
- 1 -

 2015ינואר –הבטים בהוראת מדעי המחשב

 2 .. מאמר המערכת

 3 ...)קסט(לזכרו של ד"ר עוזי ערמון

 שימוש קונסטרוקטיביסטי בטעויות בהוראת יסודות מדעי המחשב

 6 ... רונית שמלו ודוד גינת

 על הורשה מרובה והורשה בכלל

 17 ... אודי מלכה

 24 ... סקר אתר האינטרנט של המרכז הארצי

 27 .. הלמור רמזורפרויקט

 28 .. תשע"ד סמינר קיץ למורים מובילים

 33 .. טופס משוב

 קראתם את העיתון?

 אל תשכחו למלא את טופס המשוב

 הנמצא בעמוד האחרון

 ולשלוח אותו אל מינהלת מל"מ.

 :כתובתנו

 מרכז המורים הארצי למדעי המחשב

 32000טכנולוגיה, טכניון, חיפה המחלקה לחינוך למדע ו

 04-8293004, פקס 04-8292880טלפון

- 2 -

 2015ינואר –הבטים בהוראת מדעי המחשב

 קוראים יקרים

לפניכם הגליון הראשון של "הבטים בהוראת מדעי

המחשב" לשנת תשע"ה. אתם מוזמנים לקרוא אותו

טופס באתר ללא תשלום ולאחר מכן למלא את

ינהלת מל"מ. שליחת דפי המשוב ולשלוח אותו למ

 המשוב היא התנאי להמשך קיומו של העיתון.

 ליון הפעם?ימה בג

 20 -ד"ר עוזי ערמון)קסט(נפטר מדום לב פתאומי ב

. עוזי עסק בהוראת מתמטיקה ומדעי 2014ביולי

לימד במכללת אוהלו בקצרין, המחשב עשרות שנים,

במכללה להוראה בסכנין, במכללת עמק הירדן,

ניון, באוניברסיטת חיפה ובמכללת תל חי. רוב בטכ

עבודתו הוקדשה להכשרת מורים ומורים רבים

בפתח הגליון למדעי המחשב הם תלמידיו לשעבר.

ידי משפחתו, חבריו -נביא דברים לזכרו שנכתבו על

 לעבודה ותלמידיו לשעבר. יהי זכרו ברוך.

שימוש המאמר של רונית שמלו ודוד גינת מוקדש ל

וקטיביסטי בטעויות בהוראת יסודות מדעי קונסטר

המאמר מציג גישה שהם פיתחו, של למידה . המחשב

. OOPמטעויות ביסודות מדעי המחשב, בהוראת

הגישה מבוססת על אוסף של עקרונות, הכוללים:

קונפליקט קוגניטיבי, מאפיינים

קונסטרוקטיביסטיים, ייחוס שגיאה, הסבר עצמי,

 OOPושג של מונחי דימוי מ ועידוןרפלקציה

בסיסיים. במאמר מוצגת הגישה, סיכום של תוצאות

המחקר יחד עם דעותיהם של הסטודנטים בנוגע

 לגישה המיושמת.

על הורשה מרובה והורשה המאמר של אודי מלכה,

התלמידים ממטלה בה עם דרך שעבר, עוסק בבכלל

 Cהתבקשו התלמידים ליישם בשפת התכנות ++

ושא הורשה מרובה ועד הרהורים ותובנות תרגיל בנ

אודות מנגנון ההורשה מדיונים וחקר שעלו בכיתה

 .C# -ו Javaבכלל והאלטרנטיבות שלו בשפות

קיימנו סקר 2014דצמבר – 2014בחודשים ספטמבר

של אתר האינטרנט של מרכז המורים הארצי למדעי

המחשב. את תוצאות הסקר וניתוח שלהן תוכלו

 משך.למצוא בה

תוכלו למצוא בגיליון גם קול קורא לפיתוח מערכי

שיעור בפרויקט "רמזור למורה" של "קשר חם", וכן

דיווח קצר על סמינר הקיץ למורים מובילים

 . 2014שהתקיים בניר עציון ביולי

מומלץ לעקוב אחר ההודעות השוטפות על

המרכז הארצי באתר האינטרנט שלנו פעילויות

http://cse.proj.ac.il .

אתם מוזמנים להמשיך לגלוש באתר, לקרוא

 ולהוריד קבצים.

נשמח גם לקבל מכם חומרים מפרי עטכם בכל נושא

 שיכול לעניין את קוראי העיתון.

 קריאה מהנה,

 המרכז הארצי צוותמממערכת העיתון ו

- 3 -

 2015ינואר –הבטים בהוראת מדעי המחשב

ליולי 20"ד, בצהרי יום ראשון, כ"ב בתמוז תשע

, נדם לבו של עוזי ערמון)קסט(באופן פתאומי 2014

בעת שהתכונן לשנה האקדמית, בחדר העבודה שלו

 אל מול נוף הכנרת במושב אמירים.

שם עברו עליו ,בתל אביב 1947עוזי נולד באוגוסט

ילדותו ונעוריו. לאחר שחרורו מהצבא, החל ללמוד

ית מתמטיקה ופיזיקה באוניברסיטה העבר

נושא בירושלים שם סיים תואר ראשון, שני)

(ותעודת בעיות גדירות בלוגיקה מתמטית :התיזה

הוראה. עם סיום הלימודים בירושלים עבר עוזי עם

 משפחתו למושב אמירים.

תמיד האמין שייעודו להיות מורה. אכן עוזי מימש

ייעוד זה והחל ללמד מתמטיקה בתיכון העיוני בצפת,

ידים רבים והתייחס אליהם כאל סחף אחריו תלמ

ילדיו. עם אין סוף סובלנות, מבט אוהב ומאמין

ביכולתם להצליח, הוא היה לרבים מתלמידיו הרבה

 מעבר למורה למתמטיקה ומהר מאד הממוצע הבית

 ספרי בבגרות במתמטיקה עלה משמעותית.

בשנת השבתון המשיך ללימודי דוקטורט במחלקה

 הנחיית פרופ' אורי לירון, בלהוראת המדעים בטכניון

אלגוריתמים אינטרינזיים לייצוג :נושא התיזה)

(, ומשם לפוסט Logo -מתמטיים ב עקומים

 דוקטורט באוניברסיטת אלינוי בשיקגו.

בהמשך השתלב כמרצה באקדמיה לימד קורסים

רבים בתחומים שונים ומגוונים. בשביל הגיוון,

קורס האתגר והעניין הוא הקפיד כל שנה, ללמד

חדש. עם השנים והפרויקטים הרבים שהיה מעורב

חשיבה, לבהם, עוזי צבר ניסיון רב בתחומי החינוך

 היצירתיות ובהקניית אסטרטגיות למידה.

חוגים היה מהמייסדים של הבין היתר, עוזי

מטיקה ומדעי המחשב במכללת אוהלו הוראת המתל

, במכללת ולימד במכללה להוראה בסכנין בקצרין

הירדן)כנרת(, באוניברסיטת חיפה)החוג עמק

 מכללת תל חי.במטיקה ומדעי המחשב(, ולמת

בשנים האחרונות עוזי עסק בעיקר בהכשרת מורים

ולימד את המורים לעתיד איך ללמוד ואיך ללמד

ללמוד. עוזי השקיע בתלמידיו את מיטב מרצו, עם

המון נתינה, הקשבה, אכפתיות ואמונה שלמה

 מידיו ולא רק בתחום הנלמד.ביכולות של תל

בנוסף להוראה, עסק עוזי בפיתוח תכניות

לימודים, הקמת חוגים חדשים, השתתף בארגון

 כנסים, וכתב מספר ספרי לימוד.

 8 -ילדים ו 4, , שלומיתעוזי השאיר אחריו אישה

נכדים שכל אחד ואחת מהם קיבל תשומת לב

 סופית.-ואהבה אין

 יהי זכרו ברוך.

- 4 -

 2015ינואר –הבטים בהוראת מדעי המחשב

 של ד"ר עוזי ערמון זכרודברים ל

עוזי היה דמות משפיעה ומרכזית במערכת החינוך

למתימטיקה ומדעי המחשב, והשאיר חותם עמוק

אצל מאות תלמידים ומורים. הידיעה על מותו

 הפתאומי בטרם עת היכתה את כולנו בתדהמה וצער.

זכרונותי על עוזי שייכים בעיקר לתקופה בה למד

כתב את עבודת הדוקטורט ועבד בטכניון, ובה גם

בהנחייתי. לעוזי היתה סקרנות אינסופית וידע רב

ומעמיק בנושאי חינוך, מדעי המחשב ומתימטיקה,

והוא הצטיין בשילוב נלהב ומעמיק של כל שלושת

התחומים. והעבודה אתו היתה תמיד מרתקת

ומאתגרת. אני זוכר דיונים מעמיקים על הוראת

שמאחורי "גיאומטריית רקורסיה, ועל המתימטיקה

הצב"; למשל, למה קל מאוד "ללמד את הצב"

)הז'רגון המקובל בימים ההם לתיכנות בשפת לוגו(

איך לשרטט מעגל, אבל קשה מאוד ללמדו איך

לשרטט אליפסה.)יש לזכור שהאסתטיקה של תיכנות

לך –בשפת הצב העדיפה פעולות צב "אוטנטיות"

אבל לא –שמאלה ואקדימה או אחורה, פנה ימינה

שימוש במערכת צירים קרטזית.(בהמשך לספרים של

יססה, עוזי העמיק בעבודת פאפרט ושל אבלסון וד

ט בחקר ה"מתימטיקה של הצב", ואף הדוקטור

ורנלים 'פרסמנו במשותף שני מאמרים בנושא זה בז

 מקצועיים בחו"ל.)*(

התלהבותו ומסירותו למקצוע החינוך, הידע המעמיק

 חיוכו המאיר יחסרו לנו מאוד.שלו, ו

 פרופ' אורי לירון

 המחלקה לחינוך למדע וטכנולוגיה, טכניון

את עוזי הכרתי כשהחל ללמד במכללת אוהלו לפני

מספר שנים. איש חייכן וצנוע וכשדיבר על מתמטיקה

נצצו עיניו בלהט ושמחה מתוך התלהבות גדולה. עוזי

ועקיפה. בכל נתן דוגמה אישית לדרכי למידה ישירה

שבוע תלה עוזי על לוח מודעות במכללה חידה שבועית

שבמהלך השבוע לפתור. חידות ברמה התואמת

לימודים לתואר ראשון. דיבורו היה שקול ומדוד

והשרה אוירה נעימה מאוד לכל סובביו. דמות מופת

 לחיקוי. יהי זכרו ברוך.

 איל ויסבליטד"ר

 מכללת אוהלו

הגעתי למחלקה לחינוך למדע את עוזי הכרתי כאשר

)או בשמה הקודם, המחלקה וטכנולוגיה בטכניון

למדתי לתעודת להוראת הטכנולוגיה והמדעים(.

הוראה)במקביל ללימודי התואר הראשון במדעי

המחשב(ועוזי היה דוקטורנט במחלקה וחלק מצוות

לוגו של ה"סטודנטים של אורי". כאשר בחרתי

ר השני, התקבלתי לצוות באורי לירון כמנחה לתוא

הזה בחיבוק חם ובמיוחד קיבל אותי עוזי בזרועות

פתוחות. זכיתי לעבוד לצידו של עוזי במסגרת אל"י

, בהוצאה לאור של "צו תהישראליאגודת לוגו –

 לצב")עלון אל"י(, ובתרגול בקורסים במחלקה.

למדתי מעוזי להבין טוב יותר את גרפיקת הצב,

לואידות ויצורים גיאומטריים למדתי ממנו על ציק

שונים ומשונים אחרים, למדתי ממנו על ייצוג

אינטרינזי)פנימי(ואקסטרינזי)חיצוני(, ובעיקר

לתלמיד מיד למדתי ממנו שלא תמיד צריך לענות

יש סיכוי ששואל שאלה ושיש יתרון בהשהיה הזו כי

טוב שהתלמיד עצמו יצליח לענות לשאלה ששאל.

ו מספר ויכוחים שהיו לנו על השאלה זכורים לי אפיל

"עד מתי המורה צריך לשתוק?". לא בכל הפעמים

הסכמתי לגישות הרדיקליות של עוזי בנושא הזה,

אבל תמיד ידעתי שאפשר ללמוד ממנו ושתהיה לו

 סבלנות אינסופית ויכולת הקשבה והכלה מופלאה.

זכור לי במיוחד הכנס הבינלאומי הראשון

במונטריאול, קנדה(. עוזי LMEנס שהשתתפתי בו)כ

ליווה אותי במהלך כל הכנס ודאג שלא אלך לאיבוד,

הכיר לי את חברי הקהילה הבינלאומית, וסייע לי

 לקליטה מהירה וקלה.

קשה לדבר על עוזי בלשון עבר. אני אזכור אותו

כאדם נעים הליכות, צנוע, אוהב ומכבד את הזולת,

 ממש. יהי זכרו ברוך.איש חינוך ייחודי ומקצוען של

 ד"ר תמי לפידות

 מנהלת מרכז המורים הארצי למדעי המחשב

(*) "How to explain a cycloid to a turtle? "The

Journal of Computers in Mathematics and Science

Teaching, 7(3) (1988), 55-58.

"Turtle goes to college: intrinsic representations

and graphical integration". International Journal of

Mathematics Education in Science and Technology

22,4 (1991), 577-584.

- 5 -

 2015ינואר –הבטים בהוראת מדעי המחשב

 2014 - 1947ז"ל (עוזי ערמון)קסט

 , נפטר בטרם עת המנחה שלי דר' עוזי ערמון. בשנותי הראשונות כמורה2014ביולי 20בתאריך כ"ב בתמוז תשע"ד,

, את הקורס שיטות הוראה. בקורס נחשפתי לגישתו 1990החלטתי להשלים את התואר הראשון ולמדתי, בשנת

המיוחדת של עוזי לאנשים ובמיוחד ללומדים. שם התחלתי לחקור את דרכו המיוחדת של עוזי כיצד ללמוד וכיצד

 לסייע ללמידה.

את התוכנה לה 1991תו הפתאומי הצליח ליצור בשנת ועד מו– 1980עוזי שהיה מראשוני מורי הלוגו בישראל משנת

 -(את הכלים של תוכנת הLogoWriter 2לוגו". עוזי ייצר בתוך סביבת תמלילוגו)-טכנו-קראנו בשם: "מולטי

LEGO-Logo טבעה הפתוח של תמלילוגו איפשר את יצירת כלי הבקרה על עולם חיצוני, רובוטים או מערכות .

