
קה מי נ ן - די , אימו י ו ו י ומנהליםו ל יות למלכ"רים השתלמו

ק י נ ל ו ק ש ת ל י א
ד י י 0: נ 5 2 / 8 2 0 0 8 5 ס ;7 ק 0: פ 3 / 6 0 2 1 2 3;

א ו A: ל"ד y e l e t s k @ m l i . o r g . i l

1

 מקדמתהקשבה
 * נכתב בלשון נקבה כי הרוב קובע... אך מתייחס לנשים וגברים כאחד.

 הקשבה מקדמת נועדה להקשיב באופן כזה, שהשיחה תקדם את הדוברת לעבר המטרה/ות שלה.

 מטרת השיחה לאפשר לדוברת ללמוד משהו חדש על עצמה מתוך דבריה שלה.

 ההקשבה ת שדותשלוש

נמצאת במודעות לשדה בו היא מקשיבה, בבחירה באיזה שדה נכון להיות בכל רגע, ומסוגלת המקשיבה המיומנת

 לנוע בין השדות בצורה חלקה וטבעית.

 (לקול הפנימי שלי) : הקשבה פנימית1 שדה

 מה משמעות הדבר בנוגע אלינו? מספקת לנו מידע אודותינו ועל מה שקורה ביחס אלינו. הקשבה בשדה הראשון

למידה מתרחשת באופן טבעי בשדה הראשון, כיוון שהמוח שלנו ומבינים.מידע מעבדים קולטים וזו הרמה שבה אנו

 לומד על ידי השוואה של הידע החדש לידע הקיים.

תשומת הלב שלנו ממוקדת בנו עצמנו. אנחנו שומעים את מילותיו של האדם האחר אבל ממוקדים בשדה הראשון

, התחושות והמסקנות שלנו תוביקור שיפוטים ,טרדות ומסיחי דעתינו (המחשבות שלנו, במשמעות הדברים לגב

, אסוציאציות, ניסיון מקצועי, אבחונים, עצות ופתרונות, דעות קדומות, סטיגמות וסטריאוטיפים, ביחס לנאמר

). השוואות וכדו'

 ל הפרשנות האישית שלי, ולכן לאכשאני מקשיבה בשדה הראשון אני שומעת את המסרים של האחר דרך הפילטר ש

 –" עצמי ניהוללהפעיל " צריכה להקשבה "נקיה" יותר לעבורכדי באמת יכולה להקשיב למסרים בצורה "נקיה".

כלומר לזהות שאני בהקשבה בשדה הראשון ולבחור לעבור לשדה אחר (או לנהל את השיחה במועד שבו אהיה

 מסוגלת לעשות זאת).

 : הקשבה ממוקדת2 שדה

אנחנו מתנתקים מכל הסחות .תדובריש מיקוד ברור באדם האחר. תשומת לב רבה מוקדשת ל בהקשבה בשדה השני

 הדעת, ומגלים התעניינות וסקרנות בשיחה. הצד השני מרגיש שמקשיבים לו ונפתח אלינו.

טון הדיבור, פנים, מילולית (שפת גוף, הבעות -אכוללת הקשבה והיא , הלמקשיב תיש קשר ישיר בין הדובר בשדה זה

רגשות, ביטוי לערנות ו), סימפטיה(הזדהות, אכפתיות בהקשבה בשדה השני משדרת המקשיבה.)האנרגיההקצב,

 מילולית של הדובר (שפת גוף, קול, וכו'). - לתקשורת הא מודעותו

 המקשיבה בשדה השני משתמשת במיומנויות:

הדוברת תוכל ו ,דיאלוג בטוחיוכל להתקיים בו מרחב בינאישי המקשיבה מייצרת(מלשון מיכל/כלי). = הכלה

 ידי הדוברת, נותנת לה מקום ולא שופטת אותה. - המקשיבה מקשיבה לתיאור המציאות על. ה"אמת" לחשוף את

 יש סיבה ותוצאה להתנהגות של הדובר}. ולכן ,זה שאני מכילה את הדיאלוג לא אומר שאני מכילה את ההתנהגות{

ההכלה מאפשרת לדוברת לאוורר את הרגשות שלה ביחס למתרחש, ללא חשש משיפוטיות או (אוורור) = ונטילציה

 דוברת זקוקה לו כדי להתקדם הלאה.שהכל מה ולעיתים זה הבעת דעה.

