

 ככרך – ד"עתש – "שאנן"שנתון

– 513 –

 תקציר

ר, חוקרים בתחום החוללות מציינים היכולת את -במידתובהקדם שחשוב לאַתֵּ
לפני שיפַתח , די לחזק אותוכ –יכולת לבצע -שבהם הילד מרגיש חוסר, התחומים
 .חוללות עצמית נמוכה-תחושות

פעולה איכותי את החוללות -מחקר-מטרת המחקר הייתה לאבחן באמצעות מערך
 .כדי לנסות לטפחה – הילדים-בגן ילד אצלהעצמית לצייר

 .הציור-שלא ניגש כשאר הילדים לשולחן, חובה ממלכתי-המאובחן היה ילד בגן

 :השאלות שנשאלו היו הבאות

ומה היו הסיבות , לצייר לפני ההתערבות ואחריה' מהם אפיוני החוללות העצמית של א
 ?הנמוכה לצייר לחוללות

 :היו הבאים כלי המחקר

 .שדה-משתתפות והערות-ארבע תצפיות בלתי, עומק פתוחים-ארבעה ראיונות

 .יםיבוחיזוקים חיו(mastery experiences) הצלחות-ההתערבות היו יצירת-כלי

תוך כדי שימוש בטכניקות של התאוריה –תוכן -הנתונים נותחו באמצעות ניתוחי
 .המעוגנת בשדה

תרומתו התאורטית של .לצייר' לייה בחוללות העצמית של אממצאי המחקר הראו ע
שאפשרה לבנות , גן-המחקר הייתה חשיפת פרופיל אמונות חוללות עצמית של תלמיד

 .כלים מתאימים להתערבות

תרומתו המעשית הייתה שיפור החוללות העצמית של הילד לצייר ושיפור עבודת
 .הגננת

 .עמידה בפני מכשולים; ילדים-התפתחות; ילדים-ציורי; גן-ילדי; וללות עצמיתח: מילות מפתח

 באמצעות יצירת הצלחות עידוד ציורי ילדים בגן

 וקנין-ץ ונירית קרסקו"שרה כ

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 513 –

 הקדמה

 (מתוך תצפית)

בזמן פעילות . הגן-ברותי ואהוב על ילדיילד ח, חובה ממלכתי-הלומד בגן ,5הוא ילד בן ' א
 .הציור-אינו ניגש לשולחן ,העבודה-וכאשר הילדים ניגשים לשולחנות ,אינו משתתף, במליאה

. הופסק הטיפול – אך בשל המצב הכלכלי בבית ,התחיל טיפול בריפוי בעיסוק' בשנה שעברה א
בתקופת הריפוי זה בתחוםשהוא התקדם פי-על-ףא ,כישוריו המוטוריים זקוקים לטיפוח

 .בעיסוק

הוא הילד הצעיר . שני ההורים עובדים אם כי ,שבה קיימים קשים כלכליים ,הוא ממשפחה' א
מסיום הגן ביומו די יוםשוהה אצל סבתו מ' א. הגדולה ממנו בשנתיים ,ויש לו אחות ,במשפחה

תו לא משחקים א, תוא ההורים כמעט לא יושבים, לפי דברי האם. ועד שהוריו חוזרים מהעבודה
 :הזקוק לאהבה ולחיזוקים, הוא ילד חם ורגיש' א. תולא מציירים או

 (רשימות שדה מתוך)

 (של הגננת רפלקסיהמתוך)

 (מתוך תצפית)

. (mastery experiences)לחות צ ציורי ילדים בגן באמצעות יצירת הַ נושא עבודה זו הוא עידוד
אנו . אין לו מוטיבציה לעשות זאת, שהוא איננו יכול לצייר ,מרגיש –המשתתף במחקר הנוכחי

כדי לנסות –ביחס ליכולתו לצייר ' האמונות והמחשבות של א, מנסים לחשוף את התפיסות

 ,Bandura)ידי בנדורה -נקראות על –ולת לבצע משימות הקשורות ליכ ,התפיסות. לשנות אותן

 .בשם אמונות חוללות עצמית(1997

 עידוד ציורי ילדים בגן באמצעות יצירת הצלחות

 ככרך – ד"עתש – "שאנן"שנתון

– 513 –

 (self-efficacy)חוללות עצמית

 הבאים ,גשותר מֵּ אמונות נוצרות ממחשבות וּ .אמונה ביכולת לבצע משימהחוללות עצמית היא
. משימה ולאחריה-ביצועתוך כדי , משימה-את מחשבתו של האדם לפני ביצוע עולים ומציפים

 ? כיצד נוצרות תפיסות חוללות עצמית

 הערכה ואומדן – מקורות האינפורמציה של תפיסת החוללות העצמית

המגיעה אליהם מארבעה ,עיבוד אינפורמציה מתוךאנשים יוצרים את תפיסות החוללות

 (: Bandura, 1997)מקורות

 enactive attainments, or mastery)התנסויות אישיות משוחזרות או ביצועי העבר . א

experiences)

כל הערכה חדשה של החוללות . אותה יםמורידוכישלונות ,הצלחות מעלות את החוללות
 . משתלבת בקודמותיה ומבססת אותה –העצמית

 (vicarious experiences)צפייה בביצועים של אחרים או שכנוע חברתי . ב

צפייה ,הפךול, יכולה להעלות את החוללות של הצופה – רחֵּ צפייה בהתנסות מוצלחת של אַ
 עלולה – שנראה נכשל למרות השקעת מאמצים, יכולת דומה לזו של הצופה-במודל בעל

פי שהתנסויות של אחרים אינן בעלות -על-אף. העצמית של הצופהלהוריד את החוללות
 . זמן-ת להיות משמעותיות ולהשפיע לאורךיכולו הן, ישירים עוצמה כמו ניסיונות

 (verbal persuasion)ורבלי שכנוע . ג

שיש ללומד יכולת לבצע משימה באופן , של אנשים אחרים אליסטישכנוע רשכנוע ורבלי הוא
אך שכנוע ורבלי . בידע שלו ובמיומנותו, באמינות המשכנע מתבטאכוחו של השכנוע . מוצלח
שכנוע ורבלי ,כלומר ,כאשר משכנעים אנשים שאין להם יכולת, להביא לתוצאה הפוכהיכול

 . יכול בקלות רבה יותר להחליש אמונות מאשר לחזק אותן

 (physiological and affective states)מצבים פיזיולוגיים ורגשיים . ד

-לחוסר, לכישלון, כאינדיקטורים לחשש נתפסים לעתים –רוח ולחץ -מצב, לב-דפיקות, מתח
רוח חיובי מקדמים אמונות -אופטימיזם ומצב, כלל-בדרך. מיומנות-יכולת או לחוסר

מידע יכול להגיע ממקור אחד או (. Pajares, 2006)ואילו דפרסיה מחלישה אותם , חוללות
הערכת חוללות עצמית היא תהליך . ואז מתחיל תהליך ההערכה ,מכמה מקורות יחד

 ,יכולת ביצוע חוסר גורמי ונשפטים גורמי יכולת או מושווים, נמזגים ,שבו נשקלים ,חשיבתי
א תוצאה של עיבוד ידי הפרט הו-אומדן החוללות על (.2102, ץ"כ)בסופו נוצר אומדן ו

שהוא מסוגל , באיזו מידה אדם חושב או מרגיש, האומדן קובע. קוגניטיבי-קוגניטיבי ומטה
על כושר , על מידת המאמץ שישקיעו, שאנשים ינקטומשפיע על פעולות והוא ,פעולות לבצע

על מידת , (resilience) עמידה בפני מכשולים-על כושר, מול כישלונות בחייהם הישרדותם
מול על עמידתם, הייאוש או הדיכאון שיחוו, על מידת הלחץ, העזרה שיבקשו מאחרים

 (.2102, ץ"כ)דרישות החיים ועל מידת התאמתם והשתלבותם בסביבה

 .החוללות באופן משמעותי למוטיבציה האנושית להשיג הישגים תורמת כך

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 513 –

ביותר של ביצוע מבין שאר מרכיבי הטובת עצמית היא מרכיב המפתח המנבא וחולל

 (.2112, ץ"כ)רגשות ותחושות , (task-value)ערך מטלה :המוטיבציה

שהם ,אשר הם מאמינים ,לבצע משימותנוטים אנשים חברתית -אוריה הקוגניטיביתלפי הת
שהם פחות ,אשר הם מרגישים ,רבים את עצמם במשימותע ופחות מ , מסוגלים לבצע אותן
 רמת ההישגיםכך גבוהה –ככל שרמת החוללות העצמית גבוהה יותר . מסוגלים לבצע אותן

(Bandura, 2001) .

