המילא”ה(” שליד אמנויות הבמה לתיעוד הישראלי

החוג לתיאטרון באוניברסיטת תל-אביב. זהו גוף פעיל

שנוסד בשנת 1970 כ”ארכיון לתיאטרון ישראלי” והוכר

אבל מתייחס גם לחומרים שקדמו להצגה על הבמה

)כגון פרסום, מתווי התפאורה והתלבושות וכדומה(וכן

ומתייחסות לביקורות שנכתבו לאחר הצפייה בהצגה

התיאטרוני שהטקסט מכיוון התקבלה. שבו לאופן

ובעיקר השלמה בצורתו גם הארכיון בחומרי נוכח

בחלקיו הושתת תכנון המאגר על בסיס דומה. המאגר

מתייחס אל האובייקט הדיגיטלי גם כאל שלם בפני

עצמו)כתבה, טקסט ההצגה, תוכנייה וכד’(וגם כאל

הצגה כל להצגה, מקושר אובייקט)כל חלק משלם

תיאטרון מקושר וכל הועלתה בו לתיאטרון מקושרת

המאגר מבקש בכך במאגר(. התיאטראות לכלל

ליצור את ההקשרים בין מרכיביו השונים ולכוונם באופן

מבוקר.

מאמר זה נכתב מתוך נקודת המבט של מי שעוסקת

בעולם המידע ולא ביצירת תיאטרון או במחקר בתחום

התיאטרון לחקר הסמיוטיות הגישות ולכן, התיאטרון

לצורך כלי משמשות אלא כשלעצמן בו נדונות אינן

שתוכנו המידע טקסט בין התקשורת אמצעי בחינת

תיאטרון לבין המסר אותו מבקש טקסט זה להעביר

לקהל.

“הצגה” המושגים בין הקשר כי נראה לכאורה,

ו”תיאטרון” לבין המושגים “ארכיונים”, “ספרייה” ו”מידע”

אינו מובן מאליו. ואולם האתגרים בפניהם עומדים גם

)המוענים(הארכיוני המאגר יוצרי וגם תיאטרון יוצרי

הגלם חומרי את להעביר בבואם זהים, כמעט הם

לרשותם העומדים באמצעים)הרפרנטים(שלהם

)המסומנים(לקהל בן-הזמן)הנמען(. פעילותם של שני

העולמות היא פעילות מכוּונת-קהל ובשניהם, קהל הוא

זה הקולט את התוצר הסופי ומשתמש בו על פי צרכיו.

הם ולפיתוחו המאגר להקמת העיקריים המניעים

בארכיוני הקיים המידע של בחשיבותו ההכרה

לחשוף והרצון התיאטרון מחקר לעולם התיאטראות

העכשווי. המידע עולם בתוך הפועל לקהל אותו

התכנים והכלים הנדרשים על מנת לממש מאגר שכזה

הסטנדרטים לשימורו, הטכנולוגיה עצמו, המידע הם

כדי אותו מארגנים שבאמצעותו והרציונל לתיעודו

שאפשר יהיה להשתמש בו.

השונים המרכיבים ואת המאגר את אסקור בטרם

ביצירתו, ברצוני להקדים ולהציג תמונת מצב של עולם

התוכן בו הוא עוסק, עולם ארכיוני התיאטרון בישראל.

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

המידע מתקוון אליך!

74

השונות במסגרת המאגר יתוארו במאמר זה באמצעות

דיון בשלושה מושגים מרכזיים מעולם המידע: שימור,

תיעוד וארגון-מכוּוַן-משתמש.

“המאגר הארכיוני הדיגיטלי לתיאטרון
בישראל”

שימור פריטי המידע
המאגר הוא מאגר המבוסס על חומרים פיזיים שעברו

הוא אליו בהקשר “שימור” והמונח דיגיטציה תהליך

 ALA במסגרת ALCTS הגדרות)ראו דיגיטלי” “שימור

לשימור האמריקנית הקונגרס ספריית התייחסות וכן

דיגיטלי של נכסי תרבות(. מעשית, הכוונה היא לשימור

לקובץ הפיכתו באמצעות בפריט המצוי המידע

דיגיטלי ולא לשימורו של העצם הפיזי. עם תום תהליך

המקוריים החומרים מוחזרים והתיעוד הדיגיטציה

גם וברשותו למאגר, אותם שסיפק הגוף לרשות

ורמת בחומרים השימוש זכויות התרת על השליטה

של העבודה הנחת באינטרנט. שלהם החשיפה

ספריית אוניברסיטת חיפה היא כי המאגר הוא מאגר

של עותקים דיגיטליים של המקור, והמקור הוא הפריט

“באמת הוא אם)בין הפיזי בארכיון שנשמר הפיזי

אמן של סקיצה של חד-פעמית יצירה כמו מקורי”,

למראה דמות בהצגה ובין אם הוא עותק מצולם של

טקסט המחזה או של כתבה בעיתון(. המאגר מכוון את

הרוצה לעשות שימוש כלשהו בפריט הפיזי או בתוכנו

הדיגיטלי)כולל צפייה בקובץ(לגוף ממנו סופק הפריט

הפיזי למאגר.

המידע פריטי העברת כן, אם היא, חוכמה ראשית

הפיזיים השמורים בארכיונים של התיאטראות לפורמט

דיגיטלי.

מה משמרים ואיך?
הם התיאטראות של ההצגות בתיקי התכנים סוגי

רבים, אך הם שמורים במספר לא גדול של פורמטים

פיזיים: נייר על סוגיו השונים)חומר טקסטואלי מודפס,

)פסי אודיו הקלטות תווים(, גרפיים, חומרים תמונות,

או עצמן)ההצגות וידיאו הקלטות אפקטים(, קול,

דיונים על אודותיהן(ולעיתים גם דיסקטים ותקליטורים.

במסגרת השימור הדיגיטלי מועברים כל סוגי החומר

הללו לפורמט הדיגיטלי המתאים.

מקבילה במאגר מקבל בארכיון פיזי פריט כל

חי, הוא ארכיון ציבורי. המילא”ה 1982 כארכיון בשנת

שונים, מתיאטראות חומרים שוטף באופן האוסף

ומעמידם בהם מטפל ועיזבונות, פרטיים אוספים

לשימוש לצורכי עיון ומחקר.

ישראל ע”ש לתיאטרון ומוזיאון ה”ארכיון הוא השני

משנת הפועל בירושלים העברית באוניברסיטה גור”

1973, אף הוא ארכיון פעיל האוסף חומרים מתיאטראות

שונים, מטפל בהם, ומייצר פעולות יזומות לתיעוד עולם

התיאטרון בישראל.

השלישי הוא “ארכיון התיאטרון על שם יהודה גבאי”

בתל- אריאלה בית בספריית 2004 משנת שנמצא

אביב. ארכיון זה פועל במסגרת ציבורית וחשיבותו רבה

בשל החומרים הנדירים השמורים בו ובשל היקפם.

שלושת הארכיונים שצוינו לעיל שונים מאוד זה מזה

בהיקף בפעילותם, במטרותיהם, ונבדלים באופיים

החומרים תיעוד בצורת בהם, הכלול האוספים

ובאפשרויות הגישה אליהם, ואולם בשלושתם שמורים

בארץ התיאטרון מעולם בפז יסולאו שלא אוצרות

אינה בישראל התיאטרון למחקר הרבה וחשיבותם

מוטלת בספק.

מחקר במסגרות נמצאים נוספים חשובים אוספים

במכון הנמצא אלוני” נסים “ארכיון דוגמת שונות,

שמסגרתו גוף בן-גוריון, אוניברסיטת של “הקשרים”

התוכנית היא ספרות עברית ולאו דווקא תיאטרון, או

ב”ארכיון צוותא” הנמצא ב”יד יערי” – המרכז לחקר

נוסף חומר חביבה. בגבעת הצעיר השומר ותיעוד

השייך לתחום עולם התיאטרון בארץ נמצא באוספים

פרטיים ובעיזבונות ועצם קיומו לא בהכרח ידוע לעולם

המחקר ובוודאי שאינו חשוף לציבור.

רבים ארכיוניים חומרים כן, אם קיימים, בישראל

חלקם פרטיים, באוספים חלקם התיאטרון: בתחום

וחלקם תיאטרון בארכיוני חלקם התיאטראות, בתוך

וסטנדרטי סדור תיעוד אין אולם אחרים, בארכיונים

יישום של סטנדרטים מוסכמים לשימורם אין שלהם,

אין כן, כמו דיגיטליים. חומרים אינם ככולם ורובם

בנמצא כלי המאפשר למשתמש הפוטנציאלי לדעת

מאורגן ואינו ממופה אינו והתחום איפה נמצא מה

באופן אחיד.

