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

96

 1הילד המאתגר והשתלבותו בגן הילדים
 הופנברטל -עציוני מיכל

 מבוא

של סטודנטיות לחינוך והוראה בגיל בעמדות העוסק שאלון של גיבוש תהליך מוצג זה במאמר

הרגיל. כמו כן בגן המאתגר הילד שילוב הרך ושל נשות חינוך כמו גננות וגננות משלבות, כלפי

 .בגן בהשתלבותו לסייע הןשל המסוגלות בתפיסת עוסק השאלון

ילד שנמצא בקצה המנעד הנורמטיבי, אשר מאופיין בקשת רחבה של קשיים הואילד מאתגר

קשיים שפתיים, מוטוריים וקשיים התנהגותיים ורגשיים ,תפקודיים: קשיים בוויסות החושי

ויהיה זקוק ,ילד מאתגר התנהגות שאינה מסתגלתיגלה ד ווקוגניטיביים. לעיתים קרובות מא

(. ילד 7002להתערבות ולתיווך מוגבר של הצוות החינוכי המתאים לצרכיו המיוחדים)פלוטניק,

 וברוב המקרים אינו זכאי לשירותי החינוך המיוחד. ,מתחנך במערכת החינוך הרגילה זה

שאלון לאור מיעוט המחקרים העוסקים בילד המאתגר בכלל ובהשתלבותו בגן הילדים בפרט, ל

בשתי רמות: תוכל להתבטא תרומת המחקר . חשיבות רבה י המשך בתחום זה,מחקריאפשר אשר

 ברמה התאורטית וברמה הפרקטית.

ברמה . מחקר לתחום הידע של תפיסות ועמדות כלפי הילד המאתגרהיתרום ברמה התאורטית

ה על יסוד ממצאי המחקר להתאים את תכניות ההכשרה לגיל הרך בשלושיהיה ניתן הפרקטית

 ,((C – Cognitionהקוגניטיבי ו (B – Behavior)ההתנהגותי ,(A – Affectפקטיבי)האַ, מישורים

 על מנת לתמוך בסטודנטיות בהתמודדות שלהן עם הילד המאתגר.

המהימנות של שאלון שחובר לצורך המחקר כדי את לבדוק את התוקף והיא זה מאמרמטרת

של ו תחושת המסוגלות של הסטודנטיותאת העמדות והיקף שיבדוק את -להתאימו למחקר רחב

 של הילד המאתגר בגן הילדים הרגיל.להשתלבותו בנוגע חינוך נשות

 המחקר נערך בתמיכת מכון מופ"ת1

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

07

 תאורטי רקע

 שילוב ילדים עם צרכים מיוחדים .א

מתחוללת בעולם המערבי מהפכה שבאה להבטיח את זכויותיהם של בעשורים האחרונים

ושוויוניים בתוך לחיות ככל האדם חיים מלאים, הוגניםצרכים מיוחדים עם ילדים מבוגרים ושל

אשר על פיו יש ,"עקרון הנורמליזציה" הוא עקרון מרכזי בגישה זונורמטיבית". "הקהילה ה

לאפשר לילדים עם צרכים מיוחדים לחיות בתנאים דומים "ככל האפשר" לתנאי החיים של ילדים

מהפכה זו מבקשת לאפשר לאדם עם צרכים מיוחדים למצות את מלוא יכולתו לחיות רגילים.

(. מתוך תפיסה ערכית זו התפתח מודל 7002בתנאי חופש בסיסיים תוך ביטוי עצמי)פלדמן,

השילוב המשקף פרדיגמה הנשענת על גישה מעשית, אמפירית והשוואתית. על פיה, יש לאפשר

ניתן לתת בה מענה אםלב במסגרת חינוכית רגילה אך ורק לילדים עם צרכים מיוחדים להשת

קנה לו יתרון לימודי חברתי או אחר בהשוואה ילצרכים המיוחדים של הילד כך שהשילוב

, רוזנטל-וסובלמן קליין)למסגרת חינוכית נפרדת בסביבה המכונה "הסביבה הפחות מגבילה"

מבחינת התפתחותו, איכות חייו והשגת סביבה זו מגבילה פחות את היחיד .(7002; רונן, 7000

תכניות שילוב קיימות במסגרות חינוכיות לגיל (.0992היעדים והמטרות שהוצבו לחינוכו)רייטר,

הן מיושמות בצורות שונות, החל משילוב פרטני של ילד אחד בכיתת גן רגילה ועד לגן ו ,הרך

 (. 7000)קליין וסובלמן, משולב שבו שליש מאוכלוסיית הילדים הם עם צרכים מיוחדים

נשענת על פרדיגמה ערכית, מוסרית ואידאולוגית. בשנים האחרונות, קמה תנועת ההכלה אשר

מבקשת לשנות בבסיס האידאולוגיה עומד ערך השוויון הבסיסי והבלתי מעורער. תנועת ההכלה

את ההגדרות שניתנו הן לילד עם הצרכים המיוחדים והן להגדרות המסורתיות שניתנו לחינוך

 ,ילדים עם לקויות קשותלמסגרות המיוחד. היא דוגלת בביטול כל המסגרות הנפרדות, לרבות

בשילובו המלא של הילד עם הצרכים המיוחדים במסגרת חינוכית רגילה. "בכל מחיר"ותומכת

 הכלה מייחסת חשיבות רבה לעמדות חברתיות וליצירת תנאים הולמים בכיתה הרגילה)רונן,ה

7002.)

ובו באה לידי ביטוי אחת המגמות ,0911חוק החינוך המיוחד בשנת חוקק במדינת ישראל

והיא שילוב של ילדים עם צרכים מיוחדים במסגרות ,המרכזיות במערכות החינוך בעולם ובארץ

 הצרכים עם מהתלמידים ניכר עיקר משמעותו של החוק היא לאפשר לחלק .ילותהחינוך הרג

 תועלת כדי להפיק ,במסגרות חינוכיות רגילות להשתלב שלוש עד עשרים ואחת למגי המיוחדים

 המיוחד החינוך חוק מורה זו מתוך הנחה. חברתית מבחינה והן לימודית מבחינה הן מכך רבה

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

07

 השמתו פני על הרגיל החינוך במסגרת מיוחדים עם צרכים ילד של להשמתו קדימה זכות להעניק

קבוצות שונות, מינה שר החינוך של בעקבות פניות חוזרות של יחידים ו .המיוחד החינוך במסגרת

ועדה ציבורית שמטרתה לבחון את יישום חוק החינוך המיוחד. הוועדה פעלה לבחינת 7000בשנת

רכים מיוחדים בהתאם לעקרונות המפורשים בחוקי דרכים לקידום מצבם של תלמידים עם צ

 ביכולתם הכרה"היסוד ובאמנות בינלאומיות בדבר זכויות הילד. הנחת היסוד של הוועדה הייתה

 כמרכיב אדם בני בין שונות של וקבלה הכרה מתוך, ללימודים וזכותם, ללמוד התלמידים כל של

 יולי – ס"התש המיוחד תמוז החינוך חוק יישום לבחינת מרגלית ועדת דו"ח מתוך")וטבעי בסיסי

לחוק 2תיקון מספר 7007בעקבות המלצותיה של הועדה התקבל בכנסת בשנת (.1, עמ' 7000

צרכים מיוחדים בחינוך בעל פרק "שילוב ילד ה תיקון זה הוסיף לחוק את .החינוך המיוחד

ת בכל מוסד חינוכי ועדת שילוב הרגיל". תיקון זה נקרא "חוק השילוב". החוק קבע, כי יש למנו

תוספת שעות הוראה לומה תהיה זכאותם ,שתפקידה יהיה לקבוע מיהם הילדים הזכאים לשילוב

-שירותים מיוחדים כגון: עזרים מסייעים, שירותים מסייעים, פסיכולוגיים ופראלולימוד וכן

 (.7007התשס"ג ,2תיקון מספר , רפואיים)מתוך חוק החינוך המיוחד

 07נוסף יעד ,במסגרת תכנית אסטרטגית של מערכת החינוך בישראל ,ת הלימודים תשע"גבשנ

שהוגדר בנפרד מיתר היעדים. יעד זה נשען על יסודות מוסריים דמוקרטיים השואפים להימנע

עם לקויות ילדים , מתקשים הפניית יתר של ילדים יעד זה יפחיתממיון, תיוג והדרה. מימוש

במערכת החינוך םשילובאת , ויאפשר חינוך המיוחדה לא קשיי התנהגותילדים עם למידה ו

זאת משום אמצעי לשילוב ולא להכלה, הואלה זה יעד הכ הרגילה תוך הרחבת הכלתם וקידומם.

)שמש, לעילכמפורט מתייחס לכלל הילדים בחינוך המיוחד, אלא רק לאלה שהוגדרו שהוא אינו

7007) .

שנמצאו זכאים על פי חוק לסיוע לאלההוא מתייחס וחוק השילוב חל על ילדים החל מגן הילדים,

מיוחד. החוק אינו חל על ילדים הלומדים בגן הילדים אשר מבחינה תפקודית אינם נכללים

נמצאים בקצה סולם ההתפתחות הנורמטיבי , אך עדייןבהגדרת הילד עם הצרכים המיוחדים

או "ילדים מאתגרים"לתמיכה ולסיוע מוגברים. ילדים אלה מכונים בספרות ומשום כך זקוקים

 .(Greenspan, 1995) "ילדים עם התנהגות מאתגרת"

 ילדים עם התנהגות מאתגרת .ב

ילדים עם צרכים מיוחדים הוא שם כולל לילדים עם קשיי התפתחות בתחומים שונים. בתוך

 צרכים כרוניים כגוןעם לבין ילדים ורכבות קבוצה זו קיימת הבחנה בין ילדים עם לקויות מ

עברו אבחון הילדים שבקבוצה הראשונה אוטיזם, פיגור, שיתוק מוחין, עיוורון וחירשות.

