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

33

 "אזעקה זה לא נעים": תפיסת ילדי גן

 1בתקופת מבצע "עופרת יצוקה" את חוויית האזעקה

 שמר -חנה צימרמן ואורית הוד

במחקר זה נבחנה הבנתם של ילדי גן את המציאות שבה הם חיים בתקופה יוצאת דופן, תקופה

כזית עוסקת בדרך של מלחמה וחשיפה לאזעקות באזור מגוריהם. מתוך כך, שאלת המחקר המר

 שבה ילדים מבינים את מושג האזעקה.

קבוצת ניסוי(ומחציתם נותרו -ילדי גן חובה שמחציתם חוו אזעקות)ילדי הדרום 85

קבוצת ביקורת(, נבחנו בשלושה היבטים: בהיבט הקוגניטיבי הילדים -בשגרה)ילדי המרכז

קה; בהיבט הטכנולוגי הילדים מובנים, להגדיר מהי אזע-התבקשו, בראיונות אישיים חצי

התבקשו להסביר כיצד פועלת אזעקה ובהיבט החברתי הילדים התבקשו להביע את יחסם לילד

 הגר במקום שונה משלהם.

תוצאות המחקר, המתייחסות לשלושת ההיבטים, מצביעות על כך שבהיבט הקוגניטיבי

ג את האזעקה על ידי השמעת ילדים שהיו חשופים לנפילת טילים ושמעו אזעקות, העדיפו להצי

קול המחקה את צלילהּ, בעוד שילדי קבוצת הביקורת לא התייחסו כלל לצליל האזעקה, אלא

התייחסו בעיקר לאירוע הגורם להפעלת האזעקה, כמו גנבה או שרפה. בהיבט הטכנולוגי הילדים

פעלת בצורה משתי הקבוצות הבינו כי תפקיד האזעקה הוא להתריע על מצב חריג, וכי היא מו

מכנית או בעזרת בני אדם. בהיבט החברתי נמצא שילדי קבוצת הביקורת חשו אמפתיה כלפי ילדי

קבוצת הניסוי, ובירכו אותם בברכות שונות, בעוד שילדי קבוצת הניסוי רצו למסור מידע

מניסיונם לילדי קבוצת הביקורת. הילדים ממקומות היישוב השונים גילו נכונות להזמין את

ריהם להתארח אצלם. כלל תשובות הילדים מצביעות על הביטחון שאותו חשים ילדים כאשר חב

הוריהם או מבוגרים אחרים נמצאים לידם בעת האזעקה, ועל היותם של חדרי הביטחון גורמים

המקלים את חששות הילדים בעת פחד קיומי. המחקר עשוי להעיד על אווירה של סולידריות

 בצע, ואשר השפיעה על הילדים והייתה עבורם מודל לחיקוי.ששררה בארץ בתקופת המ

1

 האקדמית בית ברל ומהמכללה האקדמית ע"ש קיי תודתנו נתונה לסטודנטיות ולגננות מהמכללה

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

33

עימות צבאי יוצר מצבים המשנים מאוד את שגרת החיים. ילדים הגדלים בתוך עימות

כזה ממשיכים להתפתח וללמוד. הם אינם יכולים לחכות לזמנים טובים ורגועים יותר כדי לגדול

לדים הוא למצוא דרכים לסייע להם כראוי. עכשיו זה הזמן שלהם. האתגר של המטפלים בי

המחקר המוצג במאמר זה נערך בשנת . להתפתח בצורה מיטבית, למרות המציאות שבה הם חיים

בעקבות מבצע "עופרת יצוקה" של צה"ל בעזה. מטרת המחקר הייתה לבחון את חוויית 8005

 האזעקה בעיני ילדי הגן בתקופת מבצע "עופרת יצוקה".

 סקירת ספרות

 ם באזור מלחמהילדי

קול האזעקה במלחמה נועד להתריע מפני סכנה קרובה. מלחמה מהווה איום לחיים ויוצרת חוסר

ביטחון עמוק בקרב ילדים. ישנם גורמים שונים המשפיעים על ילדים בהבנת המלחמה: יכולת

 קוגניטיבית, חשיפה תרבותית וקרבה פיזית לאירועי מלחמה. גורמים אלה מפורטים להלן:

 כאשר ילדים בגיל הגן נשאלים מהי מלחמה -כולת קוגניטיבית י

 (Blankemeyer, Walker & Svitak, 2009) הם מתייחסים לאספקטים קונקרטיים, כמו

"מלחמה היא חיילים ונשקים". עם העלייה בגיל וההתפתחות הקוגניטיבית הילדים מתייחסים

 לה. אל המלחמה באספקט מופשט, ומזהים תוצאות שליליות ש

הברית בעיראק, -כאשר ילדים אמריקנים נשאלו על מה נלחמת ארצות -חשיפה תרבותית

הם ענו שמלחמה היא דרך לעזור לעם העיראקי מפני סאדאם חוסן. נראה שבתהליך

הסוציאליזציה, הן בבית הספר והן במדיה, הצבא והתערבות צבאית מוצגים כדבר חיובי שמטרתו

 . (Blankemeyer, Walker & Svitak, 2009)החופש להגן על זכויות האזרח ועל

כאשר ילדים לבנונים היו חשופים בצורה ישירה -קרבה פיזית לאירועי המלחמה

למלחמה רמת החרדה שלהם הייתה גבוהה יותר מזו של ילדים לבנונים שגרו בריחוק משדה

 ,Myers-Bowman, Walker., & Myers-Walls)(. במחקר נוסף Zein & Ammar, 2011) הקרב

נמצא שילדים יוגוסלבים שחוו מלחמה, התמקדו בתיאורים אישיים כאשר התבקשו (2005

להסביר מהי מלחמה. לעומת זאת, ילדים אמריקנים שלא חוו מלחמה, תיארו באופן כללי

(מבליטים את העובדה כי הקרבה 8000ומרוחק מהי מלחמה. בניגוד לחוקרים אלה, אילון ולהד)

אירוע ביטחוני מגבירה את החשש, אך הריחוק אינו מגביר בהכרח את הביטחון, שכן למקום של

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

33

הדיווחים המיידיים בטלוויזיה מגדילים את מעורבות הילדים גם באירועים המתרחשים

במקומות רחוקים. הם מציינים כי לא נמצא הבדל משמעותי ברמת החרדה בין ילדים הגרים

 יישובי העימות. במרכז הארץ לבין ילדים החיים ב

מרבית הספרות המחקרית המתארת ילדים באזור מלחמה, מתמקדת בפחדים ובחרדות

שלהם. פחד וחרדה הם חלק מהתפתחות נורמלית של ילדים, ואצל רוב הילדים תופעות אלה הן

מתונות וחולפות. בניגוד לפחדים אלה, הפחד ממלחמה מתעורר בעיקר כשהאיום קרוב מבחינת

(. חשיפה לאזורי מלחמה 8005, וההשפעה שלו ניכרת לאורך זמן)קושניר ושדה, הזמן והמקום

; 8005משפיעה על תחושתם ועל התנהגותם של הילדים, וכן פוגעת באורח חיים תקין)אורן,

. ערעור תחושת ,Stargardt, 20058002 (Ellis ;; 8005;קושניר ושדה, 8002יגיל, ;8002אחיטוב,

בלת העיסוק והעשייה, צמצום חופש התנועה בגן הילדים, חוסר היכולת הביטחון הבסיסי, הג

לצאת לגן שעשועים, להשתתף בחוגים ולהיפגש עם חברים, ההיעדרות מהבית, הפרידה

)אורן, כל אלה יכולים להשפיע על בריאותם הנפשית של ילדים –מהמשפחה, לימודים לא סדירים

8005(Yule, 2013 ;(8000. אילון ולהד) ,מציינים כי ילדים הגדלים לתוך מצב של איום מתמשך

חיים במצב היוצר חרדה קיומית. משמעות החרדה היא תפיסה שהעולם אינו מקום בטוח, וכי

 ההורים, מקור הביטחון הראשוני של הילד, אינם חסינים מפגיעה ואין לסמוך על הגנתם בכל עת.

