
 לתקשר באופן טיפולי עם הילד.

 יימס אנתוני'ג' א

הקדיש את חייו המקצועיים להרחבת אנתוני . יימס אנתוני'ג' בחרתי לפתוח את לקט המאמרים עם מסתו של א

וערך , הוא ניהל את האיגוד הבינלאומי לפסיכיאטרייה של הילד. המרחב שבו ילדים יכולים ליהנות מתקשורת טיפולית

התמחה עם הפסיכולוג הקוגניטיבי , אנתוני נולד באנגליה. The Child in His Familyכרכים רבים של השנתון

הוא הכיל באישיותו תרבויות אחדות . מיזורי, המחלקה לפסיכיאטרייה של הילד בסיינט לואיסוניהל את , נווה'ה בז'פיאז

נפש עם ילדים מכל המינים ועם כל -בנפשו הוא חבק עולם ומלואו של מפגשי. והקיף בהשכלתו תחומי התעניינות רבים

 .הבעיות האפשריות

הוא פורש מפה מסודרת אל תוך העולם ". לדיםתקשורת טיפולית עם י"במסה שלפנינו המציא אנתוני את המונח

" לאלץ את השטח"הוא מדגיש כי על המבוגר ללמוד מפה זו כדי להימנע מ. מסודר של תקשורת עם ילדים-הלא

 .הוא מציין בין היתר את המוחשיות של עולם הילדים. ומלהבין את הילד במונחים של מבוגרים

הבנה אמפתית אינה . כביכול עם ילדים-אמפתיה לבין אמפתיה בדברי אנתוני מובלעת מעין אבחנה מבדלת בין

קיימות עמדות רגשיות אחרות המנצלות את ההבנה לשם . הבסיס היחיד לרצונם של אנשים להתקרב לילדים ולהבינם

מתוך חודרנות פרנואידית ומתוך סימפתיה , אנתוני מונה הבנות מתוך פיתוי היסטרי. סיפוק צורך נפשי של המבוגר

ההבדל נעוץ כמובן בכך שבאמפתיה אמיתית ההבנה . תתפות דכאונית כשלוש הבנות שמתחזות לאמפתיה אמיתיתוהש

כי לא כל יצירה , הבחנה זו חשובה בהקשר של מפגשים עם ילדים. ולא למלא סיפוקים של המבוגר, נועדה לסייע לילד

רשימת . זה בגלל הרעב שלהם להיות מובניםוילדים במיוחד ניתנים בנקל לניצול בתחום , של הבנה דינה כאמפתיה

" נצלניים"שכן מרכיבים של שימושים , חשובה לשם בדיקה עצמית שכל מבוגר צריך לעשות" מתחזות"ההבנות ה

ורצוי שכל מבוגר שמבקש ליצור אמפתיה יעמוד על המשמר כדי להימנע מניצול חלקי של , בהבנה אינם רחוקים מאיש

 .ההבנה לצרכים עצמיים שלו

. ברצוני להדגים את דברי אנתוני לגבי העולם המוחשי של הילד עם דוגמה קלינית קצרה מתחילת עבודתי בארץ

דרכים שבה נהרגה אמו ואביו -הילד נפגע בתאונת. מנת לסייע לצוות עם ילד בן חמש-נקראתי למחלקת טיפול נמרץ על

כאשר נצפו סימנים . מונשם וללא הכרה, הילד איבד הכרה ושכב חודשים אחדים משותק בכל גפיו. נפצע קשה

. אודות מצבו כאשר יתעורר-נלחץ הצוות המסור מהשאלה כיצד מספרים לילד בן חמש על, ראשונים של התעוררות

ניסיתי לראות . ישבתי ליד מיטתו של הילד וחזרתי בראשי על עומס הנושאים לעומת כוחותיו המוגבלים של הילד הקטן

נזכרתי באנתוני וסקרתי . בזמן שחשבתי גם תרתי בעיניי את החדר במחלקה. רך עיניו של הילדבעיני רוחי את העולם ד

כל על -דיברתי איתו קודם, כאשר התעורר הילד. את העולם המוחשי שיעמוד לנגד עיניו של הילד ברגע שיפקחן

דרך . קיחת עיניים ועצימתןידי פ-רק על" לא"ו" כן"הוא היה מסוגל לציין . המנורות בתקרה של מחלקת טיפול נמרץ

לאט -לאט. השחורות במקצת והכבויות, הארוכות יותר והחזקות יותר –של המנורות " תיאור משותף"תשובותיו בניתי

רק אחרי כמה מפגשים קצרים , כך. חולים-שאלנו לגבי טיב המקום והגענו לכך שמדובר בבית, ראינו יחד כמה דמויות

 .ובסופו של דבר אל התאונה ואל הוריו, הגענו בעדינות אל גופו, ייחד בתוך המוחש" טיילנו"שבהם

שיכול להוות התחלה של תקשורת טיפולית עם ילדים " תיאור משותף"דומני כי אנתוני יוצק את הבסיס ליצירת

 .עד כדי המצב הקיצוני שתיארתי כאן, במצבים שונים ומשונים

 *לתקשר באופן טיפולי עם הילד

 **ונייימס אנת'ג' א

,ייזכרו בוודאי באקדמיה של לָפּוּטָה מסעי גוליבראלה מביניכם שגדלו על ברכי הספר
1

שם ישבו החכמים ועסקו

הם החלו בתוכניות לקיצור מילים בעלות הברות מספר למילים בנות הברה . ללא הרף בשיפורה של אומנות התקשורת

וחתמו לבסוף בביטול כל המילים באשר , עצם בלבד-שמות פעולה ובהסתמכות על-המשיכו בהסרת פעלים ושמות, אחת

, טענו החכמים, מכיוון ששמות מתייחסים לחפצים. בטענה שכך יאריכו אנשים ימיהם בהכבידם פחות על ריאותיהם, הן

יש לנו הרבה מאוד דברים , כמובן, אלא אם כן; מה יכול להיות נוח יותר מאשר לשאת בכיסינו את מה שיש לנו לומר

. נוח להעניש את המרבים בדיבור-דבר שיכול להיות מספיק לא, שאז ניאלץ לשאתם בתרמילים על גבינו, מרלו

הקשה " דבריהם"סוויפט ממשיך ומצייר תמונה מרתיעה למדי של שני חכמים הכורעים בשיחתם תחת כובד , כאזהרה

שלם בגין מטען עודף אילו היה מטוסי תמונה שהביאה אותי לידי הרהור בתשלום שהייתי נאלץ לרוע מזלי ל, מנשוא

 .ולא אל ילֶ, שם פעמיו אל לפוטה

שכן אנשים , היתרון הגדול בשיטת תקשורת זו נעוץ בעובדה שהיא מספקת שפה בינלאומית, פי חכמי לפוטה-על

 ,קצרה, דברים שהינה פשוטה-היא מספקת טכניקה לחילופי. מכל העולם עושים שימוש באותם חפצים לאותן מטרות

 .מוחשית ונטולת עמימות, ישירה, תמציתית

. אלה מביניכם העוסקים בטיפול בילדים יזהו מייד את הדמיון בין הטכניקה של חכמי לפוטה לבין טיפול במשחק

, קצרים וישירים, במונחים פשוטים, באותו אופן, בגישתנו הטיפולית והאבחונית כלפי ילדים אנו מדברים אליהם

אנפין -החפצים שאנו משתמשים בהם הינם אוניוורסליים בטבעם ומייצגים בזעיר. מתווכים ובעיקר באמצעות חפצים

הדבר מספק גם טרנספורמציה ארעית ואשלייתית שבה הילד אינו עוד ננס . חתך רוחב ממוצע של עולמו של כל ילד

ו המוחלט על עולם שהינו המפעיל את כוח, אלא גוליבר אמיתי בין תושבי ליליפוט, אונים בעולם מדהים בגודלו-חסר

 .כחומר ביד היוצר

 ,Neuropsychiatric Institute-ול, 2691באפריל -7ב Yale Child Study Center-מאמר זו הוגש ל *

U.C.L.A. 2691בפברואר -21ב.
הספר לרפואה -בית, ש איטלסון לפסיכיאטרייה של הילד"ר אנתוני הינו פרופסור בקתדרה ע"ד **

 .מיזורי, לואיס. סט, באוניברסיטת וושינגטון

אך לאמיתו של , ונתן סוויפט'המופיע בספרו הנודע של ג, מעופף לָפּוּטָההמחבר מתייחס אומנם אל האי ה 1

. לשם הגיע גוליבר לאחר ביקורו בלפוטה, הספר ללשונות באקדמיה של עיר המלוכה לָגָדו -דבר מדובר בבית

 .המתרגם

הקטנת העולם באופן זה מועילה גם בהפחתת נטל המציאות ומאפשרת לדימויים הרדומים גישה חופשית יותר אל

-אולם החפצים אינם עוד חד. ידי מציאות נפשית ושיקולים נפשיים-הממדים מוגבלים על, בעולם המשחק. המודעות

-מכיוון שהם עוברים לעיתים קרובות מטמורפוזות סימבוליות בלתי, היו רוצים שיהיו משמעיים כפי שחכמי לפוטה

-אנו מודעים היטב לכך שעולם זה הינו בן, כאשר אנו יושבים וצופים בילד בעודו מַבנה את עולמו, מכל מקום. צפויות

ולכך שהחפץ של היום יכול , ידי שיקולים מאולתרים-ועכשיו ועל-ידי הכאן-למידה הרבה שבה הוא נשלט על, חלוף

אם , יכולים לאפשר לעצמנו הנמכה פסיכולוגית מסוימת של גובהנו, כמטפלים, אם אנו. להיות חפץ שונה למדי מחר

אזי אנו אמורים להצליח לתהות על קנקנם של עולמות המשחק השונים , אנו יכולים לסגת באופן זמני בשירות הטיפול

 .ולדבר בשפה המתאימה לכל אחד מן העולמות, ו עם הילדשצומחים במהלך הקשר הטיפולי שלנ

ליבו -כלל העולם שבו הוא ממקד את מלוא תשומת-העולם הראשון שזוכה בייצוג במשחקו של הילד הוא בדרך

, כלל ביחס ישר לגודלו של הילד-גודלו של עולם זה עומד בדרך. עולם השגרה הבסיסית שלו –המודעת בחיי היומיום

או שהילד גדול מדי , יר לפגוש מקרי היפוך קליניים מסוימים שבהם העולם שנבנה נראה גדול מדי לילדאך אין זה נד

כאן . שכן לא לכל חלק בעולם זה יש אותן משמעויות מבחינת הילד, נוסף על מקרי היפוך יש גם עיוותים. לעולמו

אנו מגלים עד . לצייר מפה של סביבתודבר זה ניכר בבירור כאשר מבקשים מן הילד . ופה הוא מגמד, הרגש מעצים

כל זה . משחקים-כנסייה ומגרש, ספר-בית, קומץ אנשים, לא גדול בהרבה מחצי תריסר בתים; כמה עולמו קטן למעשה

אך עלינו לדעת ולהכיר היטב כל פינה בו אם ברצוננו לדבר עם הילד בקלות וללא , מוכל בשטח של קילומטר רבוע

 .תקלות

. גימה של יום פעילות שלו ובמיוחד של האופן שבו הוא מבלה את זמנו כאשר אין לו דבר לעשותואנו זקוקים גם לד

. כאשר הם בודדים ומשועממים, מתוכננות-הלא, כדי להבין ילדים מסוימים עליך להכיר במיוחד את שעותיהם הפנויות

 .טים חשובים בחייו של הילדהידיעה כיצד הוא מבלה את זמנו וכיצד הוא מבזבז את זמנו תספק לנו שני היב

לעבור , נוכל להמשיך ולגשת עד לדלת הקדמית שלו, לאחר שסיימנו לחקור את עולמו החיצוני של הילד יחד איתו

הפנטזיות והרגשות , ולבסוף נמצא אולי את עצמנו על סף עולם החלומות, אל מיטתו, השינה שלו-דרך ביתו אל חדר

 .שלו

-שתושביו הינם על, מודע שלו-מה שאנו יכולים לכנותו פחות או יותר עולם הטרוםאנו מתכוננים כעת להיכנס אל

במידה רבה בהסתמך על , פי שילדים גדולים יותר או קטנים יותר מורשים להיכנס-על-אף, פי רוב בני ארבע עד שבע

לדים שהצליחו זהו עולם שבו מרבים לטייל סופרים מוכשרים של ספרי י. מידת התאמתם לסוג מסוים של פנטזיה

ה הצליח להיכנס לעולם זה 'הפסיכולוג השווייצי פיאז. כניסה פנימה-לשמר תפיסות ומושגים מסוימים המספקים תעודת

באמצעות טכניקה קלינית עדינה שפירקה את הגנות הגבול מנשקן ואפשרה חדירה אל הגומחות הסודיות ביותר

מצאו את עצמם מייד מנועים , לכניסה" מגוחך"סיפם את התווית שבהו, כך נחסמות בפני מבוגרים-שלעיתים קרובות כל

התקרב אל עולם זה כזר בארץ חדשה שאין לו כל ספק שעליו ללמוד המון על , בניגוד בולט לכך, ה'פיאז. מלהיכנס

ות סקרנותו האמיתית ושחרורו המרענן מדעות קדומות ומתפיס, כניסתו בענווה כזו. המנהגים והמסורות נוסף על השפה

שגילו בהקלה רבה שכאן לפחות , (informants)קבועות מראש אפשרו לו להשיג אספקה שוטפת של מוסרי מידע

 .ניצב לפניהם מבוגר הגיוני שלא גילה דאגה גלויה לנוכח הבטחות סותרות או חשיבה מגית

ידי סיבתיות -ונשלט על (animistic)מואנש , מאיים, מגי, העולם שהילד מַבנה בגילים ארבע עד שמונה הינו דינמי

. אלא שהם גם בעלי מוטיווציה ומסוגלים להעניש, לא רק שחפצים דוממים הינם חיים וחדורי מודעות. רציונלית-לא

ונראה שהם ניתנים מן השמים , חמורים ולעיתים קרובות שרירותיים, זהו עולם שבו חוקים מוסריים הינם קפדניים

אין הבחנה מספקת בין מחשבות , בשלב זה של חייו, אצל הילד. ניתנת לשינוי-ילהורים ולילדים בצורה מוחלטת ובלת

נעימות מהחלום מוצאות את דרכן אל -כך שדמויות לא, זוכים בקיום מוחשי, כגון חלומות, ודברי הנפש, לבין חפצים

-רה טרוםאותו ילד ממקם את עצמו באופן אגוצנטרי בטבורו של עולם וחי בהכ. השינה דרך חלון פתוח-חדר

אופן דיבורו משקף . אלא שהם גם עוקבים אחריו לכל מקום, קופרניקאית שלפיה לא רק שהשמש והירח סובבים סביבו

וכאשר ילדים בעולם , הוא מדבר בעיקר עם עצמו. באופן הדוק את מחשבתו ומשמש לביטוי יותר מאשר לתקשורת

היא נשמעת תקשורתית עד שמתברר שכולם ". לקטיבימונולוג קו"שיחתם לובשת צורה של , מוזר זה נאספים יחדיו

ושבכל סדרה של דגימות דיבור של ילד זה או אחר אין כמעט סימן להשפעה של , מדברים ואף לא אחד מקשיב

 .מחשבות ומילים של ילדים אחרים

עם דיבורו נוח -מרגישים לא, שהותירו אחת ולתמיד את הדברים הילדותיים מאחוריהם, מבוגרים בוגרים ומבוססים

אלא שהמחשבות מעורבבות זו בזו , לא רק שהתוכן זר ומוזר לעיתים קרובות. של הילד עם עצמו מבחינות אחרות

תכונה סינקרטית זו . הגיוניות הינן חלק נורמלי לגמרי מהדיבור-ומסקנות לא, לעיתים תכופות או מצויות זו בצד זו

(syncretism) חיוני להבין את . למידה רבה של הבנה מבולבלת מצד המבוגר עלולה להיות בעיתית ביותר ולהוביל

המשקף את , זהו עולמם של הילדים המאנישים. שפתו ומחשבתו של הילד אם ברצוננו לנסות לפרש את תוכנן

כאשר החרדה והחשיבה . יציבות שהילד חווה באופן נורמלי במהלך שלב זה בהתפתחותו-ההתנסויות המבלבלות והלא

פוביות -אין זה מפתיע שתופעות כגון פוביות וטקסים נוגדי, כך על פני השטח-במידה רבה כל המגית מצויות

(counterphobic) בילדות " מעבר לפינה"זהו עולם שנמצא ממש , כפי שציינתי. מתקיימות זו בצד זו בשפע כה רב

מודע של -מאשר למנגנון לאלתהליך מודע של שכחה יותר , והוא חשוף לדיכוי רגשי יותר מאשר להדחקה, המוקדמת

כך שחזרתם של התכנים שדוכאו רגשית מתרחשת בלוויית מידה פחותה של סערה רגשית וקשיים , (amnesia)נשְִיון

ה השתמש במונח 'ופיאז –ביאה אל המודע – "prise de conscience"כינה חזרה זו (Claparède)קלפרדה . נפשיים

"décalage" לוגית עולים למודעות כאשר אנו נתקלים -ל חשיבה פרימיטיבית טרוםשרידים כאלה ש. או הסטה

מבוגרים המחוברים יותר אל . שלנו לצורך שינה או טיפול-בחשיבה זו אצל הילד או כאשר אנו מרפים את מודעותנו

ל נפשו ש-יוכלו לחזור ביתר קלות אל הלך, או שזכו להתחבר אליה באמצעות טיפול רגרסיבי נמרץ, שלהם-ילדותם

 .ני'הילד הפיאז

אנו פונים כעת אל עולם חוויות , מודע-לאחר שהתייחסנו אל תכונת החילופים ברמת המודעות וברמת הטרום

מוחלפים בתיאוריות המיניות הסוטות , ששייכים לרמה הקודמת, שלישי שבו המושגים המעוותים ביחס לעולם החיצוני

תינו האינצסטואליות ובחרדותינו העזות סביב קטיעת איברים במשאלו, בדחפינו הסדיסטיים והקניבליסטיים, שלנו

כדי , המופעלות במסגרת יחסי אמון ממושכים, ונדרשות מיומנויות מיוחדות, זהו עולם מודחק במידה רבה. ומוות

 .הינו יעיל במיוחד בפתיחת הדלת (transference)המפתח המיוחד במינו של פרשנות העברה . שתותר כניסה אליו

, יש לזכור ששלושת העולמות של הילדות אינם כה חסומים זה בפני זה כפי שהם חתומים בפנינו, ם זהיחד ע

שכן , קל יותר להתייחס אל כל עולם בנפרד, במיוחד אם הוא מבוגר, למתבונן מבחוץ. ושתקשורת ביניהם שכיחה למדי

ים מכירים את אופן פעולתו של עולם רוב המטפל. שהייה נוחה בתוך עולם אחד נוטה להקל את המסע אל הבא בתור

מגביר את הקושי הטכני להגיע אל , לדעתי, ודבר זה, אך הם נוטים להתעלם מאיזור המעבר ביניהם, מודע-המודע והלא

המילים הפרטי והמיוחד שלו העוסק -שכוללת את אוצר)טענתי היא שלמידת השפה של הילד . מודעים-חומרים לא

שלו ואל יום העבודה -וכן התוודעות אל סביבתו כפי שהיא נראית מבעד לעיניו, (יותבחלקי גוף ובפונקציות גופנ

ומובילים –הסודות המגוחכים –סוללים את הדרך אל חוויותיו הסודיות מעט יותר , ידיו-והמשחק שלו כפי שנחווה על

 .המבִישים ומעוררי האשמה, "רעים"הלאה אל הסודות ה

מדובר בילדה בת שש . ידי משחק ששיחקה איתי ילדה במהלך טיפול-כה על אמחיש כעת את הדברים שאמרתי עד

רגיל בירח ולימדה אותי בהדרגה איך לשחק במה שכינתה -שכבר במפגש הטיפולי הראשון שלה הפגינה עניין בלתי

 ".משחק הירח"

התפתח לכלל ואז המשיכה והעבירה לי מה ש, ציירה עליה עיגול גדול, במפגש הראשון היא תפסה פיסת נייר

נהפכתי . שנעדר כמעט לחלוטין הומור ורגש, כמורָה מן הדור הישן, היא עשתה זאת בטון חמור משהו. הרצאה על הירח

תלמיד מוגבלים –וכך התפתחו יחסי מורה, הלכת שסביבנו-מכיוון שהייתי בור למדי ביחס לכוכב, מייד לתלמיד חרוץ

לא תופתעו . פרצו מפעם לפעם בוז ולעג כלפי חוסר הידע המזעזע שליכיווני שבו הת-מעט שהיו במידה רבה תהליך חד

לשמוע שאמהּ הייתה מורה שנטתה להתייחס לדברים באופן קפדני ואינטלקטואלי למדי ואשר התמסרה כנראה

לא הופתעתי גם .(ובכולן נעשה שימוש דרך קבע, היו להם חמש או שש אנציקלופדיות שונות בבית.)לאנציקלופדיות

ודבר זה נמשך כבר זמן רב למדי ונעשה , נהגו היא והילדה לשוחח על הירח, לקראת השינה, מוע מהאם שכל ערבלש

והסיכונים העצומים , צד אפל שאינו נראה אף פעם לצופה, קור, ריחוק, במונחים אסטרונומיים תוך הדגשת מרחקים

 .שכרוכים בהגעה אליו

הנגישות -באי, בצד האפל, בהעדר החום, ובמיוחד בריחוק, יבטים אלהנהייתי מעורב בה, בתפקידי כתלמיד, גם אני

, בצורה מורגשת למדי, עם זה. ללא ספק למדתי על הירח באותם שבועות ספורים יותר משידעתי קודם לכן. ובשממה

, וגמהלד. הציורים הגיאוגרפיים שהמחישו מכתשים והרים פינו את מקומם לדמויות מואנשות יותר יחד עם שינוי מין

יש בה בעצם "; "היא בעצם לא כזאת רגזנית: "היא החלה לומר, "כך רחוק-כך גדול והוא כל-הקוטר שלו כל"במקום

ואתה חייב להיזהר לא ליפול , המכתשים שלה נורא עמוקים"וכן ; "ואתה יכול לחיות עליה בלי למות, מספיק אוויר

והיא ביטאה דעות שאני , ה במידה רבה מהימן פחותהמידע שמסרה הי, בשלב זה". אחרת תיעלם לתמיד, לתוכם

והיא ביקשה ממני שאצייר , ציורי הירח החלו להיראות אנושיים יותר ויותר. משוכנע שאמהּ הייתה מפקפקת בהן מייד

. מכן עזבה הירח את מקומה במרומים וירדה לבקר את הילדה-לאחר. החל" משחק הירח. "אותה מסתכלת על הירח

היא לא . "אמרתי שזה תלוי במידה רבה בשאלה איך הילדה הקטנה מרגישה. היא שאלה אותי" ?תהיא תהיה בבי"

תוסיף אותה .[במשפחתה הייתה גם אחות צעירה ממנה בשנתיים.]אחותה נמצאת איתה בבית. כך טוב-מרגישה כל

אני . היא יכולה ללכת מפהאז , אם זה את האחות הזאת? את מי הירח באמת רוצָה לראות. תעשה אותה מגעילה. לציור

בנקודה זו היא נראתה ." היא בטח נורא כועסת עכשיו. תחזיר אותה ותשים ענן על הפנים שלה. לא רוצה לראות אותה

היא חשה לפעמים , פי שהיא אוהבת את הירח-על-חרדה ואמרה שפעמים רבות היא פוחדת מאוד בלילה מפני שאף

כך קשה -זה כל. שהירח תראה אותה עושה דברים רעים ותכעס עליה היא פחדה. שהירח אינה אוהבת אותה באמת

ופעם או פעמיים היא אכן כיסתה את עצמה בשמיכה וישנה , נראה שהיא עוקבת אחריך לכל מקום. להסתתר מפניה

ואז היא חשה עצובה באמת , בא ענן ומכסה אותה, כאשר היא חשה טוב כלפי הירח, אבל לפעמים. מתחת למיטה

וחשה בושה רבה , לילה אחד היא בכתה כאשר הירח הוסתרה. רוצָה להיות איתה יותר ושהיא עזבה אותה שהירח לא

, נראה שהיא יודעת מתי אני טובה ומתי אני רעה וכל מה שעובר בראש שלי. "כאשר אמהּ באה ומצאה אותה בוכה

 ."ולפעמים אני פוחדת ממנה ,ולפעמים אני אוהבת אותה, ולפעמים היא לא, ולפעמים נראה שהיא אוהבת אותי

חלקים גדולים יותר שלו התעוררו לחיים באופן , ככל שחדרנו יותר ויותר אל תוך סבך העולם המגי והמואנש הזה

