

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

תוכנית התערבות לקידום ביטחון בהתקשרות של

 ילדי אומנה באמצעות עבודה עם ההורים האומנים

Attachment and Bio-behavioral Catch-Up

 : מפתחת התוכנית

Prof. Mary Dozier

 University of Delaware

 :תרגום ועריכה, איסוף

 אליהו שי

 השירות למשפחות אומנה-מכון סאמיט

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 ההקדמ

' פרופ, Mary Dozierשפותחה על ידי , במסמך זה מתוארת בהרחבה תוכנית ההתערבות להורים לילדי אומנה

ורבים ממחקריה מוקדשים , הינה חוקרת ידועה ובעלת שםDozier. ב"ארה, Delawareלפסיכולוגיה באוניברסיטת

 . להבנת תהליכי ההתקשרות וההתפתחות הרגשית של ילדים באומנה

זוהו שלושה נושאים מרכזיים החיוניים עבור , בנוגע לצרכים של ילדים באומנהDozierרים שערכה בעקבות מחק

שנועדה לתת מענה לשלושה , תוכנית התערבות שיטתית2002- היא פיתחה יחד עם עמיתיה ב, על בסיס זה. ילדים אלו

ויחד איתה נבנתה תוכנית , מפורט) manual(תוכנית זו הועלתה על הכתב במתכונת של מדריך טיפול . נושאים אלו

 .הכשרה מסודרת למנחי התוכנית

ומצאו שיש לה רמה גבוהה של , בשנים האחרונות נערכו מספר מחקרים אמפיריים שבדקו את יעילותה של התוכנית

 .אפקטיביות ביחס לתוכניות התערבות אחרות

לפיכך . אך הדבר לא עלה בידינו, אומנה בארץניסינו להשיג את מדריך הטיפול המקורי של התוכנית לשימוש שירותי ה

 מן השנים Mary Dozierניסינו לשחזר את התוכנית לפרטיה מתוך דיווחים על התוכנית המופיעים במאמריה של

 . שחזור זה מופיע לפניכם כאן. האחרונות

ירים את התוכנית תורגם ונערך באופן המכיל הוראות מעשיות ומפורטות עבור מנחי האומנה המעב, החומר נאסף

 .מה שמקרב את המסמך הנוכחי למתכונת של המדריך המקורי, להורים

ייתכן מאד שהצרכים , אולם. מרכיביה השונים של התוכנית קשורים זה לזה ובנויים זה על גבי זה, כפי שיתואר בהמשך

. התוכנית לצרכי השטחהשונים המתעוררים במהלך עבודתנו השוטפת יחייבו לבצע אי אלו שינויים והתאמות של

ניתן להפיק , גם אם לא מאמצים את כל מרכיבי התוכנית או אפילו זונחים אלמנטים שנראים פחות מתאימים, להערכתי

 .תועלת מרובה מההצעות המועלות בה

כמו גם הפניות לחומרים נוספים שניתן להיעזר , בסוף המסמך מובאת רשימת המאמרים בהם נעזרנו לכתיבת גרסה זו

 .הם כדי להרחיב את היריעהב

והוא ניתן להורדה , מסמך זה הועלה גם למאגר החומרים המקצועיים המצוי באתר של שירות האומנה של מכון סאמיט

 . יחד עם חומרים רבים נוספים העוסקים בענייני טיפול ואומנה,)il.org.summit.www(משם

 שיאליהו

 מכון סאמיט–ס מנחה אומנה "עו

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 מרכיבי תוכנית ההתערבות

 ?עם אלו נושאים באה התוכנית להתמודד

 :זיהו שלושה נושאים קריטיים לטיפול בילדי אומנה, ועמיתיהMary Dozierמחקרים רבים שערכו

. קרבה ותמיכהכאשר אלו מציעים להם , ילדים באומנה לעיתים קרובות נוטים לדחות את האומנים מעליהם .1

 . ולנטות להימנע מלהעניק את אותה רמת קרבה, הם גורמים להורים האומנים לסגת, בכך

ישנם , למשל, כך. 1היסטוריית ההתקשרות האישית של ההורה האומן משפיעה אף היא על הטיפול שלו בילד .2

 . עם מצבים שהילד מפגין לחץ או תלותנוח בלא הורים אומנים שעשויים לחוש ש

בוויסות לעיתים קרובות קשיים נםיש, הפרעות קשר עם המטפלים הקודמים שלהםשחוו , ם באומנהלילדי .3

 . ופיזיולוגירגשי, התנהגותי

באמצעות מתן הדרכה , ועמיתיה נועדה להתמודד עם שלושת נושאי מפתח אלוDozierתוכנית ההתערבות שפיתחו

המספקים מענה לאתגרים , אר בקצרה את מרכיבי התוכניתנת. שיטתית להורים האומנים המתמקדת בשלושת הנושאים

 . הללו

 לפרש מחדש את ההתנהגויות של הילד: 1מרכיב

ובכך , ילד באומנה נוטה לעיתים קרובות לדחות את ניסיונות ההתקרבות או התמיכה של ההורה האומן, כאמור לעיל

לפרש מחדש בללמד את ההורים האומנים ,אפוא, מתמקדשל התוכנית רכיב הראשון המ. לרפות את ידיו ולהרחיק אותו

המשיך ול, כמשקפות דרכים שלו להתמודד עם תגובות לא טובות ממטפליו הקודמיםאת סימני הדחייה של הילד

מנסה ההורה האומן כאשר מבטא כעס ילדהאם , למשל.הזקוק ללא משדר שהוא הואגם אם , להעניק לו קרבה

של הילד כתוצאה מאכזבה מתמשכת שלו ממטפלים שלא ניתן היה את ההתנהגות פרש למסייעים להורה , להרגיע אותו