די גן, תוך התמקדות בתפיסה במחקר זה בחרנו לבחון את תפיסת האזעקה בקרב יל

 הקוגניטיבית, הטכנולוגית והחברתית של הילד.

 ילדים מבינים את המציאות -תפיסה קוגניטיבית

הדרך שבה ילד מגיב למתרחש סביבו ומפרש את העולם שבו הוא גדל, מעידה על האופן

ות רכישת ידע, שבו הוא מבין את המציאות שבה הוא חי. ילדים יוצרים משמעות לחייהם באמצע

פיתוח כישורים וגישות הנותנים להם תחושת שליטה על אירועים וקשירת קשרים בין אנשים,

 ,Dunn, 2005 ; Hargraves)אירועים, חפצים ורעיונות תוך התבססות על חוויותיהם האישיות

כך, הם (. לשם 8005. ילדים הם בעלי דחף להכיר את סביבתם ולהשפיע עליה)קליין ויבלון, (2014

משקיעים מאמצים בהבנת המתרחש סביבם, תוך שהם מחפשים סיבות לקיומם של דברים, או

 מנסים לצפות את התוצאה של התנהגות ועשייה מסוימות.

מצביע על כך שילדים צעירים בגיל הגן הבוחנים את הסיבה (Piaget, 1954)פיאז'ה

חוריהם והוא הגורם לפעילות זו. לפעילותם של חפצים, מניחים כי מכניזם מסוים עומד מא

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

33

החיפוש אחר הסיבתיות הוא המניע ללמידה, ואפילו תינוקות מחפשים אחר הסיבה לפעילותם של

מניחה כי אנשים מבססים את ניסיונם בעולם (Schlottmann, 2001)דברים וחפצים. שכלוטמן

דבריה, כאשר לבני סביב מבנה של סיבה ותוצאה. הידע הסיבתי מסייע להבנה קוגניטיבית. ל

האדם יש חוסר בידע נדרש הם מתקשים בהצגת הסיבות לתופעות הסובבות אותם. ידע הילדים

(, Nobes & Panagiotaki, 2007נבנה בצורה הדרגתית, כפי שמציגים נובס ופנאגיוטאקי)

המציעים שלושה מודלים אפשריים לרכישת ידע. הראשון הוא מודל אינטואיטיבי. מקור הידע

ודל זה הוא בתצפיות שהילד עורך על העולם; השני הוא מודל מדעי. מקור הידע במודל זה הוא במ

ברכישת הידע מהתרבות; השלישי הוא מודל הפאזל. מקור הידע במודל זה הוא בצבירה הדרגתית

של חלקי מידע שאינם קשורים זה לזה עד להשלמת "התמונה השלמה", המבוססת על ידע מתוך

מדיה, למידה פורמלית וגם אלמנטים אינטואיטיביים. המסקנות ממחקרם הן תרבות, חברה,

שהידע של ילדים מורכב מחלקי ידע שנרכשו מן התרבות ומן החברה, ופחות מושפע

מאינטואיציות חזקות. מכאן, שילדים מבינים את המציאות שבה הם חיים מתוך התנסות

תה וחיפוש אחר הסיבות לקיומם של מצבים יומיומית במציאות זו, צבירת ידע על דרך התנהלו

ותופעות שונות. לאור זאת, נראה כי ילדים הנמצאים באזור שבו נשמעת אזעקה, מגבשים את

 מושג האזעקה ואת משמעותה מתוך החשיפה הישירה לצליל האזעקה.

 ילדים מבינים תהליכים טכנולוגיים

ה ילדים מבינים את פעילותם של מכשירים ביטוי מרכזי לידע ולהבנת עולם ניתן למצוא בדרך שב

ותהליכים טכנולוגיים. ילדים מגלים סקרנות לחקור את עולמם, ובתוכו את המכשירים המצויים

(בחנו את הידע המתפתח בקרב ילדים בני חמש Milne & Edward, 2013בו. מילר ואדוארדס)

ם משתמשים במגוון הידע אשר התבקשו לפתח מוצר חדש. הם מצביעים על כך שילדים צעירי

הם מסוגלים להעביר והניסיון שלהם, לעתים ללא כל ביקורת, כדי להסביר איך דברים נעשים.

הבנות על תהליך טכנולוגי מניסיון אחד למשנהו, במיוחד כאשר יש להם שפה ורקע כדי לתמוך

שהם עסוקים (מתייחס לתהליך שבו תלמידים מפנימים ידע בזמן (Salomon,1988בכך. סלומון

בהכרת מכשירים. תהליך זה אינו העתקת תהליך של תפקוד חיצוני של כלי, אלא תהליך

קוגניטיבי של בנייה מחדש. בתהליך של הכרת מכשירים יש דרכי פעולה, תהליכים ושיטות

 המעשירים את התמודדות הילד עם המערכת החדשה.

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

33

ה בקרב ילדים ומבוגרים מצביעה על שני כיווני תפיס ,Ackermann)1991(אקרמן

המסבירים את פעולתן של מערכות טכנולוגיות מורכבות: הפסיכולוגי והפיזיקלי/הטכנולוגי.

הכיוון הפסיכולוגי מייחס לחפץ כוונות, מטרות, רגשות, אישיות ורצון. הכיוון הפיזיקלי מעניק

, כמו מנוע, סיבתיות לפעולת החפץ המלאכותי, ומתייחס לאבני היסוד הבונות את המערכת

חיישנים ומערכת שליטה. שני כיוונים אלה מופיעים בזמנים שונים במהלך התפתחותו של האדם,

וככל שגדלים ההיכרות והניסיון עם החפץ, כך נוטים לראות יותר את ההיבט הפיזיקלי שלו.

ילדים החשופים לאזור של אזעקות ישתמשו בידע ובניסיון שלהם כדי להסביר את הדרך שבה

 זעקה פועלת.א

 ההתייחסות החברתית של ילדים לעמיתיהם

נוסף על התהליך שבו ילדים לומדים להבין את העולם הפיזי הסובב אותם, הם מתמודדים עם

הבנת העולם התרבותי והחברתי שסביבם. הכרת הדרך שבה ילדים מתייחסים לילדים אחרים,

היכולת להתייחס לאחר ולהבין אותו קשורה לדרך שבה ילדים מבינים את עצמם ואת עולמם.

 מקורה ביכולת להבין את האני הפרטי.

(מצטטות מאמרים שונים (Dunn, Brown, &) Beardsall ,1991דאן ועמיתותיה

שבהם נמצא כי ילדים מסוגלים להבין את תחושותיהם ואת מחשבותיהם של אחרים כבר בגיל

ני האדם במונחים של אמונות ורצונות. מלטי צעיר מאוד. הילדים מסבירים את פעולותיהם של ב

מדווחות על מחקר שבו נמצא כי גילויים של אמפתיה ואהדה (Malti et al., 2013)ועמיתותיה

כלפי ילד לא מוכר בגיל שש ותחושה אישית של קבלה חברתית, תורמים לנכונות להתחלק עם

היכולת להבין את התנהגותם של (מציינת כי 8002אחרים ולשתף אותם בגיל בוגר יותר. זיו)

אנשים בקשרים חברתיים שונים כרוכה בהבנה חברתית. הבנה זו מצריכה הכרה של המחשבות,

הכוונות, הרצונות והרגשות של האני ושל האחר. ביטוי להתנהגות חברתית זו הוא התנהגות

תגלים כבר בגיל (מראה כי גילויים ראשונים של אמפתיה מ8002(. זיו)(Davis, 2006אמפאתית

שלוש, בעוד שהיבטים אחרים של הבנה רגשית מתפתחים מאוחר יותר. מחקרים על -שנתיים

הכרה והבנה של רגשות בקרב ילדים צעירים מצביעים על הבדלים ביחס הילדים למצבים של

מצוקה, בדיבור על רגשות, בהבעת ניחומים ובהבנת הגורמים הסביבתיים לרגשותיו של האחר.