שהיו רק חלקים שהתפרקו)כך הגענו מהר מאוד לעסוק בשובבותה של הרוח ובאופן שבו העננים . דרמטי ודינמי

בלילות אחדים היה שם למעלה . ם את ביקוריה של הירח לקשים יותר ויותרהופכי(מהירח ושקשה נורא להסתדר איתם

בסופו של דבר . היה אפשר לשמוע אותה צורחת כאשר הוא הרעים. איש מחריד נוסף שנלחם בירח וניסה לשרוף אותה

ה לא היה ציינתי לפניה שעד כ". כוונות טובות בטח לא היו לו"התברר כי איש זה היה השמש שהסתתר בלילה מפני ש

. כמעט בשתי רמות שונות, היא התרגזה עליי מאוד. ובהיסוס רב שרבטתי אותו באחד הציורים, לנו שמש במשחק הירח

. לב לכך שהשמש והירח אינם נמצאים אף פעם יחד בשמים-היא זעמה על כך שלא שמתי, ברמה המודעת, כמורה שלי

היא הסיטה , מבלי שהייתה אפילו ערה לכך". ם צריך לדעתכמו שכל ילד בן שנתיי", השמש מאיר ביום והירח בלילה

אתה ? למה היית חייב לעשות את זה", מודעת ואמרה לי באופן מעורר רחמים מעט-את קו ההתקפה שלה לרמה טרום

הוא יבוא ממש לידה . אני יודעת שהוא פשוט יהרוג אותה. הוא פשוט יהרוג אותה? לא יודע שהם לא מסתדרים יחד

הוא לא יכול לחזור לשעות . ולא נוכל לשחק יותר, ולא תישאר לנו ירח, והיא תמות, תה עם הקרניים שלווישרוף או

ואז לא יהיה לי לא ירח ולא , הוא ישרוף אותך אם לא תיזהר. אין לו מה לעשות פה בלילה. לשם הוא שייך? היום

-ה היה מכנה הריאליזם שלה ואי'ה שפיאזוהייתה קשורה למ, החרדה מאחורי פנטזיה זו הייתה גלויה מאוד." רופא

 .הראייה האגוצנטרית שלה-בין חשיבה ודברים שהיו שייכים לזווית, יכולתה להבחין קצר ולעניין בין הפנימי והחיצוני

מהרה היא החלה לדבר לעיתים תוך התייחסות -ועד, המבט של רמת פנטזיה זו-כעת הייתי מסוגל לפרש מנקודת

ודבר זה עורר בה , החיים עם הוריה הקשו עליה מכיוון שהם רבו ללא הרף. יחסות לאמהּלירח ולעיתים תוך התי

לקחת את אימא לחדר אחר כדי –לעיתים חרדה רבה עד כדי כך שהיא המציאה דרכים ואמצעים כדי להפריד ביניהם

מקרה לא לתת להם ובכל, או להוציא את אבא אל מחוץ לבית כדי שישחק עימה בכדור, הבית-שתעזור לה בשיעורי

הצלחנו לדבר על . נמנע בהתפרצות מדאיגה-מכיוון שזה הסתיים באופן בלתי, לשהות יחד באותו חדר באותו זמן

אלא בגלל מחסום , לא בגלל העדר תגובה של האם, הצלחתה לבסס איתה קשר חם-נסיונותיה להגיע אל אמהּ ועל אי

רצתה לשמור את אימא ואבא בנפרד לא משום שפחדה שהם עלולים היא, באותו אופן. העויינות שלה עצמה כלפי אמהּ

אלא משום שפחדה שהם עלולים להתקרב זה אל זה יותר מדי ולעשות דברים מסוימים זה לזה שלעת עתה היא , לריב

אתה יכול להיות ", בהוסיפה בפיתוי, כעת היא יכלה לצרף אותי אל הירח ככוכב. יכלה לדמיין ולבטא רק במעומעם

ירחים וכוכבים יכולים להיות , בכל מקרה. ואף פעם לא תהיה שלה, כי אתה באמת הכוכב שלי, תה לבד שם למעלהאי

 ."זו הסיבה שהם יכולים להיות יחד. יחד כי הם לא רבים

, מודע-דרך תיווכו של עולם המעבר של הטרום, מודעים-באופן זה עברנו בעדינות ממאבקים אדיפליים מודעים ללא

עומקו ומידת הטַקט של הפירוש ניתנים לוויסות , אני משוכנע שמינונו. תהליך הדרגתי של הכרה מקרובבאמצעות

 .באופן היעיל ביותר באמצעות צורת ההתקרבות שתיארתי כאן בקווים כלליים

במאמרי הקודם . ברצוני לעבור כעת מבעיות החילופים ברמות השונות לבעיות החילופים דרך סוגי תווך שונים

בתפיסה זו הסתמכתי כמובן במידה רבה על . ייחסתי לסיטואציה הטיפולית כמורכבת מספֵירות פעילות אחדותהת

הילד נוטה , במהלך התפתחותו של כל מפגש טיפולי מסוים. תוך שינוי קל של המינוח כמו גם של ההבניה, אריקסון

אל הספֵירה העצמית , של חפציםשבה הוא מתעסק בעולם ממוזער , (microsphere)לנוע מספֵירת המיקרו

(autosphere) ,ומשם אל ספֵירת המקרו , שלו כבאוסף של חפצים-שבה הוא מתעסק בגופו(macrosphere) , שבה

הלא , כמו גם עם החפץ העיקרי, הוא מתעסק עם אלף ואחד החפצים שהינם חלק מהמטפל ואשר נתפסים כשייכים לו

, ידי פעולות של צרכים והגנות אינסטינקטיביים-לאחרת נגרמת על ההתקדמות מספֵירה אחת. הוא המטפל עצמו

כל יתר הספֵירות הינן במידה רבה ספֵירות . המטפל –כשההגנה הראשית היא נגד התייחסות אל הדבר העיקרי בחדר

, הוא יכול. אך לכל אחת מהן יש את מערכת החרדות שלה שמובילה לתגובות של מאבק או בריחה מצד הילד, הגנה

כך -אך דבר זה עלול לעורר דאגה רבה כל, להיות עסוק בהשלכת הקונפליקט שלו על עולם החפצים הקטן, למשל

אולם קשר קרוב עם המטפל כרוך . והילד עשוי לפנות אל המטפל לצורך קבלת תמיכה, שלפתע פתאום נקטע המשחק

רוחקת ביותר בחדר או בחזרה אל חפצי אל הפינה המ, שלו-והוא עשוי להיאלץ לסגת אל משאבי גופו, בסכנות רבות

היתר של הסיטואציה -לעיתים קרובות הוא מתנהג בצורה המשוחררת ביותר כאשר הוא בורח מקרבת. המשחק

ידי קישור המידע החיצוני אל מה שמתרחש -אך המטפל הערמומי מסכל זאת על, הטיפולית ומדווח על העולם שבחוץ

משפת הגוף של הספֵירה העצמית אל שפת ההעברה של ספֵירת המקרו זרימת התקשורת משתרעת, כן-על. במפגש

 .באמצעות תיווכה של השפה הסימבולית של ספֵירת המיקרו

 יכולתו של הילד לתקשר באופן טיפולי

הוא . יכולתו של הילד לתקשר בטיפול קשורה לעיתים קרובות באופן הדוק לטבעה של הסביבה התקשורתית שלו

ובשעה הטיפולית יבוא הדבר לידי ביטוי , מילולית שבה הדברים נעשים במקום להיאמר-לא יכול לבוא ממשפחה

רצון -רוב המטפלים בעלי אוריינטציה פסיכואנליטית לא יהיו שבעי. בשקיעה של הילד בעיסוק אילם בספֵירת המיקרו

-ר מהביטוי בפועל באופן לאמכיוון שהם יתייחסו לזה כאל דבר שאינו טוב יות, מביטוי מוחשי בלבד של קונפליקט

אולם שתיקות יכולות לקרות אפילו בסיטואציות הטיפוליות המווסתות בצורה . של מטופל מבוגר (acting out)מודע

הבעיה –מודעת אזי הן קשורות לפערים בגיל ובמין -וכאשר הן אינן קשורות ישירות להתנגדות לא, הטובה ביותר

הפער . אישה מבוגרים המבקשים להשיג קשר ותקשורת אינטימיים עם ילד או ילדההיסודית בכל סיטואציה של גבר או

אמפתיה המבוססת על , כלומר, הפסיכולוגי בין המבוגר והילד יכול להיעשות תלול יותר עקב העדר אמפתיה אמיתית

עליך . נואידיתברגישות דכאונית או בחודרנות פר, יכולת ממשית להיכנס אל תודעתו של הילד ולא בפיתוי היסטרי

 .י לדבר בנינוחות עם ילד/ה בעברך כדי שתוכל/לשמור בזכרונך באופן מודע את היותך ילד

כאשר למד , יכולתו של הילד לתקשר קשורה באופן הדוק להצלחתה או כשלונה של סביבתו התקשורתית הראשונה

וחשוב , (kinesthetic)תנועתית של התקשורת ה, של הרמזים הדקים, של ההבעות, את השפה של המחוות הגופניות

ילד מעודדים או מכשילים את התפתחותו של צורך לתקשר עם אדם –הסוגים השונים של יחסי אם. של המילים, מכל

במצב אוטיסטי הילד יכול להימנע משפה כשם שהוא נמנע . אחר לשם אינספור הסיפוקים שתקשורת כזו יכולה להציע

 overprotective)בסוג של איחוד מגונן מדי ; לתפוס את השפה כמיותרת לגמרי במצב סימביוטי הוא יכול; מכל מגע

union) ובסינדרומים של דחייה הוא עשוי לא ללמוד אף פעם להקשיב , הוא יכול פשוט להשאיר את השפה לאמו

 .ראותו של האחר-לב לנקודת-בתשומת

, האוהד, הזיווג החם, ("good-enough")" קטובים מספי"ברור שברוב המקרים שוויניקוט היה מכנה , מכל מקום

הסבלני והמספק באופן הדדי וייחודי בין אֵם לוולד מניב רמה טובה מספיק של תקשורת שנשמרת לאורך כל , האמפתי

אם . כמו במקרה של טיפול, מודל תקשורת זה צריך להוות מופת שיש לחתור אליו בבואנו לקדם תקשורת. החיים

ובמיוחד , עלינו להביט באופן פעולתה, נטול הפרעות רגשיות, ם המצויה מצמיחה ילד מצויברצוננו ללמוד איך הא

בסדרת הדוגמאות הבאה אנסה להמחיש איך באמצעות ישיבה מפעם . באופן שבו היא מתמודדת עם סיטואציות קשות

איך ליישמה טיפולית הצלחתי ללמוד משהו מהטכניקה של האם כמו גם -לפעם עם אימא וילד בסיטואציה לא

ובעקבותיה דוגמה של , ידי אֵם-בכל אחד מהמקרים אציג דוגמה של אופן ניהול סיטואציה על. בסיטואציית הטיפול

ומצביעה פשוט , יש להבין שהסיטואציה השנייה הינה ספונטנית בדיוק כמו הראשונה. ידי-ניהול סיטואציה טיפולית על

 .שלמדתי את השיעור היטב

 דנותהתמודדות עם פח. 2

. ולפנינו האם המשוחחת עימו, הבן מסרב להיכנס לשירותים לבדו. האם מתמודדת עם מקרה של פוביית אסלה קלה

אני מניחה , פי כל הקיפוצים והדילוגים-אם לשפוט על. "וניחנה בטַקט וביכולת הבנה טבעיים, היא אישה רכה וחמה

 ."שאתה מוכן ומזומן ללכת לשירותים

 ."לא רוצה"

 ."כך קשה ברגע שאתה מחליט על כך-לא כל זה באמת"

 ."זה חשוך וקטן מדי"

 ."עם אור דולק אין צורך לפחוד"

 ."הדלת סגורה"

 ."אפשר להשאיר אותה טיפה פתוחה כדי להסתיר אותך אבל מספיק פתוחה כדי לשמור עליך"

 ."את תציצי פנימה"

ואתה תשמע אותי , אני אהיה כאן כל הזמן. יהוזה איפה שאני אה, ואתה תשמע אותי שרה, אני רק אסתובב במטבח"

 ."בחזרה' שלום'ואתה תוכל להגיד לי ', שלום'מדי פעם אני אומר . שרה

 "?למה אני פוחד"

. אני גם פחדתי קצת מדברים מסוימים כשהייתי קטנה. ויש כמה בנים קטנים שפוחדים מזה, כל אחד פוחד ממשהו"

 ".זה רק טבעי לאנשים קטנים לפחוד לפעמים

 ."אולי אני אנסה פעם אחת"

 "?נכון, זה יהיה כיף. ואחרי זה בוא נשתה כל אחד כוס שוקו חם, למה שלא תנסה פעם אחת, כן

 .הבן נכנס פנימה

היא , מכיוון שצפתה זאת מראש. מגיע למפגש הטיפולי הראשון שלו ומסרב להיפרד מאמו, באותו גיל בערך, ילד

הבן איבד את . השתתפות אוהדת-והחלטנו שהתפקיד שתמלא יהיה אי, תה בענייןדנה איתי קודם לכן בנוגע למדיניו

 .אני עומד ליד הדלת ודן איתו בסירובו. דרכים-אביו כשישה חודשים קודם לכן בתאונת

אולי אתה פוחד שאני אתן לך . אתה פוחד ממה שעלול לקרות לך. אני חושב שאתה פוחד להיות סגור בחדר הזה"

 ."כזהזריקות או משהו

 ."אני רוצה להישאר עם אימא. אני לא אוהב את המקום הזה"

. אתה פוחד שאימא לא תהיה פה כשתחזור. אני מניח שאתה פוחד שמשהו עלול לקרות לאימא אם תעזוב אותה"

 ."אתה רוצה להשגיח עליה שלא תעזוב

 .(היא הייתה מצוננת.")אימא שלי חולה"

אני אוכל לראות . וגם אימא שלך תוכל להשגיח עליי, דלת הפתוחה הזואני יכול להשגיח על אימא שלך דרך ה"

 ."שהיא פה ושהיא נראית בסדר

 "?למה אתה לא יכול לשבת איתי פה"

הוא טומן את ראשו בחיק .]מפני שאתה תרצה אולי לספר לי דברים שאתה לא רוצה שאנשים אחרים ישמעו"

אני אהיה פה בפנים .[אני נסוג מעט אל תוך החדר.]מיוחד הזהאני יכול לעזור לך יותר בחדר ה, חוץ מזה.[אמו

 ."במקרה שתרצה להיכנס

 .(שמחייכת אליו אך אינה מגיבה, לוחש לאמו.")אני לא רוצה להיכנס"

 ."מפני שאתה פוחד שמשהו רע יקרה לך, אני יודע שאתה חושש להיכנס פנימה"

 .(טומן ראש בחיק אמו.")אני לא פוחד משום דבר"

 ."תה פוחד שאימא עלולה לעזוב בלעדיךא"

 ."אבא שלי מת("ומוסיף לאחר הפוגה קצרה.")אני לא פוחד משום דבר"

 ."אני יודע כמה עצוב זה בטח גרם לך להרגיש"

 ."הוא נהרג באוטו"

 ."אני יכול להבין עכשיו למה אתה חייב להשגיח על אימא כל הזמן"

 ."זה נראה חשוך בחדר הזה"

 ."ראים חשוכים יותר כשפוחדיםדברים תמיד נ"

 ."יש לנו חדר כזה בבית. אני לא פוחד מהחדר הזה"

תמיד נדמה שמשהו רע הולך לקרות . אבל מקומות חדשים תמיד קצת מפחידים, אני מניח שזה אותו סוג של חדר"

 ."בהם

 ."אין שום דבר רע בחדר הזה"

 ."רק מה שאנחנו מדמיינים, נכון"

 "?למה אתה לא נכנס לחדר"

הילד נכנס .")כך שנוכל שנינו לראות איך הוא, ואני מקווה שאתה תיכנס איתי, זה בדיוק מה שאני הולך לעשות"

 .(פנימה לאיטו

 ."זה החדר שלך"

 ."זה החדר שלי, כן"

 .(אמו מחייכת אליו ומנופפת בידה.")אימא, היי. אני יכול להשגיח על אימא מכאן"

 ."היא תמיד תחכה לך בדיוק שם"

 ."ה לא חדר רעז"

 ."זה חדר טוב שנועד לעזור לבנים שיש להם דאגות"

 ."אני הולך החוצה עכשיו"

ומספר שוב את , בפעם הבאה הוא נשאר במשך כל המפגש.")אולי בפעם הבאה תישאר יותר. תודה שנכנסת"

 .(הסיפור על האופן שבו נהרג אביו

 .הוא מסביר ברצינות, "זה לא היה באשמת אף אחד"

 טכניקת ההד –תן פורקן לרגשות תוקפניים מ. 1

 .האם מדברת עם בנה בגיל הרך

 "?את יודעת מה אני הולך להיות כשאני אהיה גדול"

 "?מה אתה הולך להיות כשתהיה גדול, לא"

 ."אני הולך להיות ענק"

 ."אז אתה הולך להיות ענק"

 ."וכשאני אהיה ענק אני אהרוג את כולם"

 .(האם רגועה למדי.")לםאז אתה הולך להרוג את כו"

 ."ואז לא יישאר אף אחד בעולם"

 ."אז לא יישאר אף אחד בכלל בעולם"

. אני לא רוצה להרוג אותך? איך את יכולה להגיד את זה, אל תגידי את זה, אימא.("הילד פורץ בסערת בכי)

 ."בבקשה אל תגידי את זה

אני יודעת שאתה אוהב אותי מספיק כדי לשמור אותי ,חמוד, אל תדאיג את עצמך.("האם אוספת אותו קרוב אליה)

 "?כך מודאג-איך אנחנו יכולים לשחק בכאילו אם אתה נעשה כל. אפילו כשאתה מאוד כועס עליי, חיה לנצח

זועמת עליי מפני שכאשר שברה בכוונה רבה את העיפרון שלי פירשתי זאת , הנמצאת בטיפול, ילדה בת שבע

 .המין שליכמשאלה שלה לפגוע באיבר

 ."פרנקנשטיין, אתה פשוט מפלצת? אתה יודע מה אתה"

 "?פרנקנשטיין, אז את חושבת שאני מפלצת"

 ."אתה פשוט חזיר מגעיל שצריך לשבור לו את הראש ולעקור לו את השיניים"

 ."את רוצה לשבור לי את הראש ולעקור את שיניי"

 ."תאני רוצה לפרק לך את כל הגוף ולחתוך את כולו לחתיכו"

 ."את רוצה לחתוך חלקים מגופי לחתיכות"

שאני לא אצטרך לראות אותך יותר אף , אני פשוט רוצה להרוג אותך.("היא תוחבת את אצבעותיה אל תוך זרועי)

 ."פעם

 ."את לא רוצה לראות אותי יותר אף פעם"

וזה עושה לי , כוונת לזהאני לא באמת מת. בבקשה אל תחזור על הדבר הנוראי הזה שאמרתי, ר אנתוני"ד, אוי"

, אם אתה רוצה שאני אבוא, אני אבוא ביום ראשון.[הדמעות זולגות על פניה.]אני נורא מצטערת. כך רע-להרגיש כל

 ."למרות שמתוכנן לי משחק טניס

 ."וזה מה שגורם לך לפעמים להרגיש אשֵמה ביחס לאימא שלך, את מרגישה רע בגלל המשאלה שאני אמות"

 פוך התפקידיםשיטת הי. 1

האם אמרה לה שוב ושוב . והיא פרצה בבכי תמרורים, יין הייתה בת שש כאשר אמהּ הפילה אותה בטעות מכסאה'ג

כמו מטפלים ואנשים , ילדים קטנים.)אך נראָה שהילדה מסרבת או אינה מסוגלת להאמין לה, שהיא מצטערת נורא

ואז אמרה , מה-אמהּ קיבלה זאת זמן. היא המשיכה לכעוס.(הנוטים להאמין שמאחורי כל דבר מסתתרת כוונ, קדמונים

גולם ", האם מלטפת את רגליה ומייבבת." יין ואת אני'אני ג. בואי נחליף תפקידים לרגע, חמודה, תראי, טוב", לה לפתע

 ."תגידי שאת מצטערת. ואת עשית את זה בכוונה, את באמת ניסית להכאיב לי, מטופש שכמוך

אבל את , באמת הייתי מגושמת. לא התכוונתי, חמודה, אני מצטערת.("חייך וטופחת על אמהּ בחיבהיין מתחילה ל'ג)

היא החלה לצחוק בהנאה .")אני חושבת שיש לך נטייה לעשות פיל מזבוב. זה לא באמת כאב לך, חייבת להודות

 .(מרובה

מה ואז הערתי שהוא נראה כועס ושאני -חיכיתי זמן. התיישב ונעץ בי את מבטו, סטיב נכנס אל החדר כעוס מאוד

 .משער שזה עליי

יש שתי סיבות למה . אז ניחשת נכון, לא הכסאות שלך או הספרים שלך או השטיח שלך, זה לא השולחן שלך, טוב"

, וכולם מבלים חוץ ממני ומעוד כמה זרים, וזה חג, וושינגטון' ורג'ההולדת של ג-אחת זה שזה יום. אני לא רציתי לבוא

 ."את הסיבה השנייה אני אשמור לעצמי. שאין להם מושג מה הולך פה, י משעראנ

 ."אתה בטח כועס עליי באמת. אתה רוצה להעניש אותי אפילו עוד יותר"

 ."ואם היית אני היית מבין למה, אני אגיד"

 ."אתה תהיה אני ואני אהיה אתה. בוא נחליף תפקידים, בסדר"

לא אכפת לך אם אנשים . תה לא יודע אפילו מה גורם לי לשנוא לבוא לפהא. אתם הרופאים לא יודעים כלום"

אני פוחד שאתה תגלה כמה . אבל זה לא כל מה שמפחיד אותי, זה הכל אותו דבר בשבילך. מגלים וקוראים לי פסיכי

 ."זה באמת מפחיד אותי. והוא ירביץ לי, ואז תספר לאבא שלי, דברים מלוכלכים עליי

.(הוא משנה את קולו למבטא אנגלי משהו. ץ תנוחה מקצועית תוך חיקוי מוצלח למדי שליסטיב מחייך ומאמ)

ודוד שלך , אימא שלך הולכת. כולם הולכים לפסיכיאטר בימינו. מה זה משנה אם אנשים מגלים, ברנשי הצעיר, הבט"

, ובאשר לסודות. עשותזה פשוט משהו נהדר ל. הדודים שלך הולך לתחנה הפסיכולוגית לילדים-ואחד מבני, הולך

, אני שונא את אבא שלי כי הוא רע אליי: אותו זבל, והם כולם אותו דבר, שמעתי כבר מיליוני סודות מבחורים כמוך

בכל , זה הכל זבל מוכר, אני אומר לך. כשהוא באמת רע אני רוצה לחסל אותו. והייתי רוצה שהוא ירד ממני לפעמים

אני באמת לא . דוקטור, אתה יודע.[הוא חוזר אל קולו ותנוחתו הנורמליים.]לךמקרה לא משהו ששווה לספר לאימא ש

 ."וראיתי את הסרט הזה כבר פעמיים, זה יותר טוב מהסרט. מעוצבן מזה שבאתי היום

אצל ילדים רבים הסובלים מצמצום נרציסטי או נוירוטי מגיע הרגע במהלך ההיסטוריה הטיפולית שבו היכולת

הנה אוסף מקרי . היא מובילה אותם לאמץ תפקיד הורי, וכמו בסיטואציה של היפוך התפקידים, ומחתלגלות אמפתיה צ

דיכאון ותגובות אחרות של , ניכור, כעס כבוש, עייפות, של הערות שהשמיעו ילדים שהבחינו בתחושות של רעב

ואני חושב שאתה באמת , קצרשמעתי את הבטן שלך מקרקרת לפני זמן , אתה יודע. "נגדית-נגדית והתנגדות-העברה

-זה קשה לך לעבוד כל." "זה יגרום לך להרגיש יותר טוב. ואתה יכול לקבל אחת, יש לי שתי עוגיות בתיק שלי. רעב

למה שלא תשכב . ואני מניח שאתה רוצה ללכת הביתה ולנוח קצת, אתה נראה עייף. כך מאוחר רק כדי להיפגש איתי

מה קורה כשאתה כועס עליי כמו שאני חושב ." "אתה תרגיש יותר טוב. ר אליךותן לי לדב, ותנוח על הספה הזאת

הם אומרים שאם אתה שומר את זה " לאשה"ב . אתה בטח מחביא את זה איפה שהוא? לאן זה הולך. שאתה עכשיו

