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

02

 המטפורה בחינת'רעש'? המושג את תופסים צעירים ילדים כיצד

 הרך בגיל החשיבה את ומשקף שיח המעודד מחקר ככלי

 צימט-רוסו גילה

 "זה עושה לי חור בראש". : "רעש זה כמו רוח וגשם"]...[ס'

 גורם לרעש?: מה שאלה

בית אחי תמיד מעיר אותי משינה ס' : הילדים עושים רעש כשהם פותחים את הפה. גם בַּ

כשהוא בוכה, ואני לא מצליח להירדם. זה ממש מרגיז אותי. דורה חיה במיטה שלי, ואחי

תמיד רוצה אותה. אני צריך לוותר ולתת לו, כי אני גדול, ואז אני כועס עליו. גם זיקוקים

רעש, כשהם עושים בום]מחיאת כף[. זה מאוד מבהיל אותי ואת כולם, גם את גורמים ל

 החברה שלי שאכלה אתי פיצה.

 : מה אתה מרגיש כשיש רעש?שאלה

 : אני רוצה שיהיה שקט. כשיש הרבה צעקות, לא נעים בגן ולא נעים לי בגוף.ס'

 מה אתה עושה כשיש רעש? שאלה:

עמים אני צריך להגן על האח שלי. הם פוחדים, ואני : לפעמים אני סותם את האוזניים, לפס'

 שומר עליהם.

; הילדים בגן נערכו אשר מרתקים לדיאלוגים רבות מתוך אחת דוגמה הוא שלעיל הקטע

(. noise, sound'רעש') המושג את חמש בני ילדים של בתפיסתם עסקו אלה דיאלוגים

 המושג. רעש המייצגים בדימויים אלה של בחירתם בעקבות התפתחו הילדים עם הדיאלוגים

 :סיבות משלוש נבחר'רעש'

, סובייקטיבי הוא". לפיזיקלי הסובייקטיבי"בין כנמצא הרעש את להגדיר אפשר – מורכבותו -

 מופשט בהיותו פיזיקלי הוא; האחר עבור נעים כצליל להישמע עשוי האחד עבור שרעש כיוון

 הבנת של שונים רבדים חשיפת מאפשרת זו מורכבות. והתדרים קול גלי את רואים אנו אין –

 .הרך בגיל כבר ילדים אצל הזו ההבנה התפתחות על לעמוד ניתן. המושג

הרעש הוא חלק מההוויה היומיומית של חיינו. הוא מלווה אותנו בכל מקום: –מקומו בחיינו -

ר בקולות החל בקולות הנשמעים בטבע)רעמים, גשם זלעפות או יללות חתולים(, עבוֹ

 הנשמעים ממשאיות ומטוסים ובעבודות בנייה, וכלה בקולות של בני אדם.

כבר בגיל הרך ניתן להבחין בתסמינים –מקומו של הרעש בעולמו של הילד והשפעתו עליו -

שקט, "אוזניים סתומות", קשיים לתפקד במקומות רועשים -דוגמת רגישות יתר לרעש, אי

מו כן ניתן להבחין בהבדלים בין הילדים בתגובתם לרעש ולסכל ורעש פנימי הפוגע בריכוז. כ

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

02

גורמים אשר מפריעים להתפתחות הילד בגיל הרך. במחקר אירופי רחב היקף נמצא כי רעש

 0,333-מטוסים פוגם ביכולת הקריאה ובהתפתחות הזיכרון של ילדים. במחקר השתתפו כ

בתי ספר יסודיים 98-למדו בילדים בני תשע ועשר מבריטניה, מהולנד ומספרד, אשר

הממוקמים ליד נמלי תעופה ראשיים. בתי הספר נבחרו לפי מידת החשיפה בהם לרעש. בכל

הכיתות חילקו החוקרים לתלמידים שאלונים ומבחנים; הורי התלמידים נתבקשו למלא

אקונומי שלהם, השכלתם ומוצאם. החוקרים -שאלונים שכללו שאלות על אודות המצב הסוציו

או כי עלייה של חמישה דציבלים בעוצמת הרעש גרמה לעיכוב של עד חודשיים מצ

בהתפתחות הקריאה בקרב תלמידים הלומדים בבתי ספר הסמוכים לנמל התעופה היתרו

שבלונדון, ולעיכוב של חודש בהתפתחות הקריאה בקרב תלמידים הלומדים בבתי ספר

ם גם מצאו כי קיים קשר בין הרעש החוקרי הסמוכים לנמל התעופה סכיפהול שבאמסטרדם.

 בנמלי התעופה לבין עיכוב ביכולת הזיכרון החזותי של התלמידים.

אצל רעשראשונה של המחקר המתואר במאמר זה היא לבדוק את תפיסת המושג מטרה

ילדים בני חמש)בנים ובנות(השוהים במסגרת חינוכית, בגן הילדים. מטרה שנייה היא לבחון

את יכולתה של המטפורה להיות כלי מחקר המעודד שיח בגיל הרך. לפיכך בסקירת הספרות

נדונים שני תחומים המשמשים כעוגנים למחקר:)א(הרעש כמושג וכתופעה סביבתית;)ב(

 חקר המעודד שיח ומשקף את החשיבה בגיל הרך.המטפורה ככלי מ

 ספרות סקירת

 סביבתית וכתופעה כמושג הרעש

 מערכת באמצעות הנקלט(נעים לא)או רצוי לא צליל הוא רעש, הרווחות ההגדרות לפי

 קול"ב(. תשנ)רוזנהויז, לאוזן ומגיע אותו מרעיד, האוויר דרך עובר הקול. שבאוזן השמיעה

 ;פלזמהאו ב מוצקב, נוזלב, גזב –אשר יכול להתפשט בחומר גל(הוא sound) צליל או

התפשטות זו מתבטאת בשינויי לחץ בחומר. הגוף אשר מייצר את הקול מכונה 'מקור הגל'.

הציר האחר הוא צפיפות ;אפשר לתאר גלי קול באופן גרפי: ציר אחד הוא הזמן או המרחב

 הגלים הם בעלי גובה מוגדר, והם ניכרים בעוצמה ובגוון. ;התווך

ניתן להסבירו באמצעות פרמטרים אקוסטיים ולכן, גלית תופעה אפוא הוא קול

 הגל מחזורי מספר את מציינת התדירות)אמפליטודה(. ומשרעת תדירות: בסיסיים

כמות היא עוצמת הקול המשתנה בתוך הגל, או ה המשרעת .זמן ביחידת שמתבצעים

בית של לחץ בכל נקודה בגל גודל זה מבטא את מידת שינויו של הערך המתנודד בכל ;המרַּ

 מחזור.

במרחב הצליל גובהכולל את הרכיבים הבאים: גובה, עוצמה, משך זמן וגוון. הצליל

(pitch מתבטא בתדירותו)– ככל שהתדירות גבוהה יותר, הצליל גבוה יותר. תדירות הצליל

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

00

 רוב. אחת שנייהב הקול גל של המחזורים מספר כלומר(, Hz) הרץנמדדת ביחידות של

 היא לכך דוגמה. מוגדר צליל גובה בעלי אינם(ציפוריםוה האדם לשירת)פרט בטבע הקולות

גם אם אלו נהגות באותו הגובה ובאותה הברות: אנו מסוגלים להבדיל בין שלל דיבורה

 הפרמטרים מבין ביותר והמִידָי המוחשי הפרמטר היא(loudness) הצליל עוצמתהעוצמה.

 עוצמת. הסביבה לבין השומע בין באינטראקציה תכופות נחווה זה פרמטר. האודיטוריים

 מתאפיינת והיא, אליו להתקרבות או הצליל ממקור להתרחקות בהתאם משתנה הצליל

 בעלי צלילים מפיקים גדולים גופים – הצליל את מפיק אשר הגוף)גודל ובאנרגיה בגודל

 המושקעת והאנרגיה – קטנה עוצמה בעלי צלילים מפיקים קטנים גופים ואילו, גדולה עוצמה

 יםדציבלב נמדדת וקולות צלילים של עוצמה(. רבים מגורמים מושפעת)זו הצליל בהפקת

(dB) .למשל)כמו יחסית צליל עוצמת לבטא נועד זו מדידה ביחידת השימוש כלל בדרך

 עוצמת לבטא כדי גם בה להשתמש ניתן אולם(, צלילים שני של עוצמות בין השוואה לצורך

לחשב את המשרעת של מאפשרת העוצמה בדציבלים ;(שנקבע לתקן)ביחס מוחלטת צליל

(נקבע על ידי צורתו של גל הקול. כל אחת מצורות הגל timbre)הצליל גווןגל הלחץ.

"מעוררת" תחושה אחרת של גוון צליל. ומהו גוון צליל? זהו אוסף המאפיינים של החוויה

אקוסטית אשר אינם קשורים בעוצמה או בגובה של הצליל. רכיבים הנגזרים מהקול -הפסיכו

ים רק באמצעות חוש השמיעה, הם מקצב, משקל, מִפעם)טמפו(. רכיבים אלה אינם נתפס

 .(2892פישמן, -קלקין; 1322מוזיקליים)כהן, -וניתן לקשר אותם גם לתחומים חוץ

-המדעי המינוח לפי(, noiseאו קול גבוה) –רעש הקול והצליל הם רעש? מתי

 אין אשר תדירויות במגוון קולות של בליל או, גבוהה עוצמה בעלי קולות פירושו –פיזיקלי

(. אנו נחשפים לרעש ממקורות חיצוניים במקומות רבים: 1331)קיפרמן, ביניהם תיאום

בביתנו, במקומות בילוי, במקום העבודה, בכבישים, בטבע, במרכזי ערים. בספרות המחקר

 environmental')סביבתי'רעש או(background noiseרעש כזה מכונה 'רעש רקע')

noiseתי דרכים: אטימה של האוזן)אוזניות מגן (. אפשר למנוע את נזקי הרעש בש

אלקטרוניות(או יצירת 'תדר נגדי')לתדר של הרעש(. אף אחת מהדרכים האלו אינה

מושלמת. חשוב לציין כי הרעש חודר לגוף האדם לא רק דרך האוזן, אלא גם דרך עצמות

 הגולגולת.

 ,Gibson) גיבסון שטבע מונח', אקולוגית'פסיכולוגיה של בהקשר גם חשוב הרעש

 אלא, בלבד מנטלי מתהליך חלק איננה הקוגניטיבית המערכת כי סבר הלה(. 1979 ;1966

 אינטראקציה קיימת לכך בהתאם. אותנו הסובב העולם עם שלנו מהאינטראקציה חלק מהווה

 האדם ודרכם, חושים בעל אורגניזם הוא הגוף. והעולם(mind) הנפש, הגוף בין מתמדת

 הגישה לפי. וקינסתטיות רגשיות תחושות קולט וגם – טועם, מריח, ממשש, שומע, רואה

-pre-attentional()Merleau) קשבית-ופרהרפלקטיבית -פרה רמה מבטאת תפיסה, הזו

Ponty, 1962[1945] .)ואחרים פסיכולוגיים, פיזיולוגיים היבטים בין שילוב הוא הרעש

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

02

(Mazer, 2010 .)כאלו, השומע של קודמות ובחוויות בנסיבות תלויה הרעש השפעת

 (. Bistrup, 2001) אמו בבטן עובר בהיותו עוד שראשיתן

מחקרים, רעשים קוליים משפיעים על בריאותנו. הם גורמים לנו לחוש מתח, לפי

עצבנות, חולשה, חוסר ריכוז ועייפות; פוגעים ברמת השמיעה ובמחזור הדם; גורמים לטִנטוּן

"(; פוגעים באיברים פנימיים; ובמקרים קיצוניים ביותר אף גורמים למוות.)"צלצולים באוזניים

צפוי, שכן הדבר גורם לשינוי במצבו -של הרעש בלתי מהיותועיקר הבעייתיות נובעת

הפיכים, ובמקרים -הפיזיולוגי והפסיכולוגי של הנחשף לרעש זה. נזקיו של הרעש הם בלתי

יום אנו נחשפים לרמות סבירות של רעש, אך יש -היוםרבים נפגעי רעש מוּכרים כנכים. בחיי

 מאזר(. 1331לזכור כי גם חשיפה לרמה בינונית של רעש עלולה לגרום נזק)קיפרמן,

(Mazer, 2010 טוענת כי ככל שהתרבות מפותחת יותר, הסביבה)בעייתית האודיטורית

 יותר.

מאוד. לפי תפיסה זו, שקט פנימי חזק -'רעש' משמש גם כביטוי מטפורי לאי המונח

הרעש החיצוני כמו מכסה על הרעש הפנימי ו"עוזר" לאדם להימנע מלשמוע באמת את

(תומך בעמדה זו וטוען כי "רעשים מסוימים הם אמנם 1338המתחולל בתוכו. בורק)

(. לכל אדם יש פרופיל רעש ייחודי. 21חיצוניים, אך מקורם של רבים מהם הוא בתוכנו")שם:

עשים האדם "מתייחס", ואחרים הוא "מעדיף שלא לשמוע". רעשים פנימיים לחלק מהר

לסדר היום של האדם, למחשבתו, לשקט הנפשי שלו וליכולתו לממש את –מהווים הפרעה

כישרונותיו ויכולותיו. איכות חיינו היא פועל יוצא של האיזון בין שני סוגי הרעשים, החיצוניים

 והפנימיים)שם(.