: לתכנון התערבויותהמשמשים כבסיס , ת עצמית נחקרת לפחות בשני ממדים עיקרייםוחולל
 .סיטואציה ספציפית-כתלוית –וחוללות ,כתכונה כללית –חוללות

 ספציפית סיטואציה -תהליך תלויאו ככונה כללית תכ –חוללות עצמית

הערכה ושיפוט אישי של היא ((generality of self efficacyכתכונה כללית –חוללות עצמית

-self)להערכה עצמית או לתפיסת האני הערכה זו קשורה .בכללהלומד לבצע פעולות -יכולת

esteem, self-concept), כתכונות קבועות כלל-בדרךהנתפסות(trait constructs .) החוללות
 .לסיטואציות ספציפיות הקשורים ,נבנית מהצטברות של אומדני חוללות –העצמית הכללית

ך בעבודה מאומצת ומתמשכת של טיפוח כלל צור-יש בדרך –כדי לשנות חוללות עצמית כללית
והחוללות העצמית שלו במצבים ,שחווה כישלונות רבים ,ילד, לדוגמה :החוללות לאורך זמן
הילד למד לתפוס את עצמו . מכליל את החוללות שלו וחושב שהוא כישלון – רבים הייתה נמוכה
הפכה במשך –המצטברת , הנמוכה, הספציפית, תפיסת החוללות העצמית :כאדם שאינו מצליח
 (. 2112, ץ"כ)זמן לתכונה כללית

היא הערכה ושיפוט אישי (situation specific)סיטואציה ספציפית -כתלוית –חוללות עצמית
 המאפשר לאדם ,ביולוגי-יש לה בסיס גנטי. של יכולת הלומד לבצע פעולה בסיטואציה ספציפית

 –כה אמונות ביכולת לשחות בברֵּ , לדוגמה :תאך היא איננה תכונה אישיותית כללי ,תחהפַ ל

 (. Bandura, 1997; 2112, ץ"כ)יכולות להיות שונות מאמונות ביכולת לפתור בעיות בחשבון

הבנה רבה פקת איננה מסַ –שמדידת חוללות כתכונה כללית או כתכונה קבועה , המחקר מראה
 .(2102, ץ"כ)חוללות עצמית במצבים או בתחומים ספציפיים על

נעשו פחות . בקונטקסט כהתנהגות ספציפית כלל-בדרךנמדדת חוללות עצמית ש ,זו הסיבה
שנעשו כדי ,סיונותיבהשוואה לנ –כללית עצמית להשפיע על חוללות ניסיונות מחקריים כדי

 .(Eden, 2001)ית ספציפית עצמלהשפיע על חוללות

מעוגנת –והיא איננה אפיון אישיותי קבוע ,ית ניתנת להכוונה ולשינויעצמשחוללות ,ההנחה
בהֶקשר ית עצמחוללות הצלחה לשנות ואכן ישנן ראיות מחקריות ל ,חברתי-במודל הקוגניטיבי

 (. Schunk & Ertmer, 2000)ספציפי

 יכולת ההעברה

מחקרים . ת ההכללה האפשרית שלהירושה דחייאין פ – ית כספציפיתעצמ בחוללותההסתכלות
להתנהגות ועברתיכולה להיות מ –ית בהתנהגות ספציפית בתחום מסוים עצמללות שחו ,מראים

 .(Bandura, 1997; Eden, 2001) אחרת בסיטואציות דומות

 עידוד ציורי ילדים בגן באמצעות יצירת הצלחות

 ככרך – ד"עתש – "שאנן"שנתון

– 513 –

בין , בין משימות דומות באותו קונטקסט, העברה יכולה להתרחש בין מקצועות באותו תחום

בין ,(generalizable coping skills)ין יהקשורות לאותו ענ ,בין מיומנויות, מיומנויות דומות-תת

אם לומדים ,לדוגמה ;(codevelopment)מיומנויות קוגניטיביות בתחומים שונים הנרכשים יחד

 ,Schunk & Zimmerman)אותו מורה דיי-להנלמדים ע ,או מקצועותמתמטיקה בשפה האנגלית

 .(Bandura, 1997)לשני היא מועברת גם, כשמתפתחת תפיסת חוללות חיובית לגבי האחד ,(1998

נותנת לאדם – צוע מיוחדישמתחזקת לאחר הצלחה בב, גבוהה תפיסת חוללות, ועוד –זאת
 ,זו הסיבה. סופי-ולהשקיע בהם מאמץ אין שהוא מסוגל לעשות עוד הרבה דברים ,טחוןיב

-לפחות תלוית"ל נחשבת במקרים רבים – לספציפית כלל-בדרךהנחשבת ,שתפיסת חוללות

או , מטיקהית בתחום המתעצמיכולה להיות חוללות ,משלל ,כך(. domain specific")תחום

 .(Schunk & Zimmerman, 1998)ית למבחנים עצמחוללות

באשר היא ,שיותיות קבועותיהקשור לתכונות א ,היא אספקט חשובספציפית ית עצמחוללות

 .(Bandura, 1997)תורמת להן ומחזקת אותן

העצמית חשוב מאוד לטפח את החוללות ,בפרט –קטנים ואצל ילדים ,בכלל –אצל ילדים
שכדאי לטפחן ,ולהכוונה העצמית שלו חוללות הכללית של הילדתורמת ל כי היא ,ספציפיתה

 (. Pajares, 2008; 2102 ,ץ"כ)מגיל צעיר כבר

 תפיסת חוללות של ילדים

מצא אצל ייכולים לה – מסוימותלגבי ביצוע משימות מדנים מגובשים ויציבים יותר וא
מאשר אצל ילדים – ותפיסותיהם צברו עוצמה רבה יותר, שרכשו חוויות רבות יותר ,מתבגרים

 .(Hasenfratz & Butler, 2006) בושיהחוללות שלהם עדיין נמצאים בתהליכי ג-מדניושא ,צעירים

יישמו ןשבאמצעות ,על מידת ההתמדה והיעילות ותמשפיע – חוללות שילדים מגבשים-אמונות
חוללות של ילדיהם -משפיעות על תפיסות –חוללות גבוהות של הורים -פיסותת. את יכולותיהם

נעשות , ואכן ,החוללות של ילדים-חוקרים ממליצים לחקור את תפיסות .ועל ביטחונם העצמי
במתמטיקה ועוד , בכתיבה, של ילדים בקריאה תהעצמיהעלאת החוללות עבודות בתחום

(Chambliss, 1999; Multon, Brown & Lent, 1991; Pajares, 2006; Pajares & Johnson, 1994;

Schunk, 1997).

עבודה זו . לא נמצאו עבודות בנושא העלאת החוללות העצמית של ילדים לצייר בגיל הרך
 .ילדים-מתמקדת בציורי

 את ,הציור לילד בגיל הרךאת תרומת , הילדים-ציורי של התפתחותהנפרט תחילה את שלבי
 .וכיצד מנסים לעודד ילדים לצייר בגיל הגן ,שילדים אינם מציירים ,לעובדההסיבות

 שלבי התפתחות ציורי ילדים

 ,ניתן להבחין במגמות שינוי והתפתחות, מקיפהזמן -ריו של ילד על פני תקופתכשמביטים בציו
שונה מילד –תהליך ההתפתחות והמעבר בין השלבים . גם אם אין התערבות מכוונת של מבוגר

נסוגו לשלב מוקדם אושפסחו על אחד השלבים והתקדמו ,וניתן למצוא ציורים של ילדים ,לילד
 .(2100, 2115, וימר) המשיכו את התקדמותם –ורק לאחר הנסיגה ,יותר

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 523 –

-האופייניים לכל קבוצת, במהלך הילדות עוברים ציורי הילדים שינויים התפתחותיים צפויים
הם מתרחשים אצל ילדי כל . אוניברסליים ,כנראה ,שלבים אלה בהתפתחות האמנותית הם. גיל

שהם חלק מהיכולת הטבעית של כל ילד לתקשר באמצעות ,ליצירת סימנים השותפים ,העולם
 .(2112, מלקיודי)הבעה אמנותית

-במעט מהסביבה החברתית-גם לאמושפעים – קצב ההתפתחות השונה והאישיות של כל ילד
-אין קשר ישיר בין התפתחותו הגרפית. חייו-ילד בדרךחינוכית ומכל מה שפוגש ה-תרבותית

יש ילדים מפותחים . לבין התפתחותו האינטלקטואלית או רמתו השכלית –ציורית של ילד
 ;יוריתאו שחדלו לתקופה קצרה מהפעילות הצ, טישקצב הציור אצלם א, מאוד בתחומים שונים

, רצון)ושוב חזר לשרבוט " צייר"הוא כבר . שבהם ניכרות רגרסיות ,יש גם מקרים מסוימים
2112.)

המאפשר ומהווה אמצעיתהליך היצירה מלווה בהנאה :ליצירה אמנותית יש חשיבות מיוחדת
-ולשלוט בהם באמצעות שפת, אינו יכול לבטאם שעדיין ,לילד להתמודד עם רעיונות ועם רגשות

 (.2112, שפיר)הדיבור הרגילה

 :לדהי הציור של קיימים שישה שלבים בהתפתחות

 5.2-1.2 גילאי, שלב השרבוט הספונטני. 1

כי ,התינוק מגלה .(2112, מלקיודי)שבה נעשים הסימנים הראשונים על הנייר ,זוהי תקופה
תו היצירתית ייזו חוו. וכי הן משאירות עקבות על גבי השטח ,תנועותיו מחוללות שינוי

כי יש קשר בין ,הוא מגלה. וממנה מתחילה התפתחותו הגרפומוטורית הייחודית ,הראשונה
מסמן קווים , חורט, בו הוא מורח אשר ,"כלי"ובהמשך הוא מגלה גם את ה ,סימןלהתנועה
 :מתחיל הילד תהליך ארוך של למידה באמצעות ניסוי וטעייה מרגע זה(. 2112, רצון)וכתמים
. קבלות על הדףתהמ ,ובוחן את התוצאות השונות, הציור בכיוונים שונים-יז את כליהוא מז

נראה , שלב זה. עיניו-ד סימנים ולראות את יצירותיו במומעכשיו מתעוררת בו התשוקה ליצור עו
כיצד ילדים ,ניתן בפירוש לראות, אך עם זאת ,ארוך ומתמשך" קשקוש"כ – מיומנת-לעין בלתי