 כנותי של הסביבה החדשה היה גדול מסכום חלקיה. לומדים יצרו. העושר התקרת מחשב שהנדסיות מבו

טונומית של מכונית שנעה בין שני וניתן היה בקלות רבה ללמד ילדים בכל גיל ובכל רמה לימודית לתכנת בקרה א

מחסומים פיסיים ובמקביל מכונית שנעה על המסך בין שני מחסומים אופטיים. בעת הגעתה של המכונית

ירטואלית למחסום האופטי היא הייתה משנה כיוון אך גם גורמת למכונית הפיסית לשנות כיוון ולהפך, אם הו

המכונית הפיסית הגיעה למכשול הפיסי ראשונה היא שינתה את כיוונה אך גם גרמה למכונית הוירטואלית לשנות

 את כיוון תנועתה.

לוגו" -טכנו-אשר לקחתי את התוכנה שעוזי פיתח "מולטי, כ1993גולת הכותרת של עבודתנו המשותפת הייתה בשנת

ויישמתי אותה לפי עקרונות ההוראה היצירתית של עוזי בסביבת רובוטיקה בחטיבה העליונה. בקורס שקראנו לו:

 2000 -ע, נולדה מגמת המכטרוניקה הראשונה בישראל שהתפשטה בשנות הידוטיבציה ומקידום לנוף מ"מלמי"ד:

 בתי ספר. ועד היום למאות

השילוב של מומחיות להוראת מתמטיקה ומומחיות להוראת מדעי המחשב הביאו את עוזי ליצירת שיטות מקוריות

להוראת נושאים רבים מתחומי ידע אלו. עוזי לעולם לא לימד קורס אחד שנים רבות, הוא אהב מאוד ללמוד בעצמו

דו בחומרי לימוד רבים אותם כתב ובספרים שהוציא דברים חדשים ולנסות ללמד אותם אחרים. חלק משיטותיו תוע

בו למעשה ייצר את גרפיקת הצב של שפת לוגו c++ עם המחשב למדעי לאור. ואולי המפורסם שבהם הוא מבוא

 כאמצעי להוראת מתמטיקה ורקורסיה. C בתוך שפת

עוזי אהב את כל ישראל ואת ירושלים, בה למד את שני תאריו

שתו, את אולם כאשר גילה בזכות שלומית, א הראשונים במיוחד.

אמירים התאהב בגליל כולו ובאמירים בפרט. ביתו, הנשקף אל

הכינרת, הפך למרכז שואב לצעירים, בכל גיל, שבאו לשמוע את

לוגו בגליל שפעל -עוזי. בביתו שבאמירים גם הקים את צוות לגו

ים, לוגו להורים וילד-במכללת תל חי, שם לימד עוזי קורס לגו

 לתלמידים בעלי מוגבלויות ותלמידים מחוננים.

החיים האישיים שלי השתלבו במשפחתו של עוזי הן כאשר הצטרפנו לטיולים ברחבי הארץ והן כאשר נפלה בידי

הזכות להיות מורה של אחד מבניו. בתקופות רבות של חיי הייתי נוסע לאמירים רק כדי שאוכל לשבת בבית הנפלא

 לשמוע את עוזי מדבר על כל דבר שקשור לעולם החינוך, המשפחה או לעולם הטיולים. של משפחת ערמון ו

גם ברגעים אלו בהם אני כותב על עוזי בלשון עבר אני לא מעכל שלעולם לא אוכל להתייעץ איתו יותר. אני משוכנע

משפחתו הקרובה שהליכתו של עוזי מעולמנו הותירה חלל עצום בקרב כל מי שהכירו וחלל עמוק בלתי נתפס ב

 והנרחבת.

 זכרו צרוב לנצח בקרב תלמידיו הרבים!

 ד"ר ירון דופלט

 מפמ"ר הנדסת מכונות, משרד החינוך

- 6 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 דוד גינת רונית שמלו

 SCEהמכללה להנדסה

 קבוצת מדעי המחשב ו

 מדעיםההמחלקה להוראת

 אביב-אוניברסיטת תל

 קבוצת מדעי המחשב

 מדעים ההמחלקה להוראת

 אביב-ברסיטת תלאוני

. הגישה OOPמציג גישה שפיתחנו, של למידה מטעויות ביסודות מדעי המחשב, בהוראת)*(המאמר

מבוססת על אוסף של עקרונות, הכוללים: קונפליקט קוגניטיבי, מאפיינים קונסטרוקטיביסטיים, ייחוס

. הגישה מוצגת וחלק בסיסיים OOPדימוי מושג של מונחי ועידוןשגיאה, הסבר עצמי, רפלקציה

מהפעילויות בה מוצגות גם הן בצורה מובנית. הפעילויות שפותחו מכוונות לטיפול בתפיסות שגויות שנצפו

[. יישמנו את הגישה על סטודנטים 16בהיבטים] 2013במחקר קודם שלנו, שפורסם בין היתר בגיליון ינואר

וביקורת. התוצאות היו חיוביות. אנו מציגים במכללה להנדסה וערכנו מחקר השוואתי עם קבוצת ניסוי

 סיכום של תוצאות המחקר יחד עם דעותיהם של הסטודנטים בנוגע לגישה המיושמת.

 . מבוא1

טעויות קשורות לעשייה שגויה. כל אחד טועה, ואפשר

מאשר ללמוד מטעויות, לא פחות, ואולי אף יותר,

 מנכון.

ה אנו מציגים מחקר של למידבמאמר זה,

ונסטרוקטיביסטית מטעויות. מטרת המחקר היא ק

התייחסות לבחון דרך הוראה חדשה המשלבת

מפורשת לטעויות ולימוד מהן בהוראת אבני הבניין

 . המונחית עצמים במדעי המחשב של הפרדיגמה

, SIGCSE 2013)*(מבוסס על מאמר שהתקבל לכנס

בהתבסס על עבודת דוקטורט. את הגרסה האנגלית של

 -המאמר ניתן לקרוא ב

Ginat, D. & Shmallo, R. (2013). Constructive Use

of Errors in Teaching CS1. In Proceedings of the

44
th

 ACM technical symposium on Computer

Science Education. pp. 353-358. ACM.

במדעי המחשב מקובל ללמוד מטעויות, בהקשר של

(בפיתוח תוכנית. תהליך debuggingניפוי שגיאות)

 ניפוי השגיאות נחשב כתהליך של "ניקוי" תוכנית

 (, על מנת שהתוכנית תרוץ בהצלחה.bugs) מבאגים

ספרי לימוד במדעי המחשב מציינים בדרך כלל את

השלב החשוב של איתור באגים, ללא התמקדות

הן למידה מטעויות. עם זאת, שגיאות בבאופן מפורש

באגים בתכנות. הן יכולות לנבוע מהבנה לא בהכרח

רעיונית מוגבלת, חוסר הבנה של מושגי יסוד או

 Ginatשל נות לניסיופתרון בעיות באופן שגוי. פרט

שימוש מפורש יםכוללהמחקרים לא נעשו [6,7]

. במאמר זה, במדעי המחשב בשגיאות כמניע ללמידה

אנו מרחיבים את נקודת המבט של לימוד מטעויות,

באמצעות שימוש בטעויות לפיתוח ידע קוהרנטי

 יסודות מדעי המחשב. ב

- 7 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

בשני העשורים האחרונים, נערכו מחקרים שונים

במתמטיקה, בפיזיקה ובתחומי ידע שונים של שימוש

[מציע 12] Ohlssonבטעויות כאמצעי ללמידה.

תיאוריה, שעוסקת בזיהוי ותיקון שגיאות על ידי

מיומנויות. שגיאה גורמת אנשים, באמצעות תרגול

לקונפליקט בין הידע אשר הלומד מאמין שהוא אמת

לבין מה שהלומד תופס כמצב הנוכחי. הוא העלה

השערה שטעויות נגרמות בעיקר כתוצאה מהכללה

(overgeneralization וממורכבות של מבנה ידע)

כלליים. לטענתו, על המשימות שהלומד מקבל,

י שיעורר אצל הלומד ליצור קונפליקט קוגניטיב

(, שיוביל blame assignmentתהליך של מחשבה)

את התלמיד לשיוך השגיאה. כלומר, הבנת מקור

הידע הטעות. הדבר בהכרח יוביל לבדיקה מחדש של

(knowledge revision .אצל הלומד)

Borrasi [1 זיהתה את הפוטנציאל של] ההתייחסות

ויות כקרש שגיאות ופיתחה מסגרת של ניצול טעל

קפיצה לחקירה על טיבה של המתמטיקה. היא

הציעה גישת הוראה המבוססת על חקר בעיה,

טעויות, קונפליקט, ספק ורפלקציה, כדי לחזק

ולשכלל את הגדרות המושגים המתמטיים ואת

[בחנו את 10,11] .Melis et alתהליך פתרון הבעיות.

הציגו הערך הפדגוגי של דוגמאות שגויות. הם

תלמידים דוגמאות שגויות באופן ישיר ותוך שימוש ל

 למידה סביבת, שהיא ActiveMathבמערכת

היא מתמטיקה.הוראת עבור מבוססת אינטרנט

ועמיתיה הבחינו בתרומה הקוגניטיבית)מתמטית(

 קוגניטיבית)ניתוח(של פעילות מסוג זה. -והמטה

[חילקו 19] Yerushalmi & Polingher ,בפיזיקה

ידים דפי עבודה המכילים היגדים מוטעים, "דף לתלמ

מלא טעויות", שנאספו במהלך השנים מתשובות

שגויות נפוצות של תלמידים וביקשו מהם לאתר בכל

היגד את הטעות ולשכנע את כותב ההיגד שהוא טעה.

ה סמטרתם הייתה לחזק אצל התלמידים את התפי

של תהליך הפתרון כמעשה הכרוך בבדיקה עצמית

[הנהיג 13] Pinkertonהנטייה לבצע בדיקה כזו. ואת

"סיבוב שני" לבחינה תוך שהוא מבקש מתלמידיו

לזהות, להסביר ולתקן את השגיאות הקונספטואליות

 בפתרונות הבחינה המקוריים שלהם.

Siegler [17] ו-Grobe & Renkl [8]אם דקו הב

הסברים עצמיים עבור פתרונות נכונים ושגויים

יותר מאשר עבור פתרונות נכונים בלבד. הם יעילים

מצאו שכאשר תלמידים למדו והסבירו באופן עצמי

גם פתרונות נכונים וגם שגויים, הדבר הוביל לרמת

לטענתם אין דיון גבוהה יותר וללמידה טובה יותר.

זה יעיל לשלב דוגמאות עם שגיאות ללומדים

מהתחלה. רצוי תחילה להראות ללומדים פתרונות

נכונים ולאחר מכן להראות ולעסוק בפתרונות

השגויים, המסייעים להעמקת הידע שכבר נרכש

 קודם לכן.

במחקרים שתוארו לעיל, של למידה מטעויות, כרוך

קונסטרוקטיביזם, כי הלמידה מבוססת על היבט של

ידע קודם של התלמידים, שהוא לא מדויק, או

את הידע מעורפל במידה מסוימת. המטרה היא לשפר

והכישורים של התלמידים על ידי יצירת קונפליקט

קוגניטיבי באמצעות טעויות. מחקרים

קונסטרוקטיביסטיים תומכים ברעיון של קונפליקט

כזרז ללמידה. קונפליקט גורם לבחינת הידע והנהלים

 [. 2אצל הלומד]

קונסטרוקטיביסטית גישהבמאמר זה, אנו מציגים

בפיתוח וניתוח של ת, ללימוד באמצעות טעויו

תוכניות, הכוללות שימוש במושגי יסוד של הפרדיגמה

המונחית עצמים. הגישה שלנו מבוססת על מחקרים

קודמים שנעשו אודות לימוד מטעויות, שתוארו לעיל,

והיא בנויה על קשיים של תלמידים עם מושגי היסוד

 בפרדיגמה המונחית עצמים.

סטודנטים 52בת יישמנו את הגישה שלנו בכיתה

בשפת יסודות מדעי המחשב לתואר ראשון, בקורס

Java המחקר שערכנו היה מחקר השוואתי, שבו .

הביצועים של סטודנטים אלו הושוו עם קבוצה אחרת

, הלימוד סטודנטים שלמדו את אותם חומרי 47בת

אבל בדרך המסורתית ולא בדרך של לימוד מטעויות.

י וקבוצת הביקורת היו שתי הקבוצות, קבוצת הניסו

המחשב -ומות במונחים של יכולות ורקע הן במדעיד

, אנו מציגים 2בפרק הבא, פרק והן במתמטיקה.

, 3ומדגימים את הגישה שלנו ללימוד מטעויות. בפרק

אנו מציגים את המתודולוגיה של המחקר ההשוואתי

שלנו ואת תוצאות המחקר, כולל את נקודת הראות

 יות.וות הגישה של לימוד מטעשל התלמידים אוד

- 8 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 ן, אנו דנים בתוצאות שהתקבלו ומשמעות4בפרק

 להוראה.

 . למידה מטעויות בתכנות מונחה עצמים2

 עיקריים אלמנטים כוללבמדעי המחשב, כנותת

הבנה שפת תכנות, של התכונות: הבנת ביניהם שונים,

 של מידול, קלט/פלטניתוח המחשב, מודל של

מתחילים תלמידים . לגוריתמיאהעולם" ועיצוב "

מגלים קשיים, מסוגים שונים, עם כל האלמנטים

הללו. בגישה שלנו החלטנו להתמקד באלמנט הראשון

של מרכיבים יסודיים הבנת –ברשימה שהצגנו, שהוא

, והיא שייכת Javaשפת התכנות. שפת התכנות היא

לפרדיגמה המונחית עצמים. המיקוד שלנו קשור גם,

 וימת, להבנה של מודל המחשב.במידה מס

מחקרים קודמים של קשיי מתחילים חשפו הבנה

מוגבלת של המונחים הבסיסיים ביותר של הפרדיגמה

המונחית עצמים, כולל המושגים: מחלקה, עצם ובנאי

[(. מחקר שלנו, שנערך לאחרונה 4,5,9,14)למשל,]

[, חשף תפיסות מעורפלות של מתחילים, אודות 16]

. "סטטי "משתנה לו ואחרים כדוגמתמושגים א

בנוסף, המחקר חשף נטיות של מתחילים להרחיב

ו/או לצמצם תכונות, הקשורות למושגים אלו.