משפחתית של -רמים נמצאו כמסבירים הבדלים אלה בין הילדים: הגישה החברתיתכמה גו

, ההסברים שההורים מציגים לילדיהם, שיחות של הילדים על רגשות (Denham,1986)ההורים

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

33

והבדלים אישיים בין הילדים ביכולת החברתית (Dunn, Brown & Beardsall, 1991)ומוסר

חקר הנוכחי נשאלה הילדים על מחשבותיהם לגבי ילדים שלהם ובאסרטיביות שהם מגלים. במ

 הגרים באזור מגורים השונה משלהם, שאלה שגרמה להם לחשוב על האחר השונה מהם.

מסקירת הספרות עולה כי במרבית המחקרים העוסקים בקשר בין ילדים לבין מלחמה,

ודו של מחקר זה הנושא המרכזי הנדון הוא ההשפעה הטראומטית של המלחמה על הילדים. ייח

הוא בבחינה של הבנת הילדים את מציאות החיים בתקופה של מלחמה, תוך התייחסות ממוקדת

לאזעקה. מטרת המחקר היא להעמיק את הידע על הבנת עולמם של הילדים החשופים למלחמה

 ולצליל האזעקה.

 מתודולוגיה

 שאלות המחקר

 כיצד מגדירים ילדי גן מהי אזעקה? .1

 ילדי גן את אופן ההפעלה של האזעקה? כיצד מסבירים .8

מהו יחסם של ילדי גן לילדים הגרים במקום שונה משלהם מבחינת החשיפה .3

 לאזעקות?

 שיטת המחקר

מחקר זה הוא מחקר איכותני שנועד להציג כיצד ילדים תופסים אירוע חריג המתרחש בחייהם.

ותי אפשר לנתח את השאלות הממצאים נותחו באמצעות ניתוח כמותי ואיכותני. הניתוח הכמ

שהוצגו לילדים, להציג את הדומה ואת השונה בין הבנות ילדים החשופים לסביבות שונות ולבדוק

את מובהקות ההבדל. הניתוח האיכותני אפשר להבליט היבטים ייחודיים הראויים לתשומת לב,

פשר להביא את (. ניתוח זה מא1228יהושע, -שלא באו לידי ביטוי בניתוח הכמותי)צבר בן

 (. 8002הממצאים לבדיקה חוזרת תוך אישוש או הפרכה שלהם)שלסקי ואלפרט,

 משתתפים

ילדים היו מאזור הדרום)קבוצת 85ילדי גן חובה, בנים ובנות במספר שווה. 85במחקר השתתפו

מאזור ילדים היו 30-הניסוי(: באר שבע והסביבה, כולל קיבוצים ומושבים)אזור "אזעקות"(, ו

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

39

המרכז)קבוצת הביקורת(: אזור כפר סבא והוד השרון)אזור "ללא אזעקות" בתקופת מבצע

 (. 8005"עופרת יצוקה" בדצמבר

 כלי המחקר

 :מובנים נערכו עם כל אחד מהילדים. הריאיון כלל שלוש שאלות-ראיונות אישיים חצי

 . מהי אזעקה?1

 . איך קורה שהאזעקה מתחילה לפעול?8

 ח לקבוצת הניסוי: אילו היית פוגש ילד שהיה במקום שבו הוא לא שמע אזעקות, מה היית . נוס3

 רוצה לומר לו?

נוסח לקבוצת הביקורת: אילו היית פוגש ילד שהיה במקום שבו הוא שמע אזעקות, מה היית

 רוצה לומר לו?

ימון. משך כל סטודנטיות להוראה בגיל הרך. הראיונות בוצעו בגני הא 18את הראיונות בצעו

 דקות. 18-ריאיון נע בין חמש ל

 ציינון

התשובות סווגו לפי קטגוריות וקודדו בהתאם. הקטגוריות נבנו בעקבות קריאה חוזרת ונשנית של

 תשובות הילדים. הוגדרו הקטגוריות המרכזיות, ונבחנה התאמתן לתשובות שאר הילדים.

ילדים על פי הקטגוריות שנקבעו. כל אחת מעורכות המחקר קידדה בנפרד את תשובות ה

 Cohen’s Kappaחושבה מהימנות שופטים בין שתי החוקרות לפי מדד הקאפה של כהן

(Cohen,1960 ; Wood, 2007מדד זה בוחן את מידת ההסכמה בין שני שופטים. ערך המדד .) נע

בין : ככל שהערך המתקבל גבוה יותר, הוא מורה על מידת הסכמה גבוהה יותר1-ל 0בין

כל אחת משאלות המחקר נבנה מחוון נפרד לקידוד התשובות. נציג להלן את ל השופטים.

 הקטגוריות של כל מחוון ואת המהימנות.

 : מהי אזעקה?1קידוד שאלה

 קטגוריות

 נקבעו חמש קטגוריות המבחינות בין תשובות הילדים: 1לשאלה

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

34

די לתאר את החוויה, לדוגמה: . הילד הפיק צליל)שאינו מילה משמעותית(כתיאור קולי .1

 "זה... נו... אזעקה זה... בום בום בום, וזה משגע את כל העולם" .

. הילד שילב בדבריו תיאור של חוויה אישית, לדוגמה: "באזעקה אימא סיפור חווייתי .8

 צועקת".

. הצגה של הדברים וחיזוקם באמצעות הוכחות, לדוגמה: "זה שנופל קאסם טיעון .3

 ון, אז יש אזעקה, ואז הם בורחים למקלטים או לממ"ד". בשדרות או באשקל

. לדוגמה: "אם יש שרפה אז האזעקה עושה רעש, ואז הסבר של מצב שאינו קשור למבצע .4

 אתה יכול לצאת מהבית בשלום".

 . לדוגמה: "לא יודע". אין תשובה .8

 מהימנות

בין קידודי לקידוד תשובות הילדים לשאלה הראשונה, נמצאה מהימנות גבוהה ומובהקת

 .Cohen’s Kappa = .82, p<.01השופטות:

 : איך קורה שהאזעקה מתחילה לפעול?2קידוד שאלה

 קטגוריות

 נקבעו שש קטגוריות המבחינות בין תשובות הילדים: 8לשאלה

. הילד מציג קשר של סיבה)ירי טילים(ותוצאה)הפעלת האזעקה(מכני –סיבה ותוצאה .1

 .בבני אדם, לדוגמה: "כשנופל טיל בבאר שבע, אז היא פועלת"כקשר מכני שאינו קשור

. הילד מציג קשר של סיבה)ירי טילים(ותוצאה)הפעלת בני אדם –סיבה ותוצאה .8

האזעקה(כקשר אנושי התלוי בבני אדם)חיילים, שוטרים וכדומה(, לדוגמה: "מישהו

הכפתור מסתובב, לוחץ על כפתור ששמה הוא מפעיל את הכפתור, ואז באה רוח ואז

 (". wa(וסיבוב שני זה וָוה)woוכשהוא מסתובב סביב אחד, זה ווֹ)

. הצגת הסבר ללא סיבה, תוך הדגשת הצד המכני של התוצאה, לדוגמה: מכני –תוצאה .3

 "יוצאת מהרמקול".