דיאלוג שיש בו אמון, ביטחון, ושילוב של מערכת יחסים, קשר מילה צרפתית שמשמעותה היא = rapportרַאפּורֹ

. אם לא, תקשיב למסרים שלי "תפתח" אלי ותשתף וגם א גםייש סיכוי שה איתייש ראפור דוברת'. אם לודקירבה וכ

 . מומלץ לבנות ראפור לפני שמנסים לנהל שיחה משמעותית

קה מי נ ן - די , אימו י ו ו י ומנהליםו ל יות למלכ"רים השתלמו

ק י נ ל ו ק ש ת ל י א
ד י י 0: נ 5 2 / 8 2 0 0 8 5 ס ;7 ק 0: פ 3 / 6 0 2 1 2 3;

א ו A: ל"ד y e l e t s k @ m l i . o r g . i l

2

(=כיול) = התאמה, כלומר להתאים את עצמנו אליו או לגרום לו להתאים את קליברציהיצרים ראפור? דרך יאיך מ

אלינו. הלהרגיש בנוח ולנסות לקרב אות דוברתלתת ל מטרהה –עצמו אלינו בשפת הגוף, בשפה, בשיחה, בהתנהגות

 מה שיוצא מהדוברת חוזר אליה. –המקשיבה משמשת מראה מושלמת

כשלב בשיח שמטרתו לכונן מערכת יחסים, לבחור בשדה השני . כדאירתעל הדובבשדה השני השפעת ההקשבה היא

הרגשית ההזדהות השתהות בשדה השני עלולה להפוך למעכבת תקשורת, שכןלבנות ראפור וליצור קליברציה. אולם

ולכן המקשיבה וקבלת פרשנות המציאות של הדוברת ע"י המקשיבה, מקבעים את השיח ואת תמונת המציאות

 תגר את תפיסת המציאות של הדוברת או להניע את הדוברת לקראת עשייה אקטיבית.תתקשה לא

 מקדמת: הקשבה 3 שדה

בהקשבה בשדה השלישי באה לידי ביטוי היכולת שלי לגרום לדוברת ללמוד משהו חדש על עצמה מתוך דבריה שלה.

היא יכולה להתמודד ומה היא יכולה הנחת המוצא היא שהידע קיים אצל הדוברת ולכן היא יודעת עם איזה נושא

 לקדם.

. רמה זו כוללת את כל מה שניתן לקלוט בעזרת "מעלות 360של "מקשיבים הקשבה מקיפה בהקשבה בשדה השלישי

הקשבה בשדה השלישי מביאה את הראפור והקליברציה שנוצרו הן דברים מוחשיים והן דברים רגשיים. –החושים

יש (במקום סימפתיה). כלומר אמפתיהשם, אך המקשיבה נמצאת במצב של בשדה השני, ואת הידע שנמסר

 למקשיבה את היכולת לזהות פרשנות מציאות שונה משל הדוברת ולזהות גורמים מקדמים וגורמים מעכבים.

 המקשיבה בשדה השלישי משתמשת במיומנויות:

ראות מה מתגלה למקשיבה מעבר ה השלישי היא היכולת לקחת את המידע, לשחק איתו ולדהמפתח להקשבה בש

הקשבה –כערוץ מידע נוסף השל המקשיב אינטואיציהנעשה שימוש רב ב השלישי שדהבלתוכן דבריה של הדוברת.

 קונטקסט.-מילוליים ולסאב- מסרים אלנאמר, לאלמה ש

זה ... ההבנה שמשמעות מילה מסויימת שונה מאדם לאדם בהקשרים שונים. המיומנות לשאול: "מה= סקרנותה

 בשבילך?", או "כשאתה אומרת ... מה הכוונה?"

 מחדש (ריפריימינג)-שיקוף מראה ומיסגור – שיקוף מילולי

 המרגיש יא. ההנותנת תוקף לדברי תשל הדובר ה. חזרה על מילותיתהוא מיומנות שמחזקת את הדובר שיקוף מראה

הזדמנות לשמוע את תמקבל מפי המקשיבה, האת דברי תששומעבנוסף, הדוברת .ה ומבינים אותהשמקשיבים ל

 ולבחון את התוכן. ללא המטען הרגשי הדברי

 חושף את הרגש/ות מאחורי הפרטים והסיפור של הדוברת ומאפשר בחינה שלהם. שיקוף רגש

 הבעזרת מיומנות זו המקשיבהוא היכולת לתאר בתמציתיות את מה שמתרחש. (Reframing) מחדש- שיקוף מיסגור

בהירות רבה, אך ללא כל שיפוטיות. זוהי מיומנות החשובה במיוחד בשדה הדובר בהבחנות שלו ב את פתמשת

 השלישי, שכן היא מאפשרת למקשיבה להעלות על פני השטח את מה שלא נאמר.

