
הוראת הטכנולוגיה מנקודת מבט אקדמית18

כבני אדם אנו מתקיימים בסביבה מורכבת מאוד, או ליתר דיוק,
במספר סביבות בו-זמנית: הסביבה הטבעית, הסביבה החברתית
והסביבה המלאכותית)Chen & Strupp, 1993). לא אנו יצרנו
את הסביבה הטבעית, ומאז ומתמיד בני אדם משקיעים מאמץ
אינטלקטואלי רב כדי להבין את מרכיביה, את תופעותיה ואת
חוקיה. הסביבה החברתית נוצרת ומתפתחת מהרגע בו שני בני
המלאכותית הסביבה נתון. במרחב מתקיימים יותר או אדם
אנושיים שיצורים מאז מתפתחת והיא ידינו, על נוצרה כולה
טקסים יצרו לעבודה, או לציד ככלי באבן לראשונה השתמשו
לציון מאורעות שונים או ציירו צורות ודמויות על קירות המערות

שבהן התגוררו.
העולם המלאכותי הוא בו-זמנית תוצר והשתקפות של התבונה
האנושית. ההתבוננות על הסביבה ועל התרבות החומרית בתקופה
נתונה, כמוה כהצצה לתוך מאגר הידע, מצבור המיומנויות ומערך
התבונה את המאפיינים - המלאכותי העולם של התפיסות

בתקופה נתונה.
הסביבה בתקופתנו רווּיית טכנולוגיה יותר מבכל תקופה קודמת
בהיסטוריה. בנוסף, טכנולוגיה זו מורכבת ומתוחכמת יותר מכל
טכנולוגיה קודמת בהיסטוריה. ועדיין, טכנולוגיה זו - כקודמותיה,

היא פרי היצירה של התבונה האנושית.
בשל מורכבותה, מהירות התפתחותה וריבוי הגורמים המשתתפים
ביצירתה, נוצרים פערים משמעותיים בין התבונה הקולקטיבית
וליישום(לפיתוח למחקר, מרכזים)באינספור המבוזרת
המייצרת אותה, לבין התבונות הפרטיות של היחידים שיש להם

אינטראקציה עמִה בחיי היומיום.
פערים אלו הם מרחב הפעולה של החינוך, השואף לממש שתי

מטרות עיקריות:
"משתמש שיהיה כדי ובמיומנויות בידע הפרט את לצייד 	�

נבון" בטכנולוגיה.
לפחות שיתפקד, כדי ובמיומנויות בידע הפרט את לצייד 	�
הידע, בטכנולוגיה. כיוצר בסיסי, תרבותי מטען של ברמה

המארז של המרכיבים הם הללו והתפיסות המיומנויות
כאל בהמשך נתייחס שאליו הרב-ממדי, האינטלקטואלי

חשיבה טכנולוגית.
המחקר בנושא נמצא רק בראשיתו. הניסיון לאפיין את המרכיבים
ואת תהליכי החשיבה של העוסקים בטכנולוגיה אינו חדש, אולם

טכנולוגיה וחשיבה טכנולוגית:
 תפיסה ויצירת הסביבה המלאכותית

פרופ' דוד מיודוסר

miodu@post.tau.ac.il פרופ' דוד מיודוסר, ראש החוג להוראת המדעים, ביה"ס לחינוך, אוניברסיטת ת"א

19

המאמץ התיאורטי והמחקרי המושקע בכך גדל באופן ניכר בעשור
האחרון. שותפים במאמץ זה חוקרים מתחומים שונים - פילוסופיה,

.)Mitcham, 1994(פסיכולוגיה, טכנולוגיה וחינוך
מחקרים הטכנולוגיה, של והמתודולוגיה המיומנויות במישור
את המאפיינים ובתהליכים בכישורים מתמקדים שפורסמו
יש מחקרים המתארים תהליכי ואת העשייה בתחום. החשיבה
אחרים מחקרים מומחים. ידי על טכנולוגיות בעיות פתרון
מתרכזים במכלול הכישורים, אשר מצפים כי יהפכו לחלק "תקני"
טכנולוגית אוריינות או השכלה בעל כל של התרבותי מהרקע
ממידה הנהנית קביעה .)Dyrenfurth, 1991)למשל, בתקופתנו
רחבה של הסכמה כללית גורסת שהמרכיב המתודולוגי היסודי
של התחום הוא "תהליך התיכוּן")Design process(- התהליך
השיטתי של פתרון בעיות בטכנולוגיה. מחקרים מעניינים ביותר
מתבצעים במישור זה להבנת התפיסה, תהליך ההבניה והיישום