 .ומאפיינים רק את יצירתם הייחודית, שרבוט שונים זה מזהמפיקים סגנונות

 :את שרבוטי הילדים ניתן לחלק לארבעה שלבים

 סדר-שלב של חוסר . א

 .לרוב נראה הציור מבולגן ולא מאורגן. שליטה בתנועה-חוסר

 שלב אורכי . ב

 .אום מסוים ושליטה בעשיית הסימניםייצירת ת, תנועות חוזרות

 שלב מעגלי . ג

משום שנדרשים לכך מורכבות רבה וכישורים מוטוריים ,שליטה רבה עוד יותר מתאר
 .נוספים

 שלב של מתן שם לשרבוטים . ד

, מלקיודי)יצירתית אצל הילדים -כאן נוצר השינוי והמעבר מתנועתיות לחשיבה דמיונית
חשיבות רבה לעצם התנועה שבתהליך ונהנה מהחוויה החושית מייחס הילד בשלב זה (.2112

ובמידה שמופיעות צורות , הקווים מתחילים ומפסיקים באופן אקראי. ומהתזוזה על הדף
שרכש את ,רק כאשר הילד ירגיש. עקבי-הן לרוב מצוירות באופן לא, אומטריות בציורג

 עידוד ציורי ילדים בגן באמצעות יצירת הצלחות

 ככרך – ד"עתש – "שאנן"שנתון

– 521 –

יעברו –יד -עין-ונית בין מוחותתחיל קואורדינציה ראש, המיומנות התנועתית של שלב זה
 (.2100 ,2115, וימר)הציורים לשלב הבא

 5.2-5.2 גילאי, בנהשלב השרבוט המו. 5

 ,אומטריותבשלב הזה מתחילות להופיע צורות ג. הילד מתחיל לנסות לתכנן את הציור שלפניו
ממלא לפעמים הילד :אלא מכוונת, הפעם הופעתן אינה מקרית. הדומות לעיגולים ולריבועים

הילד מתחיל להיות עסוק יותר במתן . דפים שלמים בניסיונות חוזרים ונשנים של אותה הצורה
 (.2112, מלקיודי)שמות והמצאת סיפורים על השרבוטים

בשלב זה תצורות מורכבות ותמופיע – בנוסף לשרבוטים. ילדל הציור הוא בעל משמעות רבה
, צלבים, עיגולים, משולשים) וצורות(מעגלייםצורות או דפוסים , תרשימים)מנדלות : יותר

בעתיד , כדי שיוכלו, אלמנטים אלה משמשים את הילדים לצורך אימון. (ריבועים ומלבנים
 (.2100 ,2115, וימר)להפיק תמונות מייצגות יותר , הקרוב

רוב ל , (מסוימת ואין לו מטרה ,הצבע משמש להנאה, כלומר)בשלב זה אין שימוש מודע בצבע
בשלב זה לילדים אין תוכן רב . בלי לשנות את הצבע –דרה של ציורי שרבוט ים סהילדמפיקים

, עדיין חשוב לתת לילדים הקטנים את ההזדמנות לצייר, אולם, בקווים המעטים המשורבטים
 (.2112, מלקיודי)מפני שרובם ייהנו מההבעה הטהורה ומאיכות התנועה שבחוויה

 5.2-5.2 איגיל, המ סְכ -שלב טרום. 5

 :שהוא מעניק לה בסיום התהליך ,םשֵּ את יצירתו בנוסף לַ משתדל הילד לתכנן –בשלב זה
אך הילד , מכונית, בית, עץ, פרח כגון, בציורים מתחילים להופיע תיאורים המוכרים למבוגרים

הוא מעוניין לתאר את עתה. ין לא מייחס חשיבות ליחסים שבין העצמים השונים בציוריעד
תוך שהוא מוסיף את כל , ולכן הוא מקפיד לצייר כל אלמנט בפני עצמו, ידיעותיו על סביבתו

אך , הגיוניים-נוצרים לפעמים רשמים בלתי, כתוצאה מכך. שהוא זוכר מהמציאות ,הפריטים
שיש לאותו ,משום שהם מתעדים את המאפיינים והפונקציות ,מבחינתו של הילד הם מוצלחים

ציון -על נקודת םמעידי, במהלך שלב זה שנוצרים ,בעות האמנות האחרותהשרבוטים וה. חפץ
 –שהם עושים על הנייר ,משום שכעת ילדים יכולים לקשר בין התנועות והסימנים, התפתחותית

שחלק פי-על-אף, בגיל זה יש עדיין שימוש סובייקטיבי בצבע. לבין העולם הסובב אותם
, למשל)ה שהם תופסים שקיים בסביבתם מַ שלהם ל מהילדים מתחילים לקשר את הצבע בציור

, משולש –ובהדרגה ,הילד מתחיל לגבש יכולת לציור אלכסון(. 2112 ,מקליודי()עלים ירוקים
כי בשלב זה ניכרת התקדמות ,ניתן לראות, בנוסף. שהיה עד עכשיו מעוגל ,הבית בגגיופיע אשר

מאורגנים ודמויות -ניתן לראות ציורים בלתייין אך עד, בכושר המוטורי וביכולת תפיסת המרחב
 ,הנייר הוא הבסיס –מבחינת הילד . ללא כל קשר מציאותי ביניהם –המעופפות בחלל הציור

 (.2100 ,2115, וימר)הדמויות " מונחות"עליו אשר

 8-5.2 גילאי ,המ שלב הסכ . 5

הכין את הוא ובכך ,המעגלו הקו :בשלב השרבוט למד הילד את היסודות החשובים של הציור
 (.0295, רימרמן)עצמו לקראת הציור הצורני

תח פַ מ ,התנהגות-העומד מאחורי חוקים וכללי, בשלב זה מתחיל הילד לפתח מודעות להיגיון
מתחילה להופיע התייחסות , כן-כמו. תחושותיו הפנימיות פי-עלושופט את העולם טקסים משלו

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 522 –

 – בשלב זה(. 2112, מלקיודי)מה ושמיים כחולים אדמה חו: לדוגמה ;לעולם הצבעים אליתר
הילד המצייר :בין עיקר לטפל הפשטה ובהבחנה-ביכולת טיביתיהקוגנמאופיינת ההתפתחות

וידגיש רק את החשובים (שהוא מודע לקיומם פי-על-אף)יפסח לעתים על ציור הפרטים כולם
 .בגודל ידי אלמנט ההגזמה-תים קרובות עלדבר זה יתבטא לע .מבחינתו

/ העצים/ הילד מתמקד במכנה המשותף לכל הבתים :בשלב זה הציורים הם בעלי אופי תמציתי
מה רק לאחר שיגבש סכ. לרעהו –המבדילים בין עץ מסוג אחד ,במאפיינים –ופחות ,הפרחים
-פעות של ריבוי קוויבתקופה זו יופיעו בציורים תו. יוכל לתעד את היוצאים מן הכלל, משותפת
ואף ניתן , משמעות מרכזית לנושא הציור מייחס הילד, בנוסף .יסוד מעוגלים-או קוויקרקע
 (.2100, 2115, וימר)תו שיחה מעמיקה על המשמעויות המתלוות לו לנהל א

 ,המעגל הבודד. זו מזוהנעשות מובחנות יותר ,לצייר דמויות מצליח הילד – לקראת סוף שלב זה
לצורה עיגולים או לעיגול המחוברהופך לשני – שבו השתמשו לתיאור הראש והגוף גם יחד

 כמו –הילדים מתחילים לכלול בציוריהם פרטים ותווים רבים יותר . המסמלת את הגוף ,נוספת
 (.2112, מלקיודי)ר ואוזניים ע שֵּ , גבות, שיניים, רגליים וידיים-אצבעות

 11-8 יאגיל, שלב טרום מציאותי. 2

כמו ייצוגים)ביטוי ישנות -וצורות, ילדים בגיל זה נעשים מודעים בהדרגה לעולם הסובב אותם
. כבר לא ממלאות את הצורך של הילדים לייצג את תפיסותיהם בציורים שלהם –(סכמתיים

(. 2112, מלקיודי)צורה ופרטים , קיימת מורכבות גוברת והולכת בייצוג באמצעות קו, כךלפי
ההבדלים בין :זה היכולת המוטורית משתפרת ומשכללת את תיעודי המציאות של הילדבשלב

. עצים שוניםל אולסוגי מכוניות התייחסותיש בציוריו וכך ,מתחדדים –העצמים השונים
: ציון פרטים ואביזרים נלוויםכדי תוך –תקבל כל דמות התייחסות פרטנית , בציורי הדמויות

הוא מקפיד על , מתוך רצונו של הילד לתעד את המציאות. וכובע תיק, כפתורים, משקפיים
העלים ,למשל ;על שימוש מדויק יותר בצבעבין העצמים השונים בציור ו םיחסים פרופורציונליי

 מתעניינים יותר, הילדים בשלב זה. ולא בגוון אחד של ירוק ,יכולים להיות בצבעים שונים
ציוריו משלבים דמויות מעולמו . ם ממוקמים על הניירה" היכן"ולא ב ,הדברים נראים" איך"ב

(כמו סצנות מלחמה)נושאיים אקטואליים לבמקביל לנושאים דמיוניים ו(ציורי משפחה)הקרוב
 (.2100, 2115, וימר)

 ,ם בציוריהםיאליסטישאותם הם תופסים כר, הילדים מתחילים להתעניין בתיאור הדברים
שדמויות מצוירות או קריקטורות ,לכן אין זה מפתיע .יםשציוריהם יהיו מושלמ ,וחשוב להם

מתבגרים -שילדים וטרום ,ייתכן, כאשר מתבקש הילד לצייר אדם. הופכות לפופולריות בשלב זה
. כדי שירגישו טוב לגבי האיכות של ציורם ,יעדיפו כעת לצייר דמות מצוירת או דמות קומיקס

אלא אם כן , שלא יציירו שוב ,ואפילו ייתכן ,מתייאשים ילדים רבים – בסופו של שלב זה
 (.2112, מלקיודי)אומנות -וריהם מעודדים אותם להשתתף בחוגיה

