
האוניברסיטה העברית בירושלים

סילבוס

הדרכת מחנכים: תיאוריה ויישום - 3706

תאריך עדכון אחרון 26-10-2015

נקודות זכות באוניברסיטה העברית: 4

תואר: מוסמך

היחידה האקדמית שאחראית על הקורס: הגיל הרך - תכנית מוסמך

השנה הראשונה בתואר בה ניתן ללמוד את הקורס: 0

סמסטר: שנתי

שפת ההוראה: עברית

קמפוס: הר הצופים

מורה אחראי על הקורס (רכז): ד"ר חנה צור

דוא"ל של המורה האחראי על הקורס: hanaz@mail.huji.ac.il

שעות קבלה של רכז הקורס: ימי ד' 11.30-12.30

מורי הקורס:

תאור כללי של הקורס:

הקורס יעסוק בהיבטים תיאורטיים, היבטים טכניים ובעקרונות ההדרכה במסגרות חינוכיות לגיל הרך, כמו גם בהיבטים יישומיים של ההדרכה הפרטנית במסגרות אלו. בקורס ידונו תיאוריות רלוונטיות והיבטים בהבנה של חשיבות ההדרכה להתפתחות המקצועית של מחנכות לגיל הרך ולהשלכותיה על ילדים, השוהים במסגרות אלו ועל משפחותיהם. מוקד נוסף של הקורס יהיה התפתחות מקצועית ואישית של המדריכה. במהלך השיעורים ידונו חוויות העולות מהמפגש בין מודרכת למדריכה ויתקיים דיון אודות אמונות ועמדות של שתי השותפות למפגש זה. כמו כן, הסטודנטים בקורס יתנסו במיומנויות הדרכה מגוונות וילמדו דרכים להערכה של תהליך ההדרכה.

מטרות הקורס:

לקורס מספר מטרות: ראשית, לחשוף את הסטודנטים לתיאוריות הקשורות להדרכה בכלל ולייחודיותה של הדרכה במסגרות לגיל הרך בפרט. שנית, להקנות ולהטמיע מיומנויות הדרכה בגישה רפלקטיבית, המתמקדת בתהליך ומערכות יחסים, תוך התייחסות להיבטים מערכתיים- אקולוגיים.

תוצרי למידה

בסיומו של קורס זה, סטודנטים יהיו מסוגלים:

1. הסטודנט יכיר תיאוריות של הדרכה במסגרות לגיל הרך.
2. הסטודנט יחשף לנושאים וסוגיות הקשורים להדרכה בגיל הרך.
3. הסטודנט יטמיע מתודות הדרכה כלליות ומתודות הדרכה ספציפיות לתחום הגיל הרך.
4. הסטודנט יתנסה בתהליך של הדרכה פרטנית עם מטפלת בגיל הרך.
5. הסטודנט יפתח ראייה רפלקטיבית ויעריך את המקום המקצועי בו הוא עומד, בהתייחס למשימת ההדרכה בגיל הרך.

דרישות נוכחות (%):

100

שיטת ההוראה בקורס: ההוראה כוללת הרצאות פרונטאליות ודיונים בכיתה ללימוד נושאי הקורס השונים. כמו כן, הסטודנטים יתנסו בתרגול מיומנויות הדרכה בכיתה ובניתוח ארועים מההתנסות בשדה. בנוסף, במקביל ללמידה התיאורטית ולדיונים בכיתה, הסטודנטים יתנסו בהדרכה אינדיבידואלית בשדה במסגרת הפרקטיקום.

רשימת נושאים / תכנית הלימודים בקורס:

1. הגדרות של הדרכה.
2. המודלים התיאורטיים של הדרכה רפלקטיבית, מעורבת, ממוקדת ביחסים).

3. גישות תיאורטיות נוספות להדרכה.
4. אקלים ארגוני.
5. תהליכים בהדרכה: חוזה, תהליכי שינוי, התנגדות, סיום ופרידה.
6. יחסי הדרכה.
7. הלומד המבוגר: מאפיינים, צרכים, מוטיבציה ושימוש בניסיון חיים.
8. הדרכה רגישת תרבות.
9. הערכה.
10. אתיקה בהדרכה.

חומר חובה לקריאה:

רשימה ביבליוגרפית:

הדרכה

צור, ח. (2014). מסע ההדרכה. ת"א. מאה

Bruner, J. S. (1966). *Toward a theory of instruction*. Harvard University Press. (Ch. 6: *The will to learn*, pp. 113-128).

*Howes, C., James, J., & Ritchie, S. (2003). *Pathways to Effective Teaching*. *Early Childhood Research Quarterly*, 18, 104-120.

*Kadushin, A., & Harkness, D. (2002). *Supervision in Social Work*. Columbia University Press. (Ch. 1: *Toward a definition*, pp. 18-26 ; Ch.5: *Principles and problems in implementing educational supervision*, (pp. 175-193).

*נואלס, מ"ס (1986). *חידושים בשיטות ובגישות הוראה המבוססות על למידת מבוגרים*. בתוך: ני' רייכמן (עורכת), *הדרכה (עמ' 181-187)*, ירושלים: האוניברסיטה העברית.