סטטי כישות התופסים משתנמתחילים לדוגמא,

הם , וכך בזיכרון מופעים רביםלה להיות יםשיכול

אחרים אינם מספר המופעים שלה.את מרחיבים

יצירת אובייקט עת בנאי בל המודעים לצורך בפניי

את המנגנון של הם מקטינים או מפשטים מדי ובכך

מודעים לתפקיד חלק מהמתחילים אובייקט. היצירת

אחד בנאים, אבל מאמינים שרק בנאי ההחיוני של

את הם מקטינים ובכך מחלקהיכול להיות מוגדר ב

 אפשריות להגדרת בנאי.המספר הדרכים

יות של מושגי הגישה שלנו ללמידה מטעו

OOP בסיסיים

[מרמזים על מספר 16ממצאים במחקר קודם שלנו]

 הנחות:

 ,עבור מספר לא קטן של מושגי יסוד בסיסיים

[אינו זהה להגדרה המדויקת 18דימוי המושג]

של המושג. חוסר הדיוק בהגדרה הוא ההיסט של

 ההרחבה או ההצרה של תכונות המושג בפועל.

 ת נובעות מדוגמאות חלק מהתפיסות המוטעו

ספציפיות, המוצגות למתחילים, שכתוצאה

מהן הם משתמשים באנלוגיות לא נכונות

 ובהכללות שגויות.

 חלק מתכונות המושג נתפסות כאוסף של פעולות

יותר מאשר תכונות המוגדרות היטב. הדבר

מייצג הסתכלות אופרטיבית יותר מאשר

 דקלרטיבית על התכונות.

ללו והמחקרים אודות לימוד בעקבות ההנחות ה

מודל ללמידה מטעויות שהצגנו קודם לכן, פיתחנו

המודל כולל את בסיסיים. OOPמטעויות של מושגי

 המרכיבים הבאים:

 .יש לזהות את זיהוי תפיסת התלמיד השגויה

התפיסה השגויה של התלמיד אודות מושג היסוד

 בפרדיגמה.

 הגדרת הפער בהתייחס למושגים של הרחבה

בהתייחס לתפיסה השגויה שזוהתה, ו/או הצרה.

יש לקבוע האם חוסר הדיוק בהגדרה נובע

מהרחבה או מהצרה של תכונות המושג בפועל.

הפער בין הנכון לבין תפיסת התלמיד מגדיר את

 ההצרה או ההרחבה של המושג.

 הגדרת המשימות לצמצום הפער ועידון התפיסה

(Tasks that refine conceptions .) מטרת

המשימות בגישה הקונסטרוקטיביסטית היא

לבצע שיוף של התפיסה השגויה)במחקר שלנו

 הוספת החלק שהוצר או הורדת החלק שהורחב(.

 (הפורמט של המשימותTask format .) אופי

. 1משלוש הצורות הבאות: דהמשימות הוא אח

. 2תיאור של תוצאת הביצוע של קוד שניתן.

גד אודות תכונות מושג או על הערכה של הי

. משימת פיתוח קוד 3הצהרה הניתנת לתכנות.

)"מהתחלה" או מקוד חלקי שניתן(.

 (פעילויות כיתהClass activities .) תהליך

, שבסופו של דבר מוביל לבדיקה פתרוןמשימת ה

או יותר מחדש של הידע, מתבצע באחת

. כל תלמיד פותר את 1מהדרכים הבאות:

. זוג סטודנטים פותר את 2בד. המשימה ל

 . מתנהל דיון בכיתה. 3המשימה.

- 9 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 (הסברים עצמייםSelf-explanation.) במהלך

הפעילות של סטודנטים בודדים או זוגות

סטודנטים יש לעודד הסברים עצמיים, מתוך

 פתרוןמחשבה שכאשר לומד מסביר לעצמו את ה

הנכון הוא נוכח בטעות של עצמו ומבין מה הוא

 לא נכון. עשה

 קונפליקט קוגניטיבי) יצירתCognitive

 conflict .) תפקיד המשימות לשפר את הידע

והכישורים של התלמידים על ידי יצירת

 קונפליקט קוגניטיבי, באמצעות טעויות.

 (שיוך השגיאהError attribution.) הנקודה

שבה הקונפליקט הקוגניטיבי מתעורר צריכה

ה, שמוביל את התלמיד לעורר תהליך של מחשב

 להבנה של מקור הטעות ולבדיקה מחדש של

 דימוי המושג אצל הלומד.של הידע על ידי חידוד

 (רפלקציהReflection הדיון בכיתה מסתיים .)

במבט לאחור על תהליך הפתרון. בדיון על

התפיסות השגויות, יש לעודד את התלמידים

להציע סיבות אפשריות לטעויות. כמו כן,

-לקציה מסייעת בפיתוח תפיסות דקלרטיביותהרפ

של (Declarative conceptions) הצהרתיות

מושגי היסוד הבסיסיים בפרדיגמה, כך שדימוי

המושג אצל מתחילים של מושגים אלה, מתאים

 להגדרות המדויקות שלהם.

עשינו שימוש במודל זה ובהנחיות אלה על מנת לפתח

משימות שונות, סדרה של פעילויות, הכוללות

שיישמנו בכיתה כאמצעי ללמידה מטעויות. נתאר

 כמה מהן.

 דוגמאות ללימוד באמצעות טעויות

עם כמה [, הבחנו בקשיים 16] קודם שלנובמחקר ה

אודות , ביניהם ההיבטים מיוחדיםOOP היבטי

אנו מדגימים את . כיתוב, יצירה וזימון של שיטות

שלוש ת טעויות במודל של למידה באמצעויישום ה

חלק מפעילות יאות האדוגמאות. כל אחת מהדוגמ

בהיבט אחד או כמה היבטים בנושא. כל אחת

 שהוצגו לעיל.מרכיבים ות מוצגת בהתאם לאמהדוגמ

)*(בין התפיסה השגויה להגדרה הדקלרטיבית הנכונה

א. חלק של הפעילות בנושא קשיים עם כיתוב

 -)כתובת לעומת תוכן(

השוואה בין שמות העצמים היא תפיסה שגויה: . 1

 .התכונות שלהםהשוואה בין

השוואה בין שמות . הגדרה דקלרטיבית נכונה: 2

העצמים היא השוואה בין כתובות העצמים ולא בין

 תכני העצמים.

בגלל חוסר הצרה של המושג עצם :)*(הגדרת הפער

כאל משתנה ששומר את ההתייחסות אל שם העצם,

 של העצם בזיכרון.כתובתו

כל סטודנט קיבל משימה בדף . פעילות כיתה:3

תייחס להיגד עבודה של ניתוח קוד כתוב ונדרש לה

סבר תשובתו לעצמו. לאחר מכן, נערך המצורף תוך ה

("equal"דיון בכיתה אודות התשובה השגויה)

 (כולל הסברים."not equal"והתשובה הנכונה)

 רחבת התפיסה:משימה שתוביל לה

 בהינתן הקוד הבא:
public class Point {

 private int x_coord;

 private int y_coord;

 public Point(int x,int y) {

 x_coord = x;

 y_coord = y;

{

{

public class ComparePoints {

 public static void main() {

 Point p1=new Point(1,2);

 Point p2=new Point(1,2);

 if (p1==p2)

 System.out.println("equal");

 else

 System.out.println("not equal");

 }

}

 ". equalיהיה וההיגד: "הפלט של התוכנית

 האם ההיגד נכון?

- 10 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

" שגוי, למרות equalהפלט " . קונפליקט קוגניטיבי:4

 תכונות העצמים זהים. ערכי ש

משווה בין p1==p2ההוראה . שיוך השגיאה:5

. ההשוואה היא לא p2-ו p1הערכים)הכתובות(של

 .p2-ו p1 ידי-לבין תכני העצמים, המוצבעים ע

שהסיבה לתפיסה הבינו ם הסטודנטי. רפלקציה: 6

השגויה הזאת היא כנראה תפיסה מטושטשת אודות

מודל המחשב והמנגנון של כתובת העצם. ההגדרה

הדקלרטיבית של כתובת העצם מוצגת, תוך הדגשה

ששם העצם שומר את כתובת העצם ולא את תכונות

 העצם.

גישה לעצם קשורה לשני אלמנטים: עידון התפיסה:

ות העצם. הכתובת נשמרת כתובת העצם ותכונ

במשתנה, שהוא שם העצם והתכונות נמצאות

 ידי-לבמיקום כלשהו בזיכרון המחשב, אשר מוצבע ע

 שם העצם.

מטרתה של הדוגמה לחדד את ההבדלים בין כתובת

של המושג צרה העצם לעצם "עצמו" ולתקן את הה

 עצם.

ב. חלק של הפעילות בנושא קשיים עם הבנת המושג

 -ה של עצם יציר

ניתן להגדיר שם עצם ולהשתמש בו . תפיסה שגויה: 1

 newעל ידי ההוראה ליצור אותו תחילה ללא צורך

 התחלתיים באמצעות הבנאי.ולתת לו ערכים

תהליך יצירת העצם . הגדרה דקלרטיבית נכונה: 2

כולל הגדרה של שם העצם, יצירה של שטח זיכרון,

וף הבנאי שמאתחל ששומר את תכונות העצם וביצוע ג

 את תכונות העצם.

בשל הצרה של המושג יצירה של עצם הגדרת הפער:

ההתייחסות לתהליך הקצאת שטח הזיכרון בעת

יצירת עצם בדומה לתהליך הקצאת הזיכרון

 המתרחש בעת הגדרת משתנה.

כל סטודנט מקבל משימה בדף . פעילות כיתה:3

מציאת קטע קוד כתוב הכולל הנחיה לעבודה של

שגיאה בקוד. גילוי השגיאה ילווה בהסבר עצמי של

 הסטודנט אודות התהליך שקורה בזיכרון המחשב

 בעת הגדרת ויצירת העצם.

 משימה שתוביל להרחבת התפיסה:

 בהינתן הקוד הבא:

 public class Time {

 private int hour; private int minute;

 public Time(int hr,int mnt) {

 hour = hr; minute = mnt;

 }

 public boolean equal(Time other) {

 if (hour==other.hour

&&minute==other.minute)

 return true;

 else return false;

 {

{

 public class CompareTime {

 public static void main() {

 Time t1,t2;

 if (t1.equal(t2))

 System.out.println("equal");

 else

 System.out.println("not equal");

 }

}

 מצא את השגיאה בתוכנית.

לא ניתן להשוות את ערכי . קונפליקט קוגניטיבי:4

סטודנטים העצמים כי הם לא נוצרו ואין להם ערכים.

שיש להם תפיסה שגויה אודות הבנת תהליך יצירת

העצם לא ימצאו את השגיאה שחסרה יצירה של שני

 העצמים תוך אתחול ערכי התכונות בעזרת הבנאי.

דימוי מושג שגוי אודות תהליך שגיאה:. שיוך ה5

יוצרת את אינה הגדרת שמות העצמים יצירת העצם.

 העצמים בזיכרון.

שלאחר הגדרת הבינוהסטודנטים . רפלקציה: 6

שמות העצמים, יש ליצור את העצמים ולאתחל אותם

בערכים בעזרת הבנאי ורק לאחר מכן ניתן להשוות

ניתן םות, שאותבין העצמים כי יש להם ערכים בתכונ

להשוות. מושם דגש על תפקיד הבנאי ותהליך יצירת

 העצם.

יצירת עצם מצריכה גם הגדרה של עידון התפיסה:

שם העצם וגם יצירה של שטח זיכרון, ששומר את

תכונות העצם. בנוסף, תכונות העצם מאותחלות על

 ידי הבנאי.

- 11 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

ל תפיסת צרה שמטרתה של הדוגמה לתקן את הה

הם העצמים מוגדרים אז רת עצם, שאם המושג יצי

 נוצרו ויש להם ערכים ולכן ניתן להשוות ביניהם.

ג. חלק של הפעילות בנושא קשיים בגישה לתכונות

 -עם הרשאת גישה פרטית

ניתן לגשת לתכונות המחלקה, . תפיסה שגויה: 1

ממחלקה אחרת מבלי להתחשב בדרך שבה התכונות

 מוגדרות.

לא ניתן לגשת, בית נכונה: . הגדרה דקלרטי2

ממחלקה חיצונית, לתכונות של מחלקה שהוגדרו עם

 (. privateהרשאת גישה פרטית)

 הרחבה של המושג זימון תכונות מופעהגדרת הפער:

מוכרות בכל עם הרשאת גישה פרטית לכך שתכונות

שיטות המחלקה וגם בשיטות שהוגדרו מחוץ

 למחלקה.

סטודנט מקבל משימה בדף כל . פעילות כיתה:3

קטע קוד כתוב הכולל הנחיה למציאת עבודה של

קטע הקוד כולל היגד או אמירה שגויה. שגיאה בקוד.

 . בהתייחס לתשובות הסטודנטים נערך דיון כיתתי

 משימה שתוביל להצרת התפיסה:

 בהינתן הקוד הבא:

public class Time {

 private int hour;

 private int minute;

 public Time(int hr,int mnt) {

 hour = hr; minute = mnt;

 }

{

public class SetTime {

 public static void main() {

 Time t = new Time(12,30);

 t.hour = 11;

 System.out.println(t.hour);

 }

}

 מצא את השגיאה בקוד הנתון.

על מנת למצוא את השגיאה ניתן להתייחס להיגד

הבא: "האם נכון לומר כי: הקוד יעבור קומפילציה

 ".11וירוץ בהצלחה. הפלט יהיה

, למרות " שגוי11הפלט " . קונפליקט קוגניטיבי:4

 . 11שערך התכונה הוא

התפיסה השגויה היא ההתעלמות . שיוך השגיאה:5

 הרשאת הגישה הפרטית של התכונה. מ

הסטודנטים הבינו שלא ניתן לגשת אל . רפלקציה: 6

תכונות מחלקה עם הרשאת גישה פרטית ממחלקה

הצורה הדקלרטיבית של תכונות המחלקה חיצונית.

תוך הדגשה על ההבדלים בין המושגים מוצגות,

private ו-public.

חידוד עיקרון הכימוס של עידון התפיסה:

פרדיגמה, המתייחס למחלקה כאל קופסה סגורה ה

 שלא ניתן לגשת ממחלקות אחרות אל תכונותיה.