“המאגר הארכיוני הדיגיטלי לתיאטרון בישראל” נוצר

מענה ולהציע אלה לסוגיות להתייחס כוונה מתוך

ישים לצורך בתיעוד המידע, בשימורו ובארגונו לצורכי

שימוש ומחקר. הדרכים בהן מטופל המידע על רמותיו

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

המידע מתקוון אליך!

75

תיעוד המידע
כ”איסוף “תיעוד” למלה המילונית ההגדרה כי נראה

ורישום של תעודות ומסמכים מוקדשים לנושא מסוים”

מוצא כנקודת נוחה)2004 המרכז, שושן אבן)מלון

חומרי על המתבצעת התיעודית הפעילות לתיאור

המאגר:

איסוף
צורותיהם על הפיזיים הארכיונים שבהם הגופים

אינו המאגר השונים. החומרים אספני הם השונות

שלהם, בתיעוד אלא חומרים של באיסוף עוסק

בדיגיטציה שלהם ובהנגשתם בלבד. עם סיום תהליכי

לאינטרנט החומרים והעלאת התיעוד הדיגיטציה,

אותם שסיפק לגוף הארכיוניים החומרים מוחזרים

למאגר.

רישום
ומתועד בשני נרשם החומר המיועד להיכלל במאגר

טיפוסי תיעוד עיקריים:

• ואופן 	 הפיזי המצאי תיעוד הוא הראשון הטיפוס

המנציח תיעוד סוג זהו הפיזי. בארכיון ארגונו

במאגר נרשם בו בתאריך בתיקים המצאי את

והוא מתעד עבור הגוף אליו הוא שייך את תכולת

את היוצר לגוף המסמכים. לאחרון עד התיקים

עבודת על ביקורת אמצעי משמש הוא המאגר

התהליך על כמותי מעקב ומאפשר הדיגיטציה

לפי סוגי מסמכים.

• הטיפוס השני הוא רישום של כל אובייקט דיגיטלי 	

בתוך המאגר וקטלוגו. כל אובייקט במאגר מלווה

ברשומת מידע המתארת אותו - רשומת מטה-דטה

)מידע-על(. המידע ברשומות המטה-דטה מקוטלג

במאגר על פי סטנדרט MARC המאפשר לתאר

מידע באופן מאוד מפורט ולשלוט בחלקיו בצורה

מבצעת עליה המידע שכבת ומרוכזת. מבוקרת

תוצאות יווצרו וממנה החיפוש את המערכת

המידע-על המטה-דטה, שכבת היא החיפוש

המידע. לכן, ככל ששכבת מידע זו תהיה עשירה

ומדויקת יותר, יהיו תוצאות החיפוש שיתבצע עליה

רבות ואיכותיות יותר.

• במאגר 	 מתבצע רישום של נוסף טיפוס

הנוצר רישום זהו טקסטואליים. חומרים לגבי

טקסט פענוח תהליכי של החלה באמצעות

)OCR–Optical Character Recognition(אוטומטיים

יוצר זה תהליך סריקתם. בעת הטקסטים על

דף מראה: ומבחינת היקף מבחינת זהה דיגיטלית

בודד המכיל לקובץ יהפוך עיתון נייר גזור של בודד

דף אחד המציג אינפורמציה שנראית כמו דף גזור של

נייר עיתון; תוכנייה צבעונית של עשרה דפים מודפסים

 20 של רצף המכיל בודד לקובץ תהפוך דו-צדדית

דפים צבעוניים. בכל המקרים הסריקה מנסה לשמר,

עד כמה שניתן, את מראהו המקורי של הפריט ולא רק

את התוכן הכלול בו.

לאחר הפיכתו של החומר הפיזי לקבצים דיגיטליים יש

בידנו מספר מסוים של קבצים ומידע על סוג הפורמט

גרפיים קבצים Y טקסט, קבצי X(הקבצים של

אין אבל וידיאו(קובצי U-ו אודיו קובצי Z ותמונות,

לנו, בשלב זה, כל מידע על תוכנם. כאשר אנו יוצרים

למעשה מאבדים אנחנו פיזי, מפריט דיגיטלי קובץ

את האפשרות לזהות אותו. לא בכדי יש להעניק לכל

קובץ שם שמאפשר לפתוח אותו בהמשך. השם הוא

והמחשב ואחזורו הקובץ זיהוי לצורכי בעל משמעות

שיקל לו בשם משמעותי לקרוא מאפשר למשתמש

לאפשר המבקשת בסביבה בעתיד. מציאתו על

לכלל הקהל לתקשר עם כלל המידע נדרשות יכולות

בין המתווך מערך ליצור מנת על נרחבות מקצועיות

האובייקטים הדיגיטליים לבין אמצעי האחזור שלהם.

לרשות עומד הדיגיטלי, השימור שלב ביצוע לאחר

)מספר קבצים של מאוד גדול אוסף המשתמש

במאגר כיום השותפים בארכיונים המוערך הקבצים

סוגי לפי כמותי מידע נוסף ואליו כ-150,000(הוא

על מידע כל זה אין ברשותנו בשלב אולם הקבצים,

תוכנם או נקודות גישה אליהם.

הפריטים שנשמרו מכל שנוצרו הדיגיטליים הקבצים

של הרפרנטים עולם את מהווים הפיזיים בארכיונים

מסומנים, ללא אובייקטים הם זה בשלב המאגר.

מכיוון שעדיין לא החלנו עליהם מלים המתארות אותם

ומאפשרות את אחזורם. קבצים אילמים אלה מהווים

והמידע המאגר של הבסיסית המידע שכבת את

הנובע משכבה זו הוא כמותי בלבד.

לסיכום, ניתן לומר, כי הסוגיה המרכזית אליה מתייחס

מרכיב השימור בדיון זה עוסקת בהיבטים הטכניים של

וכי המידע ובתחזוקתם, דיגיטליים יצירה של חומרים

בעקבות הנוצרת הבסיסית המידע משכבת הנובע

כמה הפשוטה, השאלה על עונה הדיגיטציה תהליך

פריטים יש במאגר.

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

המידע מתקוון אליך!

76

הדמויות שמות שבהם שונים נושאים וכ-50 בהפקה

כה מידע הכנסת כרונולוגיות. ציון ונקודות במחזה

מפורט לתוך רשומות המטה-דטה כרוכה בעבודת זיהוי

רבה ולעיתים קרובות במחקר, אולם היא זו שתאפשר

בהן השתול המידע את ללקט יותר מאוחר בשלב

ולקבל מיפוי של מי פעל איפה ומתי. ראו תמונה 2.

כל את כוללת, המאגר של השנייה המידע שכבת

רשומות המטה-דטה ואת התכנים הטקסטואליים בני-

החיפוש)מידע-שהוא-המידע(.

שכבה זו היא שכבת המסומנים הראשונה של המאגר

לחלוטין שנעדר לשוני, רובד לו שיוצרת זו והיא

מהקבצים הדיגיטליים כשלעצמם. מאחורי כל אובייקט

במאגר עומדות בממוצע כ-250 מלים שונות הערוכות

והן הרשומות בתוך ומובנים מוגדרים מידע בשדות

באמצעות הקובץ של אחזורו את המאפשרות אלה

מלים. שכבת המטה-דטה היא, כאמור, שכבת המלים

עליהן מתבצע החיפוש כאשר מוזנת למאגר שאילתת

חיפוש כלשהי. ואולם שכבה זו אינה גלויה למשתמש

נשמרות מטה-דטה שרשומות מכיוון ישירה, בצורה

במערכת הממוחשבת של המאגר בדיוק באותו אופן

שבו נשמרים בה האובייקטים עצמם. המשתמש אינו

יכול לדעת מה יש במאגר, אלא רק אם היו תוצאות

המטה- שרשומות מכיוון הגדיר, שאותה לשאילתה

דטה, בשלב זה, הן עבורו רובד לשוני הסמוי מהעין.

התיעוד הוא מרכיב משמעותי ביותר ביצירת המאגר

שכבת מידע הכוללת את המלים המופיעות בתוך

על גם יתבצע החיפוש כלומר, עצמו, הטקסט

תוכנם המילולי של האובייקטים עצמם ולא רק על

רשומות המטה-דטה שלהם.