המצוקה כנובעת מהנחה של הילד שאת ההתנהגות עוזרים להורה לראות , מתרחק מהאומןאם הילד או ; לסמוך עליהם

 . וכן הלאה, תזכה למענהשלו לא

 ופן טבעי ללמוד לספק לילד טיפוח גם כאשר זה לא בא להורה בא: 2רכיב מ

אף הן על הטיפול המוענק , כאמור, משפיעות) כגון נטיות ההתקשרות שלו(סוגיות אישיות בחייו של ההורה האומן

 לסייע להורים האומנים לספק את צרכי הקרבה וההתקשרות של הילד , לפיכך, המרכיב השני של התוכנית נועד. לילד

הן אחד המנבאים , שחוויותיו האישיות של ההורה האומן בנוגע להתקשרויות העבר שלו Dozierהראתה, 2001- במחקר שנערך ב 1

 (!).המשמעותיים ביותר של איכות ההתקשרות שתתפתח בהמשך בינו לבין הילד שבאומנה

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

מתעמקים עם ההורים בהיבטים שונים של , במסגרת התוכנית. יאפילו כאשר זה לא בא להם באופן טבע, באופן מלא

 .שעשויים להיות קשורים לקושי שלהם להגיב לילד באפן רגיש, ההיסטוריה האישית שלהם

אך במקביל נושא זה עולה באופן אגבי גם בשאר , למרכיב זה ישנה התייחסות ישירה בכמה מן המפגשים של התוכנית

 .המפגשים

 ים ופיזיולוגיים של הילדרגשי, יםהתנהגותיות עם קשיי ויסות התמודד: 3מרכיב

גורמים לבעיות רבות בויסות , מחקרים רבים הראו שהזנחה או טיפול לא מספק לילד בשלבים מוקדמים של התפתחותו

אצל ילדי אומנה נמצאו רמות בלתי אופייניות של הורמון הלחץ , כך למשל. הרגשי וההתנהגותי של הילד, הפיזי

 . ועוד, ונטייה להתנהגות מופנמת או מוחצנת בצורה קיצונית, לעיתים קרובות ישנם קשיי שינה ואכילה; ורטיזולק

או , להיעזר בהתערבויות שפותחו עבור פגיםDozierמציעה , כדי להתמודד עם קשיי הויסות של ילדים באומנה

המיקוד של . יעילות שנמצאו- הם מבעיות בויסות הסובלים אף-) מסיבות פיזיולוגיות" (קשה"תינוקות בעלי מזג

כאשר ילד חווה את . שלהםהיה בעזרה של המטפלים לילדים לחוות שליטה והשפעה על העולםהתערבויות אלה

, בנוסף. פיזי והתנהגותי, זה מסייע לו לפתח יכולות ויסות רגשי, אישי כניתן לניבוי וכמגיב אליו- הביןהעולם

 . ישות גם את החשיבות של מגע והחזקה כמקדמות את יכולת התינוקות הללו לווסת את עצמםהתערבויות אלה מדג

המרכיב השלישי של תוכנית ההתערבות לילדי אומנה מתמקד בעזרה לאומנים ליצור , בהשראת התערבויות אלה

 .שתגביר את יכולות הויסות שלו, סביבה מתאימה עבור הילד

 :ת כמה תתי מרכיביםלמרכיב זה ישנם בתוכנית הנוכחי

,)"to follow the child's lead"(לעזור להורים האומנים ללמוד ללכת אחרי ההובלה וההכוונה של הילד .1

 .שנמצא שהיא קשורה עם יכולת הילד לווסת התנהגויות ורגשות

 שקשור גם הוא לויסות, וחיבוק של הילד שלהם, התרפקות, לכוון את ההורים להכיר בערך של מגע פיזי .2

 . התנהגותי ופיזיולוגי

ביטוי רגשות והבנת רגשות . וללמוד להכיר ולהבין רגשות, יצירת תנאים המאפשרים לילד לבטא רגשות .3

 .נמצאו במחקרים כקשורים עם ויסות התנהגותי טוב יותר

ך שישנן רומזת לכDozier, אולם. שלושת מרכיבי התוכנית נוגעים לנושאים נפרדים שאינם תלויים זה בזה, לכאורה

אשר מסייעים להורים האומנים , שני המרכיבים הראשונים, למשל, כך. השפעות הדדיות של המרכיבים הללו זה על זה

מגבירה , בתורה, התקשרות זו; מקדמים בכך את ההתקשרות של הילד כלפיהם, להתגבר על קשיים במתן טיפוח לילד

מגבירות ,)3מרכיב (ולות הויסות של הילד בעזרת ההורה שיפור יכ, מנגד). 3מרכיב (גם את יכולות הויסות שלו

).2- ו1מרכיבים (בעקיפין גם את רגישות ההורה האומן למצוקת הילד

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 תיאור כללי של התוכנית

אישי רגיש -עם מתן קשר בין, מפגשי התוכנית סובבים סביב הנושאים של הצורך בהענקת טיפול לילדכל , באופן כללי

כאשר המושגים , מפגש מוקדש לסוגיה ספציפית מבין הנושאים הללוכל , עם זאת. לחיזויקשוב וסביבה הניתנת

 .והמיומנויות הנלמדות נבנים נדבך על גבי נדבך

-10 ילדים בגילאיהורים ל לתהתערבות מיועד ה.שבועיים המתקיימים בבית האומניםמפגשים 10-התוכנית מורכבת מ

 .מבוגרים יותרצעירים או ילדים ך שתתאים גם לאך ניתן לשנות אותה כ, חודשים לערך24

כאשר חלק משמעותי מהפגישות כולל אינטראקציה משותפת , תוכנית ההתערבות היא בעלת אופי מאד אינטראקטיבי