. הצגת הסבר ללא סיבה, תוך הדגשת הצד האנושי של התוצאה, בני אדם –תוצאה .4

 ותה, כי רצו". לדוגמה: "כי הפעילו א

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

31

הילד שילב בדבריו סיפור של חוויה אישית, לדוגמה: "שנכנסים וזה יכול חוויה אישית. .8

להיות שגנב יכול להיכנס. כי בגן הקודם שלי כשהייתי בת ארבע, גנבו לגננת שלי צמיד

 שקל". 8,000שעלה

 . לדוגמה: "לא יודעת מי מפעיל אותה". אין תשובה .6

 מהימנות

 Cohen’sת הילדים לשאלה השנייה, נמצאה מהימנות משמעותית ומובהקת: לקידוד תשובו

Kappa= .66 , p<.01 .

: אילו היית פוגש ילד שהיה במקום שבו הוא לא שמע אזעקות, מה היית רוצה 3קידוד שאלה

 לומר לו?)ולהפך לילדי המרכז(

 קטגוריות

 : נקבעו שש קטגוריות המבחינות בין תשובות הילדים 3לשאלה

. הילד מגלה אמפתיה לחברו הגר במקום אחר, לדוגמה: "הייתי מביא לו אמפתיה .1

 סוכרייה".

הילד מעניק מידע או ממליץ על דרך התנהגות רצויה, לדוגמה: "כדאי לך מסירת מידע. .8

לשמוע טוב. אם לא שומעים, זה מסוכן. אני יספר לו מה עשיתי כששמעתי אזעקה, ואני

 ייקח אותו אתי".

. הילד מבקש לדעת על דברים שלא ידועים לו, והוא מניח כי חברו יודע, מידעבקשת .3

 לדוגמה: "האם הוא רואה לוגי וערוץ הילדים?"

. הילד מברך את חברו, לדוגמה:"שלא ישמע יותר אזעקות, כדי שלא המלצות וברכות .4

 יקרו דברים רעים".

 ן".. לדוגמה: "אני אגיד לו שיבוא לגור בהוד השרוהזמנה להתארח .8

 .אין תשובה .6

 מהימנות

 =Cohen’s Kappaלקידוד תשובות הילדים לשאלה השלישית, נמצאה מהימנות משמעותית:

.73 , p<.01

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

34

 הליך המחקר

, מיד לאחר סיום המבצע, כאשר החיים שבו למסלולם 8002הנתונים נאספו בסוף חודש ינואר

טיות המתנסות בגני ילדים. והילדים חזרו לגני הילדים. הילדים רואיינו על ידי סטודנ

הסטודנטיות הודרכו לבחור באופן אקראי עשרה ילדים מהגן שבו הן התנסו, חמישה בנים וחמש

 בנות. הן התבקשו לראיין כל ילד במקום מבודד ושקט, ולכתוב את תשובותיו במהלך הריאיון.

 ממצאים

ג תחילה הניתוח הממצאים מוצגים בהתאם לסדר השאלות בריאיון. עבור כל שאלה יוצ

 האיכותני, ולאחר מכן הניתוח הכמותי.

 : מהי אזעקה?1שאלה

 ניתוח איכותני

השאלה "מהי אזעקה?" הניבה תשובות שונות. חלק מהילדים התייחסו לדרך שבה עליהם לפעול

 כאשר נשמעת אזעקה, וחלק אחר הציגו הגדרה או תיארו את הצליל של האזעקה.

 קשר בין סימן למסומן כיצד לפעול בעת אזעקה?

התייחסותם של הילדים לאזעקה מבהירה עד כמה חזק הקשר בין הסימן למסומן: אזעקה היא

סימן לכך שצריך לרוץ למקום מחסה. אחד הילדים מסכם זאת בענייניות: "אזעקה שצריכים

 לרוץ למקלט, ועד שהקסאם נופל, אפשר לצאת מהמקלט."

 הגדרת האזעקה

ירו את האזעקה, ההגדרה הרווחת ביותר התייחסה אליו כאל סוג של צליל, מבין הילדים שהגד

לדוגמה: "צפצוף חזק ומפחיד"; "צליל חזק שכואב באוזניים"; "מלא אנשים בחצוצרות"; "צליל

חזק ולא נעים, כמו שור"; "כמו צעקה חזקה מאוד". השימוש בדימויים "כמו שור" ו"כמו צעקה"

 ם את עוצמתה של האזעקה. נועד להדגיש בפני המאזיני

 חיקוי צליל האזעקה

כאשר הילדים נשאלו מהי אזעקה נמצאו תשובות ייחודיות בקרב ילדי הדרום שלא הופיעו אצל

ילדי המרכז. רוב ילדי הדרום חיקו את צליל האזעקה, לדוגמה: "זה רעש כזה שעושה ויו...

ליאו ליאו". מעניין לציין שכל אחד מהם ויו..."; "נה ני נה"; "טווווו"; "בום בום בום"; "ליאו

חיקה את צליל האזעקה בצורה שונה. זאת בניגוד לקולות מוכרים אחרים שעליהם יש מוסכמה

תרבותית לשונית: בעברית חיקוי קולו של הכלב הוא "הב הב", ואילו באנגלית "ארף ארף";

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

33

נוק". צליל האזעקה הוא בעברית הנקישה על הדלת היא "תוק תוק", בעוד שבאנגלית היא "נוק

צליל שלא היה מוכר לרוב הילדים. הם נחשפו לו רק בימי זיכרון, או ששמעו אותו מחנות או

מרכב. ייתכן כי היעדר חשיפה רחבה לצליל האזעקות הוא שמנע התפתחות של צליל אחיד

 ומקובל לחיקוי צליל האזעקה.

 ניתוח כמותי

ם, אשר נבדקו בשיטה איכותנית, נבחנו תשובות הילדים נוסף על האמירות הייחודיות של הילדי

 גם בצורה כמותית, במטרה לעמוד על המשותף ועל השונה בין קבוצות המחקר.

בבחינת ההבדלים בתשובות הילדים בין קבוצת הניסוי לבין קבוצת הביקורת נמצא

אלה מהי אזעקה. שילדי קבוצת הניסוי הרבו להשתמש בתיאור קולי ובסיפור חווייתי בתשובה לש

לעומתם, ילדי קבוצת הביקורת הציגו תשובות הקשורות לאירועים שאינם קשורים למבצע, כמו

שרפה, אמבולנס, יום זיכרון ועוד. הבדלים אלה בין קבוצת הניסוי לבין קבוצת הביקורת נמצאו

 .χ² (4)= 33.84, p <.01מובהקים סטטיסטית:

ת של ילדי קבוצת הניסוי באחוזים בהשוואה להלן מוצגת התפלגות התשובו 1בתרשים

 לקבוצת הביקורת בנוגע לשאלה מהי אזעקה.

 קטגוריות תשובות הילדים לשאלה: מהי אזעקה

 : התפלגות תשובות הילדים באחוזים לשאלה "מהי אזעקה?" 1תרשים

0

10

20

30

40

50

60

70

80

90

100

 שכיחות באחוזים

 תיאור קולי
61%

 סיפור חוויתי
61%

 טיעון
53%

הסבר של
מצב שאינו

קשור
 למבצע

82%

 אין תשובה
7%

 ניסוי

 ביקורת

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

33

עקה הם מקבוצת הניסוי)דרום(, מהילדים שחיקו באופן קולי את האז 20%-עולה ש 1מתרשים

מהילדים שהשמיעו קול לצורך הגדרת האזעקה הם מקבוצת הביקורת)מרכז(. 10%בעוד שרק

הילדים שסיפרו חוויה אישית היו רק מקבוצת הניסוי, והם קישרו את אזעקה לאסוציאציה

טנה." עוד אבא אימא ונועם הק –חווייתית ממשית, לדוגמה: "סימן להיכנס לחדר שלי. כולם

עולה שכל הילדים שתיארו את האזעקה כדבר שאינו קשור לסימן לתפיסת מחסה, היו מקבוצת

הביקורת, לדוגמה: "אם פורץ גנב הביתה". רק ילדי קבוצת הביקורת לא ידעו לענות על השאלה

 מהי אזעקה.