מטרתה של הדוגמה לחדד את תכונת הכימוס

(encapsulation) של מחלקה, שהיא אחד

 מהמאפיינים החשובים של תכנות מונחה עצמים.

 . תיאור המחקר3

אנו מציגים להלן את המתודולוגיה של המחקר

תי שלנו ולאחר מכן נציג את תוצאותיו. ההשווא

בנוסף, אנו מציגים את נקודת הראות של התלמידים

 אודות הגישה ללמידה באמצעות טעויות.

o אוכלוסיית המחקר

 52יישמנו את הגישה שלנו בכיתה בת

סטודנטים, בקורס תכנות ראשון שלהם בגישה

. המחקר שערכנו Javaהמונחית עצמים, בשפת

של הישגיםואתי, שבו ההיה מחקר השו

 47סטודנטים אלו הושוו עם קבוצה אחרת בת

, אבל חומרי הלימודסטודנטים שלמדו את אותם

בדרך המסורתית ולא בדרך של לימוד מטעויות.

 י הקבוצות היו סטודנטיםתהתלמידים בש

(בהתמחות B.Scלהנדסת תעשיה וניהול)לתואר

סוי קבוצת הני. מערכות מידע, במכללה להנדסה

ומות במונחים של יכולות וקבוצת הביקורת היו ד

 המחשב והן במתמטיקה.-ורקע הן במדעי

o המחקרכלי

של שלושה כלים היו בשימוש: הפעילויות

למידה מטעויות, שאלון השוואתי על מושגי ה

OOP עמדות על גישת למידה מטעויות.שאלון ו

 ששפיתחנו : פעילויות למידה למטרות טעויות

שונות ומגוונות. כל פעילות התמקדה פעילויות

ובהם: OOPבהיבטים בסיסיים של מונחי

כיתוב, יצירה, תחום הגדרה, ערכי ברירת מחדל,

הבדל בין אובייקט למחלקה, מאפייני הוראת

- 12 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

ההשמה וזימון שיטות. בכל פעילות יש כמה

חלקים כאשר כל חלק בנוי לפי המודל ללימוד

קודם לכן. בסעיף באמצעות טעויות, כפי שהצגנו

קודם הצגנו בשלוש הדוגמאות, חלק מפעילות

כל עד שניים. מלאה. כל פעילות נמשכה שיעור

פעילות טיפלה במישרין בתפיסות שגויות

 מסוימות ובעקיפין בתפיסות שגויות נוספות.

דרשו לאתר, נבנו כך שהסטודנטים נפעילויות ה

נכתבו, שפתרונות לזהות, לנתח ולתקן שגיאות ב

וך התייחסות למאפיינים הקוגניטיביים ת

ולמוטיבים במדעי המחשב. הפעילויות הדגישו

של במיוחד הגדרות מדויקות והבנת המנגנון

 .המודל מחשב

של סטודנטים : השאלון הוצג להשוואתישאלון

י הקבוצות, לפני אמצע הקורס, וכלל שלוש תש

הבנת דרשה 1שאלה מסוג אחר. תשאלות, כל אח

דרשה 3שאלת קוד;דרשה כתיבת 2 קוד; שאלה

 קוד(. כתיבת הבנת קוד ושל השלמת קוד)שילוב

: השאלון הוצג לתלמידי קבוצת עמדותשאלון

דעתם על היבטים מה ושאל לאחר הניסוי הניסוי

 בלימודיהם. למידה מטעויותהשונים של גישת

o מהלך המחקר

 הקורס כללהההוראה של : קבוצת הביקורת

תרון שאלות ת ותרגול של פהרצאה פרונטאלי

במרבית השיעורים . ההרצאה נושאהקשורות ל

תקיים דיון ה, תכנותית בעיהלכיתה הוצגה

נכון, פתרוןהוצג ברעיונות ובגישות לפתרונה ואז

 תוך מתן דגשים על נושא השיעור.

על נעשתה: ההוראה של הקורס קבוצת הניסוי

, המורה קיבל חומרי למידהקיים. ידי המרצה ה

שפותחו בגישה של לימוד מטעויות על ידי

החוקרת וכן הנחיות לאופן הוראתם בשישה

מפגשים. קבוצת הניסוי למדה את אותם נושאים

שישה אולם ב, ובאותו סדר של קבוצת הביקורת

, שכללו שלוש)שאינם בהכרח רצופים(שיעורים

דוגמאות שעות הרצאה ושעתיים תרגול, הוצגו

לב ראשון של המחקר, צגנו בששל שאלות שה

. [16טעויות]החלוקה לקטגוריות של שלב

השיעורים נלמדו בכיתה)ולא במעבדת מחשבים(

אם כי בחלק מהפעילויות היה שימוש במחשב על

מנת להציג ולחדד לסטודנטים טעויות מסוימות.

הקבוצות חשוב לציין שכמות השיעורים של שתי

רים הייתה זהה. ששת השיעורים נשזרו בשיעו

הגישה של למידה מטעויות ה"רגילים". כלומר,

לא האטה את קצב התקדמות ההוראה של

. רק אמצעי ההוראה היה שונה. קבוצת הניסוי

 10%-לאחר מתן שאלון השוואתי, ראיינו כ

מהתלמידים משתי הקבוצות על תשובותיהם.

 נציג סיכום של הממצאים שלנו בהמשך.

o דרכי ההפעלה

יעות בחומר הלימוד, אפשרו דרכי ההפעלה, המופ

לסטודנטים להתנסות בסגנונות למידה שונים

כללו: הפעילויות השונות עם טעויותומגוונים.

הצגת הגדרות שגויות, הצגת משפטי תוכנית

שגויים, הצגת היגדים שגויים והסברים עצמיים

שלהם, הצגת שאלות פתוחות שסטודנטים

 פתרוןת בצורה שגויה והצג ןצפויים לענות עליה

לדוגמה של מורה. פתרוןשגוי של תלמיד ו

כללו: האמצעים השונים בשימוש הפעילויות

שימוש בדף עבודה, עבודה בזוגות, ניהול דיונים

יזומים ודיונים ספונטאניים בשגיאות אופייניות

האופנים השונים של . case study-ושימוש ב

היו: התלמיד חושף את הטעות חשיפת הטעויות

מדוע זאת טעות והתלמיד חוקר את ומנמק

היו: הדרכים השונות לתיקון הטעויות הטעות.

הנכון או שהמורה פתרוןהתלמיד מציע את ה

 הנכון. פתרוןמציג את ה

 וצאות . ת4

בכתב ובעל פה התלמידים תשובות את ניתחנו

ההתמקדות שלנו כפי שציינו קודם לכן, (. נות)ראיו

ות הרחבה והצרה של הכוללתפיסות מוטעות בהייתה

 שלנוקודם זיהינו במחקר בסיסיים ש OOPמאפייני

לראות בקטעי השגויות ניתן היההתפיסות את [.16]

כמו גם בתשובות לשאלות כתב, קוד שהתלמיד

בתשובות ניתן . הדורשות הבנה של קוד והשלמת קוד

לזהות תפיסות שגויות או מעורפלות של הגדרות

גנונים של הפרדיגמה מנמושגי יסוד בסיסיים,

המונחית עצמים ומנגנון של מודל המחשב. לאחר

התלמידים של קבוצת הניסוי הפגינו פחות הלימוד,

תפיסות שגויות מאלו של קבוצת הביקורת. אנו

תפיסות חלק מהמציגים להלן סיכום סטטיסטי של

בשתי י הקבוצותתשגויות של התלמידים בשה

 הקטגוריות השונות:

- 13 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

במקום לישות אחת כנדרש או הרחבת תייחסות לריבוי ישויות ההרחבה:

 המאפיינים של המושגים השונים באופן שגוי

קבוצת

 הביקורת

קבוצת

 הניסוי

 4% 12% ניתן לגשת, ממחלקה חיצונית, לתכונה שהוגדרה עם הרשאת גישה פרטית

 6% 15% זימון של שיטה מעדכנת מתבצע על ידי הוראת השמה

 0% 15% שיטת מופע ללא הפעלתה על עצם ניתן לזמן

 9% 19% ניתן לייצר עצמים בעזרת בנאי ברירת מחדל, גם אם הוגדר בנאי אחר במחלקה

 4% 10% סימן שהעצם קיים -אם מאתחלים את ערכי התכונות של העצם

 9% 21% אין צורך לייצר עצמים לפני השימוש בהם

 18% 25% השמה של עצם לעצם אחר מייצרת עצם חדש

 : השוואה בין אחוז השוגים בקבוצת הביקורת לעומת קבוצת הניסוי בקטגוריה של הרחבה 1טבלה

ישויות כנדרש או הצרת : התייחסות לישות אחת במקום לריבוי שלהצרה

 המאפיינים של המושגים השונים באופן שגוי

קבוצת

 הביקורת

קבוצת

 הניסוי

 19% 27% י התכונות של העצם ולא דורסת אותוהשמה בין עצמים מעדכנת את ערכ

 19% 29% "יצירה של עצם" שקולה להגדרת משתנה

 26% 34% השוואה בין שמות העצמים היא השוואה בין כל התכונות שלהם

 23% 29% העברת אובייקט מפעיל כפרמטר

 יה של הצרה : השוואה בין אחוז השוגים בקבוצת הביקורת לעומת קבוצת הניסוי בקטגור2טבלה

בשאלון ההשוואתי 2בתשובות הסטודנטים לשאלה

 3המייצגת תאריך ולה Dateבו מוגדרת מחלקה בשם

תכונות: יום, חודש ושנה, נתבקשו הסטודנטים

עם הערכים date1,date2תאריכים 2להגדיר

 . 4/2/2010 -ו 3/5/2011

יאיר מקבוצת הביקורת לא זימן את הבנאי ורק כתב

. בראיון Date d1={3,5,2011}גדרה הבאה את הה

תחלתי את שלאחר מכן הוא הסביר: "אני א

זה דבר באופן דומה לאתחול מערך". d1האובייקט

מבטא תפיסה שגויה של יצירת אובייקט ואנלוגיה לא

 נכונה לרעיון של משימה בתכנות פרוצדורלי.

שכתבה קוד נכון מקבוצת הניסוי ,מאיהלעומתו,

: "זה לא מספיק רק לשאלה אמרהבתשובתה

האובייקט ... הבנתי את להצהיר, אתה צריך ליצור

יש ש באמצעות טעויות שלנו מהפעילויות למידה

להכריז על האובייקט, ליצור אותו ולאתחל אותו

 באמצעות הבנאי ... ".

נו מציגים להלן סיכום של תשובות של תלמידי א

עמדות. קבוצת הניסוי לחלק מהשאלות בשאלון ה

 -"2" ,לא מסכיםבהחלט מייצג "1"בטבלה שלהלן,

 מסכים מאוד. -"4" -מסכים ו -"3" אינני מסכים,

- 14 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 בהחלט לא מסכים. – 1אינני מסכים, – 2מסכים, – 3מסכים מאוד, – 4 4 3 2 1

 . שימוש בדפי עבודה אישיים תרם לי. 1 24 26 2

 חד חיפש טעויות אצל האחר תרמה להבנה שלי.. פעילות בזוגות שבה כל א2 5 12 21 14

 . דיון במליאה אודות פתרונות שגויים שלי ושל חבריי לכיתה תרמו לי. 3 32 12 8

 . התמודדות עם זיהוי טעויות בתוכנית נתונה, ציון השגיאה והצעת דרך לתיקונה תרמו לי. 4 23 25 4

ההיגד שגוי או לא, להסביר מה שגוי בו)אם הוא . הפעילות שבה נתבקשתי להחליט האם 5 19 22 10 1

 שגוי(ולנסח היגד נכון תרמו לי.

 . לימוד באמצעות טעויות עורר אתגר אינטלקטואלי וחשיבה מקורית. 6 33 16 3

 . לימוד באמצעות טעויות מתאים לי יותר מדרך ההוראה ה"רגילה". 7 18 24 7 3

 צועות אחרים באמצעות לימוד מטעויות.. הייתי רוצה ללמוד גם מק8 29 11 8 4

 : שאלון העמדות שניתן לקבוצת הניסוי בתום תהליך הלימוד מטעויות 3טבלה

בנוסף, שאלנו את הסטודנטים מספר שאלות פתוחות.

התשובות נכתבו בחרנו להציג חלק מתשובותיהם)

"לפעמים הבנתי שאני לא יודע דברים שאני (: כלשונן

"ההסבר)לעצמי(היה מאוד , ."חושב שאני יודע

... שגוי מה בגלל שאני צריך להסביר לעצמי תורם,

"הפעילות עזרה לי לזכור שלא , בין דברים דומים ..."

אהבתי את "זה היה כיף ... , לחזור על אותה הטעות."

 למידה".ההדרך השגרתית של הדרך החדשה לעומת

 דיון. 5

גניטיביים, שגיאות עלולות לעורר קונפליקטים קו

אשר בתורם, יניבו תהליך של התבוננות וחשיבה

[. תהליך כזה עשוי לשמש לפיתוח ידע 1ביקורתית]

. פיתחנו והצגנו בסעיפים קודמים)עקבי(קוהרנטי

גישה, הכוללת פעילויות שמניבות תהליך כזה. הגישה

שלנו מבוססת על ידע קודם, שהוא מעורפל או שגוי

את התפיסות השגויות בחלקו. היא נועדה לתקן

-ולהפחית את העמימות של הידע הדקלרטיבי

הצהרתי. אנו רואים בגישה שלנו, גישה שמצמצמת

פערי ידע בפרדיגמה המונחית עצמים. הגישה משלבת

 ם. ימאפיינים קונסטרוקטיביסטי

הקונסטרוקטיביזם בא לידי ביטוי בפעילויות שלנו,

קודם והיא במובן זה שכל פעילות מניחה שיש ידע

מתמקדת רק בתפיסה אחת מעורפלת ולעיתים

שתיים. הפעילויות כוללות הסברים עצמיים, דיונים

בזוגות, נימוקים ורפלקציה. אלמנטים אלו מעמיקים

[. כך גם הדיונים בכיתה 8ומחזקים את הבנת הלומד]

המשווים בין השגוי לנכון. בדיונים כאלה אפשר להבין

יות מודעים יותר לשגוי. יתר על טוב יותר את הנכון ולה

כן, דיונים וחשיבה אודות הסיבות האפשרויות

)כפי שצוין בחלקי הפעילויות שהראינו לטעויות

 קוגניטיבית. -(מגבירים את היכולת המטה2בסעיף

חלק מהסטודנטים ציינו כי הם הבינו את התפיסות

השגויות הקודמות שלהם, שלהן הם כלל לא היו

העלו השערות אודות המקורות של מודעים. הם

התפיסות השגויות שלהם. מקורות אלו דומים

למחקרים קודמים שנערכו אודות המאפיינים של

 Du Boulayקשיים של מתחילים, וביניהם אלה של

חשף שימוש Rath & Brown [15 .]Du Boulay-[ו3]

(, מטפורות analogiesשגוי של מתחילים באנלוגיות)

(metaphors)(והטלהprojection מישות אחת)

(. כל overgeneralizationלשנייה, כמו גם הכללה)

המאפיינים הללו היו קיימים גם במחקר שלנו.