Brannon, D. (1985). *Adult learning principles and methods for enhancing the training role of supervisors*. *The Clinical Supervisor*, 3(2), pp. 27-40.

*Caruso, J. & Fawcett, M. J. (1986). *Supervision in Early Childhood Education*, (*Supervision as adult education*, pp. 55-69): NY: Columbia University

Clandinin, D. J., & Connelly, F. M. (1996). *Teachers' Professional Knowledge Landscapes: Teacher Stories - Stories of Teachers-School Stories - Stories of Schools*. *Educational Researcher*, 25(3), 24-30.

Knowles, M. (1984). *Andragogy in Action*. Jossey Bass. (Introduction, pp. 8-21).

Kolb, A. Y., & Kolb, D. A. (2005). *Learning Style and Learning Space: Enhancing Experiential Learning in Higher Education*. *Academy of Management Learning and Education*, 4(2), 193-212.

Olson, M. R., & Craig, C. J. (2005). *Uncovering Cover Stories: Tension and Entailments in the Development of Teacher Knowledge*. *Curriculum Inquiry*, 35(2).

Rogers, J. (1973). *Adult Learning*. NY: Penguin Books. (Ch. 2: *How adults students feel*, pp. 29-50 ; Ch. 3: *How adults learn*, pp. 51-73).

Ryan, R. M., & Deci, E. L. (2000). *Intrinsic and Extrinsic Motivations. Classic Definitions and New Directions*. *Contemporary Educational Psychology*, 25, 54-67.

גישות בהדרכה

ירושלמי, ח' (1999). *ההדרכה כנרטיב*. בתוך: ח' ירושלמי ות' קרון (עורכים) *בין מדריך למודרך, (עמ' 75-94)*. ירושלים: הוצאת מגנס, האוניברסיטה העברית.

פוקס, א' (2002). על מדריכים מודרכים והדרכה. תל אביב: הוצאת צ'ריקובר (גישות להדרכה, עמ' 73-88).

קרן, ת', וירושלמי, ח' (1994). מהי הדרכה, דילמות, גישות ודגמים. בתוך: ת' קרון וח' ירושלמי, הדרכה בפסיכותרפיה, (עמ' 11-22). ירושלים: הוצאת מגנס, האוניברסיטה העברית.

*Casper, V., & Theilheimer, R. (2000). *Hand on, Handoff, Hand out. Zero to Three*, 20(June/July).

Chalk, A. (2006). *Reflecting on the Self: An Experience in a Pre-school. Reflective Practice*, 7(1), 31-41.

* Caroll, M. (2011a). *Supervision: Critical reflections for transformational learning. (part 1), The Critical Supervisor*, 28(2), 210-220. retrieved on 21 April 2011. <http://dx.doi.org/10.1080/07325220903344015>

Caroll, M. (2011b). *Supervision: Critical reflections for transformational learning. (part 2), The Critical Supervisor*, 29: 1-19. retrieved on 21 April 2011 <http://dx.doi.org/10.1080/07325221003730301>

Fenichel, E. (1992). *Learning through supervision and mentorship to support the development of infants, toddlers and their families: A source book. Zero To Three*.(pp. 9-17).

*Gilkerson, L. (2004). *Reflective Supervision in Infant- Family Programs: Adding Clinical Process to Nonclinical Setting. Infant Mental Health Journal*, 25, 429-439.

Nelson-Jones, R. (1995). *The Theory and practice of counseling*. London: Cassel.

Norman, M. T. (1996). *Reflective Supervision as a Vehicle for Individual and Organizational Development. Zero to Three*, 17(2) Oct./Nov.

Pajak, E. (1993). *Approaches to Clinical Supervision Alternative for Improving Instruction*. MA: Christopher - Gordon Pub.

Sergiovanni, T., & Starrat, R. S. (1988). *Supervision - Human perspective*. US: Mcgrow- Hill Pub.

Speedy, J. (2000). *Consulting With Gargoyles: Applying Narrative Ideas and Practice in Counseling Supervision. European Journal of Psychotherapy, counseling & Health*. 3(3), 419-431.

Whitebook, M., & Bellm, D. (1996). *Mentoring For Early Childhood Teachers: Young Children*. 52(1).

אקלים ארגוני

*Sergiovanni, T., & Starrat, R. S. (1988). Ch. 4 pp. 81-101.

יחסי מודרך

בנבנישתי, ר' (1984). האזנה ודיבוב בראיון. מועצת בתי הספר לעבודה סוציאלית.

ברמר, מ"ל (1994). יחסי סיוע: תהליכים ומיומנויות. הוצאת "אח".

רובינשטיין ג' (1988). הגבול בין הדרכה וטיפול ורמת האוטנטיות של המודרך והמטופל. חברה ורווחה, ט(1), 64-76.

Kadushin, A., & Harkness, D. (2002). *Supervision in Social Work*. Colombia University Prees. (Ch. 6 pp. 266-277). (מודרכים משחקי)

Kaiser, T. L. (1997). *Supervisory Relationship exploring the human element*. USA:

Brooks/cole Pub.