 ובסכנות ילדים על הרעש בהשפעת העוסק דוח בקופנהגן רסםהתפ 1332-ב

 לפיכך"; ציבורי עניין הוא, "רעש הזה הדוח לפי(. Bistrup, 2001) הרעש בגין להם הצפויות

 ודן ברכיביו עוסק, הנושא את ממפה הדוח. למניעתו לפעול ויש, להשפעתו רבה חשיבות יש

, השנה באותה התפרסם אשר במחקר. ילדים על הרעש השפעת של בתחום רבות בסוגיות

, זיכרון: הרך בגיל ילדים בקרב הבאים הקוגניטיביים הרכיבים על הרעש השפעות נבדקו

 מאוד מושפעים וקריאה ארוך לטווח זיכרון כי נמצא המחקר באותו. ומוטיבציה קשב, קריאה

"הצגתו" ו אחסונו דרך לבין רעש בין קשר נמצא אך, לקשב רעש בין קשר נמצא לא; מרעש

 (. Passchier-Vermeer, 2001) בזיכרון המידע של

המחקרים בתחום הזה אשר בחנו ילדים בגיל הרך, התבססו על נקודת מבט רוב

פיזיולוגית ודנו בהשפעתו של הרעש על הילד ועל התפתחותו הקוגניטיבית. למיטב -רפואית

ידיעתי, לא נערכו מחקרים שבדקו את תפיסותיהם של ילדים את המושג 'רעש'. בשנים

נויותיהם של ילדים וילדות בסוגיות מגוונות האחרונות הוצגו בכמה מחקרים דעותיהם ופרש

 והילדות הילדים של לקולם ההקשבה(. Clark, 2004; O'Kane, 2000; 1332בחייהם)דיין,

(. ככל Brooker, 2001) הילדים של מחייהם חלק המהווים בנושאים ולתובנות לידע תורמת

ייחודיות המעודדות אותם שהילדים והילדות צעירים יותר, גדֵלה חשיבות בחינתן של מתודות

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

02

ובדרך זו לתרום –להשתתף במחקר ולבטא את תפיסותיהם בצורה האותנטית ביותר

(. אין ספק כי עיצוב Christensen & James, 2000; 1322לתהליך איסוף הנתונים)דיין,

הוא אתגר קשה בחברה ובתרבות שאנו חיים בהן. יש להיות מודע אודיטוריתשל סביבה

(mindful)מיכולותיו לתרום לשכנעו לכך ובהתאם, מרעש כתוצאה אחד לכל הנשקף לסיכון

 (.Mazer, 2010) הרעש בנזקי למאבק

אשר מתואר במאמר זה נבחנת הבנת המושג 'רעש' על ידי ילדים באמצעות במחקר

. הנחת היסוד הייתה כי כלים אלה יעודדו שיח וישקפו את חשיבת הילד בגיל מטפוריים כלים

 הרך.

 המטפורה ככלי המשקף חשיבה

 ;Gentner, 1983= להעביר) pherein= אחר, metaהמילה 'מטפורה' הוא ביוונית: מקור

Gentner & Markman, 1997 המשמעות היא אפוא העברה או השאלה רעיונית מתחום .)

תחום אחר. מטפורה היא דימוי היוצר זהות בין שני יסודות)או בין שתי תכונות(אחד ל

המועתקים משדה סמנטי אחד לשדה סמנטי אחר, וכתוצאה מכך נוצר צירוף לשוני חדש בעל

 משמעות חדשה.

אריסטו היה מההוגים הראשונים שדנו במטפורה. דיון זה עסק במובנה המצומצם של

ת, תופעה אשר עיקר השימוש בה היה בטקסטים פואטיים. בשנות המטפורה כתופעה לשוני

חל מהפך בהבנת המטפורה, וזאת בעקבות פרסום תאוריית 13-השמונים של המאה ה

(. תאוריה זו הרחיבה Lakoff & Johnson, 1980האינטראקציה של לייקוף וג'ונסון)

ת התפיסה האנושית משמעותית את גבולות ההגדרה של המטפורה. לטענת החוקרים, מערכ

היא מטפורית בהווייתה ובמבנה שלה. השניים טוענים כי המטפורה אינה רק שפתית, אלא

מייצגת תפיסה וחשיבה: היא משמשת כאמצעי להעברת מסרים ורעיונות, ואפילו לתיאור

החשיבה שביסוד כוונת המשתמש בה. מטפורה נתפסת כתהליך קוגניטיבי הבנייתי של מיפוי

 target/topicתחומים מושגיים, כלומר הבנת תחום מושגי אחד)תחום היעד, הכולל שני

domain ,(באמצעות מונחים מתחום מושגי אחר)תחום המקורvehicle/source domain .)

 The essence of metaphor is understanding andוכך ניסחו זאת לייקוף וג'ונסון:"

experiencing one kind of thing in terms of another :ביטויים, לטענתם(. 5")שם

 אלה ולכן, מושגית הבנה של וסמויים גלויים רבדים משקפים אלא מקריים אינם בשפה

(: המטפורה מייצגת מנגנון תפיסה שיטתי conceptual metaphors')מושגיות'מטפורות

וויה והמבנה ובסיסי של הבניה מושגית, והיא מהווה רכיב מרכזי בהתפתחות החשיבה. הה

של מערכת התפיסה האנושית הם מטפוריים, ולפיכך המטפורה מעצבת את דרך השיחה

תחום -ואפילו את אופן החשיבה שלנו על אודות העולם. במובן זה המטפורה היא תת

בקוגניציה הסימבולית אשר עוסק בנושאים דוגמת בניית מושגים, פתרון בעיות, גיבוש

כות וכן הלאה. לתפיסת החוקרים, מטפורה היא ביטוי לשוני היסקים, הסבר על אודות מער

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

02

לתהליכי מחשבה פנימיים)תפיסות עולם, אמונות, דעות וכן הלאה(; היא ממחישה את כוחו

של הייצוג לבטא את אופן הבנתנו את מציאות חיינו ואת המשמעות שאנו מעניקים למציאות

 (.Lakoff, 1987; Lakoff & Johnson, 1980; 1999זו)

וג'ונסון התברר כי חוקרים נוספים רואים לייקוףפרסום התאוריה של לאחר

 ;Gentner, 1983; Keil, 1986; Ortony, 1975במטפורה מנגנון חשיבה בסיסי)

Tourangeau & Sternberg, 1981; Vosniadou, 1987; Winner, Engel, & Gardner,

י התפיסה כרוכה בתהליך השתנוּת מתמשך, משום שהיא (. חוקרים אלה טענו כ1980

מבוססת על ניסיון וחוויות. בתהליך זה משתנה גם המשמעות המיוחסת לעולם הסובב. שפה

ולשון הן מערכות "מסודרות" אשר לא תמיד מסוגלות לעקוב אחר שינויים אלה, והמטפורה

הכרתי אשר -מודל תפיסתימסייעת לפרט להבהיר לעצמו את מציאות חייו. המטפורה היא

אפשר לבטא -עושה זאת באופן תמציתי, בהיר וחד, כזה המצליח להביע את שאי

(inexpressibility)אחרות בדרכים.

 רשת(נוטים לראות במטפורה Fauconnier & Turner, 2008) החוקרים כיום

בה אינם הכוללת מבנים מנטליים ומרחביים, ובהתאם לכך תהליכי המיפוי שאינטגרטיבית

 (,Cameron, 2008לפי קמרון) מסתכמים רק בהעברה מושגית מתחום מקור לתחום יעד.

בתחום הלשון, מטפורה היא תופעה דינמית; המטפורה מתפשטת, מתחברת עם חוקרת

מחשבות שונות ודוברים שונים ומתנתקת מהם, מתחילה מחדש, זורמת דרך ההתפתחות

 במהלך השיחה, מתרחבת ומשתנה.

 למשל המתבטא מילולי לא רובד כוללת היאתחומית. -רב כתופעה נתפסת פורההמט

 הבעה'תנועות המחקר בספרות מכונות גוף מחוות. חזותיים דימויים גם כמו, גוף במחוות

 Cienki(, והן מלוות את המטפורה בעת דיבור. לפי סינקי ומולר)verbo-gestural')גופניות

& Müller, 2008 ,)מסייעות פנים אל פנים שיחה במהלך הנעשות גופניות הבעה תנועות

 מהוות אלו מחוות כי סבורים השניים. מקור לתחום יעד תחום בין המיפוי תהליך את להבין

 מחוות בהן לראות יש ולכן, בשיחה המופיעות למטפורות ומרחיב יצירתי, חיוני בסיס

 רב רושם מותיר באמצעותן המועבר שידע מכך נובעת להבנה אלו של תרומתן. מטפוריות

 רק ולא חזותית תפיסה על מבוסס שהוא כיוון, השומע אצל יותר רב זמן במשך ונזכר

 מלווה ואינה גופנית הבעה על רק להתבסס יכולה מטפורה לעתים, מזאת יתרה. שמיעתית

)כמו רכיבים כמה בין צירופים על המבוססים סימנים מכילות החזותיות המטפורות. במלל

 חזותי דקדוק על כלומר(, ודימויים מרקמים, צבעים, משטחים, כתמים, קווים, נקודות למשל

(Braden & Hortin, 1982; Dondis, 1973 .דקדוק כזה הוא תלוי תרבות, זמן ומרחב .)

בשנים האחרונות היה העיסוק במטפורות לנושא מרכזי במחקר החינוכי אשר עוסק

השקפות עולם. למטפורה יש תפקיד מרכזי בתהליכי בפיתוח מושגים, רעיונות, תאוריות ו

; 1333למידה המתבססים על הבניית ידע, תהליכים אשר הילד נתפס בהם כפעיל)ספרד,

Vosniadou & Brewer, 1987תפיסתי הרחב -(. התאוריה מדגישה את העושר המושגי

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

02

אשר עולה מתוך חיבור בין שני תחומים מושגיים. כיוון שהתכנים המיוצגים הם חלק מרשת

של תכנים ומשמעויות העוטפת את הפרטים, העברה מטפורית בין הפרטים "מעוררת"

לתחום אחר שאינו העברה רחבה בין התחומים. תהליך זה של השאלת תכנים מתחום מוּכר

מוּכר מדגים את אופן התקדמותה וכוחה של המחשבה, מעשיר את הידע ויכול לבנות מחדש

סכמות ידע קיימות. יתרה מזאת, יכולת אנלוגית הנמצאת ביסודה של הבנה מטפורית

הכללת תופעות על בסיס קיומם של קשרים רחבים –מאפשרת הבניה של עקרון ההכללה

 ועמוקים ביניהן.

חוקרים מציינים כי בד בבד עם תרומתה של המטפורה לחשיבה, אין להתעלם

ממגבלותיה. מגבלות אלו משפיעות על תפיסתה של המטפורה ככלי חשיבה וכאמצעי

להבניית ידע בתחום החינוך. לטענתם של החוקרים, מטפורות מתבססות על תהליך מנטלי

לפיכך הן נוטות "לייצר" התבוננות של הדגשת תכונות נבחרות אחדות מתוך מכלול שלם;

צדדית, וזו עלולה להגביל את התפיסה ולצמצם היבטים אחרים שאינם תואמים את -חד

המטפורה. מכאן שבתהליך למידה יש להשתמש במטפורות רבות ומגוונות לתיאור אותה

 ;Gentner, 1983הן כדי להעשיר את הידע, הן כדי להתגבר על מוגבלות זו) –התופעה

Keil, 1986; Lakoff & Johnson, 1980; Ortony, 1975; Tourangeau & Sternberg,

1981; Vosniadou, 1987; Winner, Engel, & Gardner, 1980.)