 : איך קורה שהאזעקה מתחילה לפעול? 2שאלה

 ניתוח איכותני

אזעקה מתחילה לפעול?" הניבה תשובות משני סוגים. חלק קטן מן השאלה "איך קורה שה

 הילדים התייחסו לצליל של האזעקה, ואילו רוב הילדים התייחסו לגורם המפעיל את האזעקה.

 צליל האזעקה

בין ילדי המחקר היו ילדים שבתשובה לשאלה "איך קורה שהאזעקה מתחילה לפעול?" השמיעו

ם יודעים כיצד היא פועלת. אחרים תיארו את התהליך תוך את צליל האזעקה, ואמרו שאינ

הדגשת הקול והצליל: "יש צבע אדום, צבע אדום, ואחר כך יש בום. עזה יורים עלינו". ייתכן כי

ילדים אלה היו עסוקים בחשיבתם בשאלה הראשונה, "מהי אזעקה?", ולכן חזרו והשמיעו את

 דיפו להציג את המוכר להם.צלילהּ. ייתכן אף שלא ידעו את התשובה, והע

 דרך הפעלת האזעקה

לילדים היו רעיונות מגוונים לגבי דרך הפעלת האזעקה. החל באזעקה הפועלת מעצמה: "האזעקה

רואה את הטיל ופועלת לבד", דרך אזעקה הפועלת ממפעל: "במפעל אחד מפעילים את זה", או

אזעקה אחרי שהם מדברים ששוטרים וחיילים מפעילים אותה: "השוטרים מפעילים את ה

כשמתקרב טיל". תשובות אלה בטלפון עם המפקדים", וכלה במחשב: "המחשב מפעיל אותה

מעידות על מבנה התפתחותי במתן התשובה: החל בתשובה שבה יש האנשה וייחוס של יכולת

ראייה לאזעקה, דרך ההנחה שבני אדם מפעילים אותה בצורה ידנית, וכלה בהנחה שהיא מופעלת

 בצורה ממוחשבת.

 ניתוח כמותי

נמצאו מחד גיסא הסברים חלקיים)תיאור ניתוח לשאלה "איך קורה שהאזעקה מתחילה לפעול"

התוצאה בלבד(, ומאידך גיסא הסברים המעידים על הבנת התהליך)סיבה ותוצאה(. נמצא כי

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

33

מהילדים, ללא קשר לאזור מגוריהם, ענו תשובה המרמזת על תיאור סיבה שתוצאותיה הן 32%

 85%קה מתחילה לפעול" הפעלת האזעקה באופן מכני. לדוגמה: "כאשר מי שיש נגדו טיל, האזע

מהילדים סיפקו תשובה המעידה על הבנת הקשר בין סיבה ותוצאה כקשורים להפעלה על ידי בני

אדם. לדוגמה: "השוטרים מפעילים אותה כשהם רואים את הטיל בשמים". לצד התשובות

(מהתשובות 13%המעידות על הבנת סיבה ותוצאה, נמצאו תשובות הכוללות הסבר מכני פשטני)

(, לדוגמה, 2%כדוגמת "יוצאת מהרמקול", או הסבר פשטני, ללא סיבה הקשורה לבני אדם)

(סיפרו סיפור חווייתי:"בבית של סבתא שלי 6%"מישהו מפעיל אותה". אחוז קטן מהילדים)

 עמדתי דום והיא הדליקה משהו בחשמל".

 . p >.05 ;χ ² (5)= 2.9התפלגות התשובות הייתה זהה בין ילדי קבוצת הביקורת לניסוי:

 היית רוצה לומר לו?: אילו היית פוגש ילד שהיה במקום שבו לא נשמעו אזעקות, מה 3שאלה

)ולהפך לילדי המרכז(

 ניתוח איכותני

(1ניתוח איכותני של תשובות הילדים לשאלה זו העלה שלוש קטגוריות מרכזיות המתייחסות)

 (למקלט כמקום מגן. 3)-ון ו(למבוגרים כמקור לביטח8לחברת הילדים,)

 חברת הילדים

הנתונים למחקר זה נאספו ימים אחדים לאחר תום מבצע "עופרת יצוקה", כאשר חוויית המבצע

הייתה עדיין טבועה עמוק בלבו של הציבור הישראלי. לכן טבעי היה לצפות לכך שילדי המרכז

שתהיה בריא, שלא יהיה מלחמות יברכו את ילדי הדרום בבריאות ובשקט, כמו בדוגמה הבאה: "

יותר בבית שלך איפה שאתה גר, שלא תיפצע ואז תלך לבית חולים, וגם אל תילחם נגד רעים."

מרואיין זה רואה את המבצע מכמה היבטים. הוא מתחיל את ברכתו באמירה כללית שילדים

אירוע הספציפי נוטים לומר באירועים שונים: "תהיה בריא". הוא ממשיך בברכה מכוונת יותר ל

בהמשך הוא מכוון את דבריו כלפי הילד מהדרום: . שבו ממוקד הריאיון: "שלא יהיו מלחמות"

"שלא תיפצע ואז תלך לבית חולים", ואף מייעץ לו: "וגם אל תילחם נגד רעים". בברכה מורכבת

מעבר זו ניתן לראות מעבר מהתייחסות כללית ואמירות מקובלות, להתייחסות אישית ואמיתית.

זה מעיד על התכוונות כלפי הילד מהדרום ועל הזדהות הולכת וגוברת אתו. ביטוי אישי נוסף אנו

מוצאים באמירתו של ילד נוסף: "הייתי מביא לו סוכרייה". נראה כי לפי תפיסתו של המברך, יש

בכוחה של סוכרייה לנחם, ועל כן, מתוך אמפתיה לילדי הדרום, הוא מבקש להעניק להם את

 סוכרייה ואת הנחמה.ה

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

33

דברי ילדי הדרום מצביעים על רצונם הבולט לשתף ילדים אחרים בחוויות שעברו. "הייתי רוצה

להזמין אותו שיבוא אליי, וביחד נשמע את האזעקה". מבחינתו, כדי להבין לעומק מהי אזעקה,

מרגיעים אותם יש לשמוע אותה יחד. ילדי הדרום מזמינים את ילדי המרכז להיכנס לעולמם, ואף

באומרם שהמצב אינו כה חמור, כפי שמציג זאת אחד הילדים: "הייתי רוצה להגיד לו שזה לא

מפחיד, ואם נכנסים למקלט, לא קורה כלום". ילדה אחרת מרגיעה אותם עוד יותר בהציגה את

 אז שירוץ –סיומה של המלחמה: "אני יגיד לו לילד שלא צריך לפחד. אם תהיה להם גם אזעקה

למקום מוגן. שלא יפחד. אבל לא יהיו אזעקות, כי כבר אין מלחמה". ילד מהדרום מציג ביטוי

ייחודי ובלעדי של התרכזות בחוויות האישיות: "אין ילדים שלא שומעים אזעקות". כלומר, הוא

בטוח כי החוויה הלא נעימה שהוא חווה משותפת לכל הילדים. תשובה זו אף יכולה להסביר את

שבכל תשובותיהם של ילדי הדרום לא הובעה התעניינות בחייהם ובעשייתם של ילדים העובדה

 . אחרים. נראה כי בעת מצוקה הילדים מרוכזים מאוד בעולמם, ואינם פנויים לחשוב על האחר

 המבוגרים כמקור לביטחון

למבוגרים בכלל ולהורים בפרט מקום מרכזי בהתמודדות הילדים עם האזעקה. ההורים הם

דואגים לכך שהילדים ייכנסו למקלט, לדוגמה: "הייתי רוצה לספר לו שזה מפחיד כשאבא מעיר ה

אותנו בלילה שנרוץ למקלט". לעתים ההורים עצמם מגיבים לאזעקה בפחד: "באזעקה אימא

צועקת", כלומר, ברגע של סכנה בסיסית קיומית ההורים אינם יכולים לשמש הגנה בטוחה

בסכנת חיים. ההורים והילדים חולקים חרדת קיום משותפת, אם כי לילדיהם, שכן הם עצמם

לעתים נראה שהילדים חרדים פחות מההורים, כפי שילדה אחת אמרה: "הייתי רוצה לספר לו

 שזה לא נורא ולא מפחיד את הילדים, רק את ההורים".

