

 1

 הפרש פוטנציאלים וזרם במעגלים חשמליים פשוטים
 מחקר על מושגי תלמידים

 רחובות, מכון ויצמן למדע, המחלקה להוראת המדעים,.א, .וגניאל. ב, אלון, .ר, כהן

Potential difference and current in simple electric circuits: A study of students’ concepts

R. Cohen, B. Eylon, and U. Ganiel

American Journal of Physics, Volume 51, No. 5, May 1983 (407-412)

 עוזרי. י ש"תורגם ע

שאלון המבחן הועבר . במאמר זה מדווח על מחקר שתוכנן כדי לזהות מושגי תלמידים במעגלים חשמליים פשוטים

ל בעיקר שאלות איכותיות שמטרתן לבחון את הבנת השאלון כל. מורי פיזיקה21 - תלמידי תיכון ו145למדגם של

 . הקשרים הפונקציונליים בין המשתנים במעגל חשמלילגביהתלמידים

בעוד , זרם הוא המושג הראשוני בו משתמשים התלמידים : הממצאים העיקריים שהתקבלו מניתוח התשובות היו

 כתוצאה מכך תלמידים משתמשים לעיתים . שלוכסיבהולא , של מעבר זרםכתוצאהשהפרש פוטנציאלים נחשב

והתנגדות פנימית אינם מובנים . מ.א.המושגים של כ. הסוללה נחשבת כמקור של זרם קבוע. בצורה שגויהV=IR -ב

 .כראוי

 נובע זה קרוב לודאי. ש קשיים בניתוח ההשפעה שיש לשינוי במרכיב אחד של המעגל על שאר המעגלילתלמידים

 .פול בשינוי סימולטני של מספר משתניםי לתלמידים בטקושי יותר כללי שישמ

 הקדמה
 ,2, 1תוכניות מדעיות רבות לבתי הספר היסודיים . נושא החשמל מוצג לתלמידים מספר פעמים במהלך לימודיהם

נושא זה מספק הזדמנויות לפעילויות . כבר בשלבים די מוקדמים, מציגות מושגים בחשמל3,4ולחטיבות הביניים

שאפילו , אולם ניסיוננו בלימוד החשמל מראה. והוא גם מרתק את דמיונם של ילדים צעירים, יחסית לביצועקלות

שבמהלכו התלמידים , לאחר לימוד שיטתי ודי מתקדם של נושא זה בכיתות הגבוהות של בית הספר התיכון

הם אינם מסוגלים עדיין ,)רכהוףשימוש בחוקי קי, כגון(, רוכשים מיומנות די טובה בטיפול באלגוריתמים מסובכים

מחקרים נוספים הצביעו על קשיים . 5י ארונס"ממצאים דומים דווחו לאחרונה ע. תח איכותית מעגלים פשוטיםנל

תלמידים רבים מתייחסים לנגד , לדוגמא. 'וכו, 7מעגל מקוצר, 6כגון התנגדות, שיש לתלמידים עם מושגים

אבל לא לחיבור , תיאור זה עובד טוב לחיבור בטור של נגדים. 8 זרם"מושך"למעבר זרם ולא למשהו ש" מכשול"כ

מתקבלת בהפתעה אצל תלמידים רבים , מקטינה את ההתנגדות הכללית) במקביל(שהוספת נגד , העובדה. במקביל

מטרתו של המחקר הנוכחי הייתה לתאר כיצד תלמידים תופשים את . ונשארת בגדר תוצאה מתימטית מלאכותית

וכיצד תפישה זו משפיעה על הדרך בה הם מנתחים מעגלים , היחסיים של הפרש פוטנציאלים וזרםהתפקידים

 .פשוטים

 2

אנו מאמינים שהפרש פוטנציאלים . הפרש פוטנציאלים וזרם הם מושגי מפתח הכרחיים להבנת מעגלים חשמליים

אנו , מושג של הפרש פוטנציאליםאף כי זמן רב מוקדש ללימוד ה. למעבר זרםגורםהוא מושג ראשוני מכיוון שהוא

הם מתייחסים . כנושא הראשוניזרםטוענים שתלמידים רבים אינם רואים את תפקידו המרכזי ומתייחסים ל