סטודנטים הכירו בנטיות שלהם ליישום התכנות

הפרוצדוראלי בתכנות מונחה עצמים. דוגמה אחת

כזאת היא תפיסות הסטודנטים אודות זימון של שיטה

 Rath & Brown. ישום שם העצם לפניהללא צורך בר

מתארים את נטיות המתחילים לייחס יכולת של

(למחשב. Independent thinking"חשיבה עצמאית")

גם במחקר שלנו, חלק מהתלמידים, הפגינו תפיסה

פשטנית של תהליך יצירת העצם, מאמינים שהמחשב

- 15 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

"ידאג לטפל" בכל הפעולות הקשורות ליצירת העצם,

היה צורך לומר לו זאת מפורשות)ולזמן את מבלי שי

 הבנאי(.

קבוצת תלמידי כי מעידיםהמחקר שלנו ממצאי

 מתלמידיהניסוי ביטאו מיומנות והבנה גבוהות יותר

ת הביקורת בפתרון השאלות, שהופיעו בשאלון קבוצ

חלק מתלמידי קבוצת הניסוי, טענו שהם ההשוואתי.

צעות פעילויות חיזקו והעמיקו את ההבנה שלהם באמ

הלמידה. הם היו מסוגלים לציין את המושגים

והמנגנונים באופן ברור ומדויק יותר. התוצאות

המוצגות בסעיף קודם מראות את הרלוונטית ואת

 הפוטנציאל של הגישה שלנו בהוראה.

התוצאות מראות כי לתלמידי קבוצת הניסוי פחות

והם תפיסות שגויות מאשר תלמידי קבוצת הביקורת

אהבו את הפעילויות של הלמידה מטעויות. לכן, אחד

מהיתרונות של הפעילויות שפיתחנו הוא העלאת

המוטיבציה של הסטודנטים. מרבית הסטודנטים ראו

בדרך ההוראה של לימוד מטעויות דרך המעוררת

חשיבה מקורית ואתגר אינטלקטואלי. הסטודנטים

מוד באמצעות הרגישו שבאמצעות הפעילויות של לי

טעויות הם מבינים את החומר בצורה טובה וברורה

יותר ולכן מרביתם היו רוצים ללמוד גם מקצועות

 אחרים בדרך ההוראה של לימוד באמצעות טעויות.

נראה כי תלמידי הניסוי עידנו באמצעות הפעילויות

את דימוי המושג שלהם אודות מושגים ומונחים

[גילה נטיות של 18] OOP .Vinner-בסיסיים ב

סטודנטים לפנות לדימוי המושג במקום להגדרת

דימוי המושג עשוי המושג, בפתרון בעיות מתמטיות.

להיות תואם את הגדרת המושג לגמרי או באופן

חלקי, או אף נוגד אותה. תפקיד ההגדרה ביצירת

דימוי המושג אצל הלומדים אינו ברור: ההגדרה

דימוי שלם של מושג יכולה ליצור בתודעת הלומדים

הוא שם לב או דימוי חלקי שלו, או לא ליצור דבר.

שחלק מהלומדים מאמצים אסוציאציות שונות מתוך

הדוגמאות, שחלקן מתאימות אבל חלקן לא. הדגש

-בלימוד מטעויות אצלנו על ההגדרות הדקלרטיביות

הצהרתיות סייע לסטודנטים לשנות ולתקן

את דימויי המושג של אסוציאציות לא רצויות ולחדד

 הסטודנטים.

, על סמך הצעות למורים לסיכום, אנו מציעים כמה

 הניסיון שלנו:

. יש לזהות את התפיסות השגויות של 1

 התלמידים שלכם.

. התייחסו אל התפיסות הללו בגישה 2

קונסטרוקטיביסטית בעת ניסיון להתמודד

 עימן.

. פתחו פעילויות, בדומה לאלו שהצגנו 3

 (.2גמנו)בסעיף והד

. הטמיעו את הפעילויות במקומות נבחרים 4

 בהוראת יסודות מדעי המחשב.

. שלבו בפעילויות הסברים עצמיים, עבודה 5

 בזוגות ודיון בכיתה.

. הדיונים בכיתה יהיו כרוכים בתהליך של 6

(error attributionייחוס שגיאה)

(על הפתרונות reflectionורפלקציה)

ונים, ופנייה להגדרות השגויים והנכ

 מדויקות של מושגים.

עם מפרט הצהרתי מדויק של . הדיון יסתיים 7

 .מושגים הנלמדיםההמונחים ו

יש לעניין את . לאורך כל הפעילות והדיון, 8

גם שהם לגרום להם להרגיש והתלמידים

 נהנים.גם לומדים ו

מורה שירצה ללמד באמצעות טעויות יוכל להתבסס

נו ללימוד מטעויות תוך שימוש על המודל של

בפעילויות ובחלקי הפעילויות שפיתחנו. אנו תקווה

שהממצאים יעזרו למורים להכיר בצורה טובה יותר

את הקשיים של התלמידים שלהם ויאפשרו להם

טעויות מספקות לנו, להתמודד איתם ביתר קלות.

מידע על תפיסות של לומדים. כדאי לנסות המורים,

ת לתיקונן תוך התבססות על הידע הקיים לאתרן ולפנו

דרכו" פי-על לנער "חנוך –אצל תלמידים, בבחינת

 (. 6)משלי, פרק כ"ב, פס'

- 16 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 . מקורות8

[1] Borasi R. (1996). Reconceiving

Mathematics Instruction: A Focus on

Errors, Ablex Pub.

[2] Confrey, J. (1990). What constructivism

implies for teaching. Journal for Research

in Mathematics Education. Monograph Vol

4, NCTM Inc, 107–122.

[3] Du Boulay, B. (1986). Some Difficulties of

Learning to Program, Journal of

Educational Computing Research, 2(1),

57-73.

[4] Fleury, A. E. (2000). Programming in Java

students-constructed rules. SIGCSE

Bulletin, 32(1), 197-201.

[5] Garner, S., Haden, P. & Robins, A.

(2005). My program is correct but it

doesn't run: a preliminary investigation of

novice programmers' problems. 7
th

Australasian conf. on Computer

Education, p.173-180.

[6] Ginat, D. (2003). The greedy trap and

learning from mistakes, Proc of SIGCSE

34, ACM Press, 11-15.

[7] Ginat, D. (2008). Learning from wrong and

creative algorithm design, Proc of

SIGCSE 39, ACM Press, 26-30.

[8] Grobe C. S. & Renkl A. (2007). Finding

and fixing errors in worked examples: can

this foster learning outcomes?, Learning

and Instruction, 17, 612-634.

[9] Holland, S., Griffiths, R. & Woodman, M.

(1997). Avoiding object misconceptions.

ACM SIGCSE Bulletin, 29(1), 131-134.

[10] Melis, E. (2004). Erroneous examples as a

source of learning mathematics, Proc of

CELDA 2004, 311-318.

[11] Melis, E., Sander, A., & Tsovaltzi, D.

(2010). How to support meta-cognitive

skills for finding and correcting errors,

Proc of the AAAI Fall 2010 Symposium,

64-68.

[12] Ohlsson, S. (1996). Learning from

performance errors, Psychological Review

103:241–262.

[13] Pinkerton, K. D. (2005). Learning from

errors, The Physics Teacher, 43 (8), 510-

513.

[14] Ragonis, N. & Ben-Ari, M. (2005). A

long-term investigation of the

comprehension of OOP concepts by

novices, Computer Science Education,

15(3), 203-221.

[15] Rath, A. and Brown, D.E. (1995).

Conceptions of human-computer

interaction: A model for understanding

student errors, Journal of. Educational

Computing Research, Vol. 12(4), 395-409.

[16] Shmallo, R., Ragonis, N. & Ginat, D.

(2012). Fuzzy OOP: expanded and reduced

term interpretations, Proc of ITiCSE 12,

ACM Press, 309-314.

[17] Siegler, R. (2002). Microgenetic studies of

self-explanation, in Granott, N. & Parziale,

J. (eds.), Microdevelopment, Transition

Processes in Development and Learning,

Cambridge University Press, 31–58.

[18] Vinner, S. (1983). Concept definition,

concept image and the notion of function,

Intl Journal of Mathematics Education in

Science and Technology, 14, 293-305.

[19] Yerushalmi, E. & Polingher, C. (2006).

Guiding students to learn from mistakes,

Physics Education, 41, 532-538.

- 17 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 אודי מלכה

 מכללת אורט ביאליק

התלמידים ממטלה בה התבקשו התלמידים ליישם בשפת התכנות תי עם המאמר מתאר את הדרך שעבר

++C אודות מנגנון ההורשה מדיונים וחקר הורים ותובנות שעלו בכיתה תרגיל בנושא הורשה מרובה ועד הר

 .C# -ו Javaבכלל והאלטרנטיבות שלו בשפות

 ממטלה תמימה להרהורים על הורשה

בסיום הסמסטר החלטתי לתת לתלמידים מטלת

סיכום אודות מספר נושאים אשר נלמדו במהלך

הסמסטר. במטלה התבקשו התלמידים לבחור תחום

מתוך מגוון של תחומים ומתוכו לבחור נושא, כלשהו

רעיון או אפילו סיטואציה ולייצג אותה באמצעות

אובייקטים והיחסים ביניהם ממחלקות שיבחרו

 לבנות על פי שיקול דעתם.

הדגשתי בפני התלמידים שאחת הדרישות החשובות

היא ההורשה המרובה שכן תרגלנו אותה לא מעט

קיים בשפה המונחית במעבדה והיא מנגנון שאינו

 .Javaעצמים השנייה שלמדנו והיא

 בכלל הורשה מרובה? ומה ז

מחלקה רשאית לרשת יותר Cבשפת התכנות ++

 ממחלקה אחת.

. מחלקת Bוקיימת מחלקת Aנניח שקיימת מחלקת

C יכולה לרשת גם אתA וגם אתB:

class A{...};

class B{...};

class C: public A, public B{...};

לקבל מאפיינים שקיימים Cזה מאפשר למחלקת

(יהיו B -ו Aמבלי שלאלו)מחלקות B -ו Aבמחלקות

 יחסי הורשה ביניהן.

 C# -ו javaשאר המצבים של הורשה הקיימים בשפת
 :C++ -קיימים אף הם ב

. מחלקה יכולה לרשת מחלקה אחרת שאף היא 1

)המחלקה האחרת(ירשה מחלקה כלשהי:

class A{...};

class B: public A{...};

class C: public B{...};

 Bירשה את מחלקת Cהמשמעות היא שמחלקת

 .Aשירשה את מחלקת

 . שתי מחלקות יכולות לרשת את אותה המחלקה:2

class A{...};

class B: public A{...};

class C: public A{...};

ירשו Cמחלקת והן Bהמשמעות היא שהן מחלקת

 .Aאת מחלקת

המאמר Cיחד עם זאת, בכל מה שקשור לשפת ++

 מתמקד בהורשה המרובה בלבד.

- 18 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

הרעיון של הגדרת תחומים מהם יבחרו התלמידים

למנוע מהם לבחור נועדאת הדוגמא למימוש

דוגמאות קרובות לאלו שניתנו בכיתה ושניתן למצוא

למחשבה אך גם כדי לספק להם חומר ,בספרי לימוד

כאשר התחומים והפניות אליהם היו בנושאי איכות

טכנולוגיה, -הסביבה, אנרגיה, רובוטיקה, ננו

 ביולוגיה, רפואה, גנטיקה וחלל.

תלונות אודות מצד התלמידים בלתי יתוך זמן קצר ק

הקושי למצוא דוגמאות להורשה מרובה ועל כן

הסכמתי שחלק מזמן המעבדה יוקצה עבור עבודות

י של העבודה היה כבר בשלב הראשון שקואלו. ה

למצוא דוגמא מתאימה להורשה –ולמעשה רק בו

מרובה. בכיתה התפתח דיון כיתתי)מבלי שתכננתי

ות יאותו(ובו נזרקו לאוויר דוגמאות אפשר

ותלמידים שונים העירו מדוע לדעתם הדוגמא

הרעיון של הזה, מתאימה או לא. מתוך הדיון

ידי תובנה שמדובר במחלקה הורשה מרובה זוקק ל

שיש בה מאפיינים של שתיים או יותר מחלקות אשר

ניהן אין שום דבר משותף. עד לרגע יייתכן מצב שב

הזה הרעיון הזה היה ברור לכולם אך התלמידים

מעולם לא התעמקו בו כי המשימות שהוטלו על ידי

עד כה היו לבנות מחלקות שאופיינו מראש ועל כן

חשוב בעצמם על מחלקות שעונות על הם לא נדרשו ל

 ההגדרה הזו.

קחו לכם מספר -ועכשיו, כמורים למדעי המחשב

 להורשהדקות ונסו לחשוב בעצמכם על דוגמא טובה

מרובה. מה אתם מכירים ויכולים להעלות בדעתכם

שהוא סוג של שני "דברים" שאין ביניהם קשר?

מסתבר שבאמת מאד קשה למצוא דוגמאות לבד.

ל דוגמא שניתנה בכיתה שכבר התלהבנו ממנה לכ

 -וחשבנו שהנה מצאנו דוגמא טובה להורשה מרובה

פתאום גילינו שיש בה משהו שמפר את ההתאמה

 שלה.