לאנשים " ."כך-אחרת יהיו לך צרות אחר, יותר טוב שתוציא את זה החוצה מהגוף שלך עכשיו. יהיה לך אולקוס, בפנים

רק , אם יש משהו שאתה רוצה לדעת על המדינה שלנו. בגלל שאתה מדבר מוזר ונראה מוזר, לארץ לא קל-שבאו מחוץ

אני אף פעם לא אצחק . הם עלולים לצחוק עליך. יותר טוב שתשמע את זה ממני מאשר מאחרים. ואני אגיד לך, תשאל

הכל יסתדר . אני אהיה בסדר. אל תדאג יותר מדי בגללי. צובאני יודע שאתה חושב עליי בגלל שאתה נראה ע." "עליך

 ."ואז תרגיש יותר טוב, אני הולך לסדר את החדר שלך בשבילך ולעשות אותו נעים ונקי. בסוף

 הודאה כנה מצד ההורים בקיומו של קושי מאפשרת לילד ליטול יוזמה ולצעוד קדימה. 4

 "?תי לצאתאיך הוא ידע מ. "האם וסוזי דנות בהיריון שלה

 ."וזה עוזר ללחוץ אותו החוצה, כשהוא בן תשעה חודשים הוא מגיע לגודל מסוים"

 "?הוא גדל מזרע קטן"

 .(נוחות-האם מתחילה לחוש אי.")הוא התחיל בתור זרע, כן"

 "?מאיפה בא הזרע"

 ."וחלק מאבא, חלק ממנו בא ממני"

 "?איפה אבא שומר את הזרעים שלו"

 ."בחלק התחתון שלו"

 "?מהל"

 ."אני משערת שזה פשוט מקום טוב לשמור אותם"

 "?אימא, איך הוא שותל את הזרע"

בעוד הבת הקטנה חוזרת שוב ושוב , מתיישבת ונועצת את מבטה בסוזי במבוכה, נוחות רבה-כעת האם חשה אי)

 .(איך, איך, איך

אבל זה כזה דבר קשה , לך את זה אני חייבת לחשוב על דרך לנסות להסביר. יש לי כזה קושי עם זה. סוזי, אוי"

 ."להסביר

 "?איך הוא שותל אותו. תנסי חזק, אימא, פשוט תנסי"

 ."הוא פשוט דוחף אותו פנימה"

 "?איפה"

ואז הוא גדל . ואז הוא תינוק, וכאשר הוא מוכן הוא יוצא החוצה, אז אני שומרת אותו בבטן. בחלק התחתון שלי"

 ."ישהואחרי זה גבר או א, להיות בן או בת

 ."וזה נמשך עוד ועוד בלי הפסקה כמו חד גדיא, ואז יש להם תינוקות"

והמטפל התקשה לדעת מה , השתררו שתיקות ארוכות. בת תשע, עצבנית למדי, המטפל מדבר עם ילדה קטנה

 .הוא מעביר זמן רב בהדלקת המקטרת שלו ובדפדוף בניירות שלו. לעשות בנוגע להן

 ."אני חושבת שאני מתביישת. אבל זה קשה, לך את הבעיה שליאני רוצה להגיד , דוקטור"

, אני באמת חדש במשחק הזה, את מבינה. אולי אני לא יודע עדיין איך לעזור לך. זה אולי לא לגמרי אשמתך, ובכן"

קשה כך -זה כל. אני פשוט לא יודע איך להגיע אל הבעיות שלך. ואני מניח שיש ילדים שעוד לא למדתי איך לעזור להם

 ."לדעת מה לומר

 ."למבוגרים פשוט קל לדבר. אבל מבוגרים תמיד יכולים להגיד דברים שילדים לא יכולים"

הצרה היא שאני פשוט לא יודע מה להגיד לך כשאת . גם לנו יש קשיים בלהגיד דברים. זה לא לגמרי נכון"

 ."שותקת

 "?לא, אתה יכול להגיד שהורים רבים"

 ."אני מניח שאני יכול, כן"

 ."ושזה מאוד מדאיג בשביל ילדים לראות אותם רבים"

 ."אני בטוח שזה ככה"

והם פוחדים ללכת , ואז כל מה שהם יכולים לחשוב עליו זה ההורים שלהם רבים, הילדים חייבים ללכת לישון"

 ."כי משהו יכול לקרות בלילה, לישון

 ."ואז מה יקרה לכל הילדים, היה אף הורהשכשאת מתעוררת בבוקר לא י, את מתכוונת שמישהו עלול להיהרג"

אתה פשוט לא רצית , אבל כמו כל המבוגרים, אני מתערבת אתך שידעת. איך לא ידעת את זה מהתחלה. הבנת נכון"

 ."לדבר על זה עם ילד

 שיכוך סערה רגשית בעזרת שמן אינטלקטואלי. 1

למה הם . "הן נתקלות בתמונה של צבאים. תמתבוננת עם אמהּ על ספר עם תמונות של חיו, בת ארבע וחצי, אן

 "?נכון, הם לא רוצים את העור שלהם? הורגים את הצבאים

 ."הם הורגים אותם משום שהם אוהבים לרדוף אחריהם, לא"

 "?למה המשטרה לא עוצרת אותם"

 ."היא לא יכולה לעשות את זה כי לאנשים מותר להרוג צבאים"

 ."לאנשים לא מותר לקחת אנשים אחרים ולהרוג אותם. מותר, מותר, מותר.("היא בוכה בקול רם ובלהט)

 ."אנשים פשוט חושבים שיש הבדל בין להרוג אנשים לבין להרוג חיות:("בטון רגוע מאוד אך בחמלה, האם)

את פשוט לא , אוף", היא נראתה מדוכדכת ואמרה לאמהּ באופן מעורר רחמים. אן לא הייתה מוכנה להירגע בדרך זו

 ."ה אותימבינ

את אף פעם לא . כך נחמד שיש אותך קרוב-זה כל", היא העירה, כאשר הושכבה במיטתה, מאוחר יותר באותו לילה

 ."ושום דבר רע לא קורה כשאת ליד, מתרגשת

אז האיש הרע הזה הורג את הילד הקטן . "גבי השולחן-הילד הקטן משחק במהלך המפגש עם כמה דמויות קטנות על

 "?רוצה לעשות את זה לילד הקטן והמסכןלמה הוא . הזה

 ."והאיש חושב שצריך להעניש אותו על זה, אולי הילד עשה משהו רע"

 ."אפשר להרוג ילדים קטנים רק בגלל שהם רעים-אבל אי"

ואז הם עלולים לרצות להרוג , זה לפעמים גורם לאנשים אחרים לכעוס נורא, כשאנשים עושים דברים רעים"

 ."אותם

הוא חזר לנושא , כאשר התגבר כבר על התרגשותו, מעט מאוחר יותר במפגש.")פשוט לא מבין אותי אתה, אוף"

ואז היה פשוט נורא ואיום בכל , הם היו פשוט עושים את הכל רע, אני מניח שאם האנשים הרעים לא היו נענשים.("זה

 ."ואז אתה לא מרגיש רע, טוביםמה שאתה צריך לעשות זה לחשוב דברים , אני מניח שכשאתה מרגיש רע. מקום

 הארכה של משך המגע. 9

אחת . משתמשים בתחבולות רבות כדי לדחות את שעת הפרישה המרושעת, במיוחד לקראת השינה, ילדים קטנים

כך , משיטותיהם העקיפות היא להשחיל בקול נמוך מילים אחדות כהמשך לשיחה ואז לעצור לרגע במבט מסתקרן

אז , אני רואה בשעון שהגיע הזמן ללכת לישון, טוב. "שיח קצר-הנה אם כן דו. לא להמשיךשלאם אין כל ברירה א

 ."קדימה

 "?אחרת מה"

 ."אחרת אני באמת אצטרך לקום בעצמי"

 "?ואז"

 ."השינה-אני אצטרך להרים אותך ברגליים האחוריות שלך ולזרוק אותך למעלה אל חדר"

 "?אז מה יקרה"

 ."בדיוק בין הסדינים עם הראש שלך במקומו על הכרית, ה שלךאתה תנחת בדיוק באמצע המיט"

 "?ואז"

 ."ולא יהיו יותר שאלות עד מחר בבוקר, אתה מהר מאוד תשקע בשינה עמוקה"

 "?אחרת מה"

 ."זה הכל להיום, טוב. "המטפל מסיים את המפגש

 "?כלומר"

 ."ערב טובה-אתה צריך ללכת הביתה ולאכול ארוחת"

 "?ואז"

 ."שוב ביום שלישי למפגש נוסףאתה תחזור "

 "?ואז"

 ."נמשיך מאיפה שהפסקנו"

 "?ואז"

לפעמים היא מהווה מודל שלילי . מובן שלא כל המגעים התקשורתיים של האם מועילים כמו אלה שראינו עד כה

 .כך לחקות-שלא יהיה טוב כל

 (Ruesch)לעניין -תגובה לא. 7

 ."מצאתי חילזון, אימא, תראי. "הילד הקטן נכנס בריצה מהגינה

 ."לך תשטוף את הידיים שלך"

הוא סיפק לו זה עתה . (borderline)מטפל בילד עם הפרעה גבולית , מנוסה למדי-בלתי, פסיכיאטר מתמחה

 .מעט-לילד הקטן יש אֵם עוינת שהוא פוחד ממנה לא. צעצוע חדשות לגמרי כדי לשחק בהן-מכוניות

 ."מעוך אותהאני הולך לעמוד על המכונית הזאת ול"

 ."אנחנו הולכים לחזור לאימא שלך, כשנסיים כאן"

. ואתה ואני לא רוצים בית מלוכלך, אבל הוא טיפה מלוכלך, איזה חילזון חמוד: "מה שהאם הייתה יכולה לומר הוא

כיף זה הולך להיות. טוב על מר חילזון עצמו-ואז נוכל להסתכל טוב, האמבטיה-כל ותתנקה בחדר-אז אולי תלך קודם

וכמה סינדרומים כרוניים של , מגבירה מבוכה ובלבול, כשלעצמה, לעניין-תגובה לא." אחרי שתשטוף את ידיך, אדיר

 .תקשורת עלולים להתהוות בדרך זו

אני יודע שאתה רוצה למעוך : "היה יכול לומר, עם השקעה קטנה יותר במכוניות החדשות, המתמחה, באופן דומה

. מדות מפני שזה מה שאימא שלך אף פעם לא תרשה לך לעשות בבית גם אם תכעס נוראאת המכוניות החדשות הנח

אבל אתה כבר מודאג מכך שהיא , עכשיו אתה רוצה לעשות את זה כאן מפני שאתה חושב שהיא לא יכולה לראות אותך

 ."כך-אחרושאנחנו חייבים לחזור אליה , כי אתה יודע כל הזמן שהיא למעלה, עלולה לגלות ולהעניש אותך

שני מראיינים פסיכולוגיים גדולים יכולים . לא רק אימהות יכולות ללמד אותנו איך לדבר באופן טיפולי עם ילדים

בעוד , לא ראיין ילדים, למעט מקרה יוצא מן הכלל מפורסם אחד, פרויד. ה'פרויד ופיאז –כן להוות מודלים -גם

ה 'בעוד שפיאז, נגרר להפרזה, אף עצמו-על, פרויד. בולטים למדיההבדלים בין שתי הגישות . ה עשה רק את זה'שפיאז

 .ההומור של פרויד מעט כבד מדי לילד בן חמש. דומה שחש את תחושת הילד לכל אורך הדרך

 פרויד

אז שאלתי אותו אם אביו . והוא ענה שהם לא, שאלתי את הַנסְ בבדיחוּת אם הסוסים שלו מרכיבים משקפיים"

הוא מתכוון ' שחור סביב לפה'לבסוף שאלתי אותו אם ב. הוא אמר שוב לא, בניגוד לכל הראיות, זהול, מרכיב משקפיים

שהוא חושב שאביו , אמרתי לו, בטוח. כך את אמו-ואז גיליתי לו שהוא פוחד מאביו בדיוק משום שהוא אוהב כל; לשפם

זמן רב . כול להודות לפניו בכל בלי שום פחדוהוא י, אביו אוהב אותו למרות זאת, אבל שזה לא כך; כועס עליו בגלל זה

, ידעתי שיגיע הנס קטן שיאהב את אמו עד כדי כך שיהיה מוכרח לפחוד מאביו בגלל זה, המשכתי, לפני שהגיע לעולם

פעם צעקתי עליך -האם אי; 'קטע אותי אביו בנקודה זו?' אבל מדוע אתה חושב שאני כועס עליך'. וסיפרתי זאת לאביו

', היום בבוקר?' 'מתי על כל פנים זה היה. זה לא נכון' '.אתה הרבצת לי! ועוד איך': הנס הוכיח אותו?' לךאו הרבצתי

וכתוצאה מכך נתן לו כביכול מכה על , צפוי למדי-ואביו נזכר שהנס נגח את ראשו בבטנו באופן בלתי; ענה הילד הקטן

אבל עכשיו הוא זיהה זאת ; בין פרט זה לבין הנוירוזה זה היה מוזר מאוד שהוא לא עשה את הקישור. ידו מתוך רפלקס

 .צורך להיענש על כךואולי אף כהפגנת , כביטוי לנטייה העוינת של הילד הקטן כלפיו

הייתי ?' שהוא יכול לדעת את כל זה מראש, 'שאל הנס את אביו בדרך הביתה,' ם-האם הפרופסור מדבר עם אלוהי'

." ידי התפארותי המבודחת-לולא עוררתי אותה בעצמי על, זו מפיו של ילד צריך להיות גאה באופן מיוחד בהכרה

(Freud, 1909, pp. 42–43 ;ההדגשה שלי)

 ה'פיאז

 "?מתי אנשים התחילו לשחק בגולות[בּוּר]? מאיפה באו החוקים. "ה'שאל פיאז" ?איך כל זה התחיל"

 ."חיל במועצת העירהכל הת. "הילד הקטן בן השש מהרהר בדבר ויוצא בהצהרה פסקנית

 .ה בתמימות'שאל פיאז" ?איך זה קרה"

 ."והם עשו כמה גולות, זה נכנס לראש של האדונים"

 "?אבל איך הם ידעו איך לשחק"

 ."האבאים הראו לילדים הקטנים איך לעשות את זה. אז הם לימדו אנשים. זה פשוט נכנס לראש שלהם"

 "?אתה יכול לשחק את זה בלי כללים בכלל"

 ."לא ,לא"

 "?אתה יכול לשנות אותו? אתה יכול לשחק את זה עם חוקים שונים"

 ."לא, לא"

 "?למה לא"

, ה משכנע אותו בסבלנות לנסות לשנות מעט את החוקים'פיאז.")ם לא לימד את מועצת העיר את זה-כי אלוהי"

 .(והוא עושה זאת

 "?איך גילית את זה"

 ."לי את זה ם אמר-אלוהי. זה פשוט נכנס לי לראש פתאום"

 "?מועצת העיר יודעת על הדרך הזאת"

 ."זאת דרך יותר טובה. הם יודעים עליה. כן"

אני מכיר כמה ילדים שלא .("הוא מופתע מאוד.")ולא נראה שהם שמעו על הדרך שלך, אבל אני דיברתי איתם"

 "?שאני אלמד אותם את הדרך שלך. יודעים עדיין איך לשחק

 ."היא פיירית יותר. עצת העיראת הדרך של מו. לא, לא"

 "?האם הדרך שלך לא תהיה טובה יותר, אבל כשאתה איש גדול עם שפם וכל הילדים משחקים בדרך שלך"

 ."זה יותר טוב בדרך של מועצת העיר. אדוני, לא"

 "?האם אביך שיחק בגולות לפני שנולדת"

 ."כי עוד לא הייתי פה, אף פעם, לא"

 ."י שנולדתאבל הוא היה ילד כמוך לפנ"

 ."הוא פשוט היה יותר גדול. כבר הייתי כאן כשהוא היה כמוני. לא, לא"

 "?מתי התחילו האחרים לשחק בגולות"

 ."כן-אני התחלתי גם, כשאחרים התחילו"

 "?הם יכולים לעמוד קרוב יותר, כשאתה משחק עם ילדים קטנים יותר"

 ."זה לא יהיה פייר, לא"

 "?מה יקרה"

 ."וידחוף את הגולות של הילד היותר גדול יותר קרוב, גולות של הילד היותר קטן להגיע קרובם ימנע מה-אלוהי"

 "?איך המצאת ממש עכשיו את החוק החדש"

קורטוב של דוקטרינה אפלטונית .")לפני שנולדתי הוא הכניס אותו לראש שלי. ם הכניס אותו לראש שלי-אלוהי"

 .(בנוגע לזכירה

זה הזמן לחזור אל הילד עצמו וללמוד מהמענים הטיפוליים שלו לשאלותינו , כזיביםכאשר כל המודלים שלנו מ

 .לאיזו עזרה במילים הוא זקוק

 מקורות

Freud, S. (1955 [1909]). "Analysis of a Phobia in a Five-Year-Old Boy". Standard Edition (Vol.

10, pp. 42–43). London: Hogarth Press.

Piaget, J. (1960 [1932]). The Moral Judgement of the Child. New York: Free Press of Glencoe.

 על אמפתיה של מבוגרים כלפי ילדים. 2

 (יורק-ניו)כריסטין אולדן

המבוגר מוצא את עצמו בקצה אחד של פער . אין די בידע ובכוונות טובות לאפשר תקשורת טיפולית עם ילדים

מאִימוֹת הטיפול הנפשי אחת, מאמר שלפנינוב. כב מהבדלים של מבנה ותוכן בין מבוגרים לבין ילדיםהמור, אנושי גדול

 .בהבנת הפערים האלה ובטיפול בהם דנההברית -בילדים בארצות

היא מציינת את העבודה הרגשית , לאחר דיון כללי נוקב. קריסטן אולדן ניגשת אל הנושא דרך המושג אמפתיה

במיוחד היא מציינת הבדלים מבניים הקשורים לקושי של ילדים לשלוט על דחפים ולמצבי אגו . הנחוצה אצל המטפל

והוא נוטה באופן , קשה למבוגר להכיר בעולם פנימי של ילד המתאפיין ברצף ושליטה פחותים. יציבים אצל ילדים-לא

בוגרים לבוא במגע ישיר עם עולם גם מבחינת התכנים קשה למ. לצפות מהילד לתפקוד של מבוגר, יעיל-אבל לא, טבעי

בהקשר זה עולה הנושא של הפער הפנימי שבין . מודע-שכן החומרים הנפשיים הללו קיימים אצלם רק בלא, הילד

 .המטפל לבין העצמי הילדי שלו

מאחר שיצירת אמפתיה עם ילדים אינה נחלת כלל . כך קסום של ילדות-אולדן מכניסה אותנו לעולם לא כל

אולדן מדגישה את הצורך להיות אמפתי ביחס לתחושת . ילד מסתובב בעולם שממעט להעניק לו אמפתיהה, המבוגרים

המהווה חלק " איש אינו מבין אותי"היא מתארת את הבדידות ואת התחושה ש. המחסור באמפתיה המכבידה על ילדים

. ת כדי לפגוש ילדים אחריםעל המטפל להיות בקשר עם תחושות אלה משנות ילדותו האישי. נפרד מהילדות-בלתי

הינה טרייה בימינו , הרואה בילדות רק מתיקות, הבחנתה בין ההכרה בילדות כפי שהיא לבין הגישה הסכרינית המייפה

 .כאילו נכתבה אתמול

וחשובה במיוחד הכרתה בקיומם של מבוגרים , ההתייחסות שלה רחבה. אולדן אינה עוסקת רק בפסיכואנליזה

עי לאמפתיה עם ילדים ובחשיבות הטמונה במגע של ילדים עם מבוגרים אלה לא רק בחדר המוכשרים באופן טב

מקצוע שאינם עוסקים בטיפול פורמלי יכולים ליהנות מהכרה עצמית בכישורים נפשיים -הרבה אנשי. הטיפולי המוגדר

עידודם של כוחות נפשיים גם תוכניות קהילתיות וחינוכיות יכולות להכיר בערך הטמון באיתורם וב. אלה בתוך עצמם

 .אלה בקהילה

 על אמפתיה של מבוגרים כלפי ילדים

 (יורק-ניו)כריסטין אולדן

בדיון ביכולתם של מבוגרים לגלות אמפתיה כלפי ילדים אתייחס בראש ובראשונה לילדים בגילאי גן ובגיל החביון

מתבגרים ומתבגרים יכול אומנם לעורר קשיים -גילוי אמפתיה כלפי נערים ונערות קדם[. גילאי שש עד תשע]המוקדם

ולעיתים קרובות הם עולים בקרב אנשים שונים מאלה המתקשים , אך קשיים אלה הינם מסוג שונה, פחותה-במידה לא

בין אלה המסוגלים לגלות אמפתיה כלפי ילדים קטנים ניתן למצוא רבים שאינם מסוגלים להתמודד עם . עם ילדים

 .ולהיפך, מתבגרים

מתבגרים ועם מתבגרים מן -שהיה ידוע ביכולתו לבסס קשר עם קדם, ני זוכרת מקרה שאירע לאוגוסט אייכהורןא

אונים -במבט של חוסר, מהרה-אך עד, הוא ניסה לדבר אליה; יום אחד הובאה למשרדו ילדה בת חמש. הרגע הראשון

אני לא יודע מה לעשות עם משהו ? ל פיקודהאם יש כאן מישהו שיכול ליטו: "פנה אל תלמידיו בתחינה ואמר, מוחלט

."כזה
2

ניתן לומר בהכללה שיכולתו של המבוגר לגלות אמפתיה כלפי ילדים נדירה יותר מיכולתו לגלות אמפתיה כלפי

 .מבוגרים אחרים

אחד המכשולים הבולטים שניצבים לפני אמפתיה של מבוגרים כלפי ילדים הוא ההבדל הגדול במבנה האגו של שני

במסגרת , בין שהוא חזק ובין שהוא חלש, המתפקד באופן עקבי, מצד אחד ניצב האגו המגובש של המבוגר. רותהדו

המבוגר יכול אף לסמוך במידה מסוימת על חוסר המהימנות של האגו . התבנית של מגבלותיו הנוירוטיות והנורמליות

משנה דרך קבע את צורתו , דם ושוב נסוגמתק, המשתנה ללא הרף, מהצד האחר ניצב האגו המתפתח של הילד. שלו

 (.B. Bornstein, 1945,) 1949תוך כדי מאבקו בדחפיו

העובדה . ולפיכך מעורר בנו שוב ושוב תימהון, האגו של הילד מעמת אותנו עם העדרה של תבנית מהימנה

בדלים האדירים בינו לבין יוצרת את הה, שהילד אינו יכול עדיין לתפוס אותו, שהמבוגר השיג כבר את עקרון המציאות

 .פנטזיות וכולי, התנהגות, היגיון, המבוגר מבחינת תגובות רגשיות

ילדים נזקקים לזמן . מושגיו השונים של הילד באים לידי ביטוי מוחשי לכל אורך היום, בחייו של המבוגר עם הילד

תגובותיהם ותחושותיהם ביחס . ילםלביצוע כל משימה שבאופן נורמלי המבוגר הרגיל עושה בשב, אם לא יותר, כפול

פי -הילדים חיים על. למילים ולדיבור אין אותה משמעות לגביהם; חום וקור שונות לחלוטין מאלה של המבוגר, לרעש

יכולתם לתפוס מושגים כלליים לקויה . טוב או רע, שחור או לבן: רוב בעולם של שני קצוות מנוגדים ללא מתינות

 Is denn gar niemand, der übernehmen": היו מלותיו, נשכח שלו-במבטא הווינאי הבלתי, במקור 2

könnt? Mit so was kan i mix anfangen".