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

07

חלקם מתחנכים במערכת החינוך .והם זכאים על פי חוק לשירותי החינוך המיוחד ,ודיאגנוזה

המיוחד וחלקם משתלבים במערכת החינוך הרגילה. בקבוצה השנייה נמצאים ילדים שהם בקצה

מאופיינים בקשת רחבה של קשיים תפקודיים: קשיים בוויסות החושי, והםהמנעד הנורמטיבי,

ד ום קרובות מאקשיים שפתיים, מוטוריים וקוגניטיביים. לעיתיו קשיים התנהגותיים ורגשיים

ויהיו זקוקים להתערבות ולתיווך מוגבר של הצוות ,ילדים אלה התנהגות שאינה מסתגלתיגלו

(. ילדים אלה מתחנכים במערכת החינוך 7002רכיהם המיוחדים)פלוטניק, והחינוכי המתאים לצ

ות ספראלה הילדים המכונים ב ב המקרים אינם זכאים לשירותי החינוך המיוחד.וובר ,הרגילה

 ".ילדים מאתגרים"או "ילדים עם התנהגות מאתגרת"המקצועית

(מציג Greenspan, 1995גרינשפן) .התנהגותו מקשה על הסובבים אותוילד שהילד המאתגר הוא

 the highlyהילד עם הרגישות הגבוהה) (0)הילד המאתגר: ימאפיינלמיון חמש קטגוריות

sensitive child מפגין זהירות וחששנות, מתקשה להסתגל, מוצף רגשית וחרד מאירועים)

פסיבי, מתעניין בעולם הוא (the self-absorbed childהילד השקוע בעצמו) (7)חברתיים;

 (3)זמן התגובה שלו אטי; , ושקטהוא הפנטזיות יותר מאשר במציאות סביבו, מעדיף את המוכר,

 מדבר לדבר שתלטנות, מתקשה במעבריםו מגלה עקשנות the defiant child))הילד המתנגד

שחוזרים על עצמם, יש לו נטייה לפרפקציוניזם, הוא נכנס פעמים רבות למאבקי ענייניםומעדיף

קשוב -הילד הלא (4) ניסיון לשליטה;על ידי דרכו להתמודד היא – כאשר הוא מוצף ברגשותוח, וכ

(the inattentive child ,נראה חסר שקט)מתקשה להפנות קשב, להישאר במקום אחד או לשים ו

 הוא (the active aggressive childהילד הפעיל/התוקפני) (5) לב ליותר מנושא אחד בכל פעם;

למצבים רבים, מתוסכל י זפיבתנועה מתמדת, ילד אימפולסיבי, מגיב באופן נמצא חסר שקט,

 ת. מגיב לעיתים באלימוו וכועס בקלות

ילדים מאתגרים יכולים להיות מאובחנים בדיאגנוזות שונות, אולם התנהגותם המאתגרת

 Worcesterפגיעה ברכוש)וב בכי מופרזבהתקפי זעם, בפגיעה עצמית, בציות, -באי מתאפיינת

Nesman, Mendez, & Keller, 2008לעיתים על פי עוצמת נקבעת המאתגרת ם(. התנהגות

איום על כדי כולה להגיע עדההתנהגויות שתוארו לעיל, תדירותן ומשך הזמן שלהן. התנהגות זו י

 ,Rae, Murray, & Mckenzieהסובבים אותו)של של הילד וי זהפיאיכות החיים ועל הביטחון

2011.)

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

07

 ובעמדותיוהצלחת שילובו של הילד המאתגר בגן הרגיל תלויה אפוא במידה רבה בצוות החינוכי

. וכי הוא מסוגל להתמודד עם האתגרים שילד זה מציב ל הצוות בתחושות וכןכלפי הילד המאתגר

מהמחקר ידוע כי עמדות חיוביות כלפי שילוב של ילדים עם צרכים מיוחדים קשורות באופי

יותר ,יתזחושית או פי, מורים מוכנים לשלב תלמידים עם לקות מתונהוכן ש ,הלקות וחומרתה

 .(Avramidis & Norwich, 2002בעיות התנהגות)עם אשר תלמידים עם לקויות חמורות ומ

בשנה השנייה והשלישית ללימודיהם במכללה הוראהלסטודנטים אצל ועמדות דומות נמצא

 רכישת ידע הם ראשוניותהמדות העשינוי להמקורות מכאן נראה כי (. 7002)טלמור,לחינוך

 תפקיד חשוב לתהליך ההכשרה להוראהאם כן . אתם ישיר מגעאלה ואודות ילדים על תאורטי

 (.7002 וביצירת תחושה של מסוגלות להתמודד עם הקשיים)טלמור, חיוביות בגיבוש עמדות

 לשילוב בנוגעעמדות ותחושת מסוגלות .ג

המושג עמדה לקוח מתחום הפסיכולוגיה החברתית ומוגדר כמערכת של רגשות, כוונות, – עמדות

והתנהגות שיש לפרט כלפי סביבתו. העמדות משמשות לסיפוק צרכים פסיכולוגיים וחברתיים ידע

: היבטיםעמדה שלושה ל .((Jones, 1984ומשפיעות על אופן התייחסותו של האדם לסביבתו

 – B)ההתנהגותי ההיבט, של האדם כולל את רגשותיו A – Affective)פקטיבי)אַה היבטה

Behavior) הקוגניטיבי וההיבט, דרכי התנהגותו בפועלכולל את(C – Cognition כולל את)

 של האדם. הידעאת והדעות

שילוב. כלפי הבמחקרים שנערכו בישראל ובעולם נבדקו עמדותיהם של סטודנטים להוראה

ממצאי המחקרים העוסקים בעמדותיהם של סטודנטים מצביעים על גורמים שונים שתורמים

 לעמדות אלה.

 ,לקות מתונה עםתלמידים שילוב נמצאו כלפי בנוגע ל עמדות חיוביות –א. סוג הלקות וחומרתה

 לקויות חמורות ובעיות התנהגות עםתלמידים כלפי יותר מאשרבמידה רבה ,יתזפיחושית או

(Avramidis, & Norwich, 2002; Hastings, & Oakford, 2003) .

תרומת השילוב או כלפי שבדקו תפיסות של סטודנטיםמחקרים – תועלת ועלות השילוב ב.

עמדות קשר חיובי בין מצאו ,רגילים", במורים ובסביבת בית הספר"פגיעתו בתלמידים ה

 (.Hastings & Oakford , 2003ו בפועל)למשל הצלחת כלפי השילוב לבין הסטודנטים

תורם ,בלמידה של קורס אחדנרכש ו הוא מצומצם גם אם ,ידע תאורטי בחינוך מיוחד –ג. ידע

 .(Wilczenski, 0997למשל שילוב)כלפי הבעמדות הסטודנטים חיובי לשינוי

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

07

יש חשיבות צרכים מיוחדיםעם למפגש ישיר ובלתי אמצעי עם אוכלוסיית ילדים –ד. ניסיון מעשי

טלמור, למשל) בנושא מעבר לרכישת ידע ,ליצירת עמדות חיוביות כלפי השילובבתרומה רבה

7002 .)

היה הראשון (Bandura, 1977בנדורה) יש הגדרות שונות. מושג "מסוגלות עצמית"ל – מסוגלות

פעולות מן הכוח אופן שבו אדם שופט את עצמו לגבי יכולתו להוציאכשהגדיר מסוגלות עצמית

קשר בין נמצא להוראה סטודנטיםלגבי רמה הרגשית.בעל, הן ברמה הקוגניטיבית והן ואל הפ

הקשר . להתמודד עם דרישות ההוראה יכולתםלגבי תחושת המסוגלות בין לשלב בהכשרתם ה

יורדת תחושת המסוגלות כמתמחים)סטאז'רים(המעשית םעם תחילת התנסות. ארייאינו לינ

מדווחים על שיפור וכאשר הםוהיא עולה שוב ככל שהם צוברים יותר ניסיון בשילוב הם,של

 (.0999ריץ ולב, ; 7002 רגילים בכיתה)טלמור,תלמידים בעבודתם עם בכישורי ההוראה שלהם

יישום השילוב הלכה לבין תאורטי הידע השבין לחיבורדבר זה מלמד כי ישנה חשיבות רבה

 למעשה בתהליך הכשרתם של הסטודנטים.

 הכשרת מורים במציאות של שילוב .ד

 חינוכיות במסגרותהמיוחד ובחינוך הרגיל בחינוךלעבודה סטודנטים המכשירות לחינוך מכללותב

(7003אבישר ואלמוג)מודלים להכשרה. כמה, קיימים העליונות לחטיבות ועד הילדים מגן החל

ילדים עם צרכים שבה משולבים מציאותהמותאמים ל ,מציגות שלושה מודלים של הכשרה

 רגילות:מיוחדים במסגרות חינוכיות

יש להוסיף שעות הוראה בודדות במסגרת קורס ,על פי מודל זה .(infusion) – ""תוספתא. מודל ה

 .תאורטי אחד או שניים במסלולי ההכשרה לחינוך הרגיל בנושאים הקשורים בחינוך מיוחד

 בלבד שיש זועל פי מודל זה, לא .(collaborative training) – "הכשרה בשיתופיותה"ב. מודל

 ,הוספה של קורסים תאורטיים הקשורים בחינוך המיוחד, אלא שאנשי צוות משני המסלולים

עובדים בשיתוף פעולה ובהובלה משותפת של הקורסים הנלמדים , חינוך רגיל וחינוך מיוחד

 .מעשיתבמכללה ובהתנסות ה

היות על תכנית ההכשרה ל ,על פי מודל זה. (unification) – "הכשרה המאוחדתה" ג. מודל

עת אין להסתפק ב ,אבישר ואלמוג חינוך רגיל וחינוך מיוחד. לדעת – מאוחדת לשני המסלולים

פעולה בין מסלולי את שיתוף האלא יש להגביר ,פיתוח מיומנויותבידע ו ברכישתהכשרה ה

על מנת להכין את ,מאלה הקיימים שוניםמסלולי הכשרה כן יש לפתוח ו שוניםה הכשרהה

 ימינו. שלהוראה למציאות השילוב הסטודנטים ל

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

07

 סטודנטיםמחקר העוסק בעמדות של אנשי חינוך בכלל ושל מסקירת הספרות עולה חשיבותו של

שילובו בגן הילדים ובמערכת על כדי להקל על קליטתו ו ,להוראה בפרט כלפי הילד המאתגר

שיאפשר מחקר – שאלון –כלי מדידה קיימת חשיבות רבה לפיתוחהחינוך. במילים אחרות,

 בנושא זה.