"הצבע האדום האזעקה יכולה להיות חוויה בונה בחיי המשפחה, חוויה המלכדת ומקרבת אותה:

לא טוב, החיילים יכולים להיהרג, ואנחנו נכנסים לממ"ד, ואימא ואבא שומרים עלינו, ובגן

 שומרות עליי המטפלות"; "אבא ואימא משחקים אתנו שם]בממ"ד[".

 המקלט כמקום מגן

בני אדם חייבים לחוש ביטחון בסיסי במקום שבו הם חיים, שכן ביטחון פיזי הוא תנאי הישרדות

סיסי. ילדי הדרום ראו במקלט גורם המעניק תחושת ביטחון בסיסית, לדוגמה: "אם קסאם ב

נופל, החיילים מפעילים את האזעקה. אם יש אחד בחוץ והוא לא הולך למקלט, הוא יכול להיפגע.

בגלל זה הולכים למקלט". דברים אלה מעידים על הצורך החיוני של הילדים להרגיש בטוחים ועל

 שיש להם במקלט כמספק ביטחון. האמון הרב

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

33

 ניתוח כמותי

הניתוח הכמותי מצביע על חמש קטגוריות של מודעות חברתית של ילדי הדרום כלפי ילדי המרכז

מציג את התפלגות התשובות לשאלה זו 3ולהפך)לפירוט הקטגוריות ראו פרק השיטה(. תרשים

 באחוזים:

 ודעות החברתית כלפי ילדים הגרים במקום אחרקטגוריות המ

: התפלגות תשובות הילדים)לפי אזור מגורים(לשאלה: אילו היית פוגש ילד שהיה 3תרשים

 במקום בו נשמעו/לא נשמעו אזעקות, מה היית רוצה לומר לו?

, לדוגמה, מסירת מידעמתשובות כל הילדים מתמקדות ב 43.1%ניתן לראות כי 3מתרשים

ספר לו שאיך האזעקות נדלקות"; "אני יגיד לו שלא צריך לפחד". ניתן להבחין בבירור כי מתוך "ל

 הם ילדי קבוצת הניסוי)דרום(. 22.3%הילדים שמסרו מידע בתשובותיהם, 43.1%

מכלל הילדים ביקשו לקבל מידע על 83.8%: בקשת מידעמגמה הפוכה נחשפת בקטגוריה של

לדי קבוצת הביקורת. לדוגמה, "איפה הוא לוחץ על הכפתור של הם י 21.2%המצב, מתוכם

 האזעקה?".

0

10

20

30

40

50

60

70

80

90

100

 שכיחות באחוזים

9.8% 43.1% 23.5% 7.8% 7.8% 7.8%

 מסירת אמפתיה
 מידע

 בקשת
 מידע

 המלצות
 וברכות

 הזמנה
 להתארח

 אין
 תשובה

 ניסוי

 ביקורת

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

33

מהילדים 50%מכלל תשובות הילדים(. 2.5%) אמפתיהמגמה זהה נמצאה בקטגוריית ה

שענו בתשובותיהם תשובה אמפתית, הם מקבוצת הביקורת. תשובה אמפתית התאפיינה ברמיזה

ין את רגשותיו של הזולת ולהזדהות עמם, חברתית הכוללת את היכולת להב-להתנהגות פרו

 לדוגמה: "אני אשאל אותו אם הוא בסדר".

מכלל התשובות(נמצא רוב מוחלט לילדי קבוצת 2.5%) המלצות רגשיות וברכותבקטגוריה של

(: "שהוא ישמח במקום להיות עצוב, והוא יחשוב שלא יהיה טילים. אם חושבים 100%הביקורת)

 , ואם חושבים שלא, אז לא יהיה". שיהיה טילים אז יהיה

, המתחלקת באופן שווה בין 2.5%נמצאה שכיחות כללית של הזמנה להתארחבקטגוריית

קבוצת הניסוי לבין קבוצת הביקורת. ההזמנות הן הדדיות, לדוגמה, "הייתי רוצה להזמין אותו

 רון". שיבוא אליי, וביחד נשמע את האזעקה"; "אני אגיד לו שיבוא לגור בהוד הש

. ההבדלים בין ²כדי לעמוד על ההבדלים בין תשובות הילדים מהאזורים השונים, נערך מבחן חי

 .χ ² (5)= 23.83; p <.01ילדי המרכז לבין ילדי הדרום נמצאו מובהקים סטטיסטית:

 דיון

במחקר זה נבחנה הבנתם של ילדי גן את המציאות היוצאת דופן שאותה הם חוו. המחקר התמקד

לושה היבטים, אשר יחד אפשרו התבוננות מעמיקה יותר על תהליכי החשיבה של הילדים: בש

 ההיבט הקוגניטיבי, הטכנולוגי והחברתי.

 ההיבט הקוגניטיבי בתפיסת האזעקה

ההיבט הקוגניטיבי של תפיסת ילדי גן את מהות האזעקה בא לידי ביטוי בתשובות הילדים

ים על כך שהילדים הגרים בדרום)קבוצת הניסוי(לשאלה "מהי אזעקה". הממצאים מצביע

העדיפו בצורה מובהקת לחקות את צליל האזעקה ולספר חוויות הקשורות בה. לעומת זאת, חלק

קטן מילדי המרכז)קבוצת הביקורת(לא ידעו מהי, והשאר קשרו אותה לאירועים מקומיים

ל הילדים ובחוויות האישיות ומשפחתיים. ניתן לפרש הבדל תפיסתי זה בחשיפה הסביבתית ש

שעברו. במחקר הנוכחי ילדי הדרום התייחסו לאזעקה כאל רעש מזיק ולא נעים ומטריד, דבר

(, המציינת במחקרה כי ילדים ראו ברעש לא רק גורם חיצוני 8013המחזק את ממצאיה של צימט)

 מצב רוחם. מפריע, אלא גם תפסו אותו כדבר מה הקיים בתוכם ומשפיע על רגשותיהם ועל

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

39

כאשר ילדים מחקים באופן קולי חוויה שעברה עליהם ואינם משתמשים במלים

מפורשות לתיאורה, זה יכול להעיד על עוצמת החוויה. התנהגות זו דומה להתנהגות תקשורתית

של פעוטות, שמשמיעים צלילים)כלב הוא "הב הב"(לפני השימוש במילה המתאימה. דרומי

(Dromi, 2010טוענת) כי פעוטות משמיעים קולות תלויי הקשר בשלב הראשוני של רכישת

השפה. בשלב זה יש לסביבה החיצונית השפעה מכרעת בהתפתחות הלקסיקון. צור, סגל ורום

(מציינות כי בשלב המלמול ילדים משמיעים צלילים קבועים המתפקדים כמילים בעלות 8018)

במילים בעלות משמעות מוסכמת. נראה כי חלק משמעות. העלייה בגיל מביאה לעלייה בשימוש

מהילדים שהשתתפו במחקר הנוכחי, למרות היותם בני חמש, ויתרו על השימוש במילים

המדויקות ופנו לחיקוי של צליל האזעקה, דבר המאפיין, כאמור, פעוטות. עובדה זו יכולה להעיד

 על עוצמת החוויה ועל השפעתה הבסיסית על תפיסת עולמם.