אנו מנסים להסביר לילד שהארץ הינה כדור עגול שעל . ידי חיי הפנטזיה שלהם-רבה עלוהיא נשלטת במידה , למדי

אלא על הפנטזיות , ואנו מגלים שהבנתו הגיאופיסית אינה נסמכת על האינטליגנציה שלו, המשטח החיצוני שלו אנו חיים

: לא הרף את המבוגר המלווהלכאורה שלהם מטרידים ל-תחומי העניין המגוחכים. שלו ביחס ללידה ומין באופן כללי

בהר הם עוורים ביחס לצמחייה או ביחס לנוף ; בטיול הם אינם יכולים להשקיף אל מעבר לגדרות אל השדות שמעבר

 .עקב מוקסמותם מהפחית שאספו בדרך

ידי הבדלים -האמפתיה של המבוגר כלפי הילד נחסמת על, בתחומי העניין, בהבנה, מלבד ההבדלים במבני האגו

; היא מהימנה, כפי שאמרנו כבר. לנוירוזה של המבוגר היה זמן מספיק להתגבש כחלק מהאישיות. ם נוירוטייםוקשיי

ואז היא תופסת כיוון חדש בתוך . מהימנה עד לנקודה שבה חיים או עבודה עם ילדים מגייסים תכונות נוירוטיות נוספות

הנוירוזה של הילד לא פיתחה עדיין את צורתה . לדומחמירה עוד יותר את מצבו של המבוגר עם הי, התבנית הישנה

הפנים . או סימפטומים נוירוטיים יכולים להופיע ולהיעלם במטרה להקל זה את זה, מעבר יכולה לצוץ-נוירוזת. הסופית

המשתנים ללא הרף שהילד מציג לפני המבוגר מרחיבים עוד יותר את הפער בין שני הדורות ומעכבים את האפשרות

 .של המבוגר כלפי הילדלאמפתיה

: אנו נוטים לומר, אם הם מצליחים בכך. יכולתם של מבוגרים לגשר על הפער-במאמר זה אנו דנים ביכולתם או באי

" יש לו חוש נהדר לילדים", "הוא יכול להזדהות עם ילדים", "הוא מבין ילדים היטב", "הוא מוכשר מאוד עם ילדים"

כשאנו משתמשים בביטויים שונים אלה אנו מתייחסים למעשה לאותה ". לדיםהוא יכול לגלות אמפתיה כלפי י"או

 .אין בכוונתי לפתח כאן את ההבחנות ביניהם. פי שהמושגים אינם זהים-על-אף, תופעה עצמה

הספרות הפסיכואנליטית . אומר מילים ספורות על אמפתיה באופן כללי, בטרם נמשיך לעניין האמפתיה כלפי ילדים

 .סויות רבות לכושרו של המטפל לגלות אמפתיה כלפי המטופל המבוגרמכילה התייח

. רוברט פליס ורבים אחרים עסקו בנושא זה, תאודור רייך, הלן דויטש, ברברה לאו, וינטרשטיין, פנישל, פרנצי

ביחס למנגנונים שלו וביחס , ברצוני לסכם בקצרה את התיאורים שנתנו מחברים אלה ביחס לכושרו זה של המטפל

 .לפעולתו

זהו תהליך של . אמפתיה היא יכולתו של הסובייקט לחוש באופן אינסטינקטיבי ואינטואיטיבי כפי שהאובייקט חש

הסובייקט מוותר באופן זמני על האגו שלו עצמו לטובת : ביחס לאופן תפקודו. ביטוי רגשי של האגו, וליתר דיוק, האגו

טרנספורמציה זו . מעביר אולי את הרעיון ביתר דיוק, "יה של האגוטרנספורמצ", המונח של רייך. האגו של האובייקט

באחת הפגישות היא סיפרה לי . ידי מטופלת שלי שעבדה נפלא עם ילדים קטנים-של האגו תוארה פעם היטב על

 .שצפתה בקבוצה של ילדים קטנים

וכאילו התעוררת לבסוף כמו ,זה כאילו איבדת את עצמך לחלוטין בעודך מתבוננת עליהם", היא אמרה" ,זה מוזר"

 ."מחלום

בשלב השני הסובייקט מתחיל להיות ער למצב הקשר שלו . אולם מטופלת זו תיארה רק את החלק הראשון בתהליך

 –במצב זה הוא החזיר לעצמו למעשה את האגו שלו וחש שוב . וכתוצאה מכך הוא צופה ושופט, עצמו עם האובייקט

חילופים בין החוויה הרגשית של לחוש כפי -ניתן לקרוא לזה יחסי. וחוזר חלילה, ט חשכפי שהאובייק –זמנית -כאילו בו

תהליך , בלשונו של פרנצי, ושוב-זהו תהליך הלוך. הבנה, שיפוט, שהאובייקט חש לבין תהליך אינטלקטואלי של צפייה

 ".תנודת מטוטלת"של

במקרה של אמפתיה . האובייקט הוא אדם מבוגרנסיוני מורה שהתנודה אינה זהה כאשר האובייקט הוא ילד וכאשר

מחייב נסיגה אל גילויים של תהליכים ראשוניים או אל השלבים המוקדמים ביותר של " הלוך"ה, כלפי ילד

 .עין אל הבגרות-מחזיר את הסובייקט כהרף" שוֹב"וה, הסובלימציה

גילוי אמפתיה כלפי מטופל מבוגר , יהכן שלבים של רגרס-לכאורה ניתן לסבור שמכיוון שהמטופל המבוגר חווה גם

אך שני המצבים אינם זהים משום שכאשר המטופל המבוגר נסוג . מציב את המטפל במצב דומה של רגרסיה ופרוגרסיה

, לקויות ככל שיהיו, הרגרסיה מתרחשת במסגרת ההקשר הכולל של ההיסטוריה וההתפתחות, אל תופעות ילדותו

במקרה . האמפתיה של המטפל מקיפה את הסיטואציה כולה של המקור וההתפתחותו, שהתרחשו בעקבות אותן תופעות

 .אלא רק את מצב הילדות כמות שהוא, הילד אין עדיין היסטוריה והתפתחות עוקבות-של המטופל

לא אבחן כאן את תהליך האמפתיה בטיפול פסיכולוגי בילדים ואף לא אשווה טיפול בילדים לטיפול במבוגרים

, משפחה-קרובי, היכולת של הורים-ביכולת או באי, ענייני העיקרי הוא באמפתיה כלפי ילדים בחיי היומיום. מבחינה זו

לגלות כלפיהם –עובד איתם או פשוט פוגש אותם באקראי , של כל מבוגר שחי עם ילדים –עובדים סוציאליים , מורים

 .אמפתיה

.ובהתהוותה של האמפתיה במסגרת מאמר זה מגבלות המקום אינן מאפשרות דיון מקיף וממצה במקורותיה
3
ברצוני

כאשר אין , לומר רק שאני מאמינה שתופעת האמפתיה נעוצה עמוק ומוקדם בימים ובשבועות הראשונים של החיים

כאשר האחדות המושלמת עם האם מספקת רק את החוויה הסובייקטיבית של נוחות או , "אני"אין , עדיין עולם חיצוני

לקִרבה , לחמימות, לריח מסוים –זהה , ובאופן סובייקטיבי –חות בימים ראשונים אלה קשורה אולי הנו. נוחות-אי

חוויה מוקדמת ביותר . הנוחות יכולה להיות קשורה לרעב או לתחושה שניתן לכנותה בדידות-אי; לסיפוק רעב, גופנית

ושת הנוחות הנוצרת בשלבים מאוחרים זו של איחוד עם העולם ועם האם הינה קרוב לוודאי השורש והתבנית של תח

 .הנוחות כאשר לא הצלחנו להשיג קשר כזה-ושל תחושת אי, יותר בחיינו בעקבות יצירת קשר אמפתי

ברצוני לתת כעת דוגמות אחדות של אמפתיה בוגרת כלפי ילד ולבחון את המנגנונים הפסיכולוגיים שמעוררים או

 .חוסמים את התהליך

עכשיו אני צריכה להתבונן עליו : "החולים ואמרה-ה מאוד שהביאה לביתה את ילדהּ הראשון מביתאני זוכרת בחורה צעיר

 .והוא אכן הראה לה." הוא יראה לי את דרכו. ולראות איך הוא אוהב דברים

היא חשה שהוא . כאשר גמלה אותו מיניקה בגיל שישה חודשים נוצר קונפליקט בין האינטואיציה שלה לבין עצות מומחים

היא . יעצנו לה נמרצות לעבור ישירות לכוס, פסיכואנליטיקאית של ילדים, פסיכולוג של ילדים ואנוכי. יזדקק עדיין לבקבוק

. היא אמרה" ,לא הייתי צריכה להקשיב לכם. "התברר שהיא צדקה. ויתרה על האינטואיציה שלה ונתנה לתינוק לשתות מכוס

 .בכוונתי לדון בבעיות התיאורטיות השונות הקשורות לאמפתיה במאמר נפרד 3

אלא מאפשרים לה לפעול , פרעת אכילה ממושכת אצל הילד אילו לא היינו מתערביםמאוחר יותר הבנתי שהיא יכלה אולי למנוע ה

 .פי האינטואיציה שלה-על

תלוי בהבנות תיאורטיות או -הדוגמה הבאה מורה בבירור שאמפתיה בוגרת כלפי ילד הינה תהליך בלתי

 .חיבה-תלוי בחיבה או באי-אינטלקטואליות טהורות באותה מידה שהוא בלתי

לא היה לה כל ידע . הבית שלי-לעבוד כמנהלת משק' ק' החלה גב, ר לאחר שהתחלתי את הטיפול בהנרי בן השמונהזמן קצ

בפגישתם . קבועות ופגשה את הנרי פעמיים בלבד-היא הגיעה אל ביתי בשעות לא. בפסיכואנליזה או בפסיכותרפיה לילדים

לעיתים קרובות חצוף , כלל ביקורתי כלפי אנשים-שהיה בדרך ,הנרי. אך לא באופן הפגנתי, הראשונה גילה הנרי עניין בה

 .'ק' לאחר פגישה ראשונה זו לא עלה הנושא של הנרי ביני לבין גב. בדרך שונה לגמרי' ק' הגיב כלפי גב, ולפעמים מפוחד מהם

ביקש שאזמן אותה אל , בדירה' ק' וביודעו שגב, הוא הכתיב לי מה שכינה סיפור. פגישתם השנייה התרחשה לבקשתו של הנרי

 :קראה בשקט את הסיפור הבא' ק' גב. החדר ואראה לה את הסיפור

 .וכולי..." השיער של כריסטין מגעיל. אמא שלי מכוערת ויש לה קמטים. אבא שלי מסריח. אמא שלי מסריחה"

 .אמר הנרי כאשר סיימה" ?לא, זה חתיכת סיפור"

 .'ק' אמרה לו גב" ,הנרי, זה סיפור עצוב מאוד"

" ?למה את חושבת שהיא מתכוונת כשהיא קוראת לזה סיפור עצוב: "הוא לחש לי. צפויה זו-הנרי הופתע מאוד מתשובה בלתי

 .אז שגיתי כשהצעתי לו שישאל אותה למה התכוונה

 ,אתה צובע את כולם בשחור. זהו סיפור עצוב משום שהוא מראה עד כמה אתה לא מחבב את עצמך"', ק' ענתה גב" ,ובכן"

 ."אבל אתה מתכוון בעצם לעצמך

 .אבל הוא בוודאי לא היה מוכן עדיין לפרשנות זו, זו בדיוק הייתה בעייתו של הנרי

כפי , אמפתיה אמיתית. לא ידעה דבר על בעיותיו של הנרי ועל הרקע שלו' ק' ברצוני לחזור ולהזכיר שגב

, בעבודתנו עם מטופלים. עות ממנו ביחס לאובייקטתלויה בידע ובמסקנות הנוב-הינה במידה רבה בלתי, שהומחשה כאן

שם בהכרתנו -כל אלה מצויים תמיד אי –ההגנות שלהם וכולי , הסימפטומים שלהם, המבנה שלהם, ההיסטוריה שלהם

דבר זה נכון במהלך הטיפול . ונשלפים באופן אוטומטי לצורך עיבוד התגליות שאנו מגלים באמצעות האמפתיה שלנו

, דיכאון –מה שהמטופל חש , מבלי שיש לנו ידע, כשאנו חשים, לי ברגע הראשון של הריאיון הראשוןלמעט או, כולו

כדי לגלות הבנה כלשהי ביחס לאדם ברגע ראשון זה אין צורך בהכשרה . הגנות מסוג זה או אחר, פחד, רוח-התרוממות

מטפל תוכן אינטלקטואלי רב יותר יש בעמדה של ה, בכל מקרה. אבל נחוצה יכולת אמפתית, של פסיכואנליטיקאי

ולפיכך הוא , אולי אף יוּדע מראש ביחס אליו, המטפל ציפה למטופל שלו. בפגישתה עם הנרי' ק' מאשר בעמדה של גב

 .הנרי היה לגביה ילד שהיא פגשה במקרה; מוכנה לחלוטין-הייתה בלתי' ק' גב. מוכן במובן מסוים לקבלתו

כל זה –את החוויות שחווה לאחרונה , את פחדיו, את הרקע שלו, כיר את הילדאנו יכולים להיווכח יום יום שלה

פעולת . אינו עוזר למבוגר לחוש כפי שהילד חש במצב זה או אחר אם אין לאותו מבוגר היכולת לאמפתיה אמיתית

נת עזרה בבחי, כמובן, אם כי מידע תומך כזה הינו, האמפתיה אינה מצריכה תמיכה באמצעות מידע על האובייקט

 .(A Freud, 1928)מבורכת

ניתן לתאר אמפתיה כתחושה שצומחת באופן ספונטני במגע חברתי ואשר מאפשרת לסובייקט לחוש באופן מיידי

אולם האמפתיה צועדת צעד נוסף . שמחה וכולי, התנשאות, שנאה, ביישנות –את רגשותיו הגלויים של האובייקט

שמאחוריהם מסתתרות התחושות , מבעד למסכי ההגנות של האובייקט" כרצונה"יש בה היכולת לחדור : קדימה

יש צורך ביכולת ממשית לגלות , לדוגמה. וכולי" נדבק"כמו במקרה של ילד המתנהג כמוקיון או של ילד ש, האמיתיות

הילד . שכן הפחד מכוסה ומעורב בהתרגשות, אמפתיה כדי לחוש את הפחד שילד בן ארבע חש בעומדו מול כלוב האריה

אני נזכרת באב שאמר לי בהנאה מרובה כמה ". שעשוע לילדים"וזה מה שרוב המבוגרים תופסים כ, מצחקק וצועק

 .החיות-מצחיק היה כאשר לבתו בת השלוש היו התקפי צחוק ובכי בגן

את , מתחת להטרדה, רק אם המבוגר חש. מעצבן ומהווה מטרד, התובעני, "נדבק"הילד ה, על פני השטח, שוב

רק אז הסימפטום המעצבן מפסיק לעצבן ותחושתו האמיתית של , ידותו הנואשת של הילד או את פחדי הסירוס שלובד

 .הילד מתגלה

אך יחד עם זה אין להם , יש מבוגרים רבים שבדרכם שלהם מגלים אכפתיות כלפי ילדים או אוהבים להיות איתם

, לכבדם בכל מיני כיבודים, לפטפט עם ילדים קטניםשאוהבים לשחק ו –למבוגרים אלה . היכולת לאמפתיה בוגרת

רוך "פרויד כינה את יחסם כלפי ילדים . ילדים-יש מוניטין של אוהבי –לקנות להם מתנות שמתאימות רק לעצמם

ובדיחות סירוס , דגדוגים וצביטות, פנים-מבוגרים אלה ילהיבו את הילדים ואת עצמם באמצעות העוויות". אגרסיבי

, "ילד עם ילד"שבה הם כ, דומה שעצם נוכחותם של ילדים מניעה אותם לסגת אל רמתו של הילד. והמיניםמכל הסוגים

פתורה שלהם -הבלתי (infantile)את מיניותם הינקותית (acting out)מודע -בעודם מבטאים בפועל ובאופן לא

לפתע פתאום את משחקיהם עם אגרסיביים אלה מפסיקים -שוב ושוב אנו יכולים לראות איך אנשים רכים. עצמם

הם אינם מסוגלים ככל הנראה לחוש דבר ממצבם ומתגובתם . המגוֹרים יתר על המידה, המצחקקים, הילדים הקופצניים

פתורה שלהם -הילד הקטן מהווה לגביהם אובייקט המשיב לתחייה את מיניותם הינקותית הבלתי. של חבריהם למשחק

הם נסוגים לרמתו של הילד . ילד הם נהפכים למרוגשים כפי שהילד מרוגשבאמצעות עירור מיניותו של ה. עצמם

זהו כמובן דבר שונה לחלוטין מהבנה אמיתית של הילד ; שלהם עצמם ומנצלים אותו לצורכיהם האימפולסיביים

 .מיחסים עם ילד, כמבוגר בוגר, ומהנאה

שיכול לחוש באופן מעורר השתאות , בוגרתגם הוא נעדר יכולת לאמפתיה , ילדים-יש טיפוס נוסף של מבוגר אוהב

 .קץ כאשר הוא שמח-מבוגר שחש ייאוש כאשר הילד עצוב והתלהבות אין; כיצד הילד חש

אני חייב לחוש "תמחיש את הגישה של , היימן הואילה בטובה לאפשר לי להשתמש בה-ירו'ג' שגב, הדוגמה הבאה

 ".להצלתו

בעודה חוצה את הכביש עם העגלה החל . נה בן העשרה חודשים של חברתהבחורה בת עשרים וחמש התבקשה להשגיח על ב

מאוחר יותר . עצרה והרימה את הילד על ידיה כדי להרגיעו, שהתעלמה מהתנועה, האישה. הילד לבכות משום שקיבל מכה בבוהן

 .סיפרה בגאווה כיצד עצרה את כל התנועה

אני ", היא ענתה" ?מה תהיי כשתגדלי, מֶרִי", הוא שאל. בן העשר אותה בחורה סיפרה גם על השיחה הבאה שניהלה עם אחיה

 ".שכחתי", אמר הילד" ,אה". "כבר גדולה

שהחליטה שבובתה צריכה את , הילדה. באירוע עם התנועה והבוהן החבולה התנהגה האישה כילדה קטנה עם בובתה

את יציאתם לדרך בעשרים דקות בעוד הצליחה לגרום לחבורה של שמונה אנשים לדחות, "עכשיו ומייד"הבקבוק

כמו מקבילתה המבוגרת , הילדה, שהינה חלק ממאפייני הגיל של בני ארבע, מלבד העִקשות. הבובה שותה מן הבקבוק

להעריך , במילים אחרות; לא הייתה מסוגלת להתאים את צורכי הבובה אל ההקשר החברתי הסובב, בת העשרים וחמש

 .ל הסיטואציה ולפעול בהתאם למציאות הכוללתולהתייחס אל כל המרכיבים ש

גיליתי גם כמה גננות , כלומר בילד, שמסוגלים להתמקד רק בנקודה אחת בסיטואציה החברתית, בין המבוגרים הללו

אך הרושם הנוצר הוא עדיין של , אצל אנשים אלה יש ללא ספק התחלה לכיוון אמפתיה. שצפיתי בהן והדרכתי אותן

-אולם בטווח הארוך האמפתיה שלהם כלפי הילד תלויה מדי ברגשותיהם, חשים כפי שהילד חש הם". ילד עם ילד"

כן חשתי יותר , מאותו סוג(במיוחד אבות)כמו גם מטפלות פרטיות והורים , ככל שהכרתי יותר את הגננות הללו. שלהם

אמפתיה הרפות שלהם נהפכות נוכחתי שהתחלות ה. ויותר שגישתם כלפי ילדים הינה אמפתיה שאינה מצליחה לפעול

האגרסיה המונחת ביסודה של התנהגות זו פרצה החוצה . פעם אחר פעם לתחושות עזות של חמלה או סתם רחמים

ולפעמים גם כלפי ילדים אחרים , (כלפי ההורה האחר, במקרה של אב או אם, או)לעיתים קרובות כלפי הורי הילד

. שיתנהגו כלפיהם, ועדיין רוצים, מתנהגים כלפי הילד כפי שהיו רוצים אנשים אלה. שאיימו באופן כלשהו על יקירם

הם אינם . והם נוטים לצחוק על אימהות או לבקר אותן בחומרה, יש להם הבנה מעטה מאוד ביחס לתפקיד ההורה

רון עק, במילים אחרות; מסוגלים להקיף בתודעתם באופן אובייקטיבי את המרכיבים השונים של הסיטואציה הכוללת

 .(S. Freud, 1911)המציאות לא החליף עדיין את עקרון העונג

כלל להשיג -הם מצליחים בדרך; הם ניגשים אל הילד רגשית וחשים כפי שהילד חש: במונחים של מנגנוני האמפתיה

 בפועל-אבל הביטוי. הם מעניקים לילד תחושה רגעית שמבינים אותו, כלומר, הרך-מה שנבצר מן הטיפוס האגרסיבי

 .של צורכי האגו הנרציסטי שלהם עצמם יוצר שיפוטים שגויים ועבודה מוטעית (acting out)מודע -הלא

, מכיוון שיש להם נטייה לפעול בקנה אחד עם התופעות של התהליכים הראשוניים יותר מאשר עם צורכי החינוך

ולתם לגלות אמפתיה תלויה במידה מידת יכ. כלל לעזור לילד להתפתח ולעשות סובלימציות-הם אינם מצליחים בדרך

אמפתיה בוגרת . ברמה הנרציסטית שלהם –במידה שבה הם אוהבים אותו , חן בעיניהם-שבה הילד המסוים מוצא

מה לאחר -במהלך שיחה שניהלה עימי על הנרי זמן', ק' גב. ומועילה מבחינה חינוכית אינה תלויה באהבה לאובייקט

אבל אני לא יודעת אם הייתי יכולה באמת לחבב ילד . הוא ילד שצריך לרחם עליוהנרי : "אמרה, האירוע שתואר לעיל

 ."כזה

לב כוללת -אהבה עלולה אף להוות מכשול לפני אמפתיה מועילה כפי שהיא מהווה מכשול לפני תשומת, יתרה מזו

שלהם הינה -לדיהםזאת אחת מהסיבות הרבות לכך שאמפתיה של הורים כלפי י. (free-floating attention)וגמישה

אך , ת/ה אוהב/יכולה להיות לך אמפתיה כלפי ילד שאת. מורכבת יותר וקשה יותר להשגה מאשר כלפי ילדים אחרים

 .ת אותו/ה אוהב/אינך מגלה אמפתיה כלפי ילד משום שאת

עצמם כביכול כלפי ילדים מתגלה אצל אותם מבוגרים שמתוך פחדיהם הפרנואידיים שלהם -סוג שלישי של אמפתיה

הם מסוגלים אולי לתת תיאור משכנע למדי . חייבים להשגיח בקפדנות יתרה על מצבו הרגשי של האובייקט שלהם

 .(libidinized)אך הצפייה שלהם אינה עוברת תיעול ליבידינלי המכוון לקשר חיובי , ביחס למצבו של האובייקט

ובמקום לחוש באמת את תחושותיו של . עצמי היא משרתת רק את הצורך שלהם עצמם בביטחון, כהתגוננות עצמית

ילדים המתמודדים עם . הם חשים את הסיפוק של צורכיהם הנרציסטיים שלהם עצמם או את האיום עליהם, האובייקט

את , חשים בקלות רבה את הפער המפריד בינם לבין המבוגר, ואין זה משנה כמה ההשגחה עליהם טובה, מבוגר כזה

, כלומר, כדי שהילד יחוש שמבינים אותו דרושה התעניינות בוגרת בילדים. הקשר האמיתיאת העדר , כשלון ההבנה

 .ליבידיזציה, התעניינות שעברה סובלימציה

כן תיארנו בקצרה ובקווים כלליים את המאפיינים ואת הכשלונות -כמו. עד כה דנו באמפתיה בוגרת והמחשנו אותה

מהם , אם כן. פי שאין להם למעשה יכולת כזו-על-לת לאמפתיה אףשל טיפוסים אחדים שנדמה כאילו יש להם היכו

 ?באופן זמני אצל אנשים מסוימים ובאופן קבוע פחות או יותר אצל אחרים, המנגנונים והמחסומים שחוסמים אמפתיה

היו לי כמה וכמה הזדמנויות לצפות ולטפל באנשים שברגיל הייתה להם מלוא היכולת לגלות אמפתיה כלפי ילדים

 .אך לפעמים נחסמו באופן זמני

, אינטואיטיבית במובן בוגר, גישתה כלפי ילדים הייתה אימהית. ספר הגיעה לטיפול עקב סימפטום היסטרי-מורה צעירה בבית

היא הייתה אישה תקיפה ויצא לה מוניטין כמי . והיא הייתה בטוחה למדי בעצמה ביחס לשאלה מה להרשות או לאסור ומתי

יתר -היא הצליחה להשיג זכויות, לדוגמה; היה לה אכפת מהם והיה לה כוח לקדם את ענייניהם. ה על הילדיםשמעולם לא צעק

, מלאכה-מורה בסדנות, ויחד עם בעלה, במהלך הטיפול היא נישאה. מיוחדות לכיתתה ממנהל שנעדר במידה רבה הבנה לילדים

בסתיו . לחזור העירה לכמה שבועות כדי לטפל בעסקים כלשהםבשנה השנייה של המחנה היה הבעל חייב . קיץ קטן-פתחה מחנה

 :סיפרה לי המטופלת את הסיפור הבא

כאשר שאל אחד האנשים את , וכן עם כמה מבקרים, המטופלת עמדה ודיברה עם ילדים אחדים שחיבבו את בעלה כדמות אב

הוא אף ! נן כל הזמן שהכל קשה מדי בשבילוהוא מתלו, אה: "למשמע שאלה זו היא התפרצה בכעס. המטופלת כיצד בעלה מסתדר

כך , הילדים הביטו בה הלומים ומודאגים..." הוא אדם חלש. הוא לא מסוגל להרוויח כסף. פעם לא עושה מה שהוא צריך לעשות

. כך הבינה את דאגתם-לב בכלל לתגובתם ורק אחר-היא עצמה לא שמה. ידי אדם שהשקיף מן הצד-נאמר לה מאוחר יותר על

אכפתיות מוחלטת ביחס -גילתה באותו רגע אי, ששיחתה בנוכחות ילדים הייתה בכל מקרה אחר מבוקרת בקפידה, ה זואיש

 ."חשבתי שזה עומד לאכול אותי מבפנים", אמרה לי" ,הזעם אחז בי. "לנוכחותם של הילדים

, בחיי היומיום, פחותבמקרים קיצוניים . ההתקף התוקפני של מטופלת זו היה דחף כבוש שהתפרץ באופן אלים

; אובדן העשתונות הידוע –ידי האגרסיה של המבוגר כלפי ילדים על צורותיה הרבות -האמפתיה נחסמת באופן זמני על

ערכי -היחס הדו; "דיבורים מתקתקים"חיוכים קפואים ו, האגרסיביות המודחקת המוסווית באמצעות סבלנות מלאכותית

(ambivalent) וטים אובססיבייםהשכיח ביותר אצל נויר.