 15-11 גילאי, השלב המציאותי. 6

משום שהפסיקו לצייר או , ילדים בגיל זה לא מגיעים לשלב המציאותי בהתפתחות האמנותית
. יכולת טכנית-תייאשו עקב חוסרמשום שהעניין אחרים או -בגלל תחומי – לעסוק באומנות

יצליחו ליצור פרספקטיבה מדויקת ויעילה ,שהמשיכו לעסוק באמנות ,ילדים – בשלב זה, אולם
, תפיסה ביקורתית יותר של הסביבה-יהיו בעלי, רוט רב יותריהם יציירו בפ ;יותר בציוריהם

 עידוד ציורי ילדים בגן באמצעות יצירת הצלחות

 ככרך – ד"עתש – "שאנן"שנתון

– 525 –

ויצליחו לצייר ,ולעיצובלב רבה יותר לצבע -יקדישו תשומת, ירכשו שליטה טובה יותר בחומרים
 (.2112, מלקיודי)דימויים אבסטרקטיים

המאפשרת לו להתחיל להתמודד עם ,יכולת גרפית גבוהה-והוא בעל, הנער הצעיר מודע לסביבתו
בציורים משתדל . תיאור מצבים מורכבים ופרספקטיבות, אור וצל-משחקי כגון, משימות שונות

איורים , מרבה להעתיק תרשימיםהוא וכן ,הנער הצעיר לצייר סיטואציות מורכבות
ציוריו אינם :הוא מוצא את עצמו מתוסכל לנוכח התוצאה הסופית, עם זאת. וקריקטורות

המבנים את ,יכולתו לתעד במדויק את הנוף-וחוסר משום העיוות שבהם – משביעים את רצונו
פר אין חובה להמשיך הס-כיוון שבבית. כפי שהם נראים במציאות ,הדמויות האנושיותאת או

 ררמת ציום בגיל מבוגר בונותרים ג, מפסיקים ילדים רבים לצייר בשלב זה, ולצייר על בסיס יומי
 (.2100, 2115, וימר) 02התואמת לגיל

השכלית , קיימת תרומה פוטנציאלית להתפתחות המוטורית –לאורך כל שלבי הציור
 .והחברתית

 גיל הרךילד בשל הציור ל התרומהחשיבות וה

 Akseer, Lao)החברתית והקוגניטיבית , ישנו קשר הדוק בין ציורי ילדים להתפתחותם הרגשית

& Bosacki, 2012.)

הציור הוא .בלי כל תכלית, ילדים מוצאים בציור אמצעי ראשוני לביטוי חוויותיהם ורגשותיהם

ציור ומשתכללת משתנה גישתם ל –עם התפתחותם (. Soundy, 2012)המעורר את התעניינותם
ופעולת הציור גורמת ,אך להיטותם לצייר עומדת בעינה שנים רבות, הטכניקה הגרפית שלהם

 – בדומה למימיקה – ביטוי ראשוני-ילדים אמצעי-חוקרים רבים רואים בציורי. רב עונגלהם
משמש הציור – ההבעה שלו מוגבל-ששפתו עדיין אינה מפותחת וכושר, לילד. לדיבור ולכתיבה

(. 0295, רימרמן")אמצעי-בלתי"מפני שהוא , ביטוי חשוב יותר מהדיבור ומהכתיבה-אמצעי
מוטורי , רגשי, קוגניטיבי: לציור יש פוטנציאל לקדם את התפתחות הילד בתחומים שונים

 .וחברתי

 עודהוא מפעיל :הילד מחזק את המוטוריקה העדינה כבר מהשלב הראשון – בתחום המוטורי
בפעילות . וכך מתחזק תפקודם ,היד והאצבעות-מפרקים העדינים של כףים באת השריר עודו

שכן בכל תנועה המיועדת לביצוע קו , זאת מתחזקת גם הקואורדינציה שבין השרירים העדינים
בתיאום הולך וגובר של כל השרירים –וזאת ,יש להפעיל כוח על שריר בכיוון שונה –אחד

 (.2112, שפיר)

להכיר את התוצרים של פעולתו על הנייר יכול הילד ללמודבמהלך הציור – בתחום הקוגניטיבי
מביאה לזכירתן ולהבנת –חושיות כאלה -חזרה על פעילויות תנועתיות. וגם את כישוריו
אשר עשויה לתרום ,תעוּד מוּ – הילד מפתח את המודעות למרכיבי הציור. הקשרים שביניהן

 ,הוא מבחין: לדוגמה .דברים מורכבים מחלקים שוניםש, ההבנה: להתפתחות חשיבה אנליטית
זו עשויה לעזור לו הבחנה . שונים זה מזהה ,בצבעים, במיקום, בעובי, שיש קווים בצורות

בקריאה : לדוגמה .שבהם יש ללמוד את השלם ואת מרכיביו הגרפיים, הספר-במקצועות בבית
-פעולות-וסימניצורת הספרות – במתמטיקה ;צורות האותיות והתנועות השונות – ובכתיבה
 .צורות האיקונים, ובמחשביםסימנים במפה – אוגרפיהבג ;החשבון

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 523 –

על בשלותו לעריכת צירופים גרפיים מעיד הדבר ,כאשר הילד מסוגל ליצור תבניות מורכבות
דעת שונים -ייע לילד בעת התמודדותו עם תחומיצירופים אלו עשויים לס(. סינתזות גרפיות)

-הדורשים תהליכי, מאחר שגם הם בנויים מסימנים בודדים, כמו בקריאה ובכתיבה –בעתיד
 .ואינטגרציה(סינתזה)צירוף

ילד צייר בירוק : לדוגמה. פעולות ורגשות באמצעים גרפיים, ילדים מייצגים עצמים, בנוסף
 ,זו הצבע הוא התכונה בדוגמה". ציירתי אבא משקה את הדשא בממטרה: "באומרו – ובכחול

פעולות , שאפשר לייצג עצמים ,ההבנה. שאותה הוא מייצג ,המקשרת בין הציור למציאות
יכולה לסייע לילד להבין את השימוש בסמלים גרפיים הנהוגים –ורגשות באמצעים גרפיים

בשלבים יותר . הנקרא ולאוריינות בכלל-שתהליך זה תורם להבנת, יש הסבורים. בתרבותו
, כך עליו למקד את תפיסתו-לשם. העצם בצורה מדויקת יותראת מתאר הילד – מתקדמים

 (.2112, שפיר)כגון השוואה , חשיבה-לארגנה ולהפעיל מיומנויות

הילדים . פעילות הציור בגן מזמנת הזדמנויות לפיתוח מיומנויות חברתיות – בתחום החברתי
צבעים -לכולם קופסתתים קרובות יש לע. יושבים בקבוצה קטנה, הציור-שולחןבוחרים לגשת ל

 פעילות זו מאפשרת התנסות בתהליכים חברתיים. אך כל אחד עובד על הדף שלו לחוד, משותפת
 (.2112, שפיר)עזרה לזולת ולמידה , ויתור, השתלטות, תחרות, פעולה-שיתוף כמו –

 ,ייתכן. הנאה במהלך פעילות הציור ורוצים לשוב ולציירלרוב מבטאים ילדים – בתחום הרגשי
הגורמת לסיפוק , המוגמר שהנאה זו נובעת מתחושה של השתלטות על התהליך וראיית התוצר

רגשותיו ומשחרר מתח שהילד מבטא את, הנאה יכולה להיות קשורה לעובדה. יכולת-ולתחושת
יד עם חומרים -נהנה הילד וזקוק למגע ,הגישה הפסיכואנליטית פי-על. היצירה-רגשי בתהליך

, מסתגלת וגמישה, יכול לעודד פיתוח אישיות פתוחה –י בחומרים כאלה עיסוק יצר. משתנים
-צרת, עלולה לעודד נטייה לפיתוח אישיות סגורה –בעוד שהימנעות ממגע עם חומרים כאלה

 (.2112, שפיר)אופקים ונוקשה

 .בגן הילדים הציור-שולחןגשים לייש ילדים שאינם מציירים ואינם נ

 ?מצייריםהסיבות שילדים אינם הן מה

הילד . פעמים רבות מבוגרים מוצאים את עצמם יושבים ליד הילד ומביטים בו בשעת הציור
וכל ,העיניים פקוחות לרווחה, הפה-הלשון משתרבבת מזווית: העשייה-כולו במלאכת-שקוע כל

את היצירה הזו הילד . היצירה הפרטית שלו: השרירים בפנים ובגוף מכוונים למשימה אחת
זו יצירה ,הגלומה בתהליךומעבר לחוויה החושית , הציור-שלמד לאחוז בכלי מהרגעעושה

עלולה –התערבות חיצונית של אנשים בנוגע לציור הילד . המשקפת את עולמו הפנימי העשיר
לקדם את ילדו מתערב ומנסה כאשר הורה . ומונעת ממנו הבעה חופשית, לפגוע בתהליך הטבעי

 כגון, רותאומטריות מוכ ופכים לצורות גה" שקושיםק"בו ה אשר ,משלב השרבוט לשלב הצורני
עלול לפרש זאת ,למעבר לשלב השרבוט הצורני שעדיין אינו בשל ,הילד – משולש וריבוע, עיגול

, הפנימית והתפתחותשאינה תואמת את ,ואז הוא ינסה לחקות צורה ,כהתערבות מלאכותית
 .יתייאש ויעדיף שלא לצייר ,לחלופין ,או

, למשל :קשורה להתייחסותם של המבוגרים למוצר המוגמר, מה נוספת להתערבות בציורדוג
או אפילו כשממהרים "!?ם בצבע אדוםהשמי ומה פתאום! ?מה ציירת" :כששואלים את הילד