מטפורה היא אפוא אמצעי תקשורתי בעל ערך חינוכי רב. זהו כלי קוגניטיבי יצירתי

ורות אף עשויות לשמש המאפשר ללומדים בכל הרמות להביע ולנסח השערות חדשות. מטפ

ככלי דיאגנוסטי במחקר החינוכי, כלי שיסייע לבחון עמדות ואמונות הנמצאות ברובד הסמוי

 מודע של החשיבה.-והלא

 מחקר ככלי המטפורות את לבדוק היא זה במאמר מתואר אשר המחקר מטרת

 רותמטפו שעניינם מחקרים ממצאי להלן מתוארים לכך בהתאם. הרך בגיל החשיבה לבחינת

 .הרך בגיל

 הרך בגיל מטפורות

 מתחילים שהם מהרגע כבר אינטואיטיבי באופן מטפורות"מייצרים" ילדים כי נמצא במחקרים

 ,Keil, 1986; Vosniadou) ארבע בני בהיותם פשוטות מטפורות להבין ומסוגלים לדבר

1987; Winner, Engel, & Gardner, 1980) ,טוענים אחדים חוקרים כי לציין יש. עם זאת

 לפני עוד כי היא הרווחת הדעה .יותר מאוחרים בגילאים מתחילה המטפורית ההבנה כי

 המשתייכים אובייקטים בין דמיון על להצביע מסוגלים ילדים הספר בבית הלימודים תחילת

 איפה, ברך הייתה לעץ"אם השאלה על נכונה לענות יכולים ילדים למשל כך. שונים לתחומים

 לעסוק מסוגלים ילדים, מזאת יתרה'כמכונית'. קופסה לכנות או?" ממוקמת הייתה היא

 הצלילי ההבדל על לעמוד דהיינו, מילולית רק לא(loud-quiet'רועש')ו'שקט' במושגים

 (.Gardner, 1974) רוח ולמצבי לצבעים מטפורית אותם להתאים גם אלא, ביניהם

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

02

 הדדי קשר בה שמתקיים תאוריה היא(embodied cognitionגוף') נטועת'תודעה

 פועל אינו המוח כי טוענת זו תאוריה. בה נתון שהוא והסביבה הגוף לבין חשיבה תהליכי בין

 עם הפרט של אינטראקציה הוא לתודעה והבסיס, בכללותו הגוף של מחוויותיו במנותק

 משפיעות האדם של חוויותיו כי התברר העולם ברחבי שנערכו מחקרים של בשורה. העולם

 (.1322)כהן, שלו ההחלטות קבלת תהליך ועל לוגיים תהליכים על

 תהליך מתפתח הילד של התפתחותו שעם טוענת(Vosniadou, 1987) ווסניאדו

 אלא, ומלאה מושלמת אינה מוקדם בגיל המופיעה מטפורית הבנה. המטפורה הבנת

 להבנה בהכרח קשורות שאינן מגוונות ובמיומנויות ביכולות וכרוכה הגיל עם מתפתחת

כללית המתגלה בשלב מסוים בהתפתחות, אלא יכולת איננה מטפורית יכולת. מטפורית

תלויה בהתפתחות הידע ובהתפתחות התפיסה. לטענת החוקרת, התהליך שביסוד ההבנה

בשני המקרים התהליך –המטפורית הוא אותו התהליך המשמש להבנת שפה לא מילולית

 מורכבות הקלט הלשוני, קלט המתבטא בצורה הלשונית של המטפורה.מבוסס על

גורמים משפיעים על ההבנה המטפורית בגיל הרך. גורם אחד הוא הבסיס אשר כמה

המטפורה נשענת עליו: המטפורות ה"קלות" מתבססות על דמיון בין אובייקטים בתכונות

טים בין האובייקטים. הילד יכול החיצוניות, ואילו המטפורות ה"קשות" עוסקות ביחסים מופש

להבין את המטפורה "שערה היא כמו ספגטי", אך אינו יכול להבין את המטפורה "לבי הוא

כמו תפוח בלי ליבה": בדוגמה השנייה נדרשת הבנה של יחסים)ולא של תכונה פיזית(, וזו

 מתפתחת בשלב מאוחר יותר.

מושגי)קונספטואלי(של הילדים גורם אחר הוא מוגבלוּת הידע האינפורמטיבי וה

-בעולם הסובב אותם, כמו גם חוסר יכולתם להבחין בין מציאות לדמיון ובין האפשרי לבלתי

טעמם –אפשרי. לפיכך ילד יכול לחשוב כי "אדם יכול להפוך לאבן", או כי "אנשים מתוקים

הקשר הוא מתוק". יתרה מזאת, ההבנה המטפורית מבוססת על ההקשר שהיא מופיעה בו. ה

רכיב חיוני: מאחר שמטפורה היא שפה, מידע הקשרי נדרש כדי לעזור לילד לקשר בין

הנאמר לבין הכוונה. הצגת מטפורות מחוץ להקשרם של הדברים מעוררת בעיות: היא

מצריכה יכולות לשוניות מתקדמות, אך הילדים אינם מסוגלים לכך בשלב הנוכחי של

 התפתחותם הקוגניטיבית.

 שני בין(הריחוק)או הקִרבה במידת גם תלויה הילד של המטפורית ההבנה

 תהיה המטפורה, לזה זה יותר קרובים שאלה ככל: במטפורה המושווים המושגיים התחומים

על ידי הילדים. הבנת המטפורה תלויה גם במידת הבהירות וההגדרה של יותר מובנת

וברורים יותר, יקֵל על בילדים להבינה גבולות התחום המושגי: ככל שהגבולות מוגדרים

(Gardner, 1974; Keil, 1986; Vosniadou, 1987 .)

 הלשונית הצורה בין שהדמיון ככל. המשפט של הלשונית לצורה גם חשיבות קיימת

 .יותר גדולה ההבנה, יותר רב עליו מתבססת היא אשר המקור לבין בה מובעת שהמטפורה

 מודעים ולהיות המילים שמאחורי הרעיון את להבין צריכים דיםיל מטפורי בסיס ליצור מנת על

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

02

 מטפורות של ויצירה הבנה. המילים של התפיסתיים ולהקשרים הרעיוניות לאפשרויות

של התחומים המושגיים אשר מושווים במטפורה. ומפותח עשיר תפיסתי ידע על מבוססות

בתחומים מושגיים אשר מתאימים יגרום לחוסר הבנה. לפיכך מטפורות העוסקות חוסר ידע

 לרמת הידע של הילדים, יובנו על ידי האחרונים.

 ההתפתחות בתחום רבים מחקרים נערכו 13-ה המאה של השמונים בשנות

 המחקרים בעקבות. ילדים אצל והתפתחותן המטפורות הבנת את בדקו וחלקם, הקוגניטיבית

. לשוניים היבטים לבין הילד של קוגניטיביות מיומנויות שבין בקשר החוקרים דנו האלה

 ללמידה משמעותית מסייעת)אנלוגיה(ההיקש יכולת כי מלמדים זה בתחום מחקרים

(Gentner, 1983; Gentner & Markman, 1997 .)לבין המטפורי התהליך בין קשר קיים

 באמצעות מתבצעת אחר לתחום אחד מתחום ידע שהעברת משום, האנלוגית היכולת

 ;Keil, 1986) הגיל עם מתפתחת והאחרונה, קוגניטיבית בבשלות תלויה זו יכולת. אנלוגיות

Vosniadou, 1987.) אנלוגיות להבין היכולת משתפרות הגיל שעם אפוא פלא אין

(בדקו אם קיומן Vosniadou & Schommer, 1998ושומר) ווסניאדו .במטפורות ולהשתמש

דים לרכוש ידע. החוקרות מצאו כי האנלוגיה מסייעת של אנלוגיות בטקסטים מסייע ליל

לילדים צעירים לרכוש ידע; כמו כן נמצא כי שימוש באנלוגיות חיצוניות עוזר לילדים לבנות

ייצוגים של מושגים חדשים אשר נלמדים, וייצוגים אלה עשירים מהייצוגים הנבנים בעקבות

 חשיפה לטקסט ללא אנלוגיות.

רך מסייעת לרכוש ידע חדש ולהבין תופעות חדשות. היא המטפורה בגיל ה הכרת

מאפשרת להעביר ידע ממקום מוכר אל מקום מוכר פחות ומשמשת כמנגנון לרכישת ידע

 תרומה לתרום עשויה מטפורית חשיבה כי טוענת(Vosniadou, 1987) ווסניאדוחדש.

 להבין כדי קיים בידע להשתמש לילדים מאפשרת שהיא משום, התפיסה להתפתחות נכבדה

 יכולה המטפורית החשיבה, מזאת יתרה. שלהם קודמות להתנסויות דומות אינן אשר תופעות

 הוצג במסגרתו אשר מחקר היא לכך דוגמה. שלהם הידע את" מחדש"לארגן לילדים לעזור

 הקטע הוצג הילדים של אחת לקבוצה. האדם בגוף דלקתי תהליך המתאר טקסט גן לילדי

 החיידקים: המלחמה מתחום מטפורה הוצגה אחרת לקבוצה ואילו, מטפורי הסבר ללא

 הוא בגוף הפגוע והאזור, טובים חיילים הן הלבנות הדם כדוריות, אויב חיילי הם הפולשים

 שגם מכאן'דלקת'. המושג את יותר טוב הבינו למטפורה"נחשפו" ש הילדים. קרב שדה

 להמחיש כדי אנלוגיות מייצר עצמו הלומד: למידה של ספונטני כמנגנון משמשות המטפורות

 לילדים לעזור עשויה מטפורית חשיבה. להבין שעליו והמופשט החדש החומר את לעצמו

 עשוי מטפורית חשיבה פיתוח לפיכך. חדשה רעיונית במסגרת הידע את" מחדש"לארגן

 & Keil, 1986; Vosniadou) עבורם חדשים שהם בתחומים החשיבה בפיתוח לילדים לסייע

Brewer, 1987 .)ומייצג מקודד, קולט הוא: הילד של המושגית ההבנה מתפתחת הרך בגיל

 את תפיסתו דרכי את מכתיב המתקבל והפירוש, הקרובה מסביבתו לו המוכרת המציאות את

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

02

 ומפרש מסביר, מבין שהוא כפי המציאות את מייצגת הילד של עולמו שתפיסת מכאן. העולם

 .אותה

התאורטית למחקר אשר מתואר במאמר זה היא המטפורה; זו נתפסת המסגרת

הבנייתי של המציאות. שפה מטפורית משקפת דרך חשיבה, מהווה -במחקר כמנגנון תפיסתי

כלי להבנת ההוויה והתודעה ויכולה להיות כלי עזר המשמש לגילוי עמדות, תפיסות ואמונות

ת דמותן של מערכות מושגים והשקפות למיניהן. יתרה מזאת, מטפורות מסוגלות לקבוע א

עולם, כיוון שבאמצעות המטפורות מתרחש תהליך תיווך המאפשר למידה משמעותית,

 המתואר המחקר בכל גיל ובכל נושא. –התפתחות קוגניטיבית והרחבת החשיבה והביטוי

 םבכלי שימוש באמצעות'רעש' המושג את להבין הרך בגיל ילדים של יכולתם את בודק להלן

 .מטפוריים

 מתודולוגיה

 המחקר שאלות

 'רעש'? המושג את הילדים של תפיסתם מהי. 2

 . האם הילדים "מדברים במטפורות"? 1

 המחקר שיטת

המחקר הנוכחי נערך בהתאם לפרדיגמה איכותנית. הבחירה בשיטה זו נועדה לתאר

במחקר איכותני ולהסביר התנהגויות ותפיסות של הנחקרים מנקודת מבטם. אחת הסוגות

מושא החקירה הוא חקר מהותה של חוויה אנושית –היא מחקר פנומנולוגי

(phenomenon הנחת היסוד במחקר פנומנולוגי היא כי הידע טמון במשמעות שאנשים .)

(, ולכן סוגה זו נבחרה לצורך המחקר 1330; שקדי, 1332בן יהושע, -מעניקים לחייהם)צבר

חקירת כמה –(multiple case studyמשתתפים)-ר מקרה רבהנוכחי. במחקר זה נערך חק

מקרים כדי לבחון תופעה, אוכלוסייה או מצב. השאיפה היא שהבנת המקרים הנחקרים תוביל

 ,Stake; 1332להבנה טובה יותר מקרים דומים, ואולי לגיבוש תאוריה טובה יותר)יוסיפון,

 של מיפוי לאפשר אמור רבים יםמקר של חקר על המבוסס מחקר, מזאת יתרה(. 1994

 את תופסים פרטים כיצד יותר טוב להבין לכך והודות, האנושית בתפיסה עמוקים רבדים

 העוסק כזה כלומר, פרשני תוכן ניתוח הוא המחקר ממצאי ניתוח. אותה ומפרשים המציאות

 (.Stake, 1994) הממצאים של מפרשנות העולות משמעויות של בהבניה

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

22

 במחקר המשתתפים

 השתייכו במחקר המשתתפים כל. ילדים גני בחמישה למדו אשר ילדים 03 השתתפו במחקר

 .ובצפונה הארץ במרכז נמצאים הילדים גני. גבוה או בינוניאקונומי -סוציו ממעמד למשפחות

 המחקר הליך

הליך המחקר נמצאות כמה הנחות המתבססות על מחקרים שהתמקדו בנושא ביסוד

; 1332; וגרין, 1330ודן, צימט; 2882; ענבר, 1333; ספרד, 1330המטפורות)נבו ולוין,

Bullough, 1991; Clark, 1988; Güven, 2008; Katz, 1996; Marshall, 1990;

Woodward, 1991המטפורות המופיעות בשיח הדבור (. הנחה מרכזית היא כי ניתוח של

מאפשר לחשוף הבנות גלויות וסמויות של המשתתפים במחקר. אופן חשיפת העמדות שונה

בכל אחד מהמחקרים שלעיל: יש חוקרים הדנים במטפורות הספונטניות העולות בדיבור; יש

ה"מזמינים" את המשתתפים לעשות שימוש במטפורות; אחרים מציגים למשתתפים

ת נתונות ומבקשים מהם לבחור אחדות מתוכן; ויש חוקרים המשתמשים במטפורה מטפורו

כדי להשפיע על תהליכים קוגניטיביים)או על תהליכים המפתחים את הדמיון(ולשפרם. לשם

 וכן הלאה. ראיונות, סיפורים אישיים –כך החוקרים משתמשים בכלי מחקר מגוונים

 ארבעה בהשתתפות)פיילוט(חלוץ חקרמ נערך הנוכחי המחקר של הראשון בשלב

 לתואר סטודנטיות שתי ידי על נערך זה חלוץ מחקר. הארץ בצפון הנמצא בגן הלומדים ילדים

. מידע לאיסוף היחידי ככלי מטפורי' בקולאז שימוש כלל והוא, לב והגר ברק לייזר דורית, שני

 אודות על מידע ולספק פעולה לשתף הילדים של נכונות על לימדו החלוץ מחקר ממצאי

 'רעש'. המושג את תפיסתם

 בני(בנים ושבעה בנותעשרה -)ארבע ילדים 12 השתתפו המחקר של השני בשלב

 בשלושה ולמדו גבוהאקונומי -סוציו ממעמד למשפחות השתייכו הילדים. וחצי חמש עד חמש

 שאלו אלו; הגננות ידי על נעשתה הילדים בחירת. ובצפונה הארץ במרכז הנמצאים ילדים גני

 אלה היו נבחרו אשר הילדים. החוקרת עם ולשוחח' קולאז להכין רוצה מהם מי הילדים את

]כותבת החוקרת עם ולשוחח' הקולאז בהכנת להתנסות, במחקר להשתתף נכונות שגילו

 שאלות: המחקר כלי בשלושת לדון התבקשו המשתתפים 12 כל. השלמתו לאחר[זה מאמר

"; ולמה הרעש את מרגישים אתם בגוף"איפה השאלה; המטפורי' הקולאז אודות על שנשאלו

 Lakoff) אלה תחומים נבחרו מדוע והסבר(source domain) מקור תחומי ארבעה בחירת

& Johnson, 1980.)