המהימנות של שאלון שחובר לצורך את לבדוק את התוקף ואפוא הייתה מטרת המחקר הנוכחי

הכשרת מורים עוסקים בה מורי מוריםשל חוקרים ו שללשימוש נרחב כדי להתאימו זאת .המחקר

של העצמית המסוגלות את את העמדות ו לבדוקהיא גיל הרך. מטרת השאלון במסלול ה

השתלבות הילד המאתגר בגן , בנוגע ליל הרךהלומדות במסלול הגהוראה חינוך ול סטודנטיות

שעיסוקן חינוך נשות ללהתאמה אך ניתן ,לסטודנטיותאמנם מיועד כאן המוצג השאלון הרגיל.

 בגיל הרך.

 השאלון פיתוח תהליך

 :אלההשאלון נבנה בשלבים

מבוססים על רקע . ההיגדים היו דרגות שש של ליקרטחוברו היגדים על סולם .היגדים חיבור. 1

את ההגדרה מבטאיםכפי שיפורט בהמשך. ההיגדים , תאורטי ועל שאלונים קודמים

: האלהבודק את ההיבטים , שהיגדים 79האופרציונלית של מטרות המחקר. נבנה שאלון המכיל

 אצל שליליות התנהגויות יעודד המאתגר: "הילד הלדוגמ היגדים, המאתגר הילד לפיעמדות כ (א)

 (ב) ."הגן צוות בין פעולה שיתוף של וירהוא תיצור, בגן מאתגר ילד של השתלבותו" ;"הגן ילדי

: "עד כמה את מעריכה את יכולתך הלדוגמ, היגדים המאתגר הילד עם להתמודד מסוגלות תחושת

"עד ;"?הצגה, טקסים(להתמודד עם הילד המאתגר בפעילויות שונות מחוץ לכיתה)חצר, טיול,

 ".?הסמכות שלךכמה את מעריכה את יכולתך להרגיע ילד שמתפרץ בכעס נגדך בלא לוותר על

 שמונההשאלון הועבר לקבוצה של .)א'(מתודולוגיהובמיוחד חינוךב מומחים בין תוקף. 2

 ,מכך שונו חלק מההיגדים כתוצאה. במתודולוגיהבחינוך מיוחד והן הן , שהתמחותםמומחים

-" הפך לשלי ההומניים הרגשות את מחדדת הרגיל בגן מאתגרים ילדים של השתלבותםלמשל: "

 את כמה עד" ;שלי" יהתהאמפ יכולת את מחדדת הרגיל בגן מאתגרים ילדים של"השתלבותם

 את כמה עד"-ל הפך" ?הרגיל הגן במסגרת המאתגר הילד לצורכי להיענות יכולתך את מעריכה

 ".?הרגיל הגן במסגרת, זמן הקדשת מבחינת, המאתגר הילד לצורכי להיענות יכולתך את מעריכה

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

09

 של בלמידה, שונות סיבות עקב, להשקיע אוכל לאלמשל: " אחדים, בוטלו היגדיםנוסף לכך

למשל: "אני מרגישה חדשים, ונוספו היגדים ;"מיוחדים צרכים עם תלמידים שילוב הנושא

כמה את מסכימה כי ככל ששנות הלימוד "עד ;מחויבות ואחריות גדולה כלפי הילד המאתגר בגן"

 .?"שלך מתקדמות את מסוגלת להתמודד עם ילד מאתגר טוב יותר

האם " ;כן/לא" ?למשל: "האם את במסלול מצטיינים ,דמוגרפיים מאפיינים שלושה נוספו

 המתייחסים היגדים שמונהנוספו כן כמו .כן/לא" ?מיוחדיםבמשפחתך ילד/ה עם צרכים

 מפגשי ביניהם ,הילדים בגן המאתגר הילד את לשלב לסטודנטית לסייע שיכולים הידע למקורות

 .המאמנת הגננתו פדגוגית הדרכה

 מומחים ארבעהבשלב זה השתתפו .בחינוך מיוחד ובמתודולוגיה)ב'(מומחים בין תוקף. 3

היגדים שישה נוספובעקבות הצעותיהם של השאלון. 7לשלב שותפים היו שלא ,אחרים

המתייחסים למקורות התמיכה הרגשית שיכולים לסייע לסטודנטית לשלב את הילד המאתגר בגן

 שאלותהועלתה הצעה ל כן". כמו ללימודים חברות"ו" פדגוגית מדריכה" ביניהם ,הילדים

 גורמים ושני מקדמים גורמים שני כתבי" ;..."הוא בשבילי המאתגר הילדלמשל: " ,פתוחות

 את והסבירי ,המאתגר לילד מטפורה בחרי" ;"בגן המאתגר הילד של שילובו את מעכביםש

 ".בחירתך

 נוספים, מומחים שניבשלב זה השתתפו .בחינוך מיוחד ובמתודולוגיה)ג'(מומחים בין תוקף 4

למקורות המתייחסים היגדים נוספובעקבות הצעותיהם . השאלון של 3 שלבב שותפים היו שלא

שאלות שתי כמו כן נוספו"הורי הילד". ולמשל: "סיורים לימודיים במסגרות חינוכיות" , ידע

ושני שמקדמים"מתוך ניסיונך, צייני שני גורמים ;פתוחות: "הציעי שמות אחרים לילד המאתגר"

 בגן הילדים". גורמים שמעכבים את השתלבותו של הילד המאתגר

השאלון הועבר .תוקף באוכלוסיית סטודנטים לחינוך מיוחד באחת המכללות בישראל בדיקת. 5

הלומדות בשנה ב'. הן התבקשו לדרג את ,הוראה בחינוך מיוחדלחינוך וסטודנטיות 09למדגם של

 שלב זה. בעקבות לא נערכו שינויים בשאלוןההיגדים ולבקר את הניסוח שלהם.

 לצורך השאלון של שיפוט נערך .מתודולוגיהוב חינוךב מומחים שופטים שני בין תוקף בדיקת. 6

 ששימשו בשאלון היבטים לבין ,תאורטית הגדרה, ששימשו המחקר מטרות בין התאמה בדיקת

 עלה השופטים הערות בעקבות. ההיגדים ובהירות הרלוונטיות לבדיקת וכן. אופרציונלית הגדרה

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

00

 ,פתוחות שאלות התווספו, השאלון מתייחס אליוש הילד הוא מי השאלון בתוך להגדיר הצורך

 .הסופי השאלון ונבנה ,המאתגר הילד של במאפייניו העוסקות שאלותנוספו

 : אלהחלקים נכללו הסופי בשאלון

 .גןב המאתגרים הילדים מספר, לימודים שנת, מגדר: למשל .אישיים מאפיינים. א

דרגות ששבן ליקרטעל סולם היגדים 70בחלק זה .המאתגר הילד את המאפיינים הקשיים. ב

אותם יש צורך לדרג, למשל: "קשיים שהמתארים סוגים שונים של קושי המאפיינים ילד מאתגר,

תיבדק מידת השפעתם של הקשיים על הילד לכך "קשיים התנהגותיים". נוסף או קוגניטיביים"

 אחד כל עם המשתתפיםכן מידת יכולת ההתמודדות של ו ,הגננת ועלעצמו, על ילדי הגן המאתגר

 .מהקשיים

המתארים היבטים שונים העוסקים היגדים 72בחלק זה .המאתגר הילד שילוב כלפי עמדות. ג

. חלק זה מבוסס דרגות ששבן ליקרטהמדורגים על סולם ,בעמדות ובתפיסות כלפי הילד המאתגר

(ואצל 7003) וויזל-דרור ושנעשה בו שימוש אצל ,(0993) ושיינין , רייטרשכטמן, על שאלון של

: "השתלבותו של ילד הלצורך המחקר הנוכחי. היגדים לדוגמ התאמהועבר ,(7007) סמארה

מאתגר מהווה אתגר מקצועי עבורי"; "אני מרגישה מחויבות ואחריות גדולה כלפי הילד המאתגר

 בגן שלי".

שמונה והוא כולל(, 7007) סמארהחלק זה מבוסס על שאלון של .עצמיתהמסוגלות ה תפיסת. ד

יש לדרג על סולם , שאותם היגדים המתארים את תפיסת המסוגלות בתחומי התמודדות שונים

: "באיזו מידה את מעריכה את יכולתך להתמודד עם ילד הלדוגמדרגות. היגדים ששבן ליקרט

מעריכה שניסיונך מסייע לך להתמודד טוב יותר עם מאתגר במסגרת הגן?"; "באיזו מידה את

 הילד המאתגר?".