Shulman, L. (1993). *Interactional Supervision*. NASW Press. (Ch. 2: An interactional approach to supervision, pp. 11-30 ; Ch. 3: Preparatory and beginning skills in supervision, pp. 35-59, 65-77).

פתוח צוות

Freeman, E. M. (1985). *The Importance of Feedback, Implications for Clinical Practice*. *Clinical Supervision*, 31(1), 5-11.

התנגדות

יצחקי ח' ואלוני, ר"ת (1993). התנגדות בהדרכה ושימוש בטכניקות דידקטיות, ככוח חיובי לפיתוח מנגנוני התמודדות. חברה ורווחה, יג (4), 403-416.
פוקס, ש' (1999). הפסיכולוגיה של ההתנגדות לשינוי. רמת גן: הוצאת אוניברסיטת בר-אילן. (פרק א', עמ' 27-43 ; פרק ד', עמ' 70-89).

המטפלת

Nelson, M. (1990). *A study of turnover among family day care providers*. *Children Today*, March-April.

Whitebook, M., & Howes, C. (1981). *Who's Minding the Child Care Workers?*. *Children Today*, Jan.-Feb.

Whitebook, M., & Howes, C. (1989). *Who Cares?, Child care teachers and the quality of care in America*. *The National Child Care Staffing Study*. Oakland: Child Care Employee Project.

המדריכה

גיב, א', ווייל, מ' (1986). השאלה הבסיסית: כיצד מדריכים לומדים להדריך. בתוך: נ' רייכמן (עורכת), הדרכה (עמ' 181-187). ירושלים: האוניברסיטה העברית.
הותרן, ל' (1986). משחקי מדריכים. בתוך: נ' רייכמן (עורכת), הדרכה (עמ' 253-261). ירושלים: האוניברסיטה העברית.

*Caruso, J. & Fawcett, M. J. (1986). *Supervision in Early Childhood Education*, NY: Columbia University. (Myths about Supervision, pp. 3-10).

Erera, I. (1992). *Supervisors can burn-out too*. *The clinical supervisor*, 9(2), 131-143.

הערכה

Kluger, A.N. & Nir, D. (2010). *The feedforward interview*. *Human Resources Management*, 20, 235-246.

הדרכה בקבוצות

אוסטרוויל, ז. וכהן, א. (1989). הנחיית קבוצות מחנכים בנושא בריאות נפש, ירושלים: מאגנס.

Benson, F. J. (1987). *Working more creatively with groups*. Tavistock. (Ch. 1: How to plan a group, pp. 12-37 ; Ch. 3: An introduction to group dynamics and process, pp. 63-83 ; Ch. 8: The foundation of creative group work, pp. 156-173).

אמצעים יצירתיים

צור, ע' (1994). שילוב דמיון מודרך ומטאפורות בתהליך ההדרכה: "האם צד שמאל יודע מה צד ימין רוצה?". בתוך: ת' קרון וחי' ירושלמי (עורכים), הדרכה בפסיכותרפיה (עמ' 206-228). ירושלים: מאגנס, האוניברסיטה העברית.

Mc Manus, R., & Jenings, G. (Eds.) (1996). *Structures Exercises for promoting family and group Strengths*. N.Y.: The Haworth Press.

הדרכה רגישת תרבות

מיטל, ש' (2008). איך יוצרים רגישות תרבותית? לקחים מעבודת פסיכולוגית חינוכית עם עולי אתיופיה בגנים בתוך ג' וייל (עורך), פסיכולוגיה חינוכית בחברה רב תרבותית (עמ' 179-200). אוחר ב6.6.11 <http://cms.education.gov.il/EducationCMS/Units/Shefi/KishureiChaim/GishurRavTarbuti/EduPsyMulticulture.htm#1> Markus, R.H. & Kitayama, S. (1991). Culture and Self: Implication for cognition, emotion, and motivation. *Psychological Review*, 96, 2, 224-253.

אתיקה בהדרכה

קרון, ת. (2003). דילמות אתיות של הדרכה כתהליך עיצוב. בתוך: ג. שפיר, י. אכמון וג. וייל (עורכים), סוגיות אתיות במקצועות הטיפול והייעוץ הנפשי (עמ' 579-589) ירושלים: מאגנס.

וייל, ג. (2003). סוגיות אתיות בהדרכה. בתוך: ג. שפיר, י. אכמון וג. וייל (עורכים), סוגיות אתיות במקצועות הטיפול והייעוץ הנפשי (עמ' 590-599) ירושלים: מאגנס.

חומר לקריאה נוספת:

אין

הערכת הקורס - הרכב הציון הסופי :

מבחן מסכם בכתב/בחינה בעל פה 0 %
הרצאה 0 %
השתתפות 0 %
הגשת עבודה 80 %
הגשת תרגילים 0 %
הגשת דו"חות 20 %
פרויקט מחקר 0 %
בחנים 0 %
אחר 0 %

מידע נוסף / הערות:

אין