הדוגמה שתוארה לעיל מראה שאגרסיה חוסמת אמפתיה אפילו כאשר היא מופנית לא כלפי אובייקט האמפתיה

אנו יודעים שאגרסיה מופנית , יחד עם זה. במקרה זה מישהו שאפילו לא היה נוכח, אלא כלפי מישהו אחר, האפשרי

 .כלפי ילדים, ותמיד הופנתה, לעיתים קרובות מאוד

אלא , רק שהפניה ספונטנית של אגרסיה כלפי ילדים מנפצת את כבלי השליטה בקלות ובתדירות מרשימות לא

שיטות לטיפול : מתוכננים ומנומקים תיאורטית, שלכל אורך הדורות רווח מגוון עצום של עונשים קבועים מראש

המתקנים המתוחכמים שנועדו ; וםכמו גם בקרב חוגים שמרניים כי, באוננות שרווחו בקרב רופאים ומחנכים בעבר

בושה , ניצול תחושות של פחד; עונשים גופניים שקיבלו גושפנקה רשמית; למנוע מציצת אגודל וכסיסת ציפורניים

כדי לכפות ציות למשטר , ארוחה אחר ארוחה, מתן אוכל שהילד אינו סובל; ואשמה של ילדים למטרות חינוכיות

וזו אולי סיבה נוספת ; רה האולטימטיבית לדחפיהם האגרסיביים של המבוגריםילדים מהווים ללא ספק המט. תזונתי

 .לכך שאמפתיה כלפי ילדים נדירה יותר מאמפתיה כלפי מבוגרים

אולם . ולכן מהווים מטרות נוחות ביותר, הסבר מקובל לתופעה זו הוא העובדה שהילדים הינם קטנים וחלשים יותר

סבר המניח לגמרי את הדעת לתדירות שבה אגרסיה של מבוגרים מופנית כלפי נראה לי שהבדל הגדלים אינו מספק ה

המגשים דרך קבע את , הילד הקטן בעולם הילד. עלינו להתייחס שוב להבדל במבנה האגו בין שני הדורות. ילדים

הוא . מסכן את הנכסים הנפשיים של המבוגר, ההנאות של התהליכים הראשוניים והמעמת ללא הרף את המבוגר עימן

בכמה מקרים טיפוליים ובעבודתי עם הורים . מאיים לערער את חומות המבצר של האגו שהמבוגר הקימן בעמל רב

-התזכורת המפתה של גן –ומורים נוכחתי פעמים רבות שאגרסיה כלפי ילדים משמשת כהגנה מפני הפחד מפולש זר

 .העדן האבוד של המבוגר

הספל , ובכן? הכעס של האם כאשר ילדהּ בן השנתיים שובר ספל יקרנוכל להסביר את התפרצות , למשל, כיצד

כל עוד התינוק שקול לפין . שהילד מעמידם בסכנה –ביטחון , או בקיצור –בית -משק, בית, יכול לייצג לגבי האם רכוש

מל ביטחון הוא מס, וכל עוד הוא ממשיך למלא את תפקידו כאובייקט לראווה, ומייצג עדיין חלק מעצמה, מבחינת האם

, העליות והמורדות השונים בהנאתה המינית ובביטחון המדומיין של האם ידועים היטב למטפלים. וסיפוק מדומיינים

מודע -יכול להיות חטא לא" ילד שקול לפין"אך עלינו להביא בחשבון ש. ואין צורך להרחיב עליהם את הדיבור כאן

 .ים הוא יכול להוות הגורם לקונפליקטים פנימיים אצל האםובמקרים רב, נוסף של העולם הינקותי שהילד מייצג

-אלא הוא מחייה בלא, הילד מעורר במבוגרים לא רק רגשות שקשורים לסיפוקים אסורים משנותיהם הראשונות

פעמים רבות נראה כי לחרדתם של הורים יש אופי פרנואידי . מודע שלהם גם את ייסורי החרדות המוקדמות שלהם

מגיל שנתיים או שנתיים וחצי בערך כל ילד סובל מפחדי סירוס ומפנטזיות . ם עמוק בילדותם המוקדמתששורשיו נעוצי

החלומות והפנטזיות על מלכודות שהוא עשוי להתפתות . ואין זה משנה עד כמה הסביבה שבה הוא חי מיטיבה, סירוס

זהו השלב שבמהלכו הילד . ר ויותרשהילד נעשה ער לה יות, אליהן הינם ברוב המקרים תוצאה של תלותו במבוגר

-מבחינת הילד האֵם היא האל הכל." את גרמת לי לעשות את זה: "מטיל על אימו את האחריות לכל דבר שעולה בגורלו

 .היא גם האל המאיים, כמובן, אולם אז; והוא זקוק לה ככזו, יכול

שוב ושוב אנו עדים למבוגרים . תייםוילדו שלו משיב לתחייה את פחדיו הינקו, כעת התינוק גדל ונהפך להורה

נוכחים אולי , מה-על משמעויותיהם הפרנואידיות במידת, פחדים אלה. שלהם-שילדיהם מייצגים לגביהם את הוריהם

במיוחד , בורגנות-בפסיכולוגיה של הזעֵיר, אנו יכולים להבחין בהם בפסיכולוגיה של הרכילות. בקרב כל המבוגרים

תכונות פרנואידיות כאלה מתפתחות במהלך הקנייתם של הרגלי (. תחושת בעלות וכולי)ות בפסיכואנליזה של האנאלי

 .הניקיון ובעוצמה אף רבה יותר בשלב הפאלי

ישע -תחושת חוסר, יוצר אצל ההורה פחד, המייצג את הוריו של ההורה ובמיוחד את אימו, כך קורה שהילד

אגרסיביות כלפי ילדים יכולה לנבוע גם , יחד עם זה. עצמו ואגרסיביות שדומים למה שההורה חש כלפי ההורה שלו

ההורה מאמץ את האגרסיביות , נוסף על האגרסיביות שביחס אליה הוא היה סובייקט, כלומר; מהיפוך הסיטואציה

באמצעות מנגנון ההגנה של הזדהות עם התוקפן הוא מבטא כלפי ילדיו בפועל ובאופן . שביחס אליה הוא היה אובייקט

 .את האגרסיביות שהפנו הוריו כלפיו (acts out)מודע -לא

החינוך . העלאת חשיבותה של אינטואיציית האם בתיאוריה החינוכית העכשווית החמירה אולי את הקשיים הללו

וזהו אחד ההישגים החיוביים הגדולים , ידי הדגשת חשיבותו של התפקיד האימהי של האישה-המתקדם סייע לאם על

כשנאמר לה שהיא . הביטחון אצל האם-ההיבט השלילי הוא הגברת תחושות האשמה ואי. ך המתקדםביותר של החינו

מודע יש לה סיבה טובה לפחוד -הדבר מפחיד מבחינתה משום שבאופן לא, פי האינסטינקטים שלה-אמורה לנהוג על

מבוגרים סובלים במהלך רוב ה. שהייתה חייבת לעבור כל מיני השתלשלויות במהלך התפתחותה, מהאינטואיציה שלה

והחיים עם הילד עלולים לסכן את ההדחקות , מודעים מפני מיניותם הינקותית המודחקת-מגעיהם עם ילדים מפחדים לא

 .שהושגו בעמל כה רב

הציגה את אחת הדוגמאות הטובות ביותר שאני מכירה , רווקה, מטופלת בשנות השלושים המוקדמות לחייה

נעשתה , פי שיטות החינוך המתקדם-שגודלה על, גילתה זעם רב כאשר אחייניתה הקטנה היא". הזדהות עם התוקפן"ל

, במהלך הטיפול שלה התברר שהמטופלת פחדה מהעדר השליטה של הילדה. ניבלה את פיה וכולי, חצופה מאוד

 .שהזכיר לה בצורה ברורה מדי את קשיי הילדות שלה עצמה

אך מה . ה או הימנעות נרציסטיות חוסמות אמפתיה כלפי ילדיםמודעות ואכזב-אגרסיה וחרדה מודעות או לא

סיפור המקרה הבא יכול . חלק מהחומר הקליני שנאסף אצלי דומה שמוביל לתשובה לשאלה קשה זו? מאפשר אותה

 .לשמש כהמחשה להשערתי ביחס לשאלה זו

אין לי . הם לא עושים מה שאני אומרת להם" .פנתה לטיפול עקב קשייה עם ילדים, גננת בת שלושים וחמש-עוזרת, פַּיין' גב

 ."שום סמכות כלפיהם

את ", רהיטותה ומבט התדהמה התמימה שלה כמו אמרו-אי. כנערה או אף כילדה צעירה יותר, בדברה היא הפגינה מבוכה רבה

 "?לא, על כל פנים יודעת

היא התעלמה ממכאובים ; ת זה דבר בריאללכת בגשם זלעפו; שעת העומס מעניינת: בכל הנוגע להכחשה היא ממש הצטיינה

היא לא טרחה לדאוג . שום דבר לא היה חשוב באמת. מעולם לא היו לה תלונות. גופניים או קיבלה אותם בשמחה כבדרך אגב

 .למראה החיצוני שלה

עירה מבין היא הייתה הצ. אביה מת כשהייתה בשנות העשרה שלה. פַּיין את הטיפול אצלי היא גרה עם אמהּ' כשהחלה גב

זה בדיוק מה . ידי סדרה של מטפלות ואומנוֹת שנשכרו כדי לשחרר את האם מהילדים הטורדניים-שגודלו על, ארבעה ילדים

 .לשחרר אימהות מסכנות מילדיהן הטורדניים: עשרה שנים-פַּיין עצמה במשך שש' שעשתה גב

משפחה -אינגלנד שבה גרו כמה קרובי-ירה קטנה בניוילדים פרטי קטן בעי-היא פתחה גן, ללא הכשרה מוקדמת, בגיל עשרים

היא זכרה היטב את האימהות אך , וכאשר הגיעה אליי לראשונה, אימותיהם של הילדים שעליהם השגיחה אהבו אותה מאוד. שלה

השפעה הדברים שעשתה עם הילדים וכיצד הם חשו היו חשובים לה רק במידה שהייתה לכך. לא היה לה כל זיכרון ביחס לילדים

הדבר שהיה אהוב עליה –היא השגיחה על ילדים במסגרת משפחתם , עם הפסקות מעטות, במהלך כל אותן שנים. על האימהות

שם גילתה שלמקצוע שלה , יורק-מכן היא עברה לניו-לאחר. ספר פרטיים וכולי-בבתי, נופש משפחתיים-במסגרת מחנות –ביותר

אימה פן -ויום יום הייתה אחוזת, היא פחדה מאוד מהמנהלים ומהמורים המְרַכּזים. הנדרשו מיומנות והשכלה גבוהות משהיו ל

היא התחננה אל הילדים שישמרו ? האם המנהל יפטר אותה. תתפרק הקבוצה במהלך ארוחת הצהריים כאשר הייתה אחראית לבדה

שו ככל העולה על רוחם ומה שלא היה ע, שחשו בחרדתה, הילדים. אונים מוחלט-וחשה כל הזמן חוסר, ניקיון וסדר, על שקט

 .לרוחה

פוחדת מהכלומניקים ", אמרה" ?פוחדת מילדים. "ליבה לכך-היא לא הייתה ערה לפחדהּ מהילדים עד שהסבתי את תשומת

 ."זה נשמע מוזר? הקטנים האלה

רלי שוב מכה 'תתי לצאתמול בערב נ", ויום שני אחד אמרה לי בהיסוס מועט מן הרגיל, שבוע היא עבדה כשמרטפית-בסופי

 ."הגיע לו ועוד איך. בטוסיק

הילדים , כילדה קטנה. הישע שלה ביחס לאחִיה ולאחיותיה-מנקודה זו ואילך היא הצליחה להיזכר באגרסיביות ובחוסר

ה והיא נשאר, הביישנית והיללנית הזו, האחאים וחבריהם צחקו על הילדה הקטנה. הגדולים יותר שהיו סביבה לא קיבלו אותה

היא , כך הרבה בעיות לאימהות ולמטפלות-שעשו כל, בתמורה להגנה מפני הילדים הגדולים יותר הללו. צמודה למטפלת האחראית

הספר היסודי -היא הייתה תלמידה גרועה בבית. הספר-דבר זה היה נכון גם לגבי חייה בבית. הייתה חייבת להיות ילדה טובה מאוד

הילדים לא אהבו אותה משום . לא מפני שהיא פחדה באורח קבע ממורים ומתלמידים כאחדא, יכולת-לא בגלל חוסר, ובתיכון

 .המורים הגנו עליה: הישע שלה סייע בידה-אך ניצול חוסר. המורים-שהייתה חביבת

נראה שכולן היו נשים ללא . אף לא מטפלת אחת הייתה טיפוס אימהי ומעניק באמת, ככל שעלה בידינו לעקוב אחר תולדותיה

שהצטרפה אל ביתם כאשר , מטפלת אחת. הן ישנו תמיד עם המטופלת באותו חדר. מתוסכלות ואגרסיביות, ללא השכלה, הכשרה

לאסוף את , כפרס על התנצלותה, נהגה להעניש אותה תכופות ואז, המטופלת הייתה בת חמש בערך ואשר נשארה כשלוש שנים

ידי מתן רשות לילדה לטפל בה כאשר -ידי התפשטות בנוכחותה ועל-ילדה עלנוסף על כך היא פיתתה את ה. הילדה הקטנה למיטתה

. פעם לא ציינה אותם בביקורתיות-אך אף, המטופלת זכרה את רוב המקרים הללו. הראש השכיחים שלה-המטפלת סבלה מכאבי

, בשביל האם: שבילןאלא תמיד מצאה תירוצים ב, היא לא מתחה מעולם ביקורת כלשהי על נשים מבוגרות, לאמיתו של דבר

 .חברותיה לעבודה, המשפחה-קרובות, האחות

אך מלאת , נראה שהיא הייתה חביבה למדי כלפי ילדיה. ישע לחלוטין ומפוחדת-חסרת, אמהּ של המטופלת הייתה אישה חלשה

, א הכחישה המטופלתאת מצוקת הילדות הזו ל. והיא התנהגה כלפי בעלה כילדה מפונקת ותובענית, הנישואים היו גרועים. חרדות

היא . בהאשימה אותו ואת אחיה בשם אמהּ, היא הזדהתה עם אמהּ נגד אביה. כשהודתה כמה סבלה מהעדר ההרמוניה בין הוריה

 .היא לא הייתה מאוהבת מעולם. הייתה ביקורתית יתר על המידה ותובענית כלפי רוב הגברים

ֹ לפניה תמונה . מה של טיפול-ופתאחרי תק, האישה הראשונה שעליה העזה לכעוס הייתי אני כאשר התחלתי לפרוש

אך בתחילה היא התנגדה . היא העבירה את רגשות התרעומת שלה מאביה אליי, אובייקטיבית ומפוכחת של יחסי המשפחה שלה

שלה משום שהאגרסיביות הגלויה, וביקשה להיצמד לרעיון שלפיו הוא היה אכזרי ואשם בכל, בתוקף לשנות את דעתה על אביה

 .כלפיו סייעה בידה להדחיק את חרדתה העמוקה מהמין הגברי

היא . במיוחד בנוגע למטפלת המפתה, אך היא התרעמה עליי עוד יותר בעקבות כל הערה אובייקטיבית שלי בנוגע למטפלות

 .שנאה את הפירוש ביחס לסיפוק שחוותה מהתנסויותיה עם אותה מטפלת ומהזדהותה עם אמהּ הינקותית

היא לא יכלה עוד , כאשר התגלה מאפיין זה בהתרחשויות היומיומיות. בגרותה הרגשית-ה היא לא הייתה ערה לאיבתחיל

כל עוד אני ילדה . אני יכולה להצליח עם כולם, כל עוד אני ילדה: "אך אפילו אז היא נאבקה לשמר זאת; להימנע מלהכיר בזאת

היא מעולם לא מצאה ; היא צדקה. אמרה בזו הלשון" ,יכה להיות אני עצמיהם עוזרים לי ואני לא צר, טובה ומתחשבת במבוגרים

, להכיר ולהודות בסיפוקים המזוכיסטיים וההומוסקסואליים שלה, להבין את צרכיה ותשוקותיה שלה עצמה. באמת את זהותה

 .כל המשימות הללו עלו לה בייסורים רבים –לפתח שיפוטים עצמאיים

מפני שהיא הביטה , אפשרי מבחינתה לזכור ולחיות מחדש את רגשות הילדות שלה-זה בלתיבמשך זמן רב היה נדמה כי

ידי רכישת -על, לבסוף. ומאוחר יותר המורים שלה, המטפלות שלה, אמהּ: בזכרונות הילדות שלה מבעד לעיני המבוגרים

ידי ניתוח חלק -על, ל אביה במשפחהידי הבנה טובה יותר את מעמדו ש-על, אובייקטיביות מסוימת ביחס לאישיותה של אמהּ

ומאוחר יותר , היא נהפכה לחופשית דיה להחיות מחדש את תחושות החרדה והמרירות שלה מילדותה, מהחרדות שלה מפניו

. מה את אמהּ ואחיותיה-לבקר במידת, אם גם בהיסוס רב, היא החלה להרשות לעצמה. להשיג ריחוק מסוים מסיטואציית הילדות

דעות אישיות אחדות על הנשים , ליבה שלה עצמה-תוך שהיא מתגברת בהדרגה על הפחד מאומץ, א בביישנותהיא החלה לבט

לאחר שניתחנו את יחסיה ; מצב ההעברה התפתח כהלכה. אחריות וכולי-איך גילו חוסר, איך הן ניצלו את נכונותה לשרת –סביבה

 .היא יכלה להזדהות עם המטפל, עם אביה

בות חיצוניות לא יכולנו להשלים את הטיפול שלה ולא יכולנו לעבד בצורה מספקת רבים מהישגיה בשל סי, לרוע המזל

כעת הילדים חיבבו . הבנה מסוימת ביחס לילדים: אך היא קיבלה במידה מסוימת את מה שביקשה כאשר באה לטיפול. הטיפוליים

הסימנים . ר בעבודתה וגילתה בה עניין רב יותרהיא לא פחדה מהם והייתה מאושרת יות. אותה הרבה יותר מאשר לפני כן

היא יכלה לשאת . שלה כילדה-הראשונים לשינוי זה הופיעו כאשר במהלך הטיפול היא החלה להתחבר באופן רגשי לגורלה

דבר זה העלה אותה על הדרך . תחושות אלה רק לאחר שהצליחה להשיג אובייקטיביות מסוימת ביחס לדמויות האימהיות שלה

 .תלבגרו

. נכונים ולסיפוקים מוטעים-היא לא יכלה להתבגר בצורה נורמלית מפני שבילדותה המוקדמת היא נחשפה לתסכולים הלא

שלה הן בקרב המשפחה -מבלי שננקטו צעדים כלשהם לטובת מעמדה, נכפה עליה דרך קבע להימצא בחברת ילדים גדולים יותר

פחד -אחוזת, מבולבלת. הלב להם נזקקה-מעולם את האהבה ואת תשומת לא קיבלההיא , יתר על כן. והן בקרב ילדים אחרים

 .היא נגררה תמיד אחר הדמות האחראית, ובודדה

או להיות , לסגת באופן נרציסטי ולהיכנע לחלוטין לדיכאון שלה: כילדה קטנה היו לה שתי חלופות נוירוטיות, תיאורטית

להדחיק את התוקפנות שלה ואת יתר דחפיה במחיר התפתחות האגו ,הילדה הקטנה החלשה והכנועה שאינה עושה שום בעיות

, ישע-היא נשארה תינוקת חסרת, (מסיבות שאין כל צורך להרחיב עליהן את הדיבור כאן)בבוחרה באפשרות השנייה . שלה

בוגרים -ם לאמושאי ההזדהות שלה היו בעצמם אנשי. תקופה זו נהפכה לתקופת הקיבעון שלה. והתגמול שניתן לה היה פיתוי

 .שכניעותה של המטופלת הייתה נוחה מאוד מבחינתם

בגרות ואגרסיביות המשרתים סיפוק עצמי ואשר -בחרנו במקרה הזה כאחת מהדוגמאות הרבות מסוג זה של חוסר

 .חוסמים אמפתיה כלפי ילדים

ה אל קבוצת הילדים יחס. במהלך טיפול זה עניין אותי מאוד לראות את המטופלת מפתחת בהדרגה עניין בילדים

ולאחר –התנגדותה לראות את אמהּ בצורה מפוכחת –שלה השתנה במיוחד לאחר שעיבדנו את התנגדותה העזה ביותר

פחדהּ מפני הילדים . לחיות מחדש ולחוש באמת את האומללות של ילדותה, שהרשתה לעצמה כתוצאה מכך לזכור

היא הבינה באמת את עולם . ולא עוד אך ורק על האימהות, ילדיםהיא דיברה כעת על ה. וכעסהּ נעלמו כמעט לחלוטין

ובטיפול שלה היא איבדה את הפחד והבושה שליוו אותה תמיד . הדחפים והקונפליקטים שלה עצמה כמו גם של הילדים

 .כשדיברה על זכרונותיה המוקדמים

ערכיות -הדו. עובדים בקלות כזו הדברים אינם, כמובן, עם נוירוטים אובססיביים. למטופלת זו הייתה היסטריה

ולפיכך היא מקשה עליהם גם לעבוד ולחיות בשמחה , האופיינית להם מקשה עליהם להשלים עם דחפיהם הראשוניים

מפני שאני סבורה שהיכולת לחוש כפי שילד חש תלויה במידה רבה ביחסיו של המבוגר " לפיכך"ת אני אומר. עם ילדים

עם נוירוטים . מאחר שתפיסתו את האם כלולה בתפיסתו את ילדותו המוקדמת, כמובן ,עם עצמו כילד כמו גם עם אמו

הלכלוך הארעי ומעשי ההרס הקטנים של הילד , שבשבילם ניקיון וסדר הינם בעלי חשיבות מכרעת, אובססיביים

שמסוגלים , האנשים שיכולים להתאים את עצמם לעולמו של הילד. יהפכוהו לאויב אימתני ובסופו של דבר אף שנוא

מידה מסוימת של : הם אותם אנשים ששימרו כמה תכונות ינקותיות, לא רק לעבוד עם ילדים אלא אף לחיות עימם

המסבירים , שרידים מסוימים של האמונה בקסמים; המאפשרת את סבלנותם הראויה להערכה, (passivity)סְבִילוּת

המקילים את היחס המקבל כלפי התהליכים , ו או אחרתקבעונות אנאליים קלים ברמה ז; יתר-את העדרה של חרדת

המזכירה במעומעם את נטיותיו , תחושת נינוחות מסוימת ביחס להרס; הראשוניים המוצגים לפניהם ללא הרף

תכונות ינקותיות אלה אצל אותו טיפוס של מבוגר שאני מתייחסת אליו אינן שולטות באישיותו . ההרסניות של הילד

 .באחריותו או ביעילותו בחייו עם ילדים, וש המציאות שלוואינן פוגמות בח

אם מסיבה כלשהי המבוגר יכול להרשות לעצמו לחיות עם ייסורי , מאושרת או אומללה, תהא ילדותו טובה או רעה

אם הוא יכול לחוש מחדש או לחיות מחדש אותם רגשות ; ילדותו ולהגיע לדרגה של השלמה עימם כחלק מהתפתחותו

ולקבל (לאו דווקא בטיפול)אם הוא הצליח לעבד את חוויותיו המוקדמות ; כילד קטן במקרה כזה או אחרשהיו לו

אם הוא מתייחס אל אותם צרכים של ; את העובדה שהיו לו פעם צרכים ינקותיים, בראייה לאחור ומרחוק, כטבעית

ואולי בסיוע חוש , ך התפתחותואם במהל; חייו הינן חלק מעצמו-העבר כאל חלק מעצמו לא פחות מכפי שקורות

אזי הוא יכול להתחיל לקבל כמובן מאליו את התנהגותו –הוא רכש פרספקטיבה ביחס לאותם צרכים , ההומור שלו

אזי הוא יכול להרשות ; אזי הוא לא יחוש פיתוי או סכנה לנוכח גילויי התהליכים הראשוניים; הפרימיטיבית של הילד

הדרך שלהם -לשמש מורה, ובאמצעות סובלימציה, ולם הפנטזיות המיוחד של ילדיםלעצמו באופן מבוקר לחיות בע

 .וליהנות מתהליך גדילתם

 מקורות

Alpert, A. (1949). "Sublimation and Sexualization. A Case Report". PASC, III/IV.