- וחשיבה משותפת על ההצלחות ואי, יחד עם דיון פעיל עם המנחה על הסוגיות השונות, של ההורה האומן עם הילד

 . גים שנלמדו במפגשים הקודמיםההצלחות ביישום המוש

ובחלק אחר , נמצא בחדר בחלק מהזמןילד ה המפגשבמהלך. בערך דקות60-ל מפגש נמשך ככ, באופן ספציפי יותר

נוכחותו של !). כמובן, מישהו שהילד מכיר(יחד עם מישהו המשגיח עליו עד סוף המפגש , של הזמן הוא מחכה בחוץ

לחוות מספקת הזדמנות ו, התאמן עם הילד על המיומנויות שנלמדו כעתלה האומן להור תמאפשרהילד בחלק מן המפגש

האומנים יכולים , בזמן שהילד נמצא בחוץ. יתעוררו במהלך האינטראקציות עם הילדאנו מצפים שתחושות שהאת

 . לחשוב באופן מעמיק יותר וללא הפרעה על הנושאים הנדונים ועל התחושות שהתעוררו

כדי שהאומנים יוכלו לצפות יחד עם המנחה , ל האומנים עם הילד במהלך המפגש מצולמות בוידיאוהאינטראקציות ש

 . כמו גם לאפשר להם לעקוב אחרי ההתקדמות שלהם לאורך המפגשים, באינטראקציות ולקבל ממנה הדרכה ממוקדת

ובמיוחד לאלו , פה ארוכהלמשך תקו זה להיות אומנים לילדתוכנית התערבות זו מתאימה בעיקר להורים שצפויים

ילדי אומנה מושמים הביאו לכך שהאחרון שינויים במדיניות ובחקיקה בעשור . לאמץ אותוהעשויים בסופו של דבר גם

להורים . .)ש.א, "אומנה עם אופק לאימוץ"מה שאצלנו בארץ נקרא (בבתים שבאופן פוטנציאלי יאמצו אותם בהמשך

, התוכניתמפגשי עשרת בתמיד יש בדרך כלל מוטיבציה לה, מנה עם אופק לאימוץאו להורים באו, לטווח ארוך באומנה

 .על מנת לשפר את איכות היחסים שלהם עם הילדלהשקיע מאמץ ו

המתוכננים כך שיתנו מענה , כדאי לתת את הדעת לסדר המפגשים. בפרק הבא נסקור באופן מפורט את שלבי התוכנית

). 1ראו טבלה (מקיף לשלושת הנושאים שנזכרו לעיל

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 הנושאים הנידונים בכל אחד מעשרת המפגשים: 1טבלה

מספר נושא המפגש

 המפגש

 של ההורה" טיפולית"מיקוד בהתנהגות

 כאשר הילד מרחיק את ההורה

 כאשר זה קשה להורה

 מיקוד בהקניית יכולות ויסות עצמי

 מגע והחזקה של הילד

 ת הובלת הילד ללכת בעקבו

 התנהלות עם רגשות שליליים של הילד

 הפחתה של התנהגויות מפחידות של ההורה

2 ,1

4 ,3

5

8 ,7 ,6

9

9

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 שלבי התוכנית

 מבוא ועקרונות יסוד: 1מפגש

 כמהמנחת האומנה מסבירה להורים עד . המפגש הראשון מציג את המטרות העיקריות של תוכנית ההתערבות •

 ושיהיה להם עולם בין אישי ,עם המטפלים שלהםבטוחות מערכות יחסים בנייתן של עבור ילדי אומנהת חיוני

 וסביבה לספק טיפוחיהםשעשויים להקשות עלהם מאפיינים של הילד ושלנה עם ההורים בדהמנחה , בנוסף .צפוי

 . אלהצפויה עבור ילדים

 התנהגויות הילד שיכולות להיות בעייתיות בתוך היחסים מומלץ לפתוח את התוכנית בדגש על ההיבטים של •

מאשר להתחיל , מפתחי התוכנית מצאו שהדגשה מסוג זה מאיימת פחות על ההורים האומנים. המתפתחים

 .בהתייחסות לסוגיות אישיות בהורות שלהם

בדרך מתאפיינים מנה ילדים באו. שהילד זקוק לטיפול" לזכור"שונות המקשות על ההורה האומן התנהגויות דנים ב •

להתרחק עשויים דווקא לאא, ומפורשבאופן ישיר הרגעההצורך שלהם באת בטאים לא מבכך שהם כלל

נובעות כמוסברותהתנהגויות אלה . עה להרגיםקששעשויים להיות או ,מצוקה בהם כאשר חשים מטפליםמה

איך הילד הגיב לאחרונה אומן לתאר מבקשים מההורה ה. מההיסטוריה של הילד של אובדן של מטפלים קודמים

 . היה נסערכאשר

,)התנהגות בטוחה(מראים להורים קטעי וידאו של תינוקות שבאופן ישיר מעוררים את ההורה לטפל בהם •

מבקשים מהאומנים לחשוב על). התנהגות נמנעת או מתנגדת(ותינוקות שלא מצליחים לעורר את הטיפול בהם

 . ההורה המטפלההשפעה האפשרית של הילד על

בדיון מתייחסים . להתנהגויות אלה ואחרות של הילד יהם האישיותלחשוב על תגובותמבקשים מההורים האומנים •

מבקשים מהם לתת את , לבסוף. יחד תגובות אלטרנטיביות אפשריות, לאופן התגובה הרגיל שלהם כלפי הילד

 .של דרכי התגובה השונות שלהם על הילד ותהשפעדעתם ל

הצורך של הילד במטפלים המעניקים טיפול מטפח הוא : שים בפני ההורים את הנקודה המרכזית של חלק זהמדגי •