ילדים אשר למדו בארבעה גנים הנמצאים בצפון הארץ 05השלישי השתתפו בשלב

ובמרכזה. איסוף המידע התבצע על ידי ארבע הגננות במהלך פעילות של הילדים בחצר.

הגננות שאלו כל אחד מהילדים את השאלה הבאה: "איפה בגוף אתה מרגיש רעש ולמה?"

 . תשובות הילדים נרשמו כמות שהן והועברו לחוקרת

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

22

 המחקר כלי

 זה שיח ובאמצעות, שיח לעודד שמטרתם מטפוריים כלים שלושה נבחרו המחקר לצורך

"טקסט – המטפורי' הקולאז היה הראשון הכלי'רעש'. המושג את הילדים הבנת על לעמוד

(. ההנחה היא כי שימוש בטקסט 1338דן וגילת, -, אביביצימט-")רוסובדימויים עשיר חזותי

חזותי עשיר בדימויים, כלומר בטקסט הכולל ייצוגים חזותיים ומילוליים כאחד, יאפשר להבין

יותר את הנושא הנחקר. יתרה מזאת, ניתוח טקסט באמצעות ניתוחה של המטפורה

חקר. הכנת הקולאז' כמערכת תקשורתית יאפשר הבנה רבה יותר של עמדות המשתתף במ

כללה הדבקת רכיבים חזותיים)תמונות, ציורים וכן הלאה(וחומרים למיניהם)עיתונים,

 טפטים, טקסטים מודפסים וכן הלאה(על גבי מצע משותף.

בקולאז' אין סיפור שאפשר לזהות בו התחלה, אמצע וסוף. הוא משקף חוויה חזותית

טעים שאינם שייכים לשָלֵם)אותו ה'שלם' המוכר, באמצעות צירופים: יוצר הקולאז' רואה ק

השגור, הטריוויאלי(, ובכל זאת קיימת זיקה ביניהם. הדימויים החזותיים לקוחים מעולמות

שונים לגמרי, והם מוצגים כמשיקים זה לזה או חותכים זה את זה. לקולאז' המטפורי יש כוח

 הוא ולכן(, multiple discourseי)רב: הוא מייצג את האינטראקציה המתקיימת בשיח רבגונ

 להבנה חלופיות אפשרויות מציע אף המטפורי' הקולאז. סקרנות לעורר מסוגל

(metbodological imperative כיוון שהוא מהווה חיבור בין הפרשנות המילולית לבין ,)

 (. Brockelman, 2001הראייה הפילוסופית הפוסטמודרנית)

 לבטא נסו. שונים חומרים: "לפניכם הבאה ההנחיה לילדים ניתנה במחקר

 מהמשתתפים אחד כל' הקולאז הכנת לאחר". רעש זה מה, שתבחרו דרך בכל, באמצעותם

 דוגמאות שתי(. הילדים משאר מה ובריחוק)לחוד לחוקרת' הקולאז את לתאר התבקש

 .המאמר שבסוף 2 בנספח מופיעות הילדים להסברי

וג'ונסון לייקוף(, Merleau-Ponty, 1962[1945]פונטי)-מרלו דוגמת חוקרים

(Lakoff & Johnson, 1999)הנוכחי במחקר. הקוגניציה למדעי בגוף העיסוק את החזירו

 את ולנמק רעש מייצג אשר האדם בגוף איבר על להצביע מהילדים בקשה היה השני הכלי

 הרעש את מרגישים אתם בגוף: "איפה הבאה השאלה את נשאלו הילדים כל. בחירתם

 .המאמר שבסוף 1 בנספח מופיעה לכך דוגמה?" ולָמה

 & source domain()Lakoff) מקור תחומי ארבעה קביעת היה השלישי הכלי

Johnson, 1980)שנבחרו התחומים. רעש המייצגים דימויים יבחרו הילדים מהם אשר

 בעלי, צבעים: הרך בגיל לילדים וידועים מוכרים ובהיותם ומפותח עשיר במבנה מתאפיינים

 מתוך דימוי בחירת באמצעות משפט להשלים התבקשו הילדים. טבע ותופעות מזון, חיים

 תפיסותיהם את חשפו והסבריהם בחירתם. בחירתם את ולהסביר להם שהוצג מקור תחום

 על ישפיעו הילדים שתפיסות הייתה המוקדמת ההנחה'רעש'. המושג את הגן ילדי של

 שבסוף 0 בנספח נמצאת לכך דוגמה. המקור מתחומי אחד לכל לייחס יבחרו שהם האפיונים

 .המאמר

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

20

 הנתונים עיבוד דרך

תוכן השיח נותח בהתאם לדימויים שהוצגו למשתתף ואשר נבחרו על ידו. לאחר מכן יחידות

התוכן מוינו ליחידות משמעות. לבסוף סווגו תשובות הילדים לקטגוריות לפי יחידות

 שבסוף 2 בנספח נמצאות הילדים לתשובות דוגמאות(. Creswell, 1998המשמעות)

 .המאמר

 ואתיקה אמינות

 עצמם את לבטא לילדים לאפשר כדי במחקר נבחרו שיח לעידוד מטפוריים כלים שלושה

 .בכתב תועד הנתונים איסוף. גופם על הצבעה ובאמצעות חזותית, מילולית – שונות בדרכים

הילדים נותרו חסויים. כמו כן לא נמסרו פרטים מזהים על אודות המשתתפים פרטי

 במחקר או גני הילדים שהשתתפו במחקר.

 ממצאים

 :שאלות שלוש נדונות הממצאים בפרק

 קטגוריות זוהו מתוך דברי הילדים על אודות המושג 'רעש'? אֵילו .א

 השפעתו של הרעש על חיי ילדים בגיל הרך? מהי .ב

 ?במטפורות דיברו הילדים האם .ג

 – הרעש מקורות'רעש': המושג אודות על הילדים של דבריהם קטגוריות לשלוש מוינו תחילה

 כגורמי והריבוי הפעולה – לרעש הגורמים; פנימיים ממקורות ורעש חיצוניים ממקורות רעש

 .ומִשכו תנועתו(, הקול)מהירות מהירותו(, נמוכה או)גבוהה עוצמתו – הרעש תכונות; רעש

 מקורות חיצוניים ומקורות פנימיים –מקורות הרעש

 מקורות כמהבחינת הדימויים שנאספו בקולאז' המטפורי ובריאיון העלתה כי הילדים ציינו

: כלי נגינה, איברים בגוף האדם המפיקים רעשים, חפצים, כלי עבודה. הסברי הילדים רעש

 מקורות הרעש.סייעו לגבש תובנות אחדות באשר להבנתם את

מהילדים תפסו את הרעש כמקור הנובע מהסביבה המקיפה אותנו. כך למשל ל' חלק

אמרה כי "יש רעש בגנים ובמשק חי]...[כשיש רמקול ושרים]...[אופנועים]...[בתוך המפעל

יש המון רעש]...[כשמנגנים]...[המון אנשים נוסעים בכביש". חלקם הבחינו בין "רעש טוב"

 רע": קולות אשר נשמעו בסביבה נתפסו כרעש רע, ואילו מוזיקה נתפסה כרעש טוב. ל"רעש

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

22

מהילדים תפסו את הרעש כהיפוכו של השקט. א': "אני הולכת לצייר ומחכה חלק

שמישהו יבוא לדבר אתי"; ב': "לעשות סימן כמו מחיאת כף]...[כשכולם אוכלים אין רעש"; ל':

 מקשיבים, ואין שקט". "אין שקט]...[שמישהו צועק ולא

 רעש כגורמי והריבוי הפעולה – לרעש הגורמים

תופסים את הרעש כפעולה. לעתים הפעולה אשר יוצרת רעש היא מכוונת ולעתים הילדים

היא אקראית)לנגן, לרקוע, לדפוק, ללכת, להוריד, כשנשבר משהו(. להלן כמה דוגמאות

 כשהולכיםבפטיש", " דופקיםברגל", " קעיםכשרויש קולות", " "כשמנגניםמדברי הילדים:

את המים", "כשלא מצליחים לעצור את המכונית", "לוקחים עט, מורידיםלעשות פיפי,

מציירים, ואז מושכים למטה", "מנגנים עם הפסנתר", "מנגנת בחלילית", "הספר מספר את

 האישה. היא יושבת כמו שאבא מספר אותי. זה עושה זזז".

 אז, נשברות כשהכוסות, ששוברים שמתי בגלל: "זה ואמרה שתייה כוסות בחרה' ל

: קרח –' בקולאז שבחרה הדימוי על והצביעה נוסף דימוי ציינה היא". רעש משמיעות הם

 של להיווצרותו הגורמים את מסבירים הדימויים שני". רעש משמיע הוא הקרח"כשנשבר

 התכונות מארבע)אחת הקול בגוון מתמקדים אינם הם כי עולה הילדים מדברי. הרעש

 (.sound) הקול בעוצמת אלא(בודד צליל כל של הבסיסיות

 יש שלכמות כלומר(, הרבה)המון, הריבוי הוא לרעש נוסף גורם כי סבורים הילדים

אנשים נוסעים בכביש]...[מכוניות נוסעות על הכביש". א' המון': "ס. הרעש בהפקת משמעות

רצים". את הריבוי כשהרבה אנשיםתיארה את הרעש באמצעות מטפורה מעולם הספורט: "

ולא בגוף יחיד: תיאוריהם הם בלשון רבים –הם בוחרים להדגיש באמצעות השפה

", "גם יםהם מדבר ", "כשיש הרבה אנשים ביחד,יםגז באופנועים", "כשמנגנ ים"מפעיל

 שלושה אנשים ביחד עושים צעקות ורעש".

 הרעש ומשך תנועה, מהירות, עוצמה – הרעש תכונות

 הצליל גובה, הצליל עוצמתכ המקצועית בספרות מוגדרות הרעש של הפיזיקליות התכונות

. מניתוח ממצאי המחקר עולה כי הילדים עוסקים בעוצמת הרעש ומשכו הצליל ומשך

ומציינים את התכונות הבאות: מהירות הרעש ותנועת הרעש. כפי שאפשר להניח, הילדים לא

)ברוב המקרים עוצמה עוצמהכינו את התכונות במונחים המדעיים. כך למשל על מנת לתאר

אש", "צעקות", "חור באוזניים". חלק מהילדים שלילית(הם בחרו בביטויים דוגמת "חור בר

השתמשו במילים 'חוזק' ו'חזק'. ס': "כשרוקעים ברגל זה משמיע קולות חזקים". ל': "כששרים

זה עושה רעש חזק"]...[כשיש רמקול ושרים, זה עושה רעש חזק]...[השעון אומר טוק טוק,

זניים, רעש נוראי". מ': "צריך לדבר והוא מעיר אותנו בבוקר]...[צועקים וזה עושה חור באו

בלחש אחד עם השני". בהקשר של עוצמת הרעש בחרה ג' בדימוי הכלב: "שהכלב נובח, הוא

כשהולכים אז הנעל משמיעה רעש". לאחר כמה דקות היא הוסיפה: –משמיע רעש. והנעל

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

22

". היא "היה חסר לי משהו. רציתי לעשות כף יד, כי כשמוחאים כפיים אז זה משמיע רעש

 הדגישה את יכולתנו להפיק רעש.

הילדים במילים ובמשפטים דוגמת "אחורה", "עוצרת" ביטאוהרעש תנועת את

"נוסעת לכל מקום," "רצים", "מסתובבת". ל' ידעה כי קיים קשר בין רעש לתנועה, ובהתאם

נועת לכך היא בחרה בקולאז' בדימוי המנורות ואמרה: "כשהמנורות זזות,]מחוות גוף ות

ידיים ימינה ושמאלה[". ניתן לאפיין את תנועת הרעש כאחד משלושה מצבים)כפי שהילדים

ביטאו זאת(: אחורה, קדימה ותנועה סיבובית. ס' תיאר את תנועת הקול באמצעות דימוי של

ל' תיארו את -מכונת כביסה: "כשהמכונה מסתובבת, היא מרעישה]מסובב ידיים[". ס', מ' ו

אמצעות דימוי של מכונית: "המכוניות נוסעות אחורה", "מכונית עוצרת אם היא תנועת הקול ב

 יכולה לעצור, והיא נוסעת לכל מקום".