תלמיד אחד חשב על הרעיון הפשוט מתחום

אזי נמציא הורשההביולוגיה: אם הנושא הוא

מחלקות המייצגות הורים)אם ואב בנפרד(ומחלקת

ירש את שתיהן. מיד עלתה השאלה מה תינוק ת

המאפיינים השונים שיש לאב ולאם והאם הם

יה של מחלקה נפרדת עבור כל אחד ימצדיקים בנ

מהם. בסופו של דבר התלמיד הוסיף עוד שתי

מחלקות המייצגות את המטען הגנטי של הגבר ושל

האישה היה תאריך של ייחודי המאפיין ההאישה ו

ישה היה, בנוסף, מאפיין המחזור. למחלקת גבר וא

קבוע המייצג את הכרומוזומים שלהם וכן מערך של

תווים המייצג את ההורמונים. למחלקת אישה

הייתה פעולה שמטרתה הייתה להחזיר אובייקט

מסוג תינוק)שכן עד לאחרונה האם נשאה את העובר

ברחמה ולא הייתה לגבר אפשרות להיות פונדקאי(

יקט מסוג גבר. חלק בלה כפרמטר אובייוהיא ק

מהפעולות שבנה התלמיד שימשו לבדיקות

סטטיסטיות למחלות עבור העובר על פי המטען

הגנטי של הוריו. השאלה העיקרית שעלתה בעקבות

היא האם המטען הגנטי של גבר הזו הדיון בדוגמא

חודי המצריך מחלקה נפרדת או יואשה הוא מאפיין י

ומכיוון , DNAשמא מדובר בערכים שונים של

על כן אין צורך , הוא אנושי DNA -בשניהם הש

ראו תרשים מחלקות של) בבניה של מחלקה נפרדת.

 (ההורשה הביולוגית בעמוד הבא

תלמיד אחר הציג יחסים בין אובייקטים מתחום

האסטרונומיה. הוא הגדיר מספר מחלקות בסיס

מייצגת גרם שמיים שבהם אשר המרכזית

(Astronomical object שהוא עצם טבעי משמעותי)

הוגדרו גם מחלקות ,אשר מצוי בחלל. מלבדה

המייצגות תנועה של גרם השמיים וכן מחלקה

וין סביב גרם שמיים והמייצגת מסלול)תנועת ל

אחר(. מחלקת כוכב ירשה את מחלקת גרם שמיים

ומחלקת פלנטה ירשה את מחלקת כוכב וגם את

הוגדרה המחלקות של תנועה ומסלול. בנוסף,

(Dwarf planetמחלקה המייצגת כוכב לכת ננסי)

אך ,שהוא סוג של גרם שמיים ונמצא בתנועה

בהגדרתו הוא אינו לווין)ולכן כוכב לכת ננסי לא

ירש את מחלקת מסלול(. הרעיון המרכזי שעלה

דיון בדוגמא זו הוא שמתוך הגדרת הדמיון המ

היות והשוני עולים מאפיינים ומצבים אשר יכולים ל

מאופיינים באמצעות מחלקות חדשות שלא חשבנו

 עליהן קודם לכן.

תלמיד נוסף בחר את תחום הרפואה ואפיין סביבה

של חדר ניתוח ואת התנהלות הניתוח עצמו. הוא בנה

מחלקה המייצגת איש צוות ושאותה ירשו מחלקת

רופא ומחלקת אחות. לרופא הוא הגדיר שתי

או מרדים. בנוסף, אפשרויות של התמחות: מנתח

התלמיד הגדיר מחלקה המייצגת כלי עבודה)לשימוש

- 19 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

הרופא לצורך הניתוח או ההרדמה(, מחלקת מכונת

הנשמה אשר ירשה את מחלקת כלי עבודה ומחלקת

את כלי חיתוך אשר ירשה את מחלקת כלי עבודה ו

מחלקה נוספת אשר מייצגת פעולות סטריליזציה.

נט ומחלקת ניתוח אשר כמו כן הוא בנה מחלקת פציי

 .כללה מאפיינים שונים של הניתוח

מחלקת סטריליזציה הייתה אבסטרקטית עם פעולה

אחת ומתוך הדיון בכיתה עלה כי ראוי היה שתיהפך

(אם המימוש היה בשפת תכנות interfaceלממשק)

 .C# -ו javaהמספקת תמיכה בממשקים כמו

 יתתרשים מחלקות של ההורשה הביולוג

 Microsoft Visual C++ 2010תמונה של מחלקת ניתוח מתוך סביבת הפיתוח

- 20 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

תלמיד אחר בחר בתחום הרובוטיקה ואפיין אף הוא

מצב של ניתוח אך באמצעות רובוט. לשם כך הוא

בר, בן יברים, מצב איאפיין מחלקות המייצגות א

אדם, סנסורים)של הרובוט(ניתוח וסוג הניתוח.

רובה התבטאה בהורשה של שתי ההורשה המ

מחלקות שאותן בנה התלמיד: מחלקת רובוט

ומחלקת הכנה לניתוח. שני מחלקות אלו נורשו על ידי

מחלקת ניתוח. השאלה העיקרית שעלתה בעקבות

היא האם יש צורך במחלקה הזו הדיון בדוגמא

המייצגת הכנה לניתוח או שניתן למזג את הפעולות

רק מפעולות(עם מחלקת שלה)שכן היא מורכבת

 ניתוח.

 תרשים מחלקות של ניתוח באמצעות רובוט

- 21 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

הדיונים בכיתה היו עבורי כמורה שתכננתי,מבלי

מההגשות של לצורכי הוראה משמעותיים הרבה יותר

הפכה לחדר הכיתה. שהכינו התלמידים העבודות

של דיונים במחלקת פיתוח של חברת הייטק. הניסיון

ם להצדיק את הדוגמא שלהם ולהבליט את התלמידי

נכונותה מול ההערות של תלמידים אחרים שהסבירו

מדוע יש כאן סטייה מן הרעיון של הורשה מרובה או

מדוע הדוגמא אינה מייצגת באופן מובהק את

הניסיון הזה הפך -השימוש הנכון בהורשה מרובה

יותר מקוד שעובד ופורה לדבר העיקרי והיה עקרוני

או באופן יעיל. מעבר לקושי למצוא ורה תקינהבצ

דוגמאות טובות, הדוגמא הראשונה שהוצגה במאמר

העוסקת בירושה של תינוק את תכונות אביו ואימו

הבליטו)לאחר שהחל התלמיד בשלב המימוש(בעיה

נוספת שלא עלתה קודם לכן בכיתה והיא נלמדה

בנוסף מעבר לחומר הלימוד שאותו תכננתי ללמד.

ונרחיב עליה diamond problemהבעיה הזו נקראת

 בסעיף הבא.

 diamond problem -הורשה מרובה ו

נניח שיש לנו מחלקות המייצגות נתחיל בדוגמא.

מחלקת C++ -והתקן רשת תקשורת. ב USBהתקן

לרשת את שתי המחלקות , כאמור, מתאם רשת יכולה

 הנ"ל:

class USBDevice {...};

class NetworkDevice {...};

class WirelessAdaptor: public USBDevice,

public NetworkDevice {...};

נניח שלשתי מחלקות הבסיס יש מאפיין שנקרא

serial ספר הסידורי של המכשיר מהמייצגת את ה

)אשר מחזירה את ערכו getSerialופעולה שנקראת

 כעת נתבונן בקוד: (.serialשל

WirelessAdaptor adaptor(5442, 181742);

cout << "Serial is: "<<adaptor.getSerial();

תופעל? של מחלקת getSerialשל הפעולה האיזו גרס

USBDevice או של מחלקתNetworkDevice ?

הפתרון לבעיה זו קיים באמצעות צורת כתיבה

של המחלקה הרצויה אך זו ההמדגישה את הגרס

עיה שנוצרה בעקבות עדיין דרך מסורבלת לפתור ב

 הורשה מרובה.

 הפתרון:

WirelessAdaptor adaptor(5442, 181742);

cout << "Serial is:

"<<adaptor.USBDevice::getSerial();

בעיה נוספת שנוצרה בעקבות הורשה מרובה היא

. נתבונן במחלקות diamond problemבעיה הנקראת

סת הבאות המייצגות התקן, סורק, מדפסת ומדפ

 משולבת:

class PoweredDevice{...};

class Scanner: public PoweredDevice{...};

class Printer: public PoweredDevice{...};

class Copier: public Scanner, public

Printer{...};

 ינשמדפסת משולבת יורשת את מדפסת ואת הסורק.

אלו יורשים את מחלקת התקן. האם מדפסת

בת יורשת פעמיים את מחלקת התקן? ניתן משול

לפתור בעיה זו באמצעות הגדרת הירושה של מחלקת

אך גם כאן ניתן לראות סרבול ,התקן כווירטואלית

 שההורשה המרובה יוצרת ושלא היה קיים קודם לכן.

 הפתרון:

class PoweredDevice{...};

class Scanner: virtual public

PoweredDevice{...};

class Printer: virtual public

PoweredDevice{...};

class Copier: public Scanner, public

Printer{...};

 בעיות עם הורשה בכלל

החקירה של התלמידים ושלי אודות בעיות של

הורשה מרובה הביאה אותנו לגלות כי יש לא מעט

מאמרים שעוסקים בבעיות הקשורות להורשה בכלל

יות להורשה מרובה וקיימות גם בשפות ספציפ ןושאינ

java ו- #Cמנוע החיפוש . חיפוש בgoogle של

" יעלה לא composition vs inheritanceהביטוי "

 מעט מאמרים בנושא.

- 22 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

כדי להבהיר את הבעיה עם הורשה באופן כללי נחזור

לעקרונות של תכנות מונחה עצמים: כימוס, הורשה

 קרונות הראשונים.ופולימורפיזם. נתמקד בשני הע

(stateמצב) עםעצמאיות ישויותאובייקטים הם

אפשר משל כימוס העקרון .(methodsופונציונליות)

(. privateפרטיים)יהיו חלק מהמצב ומהפעולות ש

משתמשים בקוד שנכתב על המתכנתים באופן כזה,

אחר אינם נדרשים להכיר את אופן מישהו ידי

שהוא אולי והיתרון .טיהמימוש, בוודאי לא זה הפר

שינוי של חלקים של מתכנת אחר –החשוב ביותר

שהוגדרו כפרטיים אינו אמור להפריע לשאר חלקי

 המערכת.

הורשה היא מנגנון שנועד להסדיר את הדמיון

והשוני בין אובייקטים שונים ונעשה בה שימוש

כאשר נקבע שמחלקה אחת היא סוג של מחלקה

ששניהם ,מוס והורשהכיהיא שה. הבעיה ישני

לעיתים אינם ,עקרונות של תכנות מונחה עצמים

משלימים אחד את השני אלא דווקא סותרים

פוגעת בכימוס ומעוותים אחד את השני. הורשה

(Vlissides, Helm, Johnson & Gamma, 1995 .)

 בשתי נקודות מהותיות:הפגיעה באה לידי ביטוי

במחלקת protected -. שדות או פעולות שהוגדרו כ1

הבסיס נגישות לכל מי שירש את המחלקה בה הם

נמצאים וכמי שכתב את מחלקת הבסיס אין לי

 שליטה מה יעשו בהם.

(בין coupling. בהורשה קיים קשר מתמיד)2

ם במחלקת ימחלקת הבסיס למחלקה הנגזרת ושינוי

(private -הבסיס)גם בשדות ופעולות המוגדרות כ

 .(ripple effect) המחלקה הנגזרת להשפיע על יםעלול

 שתיבהורשה נבחן תהבעייתיוכדי להבליט את

-דוגמאות. נניח שיש לנו מחלקה המייצגת לוח דו

משחק. יש במחלקה מאפיינים המייצגים למימדי ש

(וכן את הלוח עצמו Y -ו Xרדינטות)אואת הקו

מימדי(. כעת החלטנו שאנו מעוניינים -)מערך דו

מימד ולשם כך בנינו -חק לתלתלהפוך את המש

מחלקה חדשה אשר ירשה את זו שבנינו קודם לכן.

מימד נוסף למחלקה היורשת מאפיין לייצוג הוספנו

(. אז מה הבעיה? כל הפעולות של Zבשם -)גובה

מימד אינן נכונות וגם -חישוב מרחקים ממחלקת הדו

לא ניתן להשתמש בהן)כיוון שחישובי מרחקים

מימד(. אם כך, לשם -נים מאלו של דומימד שו-בתלת

מה ירשנו? מקרים שבהם אנו נדרשים לדרוס פעולות

משתמשים בפעולות של אבל איננובמחלקת נגזרת

מחלקת הבסיס צריכים להעלות אצלנו נורה אדומה

בקשר להתאמה של הורשה לפתרון הבעיה. דוגמא

נוספת: נניח שבנינו מחלקת מלבן בעלת המאפיינים

וחב. ריבוע במתמטיקה הוא מקרה פרטי של אורך ור

מלבן ועל כן בנינו מחלקה המייצגת ריבוע אשר ירשה

לא ,את מחלקת מלבן. בפעולות של עדכון אורך ורוחב

שכחנו לממש במחלקת ריבוע שעדכון אורך כלשהו

יעדכן לאותו הערך גם את הרוחב ולהיפך)בריבוע

מתכנת כזכור האורך והרוחב שווים(. עתה נניח כי

מקבלת כפרמטר מלבן האחר התבקש לבנות פעולה

ומשנה את האורך והרוחב שלו. במידה והפעולה

תקבל אובייקט מסוג ריבוע, היא בפועל תשנה את

האורך והרוחב שלו ולאחר מכן תשנה אותם שוב

לערך אחר. שתי הדוגמאות הללו סותרות את מה

ן ". עקרוLiskov substitution principleשקרוי "

ההחלפה או התחלופה של ברברה ליסקוב טוען שבכל

מקום בתוכנית שבו יש אובייקט מסוג אחד אזי

החלפתו באובייקט ממחלקה נגזרת צריכה לספק

משמעות זהה בהתאם לציפיות או כפי שהיא ניסחה

 :ליסקוב במקור זאת

Let be a property provable about

objects of type .

Then should be provable for objects of

type where is a subtype of .

השלישי מתוך חמישה ןהעיקרוהזה הוא ןהעיקרו

 .SOLID *עקרונות של תכנון מונחה עצמים שנקראים

 הורשה הוא קיצור כתיבה שהיתרון שלכדאי לזכור

ותמיכה בפולימורפיזם. אם בעקבות ההורשה אנו

ולשנות שם קוד או מחלקת הבסיס לחזור אלנדרשים

אז פספסנו משהו. גם שאין לנו שימוש בקוד שכתבנו

התמיכה בפולימורפיזם ניתנת לפתרון שאינו מחייב

 שימוש בהורשה.