הילדים , בצורה טבעיתלהורה ואפילו אם הטיפול לא בא , האומניםת אם הילדים דוחים אכך שגם , כה משמעותי

 .טיפול זההללו זקוקים ל

או לחץ /הילד במצבי מצוקה והתנהגויות של תעד את ההאומנים מתבקשים לנהל יומן העוקב ומ :שיעורי בית •

) והתגובה בפועל, רגשות שעולים(את הנטייה שלהם להגיב אליו ו,)נפגע או נפרד מהם, כאשר הוא מפחד, למשל(

ו תשובות לשאלות בנוגע לאופן ביותר אלא , של התנהגויות הילדיומן זה אינו רישום מקיף וכולל . במצבים אלו

 .צבים מסוימים אלובמגיב מהילד

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 ?מה יש בילד שעושה את זה קשה: להעניק טיפול: 2מפגש

מפגש זה צועד צעד . לפתח דרכי תגובה אלטרנטיביותו, לפרש מחדש התנהגותו של הילדניםאומבמפגש זה מסייעים ל

ולעזור , הילדבכך שהוא עוזר לאומנים להיות יותר מודעים לתגובות שלהם להתנהגויות של , נוסף מהמפגש הקודם

 ."טיפוליות"יותר , להם להתחיל להתנהג בדרכים שונות

הרגשית (והתגובה , מצוקהבזמן המה הילד עשה יש להתמקד במיוחד ב. סקירה של שיעורי הבית מהמפגש הקודם •

הילד את העובדה ש נתמצייהמנחה , התנהגויות בטוחותהפגין אם הילד . האומן אליושל ההורה) וההתנהגותית

 ותת נמנעיו התנהגוהפגיןאם הילד , לעומת זאת. בהורה מה התנהגות זו מעוררת נהוד, ו באופן ברורצרכית א ביטא

ההזדקקות לראות את - המנחה מעודדת את ההורה להבין שהיה צורך בנקיטת עמדה אקטיבית מצידו , מתנגדותאו

מכיוון , קשה יותר להורהשמשימה שזו נת מצייהמנחה. הילד העומדת מאחורי התנהגותו החיצוניתשלהבסיסית

 .שעליו להגיב לצרכים אותם הוא לא רואה

 : דוגמא

או שהוא , התינוק השרוי במצוקה מסיט את מבטו הצידה כדי להרגיע את עצמו במקום לפנות אל ההורה האומן, אחרי קבלת חיסון כואב

, אני בטוחה שהילד זקוק לתמיכה ולהרגעה שלך: "עיר כאןהמנחה יכולה לה. נראה אמביוולנטי בנוגע לרצונו או לאי רצונו בהרגעה

מכיוון שהוא , הוא בסוף יפנה אלייך, אם תחזיקי אותו קרוב ותנסי להרגיע אותו בכל פעם שכואב לו. למרות שזה נראה עכשיו שהוא לא

 ".ידע שאת תהיי שם בשבילו

 ,ילדשונות של ההתנהגויות רים בעקבות המתעוררים אצל ההורגשות במפגש זה אנו מתייחסים במיוחד ל, כאמור •

 ,"לא צריך אותו"שהוא ילד מהמרגיש האומן אם ההורה , למשל, כך. הללו על התגובותרגשות ה ובהשלכות של

 לגרום לאם ,אפוא, ש מחדש את התנהגותו של הילד יכולופיר. הילדטיפולית כלפי להתנהג בצורה בלתי עשוי א וה

 .הג אחרתלהתנגם להרגיש אחרת והאומנת

 . או לפחות מוטרדים בגללן, לעיתים קרובות ההורים האומנים חשים מתוסכלים או פגועים מהתנהגויות אלה •

על תגובותיו , דרך נוספת לסבר את אוזנם של ההורים בנוגע לעוצמת ההשפעה של התנהגויות הדחייה של הילד •

של מצבים שבהם אנו , רים בין מבוגריםניתן להשוות זאת לחוויה שיותר מוכרת מקש: של ההורה לדחייה זו

לחוויה זו של דחייה ישנה לעיתים קרובות . ומקבלים מאותו אדם סירוב או דחייה, מציעים למישהו אחר עזרה

כמעט כל אחד יכול להתחבר להרגשה . שהיא גורמת לו להתרחק, למשל, השפעה חזקה על מי שמנסה להציע עזרה

 והמנחה יכולה להשוות את התהליך הזה להשפעה שיש לילד על ההורה ,זו מההקשר של יחסים בין מבוגרים

 . התנהגויות כאלה של הילדים יכולות להשפיע באופן דומה, למרות שהורים רבים אינם מודעים לכך. האומן

כדאי לשוחח עם ההורים על כך שלעיתים קרובות ישנם רמזים עדינים יותר לקיומה של מצוקה אצל הילד שקשה •

 .או חוסר מגע של הילד עם הסביבה, כמו הגברה של קצב הלב, יהם לבלשים אל

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

)"Shark Music" ("כרישיםהמוזיקת "לזהות את : טיפול מתן :3מפגש

ההורה האומן של סוגיות אישיות ישיר עם מכיוון שהם מתמודדים באופן , מפגשים הרגישים ביותרה הם 4- ו3 םמפגשי

אנו מבקשים מההורים האומנים , מפגשים אלהבמהלך . למצוקה של הילדיות רגיש להפריע ליכולת שלו לה ותשעשוי

 . 2טיפולבמתן ה האישית שלהם לקושי תרומלהרהר ב

כדי לסייע להורים לחשוב כיצד חוויות ההתקשרות האישיות שלהם ומצבם הנפשי משפיעים על תפיסתם את צרכי •