של מודלים ואסטרטגיות שונות לפתרון בעיות בטכנולוגיה.
נעשים למידה, ולתהליכי קוגניטיביים לתהליכים הנוגע בכל
ולהוראה. מודלים תיאורטיים שיסייעו למחקר לבנות ניסיונות
ברמה האמפירית המחקר מתבונן בתהליכי למידה ברמות שונות,
הלומדים טכנאים או טכנולוגיה הלומדים ספר בית ילדי כגון
מיומנויות ספציפיות. נושאים מייצגים הנחקרים במישור זה הם:
תפיסות מוטעות בטכנולוגיה הקיימות אצל לומדים בעלי רמות
רכישה על הללו התפיסות השפעת ויכולות; צרכים של שונות
ויישום של ידע ומיומנויות בטכנולוגיה; נקודות דמיון ושוני בין
כישורים אינטואיטיביים לפתרון בעיות, לבין כישורים שנרכשו

בעקבות לימוד שיטתי.
רשימת הנושאים שהוזכרו לעיל אינה מתיימרת למצות את המחקר
הקיים, אלא להדגים כיווני עבודה ובחינה העומדים על הפרק. על
בסיס הידע המצטבר והצורך בפיתוח כלים שיסייעו הן להבניית
המשך המחקר והן לתכנון ההוראה, נציע בהמשך מודל לתיאור
מיומנויות ותהליכים הרלוונטיים לתפיסה ולעשייה בטכנולוגיה
)Mioduser, 1998(. המיומנויות ויחידות הידע הדקלרטיביות)ידע
אותנו המשמשות תהליכים(, של)ידע והפרוצדורליות עובדתי(
בתהליך ההתמודדות עם בעיה טכנולוגית, יוצגו בהמשך כיחידות

.Technological Primitives יסוד של החשיבה הטכנולוגית או

מודל לתיאור יחידות יסוד בחשיבה
)Technological primitives(הטכנולוגית

טכנולוגיות: יסוד יחידות של רפרטואר מהווה המוצע המודל
רכיבים בסיסיים או אבני הבניין בתהליך של פתרון בעיות בתחום
הטכנולוגי. מעניין לבחון את מידת התאמתו של המודל לתפקודם
של אנשים העוסקים באופן מקצועי בטכנולוגיה)כגון טכנאים או
מהנדסים(, אולם כאן נתרכז בעיקר באוכלוסיות של הלא-מתמחים,
 הפוגשים את הטכנולוגיה כמשתמשים, כלומדים וכפותרי בעיות.

יחידות רמות: לארבע מוינו השונות הבסיסיות היחידות
 ,)mental models(מנטליים מודלים ,)rudiments(ראשוניות

.)metaknowledge(וידע-על)methods(שיטות

)Rudiments(יחידות ראשוניות
אלה הן אבני הבניין הבסיסיות של עשייה טכנולוגית, המורכבות
למשל, שונים; במצבים לשימוש מידע יחידות של רחב ממגוון
בהפעלת מכשור, בשימוש בכלי עבודה, בבניית דגמים או בתִכנות
)למשל, דקלרטיבי ידע לכלול עשויה יסודית יחידה מחשבים.
לגו קוביות של סוגים מדידה, יחידות חומרים, של תכונות על
חימום, תנור להפעיל כיצד)למשל, פרוצדורלי וידע ותפקידן(