Balint, A. (1939). "Liebe zur Mutter und Mutterliebe". Int. Ztschr. f. Psa., XXIV.

Bernfeld, S. (1928). "Einige spekulative Bemerkungen über die psychologische Bewertung

telepathischer Prozesse". Ztschr. ges. Neurol. Psychiat.

Bornstein, B. (1945). "Clinical Notes on Child Analysis". PASC, I.

Bornstein, B. (1949). "Emotional Barriers in the Understanding and Treatment of Children". In

The Yearbook of Psychoanalysis, V. New York: International Universities Press.

Bornstein, S. (1933). "Ein Beitrag zur Psychoanalyse des Pădagogen". Ztschr. f. Psa. Päd., VII.

Burlingham, D. (1935). "Child Analysis and the Mother". Psa. Quart., IV.

Deutsch, H. (1926). "Okkulte Vorgänge während der Psychoanalyse". Imago, XII. English

translation in G. Devereux (ed.), Psychoanalysis and the Occult. New York: International

Universities Press, 1952.

Deutsch, H. (1945). Psychology of Women (Vol. II: Motherhood). New York: Grune & Stratton.

Fenichel, O. (1926). "Zur unbewussten Verstăndigung". Int. Ztschr. f. Psa., XII.

Ferenczi, S. (1912). "Suggestion and Psycho-Analysis". In Further Contributions to the Theory

and Technique of Psycho-Analysis. London: Hogarth Press, 1926.

Ferenczi, S. (1931). "Child Analysis in the Analysis of Adults". Int. J. Psa., XII.

Ferenczi, S. (1933). "Sprachverwirrung zwischen dem Erwachsenen und dem Kind". Int. Ztschr.

f. Psa., XIX.

Fliess, R. (1942). "Metapsychology of the Analyst". Psa. Quart., XI.

Fliess, R. (1953). "Countertransference and Counteridentification". J. Am. Psa. Assoc., I.

Freud, A. (1928). Introduction to Psychoanalysis for Teachers. New York: Emerson Books,

1935.

Freud, A. (1937). The Ego and the Mechanisms of Defense. New York: International Universities

Press, 1946.

Freud, A. (1949). "Aggression in Relation to Emotional Development: Normal and

Pathological". PASC, III/IV.

Freud, A. and Burlingham, D. (1943). War and Children. New York: International Universities

Press.

Freud, A. and Burlingham, D. (1944). Infants Without Families. New York: International

Universities Press.

Freud, S. (1911). "Formulations Regarding the Two Principles in Mental Functioning". Collected

Papers, IV. London: Hogarth Press, 1925.

Freud, S. (1912). "Contributions to the Psychology of Love: The Most Prevalent Form of

Degradation in Erotic Life". Collected Papers, IV. London: Hogarth Press, 1925.

Freud, S. (1922). "Dreams and Telepathy". Collected Papers, IV. London: Hogarth Press, 1925.

Freud, S. (1928). "Humour". Collected Papers, V. London: Hogarth Press, 1950.

Graber, G.H. (1937). "Die zweierlei Mechanismen der Identifizierung". Imago, XXIII.

Jekels, L. (1930). "The Psychology of Pity". In Selected Papers. New York: International

Universities Press, 1952.

Kovacs, S. (1912). "Introjektion, Projektion und Einfühlung". Centralbl. f. Psa., II.

Low, B. (1935). "The Psychological Compensations of the Analyst". Int. J. Psa., XVI.

Olden, Ch. (1943). "The Psychology of Obstinacy". Psa. Quart., XII.

Olden, Ch. (1945). "About the Fascinating Effect of the Narcissistic Personality". Am. Imago, II.

Reik, T. (1936). Surprise and the Analyst. London: Kegan.

Spitz, R.A. and Wolf, K.M. (1946). "The Smiling Response: A Contribution to the Ontogenesis

of Social Relations". Gen. Psychol. Mon., 34.

Winterstein, A. (1931). "Zur Problematik der Einfühlung und des psychologischen Verstehens".

Imago, XVIII.

Wolf, K.M. (1953). "Observation of Individual Tendencies in the First Year of Life". In M.J.E.

Senn (ed.), Problems of Infancy and Childhood. New York: Josiah Macy, Jr. Foundation.

 בן שבע שנים ותשעה חודשים" אלברט"

 ויניקוט' דונלד ו

כאן .ויניקוט שכבר פגשנו כתיאורטיקאי של המשחק' אותו דונלד ו –בפרקים הבאים נפגוש קליניקאי מיוחד במינו

. (squiggles)משחק השרבוטים –נכיר אותו כממציא של אחת הטכניקות החשובות ביותר במפגש טיפולי עם ילדים

המבוא המפורט לפרק . ואז אתייחס בפירוט למקרה הראשון של ויניקוט, אקדים כאן דברים כלליים על טכניקה זאת

 .השני יבוא סמוך לו

שבו באופן זמני הוא , "תחום המעבר"כאשר ילד שרוי ב. ק התיאורטינתחיל מנקודה מרכזית המוכרת כבר מהחל

הוא יכול לחבר את החיבורים העמוקים והשלמים הפנימיים המאפשרים לו להרגיש , אינו מבחין בין דמיון למציאות

. שנמצאים אף הם בתחום המעבר שלהם, עם מפגש של הוריו יחדמדובר במפגש עם עצמו בתחום המעבר שלו . שלם

" הולך לאיבוד", שלם-והילד מרגיש לא, החיבורים אינם מתאפשרים, אשר מפגש מסוג זה נחוץ ואינו מתאפשרכ

קנאתו לאחיו -אלברט בפרק שלפנינו אינו מצליח לחבר אל תוך אישיותו את שנאתו, למשל. במונחים של ויניקוט

ליח למצוא אצל הוריו הכרה בשנאה זו הוא לא הצ, ניתן להניח שכאשר התקרב אלברט בתוך נפשו לשנאה זו. הגדול

הם לא נתנו לו הרגשה , אבל כך או כך, אולי דחו, אולי נבהלו, אולי הם התעלמו. נפרד מאישיותו-כחלק מקובל ובלתי

לכן אלברט לא הצליח לשלב את השנאה הזאת בתוך . בטוחה שהקשר שלו איתם אינו נפגם כתוצאה מהשנאה שבתוכו

. הוא חש צורך להסתירו אבל לא הייתה לו היכולת לכך. רגש חיצוני שמציק לו ומפחיד אותוהשנאה נשארה כמו . עצמו

הוא איבד את השלמות של החיבורים , כלומר, "הלך לאיבוד"אלברט , האשמה מפני חלק זה-החרדה-בגלל הבושה

שהביעו את אימתו בלהה-התבטאה בוויתור על הביטוי התוקפני יחד עם חלומות" הליכה לאיבוד"אותה . הפנימיים

 .מאותו חלק פנימי מוסתר

לכן הוא היה חייב . באמצעות השרבוטים התכוון ויניקוט לאפשר לאלברט לחבר את החיבורים הפנימיים מחדש

הגישה הקלינית להווי זה היא דרך . שבו התרופפו החיבורים" ההליכה לאיבוד"לפגוש את אלברט בתוך ההווי של

לכן המהלך הקליני הוא . יע לחלומות היא דרך יצירת מפגש בתוך תחום המעבר המשותףוהדרך הישירה להג; חלומות

 :כדלקמן

 ;יצירת מפגש בתחום המעבר דרך שרבוטים .1

 .באמצעות החלום" ההליכה לאיבוד"מפגש עם .2

י מקבל חיבור אחר מתאפשר בתוך נפשו של אלברט כאשר הוא בא במגע עם החלק השונא והמאיים בתוך הווי קלינ .3

 .אלברט מחבר אל אישיותו את החלק השונא באופן הדוק ואותנטי. ודרך הכלה של המטפל

, לכן. אותו מפגש עם החלק האבוד שמתאפשר דרך המטפל חייב לחזור על עצמו גם בבית: וכאן המקום להדגיש .4

ודה מסוג זה היא ההנחה הבסיסית בעב. ויניקוט מקפיד לספר את כל התכנים לאמו, לאחר המפגש עם אלברט

לכן . פנים אל פנים עם ההורים: שהחיבור נעשה מחדש באופן סופי ואמין בדיוק במקום שבו התרופף בתחילה

של " חיים האמיתיים"והכנה למפגש ב" מעבדה"הינם , והמפגש העמוק שהיא מאפשרת, הקליניקה של השרבוט

 .הילד עם הוריו

 :יש להדגיש עוד כמה נקודות בקשר לטכניקה זו בכלל, פורטלפני שניגש להבנת המפגש עם אלברט באופן מ

לפני הוא הדגיש כי דרך זאת אפשרית . ויניקוט השתמש בטכניקה זו במפגשים ראשונים ולמטרת טיפול קצר ביותר .1

לפני חולם את דמות המטפלהילד העתיד לבוא לפגישה עם מטפל , במונחים של ויניקוט. שנוצר קשר העברתי

באמצעות השרבוטים המטפל נכנס ביתר קלות . חלום הוא יוצר את הדמות המתאימה לצרכיו הרגשייםב. הפגישה

 .אל תוך הדמות שהילד חלם

לכן הטכניקה אינה רק . של הילד" ההליכה לאיבוד"לחשוף חלום מרכזי המבטא את : לשרבוטים יש מטרה ברורה .2

 .את הילד לחלומו" מכוון"והמטפל , ום מרכזיכל מקרה מוצלח עובר דרך חל, פי ויניקוט-על". פתוחה"

מגיעים לחלום כאשר יוצרים הווי , לפי הפרדוקס הידוע. לא בתוכן, אל החלום הינה הכוונה בתהליך" הכוונה"ה .3

באמצעות . מכוון בתחום המעבר-אותו תהליך הדומה לחלום הוא המפגש הלא. לא בתוכן, בתהליך –שדומה לחלום

המטפל נכנס לדמותו בחלום , ושל זרימה פתוחה בתחום מעבר משותף, פירושים של תוכןתהליך של הימנעות מ

 .הילד ומאפשר מגע עם עולם החלומות

. המטפל והילד יושבים עם עפרונות, לשיטתו של ויניקוט. זרימה משותפת מתאפשרת דרך ההדדיות של השרבוטים .4

פי בחירתו -על –אחד מהשניים . חדות או טשטוש, היסוסהעיפרון מאפשר ביטוי של קווים עם אופי של הדגשה או

-ללא, מודע-המטרה היא לתת ביטוי ללא; לשרבוט אין תוכן או כוונה. עוצם את עיניו ומשרבט על הדף –של הילד

המטפל מתעניין . פי דמיונו ומצייר ציור-ואז השני מוסיף לשרבוט על. הן של הילד והן של המטפל –מאורגן

מי שהשלים , ואז. במידה שיש כזה, למו על ידי הילד ומבין את הסיפור שמתוכו יצר הילד את הציורבציורים שהוש

וילד שמבקש להשלים , מובן שחוקיות אינה לעניין כאן. וכך הלאה. והשני משלים, את הציור משרבט על דף חדש

יונו ללא שרבוטים כבר ילד המבקש לצייר מדמ. כפי שעשה אלברט פעמים מספר, את השרבוט שצייר עושה כך

 .כמו עדה בפרק הבא, נמצא צעד אחד קדימה בתהליך

דבר שנותן ביטוי נפלא לשותפות טיפולית , בציור הסופי קשה להבחין בין תרומת המשרבט לתרומת המשלים

. כאשר לילד יש טוש בצבע אחד ולמטפל יש טוש בצבע אחר" לשרבט"נוהג שנפוץ בארץ בימינו הוא . ולהדדיות

חבל לזהות סוג כזה של התערבות עם השרבוטים של , לדעתי. הג זה ממצה רק חלק מן הטכניקה של ויניקוטנו

 .על כל מרכיביהם, ויניקוט

באותו רגע הילד זקוק למדריך . תפקידו של המטפל נעשה דומה למפרש, ברגע שיש מגע עם החלום המרכזי .5

כלל יביא החלום את הילד אל -בדרך. המאיים המופיע בחלום שיושיט לו יד ויוביל אותו באורח בטוח כנגד התוכן

ילד מפוחד אינו מצטיין בהגדרת הדבר . והילד חש בסכנה של הצפה נוספת בחדר, תוכן שהציף אותו פעם

. כך-ועוזר לילד לבטא ולהגדיר את החלק של עצמו שמאיים עליו כל, כאן המטפל מביע אמפתיה וקבלה. שמפחידו

 .ל השרבוטים מתחלפת בתפקיד טיפולי מפרש לכל דברהזרימה המשותפת ש

. כלל פגישה אחת או שתיים עם הילד-בדרך –מדובר בדרך מיוחדת לערוך טיפול קצר מאוד , פי ויניקוט-על .6

הלכו "ואשר , האוכלוסייה המתאימה למהלך זה היא אוכלוסיית הילדים שהבסיס הראשוני הרגשי אצלם היה תקין

ולכן הם מסוגלים , ידי הוריהם-ילדים אלה הרגישו פעם מובנים על. מסוים בחיי המשפחה סביב אירוע" לאיבוד

היכולת להגיע לטראומה המרכזית באופן מקוצר מבטא את . לחלום דמות שמחזירה הבנה כפי שנחוותה פעם

 .הכוחות של הילד ושל הוריו

על המטפלים . ם בהחלט להיכנס למהלך כזהקיימים ילדים שמסוגלי" תקשורת טיפולית עם ילדים"באוכלוסייה של

בכל אוכלוסייה יהיו ילדים שמסוגלים להשתמש . דרך ומפגש עמוק עם ילדים אלה-להכיר דרך המאפשרת קיצור

, דומה שילדים אלה חולמים לא רק את המטפל. ולכן יכוונו את המטפל לבחור בו, במפגש כזה ולמצותו עד תום

 .ולא לחסום אותה, קידו של המטפל לאפשר להם דרך זותפ. אלא את המהלך הטיפולי כולו

ילדים אלה יזדקקו להכנה . אבל יש ילדים שנבצר מהם לחלום את המטפל המתאים ולזרום איתו בתחום המעבר

כל ללימוד ולחוויה של משחק לפני שיהיה אפשר לטפל -כמו הילדים שוויניקוט ציין כי הם זקוקים קודם, רבה

ם שהתקדמותם תתבטא בכך שהיכולת החדשה להיות שותפים בתהליך של שרבוטים תצמח רק לכן יהיו ילדי. בהם

 .וכביטוי להתקדמות בשלב ראשוני יותר, לאחר מגע ממושך עם מטפל

הטכניקה הזאת מניחה שההכלה המכריעה תבוא מצד . קוצר הטיפול מותנה לא רק בנתונים של הילד ושל המטפל .7

על עצמו לגלות להורים את כל דבריו וציוריו של הילד מבלי להקפיד יתר על המידה על לכן ויניקוט נוטל . ההורים

כך שמותר להניח שירצה , הוא מניח שלילד המתאים לדרך הזאת יש מספיק ביטחון בהוריו. קבלת רשות מן הילד

ולהכיל את אם יש למטפל ספק אם ההורים בשלים דיים להפנים . שהמטפל יעזור להם להבינו ולהכילו לעומק

ויכלול גם , במקרה כזה הטיפול לא יהיה קצר. אזי הוא לא יגלה להם את סודותיו של הילד, מצוקתו של הילד

 .תיקונים מצד בני המשפחה

 Therapeutic –הספר . זו הפעם הראשונה שפרקים מהספר מופיעים בתרגום לעברית, למיטב ידיעתי .8

Consultations in Child Psychiatry (Basic Books, New York, 1971) – מכיל עשרים ואחד מקרים ,

 .מובן שמומלץ ביותר לקרוא ולהתנסות בכל המקרים שבספר. ששניים מביניהם מופיעים כאן

 :אפשר לחלק את המגע לשלבים הבאים. ועתה ניגש למפגש של ויניקוט עם אלברט

 ;(5–1ציורים)איתם בראשו בלבד " משחק"טיבי וויניקוט מהרהר בתכנים טיפוליים באופן טנט: יצירת הדדיות .1

 ;(5אחרי ציור)שהופיעה בדברי אלברט " מפלצת"דרך , עידוד ראשון לגעת בחלום .2

 ;(7–6ציורים ")טוב ורע"ביטוי ראשוני של התעסקותו של אלברט בנושא .3

 ;(7אחרי ציור ")טוב ורע" –התעניינות בנושא המרכזי שביטא אלברט .4

 ;(9–8ציורים)ההדדיות המשך .5

מייד מתקרבים ; (11ציור ")משהו" –ויניקוט משלים שרבוט באופן מעברי פתוח : תחום המעבר נהפך למשותף .6

 ;לחלומות ממשיים

הוא צייר מכשפה קטנה כי הוא פוחד ממנה וממה –ויניקוט מפרש פעולה הגנתית של אלברט : Iחלומות ממשיים .7

 ;(12–11ציורים)שהיא מייצגת

הדבר אינו מעלה ואינו ; ויניקוט מחבר מכשף עם המעבדה של אביו של אלברט: נפֵֶל לפרש לתוך המשפחה-נסיון .8

 ;(12אחרי ציור)מוריד

שבהם שמו של " תליין"מכן מופיעים משחקי -ולאחר, אלברט מעורב פחות ברעיון הכישוף: התרחקות מסוימת .9

 ;(16–13ציורים ")מופיע"אחיו הגדול

 ;(16אחרי ציור ")טוב ורע"עידוד נוסף להתייחס לנושא המרכזי : תחושה של סוף מפגש מתקרב .11

 .ויניקוט עוזר לאלברט לתת ביטוי ישיר לשנאתו לאחיו –(17ציור)החלום המרכזי : IIחלומות ממשים .11

 .תקשורת של ויניקוט עם ההורים .12

 :השייכות לתקשורת טיפולית במקרה כזה ובאופן כללי יש מקום להדגיש כאן כמה נקודות קליניות

אלא אמצעי , "סטרילית"הטכניקה אינה . במהלך יצירת ההדדיות קיימת גם שיחה כללית בין המטפל למטופל .1

 (.1שלב)ליצירת תקשורת

המבוגר של האדם " זרימה"חלק מה. הוא אינו נמנע מהרהורי פירושים, גם כאשר המטפל מתאפק מלתת פירושים .2

האיפוק בא מתוך הכרה כי הילד אינו מסוגל עדיין לעשות שימוש בתכנים . העובד בטיפול כולל הרהורים על תכנים

מצב מעבר שבו מהרהרים באפשרי –של ההרהורים יש מצב דומה למשחק " איפוק"ב. שעליהם המטפל מהרהר

 (.1שלב)את הדבר ובלי צורך מיידי לבדוק , "נכון"מבלי לשאול אם תוכן אחד או אחר

אלברט מעלה תכנים בכמות שעולה על יכולתו של ויניקוט לקלוט . מסודר-בהדרגה ובאופן לא, ילדים נחשפים לאט .3

לפעמים אלברט נראה עסוק . הזרימה של המטפל מחייבת יכולת להימנע מהתמקדות בכל פרט. כל רעיון על בוריו

מגלה טפח ומכסה , התהליך הוא נמצא במגע חלקי ומחליק אבל מבחינת, בתוכן שקרוב מאוד לחשיפה מרכזית

 (.7, 3, 1שלבים)טפחיים

בהתאם לכך תיווצר בחדר הטיפולי . בתקשורת טיפולית המטפל מכיר בצורך של הילד להתרחק מחומר מאיים .4

, שלו ואם מכבדים את ההתרחקות, התרחקות מהווה סימן מובהק שהילד התקרב לחומר חשוב. תנועה הלוך ושוב

ויניקוט מגלה במקרה של אלברט סבלנות רבה לשלבים שבהם אלברט מתרחק . יש סיכוי טוב שהוא גם יחזור

 (.9שלב)

. בהרהורי פירוש יחד עם הילד" לשחק"כך אפשר . אפשר להעלות רעיונות ששייכים לפירוש ללא שכנוע חזק מדי .5

אם המטפל מוכן . או פשוט אינם שייכים, מרחיקים ,ואז מניחים לתנועת הילד ללמד עד כמה ההרהורים עוזרים

, אזי ביטוי לגמישות, אם לא תוכן –ואולי אפילו תורם לו , אזי פירוש זה אינו פוגם בתהליך, נפֵֶל-להרפות מפירוש

 (.8שלב)לטנטטיביות ולהדדיות גם בתהליך החשיבה

התהליך שדרכו הנושא עולה מלמד . חשיבותולפעמים המטפל עוקב אחר תוכן מסוים מבלי שהוא משער אפילו את .6

עלה מדברי אלברט בדיוק בנקודה שבה הוא הזכיר לראשונה את אחיו " טוב ורע"הרעיון של . על חשיבות הנושא

. זה אפשר להתקדם לקראת חומר רגשי חשוב" שכלתני"כך הבין ויניקוט שדרך נושא (. במשחק)שבא והרג אותו

 (.11, 4, 3שלבים)דבר שמקל מאוד את שיתופו של הילד , ברים ששמע מפיוהמטפל פשוט מזכיר לילד את הד

 שבע שנים ותשעה חודשים בן" אלברט: "01מקרה

 ויניקוט' דונלד ו

ברצוני להביא כעת מקרה נוסף המדגים חומר ברור למדי שהושג באמצעות שיטה טבעית זו של קבלת מידע על

 .הילד שנא את אחיו. תולדות הילד

בעוד , אלברט נכנס היישר פנימה. לא עלו כלל קשיים בשלבים הראשוניים, ם טיבו של מקרה כמו אלברטמעצ

 .שאמו הסתובבה עם אחיו לחפש חנייה למכונית

; בלהה-למעט קשיים מסוימים שכללו חלומות, הרצון של אלברט-האֵם סיפרה לי במכתב על התפתחותו משביעת

 ."בעייתי-הוא ילד כמעט יותר מדי לא. "ל טוב ורעהיא סיפרה גם שהוא עסוק במחשבות ע

 .ולפיכך התיישבנו מייד לשחק במשחק, היה זה ללא ספק מקרה שבו היה ניתן ליישם את טכניקת השרבוט

 שאותו הפך אלברט לברווז, שרבוט שלי(1)

 :הוא סיפר לי על משפחתו

 בן שמונה שנים ותשעה חודשים אח

 ה חודשיםבן שבע שנים ותשע אלברט

 בת חמש וחצי אחות

 בן שלוש וחצי אח

ואילו כעת הוא הצעיר , הספר הקודם-הספר סיפר שזה מצחיק שרק לפני זמן קצר הוא היה הגדול ביותר בבית-על בית

 .הספר הנוכחי-ביותר בבית

אני משתמש שבו , ואני ישבתי על כיסא הילדים, הוא ישב על הכיסא הכחול של המבוגרים ששמתי שם בשבילו

 .משום שזה נוח לצורך כתיבת הערות על הספה

 ."נוח-עדיף שיהיה לך הכיסא הכחול כי הכיסא הקטן יהיה לך לא: "הוא קטע את מה שעשינו כדי לומר

יותר מדי "התחברה למילים , הגם שהייתה נעימה, דומה שהתחשבות זו. אז ארגנו את העניינים מחדש על בסיס זה

 ".בעייתי-לא

 .הוא אמר שהוא היה הופך אותו לים. הפכתי אותו לפרח. שרבוט שלו(2)

 .ותהיתי איך היה ניתן להפוך את השרבוט לים, בנקודה זו אכן ידעתי שבציור זה הייתה גלומה כבר התימה החשובה

וא הוסיף בים שה, למטה. מתכת-מעל חלק השרבוט היה איש. שאותו הפך אלברט לאיור המחשה לסיפור, שרבוט שלי (3)