בומן -י להתנסות אישית כמשפיעה על תפיסת העולם נמצא גם במחקר של מאיירסביטו

(, הקושרים בין הקרבה הפיזית Myers-Bowman, Walker, & Myers-Walls, 2005ועמיתיה)

למקום המלחמה לבין התייחסות האישית של ילדים אליה. המחקר הנוכחי תומך בממצאים אלה,

ים במחקר הוא צירוף של התנסות אישית המלווה בהסבר של ומצביע על כך שהידע שהציגו הילד

מבוגרים ובחשיפה למדיה. ממצאים אלה מחזקים את ההבנה כי חשיפה ישירה למלחמה משפיעה

 באופן משמעותי על המעורבים בה.

 ההיבט הטכנולוגי בתפיסת פעולת האזעקה

דלים מובהקים בין בהיבט הטכנולוגי של תפיסת ילדי הגן את מהות האזעקה לא נמצאו הב

הילדים משני האזורים. הילדים יודעים כי יש סיבה לפעולת האזעקה, ופעולה זו קשורה בפעולה

מכנית כלשהי או שזוהי פעולה היזומה על ידי בני אדם. בהיבט זה נמצאו תשובות הילדים

י כאשר כמתאימות לגילם, ופחות מושפעות מהמצב הביטחוני או הרגשי שבו הם מצויים. ייתכן כ

ילדים נדרשים להתייחס להיבט טכנולוגי של תופעה, המעורבות הרגשית פחותה, ועל כן גם

 הילדים מהדרום היו פנויים להצגת הסבר אובייקטיבי.

(הציגו מודל המתאר כיצד ילדי גן מסבירים Levy & Mioduser, 2008לוי ומיודוסר)

 -שבו יש שילוב של שתי מסגרות הסבר תהליכים טכנולוגיים. הם מצביעים על מצב "גישור",

-טכנולוגיות ופסיכולוגיות. במחקר הנוכחי נמצא כי הסברי רוב הילדים היו הסברים פיזיקליים

טכנולוגיים, כלומר הסברים המציעים סיבה מכנית לפעולת האזעקה. חלק מהילדים הציגו

את הטיל ופועלת תשובות המשלבות הסבר טכנולוגי המשולב בהאנשה, כמו "האזעקה רואה

בדוגמה זו הילד מייחס לאזעקה יכולת אנושית ורצון פעולה. כלומר, לילדים יש הבנת עולם .לבד"

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

34

לגבי הדרך שבה פועלת האזעקה, אך הבנה זו עדיין אינה מבוססת לחלוטין, והיא מושפעת

 מחשיבה אנימיסטית)מתן רוח ותודעה לחפצים דוממים(.

ם מציגים את הידע שלהם מתוך התבססות על ניסיונם מחקר זה מצביע על כך שהילדי

 & Nobesהאישי ועל ידע סביבתי. זאת בדומה למודל הפאזל של נובס ופנאגיוטאקי)

Panagiotaki, 2007 מודל זה מתאר ידע של ילדים כידע אינטואיטיבי המבוסס על התנסות .)

דוגמה לכך ניתן למצוא אישית אשר אליו מצטרף ידע שמקורו במבוגרים, במדיה ובמומחים.

בהסבר של אחת מילדות הדרום: "מישהו לוחץ על כפתור, ששמה הוא מפעיל את הכפתור, ואז

(וסיבוב שני זה וָוה woבאה הרוח, ואז הכפתור מסתובב, וכשהוא מסתובב סיבוב אחד זה ווֹ)

(wa)... (, והחלק ". נראה כי החלק הראשון בהסבר מקורו במבוגרים ובסביבה)"מישהו לוחץ"

השני מקורו בידע אינטואיטיבי הבא להשלים את מה שלא ידוע לילדה בצורה פורמלית)"ואז

באה הרוח ..."(. הסברים מסוג זה מצביעים על הידע החלקי שיש לילדים לגבי הדרך שבה פועלת

 האזעקה, ועל רצונם להשלים ידע זה בחשיבה אינטואיטיבית ילדית.

 קה והשלכותיההיבט חברתי בתפיסת האזע

בהיבט החברתי נמצא כי ילדי המרכז רצו לדעת יותר על חוויות ילדי הדרום, וילדי הדרום גילו

רצון לשתף את ילדי המרכז בידע שצברו במהלך ימי המבצע. עובדה זו מחזקת את ההנחה בדבר

ת השפעת הסביבה על הדרך שבה ילדים מפרשים את עולמם. ילדי הדרום היו מרוכזים בחוויי

המבצע ובכל אשר עבר עליהם בתקופה זו. ילדי המרכז לא חשו איום ופחד, וכנראה, זו הסיבה

לכך שהיו פנויים יותר להקשיב, לצפות במתרחש מעבר לסביבתם הקרובה ולהתעניין במה שעבר

 על ילדים אחרים.

 המחקר מצביע על גילויי אמפתיה ואכפתיות של ילדים בשני אזורי המגורים אלה כלפי

אלה. הילדים מצאו לנכון להזמין את ה"אחר" אליהם, אם כדי להגן עליהם)ילדי המרכז על ילדי

הדרום(, ואם כדי לשתף אותם בחוויה הייחודית שהם עוברים)ילדי הדרום את ילדי המרכז(.

תשובות אלה מעידות על יכולתם של ילדי הגן להיכנס זה לנעליו של זה, ובדרך זו להבין טוב יותר

 ת האחר ולסייע לו.א

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

31

 סיכום ומסקנות

התייחסות הילדים לתקופה שבה התקיים מבצע צבאי באזור מגוריהם פותחת בפנינו צוהר להבנת

הדרך שבה ילדים מבינים את עולמם. בעקבות המחקר נוכל להציע דרכים שבאמצעותן ניתן לסייע

 לילדים בתקופה של מצוקה דומה.

שבו חייהם בטוחים. הם פיתחו התניה שלפיה בהישמע הילדים רואים במקלט מקום .1

האזעקה חייבים לרוץ למקום מוגן. מכאן, שעל המבוגרים לחזק את תחושת הביטחון של

הילדים בכך שהדברים נמצאים בשליטה וכי הם יכולים להגן על עצמם על ידי שמירה על

 ההנחיות הביטחוניות.

לדים הנמצאים במצב של חוסר ודאות. הורים ומבוגרים הם מקור תמיכה חיוני לי .8

הילדים שואבים כוח מנוכחותם ומתמיכתם של בני המשפחה ומבוגרים אחרים. מכך

ניתן להסיק שחשוב שבתקופת מלחמה ילדים יימצאו בחברת מבוגרים המסוגלים

 להעניק להם תמיכה ותחושה של ביטחון.