מטה-דטה. רשומות של סוגים שני קיימים במאגר

הסוג הראשון הוא רשומות מטה-דטה המתעדות כל

אובייקט דיגיטלי במאגר והן כוללות תיאור עשיר של

הדיגיטציה לתהליכי והתייחסות תכניו ושל הפריט

ולזכויות היוצרים. ראו תמונה 1.

“רשומות-על” הן מטה-דטה רשומות של שני סוג

על בשלמותה ההפקה על המידע את המרכזות

אף שאין במאגר אובייקט דיגיטלי של ההפקה. תיק

והפיזית הרעיונית היחידה כלל בדרך הוא ההפקה

התיאטראות של בארכיונים החומרים שייכים אליה

השונים. רשומות המטה-דטה המתארות את ההפקה

בשלמותה, נוצרו במאגר על מנת לתאר תמונה כוללת

שלה ושל כל האנשים שהיו קשורים ביצירתה גם אם

לא נותר בתיקי הארכיונים חומר פיזי הקשור אליהם.

בכל רשומה שכזאת כלולים שמות כל האנשים שהיו

טכנאים, מעצבים, במאי,)מחזאי, בהפקה מעורבים

בה מצוינים לזאת ובנוסף וכו’(שחקנים מלבישים,

שבו התאריך כמו בה הקשורים נוספים היבטים

התקיימה הצגת הבכורה, שם המחזאי, המחזה בשפת

המקור שלו ועוד.

שדות כמאה הוא שכזו רשומה של ממוצע היקף

קטלוג, מתוכם כ-30 שמות של אנשים שהיו מעורבים

תמונה 1: חלק מרשומת מטה-דטה של תמליל ההצגה “אנטיגונה”, שהועלתה בתיאטרון העירוני חיפה ב-1965

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

המידע מתקוון אליך!

orly
Rectangle

77

תמונה 2: חלק מרשומת המטה-דטה של רשומת העל של ההצגה “אנטיגונה”, שהועלתה בתיאטרון העירוני

חיפה בשנת 1965

עבורו לרובד לשוני גלוי והוא יכול להגיע דרכה לחומרים

 - ההתחלה נקודת היא המרכזית הבעיה נוספים.

כלומר, כיצד להגיע לרשומות האלה, המספקות את

הרובד הלשוני המתקשר עם המשתמש ושבאמצעותו

מתוארים האובייקטים במאגר. ראו תמונה 3.

מידע: לחיפוש בסיסיים ערוצים שני מוצעים במאגר

עצמית להגדרה אפשרות מתן הוא הראשון הערוץ

של שאילתת החיפוש והערוץ השני הוא מתן אפשרות

של בחירה בשאילתות מובנות המוצעות למשתמש על

ידי המאגר.

הגדרה עצמית של שאילתת החיפוש
שלו הגדרותיו פי על לחפש מעוניין כשהמשתמש

תיבת דרך זאת לעשות מוזמן הוא חופשי, בחיפוש

חיפוש לתוכה הוא יכול להקליד את המלים המגדירות

את מה שהוא מחפש. ראו תמונה 4.

פריטי יעלו שכזאת שאילתה של החיפוש תוצאות

מידע שברשומות המטה-דטה שלהם מופיעות מילות

החיפוש בדיוק כפי שהוקלדו. כלומר, שאילתת החיפוש

שתכתיב זו היא המשתמש ידי על שתוגדר כפי

על שתוזן המלה אם למשל: החיפוש. תוצאות את

תוצאות “פפו” היא החיפוש לתיבת המשתמש ידי

המכילים את המלה כל המסמכים יעלו את החיפוש

של מהימן תיאור כמספק לתפקידו שמעבר מכיוון

פוטנציאל כל בחובו את נושא הוא החומרים עצמם,

האחזור שלהם עבור המשתמש, ומכאן, את פוטנציאל

השימוש בהם. מסיבות אלה מושקעות ברכיב התיעוד

במאגר מחשבה מעמיקה ביותר ושעות עבודה רבות

מאוד.

לסיכום ניתן לומר, כי הסוגיות המרכזיות בהן עוסק הדיון

המילולי לרובד נוגעות זה במאמר התיעוד במרכיב

של המאגר וכי הן מתייחסות לשאלות הפשוטות - איך

מתואר תוכנו של המאגר, ולמה הוא מתואר כך.

ארגון המידע במאגר למשתמשים

האופנים להנגשת המידע
במאגר נבנים מערכים של תפריטי גישה ואינדקסים

גלויים החושפים את חומרי המאגר למשתמש באופן

להגדרת האפשרות במאגר קיימת במקביל מובנה.

שאילתות באופן אינטואיטיבי על ידי המשתמש.

תוצאות החיפוש במאגר מורכבות תמיד מהאובייקט

רשומות לרשומת המטה-דטה שלו, הדיגיטלי בצמוד

אלה הן טקסט מלא בקישוריות, ולכן אפשר להמשיך

את החיפוש על ידי הקלקה על הקישוריות. ברגע בו

הופכת היא המטה-דטה לרשומת המשתמש הגיע

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

המידע מתקוון אליך!

orly
Rectangle

78

תמונה 3: בחירה בקישורית מתוך רשומת מטה-דטה של הפקת המחזה “קרנפים” מאת יונסקו שהוצג

בתיאטרון חיפה)1962(

החומרים את גם אוטומטית עבורו מאחזרת אבל

הכוללים את “יוסף פסובסקי” ואת “פפו”.

בחירה בשאילתה מובנית
כשהמשתמש מעוניין לקבל תמונה סדורה של היצע

החיפוש נתיבי דרך זאת לעשות מוזמן הוא המאגר,

המאורגנים מראש ופרושים לפניו.

המלים את המכילים המסמכים את לא אבל “פפו”,

שמדובר אף על מילוא”, “יוסף או פסובסקי” “יוסף

יודע שמדובר באותו אדם באותו אדם. המחשב אינו

ולכן יש צורך במערכת שמקשרת בין יוסף פסובסקי,

ליוסף מילוא ולפפו. מערכות זיהויים וקישורים שכאלה

למשתמש המציעה מידע בשכבת במאגר מובלעות

לבחור מתוך תפריט מובנה את הצירוף “יוסף מילוא”

תמונה 4: חלון החיפוש החופשי במרכז למדיה דיגיטלית של ספריית אוניברסיטת חיפה שבה נמצא המאגר

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

המידע מתקוון אליך!

79

התיאטרון חיפה, תיאטרון תיאטרון: מוסדות שלושה

הקאמרי ופסטיבל עכו לתיאטרון ישראלי אחר. שלושת

הגופים אלה מיוצגים במאגר הן כגופים עצמאיים והן

כחלק מתמונה כוללת המתייחסת לפעילותם של כל

התיאטראות השותפים במאגר באופן מרוכז.

ארגון ארכיון של גוף בודד
מוצעת בנפרד, תיאטרון כל של ארכיון ברמת

בתיקי שנשמרו לחומרים סדורה גישה למשתמש

למשתמש מוצעים בבד בד מרוכז. באופן ההפקות

אינדקסים שונים המאפשרים לו לקבל חתכים מגוונים

של מידע המתייחס לפעילותו הייחודית של התיאטרון

הספציפי.)ראו תרשים 1(.

לדוגמה: בארכיון של תיאטרון חיפה ניתן לקבל בנפרד

את ההפקות שעלו על הבמה הראשית ואת ההפקות

שעלו על במה 2. חתך שכזה אינו רלוונטי לגבי תיאטרון

2, ואולם אפשר ללמוד באמצעותו את שאין לו במה

אינדקסים למעשה, הם, אלה מובנים גישה תפריטי

שונים המאפשרים למשתמש לדלג על שלב הגדרת

השאילתה ולבחור את מבוקשו מתוך מערכת עשירה

מאחורי לעיניו. גלויות אפשרויות של פשוטה אך

שהוגדרו חיפוש שאילתות שתולות אלה תפריטים

באחת בוחר כשהמשתמש ספרנים. ידי על מראש

את מפעיל למעשה הוא לו, המוצעות מהקישוריות

וזו מוגדרת כך שתאחזר שאילתת החיפוש המובנית,

מאפשרת זו אסטרטגיה האפשרי. החומר מרב את

לספרייה לחשוף בפני המשתמש את החומרים שיש

מראש קיומם על יודע אינו הוא אם גם במאגר

לו את הצורך לנחש כיצד לתאר אותם והיא חוסכת

למערכת על מנת להגיע אליהם.

ארגון עולם התוכן של המאגר

של ארכיונים המאגר במסגרת כלולים להיום נכון

תרשים 1: ארגון המידע ונקודות הגישה אליו בארכיון גוף בודד במאגר

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

המידע מתקוון אליך!