ניהל סר לנסלוט, בתחתית הצוק
4

המתכת נופל למטה -איש, בדרך זו או אחרת, בסיפורו. מלחמה עם המלך ארתור

 .הורג מישהו ומכה איש שמופיע במהלך המלחמה, מהצוק

מפני שהשרבוט לא היה יכול בשום , הגבעות והבוץ, בשלב זה הגעתי למסקנה שחייב להיות משהו מיוחד סביב הים

לא היה לי כל רמז בדבר . סביב הנושא (perseveration)וכן בשל ההתמדה העיקשת , ם ואופן לרמוז לכיוונםפני

 .המשמעות שיכולה להיות להם מבחינתו

 .המתרגם. שהיה גם מאהבה של אשת המלך, המפורסם מבין אבירי השולחן העגול של המלך ארתור 4

 "ממפלצת ענקית"שאותו הפך לשני אנשים שבורחים , שרבוט של אלברט(4)

 .היה זה מטוס. ציור שהוא בחר לצייר(5)

מהרה החל -אך עד. והוא התייחס לחלומות רעים, דיברנו על חלומות. המפלצת לחלומות ניסיתי להתקדם מרעיון

-כמו. שנראה כי הייתה מבולבלת בנוגע למינה כאילו רצתה להיות בן, דודתו הגדולה-אלברט לדבר על משחק עם בת

היא הייתה יכולה ואילו הייתה בן , היא אומרת שבנות אכן נלחמות. אחותו אומרת שהיא רוצה להיות בצבא, כן

אבל "ניחומים כאשר אמר -אז העניק לה אלברט פרס. היא רוצה להתאגרף כי היא טובה בזה. הספר-להתאגרף בבית

במשחקי תחפושות . והם מתחפשים המון, יש להם תחפושות שנתן להם חבר כלשהו". היא יודעת בהחלט לרקוד בלט

כאשר אלברט . ך לשים אותה על ראש העץ בכיכר טרפלגרמישהו אמר שצרי. אחותו אוהבת להיות נסיכה או פֵיה

, ואז צלל לרעיון להתחפש לילדה, הוא היה ענק ונסיך". אבל עוד לא הייתי דרקון" –הוא מתחפש לכל דבר , מתחפש

 .בהמחישו זאת בציורים

. צה נלבשה הפוךהכפתורים על החולצה רכוסים מאחור משום שהחול. שמראה אריג המונח על ראשו, זה מבט מאחור (6)

הוא המשיך ודיבר ." אתה תופס עם זה אנשים ואז שם אותם במזווה. "נראה שדבר זה היה חשוב למדי. הוא סוחב רשת

דומה כי רעיון זה היה קשור . ברמזו על כך ששומרים את האנשים האלה בקירור עד הארוחה הבאה, על בישול דגים

 .לרעיון ההתחפשות לאישה

זה מראה . כאן יש טלאים על החולצה. כי זה הצד הקדמי של הדמות 6' ר את הציור הזה על גב ציור מסאלברט רצה לציי (7)

הוא , "זה אני מלפנים. "רגליו מציצות החוצה מהקצה שלה-וכפות, הוא אמר, אפשר לראות את החצאית. שהיא ישנה

 .הסביר

. הן רשעות. "ואלברט טרוד בעניין מכשפות, פהשהובילה הלאה לרעיון של מכש, דומה שמופיעה כאן אישה מוזרה למדי

אחי בא והרג . הייתה פעם אישה רעה שגנבה אוצרות והחביאה אותם. זה שייך למשחק אחר. ויש להן המון תכשיטים

 ."והוא היה הרע, אני הייתי האיש הטוב. אותי

 .אל אחיוולמוות המהווה חלק מיחסו הכולל -לחיים-זו הייתה העדות הברורה הראשונה למאבק

. הם רצים לאורך כל הדרך סביב הגן. אחיו של אלברט רודף אחרי הענק הרע." יש ענק רע. ואז יש עוד מישהו די מוזר"

ונפנף אותם !" האו! האו! האו"הוא עשה . שני פגיונות וחרב, הוא קיבל חנית. ואחיו נפל על הפנים, כל בגדיהם נופלים

 ."אחד פגע בי ומתתי. "לכל עבר

 .שזה די מוזר שהוא מת בחלום שלו עצמו הוא חש

, ענק. בחלום כי הוא היה רע אבל העמיד פנים כאילו הוא טוב" חצי טוב"פעם הוא היה . שאלתי אותו על טוב ורע

הנסיכה . ערובה-הוא נעל אותה והחזיק אותה כבת. לקח את הנסיכה בשבי, שהתלבש כמו אחת הבובות של הנסיכה

אני הייתי האישה . "באחד המשחקים השליך אחיו הצעיר פצצה שהייתה כדורגל. ל אותההאח הצי. הייתה הוא עצמו

 ."זה פגע בי ומתתי. הרשעה

 ."נראה שמתת הרבה פעמים: "אמרתי

אני : "הוא אמר. הספר שלו-ועלה לו הרעיון שאני אוכל לראות את מדי בית, בנקודה זו הוא הסיר את מעילו ואמר שחם

הספר כך שאני יודע איך -אחי מספר לי על בית; זה שימושי. אבל לא הכי גדול" –רב אחיו מק, כלומר –" הכי גבוה

 ".להתנהג

כאשר הוא . והוא אמר שרע זה לבעוט ולתת אגרופים לאנשים כשאתה יוצא מהכלים, שאלתי אותו שוב על טוב ורע

 .במיוחד לחברים שלו, יוצא מהכלים הוא נותן אגרופים לכולם

 .שאותו הפך בעצמו לחללית, ה שרבוט משלוכאן הוא עש(8)

 שאותו הפך לדג, שרבוט שלי(9)

 שאותו הפכתי למשהו, שרבוט שלו(11)

 .חלום רע אחד קשור למכשפה. מכן התקרבנו לנושא של חלומות אמיתיים-לאחר

גדול כי זה המקום שבו היא יש לה כובע . זוהי מכשפה קטנה למדי אך יש גם גדולות; זהו נסיונו לצייר את המכשפה (11)

אני חושב שציירת אותה קטנה מפני שאתה עלול להיבהל נורא מעצם : "אמרתי. שומרת את כל ספרי הכשפים שלה

 .מקל המטאטא קשור לכשפים שלה." המחשבה עליה

איך הוא חי : ור זההיה סיפור שלם סביב צי(. פי התרשמותי-על)הוא צייר אותו גדול כאילו היה מפוחד פחות . זה הקוסם (12)

-המרת הרעיון של טירות עם רוחות)כי יש בה עצמות אדם (spooky)הוא סבור שהטירה מוזרה ומפחידה ; בטירה

דבר זה שינה כמובן את הדלת . הקוסם חבט בראשו בדלת(. אדם-מוזר ומפחיד לבניברעיון של – spooks –רפאים

הוא פותח אותה באמצעות הקסם . איש אינו יודע היכן הידית. לברז-עץ גדולה מוברחת בבריחי-יש דלת. בגלל הקסם

 .לקוסם יש זקן ארוך. הם תופסים אנשים. הקסם בעלי הכנפיים-למעלה אפשר לראות אחד מקופי. שלו

אבל הוא היה ניטרלי לגבי , ניסיתי להגיע לקשר שיכול להיות כאן בין הקוסם לבין עבודתו של אביו במעבדה

 .רעיון זה לא הוביל לשום מקום. זההאפשרות של קשר כ

הבנתי מכך שהוא לא היה מעורב באופן עמוק בסמליות . הוא דיבר על המכשפה כעל מי שרוצה תמיד לעוף אל הקוסם

ואין לי כל דרך לקבוע אם פרט זה נבע מפחד עמוק מאוד מרעיון המכשפה או מכך שאלברט התקדם , של מכשפות

 .והורים, ה וגברממכשפות וקוסמים לרעיון של איש

היא נשארה חמש שנים על האי שבו מת . זה לקח רק כמה שניות. המכשפה הסתובבה שלוש פעמים מסביב לירח"

כולל צורה , כאן הוא הוסיף כמה מילים בשפה מוזרה[." הכוונה לנפוליאון]' נה'היא חיבבה את . אלבה, כן. נפוליאון

הקוסם נמצא כנראה גם הוא על ." גם היא רצתה למות על האי". "נפוליאון בונפרטה"מוזרה לבטא את צמד המילים

 .אותו אי

 'וצייר את ציור מס, שהינם על פֵיות, נחמדיםמכן הוא דיבר על חלומות -לאחר

השרביט הוא כדי לעשות . בסוף הוא צייר בגדים על הפֵיה." הם מלאכים; בנים הם לא פֵיות. "ציור זה מראה פֵיה (13)

 .שאתה רוצה בא כך שמה, קסמים

 ".רגליים, גופים, ראשים"של אז הייתה לנו מערכה , "משחק כובעים", בנקודה זו הוא רצה לעבור למשחק אחר

 ואז (14)

(15)

, שמו של אחיו הגדול, "הנרי"בחרנו שנינו במלה , המסתורין-התברר שכאשר פנינו כל אחד בנפרד לתת שם לאיש

 .ולפיכך צחקנו על אחיו הגדול

הדבר העיקרי מבחינתו היה שבזכות בואו הוא . ונראה כי לא היה לו כל מושג, לתי אותו אם הוא יודע מדוע באשא

 .המקצוע הכי גרוע שלו, הפסיד שיעור היסטוריה

שנקרא , ואז תיאר לי אלברט משחק אחר שרצה לשחק." רציתי לבוא כדי להפסיד את שיעור היסטוריה: "הוא אמר

.(hangman)" התליין"
5

כאשר על כל ניחוש מוטעה נוסף , חש את האותיות המרכיבות מלה שבחר אחד המתחריםמשחק שבו יש לנ 5

 .המתרגם(. דוד-בגרסה העברית נהוג לצייר מגן)קו לציור עד שמתקבלת דמותו של איש תלוי

 .הוא מצייר זאת אך אינו יודע באמת איך משחקים את המשחק(16)

במיוחד לנוכח העובדה שאלברט היה יכול לראות כעת את מכוניתה של אמו מבעד , בשלב זה היינו קרובים לסיום

חתו אל לק" מחריד"הוא אִפשר למלה . רע הוא מחריד, טוב משמעותו מרוצה. אך שאלתי אותו שוב על טוב ורע, לחלון

 .הוא היה ברור למדי בעניין זה. הדבר המחריד ביותר שקרה בחייו

הנה כאן לפנינו אותו חומר שדחק את עצמו אל . הוא נקב בשמו של נהר מסוים." כאשר כמעט טבעתי". "מחריד"מצייר (17)

הוא . משאית, ווגשר עם עצם ממתכת שחוצה אות, גבעות ובוץ, אי, נהר –תוך החלק הראשון של משחק השרבוטים

הוא לא היה טובע . כך גרוע-שלדבריו לא היה כל, הציור אינו באמת ציור של האירוע עצמו. תיאר איך אביו הציל אותו

שלפיה המשאית נופלת מהגשר , הציור היה מעין הרחבה דמיונית של אותו אירוע. גם אילו לא היה אביו מציל אותו

 .יריבותו עם אחיו בכל הנוגע לאב היה כאן ייצוג ברור של. והורגת את הנרי

 .קיבלתי כאן אירוע אמיתי שתואר כחלום

הוא גילה נכונות רבה למדי ". שהוא מציקן", הובלתי אותו לתיאור נרחב יותר בדבר אהבתו לאביו וקנאתו באחיו

היה זה . או אחרת להיכנס למעין משחק מילולי שבו הסכמנו כי היה זה נוח מאוד לפעמים אילו אחיו היה נהרג בדרך זו

 .ודבר זה התחבר עם המשחק של סר לנסלוט, והוא נפל ופגע בהנרי, מתכת-למעשה אביר

ואילולא אמרתי לו שהגיע הזמן , הוא סיים כעת מה שרצה לעשות והלך להביא כרך נוסף של חוברות אסטריקס

והוא אמר שהוא יודע לדבר , הללונראה שאלברט הכיר את החוברות המצוירות . ללכת הוא היה מעסיק את עצמו בהן

אמירה שמהווה למעשה , "אני חושב שהם רוצים להיפטר מהרומאים: "הוא אמר. צרפתית אך לא לקרוא בשפה זו

הם לא אוהבים לשלם מיסים , טוב: "והוא אמר" ?למה: "אמרתי. הערה מדויקת ביחס לרעיון האסטריקס בכללותו

 [."לרומאים]

אלברט הצטרף אליהם ואכל . והאח הצעיר שמח מאוד לאכול את הסוכר, ה קרההמתנה שתתה האֵם קפ-בחדר

 .ללא מבטים רבים אחורה או אמירות שלום רבות, יציאתו מן המרפאה הייתה פשוטה וידידותית למדי. ביסקוויטים

ך ההורים שמרו איתי על קשר במש. ודאותו ביחס לזהותו-לאחר פגישת ייעוץ זו נראה כי אלברט איבד את אי

-כמעט יותר מדי לא"ולא היו כל נפילות בחזרה אל מצבו הישן של היות , השנתיים האחרונות בכל הנוגע למקרה

מהחומר שעלה בפגישה ניכר בבירור שהייתה בו שנאה כלפי אחיו הגדול שהוא . הוא התקדם יפה בלימודיו". בעייתי

נבע דיכוי רגשי כללי של תוקפנות שהשפיע על ומתוך כך, לא לפני עצמו ולא לפני אדם אחר כלשהו, לא הודה בה

 .אישיותו הכוללת

, ואז, מאפיין מעניין של מקרה זה היה הדרך שבה המים פלשו אל תוך הציורים השני והשלישי במשחק השרבוטים

 .הופיעו באופן מפתיע באירוע האמיתי שנמסר בצורת חלום, בסוף

 בת שמונה" עדה. "01

 ויניקוט' דונלד ו

במקרה שלפנינו הוא . (delinquency)" עבריינות ילדים"התרומות החשובות של ויניקוט הייתה בתחום של אחת

במסגרת תיאור המקרה ויניקוט נותן . מודע לגנוב-הגורמת לדחף לא –הליכה לאיבוד "סוג של –מגדיר דיסוציאציה

 :כאן נסתפק רק בהגדרת שלבי המפגש. ניסוח ברור של ההפרעה וגורמיה

 (.3–1ציורים)עדה מסוגלת להתבטא דרך ציורים ללא צורך בשרבוטים : יצירת קשר .1

אדם -הוא מעיר ומבקש מעדה לצייר בני. ויניקוט משחק בראשו עם משמעויות אפשריות :לא פירושים, הערות .2

ת את דרכה עידוד זה בא מתוך תחושה פנימית שעדה כבר מחפש. מנת להניע אותה לגעת בתכנים אישיים יותר-על

לחפץ אינטימי , כנדנדה, ציוריה מתקרבים מחפצים רחוקים יותר, למשל. באותו כיוון ואינה מגלה כלל התנגדות

מדובר בנוכחות ". ניטרלית"עידוד כזה מצד המטפל אינו אילוץ וגם אינו היעדרות . כגון עט או ציור של בית, יותר

 (.5–4ציורים)גדירה טיפולית והליכה יחד עם הילדה בנתיב שהיא עצמה מ

מעניקה לוויניקוט ביטחון כי עדה (שהיא אינה מציירת ידיים)הצהרה אישית :עדה מתייחסת אל עצמה –מפנה .3

, אחת המשימות החשובות והקשות ביותר של מטפלים היא לזהות מפנה מסוג זה. תיגע בגניבות שלה במהלך השעה

העבודה של ויניקוט כי עדה -אפשר לנמק את הנחת. המטופלולתת לתהליך של גילוי עצמי להתקדם בדרך של

 :עברה מפנה כזה מכמה היבטים

 .אדם-עדה נענתה לבקשתו לצייר בן .א

 (.4עם ציור)עדה כבר פנתה אליו וביקשה את עזרתו .ב

יש בזה מעין בקשה לעזרה . דבר מסוים שהיא אינה מסוגלת לצייר –עדה מתייחסת למגבלה אישית שלה .ג

 .ויצירת ברית עם ויניקוט

 (.6אחרי ציור)בטן של המטפל שיש מפנה בצורת ההתייחסות של עדה אל עצמה ואליו -תחושת .ד

. והיא מציירת לפי בקשתו, הוא מבקש, היא רומזת. עדה וּויניקוט ממשיכים לזרום יחד :פעולה טיפולי-שיתוף .4

בהערה האחרונה ויניקוט מופיע עם נוכחות ברורה . תהבקשות השונות של ויניקוט מתייחסות לתכנים של החנו

דבר שכבר עובר מפרטי התמונות לרצון המטפל לראות , יותר ומדבר על רצונו לראות איך האישה נראית מאחור

 (.9–7ציורים)את הנסתר ואת האישי

יש התייחסות אישית . בעדה מופיע ומפתיע אותה" הנסתר", כתגובה על נוכחותו של ויניקוט :הפתעה –עוד מפנה .5

 (.11ציור)הרבה יותר לשמלה אישית שלה

ומניח , מודעים-הוא מוצא אותה קרובה מאוד לתכנים אישיים לא. ויניקוט מניח לעדה בתוך הפתעתה :אל החלום .6

. לכן הוא מתעניין בחוויה שלה לפני שהיא נרדמת. שתכנים מסוג זה יכולים לעלות למודעות דרך תחום המעבר

יד של אחיה הקטן עם רקע –ודמות אחת קרובה יותר לחלום , שלה" דובי"ה –מעלה דמות אחת מציאותית עדה

 (.12–11ציורים)שמזכיר שדיים

הביניים היא נותנת ביטוי לכוחות של גיל -בתחנת. זמן בדרך אל החלום המרכזי-עדה נוטלת פסק :איסוף כוחות .7

ויניקוט . ובאופן עקיף אולי גם סיפוק מיני, שאיפה להישגים גדולים, השקעת מאמץ במשימה, עידונים –חביון

האני תמשיך עדה -מכיוון שהוא מניח שאחרי איסוף כוחות. מקבל את המסר מהתהליך ואינו מנסה לפרש את הציור

. הרים-את נושא החלומות באמצעות שאלה בדבר חלומות על טיפוס" שם על השולחן"הוא , לכיוון החלום המרכזי

אן נציין כי פעולה אקטיבית זו נובעת מתוך תחושה טיפולית כי הילדה מחפשת את דרכה אל החלום המרכזי כ

, מודע-מטפל יכול ללמוד כאן כי ברגעים של התקדמות מהוססת אל הלא. ותיעזר בכל המסייע לה להגיע אליו

 (.13ציור)אפשר לעזור לילדים אם מביאים אותם אל חלומותיהם

ויניקוט אינו מחפש , כמובן. ולכן תכניו מבולבלים, החלום מעיד על תהליך מבלבל :ליכה לאיבודה –החלום .8

לפעמים תקשורת –גם כאן טמון לקח למטפל עם ילדים . אלא מכיר בבלבול עצמו כמצב נפשי עמוק, לעשות סדר

את " יבין"די שהמטפל כ" עשיית סדר", ברגע כזה". הליכה לאיבוד"מבולבלת מעידה על מגע ישיר עם מצב של

כי בהתמקדותו בתוכן המטפל אינו מכיר ומבין את המהלך הנפשי , התכנים רק תגרום לחיזוק הדיסוציאציה

. ממנו" להחלים"ויניקוט מגיב בהמשך בהקשבה כדי לתת לעדה מרחב להתייחס למצב זה ולנסות . המבולבל

. באמצעות השאלה מהו חלום עצוב בשביל עדהההתערבות היחידה מצד המטפל כאן היא לחבר רגש עם חלומות

על " בעלוּת"ויניקוט נשאר יחד עם עדה בתחום החלומות אבל מחזיר לה יותר . זאת התערבות מדויקת ביותר

הבחירה בעצב . ודרך הגדרת רגש של חלום היא תלך פחות לאיבוד, היא תמיין את חלומותיה לפי רגש. חלומותיה

 (.17–14)רוחה של עדה באותו רגע -ל במצבנותנת ביטוי להכרתו של המטפ

לב -לוי ושםגויניקוט מקבל את ה. עדה מוכנה עכשיו לספר על החלום המרכזי הקשור לגניבה :החלום המרכזי .9

שני חלקים ללא –עדה מגיבה על העניין שהוא מוצא בסרט עם תמונה של דיסוציאציה . הסרט הקשור: לרמז נסתר

 (.21–18 ציורים)חיבור וללא פתרון

הוא אינו מפרש את החלום . ויניקוט מזמין את עדה להתייחס אל עצמה ואל הגניבות שלה :התערבות פעילה .11

בדיוק בנקודות שהוא מבין שהיא מזמינה אותו להתייחס , אלא ממשיך לזרום קדימה ולהתעניין בעדה, ישירות

 (.21אחרי ציור)

הציור של התפוחים בעץ הינו אסוציאציה מובהקת : כאן הנחה אנליטיתויניקוט מניח : ההליכה לאיבוד ופירושה .11

הוא משוכנע כי עדה מזמינה אותו לפירוש . ויניקוט מאפשר לעדה לצייר ללא פירוש. הגניבה –לנושא הקודם

עם החומר מתוך " משחק"הוא מחבר יחדיו את הווילונות מהציורים הקודמים ו. מרכזי לגבי חיפוש שדיים של אימא

שבציורה הנוכחי היא –הוא מדגיש את הפעילות של עדה בחדר . לב והקשבה מלאות-וכחות מלאה של תשומתנ

ולכן הוא אינו , דבריו נאמרים מתוך תחום המעבר. הושיטה את ידה אל שדיה של אמהּ, כלומר, עשתה מעשה

יור של גופה של אמהּ עדה מאשרת את הפירוש עם צ. מבחין בין המציאות של החדר לבין הדמיון של הציור

 (.23–22ציורים)

עדה עוברת מתחום המעבר אל המציאות באמצעות חומר מציאותי מובהק :חזרה מתחום המעבר אל המציאות .12

הדרך , אם הצלחנו להיכנס לתחום המעבר: עוד לקח למטפלים. סמלי לפי כללים-שבו היא משחקת משחק לא

ציורים)רק הילד עצמו יוכל להעביר את עצמו החוצה . לדלג עליוהחוצה אל המציאות מהווה שלב חשוב שאין

24–26.)