)*(SOLID נוצר על ידי ראשי התיבות של

Single responsibility, Open-closed, Liskov

substitution, Interface segregation and Dependency

inversion.

- 23 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 מה האלטרנטיבה להורשה?

" שהוצג composition vs inheritanceהביטוי "

הורשה א(קודם לכן מבטא את שתי הגישות:

(inheritance" מייצגת יחסי)Is a ונראה שהשימוש "

בה טבעי כאשר אנו רוצים ליצור אובייקט שהוא

קיימת "מאותו הסוג" של אובייקט ממחלקה שכבר

אך משודרג יותר. לדוגמא: מכונית היא סוג של רכב,

(compositionהכלה)ב(בן אדם הוא סוג של יונק.

" והשימוש בה נראה טבעי Has aמייצגת יחסי "

כאשר אובייקט אחד נדרש להכיל אובייקט אחר.

לדוגמא: למכונית יש מנוע, לבן אדם יש כתובת

יאות הרבה יותר מגורים. כדאי לציין כי לעיתים המצ

אדם מתפקד ,למשל ,מורכבת וקיימים מצבים בהם

באותה תקופת זמן כמהנדס בפרויקט אחד אך הוא

מנהל צוות בפרויקט אחר או עוזר הוראה אשר

מתפקד כאיש צוות של האוניברסיטה אך הוא גם

(. Arnold, Gosling & Holmes, 1996סטודנט)

הקשר הבחירה בפתרון כזה או אחר היא תלוית

וצורך. למשל, אם אובייקטים מסוג עובד ומנהל

נדרשים לשנות מאפיינים שלהם כבני אדם אז יש

לשקול פתרון שמבוסס על הורשה ובו מחלקת עובד

ומחלקת מנהל אשר ירשו את מחלקת בן אדם.

המבחן לשימוש בירושה או הכלה הוא ההקשר ולא

אם האובייקטים הנדרשים מייצגים במציאות יחסי

 סוג של" או "מכיל את"."

מתוך מספר רב של מאמרים ,הרושם שנוצר אצלי

הוא שיש כיום נטייה למעט בשימוש ,שקראתי

בהורשה ולבחור יותר בכיוון של פתרון ההכלה.

(referenceההכלה מאפשרת הצהרה של הפניות)

במחלקה ויצירה של אובייקטים בזמן ריצה כאשר יש

של מחלקה אחת אינו בהם צורך. מסיבה זו שינוי

 ,מצריך הידור של מחלקות אחרות. לעומת זאת

בגישת ההורשה יצירה של אובייקט מאתחלת את כל

ושינוי של מחלקת ,כולל אלו שירש ,המאפיינים שלו

הבסיס מצריך הידור נוסף גם של המחלקות

(יחד עם interfacesהיורשות. שילוב ממשקים)

 מורפיזם. ההכלה מספק גם את יתרונות הפולי

 למנגנון C# -ו Java -ממשקים הם התחליף ב

ההורשה המרובה שנעדר מהם. בהקשר לפתרון

השימוש בממשקים כדאי לציין כי בדומה למניעה

להשתמש בהורשה כאשר אין לנו צורך לרשת

מאפיינים מסוימים חשוב לזכור כי אין לרשת ממשק

 שיש בו פעולות שהמחלקה לא נדרשת אליהן. עקרון

" Interface segregation principleזה נקרא "

(והוא מדגיש את SOLID -)העיקרון הרביעי ב

הצורך בפיצול ממשק אחד כללי למספר ממשקים

כאשר מחלקה נדרשת לממש רק חלק מהפעולות

שהיו בממשק הכללי. יש ספרים בהם חלק מהתרגול

הוא להסב תוכניות המשתמשות במנגנון ההורשה

ה ולבחון את היתרונות והחסרונות של לפתרון ההכל

(. Dietel, 2009כל מנגנון בהקשר של התרגיל)

 המעבר מהורשה להכלה צובר תאוצה והמושג

"composition over inheritance אשר מייצג את "

 ומחזורהטכניקה להשגת מאפיינים של פולימורפיזם

 קוד באמצעות הכלה הופך להיות נפוץ יותר ויותר.

כלה נראה פחות טבעי לעיתים מהורשה, השימוש בה

אולי בגלל צורת החשיבה שהורגלנו אליה לאחר

אך כדאי להכיר את ,שלמדנו ותרגלנו בעצמינו הורשה

חסרונות ההורשה ואת הפתרונות האלטרנטיביים

 הקיימים לה.

 מקורות

Arnold, K., Gosling, J., & Holmes, D.

(1996). The Java programming language(Vol.

2). Reading: Addison-wesley.

Dietel, P. (2009). Java how to program. PHI.

Vlissides, J., Helm, R., Johnson, R., &

Gamma, E. (1995). Design patterns: Elements

of reusable object-oriented software. Reading:

Addison-Wesley, 49, 120.

- 24 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

קיימנו סקר של אתר האינטרנט של מרכז המורים הארצי למדעי 2014דצמבר – 2014פטמבר בחודשים ס

 המחשב. להלן מספר תוצאות של הסקר.

 החומרים שנבדקו במסגרת הסקר

 חומרי עזר למודול סייבר ואינטרנט)חט"ב(1

מחקר שטח של המשימה המסכמת במודול 2

 גיליון אלקטרוני)חט"ב(

 בהוראת מדעי המחשבשילוב המעבדה 3

)חומרים לתכנית יסודות: חומרי עזר למורה 4

הלימודים החדשה שפיתחו מורי הניסוי בשנת

 תש"ע(

יסודות: הוראת עצמים ומחלקות, מערך של 5

)חומרים עצמים, ניתוח של שאלות בגרות

 שפיתחו משתתפי קורס מורים מובילים תשע"ד(

ו משתתפי)חומרים שפיתחיסודות: מאגר שאלות 6

 קורס שאלות מבחן תשע"ג(

פרויקטים שניתן לשלב בהוראת יסודות 7

)חומרים שפיתחו משתתפי קורס מורים מובילים

 תש"ע(

)חומרים : מאגר שאלות 899127יחידה שלישית 8

 שפיתחו משתתפי קורס שאלות מבחן תשע"ג(

 עיצוב תכנה: מאגר שאלות 9

 מודלים חישוביים: מאגר שאלות 10

הצעות, רעיונות וחומרים לשיווק מדעי 11

 המחשב

סקר ספרות מעולם המחקר בהוראת מדעי 12

 המחשב

 יסודות: מדריך למורה 13

 ך למורהיעיצוב תכנה: מדר 14

 תכנות מונחה עצמים: מצגות 15

 ניתוח תוצאות הסקר

י יד-לאתרים מוכרים ע 8אתרים שנבדקו: 15מתוך

אתרים נוספים 5(, 86%-74%מספר גדול של מורים)

(, 63%-55%מהמורים) 50% -יותר מ ידי-למוכרים ע

-19%י מספר נמוך יותר)יד-לאתרים מוכרים ע 2ורק

 (של מורים.23%

 אני משתמש אני מכיר אתר
)מבין המורים שמכירים את האתר(

1 23% 64%

2 19% 67%

3 76% 84%

4 86% 81%

5 74% 88%

6 85% 88%

7 55% 46%

8 63% 69%

9 83% 87%

10 62% 78%

11 59% 61%

12 57% 58%

13 74% 77%

14 76% 84%

15 74% 63%

למורים שענו על שלושת האתרים המוכרים ביותר

הם שני אתרים שמוקדשים (86%-83%) הסקר

שאלות 9" ואתר יסודותשאלות ל" 6אתר לשאלות)

רי עזר לתכנית חומ הכולל (4) ליחידה הרביעית(ואתר

המורים ידי-לע והלימודים החדשה ביסודות שפותח

שהשתתפו בניסוי של הוראת התכנית החדשה בשנת

בעלי אתרים האלה הם החומרים שנמצאים בתש"ע.

חלק גדול מאד ו ביותר יםגבוהאחוזי שימוש

 התייחסו לאתרים האלה. של המורים מהתגובות

- 25 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

הסברים םהחומרים ערוכים נכון ע, ")*(לדוגמה

ותשובות ועזרו לי גם בבחירת שאלות וגם בחיבור

 יםעוזרהחומרים מאד " ;"שאלות בהקשרים דומים

שאלות י המאגר. בניית מבחניםמערכי שיעור ובתכנון

בתור " ;למורה חדש"עוזר בעיקר ן שחומר מצוי -

 הוא יה בעיני השימושי ביותר, הדבר שהמורה חדש

ך יא("ו4חס לאתר ")מתייך ללמדיהרעיונות של א

הוראת עצמים " ;"לתלמידים להנגיש את החומר

קיבלתי רעיונות - (4)מתייחס לאתר ומחלקות

לבנות את וכן הכוונה איך -מעולים לבניית מחלקות

 ".מערך השיעור

 76%(. 3אתר נוסף שראוי לציון הוא אתר המעבדה)

 84% -מהמורים שענו על השאלון מכירים אותו ו

מהם עושים שימוש בחומרים שנמצאים באתר הזה.

להלן מספר תגובות של מורים שקיבלנו, שמתייחסות

 לאתר המעבדה:

 " מאוד מובנה ועוזר -שילוב המעבדה ביסודות

 ;"מאוד כמעבדת חקר

 " מעבדה תחילה: החומרים ערוכים היטב

ומתאימים לתלמידים. שילוב מעבדה בהוראת

חילה מאתגר את גישת מעבדה ת –יסודות

למעניין ומאפשר התלמידים, הופך את השיעור

 ;"לתלמיד להתקדם בקצב שלו

 " שילוב המעבדה בהוראת מדעי המחשב, באתר יש

בצורה חומרים מוכנים ללימוד בדרך הגילוי

מדורגת עם הסברים מלווים, החומרים המוצלחים

, בגישת המעבדה תחילהמאד לדעתי הם המעבדות

נושאים ומהוות עבורי גיוון שקיימות בכל ה

 ;"ללמידה ולדעתי הן ערוכות מצוין

 " החומרים של שילוב המעבדה תחילה בהוראת

בצורה מדעי המחשב מעולים: מאפשרים לנו ללמד

אחרת לאפשר לתלמיד לגלות והמורה יותר כמכוון

 ;"ולא בעל הידע היחיד

 " .השתמשתי הרבה במעבדות שיש באתר

התקדמו מצוין. צריך התלמידים מאוד אהבו ו

מהסגנון הזה להמשך יחידה רביעית להכין עוד

 ;"וחמישית

 " החומרים השימושיים ביותר עבורי הם שילוב

אלו חומרים –המעבדה בהוראת מדעי המחשב

 ;"שאני משתמשת בהם בשוטף, והם מעולים

 " אני משתמשת שנים במעבדות שמאפשרות לכל

דם את לק תלמיד להתקדם בקצב שלו ולמורה

 ".הקבוצה בצורה יעילה

ידי -(מוכרים על1,2לפי ממצאי הסקר, שני אתרים)

(של מורים. האתרים האלה 23%-19%מספר נמוך)

הם חומרים לחטיבת ביניים ולכן תוצאות הסקר

הגיוניות כיון שרוב מורי התיכון לא זקוקים לחומרים

 האלה ולא משתמשים בהם.

ב המורים עושים שימוש מבין כל האתרים שנבדקו, רו

(בחומרים, ורק ביחס לשני 88%-61%משמעותי)

(יש פחות מורים שעושים שימוש 12, 7אתרים)

 בחומרים.

 55% -)פרויקטים ל"יסודות"(מוכר ל 7אתר

נוגעת הסיבה יתכן ש .מהמורים שענו על הסקר

לא דורשת שתכנית הלימודים הנוכחית לעובדה

. יחד עם זאת, ודות"במסגרת "יספרויקטים פיתוח

מהמורים שמכירים את האתר כתבו שהם כן 46%

. זו עובדה מעודדת בחומרים האלהמשתמשים

שמספר גבוה יחסית של מורים משלבים פיתוח

 .הוראה, למרות שזה אינו חובהפרויקטים בתוך ה

ולכן הוא אולי נתפס סקר ספרות מוקדש ל 12אתר

. יחד ראהכפחות רלבנטי לשימוש ישיר במהלך ההו

מהמורים שמכירים את האתר ציינו 59%עם זאת,

שהם משתמשים בו. אנחנו מעריכים שלפחות חלק

מהמורים האלה ממשיכים בלימודים לתואר שני

ושלישי ולכן הם יכולים להיעזר בחומרים במהלך

 הלימודים שלהם.

 * שמות המורים שענו על הסקר שמורים במרכז הארצי

- 26 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 בהזדמנות זו אנחנו מודים לכל מי ששיתף פעולה וענה על הסקר.

 אם לא עניתם עדיין על הסקר, תוכלו לעשות זאת בכתובת הבאה

http://cse.proj.ac.il/Tofes/Seker/Seker.asp

- 27 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 מכון טכנולוגי לישראל –הטכניון

 קול קורא למורים למדעי המחשב בבית הספר העל יסודי

 שלום רב לך המורה למדעי המחשב

יסודי, שחביב עליך -המחשב בעל-שיעור להוראת המקצוע מדעי-אם יש באמתחתך מערך

המחשב שיכולים להתברך בכך, -במיוחד, וברצונך לשתף בו את עמיתיך או מורים אחרים למדעי

 הקול הקורא הזה מיועד אליך.

 :כמה מילות רקע

מרכז מו"פ –"רמזור למורה" הוא פרויקט שיצא לדרך בשנת תשע"א במסגרת "קשר חם"

לקידום, שיפור ורענון החינוך המתמטי בישראל המתנהל בטכניון. המטרה היא לאפשר לכלל

אינטרנטי מצטבר של מערכי שיעור במתמטיקה לפי ציבור המורים למתמטיקה ליהנות ממאגר

 :תכה"ל, בבחינת

 ".לדרך בכיתתך צא, להפעלה היכון, לקריאה ועיון עצור"

המאגר מצטבר על תוכנה שפותחה במיוחד על ידי חברת אומניסול כדי לשרת את המטרה

 הזאת, ונקראת "תוכנת רמזור".

 :וכעת לגופו של עניין
ק המאפשר להרחיב את המאגר המצטבר על תוכנת רמזור גם לאחרונה התקבל מגוגל מענ

המחשב על -המחשב. כדי להעמיד מאגר ראשוני של מערכי שיעור במדעי-להוראת המקצוע מדעי

 התוכנה, דרושים מורים כמוך, שישמחו לשתף את עמיתיהם במערכי השיעור שלהם.