80

תיקי ההצגות
הכלולים)החומרים ההצגות “תיקי באפשרות בחירה

את תוביל הארכיון(” של המקורי ההצגה בתיק

הצגות כל של אלף-ביתית לרשימה המשתמש

התיאטרון. משם ניתן לבחור בהצגה המבוקשת ולקבל

את כל החומרים שנשמרו בתיק לפי תוכנם. כל תיק

וירטואלי שכזה מציג את רשומת-העל המתארת את

המידע על ההפקה ואת סוגי התכנים שנשמרו בתיק

תמונת הרפרטואר של תיאטרון חיפה העולה מבחינת

ההפקות ששובצו לבמה זו ולא לבמה אחרת. כמו כן,

מתייחסות נקודות הגישה המובנות לפעילויות ייחודיות

נוספות כגון הוצאת כתב העת “תיאטרון”, שיצא לאור

ליד התיאטרון ונשמר בתיקי ההפקות השונות. חתכים

הם הגופים כל של בארכיונים המופיעים נוספים

במאים, מחזאים, של ואינדקסים כרונולוגיים חתכים

שחקנים ושמות הדמויות במחזות.

תמונה 5: פרישת הארכיונים השונים: מאגר-העל המשותף והארכיון של כל גוף בנפרד

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

המידע מתקוון אליך!

81

בתחום האנשים פעלו בהן הצגות רשימת לקבל

פעילות של מיפוי המאגר יוצר כך ידי על המסוים.

במאים, מחזאים ושחקנים במהלך כל שנות פעילותו

של התיאטרון.)תמונה 8(.

ארגון ארכיון-העל
“רשומות-העל” של כל ארכיון, אלה המספקות מידע

ל”ארכיון-העל” משויכות בשלמותן, ההפקות על

המרכז מידע הנובע מכלל הארכיונים במאגר. מאגר-

על זה מבקש להציע מיפוי של הפעילות התיאטרונית

אנשים ההצגות, שמות חתכים: שלושה לפי בארץ

שהיו מעורבים ביצירתן וכרונולוגיה.)ראו תרשים 2(.

בחירה ב”חנוך לוין” מתוך אינדקס הבמאים תציג את

הגופים בכל שביים ההצגות של רשומות-העל כל

מתוך סובול” ב”יהושע בחירה במאגר. השותפים

של רשומות-העל כל את תציג המחזאים אינדקס

ההצגות שכתב סובול בכל הגופים השותפים במאגר.

של רשומות-העל כל את תעלה 1980 בשנה בחירה

ההצגות שהועלו ב-1980 וכו’.

בודדים גופים של ולארכיונים לארכיון-על החלוקה

עיתונות, קטעי כרזות, תוכניות, ההצגה, תמלילי כגון

תמונות ההצגה, מסמכים שונים ועוד.)תמונה 6(.

תמונת רפרטואר
נקודות לעיני המשתמש לצד תיקי ההצגות פרושות

המתייחסים חומרים קבלת לו המאפשרות גישה

נקודות בתיאטרון. שעלה ההצגות לרפרטואר

כרונולוגיים פרמטרים: לשני גישה מאפשרות אלה

מציגים הכרונולוגיים הפרמטרים ודרמטורגיים.

ובכל עשורים לפי בתיאטרון שעלו ההפקות את

תמונת את מציגים הדרמטורגיים הפרמטרים שנה.

הרפרטואר שעלה בתיאטרון על פי מחזאות מקור מול

מחזאות מתורגמת ועל פי הבמה עליה עלתה ההצגה.

)תמונה 7(.

אנשים
נקודות גישה נוספות מציעות חתכי מידע על פי תחומי

פעילות של המעורבים בהפקה. בשלב זה של המאגר

מובנים: כאינדקסים עשייה תחומי שלושה זמינים

מאפשרים אלה אינדקסים ומשחק. בימוי מחזאות,

תמונה 6: תפריטי הגישה לתיקי ההפקות המתחילות באות “נ” בארכיון התיאטרון העירוני חיפה ולתכניהם

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

המידע מתקוון אליך!

82

אותו המנגישים והם המטה-דטה ברשומות שנשתל

בצורה גלויה לקהל.

עוסק בהן המרכזיות הסוגיות כי לומר, ניתן לסיכום,

לאופנים נוגעות זה במאמר הארגון במרכיב הדיון

לחשיפתו ובדרכים במאגר המידע לאחזור השונים

לקהל, וכי הן עונות לשאלות איך אפשר לדעת מה יש

במאגר ואיך מוצג תוכנו.

את מהווה מהקטגוריות אחת בכל המשנה וחלוקות

שכבת זוהי המאגר. של השלישית המידע שכבת

הסמויה המסומנים לשכבת)בניגוד גלויה מסומנים

למאגר שמספקת והיא המטה-דטה(רשומות של

רובד לשוני גלוי ומיידי. היא גם השכבה שחושפת את

ואת הפוטנציאל פיו מאורגנים החומרים הרציונל על

אופני במאגר. אחר או זה מסוג חומר של לקיומו

המידע פוטנציאל את המממשים אלה הם הארגון

תמונה 8: תפריטי הגישה לרשימת ההצגות בהן שיחק כל שחקן שהופיע בהפקות תיאטרון חיפה הכלולות במאגר

תמונה 7: תפריטי הגישה לתיקי ההפקות על פי חתך מקור המחזה

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

המידע מתקוון אליך!

83

עימה העיקרית ובסוגיה בתחזוקתו, המאגר, של

המוחלטת תלותם והיא אליו בהקשר להתמודד יש

מנת על מילולי ברובד הדיגיטליים האובייקטים של

להשתמש בהם.

הדיון ברכיב התיעוד עוסק בעולם המסומנים, כלומר,

האיכותיים בסטנדרטים המאגר, של המילולי ברובד

להתמודד יש עימה ובסוגיה ליצירתו, והטכניים

מילולי מרובד המבוקרת הפיכתו והיא אליו, בהקשר

סמוי לרובד מילולי גלוי על מנת להשתמש בו.

הדיון ברכיב הארגון עוסק באופני התיווך של המוענים,

באמצעים לחשיפת שני הרבדים הסמויים של המאגר

גלוי, באופן למשתמש והמסומנים()הרפרנטים

ובאמצעים שמעמיד המאגר לרשות המשתמש לצורך

חיפוש.

המאגר מציע מודל מכוּוַן-קהל לבניית ארכיון דיגיטלי

בחקר הסמיוטית הגישה אם תיאטרון. לחומרי

כחלק הקהל לעבר הזרקור את הפנתה התיאטרון

המוצע שהמודל הרי התיאטרוני, מהטקסט אימננטי

לטקסט בהקשר הזרקור אותו את מפנה במאגר

בהצגת כמו בדיוק שהקהל, ההכרה מתוך המידע,

התיאטרון, הוא הנמען המובהק של הפונקציה המוצגת

בפניו והוא זה שבו מתמצה המסר אותו מבקש המוען

להעביר.

סיכום

המאגר הארכיוני הדיגיטלי לתיאטרון בישראל מבקש

להציע תפיסה מחשבתית ומודל מעשי לטיפול בתכני

המידע בסביבת בהתחשב בארץ התיאטרון ארכיוני

פריטי בהעברת הוא מטפל העכשווית. האלקטרונית

רציונל מציע הוא דיגיטלי, לפורמט הפיסיים המידע

לארגון-מכוּוַן- מודל מציע והוא החומרים לתיעוד

משתמש של החומרים הכלולים בו.

פריטי לעולם הפיזיים המידע פריטי מעולם המעבר

מבחינת אוטומטי מעבר אינו האלקטרוניים המידע

והתאמה הוא דורש בחינה מחודשת הטיפול במידע.

המשתמש לבין החומרים בין התקשורת אמצעי של

הפוטנציאלי על מנת להציע לו אמצעי אחזור ושימוש

שאינם נופלים באיכותם מאלה שהתאימו לעולם הפיזי

ושהוצעו לו על ידי עולם המידע בעבר.

המאמר מציג את דרכי הטיפול במידע הכלול במאגר

באמצעות דיון בשלושה רכיבים מתחום עולם המידע:

אלה רכיבים וארגון-מכוּוַן-משתמש. תיעוד שימור,

תלויים אלה באלה ומושפעים זה מתכונותיו הבסיסיות

של זה:

הרפרנטים לעולם מתייחס השימור ברכיב הדיון

הדיון עצמם. הדיגיטליים לאובייקטים - המאגר של

ברכיב זה עוסק באמצעים ליצירת עולם האובייקטים

תרשים 2: ארגון המידע ונקודות הגישה אליו בארכיון-העל הכולל את רשומות המידע על ההפקה של כל

הגופים השותפים במאגר

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

המידע מתקוון אליך!