לבנות בעזרת לגו או לבצע הדפסי משי(.
להמחשת הנושא נתייחס כדוגמה ליחידה הראשונית "תפקוד הכפתור
האב-טיפוסי". ברמה הבסיסית ביותר, המשתמש הנבון)במכשור(
תופס כפתור כרכיב להזנת קלט לתוך מערכת. הוא מסוגל להבחין
בקשר בין סיבוב הכפתור בכיוון השעון לבין הגדלת ערך הקלט
)למשל, עלייה בעוצמת הקול במקלט, או הארכת משך ההפעלה של
מכשיר הנשלט על ידי קוצב זמן - timer(. המשתמש יכול "לסגל"
מהתפקוד החורגים לתפקודים גם הכפתור לגבי תפיסתו את
חימום הגברת לעומת במקרר קירור הגברת כגון האב-טיפוסי,
בתנור, למרות שכיוון הסיבוב בכפתורים זהה; בּרֵרה בין פונקציות
במערכות קוליות)אין סיבה להתייחס לבחירה בין הפעלת מקלט
רדיו, כונן תקליטורים או רשמקול רגיל באמצעות סיבוב הכפתור

כאל הגברה בערך הקלט למערכת(.
גם עוסקים)users(משתמשים להיותם שבנוסף אנשים
בטכנולוגיה)practitioners(ברמה זו או אחרת)למשל, "הטכנולוג
החובב"(, עשויים ליישם את יחידת הידע האב-טיפוסית לצורך
מקוביות מאוורר הבונים תלמידים לדוגמה, בעיות. פתרון
לתִכנות האב-טיפוסי" הכפתור "תפקוד על בידע ישתמשו לגו,
מהירויות פעולה שונות של המאוורר לפי מצב הכפתור)החיישן(
יחידת את מפעיל הנבון" "המשתמש בעוד למערכת. המחובר
היסוד להבנת תופעה או מצב, "פותר הבעיות" חייב לנסח אותה

מחדש במונחים מעשיים במהלך בניית הפתרון.

יחידות יסוד בחשיבה הטכנולוגית

ידע
ומיומנויות

מתחומי
ידע

אחרים

הבנה של תופעות ושל מערכות טכנולוגיות
מיומנויות יסוד בבניית ארטיפקטים
ידע-על אודות מכלולים טכנולוגיים

יחידות
ראשוניות

ייצוגים פנימיים)מבניים/תפקודיים/סיבתיים(
של מערכות או של תהליכים טכנולוגיים

מודלים
מנטליים

תהליך התיכוּן - הליכי אנליזה וסינתזה,
דרכים בלתי שגרתיות לפתרון בעיות.

איתור, אבחון וטיפול בפגמים ובתקלות
איסוף ו�חזור מידע

שיטות

הליכים לבקרה על תהליך התיכוּן
הליכי הטיפול המושכל במשאבים

הליכי ההבניה והשימוש במודלים מנטליים
ידע-על

איור 1

הוראת הטכנולוגיה מנקודת מבט אקדמית20

(Mental models(מודלים מנטליים
המודל המנטלי של מערכת או של תהליך הנו גורם מפתח במפגש
עם העולם הטכנולוגי; זאת בין אם מנסים להבין מערכת, לנבא
את תפקודה במצבים שונים, להפעילה, לאתר בה תקלות ולתכנן
מודלים אלה ראיית .)Hegarty, 1988(או לתכן מערכת חדשה
בכמה העמקה מחייבת טכנולוגית, בחשיבה יסוד כיחידות
שבו האופן הבנייתם, תהליך המודלים, מבנה חיוניות: שאלות
הם מתפתחים ומשתנים, האופן שבו מאחזרים אותם ומשתמשים
מודלים בין ההתאמה ומידת מודלים של שונים סוגים בהם,

שונים לבין משתנים אישיים)כגון גיל ורמת מומחיות(.
נטען כי האדם מפתח מודל של מערכת טכנולוגית על פי התהליך

המפורט להלן:
המערכת של המבנית התצורה של התחלתי פנימי ייצוג 	�
ביניהם, החיבורים במערכת, מיקומם השונים,)הרכיבים
 device(הקרוי "טופולוגיה" של המִתקן -)'מקור אנרגיה וכו

;)topology
התפקודית התצורה ושל הרכיבים תפקודי של פנימי ייצוג 	�
הכוללת של המערכת)מהו תפקודו של כל רכיב? מהם מסלולי