 ששבן ליקרטעל סולם היגדים עשרהזה, בחלק .הידע בהתמודדות עם הילד המאתגר מקורות. ה

: כגון. המאתגר הילד עם להתמודדות שונים ידע מקורות של התרומה מידת את המתארים דרגות

 ".מאמנת", "גננת פדגוגית הדרכה"מפגשי

יש , שתמיכה שונים מקורות שישהבחלק זה .מקורות התמיכה בהתמודדות עם ילד מאתגר .ו

"מדריכה פדגוגית", "מנחת , ביניהםדרגות ששבן ליקרטהשימוש בהם על סולם ת מידלדרג את

 ".הגן"צוות ו '"סטאז

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

07

זו הוצגה שאלה .בגן המאתגר הילד של השתלבותו את מעכבים וגורמים מקדמים גורמים. ז

 ינותחו אלה היבטיםמעכבים. גורמים ושני מקדמים גורמים שני לציין יש בה אשר פתוחהכשאלה

 .איכותניים נתונים של בניתוחים כמקובל תוכן בניתוחי

 נוספים שמות לכתוב יש בה אשר פתוחהזו הוצגה כשאלה שאלה. המאתגר לילד אחרים שמות. ח

 .איכותניים נתונים של בניתוחים כמקובל תוכן בניתוחי ינותחו השמות. המאתגר לילד

ערך גבוה , באופן שמנוסחים בלשון שלילה לצורך העיבודים הסטטיסטייםהיו מן ההיגדים חלק

 :אלה הםעברו היפוך. ההיגדים יהיגדים אלה .יצביע על עמדה חיובית

 ".הגן ילדי אצל שליליות התנהגויות יעודד המאתגר הילד" :0 היגד מספר

 ".בגן למתחים תגרום מאתגר ילד של נוכחותו" :3היגד מספר

 ".יותר מהירה לשחיקה לי תגרום, הרגיל בגן מאתגר ילד של השתלבותו" :5היגד מספר

 ".הגן ילדי שאר עבור שלילי לחיקוי מודל מהווה מאתגר ילד" :1היגד מספר

 ".להשתלב המאתגר מהילד מונע העומס הילדים בגן" :00היגד מספר

 ".בגן אחרים ילדים של ההתפתחותיים ההישגים את מוריד המאתגר הילד" :05היגד מספר

 ".הגן ילדי משאר אותי 'גוזל' המאתגר שהילד מרגישה אני" :70היגד מספר

 ".מאתגר ילד משתלב שבו בגן 'רגילים'ה הילדים מספר את לצמצם יש" :74היגד מספר

 ".מאתגר ילד עם ההתמודדות על תקל בגן נוספת סייעת" :75היגד מספר

 מהימנות בדיקת לצורך. מיוחד לחינוך ותסטודנטי אוכלוסיית בקרב ומהימנות תוקף בדיקת .ט

 – 'ד משנה 9-ו' ג משנה 02 – מורים להכשרת במכללה סטודנטיות 75-ל השאלון הועבר ותוקף

 . ניתוח הממצאים להלן .הקודם בשלב השתתפו שלא

כל אחד מחלקיו של לגבי ניתוחים סטטיסטיים כמהבמטרה לבחון את איכותו של השאלון נערכו

נכללו בשאלון. מטרות שהשאלון. ראשית חושבו ממוצעים וסטיות תקן של כל אחד מן ההיגדים

החישוב היו לבחון אם קיימת שונות בין המשיבים וכן לקבל תמונה ראשונית על תשובות

של הילד קשייםתפיסת הבהיבט שבחן את יבט שנבחן בשאלון. כך למשל המשיבים בנוגע לה

 כפי שרואים אותם המשיבים. נוסף שלו,הממוצעים לקבל את מיפוי הקשיים מאפשרים , המאתגר

הבוחנים את ,נבדקה מהימנות החלקים השונים בשאלון באמצעות מקדמי אלפא של קרונבךלכך

ומאפשרים בניית מדדים. ,שאלוןאחד מחלקי הם בכל העקיבות הפנימית בין ההיגדים הכלולי

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

06

נערכו ניתוחי תוכן במטרה ,כלפי הילד המאתגרלגבי אותם פריטים בשאלון שבחנו את העמדות

 לזהות קטגוריות של עמדות.

 הקשיים תפיסת

 ילד המאתגרהאופייניים הנוגעים להקשיים אתהמשתתפות חלק זה של השאלון בוחן את תפיסת

השאלון: ראשית לבדוק את . כאמור נעשו שתי בדיקות סטטיסטיות במטרה ולסובבים אותו

בות הפנימית של יושנית חושבה העק ,ממוצעים וסטיות תקן של כל היגד –סטטיסטיקה תיאורית

ההיגדים באמצעות מקדם אלפא של קרונבך במטרה לבחון את מהימנות השאלון. שני החישובים

 – , כפי שהמשתתפות רואות אותם, וגם לגבי היבטים של אותם קשים קשייםהלגבי בוצעוהאלה

עד כמה הם נפוצים, עד כמה הם מקשים על הילד, עד כמה הם מקשים על ילדי הגן האחרים, עד

 .0לוח הממצאים בעם הקשיים. שלהמהי יכולת ההתמודדות וכמה הם מקשים על הגננת,

 ממוצעים: המאתגר הילד את המאפיינים הקשיים של השונים היבטיםה תפיסות. 1 לוח

 (N=25), ערכי אלפא של קרונבך וממצאי מדידות חוזרות (תקן סטיות)

תפיסת
 הקושי

מקשה על שכיחות
 הילד

 המאתגר

מקשה
על

 הילדים
 האחרים

מקשה
 על הגננת

יכולת
 התמודדותה

 הגננת של

 קשיים .0
קוגניטיביי

 ם

2.08
(1.17)

2.20
(1.15)

 2.72
(1.59)

 1.68
(.98)

 2.42
(1.34)

 3.08
(1.70)

קשיים .7
 שפתיים

2.92
(1.53)

3.20
(1.38)

 3.08
(1.70)

 2.52
(1.47)

 3.00
(1.52)

 3.52
(1.50)

קשיים .3
 מוטוריים

2.79
(1.58)

2.79
(1.44)

 2.96
(1.51)

 2.12
(1.26)

 2.76
(1.53)

 3.32
(1.57)

קשיים .4
-סנסו

 מוטוריים

3.00
(1.68)

3.12
(1.64)

 3.22
(1.56)

 2.44
(1.66)

 2.92
(1.63)

 3.08
(1.41)

קשיים .5
התנהגותיי

 ם

4.20
(1.44)

4.24
(1.33)

 4.42
(1.44)

 4.56
(1.50)

 4.80
(1.32)

 3.96
(1.27)

קשיים .2
 רגשיים

4.28
(1.22)

4.08
(1.41)

 4.48
(1.32)

 4.20
(1.44)

 4.36
(1.25)

 4.16
(.98)

קשיים .2
 חברתיים

4.00
(1.73)

3.80
(1.75)

 4.36
(1.57)

 4.08
(1.80)

 4.13
(1.42)

 3.83
(1.20)

 818. 800. 675. 688. 783. 636. מקדם מהימנות
< 5,2,2 מדידות חוזרות

0,7,3,4
5,2,2 >

0,7,3,4
5,2,2 >

0,7,3,4
5,2,2 >

0,7,3,4
5,2,2 >

0,7,3,4
5,2,2 >

0,7,3,4

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

77

 מאפשרות להגיע לכמה מסקנות. 0בלוח התוצאות המוצגות

עיון בממוצעים מאפשר לערוך מיפוי ברור ועקיב של הקשיים המאפיינים את הילד המאתגר, .א

: הקשיים ההתנהגותיים, החברתיים והרגשיים נתפסים המשתתפותשל ןתפיסתעל פי

-כשכיחים יותר ומעוררי קושי רב יותר מאשר הקשיים הקוגניטיביים, המוטוריים והסנסו

 מוטוריים.

בכל אחד מחלקי השאלון נמצאו ערכים משביעי רצון של מהימנות. לפיכך חושבו מדדים .ב

 כלליים לגבי כל אחד מן ההיבטים של הקשיים.

 מתאמיםנמצאו . כדי לבדוק את התוקף הנבדל של המדדים נערכו מתאמי פירסון ביניהם .ג

ממצא מצביע על קשר קונספטואלי בין ה.(. 502** -ל .477)בין *** מובהקים ברמה בינונית

 . שלהםמחזק את התוקף הנבדל ולפיכך הוא, אך לא על חפיפה ,המדדים

של ההיבטים השונים נערכו מדידות חוזרות ם בתפיסות יכדי לבדוק הבדלים דיפרנציאלי .ד

בתפיסת נמצאו הבדלים מובהקים . (p<.05מלוות בניתוח אפוסטריורי מסוג בונפרוני)

הקשיים השונים בזיקה לכל אחד מההיבטים. ממצא זה מחזק את התוקף המבחין של

 המצביע על כך שכל אחד מהקשיים פועל בצורה דיפרנציאלית בזיקה להיבטים ,השאלון

 השונים שנבדקו.

 עמדות

כלפי השתלבותו של הילד המאתגר בגן הרגיל. ממוצעים המשתתפות בוחן את עמדות היבט זה

 .7וסטיות תקן של כל היגד מוצגים בלוח

 (N=25) תקן וסטיות ממוצעים :המאתגר הילד כלפי עמדות .2 לוח

סטיית ממוצע היגד
 תקן

 1.41 3.36 .אצל ילדי הגן הילד המאתגר יעודד התנהגויות שליליות 1
 1.15 2.64 .במידה ובגני ישנו ילד מאתגר, אכין את שאר ילדי הגן לכך 2
 1.14 2.84 .נוכחותו של ילד מאתגר תגרום למתחים בגן 3
השתלבותו של ילד מאתגר בגן הרגיל, תעורר בי יותר מוטיבציה 4

 .להצליח
4.50 1.28

 1.31 2.92 .לי לשחיקה מהירה יותר השתלבותו של ילד מאתגר בגן, תגרום 5
צור אווירה של שיתוף פעולה בין יהשתלבותו של ילד מאתגר בגן, ת 6

 .גןהצוות
3.80 1.38

בעקבות השתלבותו של ילד מאתגר בגן, אהיה מוכנה לשנות את 7
 .)ארגון הזמן, המרחב והתוכן(התכנית הפדגוגית שלי

4.60 1.04

 1.28 2.68 .לחיקוי שלילי עבור שאר ילדי הגןילד מאתגר מהווה מודל 8

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

77

 1.13 4.12 .השתלבותו של ילד מאתגר בגן תעודד אותו להפנים קודים חברתיים 9
 1.44 4.48 .השתלבותו של ילד מאתגר מהווה אתגר מקצועי עבורי 11
 1.04 3.52 .בגן הילדים העומס מונע מהילד המאתגר להשתלב 11
ילד מאתגר מפתחת סובלנות אצל שאר ילדי הטענה שהשתלבותו של 12