84

ביבליוגרפיה

אבן-שושן, א’)2003(. מלון אבן שושן, תל אביב.

סוסיר, פ’)2005(. קורס בבלשנות כללית. תל-אביב: רסלינג.

שוהם, ח’)1989(. תיאטרון ודרמה מחפשים קהל)ע 9(. תל-אביב: אור עם.

Carlson M. (2003). “Semiotics”. In D. Kennedy, (ed.), The Oxford encyclopedia of theatre & performance. Oxford: Oxford
 University Press.

Fischer-Lichte, E. (1992). The Semiotics of theater. Bloomington: Indiana University Press.

רשימת האתרים

ארכיון התיאטרון ע”ש יהודה גבאי, ספריית בית אריאלה
 	http://www.tel-aviv.gov.il/Hebrew/Education/Ariela/Sections/gabaitheater.asp

ארכיון נסים אלוני, מכון הקשרים – אוניברסיטת בן-גוריון
 http://cmsprod.bgu.ac.il/Centers/heksherim/archives/nisim_aloni_archive

 	http://www.givathaviva.org.il/hebrew/yaari ,ארכיון צוותא, יד יערי – המרכז לתיעוד וחקר של השומר הצעיר

המרכז הישראלי לתיעוד אמנויות הבמה, אוניברסיטת תל-אביב
 http://arts.tau.ac.il/departments/index.php/lang-he/theatre/idcpa

. http://digitool.haifa.ac.il ,המרכז למדיה דיגיטלית – ארכיוני תיאטרון, אוניברסיטת חיפה – הספרייה

Association for Library Collections & Technical Services.(2007). Definitions of digital preservation.
 http://www.ala.org/ala/mgrps/divs/alcts/resources/preserv/defdigpres0408.cfm

Calhoun, K. et al.(2009). On Line Catalogs: What users and libraries want – An OCLC report.
 http://www.oclc.org/reports/onlinecatalogs/fullreport.pdf

Library of Congress: Preserving digital culture. http://www.digitalpreservation.gov/library/presentation.html

לקריאה נוספת
אקו, א’)2007(. פרשנות ופרשנות-יתר. תל-אביב: רסלינג

בארת, ר’)2005(. מות המחבר. תל-אביב: רסלינג

בודריאר, ז’)2007(. סימולקרות וסימולציה. תל-אביב: הקיבוץ המאוחד

בנימין, ו’)1983(. יצירת האמנות בעידן השעתוק הטכני. תל-אביב: ספרית פועלים

Calhoun, K., Cantrell, J., Gallagher, P., & Hawk, J. (2009). Online catalogs: What users and libraries want: An OCLC report.
 http://www.oclc.org/reports/onlinecatalogs/fullreport.pdf

Elam, K. (2002). The semiotics of theatre and drama. London: Routledge.

Klein, J. (2009). Mapping aesthetic development and epistemological understanding. Journal of Dramatic Theory and
 Criticism, 24 (1), 83-97

Knowles, R. P.(2004). Reading the material theatre. Cambridge: Cambridge University Press.

Pavis, P. (1998). Dictionary of the Theatre: terms, concepts and analysis. Toronto: University of Toronto Press.

Raban, D. R. (2007). User-centered evaluation of information: a research challenge. Internet Research, 17 (3), 306-322

Stevenson, J. (2006). Dictionary of information & library management. London: A. & C. Black.

שרון שפירא-גלאובך | מידעת גיליון מס’ 7)2011(| עמ’ 85-72

המידע מתקוון אליך!

85

מדיניות המערכת

מדיניות המערכת
"מידעת" הוא כתב עת מקצועי-אקדמי העוסק בהיבטים השונים של ספרנות, מידע וארכיונאות. מטרתו להציג את

העשייה המחקרית-מקצועית ולדון בנושאים עכשוויים בתחום, כדי לתרום לפעילות האקדמית ולקידום הספריות,

מרכזי המידע והארכיונים.

קהל היעד
כתב העת מיועד לאנשי אקדמיה, לסטודנטים ולאנשי שדה מתחום הספרנות והמידע ומתחומי דעת הנושקים לו.

אופי הפרסומים:

 מחקרים מקוריים, כמותיים ואיכותניים בני 10 עד 15 עמודים בהיקף של 7,000-5,000 מלים)יעברו הערכה(.

 מאמרים מתורגמים, מכתבי עת שפיטים)עם אישור לגבי זכויות יוצרים(.

 מאמרים הדנים בסוגיות מקצועיות, המתייחסים לתיאוריות רלוונטיות ומתבססים על ספרות מקצועית)יעברו

 הערכה(.

 סקירה וביקורת של חומר מודפס ואלקטרוני בתחומים בהם עוסק כתב העת, לרבות ספרי יעץ ואתרים

 מקצועיים. הסקירה וביקורת יתייחסו לתוכן הספר, מטרתו ותרומתו וכן למחברו לקהל היעד.

 נתונים סטטיסטיים בנושאים רלוונטיים לקהל היעד של כתב העת.

הנושאים בהם ידון כתב העת
הנושאים בהם עוסק כתב העת באים מתחום הספרנות והמידע ומתחומי דעת קרובים ומתייחסים להיבטים שונים

וידע הארגונים; ניהול מידע שלהם. להלן מבחר מהנושאים בהם עוסק כתב העת: הקשר שבין האדם למחשב;

ביבליומטריקה; אחזור מידע; חקר האינטרנט; התנהגות משתמשים; ניהול ספריות, מרכזי מידע וארכיונים; ספרנות,

מידענות וארכיונאות כמקצוע; ספריות, מרכזי מידע וארכיונים לסוגיהם; תולדות הספר, הספריות והארכיונים; חופש

הביטוי, צנזורה ואתיקה; שירותי ספרייה לילדים; פיתוח אוספים מודפסים ואלקטרוניים ושימורם; שירותי ספרייה

וארכיונים; תקשורת בין אישית; היבטים חינוכיים, פסיכולוגיים וסוציולוגיים בארגון מידע ובעבודת הספרייה והארכיון.

אתיקה
המערכת תקפיד על שמירת האתיקה המקצועית וכללי הכתיבה האקדמית דהיינו: שמירה על יושר אינטלקטואלי,

הצגת עבודות מקוריות בלבד, הימנעות מזיוף ממצאים ומשימוש לא הוגן במקורות מידע אחרים, אמירת דבר בשם

אומרו ורישום ביבליוגרפי מדויק.

'מידעת' לא תפרסם מאמרים שנשלחו או ראו אור בכל כתב עת אחר בארץ ובחו"ל, להוציא מאמרים מערכת

שהתפרסמו בחו"ל וקבלו היתר מבעל הזכויות לפרסום בתרגום לעברית.

תהליך ההערכה
חוסר של במקרה מעריכים. קוראים של דעת בחוות מסתייעת המערכת המאמר פרסום על החלטה בתהליך

הסכמה משמעותי בין הקוראים המעריכים יתכן שהמערכת תפנה לקורא מעריך נוסף לפני קבלת ההחלטה הסופית

על פרסום המאמר. המערכת, תוך עיון בחוות הדעת ובמאמר, מחליטה האם:

לקבל את המאמר, לקבל את המאמר לאחר עריכת שינויים, לבדוק שנית את התאמת המאמר לכתב העת לאחר

עריכת שינויים, לא לקבל את המאמר.

הערות המעריכים והמערכת מועברות בעילום שם למחברי המאמרים.

 מידעת גיליון מס’ 7)2011(

86

אחריות
האחריות על תוכן המאמרים ועל תוכן המודעות המתפרסמים ב"מידעת" היא על הכותבים והמפרסמים בלבד.

הנחיות לכותבים

למחברים
לכל מאמר יש לצרף תקציר בעברית בן 200 מלים ותקציר באנגלית בן 250 מלים.