 ידי-על". וזה דומה ללב. ..זה דומה לפרח: "לזהות את השרבוט עם אובייקטים מוכרים

 עידוד ציורי ילדים בגן באמצעות יצירת הצלחות

 ככרך – ד"עתש – "שאנן"שנתון

– 523 –

, בפעם הבאה. המתעדים את המציאות ,לצייר אלמנטים ברוריםשעליו , מבין הילדהתנהגות זו
כשישאלו אותו מה . את הציור להפוך לכזה" ויכריח"יעשה זאת באופן מלאכותי ,כשייגש לציור

 ".הנכונה"תשובה על ה ימהר להמציא תשובות ולבחון את תגובת המבוגרים, צייר

דע יֵּ איך , אם לא נתקן"כי הרי , ימתערבים בציור מתוך רצון לתקן את השגו, במקרים אחרים
מטרת הציור היא לשקף את . אין נכון או לא נכון – כמו באמנות – בציור" ?כיצד נכון לצייר

 .תשובות נכונות או שגויות אין בה רצף של –ובתור כזאת , עולמו הפנימי של הילד

אך בוחר , במציאותשלצבעם הכחול , כלל-מודע בדרך ,ים אדומיםהמצייר שמ, ילד, יתר על כן
כאשר מבוגר מתיישב לצייר עם ,יכולה להתרחש התערבות אחרת .לצייר כך מסיבותיו הוא

וממהר , הוא שם לב לפער ביכולות הגרפיות, בציור של המבוגר כשהילד מביט. הילד או בעבורו
ן יכולות להשפיע על הרצו –הערות מצד ההורים . משחק אחרכדי לעסוק ב –לעזוב את השולחן

 הן הרי, אם ההערות לא כוונו להביע ביקורת גם. של ילדים ועל המניעים שלהם לעסוק באמנות
להמשיך מלהיראות בעיני הפרט כמתריעות ובולמות את הילד והן עלולות, נתפסו כשליליות

שמדובר בעיכוב התפתחותי ,ההורה חושש בין –סיבת ההתערבות אינה חשובה ,למעשה. ולצייר
 (.2112, מלקיודי)משום שהציור הוא השתקפות עולמו הפנימי של הילד , ה אחרתכל סיב ובין

 (.2100, 2115, וימר)הוא עלול להפריע לתהליך הטבעי , להפך ;לא ישנה דבר" התיקון"

על המבוגר קיימת האחריות לעודד את הילד – בהם הילד אינו מעוניין לצייר אשר, במקרים
 .לתהליך היצירה

 ,כאשר. קשורות לתהליך היצירה באופן כללי – המובילות את הילד לסירוב ,סיבות נוספות
אזהרות כגון, ללבישת סינר מעבר ,תהליךההמסרבלות את ,קודמות לציור הכנות ,לדוגמה
שנרתעים מציור ,יש ילדים. להוות מכשולעלול – מצע הציור והכלים המוגשים לילד גם. שונות

הנרתעים מציור על דפים במרקם ,רגישות גבוהה בעורם-בעליאו ילדים , על דפים גדולים
עלולים להתיש – דיהדורשים שימוש בלחץ חזק מ ,י פנדהטושים מקולקלים או צבע. מחוספס

 (. 2100, וימר)את הילד ולגרום לו לנטוש את היצירה

 ?בגיל הגן לעודד לציירכיצד ניתן

, בעיה מוטורית :עה פיזיולוגית כלשהיסיבת הסירוב נובעת מהפראם חשוב לבדוק , ראשית
 .למידה-שרירים נמוך או לקות-טונוס, יהירא-לקות

 :אפשר לנקוט מספר דרכים, כאשר נשללות אפשרויות אלה

, אוןכדאי להזמינו לבקר במוז, הדיוק שבהם-משום חוסר שציוריו אינם טובים ,אם הילד חש
 .דיוק-חסרותאמנות -אשר בו יוכל לראות מגוון רחב של יצירות

. מיומן-הנגדית ולצייר בכוונה באופן בלתיכדאי להשתמש ביד , אם הילד מבקש שיציירו עבורו
אפשר לבקש , בהמשך. שינחה את ידו של המבוגר ,ניתן גם לצייר בעיניים עצומות ולבקש מהילד

 .לציור מובן ולהחליף תפקידים –" קשקוש"מהילד להפוך את ה

, מציור לציור המשכיותב הילדירגיש , כך. ברת מיוחדת לציוריםאפשרות אחרת היא ליצור מח
תוצאה ב –ופחות , תהליך היצירה והחוויה שהתעוררה בעקבותיו בעידודדגש מושם כאשר

 (.2100, 2115, וימר)הסופית

צבעים :לספק לו אמצעים לציור, חשוב להתאים את הסביבה לפעילות הציור של הילד, בנוסף

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 523 –

 ,נציע דף גדול –לילד קטן :המותאם להתפתחותו המוטורית של הילד בגודלמגוונים ודפים
והילד , נקטין את הדף ,ככל שהילד גדל. שיתאים לתנועות פחות מעודנות של המוטוריקה הגסה

המתאימים לביצוע במוטוריקה ,יוכל להתאים את יכולתו המוטורית המתפתחת לציור בגבולות
תליית הציורים לצפיית . בהתייחס גם לרצונות הילד ,כמובן ,כל זה .כללתתעדינה ההולכת ומש

 – ושליחת הציור לאדם קרוב, שמירת הציורים במקום בטוח וצפייה בהם לאחר זמן, האחרים
שציור ,המסר התרבותי שיש בו הוא. יפה וחשוב, ציורך טוב: כל אלה ועוד מעבירים מסר אישי

אלא הרצון לטעת בילד , עידודו לגדול ולהיות צייר הכוונה לא חייבת להיות :א פעילות חשובההו
 .אשר עשויה להוות גם אפיק לחינוך אסתטי, צורנית, ביטוי נוספת-דרך

ללא , התייחסות של כבוד לציורים שלו מהסביבה הקרובה, הוא ,המעודד ילד לצייר ,דבר נוסף
צריו ומקבלים אותם שמעריכים את פעילותו ואת תו ,התייחסות זו נותנת לו תחושה. שיפוטיות

וכתוצאה מכך נבנה הדימוי ,הדבר עשוי לאפשר לילד נתינת משמעות וערך לעצמו. ללא כל תנאי
 (.2112, שפיר)העצמי החיובי שלו

. כל התנסות חיובית עוזרת לעידוד חוללות עצמית ,חברתית-אוריה הקוגניטיביתלפי הת
 ,יית החוללות העצמית הכלליתלבנ מצטברות – התנסויות ההצלחה הספציפיות החיוביות

המעודד להתנסויות חדשות ,הערכה עצמית ודימוי עצמי חיובי, העוזרת ליצירת אישיות בריאה
 (. 2102, ץ"כ)ולהתקדמות בתהליך ההתפתחותי

הניסיון לחקור את תהליכי החוללות העצמית כדי להשפיע על ילדים בגיל הרך הוא אתגר
 . לחינוך

ככל חשוב לאתר –שאצל ילדים בגיל גן הילדים ,נוכחי היה התפיסההרציונל לחקר הנושא ה
 ,כדי לחזק אותו –יכולת ביצוע -שבהם הילד מרגיש חוסר, שאפשר מוקדם יותר את התחומים

 –כך -אחרו ,העלולה לעבור לתחום אחר ,לציורתח תחושות חוללות עצמית נמוכה לפני שיפַ
 . הכללית שלו לבצע משימות להשפיע על החוללות

עבודת . כדי לשפרה –שבאמצעותו רצתה הגננת לבחון את עבודתה כגננת ,פעולה-זהו מחקר
ללמוד את גננת מאפשר לה ,מחקר פרקטיזהו . מתמדת על עבודתה רפלקסיההגננת לוותה ב

. בו הילדים השוהיםועבור הולהחליט כיצד להפוך אותו למקום טוב יותר עבור ,גןבהמתרחש
החוקר את הבעיה המקצועית המעסיקה ,חנךמעמיק ומרחיב את הבנתו של המכזה מחקר
 (.2119, שלסקי ואלפרט; 2112, צלרמאיר) והוא גם מאיר בפניו דרכים להתמודדות עמה, אותו

 : מחקר איכותיים-ה נעשה שימוש במתודולוגיה ובמערךבחקר מקרה ז

 (של הגננת רפלקסיהמתוך)

 .כדי לנסות לטפחה – הילדיםלצייר בגן ' אמטרת עבודה זו היא אבחון החוללות העצמית של

 עידוד ציורי ילדים בגן באמצעות יצירת הצלחות

 ככרך – ד"עתש – "שאנן"שנתון

– 523 –

 שאלות המחקר

 ?לפני ההתערבות לצייר 'מהם אפיוני החוללות העצמית של א. 0

 ?לצייר' מהן הסיבות לחוללות הנמוכה של א. 2

 ?לצייר אחרי ההתערבות' מהם אפיוני החוללות העצמית של א. 2

 המחקרכלי

שנערכו עם הילדים ,בני חצי שעהעומק פתוחים -היו ארבעה ראיונות כלים לאיסוף הנתוניםה
ת פתוחות ווארבע תצפי, (2110, יהושעבן -צבר)ידי הגננת -בהזדמנויות שונות בגן ותועדו על

-והערות (2112, שקדי)הציור -ליד שולחן, כל אחתשנמשכו כעשרים דקות ,משתתפות-בלתי
 . שדה

 : יצירת הצלחות וחיזוקים חיובייםהכלים להתערבות היו

המשפיעים ביותר על תהליך בניית תפיסות המקורותאחד קודמות או ביצועי עבר הםהצלחות
אם נזמן , כן-על .הפךלו ,מעלות את אומדן החוללות –התנסויות שליטה מוצלחות . החוללות