הרעש הרי שהמשתתפים תיארו את מהירות העצם או האדם המפיק מהירותל אשר

את הרעש. הילדים ציינו את הרעש באמצעות דימוי של אופנוע הנוסע מהר. ס': "אופנוע נוסע

אופיינית של הרעש. כך למשל כתכונה חזרתיוּתה הר]נוקש בלשונו[". הילדים ציינו גם אתמ

 מ' טען כי "מעיין עושה חלש עם הידיים בלחיצים הקטנים, והיא עושה לי חור בראש".

 בגיל ילדים בקרב'רעש' המושג של רבה הבנה קיימת כי עולה הממצאים כל מסך

(על כל היבטיהם: מקורות הרעש, ההיבטים sounds) כאחד ובקול ברעש דנים הילדים. הרך

הגורמים לרעש ותכונותיו של הרעש. יצוין כי ממצאים אלה מציגים את יכולת ההבנה של כלל

לא כל ילד דן במורכבות הכוללת של המושג ובהיבטיו הרבים, כפי שאלה הוצגו –הילדים

 לעיל.

 השפעת הרעש על חיי ילדים בגיל הרך

באשר להשפעת הרעש על הילדים התגבשו בעיקר באמצעות השאלה שהופנתה תהתובנו

בעקבות התשובות לשאלה זו ?ומדוע רעש מרגיש אתה שלך בגוף איפהלכל הילדים:

 התפתחה שיחה על אודות השפעות הרעש על הילד.

הילדים היו מגוונות וכללו אִזכור של איברי גוף רבים. חלקם הצביעו על הלב תשובות

הרעש שאכן נשמע הוא –הזכירו את האיבר באופן מטפורי לאוטענו "כי הוא דופק", כלומר

דפיקותיו של הלב. לעומת זאת תשובותיהם של ילדים אחרים היו מטפוריות. כך למשל אחת

רה "כי יש פרפרים בבטן". היו שציינו את האוזן)"כי זה כואב הילדות הצביעה על הבטן והסבי

כשצועקים"(, הפה)"מיתרי הקול"(, השיניים, הרגליים)"כי רוקעים בהם"(והידיים)"כי

מוחאים כפיים"(. רוב הילדים הזכירו רעש אשר גופנו "משמיע" במצבים שונים, וחלקם ציינו

 רעש ה"חודר לגופנו" מן החוץ.

". המרעישים האיברים" בדבר לשאלה הילדים תשובות את מסכמת להלןש הטבלה

 על ללמוד האפשר ומהן, בחירתם בעקבות שהתפתחה לשיחה דוגמאות מוצגות בהמשך

 .בחייהם הרעש של מקומו אודות

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

22

 בגופם המרעישים האיברים בדבר לשאלה הילדים תשובות שכיחות: 2 טבלה

 התשובות מספר בגוף הרעש מיקום

 21 חזה, לב

 לרבות) וידיים(ברכיים לרבות) רגליים: גפיים

 (אצבעות

21

 22 קיבה, בטן

 23 אוזן

 0 גרון, שיניים: פה

 5 צוואר, עורף, מצח: ראש

 2 כתפיים

 2 וקיבה ראש, אוזן: זמנית-בו איברים כמה

 03 כ"סה

, בראש רשימת האיברים אשר מעוררים תחושה של רעש פיזי או רגשי נמצא 2טבלה לפי

)באמצעותן אנו יוצרים רעש פיזי(, ובמקום השלישי הגפיים. במקום השני נמצאות הלב

)שם הרעש רגשי יותר מאשר פיזי(. והקיבה הבטןנמצאות

גוף]...[זה ממש פירטו את תשובותיהם והסבירו אותן. ס': "לא נעים לי ב הילדים

מרגיז אותי]...[זה מאוד מבהיל אותי ואת כולם]...[אני סותם את האוזניים]...[זה לא כואב

במיוחד". ס' לא ציין את האוזן כאיבר הגורם לרעש. הוא ראה באוזן פתח המאפשר חדירת

 ימות. נע-רעש, ולכן אטם את אוזניו בשתי ידיו והדגיש כי הרעש גורם לתחושה גופנית של אי

' הסבירה כי "אין שקט]...[שמישהו צועק ולא מקשיבים, אין שקט". מ' תיאר את ל

רגשותיו ותחושותיו בעקבות החשיפה לרעש: "מרגישים שכואב באוזניים. יש סחרחורות ולא

מבינים כלום". הוא הוסיף כי "כשהתינוקת שלי מתעוררת, זאת מוזיקה טובה. כשהיא בוכה,

 ה". זו מוזיקה לא טוב

ל', "הלב גורם לרעש, כי זה מה שיש בפנים]...[זה יוצא מהגרון". על מנת לפי

להתמודד עם הרעש היא "מתעלמת מהרעש]...[אני מדברת בלחש". ל' תופסת אפוא את

 איברי גופה כמביעים את הרעש הפנימי.

 שהיא תסכול על מעיד זה משפט". לי ולא, להם רק מקשיבים"תמיד כי אמרה' א

 אחיה הולדת בעקבות חשה שהיא התסכול לבין הרעש בין קשרה היא. קושי ועל חשה

: רעש יוצרים אדם בני, לדעתה". סביבם כולם אז, בוכים שלי: "כשהתאומים התאומים

". והסבתות הסבים, הדודים, ההורים – המשפחה כל. ובגן בחוץ, וסבתא סבא אצל"בחולון,

 :סיפרה היא וכך. שלה האותנטי החוויות עולם לבין הרעש בין קשרה' ש

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

22

 ועושה אותי נושך שאחי אוהבת אני]...[עלי תצרח שאימא, רעש לעשות אוהבת אני

. מהגן אותו לקחת באה אותי רואה והוא, שהוא לאן הולך שלי אח. צורח כשהוא רעש

 אני. אריאל את לקחת באה שאימא מתי, הרצפה על ומשתטח לצרוח מתחיל הוא

 כי, צורח והוא אריאל על שומרת אני. מהסופר משהו לקנות הולכת שאימא אוהבת

 מתחיל הוא. רוצה לא הוא, אימא עם לסופר ללכת רוצה אני. אימא את רוצה הוא

 אוהבת ממש אני. לעבודה הולך אבא כי, אבא עם בבית להישאר רוצה שהוא לצעוק

 אוכל שהוא שומעת אני. באוזן לי לצרוח מתחיל הוא. בבטן תינוק יש שלאימא

 אוהב הוא. שלי לגן בא שלי שאח אוהבת מאוד אני[. ובקולות בתנועות זאת]מדגימה

 .הולכת שאני אוהב ולא אותי

אחרת אמרה כי "כשמדברים הרבה בטלפון, אז לילדים מאוד משעמם, ואז הילדים ילדה

ות סימן כמו עושים רעש]...[אני הולכת לצייר ומחכה שמישהו יבוא לדבר אתי]...[לעש

 מחיאת כף".

 כי עולה הילדים מדברי: לסיכום

 מרגיז ממש זה]...[בגוף לי נעים)י': "לא הוא גורם המשפיע על חיי הילדים הרעש -

 ;(האוזניים את סותם אני]...[כולם ואת אותי מבהיל מאוד זה]...[אותי

 יש. באוזניים שכואב)מ': "מרגישים שלילית כתופעה הרעש את תופסים הילדים -

 ;"(כלום מבינים ולא סחרחורות

)ל': "שמישהו ההשפעה השלילית של הרעש נובעת בעיקר מבני אדם)צעקות ובכי(-

 ;"(שקט ואין, מקשיבים ולא צועק

הילדים מתמודדים עם הרעש באמצעות התעלמות ממנו ונקיטת התנהגות "הפוכה" -

)ל': "מתעלמת מהרעש]...[אני מדברת בלחש"(.)לחישות(

 ?במטפורות דיברו הילדים האם

כל הילדים דיברו במטפורות. חלקם בחרו לציין פעולות קונקרטיות וגופים הגורמים לרעש: לא

"שעון", "רעש של מכוניות", "דפיקות הלב", "הרעש של השיניים בזמן לעיסת האוכל". רוב

ביר את בחירתם בדימוי מסוים. כך למשל כשנשאלה י' בת החמש הילדים התקשו מאוד להס

מדוע בחרה בקולאז' בדימויי הפרחים, תשובתה הייתה "כי זה יפה". המשך הדיאלוג עִמה

היה כדלקמן: "למה זה קשור לרעש?" "כי יש לזה עלי שלכת." "ולמה בחרת עלי שלכת?"

מא." "האם זה קשור לרעש?" "כן. "סתם שמתי את זה". זה ירוק, וזה הצבע האהוב על אי

אה, לא, זה לא שייך לרעש". א' בחרה להדביק תמונה של תיק בקולאז' שלה. להלן המשך

הדיאלוג: "למה בחרת בתיק? להסביר מה זה רעש?" "יש בפנים אוכל." "מה הקשר בין

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

22

האוכל לרעש?"]מתבוננת בחוקרת בשתיקה.["האם התכוונת שהאוכל עושה רעש?" "לא!

 א יודעת". ל

 –למשל בחירת המיקום בגוף –התקשו להסביר את בחירתם גם אם זו הילדים

הייתה מִידָית. כך למשל לשאלה "איפה את מרגישה רעש", ענתה י': "בגוף, בבטן. יש לי

פרפרים בבטן". בתגובה לשאלה "האם את חושבת שיש לך פרפרים בבטן", י' שתקה ולא

 כריזה: "לא יודעת!" ענתה במשך דקה. לאחר מכן ה

 דיון

 המושג את תופסים הרך בגיל ילדים כיצד לבדוק: מטרות שתי היו לעיל המתואר למחקר

 המטרות בשתי לעמוד ההצלחה. אלה ילדים של המטפורית ההבנה יכולת את ולבחון'רעש'

 :הבאות השאלות שלוש על להשיב ניסיון באמצעות להלן נדונה האלו

 . מה ילדים חושבים על אודות המושג 'רעש'? א

 '?רעש' המושג את בהסבירם" במטפורות מדברים" הילדים האם. ב

 ?מושגים להבין צעירים לילדים מאפשרת מחקרי ככלי המטפורה האם. ג

 ילדים חושבים על אודות המושג 'רעש'? מה

 מעמיקה בהבנה ניחנים חמש בני שילדים עולה במחקר המשתתפים של תשובותיהם מניתוח

המושגי כלל שלוש קטגוריות: מקורות הרעש, הגורמים המיפוי'. רעש' המושג של ומורכבת

 כלי – חיצוניים מקורות בעיקר כללו, ציינו שהילדים הרעש מקורותלרעש ותכונות הרעש.

 הפעולה היה שצוין לרעש העיקרי הגורם. אדם בני ידי על הנגרם ורעש נגינה כלי, תחבורה

 המשתתפים מספר בין קשר על הצביעו הילדים כן כמו ;(הלאה וכן מכה, דפיקה) עצמה

 למשל כמו, לרעש תכונות כמה לייחס ידעו הילדים. הנגרם הרעש לבין בפעולה(הפעילים)

 הקיימת כתופעה הרעש את תופס הילד צעיר בגיל כבר כי מעידים אלה כל. ותנועה עוצמה

 ספק שלכל אחד מהילדים "היה מושג כלשהו" על אודות הרעש. אין. חייו בסביבת

 השפעת, לעיל שצוין כפי. הילדים של חייהם על רבה השפעה יש לרעש כי נמצא

 בבטן עובר בהיותו עוד שראשיתן כאלו, האדם של קודמות ובחוויות בנסיבות תלויה הרעש

 וגורמים בריאותנו על משפיעים הרעש מפגעי(, 1331) קיפרמן לפי (.Bistrup, 2001) אמו

 פגיעה; ועייפות ריכוז חוסר, חולשה, עצבנות: רבים לנזקים גורם הרעש. ולעצבנות למתח לנו

; פנימיים באיברים פגיעות"(; באוזניים צלצולים)" טִנטוּן; הדם ובמחזור השמיעה ברמת

-אי את בתיאוריהם הזה ההיבט את ביטאו הילדים. מוות אפילו ביותר קיצוניים רעש ובמקרי

 .ריכוז ולחוסר לעצבנות בעיקר הגורמים כאלה, מסוימים מרעשים רצונם שביעות

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

22

 תחושות ומעוררת עִמו שלהן התמודדות דרכי יוצרת הילדים על הרעש השפעת

 חזק פנימי לרעש הגשמי בעולם מטפורי ביטוי הוא רעש כי כותב(1338) בורק. עזות פנימיות

 מלשמוע להימנע לאדם ועוזר הפנימי הרעש על מכסה כמו החיצוני הרעש, לדבריו. מאוד

. מזיק לרעש טוב רעש בין להבחין ידעו הילדים הנוכחי במחקר. בתוכו המתחולל את באמת

 הקיים מה כדבר אותו תפסו אלא, מפריע חיצוני גורם רק לא ברעש ראו הם, מזאת יתרה

 .רוחם ומצב רגשותיהם על ומשפיע בתוכם

 הופיעה לשקט הרעש בין ההשוואה". משקט ההפך"כ הילדים ידי על נתפס הרעש

 ממקורות לסלידתה שהסיבה הסבירה' ז למשל כך. במחקר שהשתתפו רבים ילדים אצל

"שמדברים עושה רעש", והוסיפה: "אני טענה הילדה אותה; "צועקים הם"כי היא הרעש

אוהבת שקט". ל' בת השש הסבירה את תפיסתה את מושג הרעש כמנוגד לשקט: "שמישהו

צועק ולא מקשיבים, ואין שקט". דברים אלה עולים בקנה אחד עם ממצאי מחקרים אחרים

(Gardner, 1974; Keil, 1986; Vosniadou, 1987 אשר דנים באופן ההשפעה של)