לכתב היד יש לצרף דף שער נפרד שעליו יופיעו בעברית ובאנגלית: שם המחבר ותוארו, שייכות מוסדית, כתובת

דואר, כתובת דואר אלקטרוני, מספרי טלפון. יש לצרף תקצירים של המאמר באנגלית ובעברית)עד 250 מלים כל

 .APA-תקציר(. המאמר חייב לכלול את רשימת המקורות שעליהם מסתמך המחבר בהתאם לכללי הכתיבה של ה

למבקרים ולסוקרים
בארץ המתפרסמת ובספרות רלוונטיים אינטרנט באתרי התעדכן עזר כלי לקוראים לתת היא המדור מטרת

ובעולם. יתקבלו סקירות וביקורות המתייחסות לנושאים בהם עוסק כתב העת, ומתפרסמים בספרי עיון, בספרי יעץ,

בביבליוגרפיות מוערות ואתרים מקצועיים. היקף כל ביקורת יהיה בין עמוד אחד לשניים.

פורמט
על הפרסום להיות כתוב כמסמך WORD RTF; גודל גופן: 11; רווח בין שורות: שורה וחצי; רווח בין פסקאות: רווח כפול

ללא הזחה פנימה בתחילת פסקה; מיספור העמודים: למטה בצד שמאל; הערות שוליים: כחלק מגוף הטקסט. יש

 .APA-לכתוב את המאמרים על פי כללי המיטוט של ה

אפשר למצוא את כללי הרישום הביבליוגרפי על פי ה-APA, 2001 מעובדים לעברית על ידי ד"ר נועה אהרוני באתר

של מרכז הספר והספריות.

 .meidaat@gmail.com :את המאמר/ביקורת יש לשלוח למערכת בדואר אלקטרוני

הכתובת לפניות:
מרכז הספר והספריות בישראל, ברוך הירש 22, ת"ד 3251 בני ברק 51131

טלפון: 6180151 - 03 , פקס: 5798048 - 03

 icl@icl.org.il :דואר אלקטרוני

 מידעת גיליון מס’ 7)2011(

מדיניות המערכת

87

Abstracts

Volume No. 7 (2011)

The love of reading – is it contagious?
Dr. Milly Epstein-Jannai, millyepstein@gmail.com

The article argues that where children continue to read after school, it is because parents and other family members
have modeled the love of reading. It is a family’s culture (“habitus”) that makes reading a habit, a custom, and a way
of life. Many studies show that reading literature, not only for the purpose of study or obtaining information but also
as an end in itself, is passed on from parents to their children as a cultural asset, so that reading can be regarded as a
cultural inheritance like table manners or preferred ways of using leisure time.

The decision to read, as a leisure activity that fulfills personal and aesthetic needs as well as needs for community
affiliation, becomes habitual only under social and cultural conditions that support it. Reading fosters not only
language acquisition and literacy skills, as is often claimed, but also contributes to shaping the imaginative and
emotional realms. Those realms should be visited in early childhood as well as afterward in the company of parents
and family members, as well as teachers in the formal educational setting.

The paper suggests an educational program that incorporates parental involvement to support children’s reading
habits based on the observation that, while attempts to integrate reading in various community frameworks are valid,
it will be most effective to restore the habit of reading to the context of the family and see that it is implemented in
family activities.

Reading, writing and publishing
in the age of the Web

Dr. Miriam Farber, Miriam.Farber@biu.ac.il

The radical changes that revolutionize the world of publishing with the digitalization and the web - the way we write

and read, preserve and reproduce written text - are the themes of this article.

The author compares the magnitude of the present revolution with the changes the emergence of writing caused in

the course of history and points out that the different technologies of writing shaped both the status of the written

text, and the reader-writer relationships.

With the arrival of the print a new industry was born, developing a whole chain of professions who all has to change

now, or disappear.

After analyzing the reasons of the quick success of electronically published periodicals and reference works, the

economic and technological reasons that set back the third phase of the publishing revolution: the conquer of the

e-book, are explained.

88

Abstracts

Volume No. 7 (2011)

Is your information available enough?
Difficulties and errors in the opening to the

public of Hebrew knowledge bases
David Shay, shayde@012.net.il

The largest and most successful public knowledge base in the global Internet is Wikipedia. Writing Wikipedia entries

involves creating links to other websites that contain information used as a reference or offered to the reader for

further reading. Prominent group of such sites are textual databases: newspapers, magazines, judgments, catalogs

and the like.

Treatment of creation and maintenance of these links in the Hebrew Wikipedia involves with several issues, which we

will discuss below. The problems, with examples, will be presented from the perspective of Wikipedia, but they have a

broader meaning in the context of the many Web sites, since we are talking about WWW - World Wide Web - a global

network, in which hyperlinks between sites are its significant property, and the problems shown here impair its full

implementation

Give and take on the Web: Why do people
share information online?

Dr. Yifat Belous, yifat.belous@weizmann.ac.il

Over the last few decades, information and knowledge have become one of the most valuable economic resources

as well as a new type of capital. The tendency to privatize and protect them from the reach of others can be well

understood. Surprisingly, however, over the Internet the reality is quite different. Many Internet users are regularly

sharing valuable information with usually unknown others without seemingly receiving any material benefit in return.

This study investigates the motivational factors that encourage Internet users to invest their time and efforts in order

to share helpful information with others. Since the transfer of goods (including information ones) for the benefit of

others is often referred to as a “Gift”, we thought it could be both fascinating and useful, even though slightly unusual,

to start investigating Internet information sharing through gifts-giving and pro-social behavior perspectives.

By collecting a wide range of suggested sharing and giving motivations and applying them on 897 bloggers,

wikipedians, forum participants and website writers, this study suggests that while a wide variety of factors might

influence the willingness to give useful information to others, intrinsic positive feelings and self-efficacy play the most

salient role in the process

89

Abstracts

Volume No. 7 (2011)

Between dystopia and utopia:
knowledge as a commons

Dr. Daniel Mishori, d.mishori@gmail.com

Haaretz daily: “a new bill in the Knesset revokes the free borrowing of books in public libraries”. This hypothetical

newspaper headline regarding the privatization of libraries and the forbidding of the practice of borrowing books

without paying royalties is a starting point of a discussion on the ownership of knowledge, culture and information.

Two alternative narratives are examined, Utopia, in which knowledge is freely and easily distributed to all members

of society, and Dystopia, in which knowledge, culture and information are restricted resources, whose free exchange

and sharing are forbidden by law (“piracy”), including instances which were previously acceptable under the “fair use”

doctrine, such as the borrowing of books in public libraries. The new technological advances in science (especially

genetics and biotechnology), the digital domain and the Internet enable both alternatives to prevail. Whether the

dominant form of exchanging knowledge and information will be sharing or selling depends on conceptualizing them

as private assets or as a collectively owned non-exclusive resource, as a commons. The language of the commons, of

collective and non-exclusive types of ownership, include also the idea that publicly owned resources are threatened

with privatization and commoditization (“enclosure”), and the idea that such resources could be ‘reclaimed’ by the

people. The commons have been analyzed in terms taken from the world of drama: the tragedy of the commons,

which focuses on the tendency of agents to exploit shared resources; the tragedy of enclosure, which focus on the

loss of collective resources to privatization of comodification; the tragedy of the anti-commons, in which a resource in

underused due to private ownership claims; and the comedy the commons, in which the fact that a resource is shared

enables both private and public goods to flourish. The emergence of new forms of creativity such as ‘remix’, ‘mashup’

or ‘lip dub’ exemplifies the positive prospects of the knowledge commons, alongside older social models of sharing

knowledge and culture such as science or libraries. The paper regards public libraries as models for the positive model

in which information and knowledge are treated as commons, in a society which fosters freedom of creativity and

acknowledges a broad realm of ‘fair use’ practices which allows the borrowing and sharing of information, science and

culture for the common good of all.

A digital database for
Israeli theater archival materials

Sharon Shapira-Glaubach, shapira@univ.haifa.ac.i

The Digital Archival Database for Israeli Theater is a subject oriented database initiated and developed at the University

of Haifa Library, offering both theoretical and practical infrastructure for documenting and digitally preserving

materials from Israeli theater archives in order to make them accessible.

The article presents the semiotic approach in theater studies which serves as a guiding theoretical foundation to the

conceptual design of the database; it generally reviews the world of Israeli theater archives, and it discusses various

aspects regarding the three main components of the database: digital preservation, documentation & metadata, and

user-oriented design.

90

Abstracts

Volume No. 7 (2011)

From wisdom of the crowds
to collaborative wisdom

Shiri Mor-Hagani, shihag@gmail.com

Dr. Dani Ben-Zvi, , dbenzvi@univ.haifa.ac.il

In this article we wish to elaborate on the concept of “wisdom of the crowds” (Surowiecki, 2004(through the lenses of

educational context. In this context, we suggest the term: “collaborative wisdom”, as not only the outcome, but also

as the expression of the powerful process where collaborative knowledge emerges and develops among learners.

As we shall assert, this process has a value and a meaning of its own.