 .נשמעת לי נכונה ,הגן
3.87 1.18

השתלבותם של ילדים מאתגרים בגן הרגיל מחדדת את יכולת 13
 .שלייה תהאמפ

4.28 1.24

 1.15 4.00 .בגן ה"רגיל", ניתן בהחלט לספק סביבה אופטימלית לילד המאתגר 14
ההתפתחותיים של ילדים אחרים הילד המאתגר מוריד את ההישגים 15

 .בגן
2.21 .93

 1.34 4.42 .אני מרגישה שטיפול בילד המאתגר הוא נושא קרוב ללבי 16
אני סבורה כי השתלבותו של הילד המאתגר מקנה ערכים הקשורים 17

 .בהתיחסות ל"אחר"
4.52 1.41

 90. 4.32 .מוי העצמי שלויה בדיהשתלבותו של הילד המאתגר בגן תגרום לעלי 18
 1.53 4.48 .אני מרוצה מעצם היותי סטודנטית המתמודדת עם ילדים מאתגרים 19
 1.26 4.76 .אני מרגישה מחויבות ואחריות גדולה כלפי הילד המאתגר בגן שלי 21
 1.17 2.84 .אני מרגישה שהילד המאתגר "גוזל" אותי משאר ילדי הגן 21
הדרושים להתמודדות עם הילד לגננת בגן הרגיל יש ידע ומומחיות 22

 .המאתגר
2.96 1.36

 1.11 4.20 .יש לתת לילד המאתגר סיוע מקצועי לשם קידומו 23
 1.47 2.92 .יש לצמצם את מספר הילדים ה"רגילים" בגן שבו משתלב ילד מאתגר 24
 1.18 4.36 .סייעת נוספת בגן תקל על ההתמודדות עם ילד מאתגר 25

 עמדות:ממצאי הניתוח

המתייחסות לעמדות. משמעות הממצא היא הללו, קיים פיזור סביר של התשובות בכל השאלות

 הילד המאתגר. כלפי יהןעמדותבנוגע להמשתתפות בין ידואליים וואינדישהשאלון מאתר הבדלים

בין 0:00דרוש יחס של לפחות ,כדי לערוך ניתוח גורמים סטטיסטי לצורך חלוקה לקטגוריות

לבצע היה לא ניתן ,קטן יחסית היה מספר המשתתפים להיגדים. מכיוון שמספר המשתתפים

מלווים בחישוב מהימנות ,והקטגוריות נבנו על סמך ניתוחי תוכן בין שופטים מומחים ,ניתוח זה

 אלפא של קרונבך.

 הקטגוריות

קטגוריה זו מבטאת את ההשפעה המקדמת של השתלבות הילד המאתגר בגן .א. השפעה מקדמת

הילדים האחרים והגננת. בקטגוריה ההיגדים :על סביבת גן הילדיםוהן עליו עצמוהן –הרגיל

השתלבותו ; להצליחרבה יותר השתלבותו של ילד מאתגר בגן הרגיל תעורר בי מוטיבציה הבאים:

בעקבות השתלבותו ; גןהצוות חברות בקרבצור אווירה של שיתוף פעולה ישל ילד מאתגר בגן ת

)ארגון הזמן, המרחב והתוכן(; של ילד מאתגר בגן אהיה מוכנה לשנות את התכנית הפדגוגית שלי

השתלבותו של ילד מאתגר ; השתלבותו של ילד מאתגר בגן תעודד אותו להפנים קודים חברתיים

ה שהשתלבותו של ילד מאתגר מפתחת סובלנות אצל שאר ילדי הטענ; אתגר מקצועי עבורי היא

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

77

יה תהאמפהשתלבותם של ילדים מאתגרים בגן הרגיל מחדדת את יכולת ; הגן נשמעת לי נכונה

אני מרגישה שטיפול ; בגן ה"רגיל" ניתן בהחלט לספק סביבה אופטימלית לילד המאתגר; שלי

השתלבותו של הילד המאתגר מקנה ערכים אני סבורה כי ; בילד המאתגר הוא נושא קרוב ללבי

מוי העצמי יה בדיהשתלבותו של הילד המאתגר בגן תגרום לעלי; חסות ל"אחר"יהקשורים בהתי

אני מרגישה מחויבות ;אני מרוצה מעצם היותי סטודנטית המתמודדת עם ילדים מאתגרים ;שלו

 .903 הייתה קרונבך של אלפא . מהימנותואחריות גדולה כלפי הילד המאתגר בגן שלי

 קטגוריה השנייה מבטאת את השפעתו המעכבת של השתלבות הילד המאתגרה .השפעה מעכבתב.

בגן הרגיל על הילדים האחרים ועל הגננת. קטגוריה זו מכונה להלן "השפעה מעכבת" והיא מכילה

של ילד נוכחותו ;הילד המאתגר יעודד התנהגויות שליליות אצל ילדי הגן: האלהאת ההיגדים

ילד ;השתלבותו של ילד מאתגר בגן תגרום לי לשחיקה מהירה יותר ;מאתגר תגרום למתחים בגן

מונע מהילד המאתגר בגן הילדים העומס ;מודל לחיקוי שלילי עבור שאר ילדי הגן משמש מאתגר

אני מרגישה ;הילד המאתגר מוריד את ההישגים ההתפתחותיים של ילדים אחרים בגן ;להשתלב

 .212 הייתה מהימנות אלפא של קרונבך. ד המאתגר "גוזל" אותי משאר ילדי הגןשהיל

כוח אדם הדרושים למען הצלחת של קטגוריה זו מבטאת את המשאבים של זמן ו .משאביםג.

 לילד לתת יש: האלהההשתלבות של הילד המאתגר בגן הרגיל. קטגוריה זו מכילה את ההיגדים

 .סייעת נוספת בגן תקל על ההתמודדות עם ילד מאתגר; קידומו לשם מקצועי סיוע המאתגר

 .היגדים לשני סבירה מהימנות היא זו . מהימנות512 הייתה א של קרונבךפאלמהימנות

 ישניתן יהיה לבדוק במחקר מקיף יותר אם ,לא נכללו במדדים אחדים יגדיםהלאור העובדה ש

 צורך להוציאם.

 ;השפעה מקדמת של הילד המאתגר: מדדים כלליים של עמדות לושהלאור התוצאות חושבו ש

 . ומשאבים ;השפעה מעכבת של הילד המאתגר

 ונמצא. הקטגוריות לושפירסון בין ש מימתא וכדי לבדוק את התוקף הנבדל של המדדים חושב

המדדים שייכים לושתשש ניתן להסיקממצא זה על פי .בינונית-בעוצמה נמוכה יםמובהק יםקשר

אך לכל אחד מהם יש משמעות ייחודית. קשר זה ,ו עולם תוכן)עמדות כלפי הילד המאתגר(לאות

 מחזק את התוקף של השאלון.

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

77

 עצמית מסוגלות

עם הילד המאתגר. ממוצעים תןעבודלגבי המשתתפותבודק את המסוגלות העצמית של היבט זה

 .3וסטיות תקן של כל היגד מוצגים בלוח

 (N=25) תקן וסטיות ממוצעים :עצמית מסוגלות .3 לוח

 סטיית תקן ממוצע היגד
באיזו מידה את מעריכה את יכולתך להקדיש 1

במסגרת הגן לו הילד המאתגר זקוקשאת הזמן
 הרגיל?

3.11 0.03

באיזו מידה את מעריכה את יכולתך להתמודד 2
 עם ילד מאתגר במסגרת הגן?

4.71 0.07

להתמודד עם ילד באיזו מידה את יכולה 3
מאתגר בפעילויות שונות מחוץ לגן: חצר, טיול,

 הצגה, טקסים?

4.00 0.09

באיזו מידה את מעריכה את יכולתך להתאים 4
ארגון הזמן, המרחב את התכנית הפדגוגית)

(כך שתאפשר לילד המאתגר להשתלב והתוכן
 בחיי הגן?

4.74 0.09

להרגיע באיזו מידה את מעריכה את יכולתך 5
בלי לוותר על ,ילד שמתפרץ בכעס נגדך

 הסמכות שלך?

4.74 0.00

באיזו מידה את מעריכה את יכולתך להעריך 6
את מצבם הראשוני של ילדים עם קשיים

 יות היסוד?ובמיומנ

4.04 95.

באיזו מידה את מעריכה שניסיונך מסייע לך 7
 להתמודד טוב יותר עם הילד המאתגר?

4.71 0.03

השיבו 22.3% האם התמודדת בעבר עם ילד מאתגר בגן שלך? 8
 בחיוב על היגד זה

אם כן, העריכי את מידת ההצלחה שלך 9
 .בשילובו של הילד המאתגר בגן

4.53 90.