פתחות התחום המושגי על יכולת מטפורית. לטענת החוקרים, מטפורות הכוללות מושגים הת

מאותו התחום יפורשו ויובנו בקלות רבה יותר מאשר מושגים אחרים בתחום זה. כך מנוגדים

למשל נמצא שילדים מסוגלים לעמוד לא רק על ההבדל הצלילי בין שקט לרעש, אלא גם

בע, למצב הרוח וכן הלאה. תהליך זה מחזק את טענתו של להתאים אותם באופן מטפורי לצ

(כי התפתחות היכולת המטפורית נעשית בדרך של ביסוס תחום מושגי Keil, 1986קייל)

(. לפיכך יצירת סמיכות מטפורית בין שני domain by domainאחד על תחום מושגי אחר)

 ם האלה בקלות רבה יותר. תחומים מסייעת לילד ליצור מטפורות אחרות בין שני התחומי

 '?רעש' המושג את בהסבירם" במטפורות מדברים" הילדים האם

 את בהסבירם לפחות אחת מטפורהב השתמשו הנוכחי במחקר שהשתתפו הילדים כל

 הם. מטפורית שפה להבין ביכולת ניחנים חמש בני ילדים כי מלמד זה ממצא'. רעש' המושג

 רעש לתאר גם כמו, אחר מושגי לתחום אחד מושגי מתחום רעיונות להעביר מסוגלים

 .כאחד ומופשטים מוחשיים – ותכונות מאפיינים, ייצוגים של עשיר מגוון באמצעות

 ;Gentner, 1983) אחרים מחקרים ממצאי עם אחד בקנה עולים זה מחקר ממצאי

Gentner & Markman, 1997; Keil, 1986; Vosniadou, 1987; Winner, Engel, &

Gardner, 1980,בין דמיון על להצביע מסוגלים הרך בגיל ילדים (. לפי אותם המחקרים

-פיזיים מאפיינים בין הדמיון הרך בגיל ילדים עבור: שונים לתחומים המשתייכים עצמים

 לפיכך. בו יבחינו הם ולכן, ביניהם ביחסים הדמיון מאשר יותר בולט עצמים שני של חיצוניים

 .המטפורה את יותר מבינים הילדים, לזה זה יותר קרובים המושגיים שהתחומים ככל

 של התפתחותה בשלבי דנה אשר התאוריה באמצעות להסביר ניתן הממצאים את

 אחדים מחקרים נערכו 13-ה המאה של השמונים בשנות. מטפורית שפה להבין היכולת

 ילדים אצל והתפתחותן המטפורות הבנת את בדקו אשר הקוגניטיבית ההתפתחות בתחום

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

22

(Keil, 1986; Vosniadou, 1987; Vosniadou & Schommer, 1998 בעקבות .)

המחקרים האלה חוקרים החלו לדון בקשר שבין מיומנויות קוגניטיביות לבין יכולת מטפורית.

נמצא שהתהליך המטפורי הוא התפתחותי וקשור ליכולות אנלוגיות התלויות בבשלות

שמתבגרים משתפרת היכולת האנלוגית, כמו גם היכולת להשתמש קוגניטיבית: ככל

 –מטפורי -במטפורות. כמו כן נמצא שהשלב הקודם להבנת שפה מטפורית הוא השלב הפרה

זיהוי אובייקט מסוים לפי מאפיינים תפיסתיים המתבססים על הנראה לעין)מראה חיצוני(.

נות המצריכה יכולת הפשטה מפותחת ייחוס מאפיינים רגשיים וערכיים לאובייקט הוא מיומ

יותר. לפיכך תשובה דוגמת "כי אני אוהבת צבע ורוד" מעידה על קושי של הילדים להשתמש

במטפורות בתחום המושגי "צבע". הילדים שהשתתפו במחקר היו כבני חמש. בגיל הזה

לזהות לא כל שכן –מתפתחת היכולת המטפורית, ולכן הילדים היו אמורים לערוך אנלוגיות

 כשהוצגו להם מטפורות עומק בנושא המושג 'רעש'. –מאפיינים תפיסתיים דומים

 זאת למרות. וחצי חמש עד חמש בני היו הנוכחי במחקר שהשתתפו הילדים כל

 ילדים היו: מטפורות באמצעות' רעש' המושג בהבנת ביניהם רבים הבדלים נמצאו

, מסוימת מפעולה כתוצאה הנגרמים רעש להיווצרות תנאים ציינו המטפורות שבאמצעות

 לעולמם אותו וקשרו הרעש של רבות פיזיקליות ותכונות ריבוי, פעולה ציינו אחרים ואילו

 גם כמו', רעש' למושג הילדים של" ההתייחסויות טווח"ב הבדלים אפוא קיימים. הפנימי

(טוען כי יש להבחין בין יכולת מטפורית לבין Keil, 1986קייל). והסברן המטפורות בבחירת

יכולת חשיבה ותפיסת ידע כללית. הוא טוען שהיכולת לעבד מידע משפיעה על יכולת

מטפורית, אך אין אלה תהליכים דומים. היכולת לחשוב ולהבין ידע כללי מבוססת על מבנה

מת התפתחות בדרך משתנה אשר משותף לכל הילדים. לעומת זאת קיי-היררכי לינארי ובלתי

הרכישה של ילדים יכולת מטפורית, אך זו אינה קבועה ואחידה אצל כל הילדים. לעתים סדר

 הרכישה של יכולת זו אינו קבוע, ויכולים להיות הבדלים בין הילדים ביכולת המטפורית.

 ארבעה קיימים. במטפורות ובשימוש בהמשגה הילדים בין שנמצאו ההבדלים נדונים להלן

 עוסק התפיסתי בידע הילדים בין להבדלים ראשון הסבר. זה לממצא אפשריים ריםהסב

 בגיל(, Vosniadou, 1987) המחקר ספרות לפי. מטפורות באמצעות המושווים בתחומים

 של ומפותח עשיר תפיסתי ידע על מתבססות"לייצרן" והיכולת מטפורות של ההבנה צעיר

 המוגבל והמושגי האינפורמטיבי הידע. מטפורות באמצעות המושווים המושגיים התחומים

 הכוללות מטפורות לפיכך. הבנה לחוסר גורם אותם הסובב העולם אודות על אלה ילדים של

בין השוני. קלות ביתר ידם על יובנו, הילדים של הידע לרמת מתאימים אשר מושגיים תחומים

 את יפרשו ילדיםווסניאדו)שם(, הילדים נובע אפוא מהשוני בהתפתחות התפיסתית. לפי

 את תואמת אינה זו טענה. רכיביהם כל בין מלאה כהתאמה אובייקטים שני בין ההשוואה

 שהילדים במקרים. המטפורי' בקולאז הדימויים בחירת בעת לילדים שניתן הבחירה חופש

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

22

 ולקוחים יותר בהם מבינים הילדים אשר תחומים נבחרו, מקור בתחומי לבחור התבקשו

 . האדם וגוף מזון, טבע תופעות, חיים בעלי, צבעים על" משהו" יודעים הילדים כל. מעולמם

 בין בדליםבה עוסק ובהסברן במטפורות בשימוש הילדים בין להבדלים שני הסבר

 זה יותר קרובים המקור שתחומי ככל כי מדגישים מחקרים. לילדים שהוצגו המקור תחומי

 הקטגוריות שתי בין שהגבולות ככל. הילדים ידי על יותר מובנת תהייה המטפורה, לזה

 שתיהן בין העברה קלות ביתר יבצע הילד, יותר וברורים מוגדרים יהיו במטפורה המושוות

(מחזק עמדה זו וטוען כי אחד Keil, 1986קייל). המטפורית מיומנותו את בהן ויפתֵח

הגורמים התורמים להתפתחות המיומנות המטפורית הוא היותם של גבולות הקטגוריה

 היא לחיה אדם ובין לחי דומם בין להבחין היכולת כי במחקר נמצא עודהדוקים ומצומצמים.

 אלה מתחומים אובייקטים הכוללות מטפורות ולפיכך, ראשון הנרכש המושגי התחום

 & Gardner, 1974; Gentner, 1983; Keil, 1986; Tourangeau) יותר מוקדם שנהתירכ

Sternberg, 1981; Vosniadou, 1987.) המטפורות שנבחרו במחקר זה מדגישות הבדלים

בין תחומי המקור הבאים: צבע, חיה, תופעות טבע ומזון. ממצאי המחקר מעידים על עשיית

 גורמיו, תכונותיו – הרעש את להסביר כדי" חיה"ו" האדם גוף" שימוש בתחומי המקור

 התאמת היא לכך שהסיבה ייתכן". מזון"ו" צבע" המקור בתחומי מאשר יותר – ומקורותיו

 של לתחום ביותר הקרוב הוא" האדם גוף" המקור תחום: הנבדקת לשאלה המקור תחומי

 לא) בו להשתמש לילדים מאפשר והדבר, גופנו של הוא שומעים שאנו הראשון הרעש. הרעש

 מהתחום יותר רחוקים" מזון"ו" צבע" המקור תחומי זאת לעומת(. מטפורי באופן תמיד

 אשר מקור בתחומי השימוש חשיבות את אפוא מחזקים המחקר ממצאי. הרעש של המושגי

 . הילדים של לעולמם(ותפיסתית פיזית) קרובים

שלישי עוסק בהקשר ובהתפתחות הלשונית הנדרשת כדי שהמטפורה תובן. הסבר

(, Vosniadou, 1987(, כמו גם ווסניאדו)Lakoff & Johnson, 1980וג'ונסון) לייקוף

מציינים את ההקשר הנחוץ לשומע כדי לבסס את ההבנה המטפורית. אותה המטפורה יכולה

הנסיבות שהיא נאמרת בהן, זהותו –להיות מובנת בדרכים שונות, והיא תלויה בכמה גורמים

אשר מהווה חלק מעולמם הרעש נושא נבחן זה במחקרשל האומר וזהותו של השומע אותה.

בתם ובתוכם, והדיון בו נערך בהקשר של עולמם)הן בהיבט של של הילדים ונמצא בסבי

 התוכן, הן בהיבט של דרך הצגת הנושא(.

כי ההקשר לבדו אינו מהווה סיבה מספקת לחוסר יכולתם של הילדים דומה

להשתמש במטפורות ולהסבירן. ייתכן כי התשובה נעוצה בהתפתחות היכולות הלשוניות של

(טוענת כי הסיבה לכשל בהפקת הסבר מתאים Vosniadou, 1987) ווסניאדוהילדים.

טמונה ביכולת לשונית ירודה. הילדים הבינו אינטואיטיבית את הנדרש מהם, אך הבנה זאת

לא התבטאה באופן מילולי. מאחר שקיימים קשרי גומלין בין התפתחות יכולת מטפורית לבין

יכולות אלו תתפתח היכולת לספק הסבר יכולות קוגניטיביות ולשוניות, רק עם התפתחות

 והדגשת בחירת של מנטלי תהליך על נשענות שמטפורות מאחר כי טוענים חוקריםמתאים.

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

22

צדדית. -חד התבוננות לייצר נוטות הן, שלמה תופעה מתוך ונבחרות אחדות תכונות

 שאינם אחרים בהיבטים העיסוק את ולצמצם התפיסה את להגביל עלולה כזו התבוננות

 .המטפורה עם אחד בקנה עולים

 ?מושגים להבין צעירים לילדים מאפשרת מחקרי ככלי המטפורה האם

זה עולה כי המטפורה מאפשרת לגלות את מידת ההבנה של המושג הנחקר. ממחקר

במחקר הנוכחי ניתנו לילדים שלושה כלים המעודדים שיח מטפורי: כלי מילולי, כלי המאפשר

ביטוי בשפת הגוף וכלי חזותי. בניתוח המושג 'רעש' באמצעות הכלים המטפוריים הללו נמצא

הכלי המילולי היה בקשה מהילדים לייצג את המושג שאלה תרמו להבנה שונה של המושג.

רעש באמצעות ארבעה תחומי מקור: צבע, חיה, מזון ותופעות טבע. כלי זה חשף בעיקר את

 התנאים להיווצרות רעש, קרי את מקורות הרעש.

 הילדים. הילדיםהכלי "מחוות גוף" הייתה לעקוף מגבלות לשוניות של מטרת

: במהירות הגיבו הילדים כל. רעש בו מרגישים שהם בגופם םהמקו על להצביע התבקשו

 חלק, הבטן על שהצביעו היו(; ושיניים גרון לרבות) הפה על אחרים, הלב על הצביעו חלקם

 בכמה הגוף מחוות הופיעו המידע איסוף בתהליך, מזאת יתרה(. ורגליים ידיים) בגפיים בחרו

 בטון בשינויים התבטאו המחוות. המלל במקום ולעתים המלל לפני, למלל כליווי: וריאציות

 לעתים. גופניות במחוות המשולב וכוחני תקיף בטון התבטא הרעש לעתים; הדיבור ובעוצמת

 הגוף תנועת. קולות השמעת לכך הוסיפו ולעתים, השולחן על ולתופף לדפוק בחרו הילדים

(verbo-gestural) מטפוריות במחוות שימוש. החסר למלל" משלים"כ שימשו הדיבור וטון

תחומי. תופעה -בשעת הדיבור הוא היבט ייחודי של המטפורה, כזה המדגיש את אופייה הרב

זו מדגישה את יכולתה של המטפורה להביע ולהעביר לשומע את אשר אינו ניתן להיאמר

(. בשאלה "איפה אתה מרגיש את הרעש בגוף" המחווה Ortony, 1975בדרכים אחרות)

ההסבר לבחירה הפך שולי ושימש כגירוי לשיחה חופשית ולהתחברות לעולמו הייתה לעיקר.