 & ,Circle of Security Project) Cooper, Hoffman, Powell-נשתמש בטכניקה השאולה מה, הילד

Marvin, 2005 .(ולאחר מכן , מוסיקה מרגיעה ושלווהמלווה בים ההורים האומנים צופים בסרטון של , בתחילה

הסרטון , במקום להיות מרגיע, כך. "מלתעות" מהסרט מוסיקהאך כעת מתלווה אליו , הם צופים באותו סרטון שוב

 . נחווה כמפחיד ומאיים

סיטואציות ולפעמים ב, במסגרת ההורות שלולפעמים "מוזיקת כרישים"שומע ורה שכל ה,ומרים להוריםא •

וללמוד , האישית שלך"מוזיקת כרישים" להכיר את ה- מה שחשוב הוא . רואים אותן דווקא כנעימותאחרים ש

, למשל. לא יהיו אוטומטיותכך שהתגובות שלך למצבי מצוקה של הילד, לזהות באלו מצבים אתה חווה אותה

היא יכולה להביא את , כאשר הילד שלה בוכה"מוזיקת כרישים"למרות שהאם עשויה להמשיך לשמוע את אותה

 .עצמה למצב שבו תוכל להתגבר על נטייתה להסיח את הדעת מהילד או להתעצבן עליו במצב כזה

מהורים לחשוב על זמנים שבהם הם מתנסים מבקשים , "מוזיקת כרישים"של מטאפורה לאחר שהוצגה והוצעה ה •

 ילדהאינסטינקטיבית ל ותגובתלחשוב על מתבקש ההורה האומן , כלומר. לאורך ההורות"מוזיקת כרישים"-ב

 כאשר ושומע בראשאלו מילים ההורה האומן , למשל;במונחים קונקרטיים מאודדיון זה נערך . כאשר הוא זקוק לו

וכל להתחיל להבין י ך שהואכ, ומלים המתרוצצות בראשלמודע לנסות להיות ש מתבקההורה האומן . בוכההילד

 .ועל ההורות שלשלהן בהשפעותולשלוט

כדי לסייע להורים לחשוב על האופן שבו החוויות שלהם " קולות מן העבר"ניתן להשתמש גם במטאפורה של •

שכאשר היא מרימה את הילד , למשל, נתמציעים לאם האומ. בתור ילדים משפיעות על הגישה שלהם להורות היום

שלה את קולו של מישהו מעברה שהאמין או שלא האמין ביכולת " אוזני התודעה"היא עשויה לשמוע ב, הבוכה

את אמא שלה " שומעת"היא עשויה לחוש אשמה כאשר היא מרימה אותו ו, לדוגמא. להרגיע ילד במצבי מצוקה

העוסקות בנושאים האישיים , 3-4כאשר פגישות , סדר המפגשים שונה מעט, Dozierאמרים מאוחרים יותר של במ.): ש.א(הערת העורך 2

אולם אני מניח שהוא קשור , הסבר לשינוי זהDozierלא מצאתי במאמרים של . באות בשלבים מתקדמים יותר של התוכנית, של ההורים

ייתכן . נים ולנכונותם לדבר בפתיחות על החלקים שהם מביאים לקשר עם הילדבנוגע לרגישות של ההורים האומ, לנקודה שנזכרה לעיל

לאחר שהתבסס שיתוף פעולה עם ההורים בנושאים , שמפתחי התוכנית הגיעו למסקנה שמתאים יותר לעסוק בנושאים הללו בהמשך

אם : נושא זה להורים הספציפיים איתם עובדיםנראה לי שכדאי להתאים את התזמון של העיסוק ב, באופן מעשי. יותר מבחינתם" נייטרליים"

 .אפשר לדחות זאת לשלב מאוחר יותר, מרגישים שהם נרתעים מאד מלפתוח את הסוגיות האישיות שלהם

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

הם , "קולות מן העבר"כאשר ההורים מהרהרים ב". תני לו לבכות! את מרגילה את הילד לפינוקים: "אומרת לה

אז הם יכולים להיות חופשיים יותר לבחור להתנהג בדרך שיותר . יכולים להיעשות מודעים להשפעות שלהם

 .מאשר להגיב באופן אוטומטי, מתאימה לילד

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 "מוזיקת כרישים" גם כאשר ישטיפול מתן :4מפגש

אנו ממשיכים להתמקד בחוויות האישיות של ההורים המשפיעות על . המפגש הקודםשל המשך מהווה זה מפגש

 .ההורה האומן לילד שלוהתגובות של מושם דגש על בפגישה זו. היכולת שלהם להגיב באופן רגיש למצוקה של הילד

וי שאלון כאשר ההורה עסוק במיל, ההורה האומן נמצא עם הילד בחדר": מצב הזר"מבצעים חלק מההליך של •

הליך זה מצולם . חוזרואז , ומשאיר את הילד לבדעוזב את החדר למשך מספר דקות ההורה , לאחר מכן .כלשהו

 .בוידיאו

ההורים האומנים שומעים כמעט כל .ודנים בה בהרחבה, צופים באינטראקציה המצולמתהפגישה בחלקה השני של •

בזמן , שאלוןבזמן שהם יושבים בחדר וממלאים את ה בין אם,פרוצדורה זואיפשהו במהלך "מוזיקת כרישים"

מבקשים מהם , בנוסף. כאשר הם נכנסים חזרה ומקבלים תגובה לא רצויה מהילדאו , את החדריםעוזבשהם

 .לחשוב על האופן שבו תגובת הילד במהלך הפרוצדורה השפיעה עליהם

 .ים היו מגיבים למצוקתם כאשר היו ילדשלהםמבררים איתם איך ההורים •

יש , כאשר נוגעים בתחושות הקשות של ההורים, לכן. מפגש זה עשוי להיות חוויה בלתי נעימה עבור ההורים •