ונספק לו גם את הידע ,ידע ומיומנויות ושבהן נדרש ,ללומד התנסויות להצלחה בביצוע מטלות
שיש , נזמן לו תחילה התנסויות מאתגרות ,מצד אחדהרי , לכך בהדרגה הנחוצים ,והמיומנויות

אם נעלה את רמת הביצוע בהמשך והוא יצליח , שניומצד , סיכוי מספיק שיעמוד בהן בהצלחה
כאשר ייזכר בהתנסויות מוצלחות ,יש סיכוי שרמת החוללות העצמית שלו תעלה, במשימותיו

 (. 2102, ץ"כ)צלחות כך תיבנה לה היסטוריה חדשה של ה ,אלה

אם רוצים להעלות את .להמשיך בפעילות משתתףלעודד את ההוא חיוביים החיזוקים תפקיד ה
לשאוף לחיזוקים פנימיים ולא להדגיש חיזוקים חשוב ,החוללות העצמית לביצוע ספציפי

 .(Bandura, 1997)חיצוניים , חומריים

שהרי , חשוב לא לתת חיזוקים רבים מדי כן-כמו. ולא על האישיות ,ביצועהעל ניתניםחיזוקים ה
 .(2102, ץ"כ)פלציה של חיזוקים מורידה את ערכם אינ

 מהלך המחקר

בתחילת התהליך הגננת . ציור במשך שבוע-יב שולחןכנית כללה מפגשים עם המשתתף סבהת
בהמשך ו ,לתחושת מסוגלות ולאפשר לו לחוות הצלחות קטנותאותו כדי לעורר –' ציירה עם א

 .החיזוקים היו מילוליים. לחזק את עבודתווהגננת הייתה שם רק כדי ,בעצמוצייר ' א

 :'לפעילות עם א 0דוגמה

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 523 –

 (של הגננת רפלקסיהמתוך)

 :'לפעילות עם א 2דוגמה

 עידוד ציורי ילדים בגן באמצעות יצירת הצלחות

 ככרך – ד"עתש – "שאנן"שנתון

– 523 –

 (של הגננת רפלקסיהמתוך)

 :'לפעילות עם א 2דוגמה

 (של הגננת רפלקסיהמתוך)

 :'לפעילות עם א 2דוגמה

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 553 –

 (של הגננת רפלקסיהמתוך)

 שיטות לניתוח הנתונים

ניתוח . השדה-שנאמרו בראיונות ובהערות, הנתונים היו כל המשפטים שנרשמו בתצפיות
. בתוך קטגוריות שנאסף ,המידע יה שלשל סידור והבנ אנליטיניתוח תוכן תהליך יההנתונים ה

; 2101, בן יהושע-איילון וצבר)פרשנות והכללה לתופעה הנחקרת , מתן משמעותהייתה מטרתו
 (.2112, שקדי

 ,Glaser & Strauss) [Grounded Theory]אוריה המעוגנת בשדה השתמשנו בטכניקות של הת

1967.)

 .וגדרווהאותרו ראשוניות הקטגוריות הבשלב הראשון

הקטגוריות שבו הוגדרו מחדש באופן מדויק יותר , ציריהקידוד היה שלב השלב השני ה
 .מתוך מגמה לשייך כל יחידת ניתוח לקטגוריה אחת בלבד –ריונים והקריט

שבו הנתונים הקיימים ,תהליך הקידוד נמשך עד למצב. השלב השלישי היה הקידוד המוכוון
בן -איילון וצבר)הקיימת לפי כללי המחקר האיכותי שי למערכת הקטגוריותנכנסו ללא קו

 עידוד ציורי ילדים בגן באמצעות יצירת הצלחות

 ככרך – ד"עתש – "שאנן"שנתון

– 551 –

 (.2112, שקדי)לאחר מכן אותרו הקטגוריות המרכזיות (. 2101, יהושע

המלא ושמ צויןלא – במחקרף המשתת ןחיסיואתיקה המקצועית ועל על מנת לשמור על כללי ה
' הילד הביעו את הסכמתם להשתתפות אהורי . בו נערך המחקר אשר, ושם הגן, של המשתתף

 .המחקר-הובטח לשתף אותם בתוצאות, כן-כמו. במחקר

 ממצאים

 . עלו ארבעה ממצאים ומהן ,נותחויחידות ש 211מניתוח הממצאים עלו

 1מצא מ

כפי , חובה לצייר לפני התערבות-בגן 'אעצמית של החוללות הממצא הראשון מתאר את תמונת ה
 :שנראה בתרשים הבא

 חובה לצייר לפני התערבות-בגן' חוללות עצמית של א: 0תרשים

 : נושאים עיקריים שעלו מהניתוחשמונה התרשים הראשון מראה

הגדוש ביותר היה הנושא (22)% הציור-שולחןב עם משימות הציור' ההתמודדות של א-חוסר
 :בראיות

 (שדהמתוך רשימות)

 :(22)% לציור 'א של שליליהליחס סיבות המתאר את ובגודלנושא השני ה

 (איוןימתוך ר)

 (שדהמתוך הערות)

42%

24%

12%

10%

 עם משימות ציור ' חוסר התמודדות של א 2% 3% 3% 4%

 לציור' סיבות ליחס השלילי של א

 עם הקשיים לצייר' ניסיונות התמודדות של א

 'אמפתיה של הגננת כלפי א

 לצייר מצד הגננת' עידוד של א

 חשיבות הציור בעיני הגננת

 לפעילויות אחרות בגן' יחס חיובי של א

 לציור' יחס חיובי של א

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 552 –

 ציורה-סה להתמודד עם הקשיים שלו בשולחןמנ' אאת ותהמרא ,כיל ראיותמהנושא השלישי
%(02:)

 (מתוך תצפית)

' והרצון הרב שלה לעזור לא 'כלפי איה של הגננת תתחושת האמפהנושא הרביעי מכיל ראיות ל
%(01:)

 (של המורה רפלקסיהמתוך)

 :הנושאים הבאים נמצאו באחוזים נמוכים

 (:2)% לצייר' א הגננת מעודדת את

 (איוןימתוך ר)

 (:2)% בגןשאינן ציור לפעילויות ' יחס חיובי של א

 (?מה אתה הכי אוהב לעשות בגן)

 (איוןימתוך ר)

 (. 2)% לחברים' יחס חיובי של או(2)% הציור בעיני הגננת-חשיבות שולחן

 5מצא מ

עצמית של החוללות כדי לראות תמונה כוללת יותר של ה –בממצא השני ניסינו לאחד קטגוריות
 :כפי שנראה בתרשים הבא, התערבותהבגן לצייר לפני 'א

 התערבותהלצייר לפני ' תמונה כוללת של החוללות העצמית של א :2תרשים

חוללות עצמית יתילקטגוראוחדו – הציור והסיבות לכך-היכולת להתמודד עם שולחן-חוסר
-מדי יום ביומו לשולחןאינו מוותר לעצמו וניגש 'א, למרות זאת (.66)% לצייר' נמוכה של א

66%
17%

14% 3%

 לצייר' חוללות עצמית נמוכה של א

 התמודדות עם קשיים והתנהלות חיובית

 אמפתיה ועידוד של הגננת

 חשיבות הציור בעיני הגננת

 עידוד ציורי ילדים בגן באמצעות יצירת הצלחות

 ככרך – ד"עתש – "שאנן"שנתון

– 555 –

חברתית חיובית התנהלות עם האוחד הציור-עם קשיים בשולחן' ההתמודדות של א .הציור
. (09)% להתמודדות עם קשיים והתנהלות חיובית וחוללות עצמית לבצע פעילויות אחרות בגן

 –וקטגוריה אחרונה ,לנסות לצייר ותומניעים א –(02)% והעידוד שלה 'האמפתיה של הגננת לא
 .(2)% הציור בעיני הגננת-חשיבות שולחן

ובכל זאת קיים שליש של ,הצביעו על חוללות עצמית נמוכה לצייר –יות שני שלישים מהראָ
היחסים בינה -לאמפתיה של הגננת ולמערכתף אותו שאם נצר ,התנהלות חיובית ורצון לעשייה

שיש תקווה לנסות לחולל שינוי ,אפשר לומר – עידודה והחשיבות שהיא רואה בציור', לבין א
עונים על הם ובכך ,רילצי' מראים את אפיוני החוללות של א 2-ו 0ממצאים . לצייר' אצל א

 .שאלת המחקר הראשונה

 5מצא מ

רצינו . (22%) לציור 'אסיבות ליחס שלילי מצד המתאר את (0בממצא) ובגודלנושא השני ה
בניתוח זה נותחה רק הקטגוריה של . ואולי מתוך כך לצאת לדרך ,לראות מה היו הסיבות

 .לציור' הסיבות ליחס השלילי של א

 :מניתוח זה עלו שני נושאים

רצון של -לחוסרגורמים – (62%)כעס ועצבנות , שתסכול ,המראות ,הנושא האחד גדוש בראיות
 :והוא משתדל להימנע ממנו ,להתמודד עם הציור' א

 (איוןימתוך ר)

 (:22%)הנושא השני שעלה הוא התייחסות שגויה של נושאי תפקידים בגן הילדים לנושא הציור

 (של הגננת רפלקסיהמתוך)

אותו להתנהגות שלילית כלפי ילדים יםהמוביל ,הציור גורמת לנחקר תסכול ועצבנות-פעולת
. בפרט –ומציוריו האישיים ,בכלל –והבעת סלידה מפעילות הציור הציור-שולחןאחרים סביב

ידי -על הציור-שולחןשניתנים לילדים אחרים סביב ,התסכול מועצמת בעקבות חיזוקים-תחושת
 רגשות החוללות העצמית הנמוכה לצייר .לציוריו לב-זוכה לתשומתואילו הנחקר אינו ,הסייעת