The focus is on a specific case study of an academic M.A. course, where we documented how participating students,

strangers to each other at the beginning of their first semester, became an intimate learning community. As we shall

demonstrate, this intimacy was created due to unique interpersonal dialogs, in which learners discovered their partners

and learned from each other. “Collaborative wisdom”, in this sense, is the wisdom of collaborative sharing, discovery

and the dialogic deepening and expanding of ideas in various rich and creative ways in a learning community

Code of best practices for use of works in
teaching and research

Forum of Accessible Education, dalitkd@gmail.com

“Fair use” is a legal principle that balances the protection of copyrights with that of users’ rights. The use of protected

works in the academic setting, which consists primarily of teaching and research, is of the utmost importance; without

it we could not rear an educated next generation in Israel.

There is no easy means of determining the fair use of a work. Section 19 of the Copyright Law, 2007 merely provides

a framework for examining the circumstances under which use will be considered fair. This uncertainty prevents vital

use of works and detracts from the realization of the law’s goals.

The best practices outlined in this document reflect the common position among higher education institutions

regarding the fairness of use of works for teaching and research purposes. These practices are designed to assist

academic institutions in Israel in reaching a decision in a given situation as to whether a particular use is fair and thus

allowed according to law.

These best practices are intended to serve as an aid in reducing the uncertainty surrounding the types of permissible

uses of works in the context of academic use by clarifying what exactly is permissible and by providing rules of thumb

for borderline cases necessitating the exercise of discretion. However, this set of best practices is not intended to rule

out additional situations in which use would also be fair and thus permissible. These best practices do not purport to

place a maximum “ceiling” or a minimum “floor” on the free use of works.

91

Volume No. 7 (2011)

was a collaboration with the German Bundesarchiv, the German national library, which donated thousands of public
domain archival photos to Wikimedia Commons. In turn, volunteers categorized these files and added metadata
using the library’s authority file; Wikimedia gained some great images and the library gained better metadata and
much wider reader exposure to their archives than they otherwise would have gotten.

Another project happened last year, when the French National Library donated scans of several hundred public
domain books to be transferred to Wikisource, the Wikimedia project for source texts, where they were proofread by
volunteers – the kind of work that cannot easily be done by machine but is too time-consuming for most libraries to
consider paying someone to do. Again, the library gained better texts of these public domain works, and the open
collections of Wikisource were augmented. Publishers, too, can help in these efforts of making material available and
open.

Beyond partnerships, librarians’ roles in education and helping their constituents understand Wikipedia should not
be underestimated. Though it is generally thought of as a project with amateur contributors, many Wikipedians are in
some way experts in their fields. An article was recently published in a medical journal by a team of medical experts
– doctors, researchers, clinicians – who work on WikiProject Medicine on the English Wikipedia. In the article, they
urge their collegues to contribute to the site and give tips on doing so, because the public increasingly gets medical
information from the web and Wikipedia, and it needs to be accurate. Librarians can play a similar role, both for
each other and for the researchers, professors and experts that we help. And we can educate our students on what
Wikipedia is, how to evaluate it, and how best to use it. Education about the web is increasingly a priority, something
that the state of Maharashtra in India, whose capital is Bombay, recognized when they included a chapter about
Wikipedia in their standard 7th form textbook just this year.

The Wikimedia Foundation is also concerned with outreach and quality. One iniative that was begun last year was
the campus ambassadors program, where experienced Wikipedians team up with campus volunteers to work on
teaching other students to edit Wikipedia. And we are also focusing on quality as a strategic goal: looking into how
reader ratings, expert review, and other tools and initiatives might help improve the quality of the site. If you would
like to get more involved or give opinions on these topics, there is a survey for librarians at http://bit.ly/wplibrarians
which I encourage you to fill out.

Wikipedia has redefined what it means to collaborate online and to be an encyclopedia. It poses questions about the
nature of knowledge and how we produce it. It is a vibrant, exciting project, and it needs your help. Thank you.

A lecture by the Keynote Speaker

92

Volume No. 7 (2011)

original research means that Wikipedia is not a venue for original publication of research or theory. Even if you have
discovered something that is absolutely true it must be documented and published elsewhere before making its way
into Wikipedia. Lastly, and importantly, there is the central idea that Wikipedia is an encyclopedia: not a telephone
directory, not a social site, not a myriad of other things. It is a radical encyclopedia, an encyclopedia that has changed
how we think of the format, but an encyclopedia nonetheless. And all these principles and policies, agreed on by
consensus and re-written and expanded over the years, are what enables disparate and diverse contributors to come
together to write articles around almost any subject. They provide the code of conduct for contributing to the site,
and are applied from the bottom up.

This is how Wikipedia works, but let us step back for a moment and consider the global picture. All of the various
Wikimedia projects are stewarded by the non-profit Wikimedia Foundation, based in San Francisco. I am a member of
the Board of Trustees of this Foundation, which provides the technical infrastructure to run the projects. In addition
to Wikipedia and Wikimedia Commons, there are seven other projects: Wiktionary, Wikiversity, Wikisource, Wikinews,
Wikibooks, Wikiquote and Wikispecies. We also have thirty chapters spread around the world; these are independent
organizations in their own countries. Wikimedia Israel is one of those chapters, and they will be hosting our volunteer-
run international conference, Wikimania, this summer in Haifa. Chapters are tasked with managing local programs
and expanding awareness of Wikimedia projects and free culture in their geographies.

The vision of the Wikimedia Foundation is “Imagine a world in which every single human being can freely share in the
sum of all knowledge.” This is a rather ambitious goal! And the challenges that we face are many. As we look towards
the future, we at the Foundation are focused on increasing participation on our projects. Today, most of our editors
are young men from the global north, mainly Europe and North America. We want to increase participation among
people from all parts of the world, increase women’s participation, and make editing easier for everyone. These goals
were recently defined in a global, collaborative strategy project that resulted in a five-year strategic plan for the
Foundation and for the Wikimedia movement – it focuses on increasing participation and project reach, especially in
places where not many people now use or edit Wikipedia, and on improving article quality and our own infrastructure.

And so this brings me to how libraries and librarians can help. Some of you may wonder, or question, if we should
spend any time as professionals working on Wikipedia, if this should be a priority for the information community.
I argue it should be. Perhaps like many of you, professionally I am a reference librarian at an academic science and
engineering library. I spend a portion of each day at a reference desk, where I answer student questions, and at that
desk I face on one side our carefully curated and very expensive reference book collection, and on the other side I face
our computer lab, where I watch our students doing their homework with the aid of Wikipedia. Why do they use it? It’s
easy, it’s fast, it’s familiar and available, and much of the time it’s even quite good.

To me, the implications are clear. Our patrons, our clients and students and publics, are using Wikipedia. So as librarians,
we have two options: we can ignore it, or we can learn how to use Wikipedia better, understand how to evaluate it,
and help others learn more about it. But the other lesson that I take from my reference desk experience is that we also
have the tools as librarians to help improve the site: we have access to traditional sources, and the skills to use them,
in a way that few others do. For us, I see a “citation needed” tag as a challenge.

This help can come in many forms. You might, individually, become an editor. Lately, when I answer interesting
reference questions, I try to add references to the sources I find back into Wikipedia; this is easy and quick and a good
way to start to use Wikipedia as the shared reference work for all of us that it is.

But there are also ways that libraries can contribute institutionally. I mentioned at the beginning of this talk a cultural
partnership with the Dutch ministry that keeps track of monuments. There have been several other partnerships
between the Wikimedia community and cultural organizations: primarily museums and libraries. One of the biggest

A lecture by the Keynote Speaker

93

Volume No. 7 (2011)

own community of volunteers; except on a small scale, they are not translated from one another. The internationalism
and linguistic diversity of the project is truly one of its greatest strengths.

The English Wikipedia is the largest of these projects, with 3.5 million articles, followed by the German language site
with over a million articles. Each project is at a separate stage of development; the Hebrew Wikipedia, which will be
discussed on the panel later, was founded in 2003 and now has well over 100,000 articles.

All of these versions of Wikipedia share a few things in common: each project is based on wiki software, which allows
the text to be easily editable while preserving all of the past versions of the article. Every Wikipedia has certain core
principles, such as neutrality, verifiability, and being freely licensed. And lastly and most importantly, each Wikipedia
-- every article, every photo -- is written or made by volunteer editors, people who donate their time and knowledge
to collaborate on the project. The reasons people contribute are personal and varied, but often come back to the idea
of sharing -- sharing one’s knowledge with the world.