היכולת על ו ,רגשותיהם בעל נכונותם להכיררצוי לתת להם חיזוק ותמיכה , בנוסף. לעשות זאת מאד ברגישות

יש לחזק כל ביטוי של , קשר זהובה(שהם שומעים "מוזיקת כרישים"- הלמרות ילד שלהם להגיב ברגישות ל

). גם אם הוא מצומצם, רגישות מצד ההורה

 :דוגמא

, אך האומנת לא מרימה. והיא רצה אל האם אומנת כדי שתרים אותה, הפעוטה נראית חוששת, בשעה שצועדים אל חדר הרופא

מכיוון שזה מקום חדש , רגישה קצת פחד כרגעזה נראה שהיא מ: "המנחה יכולה להעיר כאן". יהיה בסדר. את כבר ילדה גדולה: "ואומרת

אם תרימי אותה ותרגיעי אותה זה יכול לעזור לה , למרות שזה משהו שבדרך כלל את לא עושה. והרופא הוא אדם לא מוכר עבורה

 ".להיות פחות תלותית בך כאשר היא תגדל, אבל גם יעזור לה להמשך, זה יעזור לה עכשיו. להרגיש טוב יותר

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 3 החשיבות של מגע:5מפגש

מודגש . ת יחסיםומערכפגיעות בילדים שחוו עבור אך בעיקר , עבור ילדים בכללשל מגע פיזי חשיבותמפגש זה עוסק ב

 . התפקיד של המגע בסיוע לילד לפתח יכולות ויסות

, בייליםמו, עגלות כגון, מסבים את תשומת לב ההורים לכך שאמצעים שונים המקובלים בתרבותנו: פתיחה כללית •

למרות שאין באמצעים . בפועל מצמצמים משמעותית את המגע הפיזי בין ההורה לבין התינוק, לתינוקותונדנדות

ילד איננו תמיד דבר /דומה שהם משקפים את העובדה שמגע תכוף בין ההורה לבין התינוק, אלו בעיה כשלעצמם

 .בתרבות שלנומוערך

וכן האם להורה עצמו ישנו איזשהו חוסר נוחות , מגיב למגעו שללחשוב על איך הילדמבקשים מההורה האומן •

 כהה כרויתשהישהייתה לו עם הילד ביותר מההנעילחוויה להתייחס גם מתבקש ההורה האומן . אישי ביחס למגע

 . עם המגעילד לא נוחהיה נראה של השבולהזדמנות , במגע פיזי קרוב

עבור . באופן התלוי ברמת הנינוחות שלהם עם מגע פיזי ,לילדלהורה האומן ומותאמת צריכה להיות התערבות ה •

אבל ללכת בעקבות , להחזיק באופן קבוע את הילד אם אומנתיש לעודד את ה, ילד שאינו חש בנוח עם מגע פיזי

בעיות מכתוצאה , הילדים עשוי להיות רגיש מאוד למגען מחלק , לעיתים. רמזיו של הילד לרצונו בהפסקת המגע

 . של התעללותעבר או /ו, פתחותיותהת-נוירו

את יש לחזור ולהדגיש ,) הצורך בואתמחשיב או שלא (אינו חש בנוח עם מגע פיזי עצמו אם ההורה האומן •

 .ככל האפשרכדאי לדון בחוסר הנוחות האישי של ההורה באופן פתוח , בנוסף.עבור ילד זהמגע ההחשיבות של

נחה יכולה להציע כמה משחקי ברכיים שהאומן והילד המ, עם מגע פיזישאינו חש בנוחעל הורה אומן כדי להקל •

 בזמן שהם .")סבתא בישלה דייסה"למשל (כאשר הילד יושב על ברכי האומן , יוכלו לשחק יחד במהלך הפגישה

שבבניית הציפייה ההתרגשות שיחוש את , את תנועות האצבעות ילמד הילדש המנחה מעירה על הצורך, מתרגלים

 .הילדגרייה שיהיו מתואמים עם הרמזים של וכמות גרייה החשיבות של שמירה על קצב על ו, השיאלקראת

ניתן לצלם את משחק , כדי לסייע להורים ללמוד לפענח לקרוא את האיתותים של הילד שלהם בנוגע למגע •

ואת התגובתיות , קולאחר מכן לצפות בוידיאו ולבחון יחד עם ההורים את מידת ההנאה של הילד מהמשח, הברכיים

 . של ההורה לאיתותי הילד

תוך שהם נותנים לילד , השבועכאלה במהלךלתרגל כמה משחקי ברכיים האומנים מתבקשים : שיעורי בית •

 . להוביל את המשחקהזדמנויות

).Bernard)1999ת שפותחו על ידי יו מבוסס על התערבוהזממפגש חלק 3

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 עזרה לילד לקחת אחריות: 6 מפגש

. על האינטראקציותד לקחת אחריותלאפשר ליללהורים האומנים היא לעזור הבאיםהמטרה העיקרית של המפגשים

ומכיוון , על העולם שלו) agency(השפעה תחושה של מסבירה להורים את החשיבות הרבה שתהיה לילד המנחה

להורה יש תפקיד מרכזי בלאפשר לילד , בין אישי של הילד הוא ההורההעולם ביותר בחשובים הגורמים השאחד

 .תחושת השפעה ושליטה

לפני המפגש מכינים מראש את הציוד . 4עם הילדיחד פודינג הכין לאת ההורה האומן נהזמימהמנחה , במפגש זה •

. ושתי כפות, שתי קערות קטנות, חלב, של פודינגטעמיםשני סוגי , מקציף, קערה לערבוב: והרכיבים הדרושים