זרימת האנרגיה או המידע בין רכיבים? וכו'(;
מנטלי-סיבתי מודל של הבניה הנ"ל, המרכיבים בסיס על 	�
רכיבים בין האינטראקציה משפיעה)איך המערכת של
כל של התפקוד משפיע איך תת-מערכות? של תפקודן על
תת-מערכת על התפקוד הכולל של המערכת? וכו'(. מודל זה
במצבים)runnable mental model) מנטלית להרצה ניתן

כגון זיהוי, תקלה או ניבוי התפקוד העתידי של מערכת.
כדוגמה אשר להתפתחותם של מודלים מנטליים, אפשר להציג
ידי על פשוטות בקרה מערכות תיכון אודות על מחקרנו את

 .)Mioduser, Venezky & Gong, 1996) תלמידים
שבמסגרתן למידה, במשימות התלמידים עסקו הראשון בשלב
ניתחו מערכות פתיחה-סגירה אוטומטיות המצויות בטבע: למשל,
ה-Venus flytrap- הצמח לוכד הזבובים, או האפיגלוטיס בגרון
האנושי; עוד ניתחו התלמידים מערכות מקבילות מעשה ידי אדם,
כגון דלתות או ברזים אוטומטיים. בהמשך התבקשו התלמידים
לבנות מתקן הכולל מנגנון פתיחה-סגירה מבוקר על ידי מחשב,
כגון מחסום או דלת מעלית. תוך הסתמכות על סוגים שונים של
נתונים שאספנו במהלך עבודתם של התלמידים)תיאורים בכתב,
שרטוטים, תיאורים מילוליים, מפגשי עבודה שהוקלטו בווידיאו(,
של המנטליים המודלים התפתחות של מסוים תיאור גיבשנו

התלמידים לגבי מערכות פתיחה-סגירה אוטומטיות.
ייצוג סכמתי של המודלים המנטליים השונים של המערכת, כפי
שהשתקפו בתיאורי התלמידים ובתוצרים, מופיע באיור 2 להלן.

ניתן לפרש את השוני בין המודלים על בסיס שני מנגנונים:
תהליך של "דיפרנציאציה מבנית" - באופן הדרגתי יותר ויותר 	�

רכיבים ומנגנונים מיוצגים בצורה מפורשת במודל;
תהליך של "התמחות תפקודית" - באופן הדרגתי יותר ויותר 	�
תפקודים נבחנים ומבוּדדים בתפקוד הכולל של המודל. כפי

שניתן לראות באיור מספר 2, מודל א משקף מנגנון בעל תפקוד
כללי ביותר, שמהותו קופסה שחורה עם קלט ופלט; הוא אינו
כולל הבחנה נוספת של תת-תפקודים או של רכיבי המערכת.
בעקבות קלט לקופסה השחורה)לדוגמה, "בן אדם מתקרב

לדלת"(, מופק בדרך כלשהי הפלט)"הדלת נפתחת"(.

במודל ב יש כבר ייצוג של רכיב חשוב, החיישן, ובמודל ג רכיבים
נוספים מובחנים יחד עם מודעות כלשהי לקיום מוקד של קבלת
החלטות)יחידת הבקרה(. מודל ד הנו מודל סיבתי מושלם, הכולל
הבחנה ברורה בין תפקידים של איסוף נתונים, קבלת החלטות
ותפעול. כמו כן קיימת הבחנה מבנית בין מספר רב של רכיבים
המופעלים ביחידת הביצוע)כגון חיישנים ותמסורות(לבין יחידת

הבקרה שבה מתבצע עיבוד המידע.
מודלים אלה הלכו והתפתחו אצל התלמידים במהלך הלמידה.
יישומו החוזר של המודל על ידי התלמיד בכל מטלה חדשה, זימנה
המודל הפך כך ולהשלמתו. להרחבתו לשיפורו, האפשרות את
התלמידים את קוגניטיבית, ששימש עוצמה בעל לכלי המנטלי
במטלות שונות דוגמת שכלול ושיפור של פתרונות קיימים לבעיה
תפקודה חיזוי או והסבר חלופיים פתרונות חיפוש טכנולוגית,

העתידי של מערכת במהלך הפיתוח.