. העצמית מסוגלותלקיים פיזור סביר של התשובות בכל השאלות המתייחסות מהלוח עולה כי

מבחינת המשתתפות בין ידואליים וואינדיהיא שהשאלון מאתר הבדלים זה משמעות ממצא

 להתמודד עם היבטים שונים הקשורים לילד המאתגר. ן שלה יכולתהתחושתן לגבי

. 227 הייתה שלואלפא של קרונבך מהימנות . ההיגדים הראשוניםשבעת נבנה מדד המבוסס על

 .בהתמודדות עם הילד המאתגר גבוהה עצמית מצביע על מסוגלותזה ערך גבוה במדד

 ידע במקורות שימוש

במקורות שונים של ידע בנוגע של המשתתפות בודק את הדיווח על מידת השימוש היבט זה

 .4להתמודדות עם הילד המאתגר. ממוצעים וסטיות תקן של כל היגד מוצגים בלוח

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

77

 (N=25) תקן וסטיות ממוצעים :ידע במקורות שימוש .4 לוח

 סטיית תקן ממוצע המקור
 0.42 3.51 מפגשי הדרכה פדגוגית 1
 0.03 3.01 קורסים תאורטיים במכללה 2
 0.50 3.20 קורסים מעשיים במכללה 3
 0.02 7.70 ימי עיון 4
 0.00 3.92 קריאה בספרות מקצועית: ספרים, מאמרים, סרטים 5
 0.22 3.13 גננת מאמנת 6
 0.29 3.51 נשות צוות אחרות בגן 7
 0.04 4.42 ללימודים חברותייך 8
 0.30 7.20 סיורים במסגרות חינוכיות 9
 0.33 3.04 הורי הילד 11

קיים פיזור סביר של התשובות בכל השאלות המתייחסות למקורות הידע. מהלוח עולה כי

מבחינת המשתתפות בין ידואליים וואינדימשמעות הממצא היא שהשאלון מאתר הבדלים

 מקורות הידע הקשורים בילד המאתגר.

של בגלל היחס ,קטגוריות המתארות את מקורות הידעלצורך בניית לא נערך ניתוח גורמים

נערך ניתוח תוכן להיגדים על ידי שני שופטים אנשי חינוך . במקום זאתהיגדים/משתתפים

 גוריות:מהימנות אלפא של קרונבך. נמצאו שלוש קט בחישובבהכשרת מורים, מלווה

סיורים " ;"ימי עיון" ";קורסים תאורטיים במכללה" את ההיגדים הכולל ,ידע תאורטי .א

קריאה בספרות מקצועית: "יגד הה 671.במהימנות אלפא של קרונבך", במסגרות חינוכיות

מוריד את המהימנות במידה הוא מכיוון ש ,לא נכנס לקטגוריה "ספרים, מאמרים, סרטים

 רבה.

 ",קורסים מעשיים במכללה" ;"מפגשי הדרכה פדגוגית"את ההיגדים הכולל ,ידע פרקטי .ב

 673.במהימנות אלפא של קרונבך

 "הורי הילד" ;"נשות צוות אחרות בגן" ";גננת מאמנת"את ההיגדים הכולל ,סביבת הגן .ג

 .210במהימנות אלפא של קרונבך

מכיוון שהוא מוריד ,לא נכנס לשום קטגוריה "חברותיך ללימודים"היגד ה .עמיתות ללימודים .ד

יהיה . על כן הוא משום שמבחינת התוכן שלו אינו שייך לשום קטגוריה וכןאת המהימנות

 מדד בפני עצמו.

לא נכנס "קריאה בספרות מקצועית: ספרים, מאמרים, סרטים"היגד ה .ספרות מקצועית .ה

 יהיה מדד בפני עצמו. על כן הוא . לשום קטגוריה מכיוון שהוא מוריד את המהימנות

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

77

נבנו חמישה מדדים המבוססים על הקטגוריות. ערך גבוה במדד מצביע על תפיסה של מקור הידע

 כתורם.

 מקורות הידע להתמודדות עם הילד המאתגר תתפיסת תרומ

מקורות הידע להתמודדות עם הילד המאתגר, נערך ניתוח תכדי לבדוק הבדלים בתפיסה של תרומ

 ; F(4,19)=11.06) בתפיסת המקורות השונים נמצאו הבדלים. ת עם מדידות חוזרותשונו

p<.001 .) ביותר ההבדלים נובעים מכך שמקור הידע התאורטי נתפס ברמה הנמוכה(M=2.65

SD=0.95 .יחסית לשאר מקורות הידע. הממוצעים מוצגים בתרשים הבא ,)

 מקורות הידע השונים להתמודדות עם הילד המאתגר ת. תפיסת תרומ1תרשים

 ניהם.יומצביעים על השונות ב ,תוקף למדדים שבונים את מקורות הידע מעניקים הללוהממצאים

 תמיכה במקורות שימוש

במקורות תמיכה שונים של המשתתפות היגדים הבודקים את מידת השימוש כלולים בהיבט זה

. דרגות ששבן ליקרטסולם . ההיגדים נבדקו בהמאתגרלהתמודד עם הילד המסייעים להן

 .5ממוצעים וסטיות תקן של כל היגד מוצגים בלוח

1

2

3

4

5

6

עמיתות
 ללימודים

ספרות
 מקצועית

 ידע תאורטי סביבת הגן ידע פרקטי

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

79

 (N=25) תקן וסטיות ממוצעים :המאגר הילד עם להתמודדות תמיכה במקורות שימוש .5 לוח

 סטיית תקן ממוצע המקור
 0.13 3.29 מדריכה פדגוגית/מנחת סטאז' 1
 0.02 3.07 מרצים במכללה 2
.97 4.20 חברותייך ללימודים 3
 0.73 4.57 גננת מאמנת/גננת חונכת 4
 0.55 3.92 צוות הגן 5

קיים פיזור סביר של התשובות בכל השאלות המתייחסות למקורות התמיכה. כי מראההלוח

 בנוגעהמשתתפות בין ידואליים וואינדיהיא שהשאלון מאתר הבדלים זה משמעות ממצא

 התמודדות עם הילד המאתגר. המסייעים ללמקורות התמיכה

שופטים ידי עלמקורות התמיכה נערך ניתוח תוכן של ההיגדים שלכדי לבנות קטגוריות

בניתוח מהימנות אלפא של קרונבך. התקבלו המלוו , שהיההכשרת מוריםוחינוך שהתמחותם

 :האלההקטגוריות

 ".מנחת סטאז'"או "מדריכה פדגוגית"ההיגד – הפרקטיקה

 ".מרצים במכללה"ההיגד – התאוריה

 ."יך ללימודיםיחברות"ההיגד – (peer group) העמיתות ללימודים

 ".חונכת וצוות הגן"ו "גננת מאמנת/ גננת"ההיגדים – צוות הגן

דים, ערך גבוה במדד מצביע על ההיבט דנבנו ארבעה מ 749.הייתה מהימנות אלפא של קרונבך

 כמקור תמיכה חשוב.

 תפיסת מקורות התמיכה להתמודדות עם הילד המאתגר

כדי לבדוק הבדלים בתפיסת מקורות התמיכה נערך ניתוח שונות עם מדידות חוזרות והתקבלו

. ההבדלים נובעים מכך שתמיכת העמיתות ללימודים (F(3,20)=11.48 ; p<.001הבדלים)

(M=4.70 SD=0.92)והתמיכה של צוות הגן (M=4.17 SD=1.25) גבוהות מתמיכת נתפסות כ

ניתוח .(M=3.04 SD=1.02) מתמיכת התאוריה ותגבוה אלוו (,M=3.78 SD=1.41) הפרקטיקה

מקורות תמיכה שונים לסטודנטית התרומה של זה נותן תוקף למבנה השאלון שיוצר הבחנה בין

 . שלהלן 7 בתרשיםם מוצגילהוראה. הממוצעים

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

70

 התמיכה להתמודדות עם הילד המאתגרמקורות . תפיסת 2תרשים

כתבי מתוך ;: הציעי שמות אחרים לילד המאתגרהאלההשאלות הפתוחות הוצגו גם בשאלון

ניסיונך שני גורמים מעכבים ושני גורמים שמקדמים את השתלבותו של הילד המאתגר בגן

ינותחו בעתיד בניתוח שאלות פתוחות אלה __________. להיות גננת של ילד מאתגר זה ;הילדים

 תוכן כמקובל בניתוחים איכותניים.

 סיכום

חינוך בכלל נשות של עצמית עמדות ומסוגלות לבדיקתלפתח שאלון הנוכחי הייתה מטרת המחקר

שתלבותו של הילד המאתגר בגן הרגיל. בפרט, כלפי ההוראה בגיל הרך לוסטודנטיות לחינוך ו

ילד הנמצא בקצה המנעד הנורמטיבי של כהילד המאתגר מתבסס על תפיסת מאמר זה

מאופיין בקשת רחבה של קשיים הוא אינו מאובחן כילד עם צרכים מיוחדים.שההתפתחות,

ות של הצו ולהכלה זקוק לתיווך מוגבר, ולפיכך מגלה התנהגות שאינה מסתגלתותפקודיים

ואינם זכאים לשירותי החינוך ,מתחנכים במערכת החינוך הרגילה מאתגריםהחינוכי. ילדים

זכאותם לתמיכה מותאמת לצורכיהם בתוך הגן גיסא מאידך . המיוחד או לתמיכה מסל שילוב

 . הרגיל אינה ניתנת לערעור

 – 07נוסף יעד במסגרת תכנית אסטרטגית של מערכת החינוך בישראל בשנת הלימודים תשע"ג

 ,על ידי הצוות החינוכי בגןיעד ההכלה, שהוגדר בנפרד מיתר היעדים. יעד זה, אם ייושם כהלכה

על מנת לאפשר לגננות ליישם לסייע בהשתלבותו של הילד בצורה מיטבית בגן הילדים. עשוי

ובכלים בהצלחה את משימת השתלבותו של הילד המאתגר בגן, עליהן להיות מצוידות בידע עיוני

1

2

3

4

5

6

 תאוריה פרקטיקה צוות הגן עמיתות ללימודים

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

77

 במכללותבמסלולי הגיל הרך כי תחילתו של תהליך זה כבר בשלב ההכשרה אפוא. ברור פרקטיים

 לחינוך.

כדי פיסות ועמדות כלפי הילד המאתגרת עלהידע תלהרחב יתרוםהנוכחי המוצג במאמר שאלון ה

 .הצפוייםעם הקשיים תמיכה והתמודדות לשםאת תכניות ההכשרה בגיל הרך ולטייב להתאים

מדריכות פדגוגיות כגון חינוך ומחקרנשות כלי מדידה במחקרי שאלון זה יכול לשמש לכך נוסף

, כדי לבדוק עמדות ותפיסות של קורסים העוסקים בשילוב ובהכלההמלמדות ומרצות

לדים. ממצאיו יוכלו להביא את קולן של גננות העובדות בגני ישל או טיות לחינוך ולהוראהסטודנ

השימוש כמו כןהילד המאתגר ולמקד את תפיסת הקשיים הקשורים בו. קשיי עם המתמודדות

ת השתלמות שיספקו כלים יישומיים, יעצימו את הגננות ויתמכו תכניו אפשר בנייתבשאלון עשוי ל

 בסטודנטיות לחינוך ולהוראה בגיל הרך.