, ההכנה, ינג סוג הפודרתבחי: שתף את הילד כמה שיותר בכל שלבי המשימהלנחה מבקשת מההורה האומן המ

 . נחה מצלמת את האינטראקציההמ, בזמן הפעילות. והאכילההגשה ה

אינטראקציה ההורה בנקודות החוזק של והמנחה מציינת את , המנחה וההורה האומן צופים יחד בוידיאו, לאחר מכן •

רים יש הו, למשל. המנחה פותחת לדיון את ההיבטים שהיו קשים להורה במהלך הפעילות, בנוסף. עם הילד

וכל זה תוך כדי שמירה על מטבח , עצם הכנת הפודינג המשותפת: המציינים את ההתמודדות עם משימה מורכבת

 . נקי יחד עם מתן חופש לילד

 .פעילות מתאימה לגילוכדאי להתאים את הפעילות המשותפת שלהלן ב, כאשר הילד קטן מגיל שנה 4

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 ללכת בעקבות הילד בזמן משחק :7 מפגש

 following"(הילד ת הכוונת בעקבולהורים האומנים לאפשר לעצמם ללכת את ההתמקדות בסיועזה ממשיך מפגש

the child's lead" (תוך כדי משחק .

 .שלוהשפעה על העולם תחושה של שתהיה לו לילד כמה חשוב לאפשראומנים עד עם ההמנחה משוחחת שוב •

, כמו כן. וניתן לחיזויהילד מתחיל לפתח תחושה שהעולם הוא צפוי, ם של הילדכאשר ההורה האומן מגיב לרמזי

זה מסייע לו לגבש ,אוטונומיהאו מאפשרים לו מידה מסוימת של /ד ושל היל הכוונתו בעקבותכאשר הולכים

 .על העולםהיותו משפיע תחושה של

העשויים להעיד על , הליכה בעקבות הכוונת הילד חשובה במיוחד כאשר מדובר בילד עם מזג חם ונטייה לעצבנות •

 . התנהגותי-קשיים בויסות ביו

יש , כאשר הילד לא נמצא במצב מצוקה. ן מצב מצוקה למצבים רגיליםחשוב להדגיש בפני ההורים שיש להבחין בי •

כאן על ההורה לקחת את ההובלה ולהרגיע , כאשר הילד במצב מצוקה או לחץ, אולם. ללכת בעקבות ההכוונה שלו

 .את הילד

כדי , של הספרבכל עמוד) pullouts(קטעי דף נשלפים עם המנחה מבקשת מההורה האומן להקריא לילד סיפור •

להפוך את הדפים לו לאפשר –כמו , ההנחיה להורה היא ללכת עם הילד".קריאה"בלאפשר לילד לקחת חלק פעיל

 . אינטראקציה זו מצולמת אף היא. וכן הלאה,בקצב שלו

 .ולהיו קשים שהמשימהעל ההיבטים של מבקשים מההורה לחשוב לאחר מכן •

אפשר תוך כדי שהוא מ, הבאמפגש העד כמה פעמים עוד ר ספאת ה ההורה מתבקש להקריא לילד: שיעורי בית •

 .יותר ויותרפעיל לילד לקחת על עצמו תפקיד

. 'במטלות הבית וכו, כגון במשחק, ובתחומים נוספים, מומלץ לתת לילד להוביל כמה שיותר, בנוסף לקריאה •

 אם הילד שם חפץ על האף ,כך. ההורה נותן להתנהגות של הילד להוביל את האינטראקציה, בזמן משחק, למשל

 . ובכך מבטא את הנאתו מהפעולות של הילד, ההורה עושה כך גם כן, שלו

 שעם הזמן הם הבינו שההליכה בעקבות הכוונת הילד בזמן Dozierהעירה , בהרצאה שעסקה בתוכנית ההתערבות •

ות אלה בין ההורה לילד אינטראקצי, כדי שההתערבות תהיה מועילה. לא יכולה להתבצע באופן מכני', משחק וכו

 . הדדית מהמשחק המשותףבהנאהצריכות להיות מלוות

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 של הילדתשומת לב לאיתותים : 8מפגש

מפגש זה מתמקד בלעזור לאומנים ללמוד לקרוא את איתותי הילד בנוגע לצורך שלו במעורבות בין אישית •

)engagement (או דווקא בניתוק מגע)disengagement (את החשיבות של להיות ולהבין , אקציהבמהלך אינטר

 . הללוותיםתיאמכווננים ל

ניחה לפניו בובות כדי להדגים להורים איך משחקים ואינטראקציות שיכולים מהמנחה , בזמן שהילד עסוק במשחק •

נחה מסייעת להורים המ. כוללים גריית יתר או ים לילד אם הם פולשנייםלהיות מפחידגם ים יכול,להיות מהנים

תגובת הילד יכולה להיות). הילדאו שהיא מפרשת בעצמה את תגובת (בונן ולבחון את תגובת הילד לבובות להת

 .ולאחריה בהלה או אולי דווקא רצון לגעת בבובות , בסקרנותתמעורבהססנות הכגון

ך להפוהגשות שיכולשל התר תחושה של - זיכרונות שלו ממצבים דומים על מבקשים מההורה האומן לחשוב •

 .של הילדלרמזים כאשר מבוגרים אינם רגישים מספיק ,לפחד

ההורים האומנים צופים בסרט וידאו המציג ילדים אחרים המגיבים לבובה : גרסה אחרת של ההפעלה הקודמת •

בעוד שבמקרה השני הילד מפחד , הילד מתעניין בבובה ומתקרב אליה, במקרה אחד. בדרכים שונות מאד זה מזה