רכז בילדי הדרום. ייתכן שהתנהגות זו ראוי להפנות תשומת לב מיוחדת להתעניינותם של ילדי המ

היא בבואה של הלך הרוחות ששרר בזמן מבצע "עופרת יצוקה" בקרב האוכלוסייה הבוגרת, ואשר

התבטא ברצון נרחב של אוכלוסייה מוגנת לסייע לאוכלוסייה החשופה לטילים ולתמוך בה. נראה

 סייע ולעזור. כי אווירה זו השפיעה גם על הילדים, אשר הביעו גם הם רצון ל

, "צוק איתן", 8014לא ניתן לסיים דיון זה ללא התייחסות למבצע הצבאי בקיץ,

ולתובנות החדשות העולות ממנו. מבצע זה, שהקיף אוכלוסייה רחבה מאוד, לווה באמצעים

שונים לסיוע לילדים בזמן אזעקה. דרכים אלה כוונו להסחת דעתם של הילדים בעת השהות

שחקי דמיון, פעילות בתנועה וצפייה בתוכניות סאטירה. במאמרים שהופיעו במקלט באמצעות מ

בעיתונות בתקופה זו, הושם דגש על מקומם המשמעותי של ההורים בהקניית תחושה שהמצב

(. אנו 8014זמני וניתן להתמודד אתו תוך כדי אימוץ מבט אופטימי לעתיד)דניאלה קרמר מור,

 שגרה וחיי שקט אמנם תלווה את הילדים במשך שנים רבות.מקוות כי האופטימיות של חזרה ל

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

34

 מקורות

 (. שנתיים למלחמת לבנון השנייה: תיאור פרויקט טיפולי רחב היקף בילדים 8005אורן, ד')

טיפול רגשי בילדים מתוך גישה קהילתית. -הסובלים מחרדות בחיפה

 . 69-64,פסיכואקטואליה, יולי

 ני משתדלת להיות אמיצה בגלל הילדים אבל בתוכי אני גמורה" חוויית (. "א8002אחיטוב, מ')

 .25-21 אוקטובר, פסיכואקטואליה,ההורות בצל איום הטילים בשדרות.

 חיים על הגבול: התמודדות במצבי לחץ, אי ודאות, סיכויים (. 8000אילון, ע' ולהד, מ')

 . חיפה: הוצאת נורד.שלוםביטחוניים, צמצום האלימות ומעבר ל

עם מי שיחקת בגן (. התפתחות ההבנה החברתית בגיל הרך. בתוך ע' בקר)עורכת(, 8002זיו, מ')

אביב: מכון מופ"ת, -(. תל 211-197)עמ' היום? עולמם החברתי של ילדים בגיל הרך

 סדרת תמה.

 . 95-92(,4)33הד החינוך, (. להתמודד עם פחד מוות. 8002יגיל, ד')

 מסורות וזרמיםיהושע)עורכת(, -בתוך נ' צבר בן. (. מחקר סיפר8001בן יהושע, נ' ודרגיש, ר')-צבר

 (. אור יהודה: דביר.194-168)במחקר האיכותי

 אביב: מכון -. תלוהילד אומר: רכישת שפה ותקשורת בילדות(. 8018צור ב', סגל מ' ורום א.)

 מופ"ת. סדרת תמה.

-פסיכו (. חרדות ופחדים נורמאליים וחריגים בילדים ומתבגרים.8005י' ושדה, א')קושניר,

 . 13-8,, יולי אקטואליה

ירושלים: האקדמיה הלאומית .ממחקר לעשייה בחינוך בגיל הרך(. 8002קליין פ' ויבלון, י' ב')

 הישראלית למדעים, משרד החינוך, יד הנדיב.

 טראומה אצל ילדיהם?-ילו הורים מעלים את הסיכון לפוסטוסט(. אבאוג 13, 8014) מור ד'-קרמר

 . אוחזר מתוךonline הארץ

 .24032791-research/.premium-http://www.haaretz.co.il/news/health/new

(. כיצד ילדים צעירים תופסים את המושג 'רעש'? בחינת המטפורה ככלי 8013רוסו צימט, ג')

 .81-80, 2, חוקרים @ הגיל הרךמחקר המעודד שיח ומשקף את החשיבה בגיל הרך.

 דרכים בכתיבת מחקר איכותני: מפירוק המציאות להבנייתה(. 8002שלסקי, ש' ואלפרט, ב')

 אביב: מכון מופ"ת. -. תלכטקסט

Ackermann, E. (1991). The agency model of transactions: Towards an understanding

 of children’s theory of control. In J. Montangero, & A. Tryphon (Eds.),

Psychologie genetique sciences cognitives (pp. 63-73). Geneva, Switzerland:

Geneve Fondation Archive Gean Peaget.

Blankemeyer, M., Walker, K., & Svitak, E. (2009). The 2003 war in Iraq: Perceptions

 of American and Northern Irish children. Childhood, 16(2), 229-246.

 Cohen, J. A. (1960). A coefficient of agreement for nominal scales. Educationl and

 Psychological Measurement, 20. 32-46.

Davis, M. H. (2006). Empathy. In J. E. Stets, & J. H. Turner (Eds.), Handbook of

http://www.haaretz.co.il/news/health/new-research/.premium-1.2403279

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

33

 sociology of emotions (pp. 334-466). New York, NY: Springer.

Denham, S. A. (1986). Social cognition, prosocial behavior, and emotion in

preschoolers: Contextual validation. Child Development, 57, 194-201.

Dromi E. (2010). Old data-new eyes. Theories of word meaning acquisition. In C.V

Mueller Gathercole (ED), Routh to Language (pp. 39-63). New York, NY:

Taylor & Frnancis. E-Library.

Dunn, J., Brown, J., &, Beardsall, L. (1991). Family talk about emotions, and

children's later understanding of others' emotions. Developmental

Psychology, 27, 448-455.

Ellis, D. (2007). Three wishes: Palestinian and Israeli children speak.

 Toronto, Canada: Groundwood Books/House of Anansi Press.

Hargraves, V. (2014). Children's theorising about their world: Exploring the

 practitioner's role. Australasian Journal of Early Childhood, 39(1), 30-37.

Levy, S. T., & Mioduser, D. (2008). Does It "Want" or "Was It Programmed to..."?

 Kindergarten children's explanations of an autonomous robot's adaptive

 functioning. International Journal of Technology and Design Education,

 18(4), 337-359.

Malti, T., Gummerum, M., Keller, M. Chaparro, M., & Buchmann, M. (2012). Early

 sympathy and social acceptance predict the development of sharing in

children. PLoS ONE, 7(12), 1-7.

Milne, L., &, Edwards, R. (2013). Young children's views of the technology process:

an exploratory study. International Journal of Technology & Design

Education, 23(1), 11-21.

Myers-Bowman, K., Walker, K., &, Myers-Walls, J. A. (2005). "Differences

between war and peace are big": Children from Yugoslavia and the United

States describe peace and war. Peace and Conflict: Journal of Peace

Psychology, 11(2), 177-198.

Nobes, G., &, Panagiotaki, G. (2007). Adults’ representations of the Earth:

 Implications for children’s acquisition of scientific concepts. British Journal

 of Psychology, 98, 645–665.

Piaget, J. (1954). The construction of reality in the child. (M. Cook, Trans.) New

York, NY: Ballanline. (Original work published 1937).

Salomon, G. (1988). All in reverse: Computer tools that turns cognitive. Journal of

 Educational Computing Research, 4(2), 123-139.

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

33

Schlottmann, A. (2001). Perception versus knowledge of cause and effect in children:

When seeing is believing. Current Directions in Psychological Science, 10(4),

111-115.

Stargardt, N. (2005). Witnesses of war: Children’s lives under the Nazis.

London, England: Jonathan Cape.

Yule, W., Dyregrov, A., Raundalen, M., &, Smith, P. (2013) .Children and war: the

 work of the children and war foundation. European Journal of

 Psychotraumatology, 4, 1-8.

Zein, H., &. Ammar, D. (2011). Assessing Lebanese children’s reactions to

war-related stress. Journal of Loss and Trauma, 16, 195–204.