)Methods(שיטות
התיכון". "תהליך היא הטכנולוגיה של המתודולוגית הליבה
קיימת)למשל, מהנדסים(בתיכון העוסקים אנשי המקצוע בין
מידה מסוימת של הסכמה ביחס להגדרה הכללית ולשלבים של
צרכים, ובניתוח בעיות בזיהוי התיכון: התהליך מתחיל תהליך
ומוערכים נחקרים נבחנים, במהלכם מחזורים בסדרת ממשיך
פתרונות פוטנציאליים, ומסתיים במציאת תשובה משביעת רצון

ובמימושה בפועל.
הללו, הבסיסיים השלבים על הכללית להסכמה מעבר אולם,
תהליך התיכון מתפרש באופן גמיש ופתוח על ידי אנשי המקצוע -
דבר המניב תצורות חלופיות של מבנהו ושלביו. הגמישות בהגדרת
נובעת מגורמים שונים, כגון מהות הבעיה או מאפייני התהליך
התחום הטכנולוגי, הרכב קבוצת התיכון, אילוצי זמן או מימון או

מידת החדשנות המאפיינת את הבעיה/ הפתרון המבוקש.
גמישות זו, באופן פרדוקסלי, אָבדהָ כאשר תהליך התיכון הוגדר
מחדש למטרות לימוד. עיבודו מחדש של התהליך על ידי אנשי

מודלים של מערכת מבוקרת אצל תלמידים

איור 2

)א(
קופסה שחורה

)ב(
מגיב

)ג(
מתג

)ד(
בקרה

21

חינוך במסגרת הצעות תיאורטיות שהועלו זה מקרוב ובמסגרת
תיאור ושלבים. צעדים של נוקשה רצף יצר קוריקולרי, פיתוח
כללי של רצף זה יכלול בדרך כלל את הצעדים האלה: א. זיהוי
צרכים ובעיות; ב. איסוף מידע וניסוח המִפרט לתיכון; ג. העלאת
)והכנת פתרון בחירת ד. ובדיקתן; לפתרון חלופיות הצעות
הערכת ו. שנבחר; הפתרון ביצוע ה. לצורך(; בהתאם שלו דגם
התוצאה. התהליך מתבצע שלב אחר שלב לפי הסדר, ובדרך כלל
השלבים לכל ההערכה משלב חזרה" "דרך במודל מצוינת גם

הקודמים)בבחינת מחזור תיקונים לאור תוצאות הערכה(.
מתוצאות ראשונות של מחקר על אודות פעילויות תיכון הנעשות
שונים. באופנים מבוצעות שהן רושם מתקבל ילדים, ידי על
התיכון תהליך תפיסת בין ניכרת אי-התאמה על דווח כן כמו
תכנית מפתחי ובעיני המורים בעיני תפיסתו לבין תלמידים בעיני
עיבוד תהליך על מלמדת שלנו המחקרית ההתבוננות הלימודים.
מחדש של תצורת תהליך התיכון על ידי התלמידים עצמם, המונחים

על ידי תפיסתם את הצרכים והמשימות בכל שלב ושלב.
מחקרים אלה ואחרים מעלים את הצורך באפיון החינוכי - הגדרת
בכללותו. התיכון תהליך של הקוגניטיבית-דידקטית הגרסה
יותר של התהליך בכל הנוגע נוטים להציע גרסה מתאימה אנו
למה שמבצעים התלמידים הלכה למעשה, וזאת במקום המודל

הליניארי הנוקשה.
נרצה לטעון, כי התלמידים עוסקים בארבע פעילויות או פונקציות
עיקריות כאשר הם מתכנים פתרון טכנולוגי)ראו איור 3 להלן(:
זיהוי בעיות והגדרת יעדים ואילוצים המשליכים על פתרונן; א.	
בחינת רעיונות, חומרים, צורות אנרגיה, צורות מידע, מנגנונים ב.	

ותהליכים;
בנייה; ג.	

הערכה. ד.	
מהווים הם וביחד לזה, זה מחוברים המרכיבים ארבעת
של השונים הצרכים פי על מסלולים אינסוף המאפשר מרחב

התלמידים.