שהתייחסות שגויה מצד המחנכים לנושא הוא הגורם ,יתכןי. הציור-לגשת לשולחן' מונעים מא
 :תהליך החוללות הוא תהליך מעגלי. לתסכול

המשמש בסיס לחוללות עצמית נמוכה בפעילות ,עצמית נמוכה מביאה להישג נמוךחוללות
 .חלילה וחוזר ,הבאה

 .לצייר' הרצון של א-המחקר השנייה בדבר הסיבות לחוסר ממצא זה עונה על שאלת

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 553 –

 5מצא מ

, התערבות אחריחובה לצייר -בגן 'אעצמית של החוללות הממצא הרביעי מתאר את תמונת ה
 :בתרשים הבאכפי שנראה

 התערבותהלצייר אחרי ' חוללות עצמית של א: 2תרשים

סיפוק -מלווה בתחושתה, לצייר' הרצון של אהוא ,שעלה אחרי ההתערבות ,נושא הראשוןה
 :(55%) והנאה

 (של הגננת רפלקסיהמתוך)

 :(02%) הציור-ציור בשולחןבמהלך ' התנהגות חיובית של אאור ישעלה הוא תהשני נושא ה

 (צפיתתמתוך)

 (:02%) הציור-בשולחן' הקשיים של אמראה את –הנושא השלישי שעלה

 (של הגננת רפלקסיהמתוך)

 (:2%) 'יחס חיובי של הסביבה כלפי אהנושא הרביעי שעלה הוא

 (של הגננת רפלקסיהמתוך)

 (: 9%) לגן ולחברים' של א חיוביהיחס ההנושא החמישי הוא

 (תצפיתמתוך)

-הליכה מרצון לשולחן :לציור' שחל שינוי בהתייחסותו של א ,אפשר לראותמנתונים אלה
כי קיימת עלייה ,מראים – הציור-שולחןהנאה והתנהגות חיוביות סביב , סיפוק-תחושות, הציור

' עדיין יש לא. %92-ל 09%-חוללות זו עלתה מ :לצייר' משמעותית בחוללות העצמית של א

55% 18%

12%

8% 7%
 חוללות עצמית לצייר

 בשעת ציור' התנהגות חיובית של א

 לצייר' קשיים של א

 'יחס חיובי של הסביבה כלפי א

 לגן ולחברים' יחס חיובי של א

 עידוד ציורי ילדים בגן באמצעות יצירת הצלחות

 ככרך – ד"עתש – "שאנן"שנתון

– 553 –

אך הם אינם מונעים ממנו להפסיק , (לפני ההתערבות %66לעומת , 02)%ר הציו-קשיים בשולחן
חוללות : יות מעידות על התרחשות חיוביתמהראָ %22כי ,אפשר לומר :השינוי הוא גדול. לצייר

מהראיות עדיין %02ורק , אינטראקציה חיובית עם חברים ויחס חיובי לגן, עצמית חיובית
 .מראות קשיים

 .שאלת המחקר השלישיתממצא זה עונה על

 דיון

חובה לצייר ציורים -החוללות העצמית של ילד בגןמרכיבי לחשוף את הייתה מטרת המחקר
 . לצייר' יה בחוללות העצמית של איממצאי המחקר הראו שיפור ועל. ולנסות להעלותה

 : רצון לצייר-כעס וחוסר ת לפני ההתערבות מראיםתיאורים נבחרים מתוך תצפיו

 (מתוך תצפית)

 (צפיתתמתוך)

 :לציור' נראה שינוי ביחסו של א –אחרי ההתערבות

 (ת שדהומתוך רשימ)

 (מתוך תצפית)

 (איוןירמתוך)

כי יש רצון מצד ,ך ניכרא, הציור-יים סביב שולחןין עולים קשיעד –כנית ההתערבות למרות ת
 :הנחקר לנסות ולהתמודד עם קשייו

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 553 –

 (צפיתתמתוך)

 .הלפני ההתערבות ואחרי %02קיבלה – הציור-שולחןסביב ' העוסקת בקשייו של א ,הקטגוריה
שינוי חיובי , נוסף קריטריון שתרם להעלאת חוללות הנחקר לצייר –לאחר ההתערבות , עם זאת

רצון -שחשפה לראשונה שביעות, שהוביל לקטגוריה נוספת ,דבר – (2)%של הסביבה כלפי הנחקר
 :של הנחקר מציוריו

 (מתוך תצפית)

שבהם , הציור-שים פרטניים עם הנחקר סביב שולחןמפג: את הפעולות הבאות ההתערבות כללה
תוך – תוך כדי ציור על הפרטים המעשירים את הציור אתו שוחחה, הגננת ציירה עם הנחקר

הגננת . והגננת העצימה וחיזקה ,הנחקר הציע אשר למעשה ,דיאלוג והעלאת רעיונות משותפים
-היושבים ומציירים סביב שולחן ,וחיזקה את ציוריו לעיני כל שאר הילדים' ישיבה ליד א יזמה
פתיחת כגון, הציור-ד מתוך עניין וגירוי לגשת לשולחןננקטו פעולות להנעת היל, בנוסף. הציור

ת יליהנות מחווי' לגרום לא היא כאשר המטרה, הגן-רחבילת צבעים חדשה ויציאה לצייר בחצ
 ".מטלה"לראותו כהציור ולא

 :הדיון הנוכחי יעסוק בנושאים הבאים

 .חשיפת פרופיל של חוללות עצמית באמצעות מתודולוגיה איכותית .א

 .העברה של חוללות עצמית מתחום אחד לתחום אחר .ב

 .חיזוקים ככלי להעלאת חוללות .ג

 .להתפתחות המקצועית של הגננת רפלקסיהה תרומת .ד

 אמצעי לחשיפת פרופיל –מתודולוגיה איכותית

 .מספרים ונוסחאות, הוא תיאורים פורמליים ומתמטיים הכמותי המחקרסימן ההיכר של

 .מיליםההם הסיפורים ו האיכותיסימן ההיכר של המחקר

-רוף של מילים לשם הצגת סיפור בעלאלא צי, התיאור האיכותי אינו צירוף של מילים בלבד
המחקר האיכותי מבקש לרדת לעומקו של עולם נחקריו ולחשוף את המשמעות . משמעות

 .(2112, שקדי)שמאחורי המילים והסיפורים שלהם

, שפתו באמצעותשואף להבין את האדם , םייסמו תפיסות ומסריםמחפש החוקר האיכותי
היה קשור רק לא ,'שנחשף בעקבות התצפיות על א ,סמויההידע .השקפותיו וציפיותיו מן העתיד

הגן במהלך הפעילות סביב -ידי סייעת-שצוינו לשבח על ,כי ישנם ילדים ,הגננת נוכחה לגלות. 'לא
 . לא זכה לשום התייחסות מפי הסייעת' ואילו א ,הציור-שולחן

 (צפיתתמתוך)

 עידוד ציורי ילדים בגן באמצעות יצירת הצלחות

 ככרך – ד"עתש – "שאנן"שנתון

– 553 –

ניתנו לאחרים ש ,שהתעצמו בעקבות החיזוקים ,תסכול ועצבנות' שהתנהגות זו גרמה לא ,יתכןי
מכאן הדרך הייתה קצרה להתנהגותו . ביטחון ולחוללות נמוכה לצייר-והובילו אותו לחוסר

 .בכללהשלילית כלפי ילדים אחרים ולהבעת סלידה מפעולת הציור

שאם נושאי תפקידים בחינוך ילמדו את נושא ציורי ,לומר אפשר, שאלת המחקר השנייה לע
תסכולים רבים של ילדים רבים – כפי שצריך לעבוד בנושא זה ,הילדים ויעבדו עם הילדים

 .(2ממצא ראו)מהם יכולים להיחסך

 לתחום אחר –העברה של חוללות עצמית מתחום אחד

-מטה כתוצאה משינוי חוללות מתרחשתהעברה של אמונות . תהליך של חשיבה-העברה היא תת
שחוללות עצמית , מחקרים מראים. קוגניטיבי באמונות של אנשים לגבי כוחם לשינוי עצמי

יכולה להיות מוכללת להתנהגות אחרת בסיטואציות –בהתנהגות ספציפית בתחום מסוים
תפיסת . היא מועברת גם לתחום האחר, כשמתפתחת תפיסת חוללות חיובית לגבי האחד. דומות

שהוא מסוגל , מקנה לאדם ביטחון – שמתחזקת לאחר ההצלחה בביצוע מיוחד ,חוללות גבוהה
 (. 2102, ץ"כ)סופי -ולהשקיע בהם מאמץ אין, לעשות עוד הרבה דברים

בכך .מצטברת ובונה את החוללות הכללית ,שנבנית בסיטואציה ספציפית ,תפיסה של חוללות
חוללות . צבירת חוויות חיוביות והצלחות ידי-על של הילדהיא תורמת לדימוי העצמי הכללי

לחזק תכונות אישיות עשויההיא ובכך ,עצמית ספציפית יכולה להיות מועברת לתחום אחר

 ,הציור-שולחןחווה הצלחות סביב ' כי א ,במחקר הנוכחי ניתן לראות(. Bandura, 1997)קבועות
 :הפעילויות בגן-לכללשינוי משמעותי ביחסו וגישתו שבעקבותיהן חל

 (שדההערות מתוך)

 (מתוך תצפית)

-הוא ניגש לפינות: לתחומי פעולה אחרים' חלה העברה של החוללות העצמית החיובית של א
 ,חל שיפור בביטחונו העצמי, בנוסף. תערבותהכנית היהן לא ניגש לפני תשאל, עבודה נוספות