ונים שיתקבלו על גבי המערכים הראש 40-לכל אחד מ₪ 500המענק מאפשר לתת תמורה של

התבנית שתימסר למעוניינים בכך. התמורה איננה מותנית בשיפוט כלשהו של המערכים)למעט

בקרת שגיאות(. התמורה מותנית רק בהכנת המערך על פי ההנחיות ובהבעת נכונות לפרסם את

ת המערך המחשב. ניתן יהיה לקבל ייעוץ והנחייה בהכנ-המערך לידיעת כלל ציבור המורים למדעי

ממומחה בתחום, אך אין הכרח להשתמש באפשרות המוצעת. אין הגבלה על מספר המערכים

 שמותר לכל מורה להגיש.

 חם" בדוא"ל:-לפרטים נוספים נא לפנות אל רחלי שחם, מזכירת "קשר

 Project.ramzor@gmail.com ושא: רמזור למדעי המחשב. הפונים יקבלו ולציין בשורת הנ

בדוא"ל חוזר הנחיות ברורות יחד עם התבנית שתאפשר להעלות את מערך השיעור שיוגש

 לתוכנת "רמזור".

project.ramzor@gmail.com 2014קול קורא לרמזור למדעי המחשב דצמבר

mailto:Project.ramzor@gmail.com
mailto:project.ramzor@gmail.com
mailto:project.ramzor@gmail.com

- 28 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 מורים. 25התקיים בניר עציון סמינר קיץ תשע"ד למורים מובילים במדעי המחשב, בהשתתפות 2014ביולי

 ההרצאות שניתנו בסמינר:

 חיפוש קוד לשימוש חוזר בעזרת מערכת חדשנית לכריית מידע: תכנות בעזרת מיליוני דוגמאות

 פרופ' ערן יהב, הפקולטה למדעי המחשב, הטכניון

וכתיבת קוד אשר מחבר ביניהם. ,(APIsדרני כולל שימוש נרחב בממשקים)תכנות מו

בעולם שבו יש מיליוני דוגמאות קוד זמינות, מישהו במקום כלשהו אולי כבר כתב את הקוד

 שהמתכנתת צריכה, או קוד שהיא יכולה ללמוד ממנו. האתגר הוא למצוא את הקוד הזה.

מהם רצפי הפעולות "מבין"-חיפוש ש —נטי מנוע לחיפוש קוד באופן סמ תוארבהרצאה

מערכת פורמלית תוארהשהקוד מבצע, ואיך ניתן למצוא קוד שמבצע פעולות דומות.

 לכרייה אוטומטית של מפרטים טמפורליים מתוך קטעי קוד. המערכת עושה שימוש בניתוח

רעיונות בסיסיים בניתוח תוארו ה הרצאבעל מנת לבנות ייצוג מבוסס אוטומטים של התנהגות הקוד. ,סטטי של קוד

אשר ,סטטי של קוד, ניתוח סטטי למטרות כריית מפרטים, ניתוח סטטי של כמויות קוד גדולות, ואלגוריתמי למידה

 משלבים את הידע מתוך קטעי הקוד השונים.

 ההרצאה מבוססת על עבודה משותפת עם אלון משנה, שרון שוהם, והונגסוק יאנג.

ומספרים הרפתקה אלגוריתמית במחוזות חידאתו, סודוקו: ריתמים, מתמטיקה ומה שביניהםמשחקים, אלגו

 גדולים

 ד"ר גיורא בנדק, סיסקו ישראל; ממציא משחקים, ביניהם: "חידאתו"

בעיתונים, ,. הוא נפוץ בכל העולםןוההיגיוהמפתח את החשיבה ,הינו משחק לוגי "חידאתו"

הוצגו בהרצאה מתמטית.-משמש ללימוד חשיבה לוגיתהוא ספרים ועוד. במקומות רבים

בעיה חישובית מעניינת הקשורה ,זלים ללא ניחושיםאאיך פותרים פ ,חידאתו המשחק

 לפרויקט לתלמידים מתקדמים המערב אלגוריתמיקה, עיבוד מבוזר)ענן(הצעה ,לחידאתו

היכולות , דיון על םמשחקים נוספים ומספרים גדולים הקשורים אליה כמו כן, הוצגו ועוד.

 ומה אפשר לעשות בנידון. ,על הקושי לתפוס מספרים גדולים מאוד ,שלנו לתפוס מספרים

 דימות וצבע: תורת הצבע, עיבוד תמונה וטכנולוגיה

 אור, החוג למדעי המחשב, אוניברסיטת חיפה-פרופ' חגית הל

 ,הנתפס ע"י בני אדם אך מרחב הצבע ת,הוא תופעה רב ממדי ת,במשמעותו הפיזיקלי ,צבע

כבסיס RGB-מרחב ה למשל:ממדי)-הינו תלת ,יישומים טכנולוגייםמרחב הצבע המשמש בו

 (.למדפסות YMC-, או מרחב הלמצלמות ומסכים

 הוצגוותרגומם להיבטים התפיסתיים והטכנולוגים. ,היסודות של תורת הצבע בהיבטיו הפיסיקליים הוצגובהרצאה

והשלמת (white balancingכגון: תיקון צבע) ,לידי ביטוי בטכנולוגיות השונות יםכפי שבא ,מספר בעיות ופתרונות

 (במצלמות דיגיטלית, מיפוי צבעים ממסך למדפסת, דחיסת תמונת צבע ועוד.demosaicingצבע)

- 29 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 בעולם הווירטואלי על דחיקתם והדחקתם של החיים הממשיים: להיות כלואים בזמן

 פרלמן, ארגון "דרך רוח" לקידום מדעי הרוח בישראל-ד"ר סיגל נאור

הדוחקים את הזמן הממשי ,באשליית הקיום בזמנים מקבילים וירטואליים עסקהההרצאה

ועל ,כמו גם את השאלות הגדולות על משמעות החיים ,של הקיום הפיזי של האדם בעולם

 הבחירה כיצד לעצב משמעות זו.

מידה הולכת וגוברת בשני העשורים האחרונים, חל שינוי של ממש בתפיסת האדם את מאז נכנס האינטרנט לחיינו ב

כפי ,ואת הקשר שלו עם בני אדם אחרים בכל רחבי העולם. כתוצאה מכך, "הזמן האנושי" ,עצמו, את מעמדו בעולם

להתקיים ובה בעת ,סא ממשיישהכרנו אותו, השתנה באופן רדיקלי. כיום יכול האדם לשבת בחדר ממשי על כ

הכוללים תיבות דואר אלקטרוני, מנועי חיפוש, רשתות חברתיות שונות וצ'טים ,במקביל בכמה יקומים וירטואליים

מהסוגים השונים. יתרה מזאת, ההתקדמות הטכנולוגית בעיצוב האפשרויות והאפליקציות של הטלפונים הניידים,

 תנועה ומעבר תדיר ממקום למקום.אף מאפשרים לאדם להתקיים ביקומים וירטואליים אלה תוך

הללו, משום שהאדם עצמו, גופו הממשי, יכול םהווירטואלייואולם, מדובר רק באשליה של קיום בו זמני ביקומים

בין תודעת האדם ובין זמנו הממשי של ,להימצא רק במקום אחד. במלים אחרות: אותה חלוקה שהייתה ברורה בעבר

שהאדם ,להתקיים בו זמנית בכמה יקומים מקיימת את האשליה תהווירטואליות נשארה על כנה, אך האפשר ,הגוף

הנדרשת להגיב ,עצמו נע באופן ממשי מאתר אחד למשנהו. אשליה זו מכתיבה קצב מהיר הרבה יותר של התודעה

א כלוא וכן ציפייה לתגובות מהירות לגירויים הנשלחים. כך מוצא את עצמו האדם כשהו ,לגירויים המתקבלים תדיר

, כשזמן ההווה, או תפיסת זמן ההווה, הולכים (זמן קבלת התגובה), לזמן עתיד (זמן הגירוי שנשלח)בין זמן עבר

המוכתב על ידי מצב חדש זה, עלול ,"משתכלל"-ו ומצטמצמים לטובת תודעה כוזבת זו. הקצב המהיר שעוד הולך

עולם ואת מגבלותיו הפיזיות, אבל הרבה יותר מכך, בלהשכיח, או לדחוק לקצה התודעה את קיומו הממשי של הגוף

את שאלות החיים הגדולות הנוגעות לכאב הןהדעת על כך: לשאול שאלות, את את העובדה שיש, או שניתן, לתת

 שאלה אחרת ההופכת את האדם לאדם. הן כלו ,עונג, לאושר ולסבל, לחיים בתוך הקשר חברתי, היסטורי ותרבותילו

 מדעי הרוח וחישוביות ית":"רוח דיגיטל

 גוריון -המחלקה למדעי המחשב, אוניברסיטת בןד"ר יעל נצר,

העושים ,הם שדה מחקר, פיתוח ויצירה (Digital Humanities)מדעי הרוח הדיגיטליים

היסטוריה, —שימוש במחשוב ובכלים ממוחשבים בתחומי הידע השונים של מדעי הרוח

 של חידוש, העצמה והעשרה של מדעי הרוח, ך, זוהי תנועהספרות, תרבות ושפה. מעבר לכ

שהתפתחה עם מהפכת המדיה והמידע של העשורים האחרונים, ועם האפשרויות שטכנולוגיות המחשב, הדיגיטציה

הטקסט, עבר — עבור מדעי הרוח, שחומר הגלם, הכלי והתוצר המרכזי שלהם והאינטרנט פותחות בפני מדעי הרוח.

לי, המהפכה הדיגיטלית, שמשמעה שחלק גדל והולך של חיינו מתרחש ומנוהל על המחשב לפורמט הדיגיט

 כל מדע אחר.אשר בהיא משמעותית לא פחות מ ,ובאינטרנט

להתמודד עם התמורות שמביאה מהפכה זו, מדעי הרוח ניסיונות או ינות, קברכותהמסתפקת ב ,בניגוד לעמדה פסיבית

משתתפים מובילים בפיתוח המשאבים, פועלים כביקורתי ורפלקטיבי, תוך שהם הדיגיטליים לוקחים בה חלק פעיל,

 ,ובעיצוב קהילת הידע באקדמיה ומחוצה לה. בעשור האחרון בעיקר ,בבניית כלי המחקר וגישות המחקר הדיגיטלי

 ית תוססת.נפתחו ברחבי העולם מרכזים ותכניות למדעי הרוח הדיגיטליים, והללו מאורגנים לכדי קהילה בין לאומ

התפתחות התחום וענפיו בעשורים האחרונים בעולם ובארץ דרך תחנות דרך, פרויקטים, כלים עסקה בהרצאה

 כמה משאלות היסוד שלו.הועלו ומחקרים, ו

- 30 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 אקראיות בחישוב

 פרופ' רונן שאלתיאל, החוג למדעי המחשב, אוניברסיטת חיפה

שימוש בהטלות מטבע אקראיות. לגישה זו אלגוריתמים ופרוטוקולים הסתברותיים עושים

 שימושים רבים באלגוריתמים וקריפטוגרפיה.

 שני כווני מחקר תיאורטיים המנסים להבין: נסקרובהרצאה

אלגוריתמים הסתברותיים באופן יעיל ע"י אלגוריתמים (simulateהדמות)משימות אפשר ל לואיב .1
 דטרמיניסטיים?

 ?הזמינות למחשבים ," מדגימה מהתפלגויות "בעלות אקראיות מסויימת"כיצד ניתן להפיק "אקראיות טהורה .2

 החומרים שהוצגו בסמינר ניתנים לצפייה באתר המרכז הארצי........

 צולמו ע"י רחלי צרניחוב וד"ר דן אהרוניהסמינר המופיעות בעיתון תמונות

- 31 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

ביום השני של הסמינר, יצאו משתתפי הסמינר לסיור מודרך בזכרון יעקב ולאחר מכן התקיימה ארוחת ערב

חגיגית במסעדה "קאזה ברונה". למרות שביציאה מהארוחה נשמעה האזעקה הראשונה של מבצע "צוק

 איתן", המשכנו בתכנית והצלחנו לקיים את הסמינר עד סופו.

- 32 -

 2015 ינואר –הבטים בהוראת מדעי המחשב

 להתראות בסמינר הבא

 למידה שפורסמו באתר בשנת תשע"דחומרי

 אתם מוזמנים להיכנס לאתר ולהיעזר בחומרים שפותחו במהלך תשע"ד:

 קורס משתתפיחומרי עזר לחטיבת הביניים בנושא "סייבר ואינטרנט" שפותח ע"י

 איתי מר, אברבוך איליה ר"דצם של יעו, ביד"תשע הביניים לחטיבת מובילים מורים

 יבנה ירד' עפרופוזוהר, דורון ר"דברן, ד

http://cse.proj.ac.il/Y14/cyber.pdf

 ,חומרים שפיתחו משתתפי קורס מורים מובילים תשע"ד: הוראת עצמים ומחלקות

 מערכי שיעור לנושא "מערך של עצמים", ניתוח שאלות בגרות

http://cse.proj.ac.il/Y14/materials/index.htm

- 33 -

 2004ינואר –הבטים בהוראת מדעי המחשב

 2015ינואר הבטים בהוראת מדעי המחשב: משוב לגליון

 קוראים יקרים

 לאחר שסיימתם לקרוא את העיתון, אנא מלאו ושלחו משוב זה בהקדם למינהלת מל"מ.

 פעולה, תודה על שיתוף ה

 צוות המרכז הארצי

 של "הבטים בהוראת מדעי המחשב" 2015משוב לגליון ינואר

 לשלוח אל:ונא למלא

 מינהלת מל"מ

 1בניין קנדה, קומה

 32000חיפה , קריית הטכניון

 04-8295010פקס:

 שם בית הספר ___ .1

 _____________________ מספר המורים שעיינו בגליון זה בבי"ס _________שם המשיב___ .2

 במשבצת המתאימה את חוות דעתכם:סמנו .3

 הערות

 לא טובה טובה טובה מאד חוות דעת כללית על הגליון

 לא חשוב רבה רבה מאד החשיבות של כתב העת

 לא מעניין מעניין מעניין מאד מידת העניין

 לא תורם תורם תורם מאד תרומה לעבודתי

 הערות נוספות: .4

__

__

__

__

__