בעשייה מרכזי מתודולוגי מרכיב הוא התיכון תהליך כאמור,
הטכנולוגית. יחד עם זאת, השכבה של יחידות יסוד מתודולוגיות
מכילה מספר רב של יחידות נוספות, כגון: שיטות לאחזור מידע,
או דגמים לבניית שיטות נתונים, של שיטתי לאיסוף שיטות

שיטות לאיתור תקלות.
יחידות יסוד של ידע-על מתייחסות לדרכים שבהן הלומד משתמש
ראשוניות,)יחידות הקודמות מהקטגוריות יסוד ביחידות
איזו החלטה לדוגמה, לקבל, כדי ושיטות(, מנטליים מודלים
יחידת יסוד יש להפעיל, מדוע, מתי ואם התוצאה של ההפעלה
השכבה את מהווה אלה יחידות מכלול הציפיות. על ענתה
המטה-קוגניטיבית לתפקוד בסביבה הטכנולוגית. מטה-קוגניציה
עצמו לתודעה של ביחס הלומד לרשות העומד לידע מתייחסת

וביחס לשליטה ולבקרה שלו על הפעולות שהוא מבצע במודע.
על בבקרה העוסקות מטה-קוגניטיביות ליחידות דוגמאות
פעולות המתרחשות במהלך התיכון של פתרון טכנולוגי, מופיעות
בלוח 1 להלן. למשל, תהליך של חקירת פתרונות חלופיים לבעיה
עשוי להתפתח על פי דגם מסועף)דמוי עץ(, כאשר סוגיה מובילה

לסוגיה נוספת, האחרונה מתפצלת לשתיים נוספות וכן הלאה.
איך מחליט החוקר מתי מיצה את המהלך?

במקרה כזה היחידה המטה-קוגניטיבית "הפסק חקירה" חיונית
ושעתה מספקת, חקר פעילות נעשתה שכבר ההחלטה, לקבלת
ניתן להתכנס לקראת מעבר לשלב הבא של תהליך התיכון. דוגמה
לסוג אחר של יחידת יסוד מתייחסת למנגנון, שבעזרתו מוטמעת
אצל התלמיד יחידת יסוד חדשה)למשל, יחידת בנייה ראשונית

אשר הוכחה כמוצלחת(.
מאפשרת ברמת-העל קוגניטיבית פעילות ההצלחה, בעקבות
לסווג, למַפתֵח ולאחסן את היחידה החדשה כמשאב קוגניטיבי

שימושי למטלות עתידיות.

הערות לסיכום
בחינוך משמעותיים שינויים חלו האחרון העשור במהלך
המודעות גברה ומחנכים מדיניות מעצבי בקרב הטכנולוגי.

לוח מס' 1: דוגמאות ליחידות יסוד של ידע-על

הליכי בקרה על תהליך התיכון

לדוגמה החלטה על]עצור מחזורי-חקירה[
תהליך]הרחב-מטרה[

לדוגמה]אחזור-התאמה-שימוש[של יחידות יסוד אב-טיפוסיות
]ניסוח פורמלי-מפתוח-אחסון[של יחידות יסוד חדשות

הליכי הבניה של מודלים מנטליים

לדוגמה תהליכי]דיפרנציאציה-התמחות[
הליכי]אחזור-יישום[של מודלים אב-טיפוסיים

לוח 1

איור 3

חקירה

בנייההערכה

 זיהוי והגדרת
 הבעיה

)מטרות-אילוצים(

כניסה

יציאה

הוראת הטכנולוגיה מנקודת מבט אקדמית22

זמננו. של הבסיסית מההשכלה כחלק הטכנולוגיה לחשיבות
הפסקה וללא במהירות המתחוללים השינויים במקביל,
המערכות בפני רציניים אתגרים מציבים עצמה, בטכנולוגיה
לתכנון ההשכלה וההכשרה בתחום. לפיכך, התכנים, המיומנויות
וזאת מחודשת, בחינה עוברים הטכנולוגיה להוראת והדרכים
של ברמה הן - בטכנולוגיה ההכשרה מערך מהגדרת כחלק

אוריינות והן ברמה של התמחות.
המודל המוצע במאמר זה גובש לצורך שתי מטרות:

ובזיהוי בעייתיים נושאים של באיתורם עזר כלי להוות 	.1
שאלות מחקר רלוונטיות.