שאלונים על פי ו חוםהספרות בתשנבנה על סמך ,ניתוח הממצאים מצביע על כך שהשאלון

 השאלון .בעל מהימנות מקובלת במדעי החברה אהו ,, בתהליך מוקפד המתואר במאמרקיימים

כבודקים היבטים שונים הקשורים בילד ,מבחינת התכנים שלותוכן נראה ותוקף בעל תוקף

 השאלוןכמו כן .חינוך להתמודד אתונשות של העצמית ןבהתייחסות אליו ובמסוגלות, המאתגר

 בעל תוקף סטטיסטי מבחינת מהימנות המדדים והתוקף הנבדל שלהם.

 האתגר של מי?

לסטודנטיות לחינוך ולהוראה בגיל הרך בנתיב בקירוב שני עשורים כבהיותי מדריכה פדגוגית

לילדים הן אני רואה חשיבות רבה בהתייחסות , החינוך המיוחד במכללה גדולה במרכז הארץ

ליווי ובהדרכה אני חווה לא אחת מבוכה, עת ה. בהאמון על חינוכם לצוות החינוכי המאתגרים והן

. עם הקשיים להתמודדות כיםודרלמציאת כלים ו חוסר ידע ואזלת יד לצד כמיהה להעשרת הידע

 מענה הולם לסוגיה זו. למצוא , הנדרשיםזהו צו מוסרי וערכי של כל השותפים לעשייה החינוכית

בחינת נקודת המבט של ולמקדן, בעזרת ן זה יעזור לחקור את נקודות הקושי תקוותי היא ששאלו

. עם ילדים אלה ההצוותים החינוכיים הן במהלך העבודה היומיומית והן בזמן הכשרתם לעבוד

 בכך יתרום לקידום המערכת כולה.

 המחקר נערך בתמיכת מכון מופ"ת*

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

76

 מקורות

(. הכשרת מורים במציאות של שילוב: מאין באנו ולאן אנו הולכים. 7003אבישר, ג' ואלמוג, א')

 .01–5 (,7)18, סוגיות בחינוך מיוחד ובשיקום

(. אקלים ארגוני, מסוגלות עצמית של מורים ועמדות כלפי שילוב 7003דרור, א' וויזל, א')

 .01–5(, 0)18, ושיקום מיוחד בחינוך סוגיות. תלמידים עם צרכים מיוחדים

 (. 7000)תמוז התש"ס, יולי ועדת מרגלית לבחינת יישום חוק החינוך המיוחד

 (.7007התשס"ג) (2)תיקון מספר מיוחד חינוך חוק

(. עמדות מורים באשר לשילוב תלמידים בעלי צרכים מיוחדים בכיתות לימוד 7002טלמור, ר')

 לומדים עם מוגבלויות :שילובים ,(אבישר)עורכיםרגילות. בתוך ש' רייטר, י' לייזר, וג'

 .אחווה . חיפה:(092–052עמ')

 עיונים. מסוגלות מורים: משמעותה, מדידתה, תרומת היועץ לחיזוקה(. 0999) וריץ, י' לב, ס'

 .001-12, 4, בחינוך

תחושת מסוגלות עצמית בקרב מורים ערבים המשלבים תלמידים בעלי צרכים . (7007) סמארה, נ'

 .תל אביב: ישראל הוגש למופ"ת דוח מחקרמיוחדים בכיתתם,

: החזון 70-זכויות אדם של ילדים עם מוגבלות בישראל בפתח המאה ה (.7002ד') פלדמן,

לומדים עם :שילובים ,(והמציאות. בתוך ש' רייטר, י' לייזר, וג' אבישר)עורכים

 .חיפה אחווה: (047–19עמ') מוגבלויות

 .הוצאת הקיבוץ המאוחדאביב: תל. ספר הגן(. 7002פלוטניק, ר' ואשל, מ')

שילוב ילדים עם צרכים מיוחדים במסגרות :ביחד ולבד(. 7000רוזנטל, ו')-סובלמןו קליין, פ'

 .רכס :אבן יהודה. חינוך רגילות לגיל הרך

בתוך ש' .(. סוגיות ומחלוקות בנושא השילוב וההכלה במסגרות חינוך פורמליות7002)רונן, ח'

(. 49–72)עמ' מוגבלויות עם לומדים שילובים ,(רייטר, י' לייזר, וג' אבישר)עורכים

 .אחווה: חיפה

 .. חיפה: גסטליטוהחינוך הבריאות, הרווחה במערכות חריג חבר(. 0992רייטר, ש')

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

67

. ירושלים: גף ההכלה בתהליך ויישומן עולם תפיסות ברור ההכלה ספר(. 7007שמש, ז')

 .משרד החינוך ,פרסומים

 Avramidis, E., & Norwich, B. (2002) Teachers' attitudes towards integration.

inclusion: a review of the literature. European Journal of special Needs

Education. 17(2), 129–147.

Bandura, A. (1997). Self-efficacy: the exercise of control. New York: Freeman.

Greenspan, S. I (1995) .The Challenging Child. New York: Perseus Books.

Hastings, R. P., & Oakford, S. (2003). Students teachers' attitudes toward the

inclusion of children with special needs. Preventing school Failure, 43(3),

103–112.

Jones, R. L. (Ed.) (1984). Attitudes and attitude change in special education: Theory

and practice. Reston, VA: the Council for Exceptional Children.

Rae, H., Murray, G., & Mckenzie, K. (2011). Teaching staff knowledge, attributions

and confidence in relation to working with an intellectual disability and

challenging behavior. British Journal of learning disabilities. 39, 295–301.

Shechtman, Z., Reiter, S., & Schanin, M. (1993). Intrinsic motivation of teachers and

the challenge of mainstreaming: An empirical investigation. Special Services

in the Schools, 7(1), 107–124.

Wilczenski, F. L. (1992). Measuring attitudes toward inclusive education. Psychology

in the Schools, 29, 306–312.

Worcester, J. A., Nesman, T. M, Mendez, L. M., & Keller, H. R. (2008). Giving voice

to parents of young children with challenging behavior. Council for

Exceptional Children, 74(4), 509–525.

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

67

 יקרה, 1סטודנטית

ך בבקשה למלא יאלי י פונהאנ .שאלות העוסקות בעבודתך עם ילדים מאתגרים כמהך ילפני

 .ףהמצור ןהשאלו

 .רכי מחקר בלבדוהשאלון הוא אנונימי ומיועד לצ

 .תודה על שיתוף הפעולה

זכאי לחינוך לאעבר ועדת שילוב או ועדת השמה ולא בשאלון זה מתייחס לילד ש ילד מאתגר*

 .אך זקוק לסיוע, המיוחד

 .בשאלון זה מתייחס לילד שעבר ועדת שילוב או ועדת השמה וזכאי לחינוך מיוחד ילד משולב*

 :שאלות כלליות .א

 מגדר: זכר / נקבה .0

 גיל :______ .7

 / סטאז' ב / ג : שנת לימוד .3

 האם את במסלול מצטיינים: כן / לא .4

 נתיב ההכשרה להוראה: דיאלוגי / חינוך מיוחד .5

 השתתפת בקורסים העוסקים בילדים "עם צרכים מיוחדים": כן / לאהאם .2

בו את מתנסה? שהאם יש ילדים משולבים)ילדים שעברו ועדת שילוב או השמה(בגן .2

 כן / לא

האם יש ילדים מאתגרים)ילדים שלא עברו ועדת שילוב או השמה ואינם זכאים .1

 מתנסה? כן / לאבו את שלחינוך המיוחד אך זקוקים לסיוע(בגן

 הילדים בגן: ________________ פרמס .9

 מספר הילדים המאתגרים בגן: _________ .00

 מספר הילדים המשולבים בגן: _________ .00

 גיל הילדים בגן: ___________ .07

 האם אובחנת כלקוית למידה? כן/לא .03

 .נקבהלוזכר מכוון לכל הנאמר בלשון נקבה 1

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

67

 האם במשפחתך ילד/ה עם צרכים מיוחדים? כן / לא .04

הקשיים המאפיינים את הילד המאתגר בגן סמני בעיגול את תפיסתך לגבי .ב

 הילדים:

במידה
רבה

 דומא

בכלל
 לא

 B

 .0 קשיים קוגניטיביים 0 7 3 4 5 2

 .7 קשיים שפתיים 0 7 3 4 5 2

 .3 קשיים מוטוריים 0 7 3 4 5 2
 .4 קיים סנסומוטוריים 0 7 3 4 5 2

 .5 קשיים התנהגותיים 0 7 3 4 5 2

 .2 קשיים רגשיים 0 7 3 4 5 2

 .2 קשיים חברתיים 0 7 3 4 5 2

רק המאפיין ילד מאתגר מבחינתך, כתבי את מספרו)העיקרי מהו הקושי .1

 . (:______________אחד

ך מתארים מצד אחד את הקשיים המאפיינים את הילד המאתגר ומהצד יהלוחות שלפני .ג
השני היבטים שבהם קשיים אלה מתבטאים. לגבי כל היבט, הנך מתבקשת לסמן את