טענו כי הם שומעים רעש –זמנית -של הילד. יתרה מזאת, הילדים השתמשו בשתי מחוות בו

(, שימוש במחוות Cienki & Müller, 2008) ומולר סינקיבבטן ואטמו את אוזניהם. לפי

די להעצים ולהדגיש את הדברים הנאמרים, מהווה ובתנועות הבעה גופניות לצורך הדגמה וכ

בסיס חיוני, יצירתי ומרחיב למטפורות מילוליות ומסייע לתהליך המיפוי בין תחום היעד

לתחום המקור. לפיכך יש לראות במחוות אלו מחוות מטפוריות מושגיות. תרומתן לתהליך

אלו נתפסות במחקר המיפוי היא בשילוב בין תפיסה חזותית לתפיסה שמיעתית. מחוות

הנוכחי כמחוות מטפוריות גם אם אינן מלוות במלל: באמצעות בחירת מקומו של הרעש

 בגופנו הילדים בחרו להדגיש היבטים רגשיים וחברתיים בחייהם הקשורים לרעש.

 להיווצרות תנאים: היבטים מכמה הרעש בהמשגת לעסוק אִפשר המטפורי' הקולאז

 ייצוגים לבחור לילדים התאפשר' הקולאז באמצעות. לרעש וגורמים הרעש תכונות, רעש

 של דימוי היה' מ של' בקולאז למשל כך. הלאה וכן צמחים, חפצים, מבנים, חיים בעלי: לרעש

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

20

 שונים ייצוגים שני – חיים בעלי עם יחד המשחקות ילדות שתי המכיל חדר גם כמו, אריה

, הרצפה על זה את כשזורקים: "ואמר וספר רצפה של בדימוי בחר' י. הפקתו ולאופן לרעש

התאפשר לבחור תשובה מתוך מגוון של דימויים או להיזכר בתשובה ילדיםל". רעש עושה זה

 ידועה. הדימויים "הזכירו להם", חשפו אותם למידע ואפשרו להם בחירה.

של הפוסטמודרניסטי' המטפורי מהווה אמצעי ביטוי מרכזי עבור הזרם הקולאז

 (:Brockelman, 2001: 5) ברוקלמןתקופתנו. וכך כותב

 Consider once again the implications of considering the collage

techniques developed by the cubists to be postmodern.

פירוק האדם, פירוק המציאות או פירוק שניהם גם יחד. באמצעות –' עוסק בפירוקים הקולאז

לאז' ניתן לקרב את הרחוק, לצמצם את המרווחים ולפרוץ את גבולות התפיסה והחשיבה הקו

הסטנדרטיות. יתרה מזאת, התוצר הוא ייצוג העשוי מחומרי עבודה של אחרים. ניתן לצטט

ממקורות שונים ומעולמות תוכן מגוונים, ואלה מתחברים מחדש ליצירה חדשה באמצעות

מודע. הקולאז' אִפשר -מים במודע ולפעמים באופן בלתילפע –התובנה של יוצר הקולאז'

 לילדים לייצג עולמות שונים ולהציג את תפיסתם.

 תלויה'רעש' המושג אודות על הרך בגיל המטפורית ההבנה יכולת כי אפוא נמצא

 את לעקוף אפשר, ידע בחשיפת מדובר כאשר. אותה לחשוף מנסים שאנו בדרכים מאוד

 . המילולית השפה מגבלות

 ומסקנות סיכום

 את'רעש', המושג את הרך בגיל ילדים של תפיסתם את לבדוק היו המחקר מטרות

 כי מתברר. הרך בגיל מטפורית שפה של ההבנה יכולת גבולות ואת מחקרי ככלי המטפורה

. עם זאת, קיימת שונוּת רבה רעש המושג אודות על ורחבה עמוקה הבנה בעלי הם הילדים

 הילדים ברמת ההבנה הזו.בין

נתגלתה ככלי המאפשר חשיפה של תפיסת עולם ואמצעי לזיהוי הבנות המטפורה

בגיל הרך. נמצא כי היא משקפת את דרך החשיבה ויכולה לשמש ככלי עזר בהוראה, כיוון

 שהיא מאפשרת להבין טוב יותר את עולמם של הילדים.

 יכולת היא הרך בגיל המטפורית ההבנה שיכולת להסיק ניתן אלה ממצאים לנוכח

. זה בגיל המתפתחות אחרות קוגניטיביות יכולות של רחב במגוון התלויה כזו, מורכבת

 כמו, ביניהם מתבצע המיפוי תהליך אשר המקור תחומי בין בהבדלים מתבטאת מורכבותה

עולה מהמחקר כי עוד. שונים מקור תחומי בין העברה לבצע ילדים של ביכולתם בהבדלים גם

המטפורה היא כלי יעיל ומהיר לחשיפת ידע סמוי. היכולת להבין את השפה המטפורית בגיל

 הרך תלויה רבות בדרכים שבאמצעותן אנו מנסים לחשוף אותה.

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

22

 ילדים של ההבנה יכולת גבולות הבנת:)א(היבטים בכמה היא המחקר של תרומתו

 –אפשרויות הגלומות במטפורה כמנגנון תפיסתי)ב(הצגת ה ;'רעש' המושג את חמש בני

חשיפת עמדות ותפיסות של ילדים בכל נושא. מחקר זה עשוי לתרום להעמקת הידע וההבנה

של מחנכים לגיל הרך בנושא השפה המטפורית. שפה זו פותחת צוהר אל מבנה העומק של

ודעותם של)ג(הגברת מ ;תפיסות שאינן רק משקפות מציאות, אלא גם מעצבות אותה

ככלי חשיבה, ככלי –מחנכים לתרומה הרבה שהשימוש במטפורות עשוי לתרום לשיח בגן

למידה וככלי עזר בהוראה. דיאלוג עם הילדים באמצעות מטפורה יאפשר לזהות את הידע

האינטואיטיבי שלהם, להבין טוב יותר את עולמם ולהוות מניע ונקודת מוצא לשיחה, לדיון

ת. הוראה באמצעות מטפורות יכולה להרחיב תפיסות עולם, לחשוף זוויות וללמידה משמעותי

 ראיה נוספות, לעורר את הילדים לחשיבה ואולי אף לשנות את תפיסתם בכל נושא.

 מקורות רשימת

-. אור יהודה: כנרת, זמורהרעש: קווים לדמותה של הפרעה תרבותית(. 1338בורק, י')

 ביתן.

מחנכים ומחנכות לגיל הרך: הפרספקטיבה של ילדים וילדות הכשרת (. 1332דיין, י')

 . ירושלים: האוניברסיטה העברית, בית הספר לחינוך. בגן

 על להורים להעביר שראוי המידע על וילדות ילדים של הפרספקטיבה(. 1322')י, דיין

 . נדלה מתוך 1, חוקרים @ הגיל הרך .בגן הנעשה

-http://sites.levinsky.ac.il/wordpress/kindergarten/wp

content/uploads/articles/yael_dayan.pdf

מסורות וזרמים במחקר בן יהושע)עורכת(, -(. חקר מקרה. בתוך נ' צבר1332יוסיפון, מ')

 אביב: דביר.-(. תל035-152) האיכותי

 תנועה ודימויי תנועתיות תגובות, מוזיקליים פרמטרים: ותנועה מוזיקה(. 1322, ד')כהן

-תל אוניברסיטת", לפילוסופיה"דוקטור תואר קבלת לשם חיבור. האזנה בעת ילדים אצל

 אביב.

תחומי -פיתוח קוריקולום על(. מטפורות של מורים ותלמידים שהתנסו ב1330נבו, י' ולוין, ת')

 . 20-50, 11, הלכה ומעשה בתכנון לימודיםהבנייתי.

חינוך (. שתי מטפורות של למידה, והסכנות הטמונות בבחירת אחת בלבד. 1333ספרד, א')

 . 19-20, 11, החשיבה

החינוך (. הכלא החינוכי החופשי: מטאפורות ודימויים. בתוך א' פלדי)עורך(, 2882ענבר, ד')

 אביב: רמות.-תל (.215-238) במבחן הזמן

http://sites.levinsky.ac.il/wordpress/kindergarten/wp-content/uploads/articles/yael_dayan.pdf
http://sites.levinsky.ac.il/wordpress/kindergarten/wp-content/uploads/articles/yael_dayan.pdf

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

22

 אביב: דביר. -. תלמסורות וזרמים במחקר האיכותי(. 1332בן יהושע, נ')עורכת()-צבר

(. מטפורות ככלי לחשיפת תפיסתם של פרחי הוראה את המושגים 1330צימט, ג' ודן, י')

 . 92-21, 11, שבילי מחקר"הוראה", "למידה" ו"הערכה".

(. חקר ה"אני" המקצועי באמצעות מיצוב פיגורטיבי: שיטת 1332קופפרברג, ע' וגרין, ד')

 . 205-218, 2, סקריפטמחקר איכותית.

אביב: אורט -. תלמה קול הרעש: מדע וטכנולוגיה בחטיבת ביניים(. 1331קיפרמן, ד')

 ישראל.

 מחברותבגני הילדים. (. צלילים ופיקוח: רכישת מושג המוסיקה 2892פישמן, ד')-קלקין

 . 11-5, 6 ,ולביקורת למחקר

אביב: ההסתדרות הכללית, הרשות -. תלהרעש בסביבה בה אנו חייםרוזנהויז, ג')תשנ"ב(.

 להגנת הצרכן ואיכות הסביבה.

(. הקולאז' המטפורי ככלי מחקרי בשדה החינוך. 1338דן, י' וגילת, י')-צימט, ג', אביבי-רוסו

 . 282-200, 81 ,דפים

אביב: -. תלתאוריה ויישום –מילים המנסות לגעת: מחקר איכותני (. 1330, א')שקדי

 רמות.

Bistrup, M. L. (Ed.). (2001). Health effects of noise on children and perception

of the risk of noise. Copenhagen, Denmark: National Institute of Public

Health.

Braden, T. A., & Hortin, J. A. (1982). Identifying the theoretical foundations of

virtual literacy. Journal of Visual/Verbal Languaging, 2(2), 37-42.

Brockelman, T. P. (2001). The frame and the mirror: On collage and the

Postmodern. Evanston, IL: Northwestern University Press.

Brooker, L. (2001). Interviewing children. In G. MacNaughton, S. A. Rolfe, & I.

Siraj-Blatchford (Eds.), Doing early childhood research: International

perspectives on theory and practice (162-177). Buckingham, UK: Open

University Press.

Bullough, R. V. (1991). Exploring personal teaching metaphors in preservice

teacher education. Journal of Teacher Education, 42(1), 43-51.

Cameron, L. (2008). Metapohor and talk. In R. W. Gibbs (Ed.), The

Cambridge handbook of metaphor and thought (197-211). New York:

Cambridge University Press.

Christensen, P., & James, A. (2000). Researching children and childhood:

Cultures of communication. In P. Christensen, & A. James (Eds.), Research

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

22

with children: Perspectives and practices (1-9). London and New York:

Falmer Press.

Cienki, A., & Müller, C. (2008). Metaphor, gesture, and thought. In R. W.

Gibbs (Ed.), The Cambridge handbook of metaphor and thought (483-501).

New York: Cambridge University Press.

Clark, C. M. (1988). Asking the right questions about teacher preparation:

Contributions of research on teacher thinking. Educational Researcher,

17(2), 5-12.

Clark, A. (2004). The mosaic approach and research with young children. In

V. Lewis, M. Kellett, C. Robinson, S. Fraser, & S. Ding (Eds.), The reality of

research with children and young people (142-156). Thousand Oaks, CA:

Sage; London: Open University Press.

Creswell, J. W. (1998). Qualitative inquiry and research design: Choosing

among five traditions. Thousand Oaks, CA: Sage.

Dondis, D. A. (1973). A primer of visual literacy. Cambridge, MA: MIT Press.

Fauconnier, G., & Turner, M. (2008). Rethinking metaphor. In R. Gibbs (Ed.),

The Cambridge handbook of metaphor and thought (53-66). New York:

Cambridge University Press.

Gardner, H. (1974). Metaphors and modalities: How children project polar

adjectives onto diverse domains. Child Development, 45(1), 84-91 .

Gentner, D. (1983). Structure-mapping: A theoretical framework for analogy.

Cognitive Science, 7(2), 155-170.

Gentner, D., & Markman, A. B. (1997). Structure mapping in analogy and

similarity. American Psychologist, 52(1), 45-56.

Gibson, J. J. (1966). The senses considered as perceptual systems. Boston,

MA: Houghton Mifflin.

Gibson, J. J. (1979). The ecological approach to visual perception. Boston,

MA: Houghton Mifflin.