 . הילדים בגן-יטוי ביחסו החיובי לסביבה ולחברתהבא לידי ב

 ככלי להעלאת חוללות הנחקר חיזוקים

לרשות המחנך עומד מאגר גדול של . עשוי להיחשב חיזוק ,המגביר התנהגות רצויה ,כל גירוי
שיקולים לפי המטרות החינוכיות ו, אופי הילד, הגיל, שעליו להתאימם לפי ההעדפות ,חיזוקים
 :נוספים

 .מתיקה-לשתייה ולדברי, הקשורים למזון ,ראשוניים חיזוקים

-מחוות לא, עידוד, שבח-דברי: גומלין חיוביים-המבוססים על יחסי ,חיזוקים חברתיים

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 553 –

 .מילוליות

 .מדליות, מדבקות: חיזוקים חזותיים

 .קישוט הכיתה, הספר-סיוע לשרת בית :חיזוק באמצעות שיתוף בפעילות שהתלמיד אוהב

 .מחקים, עפרונות, פרסים :חיזוקים חומריים

 ,כדי להגדיל את הסיכוי – ברגע שמופיעה התנהגות רצויה ,שהמחנך ייתן חיזוקים ,חשוב
הקיימים בסביבה םחיזוקיהושיוכל ליהנות בעתיד משהתלמיד ימשיך באותה התנהגות בהמשך

 (.2119, לייזר; 2101, יריב)ללא תיווך המורה הטבעית

, מתן מדבקות, שבח, עידוד כמו –במספר סוגי חיזוקים השתמשה הגננת –בתהליך ההתערבות
. החיזוקים ניתנו ברגע העשייה. על הלוחות בגן' הצגת התוצרים של אחיוך ו, חיבוק, ליטוף

לאחר מספר מפגשים . בכל פעולה שעשה בציור' לחזק את אכנית נזקקה הגננת התבתחילת
, בנוסף. זקק לפחות חיזוקיםובהתאמה הוא נ ,לציוריו' הורגש שינוי ביחסו של א – פרטניים

על כמו –שהייתה קשורה לַציור ,'א שלבהתחלה ניתנו החיזוקים באופן כללי על כל עשייה
ממוקדים הפכו החיזוקים להיות –ובהדרגה , וציור על כל משטח הדף ,שימוש במספר צבעים

 .צייר' אותם א אשר, בפרטים הקטנים

 להתפתחות המקצועית של הגננת רפלקסיהתרומת ה

על , ויסות ופיקוח על קוגניציה, היא אמצעי להפעלת תהליכים גבוהים של הכוונה רפלקסיה
המתווך בין מחשבה , יחשיבה חוזרת או דיבור רפלקטיבי הוא דיבור פנימ ;אפקט ועל מוטיבציה

דיבור פנימי זה הוא התהליך העיקרי בלמידה . היא עידוד החשיבה רפלקסיהלפיכך – לפעולה
 . בעלת הכוונה עצמית

 (של הגננת רפלקסיהמתוך)

הוא , "כותב"או "מדבר"ם אד. היא משפרת את החשיבה, ככל שרבות ההזדמנויות להפעילה
עם יכולת לעשות לומד נולדלא כל . כלי זה הופך את הלמידה למשמעותית יותר". חושב"אדם
פיקוח על של ויסות ו של ,אך ניתן לאמן לומד להפעיל תהליכים גבוהים של הכוונה, זאת

 (. 2102, ץ"כ)הקוגניציה

 עידוד ציורי ילדים בגן באמצעות יצירת הצלחות

 ככרך – ד"עתש – "שאנן"שנתון

– 553 –

 (של הגננת רפלקסיהמתוך)

 ביבליוגרפיה
 נבו-רמקרו' קסן ומ' ל ךבתו .תהליך ניתוח תוכן לפי תיאוריה מעוגנת בשדה (.2101)' נ, בן יהושע-וצבר' י, איילון

 .בנגב גוריון-אוניברסיטת בן :שבע-באר(. 222-252' עמ)במחקר איכותני ניתוח נתונים ,(עורכות)

 .מנטור: אביב-תל .כלים ושיטות להבנת ציורי ילדים: ציורים מדברים(. 2115)' מ, וימר

 .המחברת: אביב-תל .המדריך השלם לפענוח ציורי ילדים (.2100)' מ, וימר

 http://eliezeryariv.net/reinforcement מתוךאוחזר .על עיצוב התנהגות התלמידים: חיזוק מעצב(. 2101) 'א, יריב

 ,שאנן .יצוע אקדמיבהמרכיב המוטיבציוני המנבא הטוב ביותר של –(Self-Efficacy)חוללות עצמית (. 2112)' ש, ץ"כ
 .022-062 ,ח

 .222-060, די, שאנן. 'של ילדים בכיתה וחוללות עצמית התבוננות בתהליכי (. 2112)' ש, ץ"כ

שימוש במתודולוגיה איכותית לחשיפת אמונות חוללות בתחום : אבחון והתערבות - חוללות עצמית (.2102)' ש, ץ"כ
 .שאנןמכללת :חיפה .החינוך

למורים ולצוות אתגר –הסביבה הלימודית ופתרון בעיות משמעת בכיתה המשלבת של דרכי ניהול (. 2119)' י, לייזר
 לומדים עם מוגבלויות במערכות חינוך: שילובים ,(עורכים)אבישר ' לייזר וג' י, רייטר' בתוך ש. המקצועי

 . אחווה: חיפה(. 299-202' עמ)

 (0222-המקור פורסם ב) .חא :קריית ביאליק. (מתרגמת, זיסו-פרלשטיין' ב) הבנת ציורי ילדים (.2112)' ק, מלקיודי

 .דביר :לוד. מסורות וזרמים במחקר האיכותי (.2110)' נ, בן יהושע-צבר

 .22-22, 12 ,שבילי מחקר. מרחב להתפתחות מקצועית בהוראה: מחקר פעולה(. 2112)' מ, צלרמאיר

 .אוצר המורה: אביב-תל .הילד ניכר בציוריו (.0295)' י ,רימרמן

קרית . הצמיחה הגרפומוטורית של ילדים ומתבגרים –ביטוי אישי , קו וכתב –ילדים כותבים (. 2112)' ח, רצון
 .אח: ביאליק

: אביב-תל. כטקסט מפירוק המציאות להבנייתה :דרכים בכתיבת מחקר איכותני(. 2119)' ב, ואלפרט' ש, שלסקי
 .ת"מכון מופ

 ,(עורכות)גבעון ' דו קליין ש"פבתוך .חוויית הציור החופשי והעשרת התפתחות הילד בגיל הרך(. 2112)' ע, שפיר
 .רמות: אביב-תל. (22-52' עמ) ל הרךגיב ה הלימודיתלהעשרת החווי מדעאמנות ו :חלונות לעולם

 .רמות: אביב-תל. תיאוריה ויישום -מחקר איכותני :מילים המנסות לגעת (.2112) 'א, שקדי

Akseer, T., Lao, M. G., & Bosacki, S. (2012). Children's gendered drawings of play behaviors. Alberta Journal of

Educational Research, 58(2), 300-305.

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

Bandura, A. (2001). Social cognitive theory: An agentic perspective. Annual Review of Psychology, 52, 1-26.

Chambliss, C. (1999). Fostering competence: Lessons from research on successful children. Retrieved from Eric

database. (ED424921)

Eden, D. (2001). Means efficacy: External sources of general and specific efficacy. In M. Erez, U. Kleinbeck & H.

Thierry (Eds.), Work motivationin the context of a globalizing economy (pp. 73-85). Hillsdale, NJ:

Lawrence Erlbaum.

Glaser, B., & Strauss, A. L. (1967). The discovery of grounded theory: Strategies for qualitative research.

 וקנין-ץ ונירית קרסקו"שרה כ

 ככרך – ד"עתש – "שאנן"שנתון

– 533 –

Chicago: Aldine.

Hasenfratz, L., & Butler, R. (2006). Young children's social self-conceptions: Do they have any significance?

Paper presented at the Fourth SELF International Conference, University of Michigan, Ann Arbor,

Michigan, USA.

Multon, K. D., Brown, S. D., & Lent, R. W. (1991). Relation of Self Efficacy beliefs to academic outcomes: A

meta-analytic investigation. Journal of Counseling Psychologist, 38(1), 30-38.

Pajares, F. (2006). Self-efficacy during childhood and adolescence: Implications for teachers and parents. In F.

Pajares & T. Urdan (Eds.), Self-efficacy beliefs of adolescents (pp. 339-367). Greenwich, CT:

Information Age Publishing.

Pajares, F. (2008). Motivational role of self-efficacy beliefs in self-regulated learning. In D. H. Schunk & B. J.

Zimmerman (Eds.), Motivation and self-regulated learning: Theory, research and applications

(pp.111-140). New York: Taylor & Francis Group.

Pajares, F., & Johnson, M. J., (1994). Confidence and competence in writing: The role of self-efficacy, outcome

expectancy, and apprehension. Research in The Teaching of English, 28(3), 313-324.

Schunk, D. H. (1997). Self monitoring as a motivator instruction with elementary school students. Paper

presented at the annual meeting of the American Educational Research Association, Chicago.

Schunk, D. H., & Ertmer, P. A. (2000). Self-regulation and academic learning. Self-efficacy enhancing

interventions. In M. Boekaerts, P. R. Pintrich & Zeidner (Eds.), Handbook of self-regulation (pp. 631-

649). San Diego: Academic Press.

Schunk, D. H., & Zimmerman, B. J. (1998). Conclusions and future directions for academic interactions. In D. H.

Schunk & B. J. Zimmerman (Eds.), Self-regulated learning: From teaching to self-regulative

practice (pp. 225-235). New York: Guilford Press.

Soundy, C. S. (2012). Searching for deeper meaning in children's drawings. Childhood Education, 88(1), 45-51.