Anyone can be an editor of the site. “Editing”, in the Wikimedia context, means literally the act of pressing an edit
button, changing some text that is formatted in a special kind of computer markup language, and then hitting the
“save” button. You can do this without even creating an account, or by working under a pseudonym. And thousands of
people interact with the Wikimedia projects in this way every day. This type of real-time, collaborative editing makes a
great variety of things possible, such as documenting current events as they happen in a way that no reference work
has ever been able to before. And the huge readership of Wikipedia means that every article will be viewed hundreds
or thousands of times; any fix you make or reference you add will be immediately useful.

But does it work? Can you find reliable, quality information there? Wikipedia has fantastic coverage of many things.
With hundreds of thousands of articles on all kinds of topics, it is a wonderful source for ready reference, or as a starting
place to get an overview and to find links to further sources. But Wikipedia is also, of course, a work in progress, and
one of the innovations of the site is how transparent it is about this. Wikipedia has mistakes and omissions; it has poor
writing and missing citations. As you browse the site, you will notice this, and you will also notice tags that mark these
issues, like “citation needed” or “this article needs copyediting”. Like the article content itself, these tags are added by
volunteer editors and can also be removed by any editor when the issue is fixed.

These tags are part of the complex system of article monitoring and management that has developed on Wikipedia
to deal with the huge scale of the site. Other such systems help editors manage the flood of changes that occur
every day -- such as reviewing the thousands of new articles that are submitted, or monitoring the changes made to
specific articles. Editors make sure that changes aren’t vandalism and that they adhere to the site’s standards; changes
to articles may be reverted back to a previous version, and new articles that don’t fit with Wikipedia’s policies may
be deleted. These systems and policies allow information to be added piecemeal, one sentence or citation at a time
– and they allow the reader to both assess the state of any given article and easily participate in creating it with no
preconditions. Wiki technology, in this case, remakes a traditional reference format into one that is a series of linked
and living documents.

And what are these policies? They are a set of guidelines for Wikipedia content that have been developed over the
years by the contributors to the projects, and they range from overarching principles to a style manual that addresses
nomenclature and punctuation. By and large, these policies have been developed pragmatically in response to
problems – there has never been a central committee that sat down and decided what the encyclopedia should look
like. For Wikipedia, the three most core principles that developed are neutrality, verifiability, and no original research.
Neutrality, or NPOV, means that an article must not be biased towards only side or view of an issue. Verifiability means
that everything written in the site needs to be backed up by references; it means that for all its novelty Wikipedia,
like any tertiary source, depends on a healthy ecosystem of available and published scholarly research. And no

A lecture by the Keynote Speaker

94

Volume No. 7 (2011)

This picture was taken by a contributor
called Rudolphus, who has been a
contributor to the Dutch language
Wikipedia since 2006. This picture was
also the winning entry in a contest
to photograph monuments in the
Netherlands that was organized by the
Wikimedia chapter there. The chapter
worked with the Rijksdienst voor
het Cultureel Erfgoed, their national
cultural heritage ministry, to obtain
a list of all of the monuments in the
Netherlands; volunteers then went
out in an organized photo scavenger
hunt to take as many pictures as
they could of these monuments and
upload them to Wikimedia Commons.
In the process, they corrected many
mistakes in the list of monuments
itself. The result was both better
metadata on monuments and many
beautiful photos of them that are now
used in Wikipedia. Again, because it is
freely licensed, this image is available
for anyone to use.

These two images, both contributed
by volunteers, are only two out of now
over 8 million files held in Wikimedia
Commons, and their stories illustrate
several themes that I am going to talk
about today: how and why volunteers
collaborate and contribute to Wikimedia projects, how a small non-profit project got to be one of the world’s largest
websites, how it works, and what the future might hold for partnerships with libraries, publishers and cultural
institutions.

On January 15 of this year, the Wikimedia Foundation celebrated the 10th anniversary of the founding of the English-
language Wikipedia. We didn’t start out, back in 2001, anticipating what would happen: that in 10 years, the world’s
largest encyclopedia would be written by hundreds of thousands of people around the world who, for the most
part, have never met and don’t know each other’s names, and who have coordinated this effort with no top-down
editorial control. This project, now the world’s fifth-largest website in terms of monthly visitors, has been built on
reader donations, and its infrastructure is managed by a relatively small non-profit organization. In ten years, with no
advertisement, an extraordinary global organization has been developed and what it means to “collaborate” online
has been redefined. And it has happened, simply, because people love to share their passion for everything from
Eurovision to theoretical physics to Yunnan province with the world.
Wikipedia is a free encyclopedia project that exists in over 270 languages, and is the fifth most visited website in the
world. There are Wikipedias in Hebrew and Arabic and English and Russian; there are also Wikipedias in French, Spanish,
Thai, Hindi, Swahili, Japanese and Inuktikut, an Inuit language. All of these sites are independently developed by their

A lecture by the Keynote Speaker

http://commons.wikimedia.org/wiki/File:Amsterdam_-_Vijzelstraat_27-35_(halsgevel).JPG

Photographer: Rudolphus

95

A lecture by the Keynote Speaker

Ten years of WIKIPEDIA
Phoebe Ayers

Volume No. 7 (2011)

phoebe.ayers@gmail.com
Phoebe Ayers is a member of the Wikimedia Foundation Board of Trustees - The governing body for the Wikimedia Foundation,
which hosts Wikipedia other projects.

I am here to talk about the world’s largest encyclopedia. But before I do that, I would like to take us on a little journey
halfway around the world.

This picture is not a painting. It is an extraordinary photograph of rice paddies in Yunnan province, China, and it
was taken by a person named Jialiang Gao, who is an avid traveler and photographer who has donated many of
their pictures to the Wikimedia Commons photo repository, which is where this image comes from. If you go to the
Hebrew Wikipedia entry on Yunnan province you will find this image linked there. You will also find it used on 27 other
language versions of Wikipedia, including Wikipedia articles about China in Spanish, English, Vietnamese, Icelandic,
Hungarian, and Arabic. The image has been touched up by several other skilled contributors, and it is available under
a free license, so anyone in the world can freely use it with acknowledgement.

And that, in a nutshell, is the story of how Wikimedia is made. A person takes a stunning educational image, chooses
to freely license it and upload it to an open repository, and that act of sharing means than many other people can
collaborate to improve it and make it available to readers all over the world.

We will return from our journey by way of Europe. This image is of a 17th century building in Amsterdam that is now
an electronics shop. The building is a national monument in the Netherlands, a status that is commonly granted to
historic structures there.

http://commons.wikimedia.org/wiki/File:Terrace_field_yunnan_china_denoised.jpg
Photographer: Jialiang Gao

Volume No. 7 (2011)

96

MEIDAAT

Volume No. 7 | September 2011

Journal of Information Science and Librarianship

Until 2003 the periodical was published under the title: “YAD LAKORE: Israel Journal of Library Information and Archive Sciences”.

Editor
Orly Nathan
meidaat@gmail.com

Editorial Chairperson
Dr. Eti Herman

 eherman@univ.haifa.ac.il

Editorial
Prof. Judit Bar-Ilan
Dr. Irith Getz
Prof. Moshe Yitzhaki
Ami Salant
Dr. Zehava Shemer

Published by The Israeli
Center for Libraries
22 Baruch Hirsch St.
POB 801 Bnei Brak 51108
Tel 972-3-6180151
icl@icl.org.il
www.icl.org.il

ISSN: 1565-544x

Orly Nathan		 Editorial						 2

Miriam Farber 		 Conference chairperson preview		 4

Phoebe Ayers		 Ten years of WIKIPEDIA - Hebrew version		 5

David Shay		 Is your information available enough? Difficulties 10	
			 and errors in the opening to the public of Hebrew 		
			 knowledge bases
			
Shiri Mor-Hagani		 From wisdom of the crowds to collaborative 14
Dani Ben-Zvi		 wisdom

Daniel Mishori		 Between dystopia and utopia: 		 19
			 knowledge as a commons

Forum of Accessible	 Code of best practices for use of works in 38
Education		 teaching and research

Yifat Belous		 Give and take on the Web: Why do people share 44	
			 information online?
			
Milly Epstein Jannai	 The love of reading – is it contagious? 57

Miriam Farber		 Reading, writing and publishing in the age of 65
			 the Web

Sharon			 A digital database for Israeli theater archival 72
Shapira-Glaubach	 materials

			 Abstracts in English			 73

Phoebe Ayers		 Ten years of WIKIPEDIA - English version	 95

Special issue: Selected articles from the 29th conference of the Israeli information
community, 2011