Güven, B. (2008). Experience, instruction, and social environment: Forth and

fifth grade students' use of metaphor. Social Behavior and Personality,

36(6), 743-752.

Katz, A. (1996). Teaching style: A way to understand instruction in language

classrooms. In K. M. Bailey, & D. Nunan (Eds.), Voices from the language

classroom (57-87). Cambridge, UK: Cambridge University Press.

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

22

Keil, F. C. (1986). Conceptual domains and the acquisition of metaphor.

Cognitive Development, 1, 73-96.

Lakoff, G. (1987). Woman, fire, and dangerous things: What categories reveal

about the mind. Chicago, IL: University of Chicago Press.

Lakoff, G., & Johnson, M. (1980). Metaphors we live by. Chicago, IL:

University of Chicago Press.

Lakoff, G., & Johnson, M. (1999). Philosophy in the flesh: The embodied mind

and its challenge to western thought. New York: Basic Books.

Marshall, H. H. (1990). Metaphor as an instructional tool in encouraging

student teacher reflection. Theory into Practice, 29(2), 128-132.

Mazer, S. E. (2010). Music, noise, and the environment of care: History,

theory, and practice. Music and Medicine, 2(3), 182-191.

Merleau-Ponty, M. (1962[1945]). Phenomenology of perception (trans. C.

Smith). New York: Humanities Press.

O'Kane, C. (2000). The development of participatory techniques: Facilitating

children's views about decisions which affect them. In P. Christensen, & A.

James (Eds.), Research with children: Perspectives and practices (136-

159). London and New York: Falmer Press.

Ortony, A. (1975). Why metaphors are necessary and not just nice.

Educational Theory, 25(1), 45-53.

Passchier-Vermeer, W. (2001). Effect of noise. In M. L. Bistrup (Ed.), Health

effects of noise on children and perception of the risk of noise (47-68).

Copenhagen, Denmark: National Institute of Public Health.

Stake, R. E. (1994). Case studies. In N. K. Denzin, & Y. S. Lincoln (eds.),

Handbook of qualitative research (236-247). Thousand Oaks, CA: Sage.

Tourangeau, R., & Sternberg, R. J. (1981). Aptness in metaphor. Cognitive

Psychology, 13, 27-55.

Vosniadou, S. (1987). Children and metaphors. Child Development, 58(3),

870-885.

Vosniadou, S., & Brewer, W. F. (1987). Theories of knowledge restructuring in

development. Review of Educational Research, 57(1), 51-67.

Vosniadou, S., & Schommer, M. (1998). Explanatory analogies can help

children acquire information from expository text. Journal of Educational

Psycholigy, 80(4), 524-536.

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

22

Winner, E., Engel, M., & Gardner, H. (1980). Misunderstanding metaphor:

What`s the problem? Journal of Experimental Child Psychology, 30(1), 22-

32.

Woodward, T. (1991). Models and metaphors in language teacher training:

Loop input and other strategies. Cambridge, UK: Cambridge University

Press.

 1 נספח

 :הבאות לשאלות תשובותיהם באמצעות נעשתה המקור בתחום הילדים בחירת

 לי שיסביר(טבע תופעת ,מאכל, חיה______________)צבע, לבחור צריך אתה אם. 2

 ?תבחר מה, רעש זה מה

 ?הזה__________ ב דווקא בחרת למה. 1

 אחד מהילדים נשאל "באופן פרטני" את השאלות האלו. כל

שתי דוגמאות קצרות. בדוגמה הראשונה מוצגות תשובותיה של ילדה לשאלות שעניינן להלן

, ובדוגמה השנייה מוצגות תשובותיה של ילדה אחרת לשאלות טבע תופעותתחום המקור

 .צבעשעניינן תחום המקור

 טבע תופעות – המקור תחום .א

 ?תבחרי מה, רעש זה מה לי שתסביר טבע תופעת לבחור צריכה את אם: ש

 .וגשם רוח כמו זה רעש: ת

 ?וגשם רוח כמו זה רעש למה: ש

 .[השולחן על ומתופפת ידיה את מניעה...]הילדה משמיעה הרוח כי: ת

 צבע – המקור תחום. ב

 ?תבחרי מה, רעש זה מה לי שיסביר כלשהו צבע לבחור צריכה את אם: ש

 : צהוב וכחול. ת

 ?וכחול צהוב למה: ש

 .בכדורגל רעש עושים ומכבי, מכבי זה וכחול צהוב כי: ת

 .דומה באופן נשאלו הילדים כל. הילדים עם אופייני ריאיון מדגימים שלעיל הקטעים שני

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

22

 2 נספח

 ?רעש מרגישה את בגוף איפה: חוקרת

 ': לא יודעת. י

 .לי להראות יכולה את: חוקרת

 .מכאן[: הבטן על']מצביעה י

 ?רעש מרגיש אתה איפה: חוקרת

 .בפה': י

 ?בפה למה: חוקרת

 .מדבר כשאני רעש עושה זה כי': י

 ?רעש שומע אתה איפה', ר: חוקרת

 .אותו לשמוע אפשר, הצוואר על יד שמים אם. בצוואר': ר

 ?רעש שומע אתה איפה', מ: חוקרת

 .בעורף': מ

 ?בעורף: חוקרת

 .בחוזקה פועם הלב כי, מהעורף לי מגיע הרעש. כן': מ

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

22

 1 נספח

 המתוארים והדיאלוגים'ים הקולאז'רעש'. המושג את המייצגים'ים לקולאז דוגמאות שתי להלן

 שני לתואר סטודנטיות העת באותה – ברק לייזר ודורית לב הגר של מעבודתן נלקחו להלן

 במאמר המתואר למחקר)פיילוט(חלוץ מחקר היוותה השתיים של עבודתן. הרך לגיל בחינוך

 .זה

 1' מספר קולאז

הילד בחר בשבעה דימויים לתיאור הרעש. באמצעות הדימויים הילד מדגיש 2' מספר בקולאז

 מהי תפיסתו את המושג 'רעש'.

 אופנוע על רוכבים אנשים –' הקולאז של העליון הימני בחלקו מופיע הראשון הדימוי

 מפעילים בכביש אנשים: "המון רעש לייצוג זה בדימוי בחירתו את הסביר הילד וכך. בכביש

 –' הקולאז של התחתון הימני בצדו נמצא השני הדימוי". רעש עושה וזה, באופנועים גז

 אפוא בחר הילד". מרעישות, הכביש על נוסעות"מכוניות כי הסביר הילד. נוסעת מכונית

 את ומבטא אחד בדימוי מסתפק אינו הוא: רעיונותיו את לייצג כדי התחבורה כלי בתחום

 . הרעש מקורותל הילד התייחסות את ממחישים הדימויים שני. נוסף דימוי באמצעות הרעיון

, נוספת מטפורה באמצעות תפיסתו את לייצג הילד של בחירה מבטא השלישי הדימוי

 ירקות, אנשים המכיל כשוּק הרעש את מתאר הזה הדימוי. התחבורה כלי מתחום שאינה כזו

 הדימויים שני גם כמו, הזה הדימוי". רעש המון יש המפעל בתוך. גדול מפעל: "זה וארגזים

 בסביבה שהילד נמצא בה. הרעש מקורותב עוסק, הקודמים

גיטרה. במקרה הזה הילד בחר –הרביעי מופיע בחלקו השמאלי של הקולאז' הדימוי

מטפורה מתחום אחר, תחום המוזיקה. באמצעות המטפורה הזו הוא מדגיש היבט נוסף של

)מוזיקה נעימה או רועשת(: "כשמנגנים רעש עוצמתהבנתו את המושג 'רעש'. היבט זה הוא

ורועשות". הילד חוזר על רעיון זה של עוצמת רעש בה]בגיטרה[, זה עושה מנגינות נעימות

זמרת שרה(ובדימוי השישי)בחלקו הימני התחתון של –בדימוי החמישי)במרכז הקולאז'

זמר אוחז מיקרופון ושר(: "כשיש רמקול ושרים, זה עושה רעש חזק". כל הדימויים –הקולאז'

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

22

ה במגוון זה מדגישה את קיומו . ההבחנהרעש עוצמותהללו מדגישים את הרעיון של מגוון

 נעימוּת. -של רצף)או מרחב(שבקצהו האחד נעימוּת ובקצהו האחר אי

נוסף בנושא הרעש מתבטא בדימוי אחר שבחר הילד, דימוי אשר מופיע במרכז רעיון

'. הילד בחר לייצג את הרעש באמצעות מפעל, וליתר דיוק באמצעות פס ייצור הקולאז

נשים. כשהם עובדים, הם עושים פעולה, וזה עושה רעש". באמצעות במפעל: "יצירות של א

הרעש הוא תוצר של –הייצוג הזה הילד מבטא נדבך נוסף של הבנתו את המושג 'רעש'

פעולה שבני אדם מבצעים, וכל פעולה של כל בן אדם מייצרת רעש. "המון אנשים" יוצרים

 .הרעש ביצירת האדם של לקוחובלהיווצרות הרעש תנאיםרעש רב. הילד דן אפוא ב

 2' מספר קולאז

מתבטאות הבנות נוספות של הילדים את המושג 'רעש'. בדוגמה 1קולאז' מספר באמצעות

שלהלן הילדה מייצגת את הרעש באמצעות בחירה בחמישה דימויים אשר מתארים אנשים

ן בולטת העובדה כי אנשים במצבים מסוימים. בבחירותיה הייצוגים חוזרים על עצמם, וכמו כ

'. וכך הסבירה הילדה: "כשהרבה אנשים רצים ומדברים, זה בקולאז)גברים(רבים מיוצגים

עושה רעש"; "כשיש הרבה אנשים ביחד, הם מדברים, צועקים. זה עושה חור באוזניים, רעש

סקים נוראי"; "גם שלושה אנשים ביחד עושים צעקות ורעש". כל הדימויים שבחרה הילדה עו

, גברים על ובעיקר, אדם בני על הצביעה הילדה .לו גורמים אדם שבני לרעש מקורותב

 .רעש המפיקים ככאלה

 הדימויים את הסבירו הילדים. עִמם לשיחה נושא היו הכינו שהילדים'ים הקולאז

 להלן. הרגשי עולמם של נוספים היבטים חשפו המכוונות לשאלות ותשובותיהם, שבחרו

 :להן ותשובותיה' הקולאז הכנת לאחר נשאלה שהילדה השאלות

 ?לרעש גורם מה: שאלה

 .מהגרון יוצא זה. בפנים שיש מה זה כי, לרעש גורם הלב': ל

 ?רעש כשיש עושה את מה: שאלה

 .בלחש מדברת אני, מהרעש מתעלמת': ל

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

22

 ?דומה הרעש למה: שאלה

 .מישהו של לבכי, לצעקות': ל

 ?הרעש את להפחית אפשר איך: שאלה

 ': לדבר בשקט, לדבר חלש כשרוצים להגיד משהו. ל

 :רעש של בהקשר שלו אותנטיות חוויות אודות על ומספר מרחיב הילד אחֵר בריאיון

 ?רעש כשיש מרגיש אתה מה: שאלה

 .בגוף לי נעים ולא בגן נעים לא, צעקות הרבה כשיש. שקט שיהיה רוצה אני': ס

 ?לרעש גורם מי? רעש יש מכיר שאתה מקומות עוד באילו: שאלה

בית גם. הפה את פותחים כשהם רעש עושים הילדים': ס משינה אותי מעיר תמיד אחי בַּ

 ואחי, שלי במיטה חיה דורה. אותי מרגיז ממש זה. להירדם מצליח לא ואני, בוכה כשהוא

 זיקוקים גם. עליו כועס אני ואז, גדול אני כי, לו ולתת לוותר צריך אני. אותה רוצה תמיד

 את גם, כולם ואת אותי מבהיל מאוד זה[. כף]מחיאת בום עושים כשהם, לרעש גורמים

 .פיצה אתי שאכלה שלי החברה

 ?רעש כשיש עושה אתה מה: שאלה

 ואני, פוחדים הם. שלי האח על להגן צריך אני לפעמים, האוזניים את סותם אני לפעמים': ס

 .עליהם שומר

 ?לרעש גורם עוד מי: שאלה

, מרעיש שזה ואומר כועס אבא. מדי חזק מגביר אני, בבית טלוויזיה רואה כשאני לפעמים': ס

 צריך ואני, כלום לשמוע יכולות לא שלי האוזניים ככה. מנמיך אני אז, אימא את מעיר שזה

 .אוזניים לרופא ללכת

 ?הרופא עושה מה: שאלה

. ממנו להתחמק הצלחתי לא ואני, עמוק משהו לי הכניס הוא. האוזן את לי דקר הרופא': ס

 זה. רעש לי עושה המכונה, להסתפר הולך כשאני גם, יודעת את. חזק אותי החזיקה אימא

 .במיוחד כואב לא

 ?דומה הרעש למה: שאלה

 ורכבת קטר של לרעש גם. תנין או פיל כמו, אחרות חיות מיני כל ושל אריה של לשאגות': ס

 .זבל ומכונית

 ?הרעש את להפחית אפשר איך: שאלה

 קדימה דוחף ימין. לשמאל או לימין או צריך, טלוויזיה שמנמיכים כמו. אותו להנמיך': ס

 .ונרגעים שקט יש ואז, אחורה דוחף ושמאל