 .(במידה רבה מאוד) 6עד (בכלל לא) 1-מידת הסכמתך מ

E D C
 בה המאפייןשהמידה

 מקשה על ילדי הגן
 בה המאפייןשהמידה

 מקשה על הילד
 בה שהמידה

 ץהמאפיין נפו

במיד
 ה

 רבה
 מאוד

בכל
 ל
 לא

במיד
 ה

 רבה
 מאוד

בכל
 ל
 לא

במיד
 ה

 רבה
 מאוד

בכל
 ל
 לא

קשיים 0 7 3 4 5 2 0 7 3 4 5 2 0 7 3 4 5 2
 קוגניטיביים

0

קשיים 0 7 3 4 5 2 0 7 3 4 5 2 0 7 3 4 5 2
 שפתיים

7

קשיים 0 7 3 4 5 2 0 7 3 4 5 2 0 7 3 4 5 2
 מוטוריים

3

קשיים 0 7 3 4 5 2 0 7 3 4 5 2 0 7 3 4 5 2
סנסומוטורי

 ם

4

קשיים 0 7 3 4 5 2 0 7 3 4 5 2 0 7 3 4 5 2
 התנהגותיים

5

קשיים 0 7 3 4 5 2 0 7 3 4 5 2 0 7 3 4 5 2
 רגשיים

2

קשיים 0 7 3 4 5 6 0 7 3 4 5 2 0 7 3 4 5 2
 חברתיים

2

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

67

G F

 מידת
 יכולת ההתמודדות שלך

 בה המאפייןשהמידה
 מקשה על הגננת

 במידה
 רבה
 מאוד

 בכלל
 לא

 במידה
 רבה
 מאוד

 בכלל
 לא

 0 קשיים קוגניטיביים 0 7 3 4 5 2 0 7 3 4 5 2

 7 קשיים שפתיים 0 7 3 4 5 2 0 7 3 4 5 2

 3 קשיים מוטוריים 0 7 3 4 5 2 0 7 3 4 5 2

 4 קשיים סנסומוטורים 0 7 3 4 5 2 0 7 3 4 5 2

 5 קשיים התנהגותיים 0 7 3 4 5 2 0 7 3 4 5 2

 2 קשיים רגשיים 0 7 3 4 5 2 0 7 3 4 5 2

 2 קשיים חברתיים 0 7 3 4 5 2 0 7 3 4 5 2

 סמני בעיגול את הספרה המתאימה לעמדתך ג.

במידה
רבה

 דומא

בכלל
 לא

 H

 .0 .הילד המאתגר יעודד התנהגויות שליליות אצל ילדי הגן 0 7 3 4 5 2
 .7 .ילד מאתגר, אכין את שאר ילדי הגן לכך לומדבגני אם 0 7 3 4 5 2

 .3 .נוכחותו של ילד מאתגר תגרום למתחים בגן 0 7 3 4 5 2
 .4 .להצליחרבה יותר השתלבותו של ילד מאתגר בגן הרגיל תעורר בי מוטיבציה 0 7 3 4 5 2
 .5 .השתלבותו של ילד מאתגר בגן תגרום לי לשחיקה מהירה יותר 0 7 3 4 5 2
 .2 .גןהצוות חברי צור אווירה של שיתוף פעולה בין יהשתלבותו של ילד מאתגר בגן ת 0 7 3 4 5 2
התכנית הפדגוגית בעקבות השתלבותו של ילד מאתגר בגן אהיה מוכנה לשנות את 0 7 3 4 5 2

 .)ארגון הזמן, המרחב והתוכן(שלי
2.

 .1 .מודל לחיקוי שלילי עבור שאר ילדי הגן הוא ילד מאתגר 0 7 3 4 5 2

 .9 .השתלבותו של ילד מאתגר בגן תעודד אותו להפנים קודים חברתיים 0 7 3 4 5 2
 .00 .אתגר מקצועי עבורי היאהשתלבותו של ילד מאתגר 0 7 3 4 5 2

 .00 .מונע מהילד המאתגר להשתלב בגן הילדים העומס 0 7 3 4 5 2
הטענה שהשתלבותו של ילד מאתגר מפתחת סובלנות אצל שאר ילדי הגן נשמעת לי 0 7 3 4 5 2

 .נכונה
07.

 .03 .שלייה תהאמפהשתלבותם של ילדים מאתגרים בגן הרגיל מחדדת את יכולת 0 7 3 4 5 2
 .04 .לילד המאתגרבגן ה"רגיל" ניתן בהחלט לספק סביבה אופטימלית 0 7 3 4 5 2
 .05 .הילד המאתגר מוריד את ההישגים ההתפתחותיים של ילדים אחרים בגן 0 7 3 4 5 2
 .02 .אני מרגישה שטיפול בילד המאתגר הוא נושא קרוב ללבי 0 7 3 4 5 2
חסות יאני סבורה כי השתלבותו של הילד המאתגר מקנה ערכים הקשורים בהתי 0 7 3 4 5 2

 .ל"אחר"
02.

 .01 .מוי העצמי שלויה בדיהשתלבותו של הילד המאתגר בגן תגרום לעלי 0 7 3 4 5 2
 .09 .אני מרוצה מעצם היותי סטודנטית המתמודדת עם ילדים מאתגרים 0 7 3 4 5 2
 .70 .אני מרגישה מחויבות ואחריות גדולה כלפי הילד המאתגר בגן שלי 0 7 3 4 5 2
 .70 .משאר ילדי הגןאני מרגישה שהילד המאתגר "גוזל" אותי 0 7 3 4 5 2
 .77 .לגננת בגן הרגיל יש ידע ומומחיות הדרושים להתמודדות עם הילד המאתגר 0 7 3 4 5 2
 .73 .יש לתת לילד המאתגר סיוע מקצועי לשם קידומו 0 7 3 4 5 2
 .74 .יש לצמצם את מספר הילדים ה"רגילים" בגן שבו משתלב ילד מאתגר 0 7 3 4 5 2
 .75 .תקל על ההתמודדות עם ילד מאתגרסייעת נוספת בגן 0 7 3 4 5 2
 .72 .הילד המאתגר יוכל לקבל מענה לקשייו במסגרות החינוך המיוחד 0 7 3 4 5 2

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

67

 סמני בעיגול את הספרה המתאימה להערכתך ד.

במידה
רבה

 דומא

בכלל
 לא

 I

 לו הילד המאתגר זקוקשבאיזו מידה את מעריכה את יכולתך להקדיש את הזמן 0 7 3 4 5 2
 במסגרת הגן הרגיל?

0.

 .7 את מעריכה את יכולתך להתמודד עם ילד מאתגר במסגרת הגן? באיזו מידה 0 7 3 4 5 2
באיזו מידה את יכולה להתמודד עם ילד מאתגר בפעילויות שונות מחוץ לגן: חצר, 0 7 3 4 5 2

 טיול, הצגה, טקסים?
3.

ארגון הזמן, התכנית הפדגוגית) באיזו מידה את מעריכה את יכולתך להתאים את 0 7 3 4 5 2
 (כך שתאפשר לילד המאתגר להשתלב בחיי הגן?המרחב והתוכן

4.

לוותר על ליבמשמתפרץ בכעס נגדך ילד באיזו מידה את מעריכה את יכולתך להרגיע 0 7 3 4 5 2
 ?הסמכות שלך

5.

ילדים עם קשיים באיזו מידה את מעריכה את יכולתך להעריך את מצבם הראשוני של 0 7 3 4 5 2
 יות היסוד?ובמיומנ

2.

 .2 באיזו מידה את מעריכה שניסיונך מסייע לך להתמודד טוב יותר עם הילד המאתגר? 0 7 3 4 5 2

 שלך עם התמודדותל מקור הידעול את הספרה המתאימה למידת התרומה של סמני בעיג ה.
 .הילד המאתגר

במידה
רבה

 דומא

בכלל
 לא

 J

 .0 / הנחיית סטאז'מפגשי הדרכה פדגוגית 0 7 3 4 5 2
 .7 קורסים תאורטיים במכללה 0 7 3 4 5 2
 .3 קורסים מעשיים במכללה 0 7 3 4 5 2
 .4 ימי עיון 0 7 3 4 5 2
קריאה בספרות מקצועית: ספרים, מאמרים, 0 7 3 4 5 2

 סרטים
5.

 .2 / גננת חונכתגננת מאמנת 0 7 3 4 5 2
 .2 נשות צוות אחרות בגן 0 7 3 4 5 2
 .1 יך ללימודיםיחברות 0 7 3 4 5 2
 .9 סיורים במסגרות חינוכיות 0 7 3 4 5 2
 00 הורי הילד 0 7 3 4 5 2

כתבי את מספרו ?בהתמודדותך עם הילד המאתגר שבו את נעזרתהעיקרי מהו מקור ידע .00
 .(:__________רק אחד)

 כן / לא האם התמודדת בעבר עם ילד מאתגר בגן שלך? 8.

 2 5 4 3 7 0 .אם כן, העריכי את מידת ההצלחה שלך בשילובו של הילד המאתגר בגן .9

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

67

להתמודדות שלך מקור התמיכהול את הספרה המתאימה למידת התרומה של סמני בעיג ו.
 .עם הילד המאתגר

במידה
רבה

 דומא

בכלל
 לא

 K

 0 מדריכה פדגוגית / מנחת סטאז' 0 7 3 4 5 2

 7 מרצים במכללה 0 7 3 4 5 2

 3 חברותייך ללימודים 0 7 3 4 5 2

 גננת מאמנת / גננת חונכת 0 7 3 4 5 2

 4

 צוות הגן 0 7 3 4 5 2

5

 2 אחר 0 7 3 4 5 2

כתבי את ?שבו את נעזרת בהתמודדותך עם הילד המאתגר העיקרימהו מקור התמיכה .2
 .(: ___________רק אחדמספרו)

הציעי שמות אחרים לילד המאתגר: ________________ , ___________________ , .1

כתבי מתוך ניסיונך שני גורמים מעכבים ושני גורמים שמקדמים את השתלבותו של הילד .9
 .המאתגר בגן הילדים

 גורמים מקדמים גורמים מעכבים

0

0

7

7

 _______________________________ זהלהיות גננת של ילד מאתגר

 תודה רבה על שיתוף הפעולה