הוראה, דרכי לפיתוח והאילוצים הדרישות בגיבוש לסייע 	.2
ההולמות צרכים של אוכלוסיות יעד שונות.

לתכנון כמסגרת והן למחקר כמסגרת הן כיום משמש המודל
ההוראה, והוא בעל השלכות על תהליכי הוראה ולמידה במספר

מישורים:
במישור היעדים החינוכיים - שימת דגש על הקניית מיומנויות 	�
יסוד וכלים אינטלקטואליים להבנת תופעות ותהליכים בעולם
הטכנולוגית החשיבה פיתוח בו. נאות ולתפקוד הטכנולוגי

הופך להיות יעד מרכזי.
מחומרי מעבר מתחייב - הקוריקולרי הפיתוח במישור 	�
למידה על טכנולוגיה)הכוללים בעיקר חומר עיוני על נושאים
בטכנולוגיה למידה לחומרי הטכנולוגיה(לעולם הקשורים
טכנולוגיות(. בעיות בפתרון מעשי עיסוק קיים)שבהם
תוך עשייה, תהיה שבמוֹקדם כך ייבנו הלמידה חומרי
ידע מדעי)כגון ותומכים הכרחיים נלווים השלמת חומרים
היסטוריים היבטים וחברתיים, ערכיים היבטים וטכנולוגי,

ופילוסופיים(.
פעילויות עיצוב - מתחייב מהמודל דרכי ההוראה במישור 	�
המזמנות תהליכים קוגניטיביים, המשולבים בהבנת תהליכים
בטכנולוגיה, באינטראקציה עם מערכות טכנולוגיות וביצירת
פתרונות טכנולוגיים. מודל דידקטי מייצג)אם כי לא הבלעדי(
מבוסס על שיטת הפרויקטים בהיקפים שונים)החל ממטלה
 ממוקדת ומוגבלת בזמן ועד לפרויקט ארוך טווח ועתיר משאבים(.
אמיתית; בעיה עם התמודדות בקבוצות; עבודה עשייה;

חקירת מקורות ידע מגוונים; הפעלה של חשיבת-על בכל שלבי
התהליך; פיתוח, הפעלה ודירוג של תפיסות ומודלים מנטליים
של התופעה או הבעיה וכו' - כל אלה הם מרכיבים רבי עוצמה

בתהליך למידה המבוסס על פתרון בעיה בטכנולוגיה.
מהמאמר עולה רושם, כי תאי המודל המוצע עודם במצב "שִלדי",
והם ממתינים להגדרה מפורטת יותר. אנו מקווים כי גוף הידע
חברי של לפועלם הודות ומצטבר ההולך והמעשי התיאורטי
קהיליית החינוך הטכנולוגי, יסייע להשלמתם ההדרגתית של כלל

מרכיבי המודל ולפיתוח חומרי למידה ודרכי הוראה בהתאם.

מקורות
�	 Chen, D. & Strupp, W. (1993). General Systems Theory:

Towards a conceptual framework for science and
technology education for all. Journal of Science
Education and Technology, 2(3), 447-459.

�	 Dyrenfurth, M.J. (1991). Technology literacy synthesized.
In M.J. Dyrenfurth & M. Kozak (Eds.), Technological
literacy, 40th Yearbook of the Council on Technology
Teacher Education (pp. 138-183). Peoria, IL: Glencoe
Division, Macmillan/McGraw-Hill.

�	 Hegarty, M. (1988). Mental models of mechanical systems:
Individual differences in qualitative and quantitative
reasoning. Cognitive Psychology, 20(2), 191-236.

�	 Mioduser, D. (1998). Framework for the study of the
cognitive nature and architecture of technological
problem solving. Journal of technology education and
design, 8(2), 167-184.

�	 Mioduser, D., Venezky, R.L. & Gong, B. (1996). Student's
perceptions and designs of simple control systems.
Computers in Human Behavior, 12(3), 363-388.

�	 Mitcham, C. (1994). Thinking through technology - the
path between engineering and philosophy. Chicago, IL:
The University of Chicago Press.