ודנים , מבקשים מההורים לחשוב על המסרים שהילד מעביר בכל אחד מן המקרים. מנהומנסה להתרחק מ

 . בחשיבות של לשים לב למסרים אלו

ועוזרים להם לקרוא את הרמזים של הילד , ההורים האומנים צופים באינטראקציות מצולמות עם הילד שלהם •

 . בנוגע לצורך שלו במעורבות בין אישית או בניתוק מגע

 .לנהל מעקב אחר הזמנים שבהם הילד מאותת על צורך ביותר אוטונומיה או דווקא בפחות: יתשיעורי ב •

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 רגשותיו של הילד: 9מפגש

ושל העזרה לילד לחוש ,)במיוחד רגשות שליליים (רגשיים של הילדהביטויים ה פענוחחשיבות של עוסק ב זהמפגש

 . תגובה אמפתית לרגשות של הילדיות של זאת באמצעות פיתוח מיומנו. ולבטא רגשות באופן חופשי

יש מיוחד עניין . ודנים בהם, קודמים שבהם הילד הראה רגשות שליליים חזקיםהמפגשים מן הקטעי וידאו צופים ב •

עוזרים להורה האומן להבין את . לביטוי של הרגש על ידי הילד, בתחושות של ההורה האומן ותגובותיו בפועל

כך שלא יהיה את הרגשות האלה להצליח לארגן ובעזרת ההורה , להרגיש את הרגשופשיהילד יהיה ח שהחשיבות

 .כל כך מבולבל

יש הורים שנוהגים לשחק , למשל. מנחים את האומנים להגיב לילד בדרכים שהן עדינות ומרגיעות ולא מפחידות •

ולאחר מכן , חידיש הורים המספרים לילד סיפור שמפ, למשל. עם הילדים במשחקים הכוללים איום והרגעה

או הורים המאיימים שאם הילד לא יתנהג יפה הם ישאירו אותו לבדו או שימסרו אותו להורים ; מרגיעים אותו

 .אבל במיוחד לילדים שחוו טראומה בעברם, הפחדות אלו קשות לכל ילד. אחרים

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 איסוף וסיכום: 10מפגש

ספציפית לנושאים עם תשומת לב , שות הקודמות בפגיו שהוצגהעקרונות את ת ומחזקתסוקרהמנחה זה פגש במ

 :שההורים האומנים מתמודדים איתם

כאלה מקרים , אגב(הדוף את האומנים הילד ממשיך לםשבהאופנים ההמנחה והאומנים חושבים על , ראשית •

דנים בשינוי שהאומנים עשו). של הפרעות קשר גם בקרב ילדים בטוחים מאוד ללא היסטוריהמצויים

 . התנהגויות אלותיהם לבתגובו

האישיים קשיים מתייחסים גם ל .מצוקהבמצבי ילד ההורה האומן מטפל ב שבה ךדרבשינויים מציינים את ה, שנית •

 .של האומן בהענקת טיפול

 .יותר ממה שצריךלו הכוונה ולא לספק , ללכת בעקבות הובלת הילדהחשיבות של מזכירים שוב את , שלישית •

 .ועל הצורך להמשיך ללמד את הילד או לשלוט בהתנהגות שללוותר דנים בקושי של ההורים

 .שממשיך לעשותו, ה עד כה עששההורה האומןהשינויים המנחה מדגישה את , לאורך המפגש •

 . ניתן להראות להורים קטעי וידאו המדגישים את נקודות החוזק שלהם בתחומים שבהם התמקדנו במהלך התוכנית •

)ר"ע(שיקום פסיכוסוציאלי ורווחה , עמותה לשירותי טיפול

 השרות למשפחות אומנה

 בכתיבת הגרסה העברית של המדריךהמאמרים עליהם הסתמכנו

1. Dozier, M., Higley, E., Albus, K.E., & Nutter, A. (2002). Intervening with foster infants’

caregivers: Targeting three critical needs. Infant Mental Health Journal, 25, 541-554

2. Dozier, M., & Sepulveda, S. (2004). Foster mother state of mind and treatment use: Different

challenges for different people. Infant Mental Health Journal, 25, 368-378.

3. Dozier, M., Lindhiem, O., & Ackerman, J. (2005). Attachment and biobehavioral catch-up.

In L. Berlin, Y. Ziv, L. Amaya-Jackson, & M. T. Greenberg (Eds.), Enhancing Early

Attachments. New York: Guilford, pp. 178-194.

4. Dozier, M., Peloso, E., Lindhiem, O., Gordon, M. K., Manni, M., Sepulveda, S., Ackerman,

J., Bernier, A. & Levine, S. (2006). Developing evidence-based interventions for foster

children: An example of a randomized clinical trial with infants and toddlers. Journal of

Social Issues, 62, 765 -783

5. Dozier, M., & Bick, J. (2007). Coping with early adversity: Young children's behavioral and

biological adaptations to changing caregivers. Pediatric Annals, 36, 205-208

 :ניתן למצוא באתר של התוכנית, מידע כללי על תוכנית ההתערבות

/com.abcintervention://http

 : בעל תוכנית ההתערבות ניתנות לצפייהMary Dozier הרצאות של

Y1aFLHH1LEj=v?watch/com.youtube.www://http

a/02attachbiobehave/attachbiobehave/confvids/edu.usf.forest.centervideo://http

html.02ttachbiobehave

, העוסקים בעיקר בהתקשרות של ילדי אומנה, Prof. Mary Dozierרוב מאמריה של

 :ניתנים להורדה מהאתר שלה

/dozier_mary/detail/people/edu.udel.psych.www://http

 :שהיא מנהלתחומרים נוספים גם באתר של הפרויקט

html.Main/edu.udel.psych.icp://http