בכך עדה . ואת מבנה הגניבה" ההליכה לאיבוד"את עיקר , אנחנו משערים, ויניקוט מגלה לאם :שיחה עם האם .13

עדה יוצאת מהמפגש עם יכולת לוותר על . זוכה באם שמסוגלת להכיר ולהכיל אותה עם תחושת הקיפוח שלה

 .ופוגשת אימא שיכולה לקבל אותה בלי הדיסוציאציה, דיסוציאציהה

 *שמונה בת" עדה: "01מקרה

 ויניקוט' ו' ד

הייתה גם בעיית .)גניבותאביא כעת תיאור מפורט ושלם של ריאיון טיפולי עם ילדה בת שמונה שהובאה אליי בשל

בסופו של אותו תיאור ארוך יוכל הקורא .(ות סובלנותאך זו לא הייתה מעבר ליכולתם של ההורים להבין ולגל, הרטבה

זהו מאפיין חשוב של . במבנה אישיותה של הילדה (dissociation)למצוא דוגמה ממחישה להכחשה המייצגת ניתוק

גורם לילד או לילדה לחוש , מודע-המוּנע באופן לא, המסביר מדוע הדחף הכפייתי לגנוב, המקרה האנטיסוציאלי

 .שבתחילה הם מעוניינים בעזרה כך, משוגעים

 הפניה

מבחינתי . ושעדה תיאלץ לעזוב אם הסימפטום יימשך, הספר הבהיר שגניבותיה של עדה מהוות צרה צרורה-בית

אך היא גרה רחוק מכדי שאוכל לחשוב במונחים של , היה מעשי לפגוש את הילדה פעם אחת ואולי אף פעמים ספורות

. עול על הבסיס שלפיו עליי לעשות כל שבאפשרותי בפגישת הייעוץ הטיפולית הראשונהלפיכך הייתי מוכרח לפ. טיפול

 .חולים-היה זה מקרה של מרפאת בית

 פרט טכני

הסיבה לכך הייתה שבשלב זה לא היה לי עניין . ראיתי את הילדה מבלי שראיתי קודם לכן את אמהּ שהביאה אותה

בהתאם לקצב , היה להניע את המטופלת למסור את עצמה לידיי ענייני; בקבלת תיאור מדויק של תולדות הילדה

 .ובמידת העומק שהיא תמצא כי היא מסוגלת להסתכן בה, התפתחות האמון שלה בי ולא מהר יותר

 תיאור הריאיון

 .פסהצבע בקו-וכן כמה עפרונות, נייר קטנים ועיפרון-עדה ואני התיישבנו יחדיו ליד שולחן קטן שעליו היו מונחים דפי

 .שישבו במרחק כמה מטרים מאיתנו, בחדר נכחו גם שני עובדים סוציאליים פסיכיאטריים ואורח

, "A Psychoanalytic View of the Antisocial Tendency"אמר פורסם לראשונה תחת הכותרת המ *

 .Crime, Law and Corrections, ed. Ralph Slovenko (Charles C. Thomas, 1966): בתוך

עשרה ואח קטן בן ארבע -הייתה לה אחות גדולה בת שש. שהיא בת שמונה(בתשובה לשאלתי)תחילה אמרה לי עדה

 ."התחביב האהוב עליי: "מכן אמרה עדה שהיא רוצה לצייר-לאחר. וחצי

 .(ה ריאיון שהצריך את משחק השרבוטיםלא היה ז)

 מנורה שהשתלשלה מן התקרה לפניה(2)

 שמש בשמים וכמה עננים, הנדנדות במגרש המשחקים(3)

לעננים , כן-פי-על-אף. הם היו ציורים תיאוריים. שלושה ציורים אלה היו דלים כציורים וחסרי דמיון

בשלב זה לא היה לי כל מושג . כפי שיתחוור לקראת סוף הסדרה, הקונוונציונליים בציור השלישי הייתה משמעות

 .בדבר משמעותם

 עדה ציירה כעת

 ."בסדר איתו-יש משהו לא, הוא מוזר? יש לך מחק! אוי ואבוי. "עיפרון (4)

 ."הוא שמן מדי: "היא עשתה זאת ואמרה. ואמרתי לה שהיא יכולה לשנות אותו אם הוא שגוי, לא היה לי מחק

 הערה

כל אנליטיקאי שקורא את הדברים הללו חושב כבר בוודאי על סוגים שונים של סמליות ועל פירושים שונים שהיה

קרוב לוודאי שיש . כפי שיודגם בהמשך, אך בעבודה זו הפירושים מועטים ונשמרים לרגעים המשמעותיים. אפשר לתת

 .עצמי גוץ ושמן(3) ;בטן של היריון(2); פין זקוף(1:)לקורא שלושה רעיונות בראש

 כאשר ציירה, לדוגמה. אך לא נתתי פירושים, הערתי הערות

 .שאלתי אם היא יכולה לצייר דמות אדם, וצמח פורח(שוב)עננים , עם שמש, בית (5)

 עדה השיבה שהיא תצייר את

 ."אני לא יודעת לצייר ידיים: "אך במהלך הציור אמרה, דודתה-בת (6)

. של הילדה עצמה" תהליך"ולפיכך יכולתי להישען על ה, ויותר שתימת הגניבות תופיע הייתי בטוח כעת יותר

למעט העובדה שהיה זה מחובתי לסגל את עצמי , כך מה אמרתי או לא אמרתי-מאותו רגע ואילך לא שינה כל

 .ולא לדרוש ממנה להסתגל לצרכיי, לצרכיה של הילדה

ותימות אלה קשורות זו לזו בכך –ות או לתימת האוננות את הסתרת הידיים היה ניתן לקשר לתימת הגניב

 .דחף-שהגניבות יכולות להיות פעולה כפייתית הנובעת מאוננות מודחקת או מפנטזיות

תימה זו . אבל תימת ההיריון לא פיתחה משמעות במפגש זה, דודתה-הייתה עדות נוספת להיריון בציור זה של בת)

 .(יון של האֵם כאשר עדה הייתה בת שלושהייתה מובילה אותנו ללא ספק להיר

 "?האם את יכולה לצייר את המתנה: "שאלתי." היא מחביאה מתנה: "היא אמרה. עדה עשתה רציונליזציה

 .קופסת ממחטות –המתנה (7)

 ."הקופסה עקומה: "עדה אמרה

 והיא ציירה את" ?איפה היא קנתה את המתנה: "שאלתי

 (.לונדונית ידועה חנות")ון לואיס'ג"הדלפק של (8)

 (.21' ראו ציור מס) לב לווילון באמצע הציור-שימו

. ללא ספק רציתי לבחון את יכולתה של עדה לצייר ידיים" ?אולי תציירי את הגברת קונה את המתנה: "כעת שאלתי

 'לפיכך ציירה עדה את ציור מס

 .שכן המבט הוא מכיוון הדלפק, שמראה שוב גברת עם ידיה מוסתרות (9)

 .התמונות מצוירות בקו חזק יותר, משחדר גם דמיון למלאכת הציור, ניתן להבחין שכעת

אך לא היא ולא אני ידענו שתימות אלה , התימה של קניית מתנות ונתינת מתנות חדרה להצגתה העצמית של הילדה

, מסווה לדחף כפייתי לגנוביחד עם זה ידעתי שרעיון הקנייה משמש פעמים רבות . ייהפכו בסופו של דבר למשמעותיות

 .ושנתינת מתנות מהווה לעיתים קרובות רציונליזציה שנועדה להסוות אותו דחף כפייתי

 'אז ציירה עדה את ציור מס." הייתי רוצה מאוד לראות איך הגברת נראית מאחור: "אמרתי

היא לובשת . יא מגששת אחר משהוה; יש לה זרועות ארוכות כמו שלי! אוי: "היא אמרה. את עדה הפתיעהתמונה זו (11)

 ."היא הייתה פעם של אימא, זאת השמלה שאני לובשת עכשיו; שמלה שחורה עם שרוולים ארוכים

. הידיים מצוירות בדרך מיוחדת במינה-בציור זה כפות. הדמות בציורים סימלה כעת את עדה עצמה, אם כן

 .רושלא נתתי כל פי. האצבעות הזכירו לי את העיפרון השמן מדי

 מצב-הערכת

בהפסקה שאלתי על השיטות שהיא נוקטת כדי . אולי לא אקבל יותר מזה; לא היה ברור איך הדברים יתפתחו

שהינו קשה לילדים שיש להם רגשות סותרים , כדי להתמודד עם המעבר ממצב ערות למצב שינה, כלומר, להירדם

 :עדה אמרה. ביחס לאוננות

 ,יירת אותו באהבהובעודה מצ." יש לי דוב גדול"

בנקודה זו סיפרה לי . היה לה גם חתלתול חי שהיה איתה במיטה בבקרים כאשר התעוררה. היא סיפרה לי את תולדותיו (11)

 :וציירה את הציור הבא, עדה על אחיה שמוצץ את אגודלו

 .עם אגודל עודף לצורך מציצה, ידו של האח-ציור זה מציג את כף (12)

ייתכן שתמונה זו מכילה . השדיים באותו מקום שבו היו עננים בציורים הקודמים-יקטים דמויילב לשני האובי-שימו

 .לא נתתי כל פירוש. זכרונות של ראיית אחיה התינוק על גופה של אמהּ וקרוב לשדיים

, כלומר)אם יהיה זה בטוח (מבלי לדעת זאת)ניתן לומר שהילדה תהתה . עבודתנו המשותפת התנהלה כעת באיטיות

 היא ציירה, בעודה עסוקה בכך. להיכנס יותר לעומק(רווחי

 מטפס גאה(13)

מה בדבר כושרה של עדה לחוות -רעיון זה נתן לי מושג. הייתה זו התקופה שבה טיפסו הילרי וטנסינג על האוורסט

לפניי את בעייתה יכולתי להשתמש בזה כעדות לכך שעדה תהיה מסוגלת לפרוש . להגיע לשיא –ובתחום המיני , הישג

 ?ממתין למה, הדבר החדיר בי ביטחון בעודי ממתין. העיקרית ולתת לי הזדמנות לעזור לה בעניין

 :אמרתי. יחד עם זה יצרתי במכוון קשר לחלימה. לא נתתי כל פירוש

 "?הרים וכל זה-האם את חולמת על טיפוס, כאשר את חולמת"

 חלומות

נשמע , בדיבור מהיר מאוד, מה שסיפרה. מילולי בדבר חלום מבולבל מאוד וחשבון-בעקבות זה קיבלתי מעדה דין

 :בערך כך

. הוא עשיר. הילד השכן שלי נמצא בחלום. אני עם האינדיאנים ואני מקבלת שלושה דובים. הברית-אני נוסעת לארצות"

השארנו משהו . במכוניתכולנו ברחנו . הים הגיע עד פתח הדלת הקדמית. היה שיטפון. אני הלכתי לאיבוד בלונדון

 ."אני חושבת שזה היה הכיריים. אני לא חושבת שזה היה הדובון. אני לא יודעת מה זה היה –אני חושבת . מאחור

היא רצה אל חדר ההורים ונכנסה אל , כאשר התעוררה. שהיה לה פעם בלהות רע מאוד-חלוםהיא אמרה לי שזה

הייתה זו אולי . דיווחה בדבריה באופן ברור על מצב בלבול חמורהיא . שם בילתה את שארית הלילה, מיטת אמהּ

אזי את , אם זה נכון. הירידה המהותית אל עומקה של חוויית מחלת הנפש שלהאו , הנקודה המרכזית בריאיון

 .שארית המפגש ניתן לראות כתמונת החלמה ממצב הבלבול

 :מכן ציירה עדה-לאחר

 ,מברשת צבע וקופסה (14)

(15)

שצועדים "ידיסטרה שעליו חשבה כאשר דיברה על עכבישים ועל חלומות נוספים על עקרבים עוקצים צמח אספ (15)

 וכן, "ואחד גדול במיטה שלי, בהמוניהם

; (בית נייד שהזכיר לה את חופשת המשפחה)עם קרוון (מגורים קבועים)תמונה מבולבלת המציינת תערובת של בית (16)

 ואז

 .עכביש ארסי (17)

היד המאוננת והן את -סביר להניח שהעכביש כאן מסמל הן את כף; היד-ו מאפיינים שקישרו אותו לכףלעכביש הי

 .לא נתתי כל פירוש. המין והאורגזמה הנשיים-איברי

 .אבל הם נהיו שוב בסדר. אימא ואבא, מישהו נהרג: ועדה אמרה, שאלתי בדבר חלום עצוב

התייחסות למספרם הקטן של העפרונות .")פרונות צבעונייםיש לי קופסה עם שלושים ושישה ע: "אז היא אמרה

 .(לקמצנותי, אני מניח, וכן, שסיפקתי

אבל לא נתתי כלל פירושים , יש לזכור שלא ידעתי אם יקרה עוד משהו. בנקודה זו הגענו לסופו של שלב אמצעי

אות (לעפרונות)ייחסותה לקמצנותי הייתי יכול אולי לראות בהת. וחיכיתי לפעולתו של התהליך שהחל כבר אצל הילדה

, אולם המשכתי לא לתת פירושים ולחכות; לכך שמתאים בנקודה זו בריאיון להעלות את דחף הגניבות שלה עצמה

 .למקרה שעדה תביע רצון ללכת רחוק יותר

 השלב האחרון

 ."היה לי חלום על פורץ: "מה אמרה עדה באופן ספונטני-לאחר זמן

וכל מי , ניתן להבחין שציוריה של עדה נהפכו בנקודה זו לבוטים הרבה יותר. רון של הריאיוןכעת החל השלב האח

היה ניתן לחוש כמעט בקשר . ידי דחף וצורך עמוקים-שהיה צופה בה מציירת היה קולט בבירור שהיא מופעלת על

 .מודעים ועם מקור הפנטזיה של עדה-ישיר עם הדחפים הלא

 עדה ציירה

 .עם אצבעות או משהו כזה, יש איזה משהו מאחוריו. הורג אישהאיש שחור (18)

 ואז היא ציירה את

 ."הידיים של אחותי גדולות יותר משלי: "היא אמרה. כמו ליצן, מצחיק למדי, שערו מזדקר כלפי מעלה, הפורץ (19)

לחכות עד שיחסוך הוא לא היה יכול . הפורץ גונב תכשיטים מגברת עשירה כי הוא רוצה לתת מתנה נאה לאשתו

 .כסף

הילדה שקנתה ממחטות מחנות כדי לתת /ידי האישה-מופיעה התימה שיוצגה קודם לכן על, ברמה עמוקה יותר, כאן

וצורות אלה דומות כאן , ניתן לראות שיש כאן צורות שדומות לעננים מהציורים הקודמים. אותן כמתנה למישהו

 .יש קשתו, לווילון

יש בכך . תחשוף משהו, אם נתיר את הקשר, שאולי, צאתי את עצמי מגלה עניין בקשתאך מ, לא נתתי כל פירוש

 'הווילונות והקשת מופיעים שוב בציור מס. אולי ייצוג חזותי של מודעות מתהווה או של שחרור מהדחקה

כמו גזר או עץ השיער שלו נראה. לפורץ יש גלימה: "בהסתכלה על מה שציירה, עדה הוסיפה. שהינו ציור של המתנה (21)

 ."הוא למעשה מאוד חביב. או שיח

 .(היא לא הייתה אף פעם בקרקס.)עדה אמרה שהיא שייכת לקרקס. שאלתי על הקשת. כעת התערבתי

 'היא ציירה את ציור מס

 ניתוק ה. שוב הופיעו כאן הווילונות והקשת. פתורה-ניתן לראות בזה ניסיון לעשות קריירה מבעיה לא. שמראה להטוטן (21)

(dissociation)אבל הוא גם מורם והמופע של , ידי העובדה שהתמונה הינה בשני חצאים בכך שהווילון מורד-מיוצג על

 .הלהטוטן בעיצומו

 התערבות פעילה

 :לפיכך אמרתי לה. ונראָה לי שעדה בשלה להתרת הקשת, כעת ראיתי בקשת סמל להדחקה

 ?דברים בעצמך[גונבת"]סוחבת"האם את

זהו . זה המקום שבו נושא המחקר שלי בדבר הנטייה האנטיסוציאלית מופיע בתיאור זה של הריאיון הטיפולי

. הפרט שבשבילו הוזמן הקורא לעקוב אחר התפתחות התהליך אצל הילדה שניצלה את ההזדמנות כדי ליצור קשר איתי

 .(dissociation)וכאן ניתן לראות את הניתוק , התגובה על שאלתי הייתה כפולה

 נייר נוסף וציירה-נטלה דף(2)אך במקביל היא !" לא"אמרה (1)עדה

 .ארנב ופרח, ולזה היא הוסיפה דשא; עץ תפוחים עם שני תפוחים עליו (22)

. ידי בגדי האֵם-שהוסתרו כביכול על, הוא ייצג את גילוי שדיה של האֵם. ציור זה הראה מה היה מאחורי הווילון

המכיל זיכרון של , 12' את הסמליות הזאת יש להשוות ולעמת עם המראה הישיר המוצג בציור מס. סךבדרך זו סוּמל ח

 .לא הייתה כל משמעות תרפויטית לגביה 12' לציור מס. אח תינוק במגע עם גוף האֵם

ה אל וכעת הצלחת להגיע דרכ, הווילונות היו החולצה של אימא, אני מבין, אה: "אמרתי. בנקודה זו הערתי הערה

 ."השדיים שלה

 'אך במקום זה היא ציירה בהנאה ברורה את ציור מס, עדה לא ענתה

 ."יש לה אותה עדיין. זאת השמלה של אימא שאני הכי אוהבת" (23)

והיא אכן מצוירת כך שעיניה של הילדה מצויות בערך בגובה , השמלה הינה מהתקופה שבה הייתה עדה ילדה קטנה

סמלי הפוריות זהים בחלקם לאלה המופיעים . תימת השדיים נמשכת בשרוולים המנופחים. אמצע הירכיים של האֵם

 .וחלקם נהפכו למספרים, בציור הקודם של בית

כאשר שיחקה משחק שהמשיך , "לעלות בחזרה אל פני המים"מה ב-ועדה העבירה זמן, עבודת הריאיון נשלמה כעת

 :את התימה של מספרים כסמלי פוריות

 (.26)-ו(25), (24)' סציורים מ

, הצלחתי לשוחח עשר דקות עם אמהּ, רוח שמח ומרוצה-ומכיוון שהייתה במצב, עדה הייתה מוכנה כעת ללכת

 .שחיכתה במשך שעה ורבע

 תולדות הילדה בקצרה

. רצון עד שהייתה בת ארבע שנים ותשעה חודשים-באותו ריאיון קצר הצלחתי ללמוד שעדה התפתחה באופן משביע

בגיל . למעט דאגה מוגזמת מעט ביחס אליו, יא התמודדה ללא כל קושי עם הולדת אחיה כאשר הייתה בת שלוש וחציה

 .חלה במחלה חמורה ונותר חולה(שהיה אז בן שנה ושמונה חודשים)האח , ארבע שנים ותשעה חודשים

העבירה האחות הגדולה את (משחלה האח)אך כעת , עדה זכתה כל השנים ביחס אימהי מאוד מצד אחותה הגדולה

מה הבינו ההורים שעדה -רק לאחר זמן. כך שעדה החלה לסבול מחסך חמור, ליבה אל האח הקטן-מלוא תשומת

אך רק לאחר , מנת לתקן את המצב-הם עשו ככל יכולתם על. הושפעה באופן כה חמור מאובדן הדאגה של אחותה

 .האֵם-ידי אובדן האחות-לכשנתיים נראָה שעדה מתאוששת מאותה מפלה שנגרמה ע

לאחרונה נהפכו . הספר-תחילה מן האֵם ומאוחר יותר מבית, לגנוב(אז בת שבע)בערך באותו זמן החלה עדה

היא אפילו הביאה כסף גנוב למורתה וביקשה ממנה לתת . אך עדה לא יכלה מעולם להודות בכך, הגניבות לעניין חמור

 .א אינה מתמודדת עם מלוא המשמעות של פעולות הגניבה שלהבהראותה בכך שהי, טיפין-לה אותו טיפין

היא . לימודיה של עדה החלו להיות מושפעים מהעדר יכולתה להתרכז בשעת עבודה, לצד גניבות כפייתיות אלה

 "(.משהו לא בסדר איתו, עיפרון שמן מדי" – 4' ראו ציור מס)והיא נהפכה לשמנה ונטולת חן , קינחה כל הזמן את אפה

. שלה שהיה בית טוב-פי שחיה בביתה-על-אף, עדה סבלה מחסך יחסי בגיל ארבע שנים ותשעה חודשים: רהבקצ

היא פיתחה את הגניבות כדחף כפייתי , אך משהחלה לגלות מחדש תחושת ביטחון, כתוצאה מכך היא נהפכה למבולבלת

 .(dissociation)היא לא הייתה מסוגלת להכיר בגניבותיה בגלל אותו ניתוק . מנותק

 תוצאתו של אותו ריאיון טיפולי

כלומר במשך שש , היא לא גנבה מאז דבר, פי שעדה נהגה לגנוב ממש עד זמן הריאיון-על-אף. הריאיון הניב תוצאה

 .(ההרטבה הלילית שלה לא פסקה עד שנה אחרי הריאיון, עם זה.)חל שיפור מהיר גם בלימודיה. שנים

כאילו הוסר מעליה , יחס של נינוחות ואינטימיות, עם יחס חדש כלפיהרפאה האֵם דיווחה שעדה יצאה מן המ

ונראה כי הדבר מעיד על כך שהעבודה שנעשתה בריאיון הייתה בגדר , החייאה זו של אינטימיות ישנה התמידה. מחסום

עדה אל אֵם שאבד כאשר האחות הגדולה העבירה לפתע את יחסה האימהי מ–מחדש אמיתית של הקשר תינוק-יצירה

 .האח החולה

 (The Dissociation)הניתוק

עדה לא הייתה מסוגלת להודות בכך שהיא . שאליו אני מתייחס (dissociation)לפנינו אם כן דוגמה של הניתוק

בזמן היא הראתה שכעת -אך בו!" לא: "היא אמרה בתקיפות" ?האם את גונבת לפעמים: "כאשר נשאלה בריאיון. גונבת

או , מגע עם שדיה של אמהּ במציאות הנפשית הפנימית שלה –יכה עוד לגנוב משום שמצאה מה שאיבדה היא אינה צר

 (dissociation)מה שמשנה הוא שהניתוק ; השפה אינה משנה. במונחים של ייצוגים מנטליים או של אובייקטים פנימיים

 .הפסיק לפעול משנעשה לפתע הגנה שלא היה בה עוד צורך

אם בטיפול ואם במסגרת השגחה , ישים היטב את התיאוריה הדרושה לעבודה מכל סוג שהואפרטי המקרה ממח

 .עם ילדים אנטיסוציאליים ועבריינים, כלשהי

 דבר-אחרית

אמפתיה פירושה שאני רואה את העולם דרך עיני . יסוד היסודות של כל תקשורת טיפולית הוא המעגל האמפתי

אני יכול לגשת אל המטופל עם כל הכוונות הטובות . אה את עצמי דרך עיני האחרמעגל אמפתי פירושו שאני רו; האחר

רק הוא יכול לתת לי . אך הוא ישוכנע בכוונותיי אלה רק כאשר ישוכנע שאני רואה את עצמי דרך עיניו, להבין אותו

 .גל האמפתיועליי לבדוק באיזו מידה הוא מעניק לי תפקיד זה כאשר אני מודע תמיד למע, תפקיד של מטפל

המאמרים בספר מהווים מעין קורס בסיסי לכינון . לא הרי מעגל אמפתי עם מבוגר כהרי מעגל אמפתי עם ילדים

כאן אבקש לתמצת את הסוגיות העיקריות שבהן נגע הספר לפי רשימת שאלות מיוחדות . מעגל אמפתי עם ילדים

 .ת הפרק בספר המתייחס אליה באופן מיוחדאציין תחת כל שאלה א. השייכות ליצירת מעגל אמפתי עם ילדים

 :מעגל אמפתי

 ?מי אני בעיני הילד

– האם הילד חש שאני מבין ממה עשוי עולמו .1

 ?מפה של עולם מוחשי, חפצים: בחלל...

 ?שמות לחלקי גוף: בגוף...

 ?זמן קצרים-פרקי: בזמן...

 ?שמות של חברים: בחברה...

 ?ףתיאור משות: בנוכחותי...

 1פרק

– האם הילד חש שאני יכול לעבוד עם החלקים הילדיים של עצמי .2

 ?כך שאיני מוותר על היותי מבוגר...

 ?כך שאיני מוותר על חלקים ילדיים שבתוכי...

 ?מובן בהיותי ילד-כך שאני זוכר ומבין את הסבל של היותי בלתי...

 ?הייתי פעםכך שאני מבין שהוא שונה כילד מהילד שאני ...

 ?כך שאני זוכר גם את הכוחות שהיו לי כילד ומוכן להכיר גם בכוחותיו...

 3–2פרקים

 ?האם הילד חש שאני מוצא את מקומי בעולם של משפחתו .3

 ?שהוריו רוצים שיבוא אליי...

 ?שהוריו דורשים ממנו לבוא אליי...

 ?ולישהוריו מביעים אמון בו שהוא מסוגל להיעזר בטיפ...

 ?שהוריו מביעים אמון ביכולתם שלהם ללוות את השינויים שעשויים לחול אצל הילד...

 ?שהוריו מוכנים לחזור לפיקוד הורִי מוחלט לאחר סיום הטיפול...

 ?ששני הוריו רוצים בטיפול...

 5–4פרקים

 ?האם הילד חש שאני יכול לפגוש אותו בתוך תחום המעבר שלי ושלו .4

 11–6פרקים

 ?האם הילד חש שאני מוכן ליצור שותפות איתו .5

 ?שאני מוכן לצמצם את פעולותיי לאלה שנחוצות ושימושיות לו...

 ?שאני מוכן להכיר ביכולות ההולכות וגדלות שלו...

 12פרק

 ,האם אני מוכן להכיר בסבל שלו .6

 ,ולהכיר בכך שגם הוא מכיר בסבל שלו

 ?מבקש עזרה ולהכיר בכך שהוא בעצמו

 13פרק

 ?האם אני מכיר אותו באופן התפתחותי .7

 ?האם אני מכיר את הסבל הכרוך בסדקים בין קווים התפתחותיים

 ?האם אני מכיר בסיפוק הנובע מחוויות של חיבורים בין קווים התפתחותיים

 14פרק

 ?"יוכאן ועכש"אני = האם אני מכיר בחשיבות של התמודדותו עם מבוגר זר .8

 15פרק

– האם הוא רואה אותי באופן העברתי .9

 ?(נוירוזה העברתית)כדמות העיקרית בחייו להשלכת דמויות הוריות מן העבר ...

 ?כדמות בין דמויות אחרות להשלכת קשרים מן העבר...

 ?(או מוריו)כדמות להשלכת יחסים שלו כיום עם הוריו ...

 ?כדמות לקבלת יחס קבוע שלו...

 16 קפר

 ?האם הוא מחצין עליי את המצפון שלו .11

 ?האם אני מחצין עליו את היצרים שלי

 11פרק

 ?ידי הוריו-הפסיק להיות מובן על" = הלך לאיבוד"האם אני מכיר בסבל שלו כאשר .11

 ?ידי הוריו-האם אני מעוניין לעזור לו לחזור להיות מובן על

 11–11 פרקים