הפרש פוטנציאלים נותר כמושג , בנוסף לכך. מ אופייני"לסוללה פשוטה כמקור זרם במקום כמקור מתח בעל כא

י קריאת "או באופן ניסיוני ע,)חוק אוהם (V=IR-י שימוש ב"ו עאשר התלמידים יכולים להתייחס אליו א, מופשט

. הם אינם מבחינים בכך שהפרש פוטנציאלים יכול להתקיים בין שתי מנותקות של מעגל חשמלי, לכן. הוולטמטר

אינו מובן כראוי והקשר בין השניים) שיקולי אנרגיה או שדה חשמלי(המנגנון המקשר בין הפרש פוטנציאלים וזרם

הם יכולים להשתמש בחוקי קירכהוף באופן , כל עוד הבעיות המוצגות לתלמידים הן מספריות. וא בעיקר מתמטיה

יש , הדורשת ראייה פיזיקלית במקום מניפולציות מתמטיות, כאשר מוצגת בפניהם בעיה איכותית, אולם. מכני

הם אינם ": מקומית"ודת ראייה התלמידים נוטים לעיתים לסגל לעצמם נק, גרת זוסבמ. להם בעיות רציניות

 .מבחינים ששינוי בחלק אחד של המעגל יגרום לשינויים בכל החלקים האחרים

במהלך השנים האחרונות ראיינו תלמידים רבים ברמות שונות ומצאנו שאי ההבנות והקשיים האלו הם מאוד

 . שכיחים
תלמיד זה למד פיזיקה ברמה . ה מעשיתשנעשה במהלך בחינ, עם תלמיד תיכון, נביא ציטוט בראיון, כהדגמה

בעל התנגדות (התלמיד מצא כי חיבור של מקור מתח ישר , 1במהלך עבודה עם מעגל המתואר בתרשים . גבוהה

 .הוביל לקבלת זרמים שונים) או להיפך, שליליB, חיוביA(בשני הכיוונים האפשריים B - וAבין הנקודות) זניחה

 .ל המעגל אשר דנו בו בראיוןתיאור סכמטי ש. 1תרשים

 3

 :מערך הדיון שנערך נתון להלן

 ?מסביר את ההבדל בזרמים) כלומר המערך של המרכיבים(כיצד זה .ש
 :י המשוואה"ההתנגדות השקולה נתונה ע. יש להתייחס אל שני הנגדים במקביל, כאשר הדיודה מעבירה. ת

21

111
RRR

 .R1 - קטנה מRמקבלים שההתנגדות , אם מחשבים זאת =+

 ?כאשר הדיודה מוליכה, שהזרם חייב להיות גדול יותר, ללא שיקולים מתמטיים, האם תוכל לשכנע אותי .ש
 .זו עובדה מתמטית. לא. ת

הזרם עובר גם , מחובר להדק החיוביAכאשר . R1הזרם עובר רק דרך , מחובר להדק השליליAכאשר , אם כן .ש

 ?ה יכול להסביר את הזרם הגדול יותרהאם ז. R2 -ב

 .מכיוון שהזרם הכללי אינו משתנה, R1 - הוא על חשבון הזרם בR2 -הזרם ב, כאשר הדיודה מוליכה. לא. ת
 ?התוכל להסביר, איני מבין זאת. ש
 .םהחוק הוא שהזרם הכללי מתפצל בין הענפים המקבילים ביחס הפוך להתנגדויות שלה, בחיבור במקביל. ת
 ?עתה מה בקשר לזרם הכללי. נכון. ש
 .הוא אינו משתנה. ת

 ?B - לAמה יקרה אם נוסיף ענף שלישי בין . ש
 .הזרם בסעיף הנוסף יהיה על חשבון הזרמים בשני הסעיפים האחרים. ת

 ! אינו תלוי בצורה בה מקור המתח מחוברB - ןAגודלו של הפרש הפוטנציאלים בין : שים לב. ש
 !זהו המתח של המקור, בודאי. ת
 ?שהענף העליון מחובר או לא מחובר, האם זה אפשרי שהזרם בענף התחתון יהיה תלוי בכך, לכן. ש

 .B - וAמכיוון שחיבור של הענף העליון מקטין את ההתנגדות הכוללת בין , כן. ת
 ?נכון, אבל זה אינו משנה את ההתנגדות של הענף התחתון. ש
 ... אני מבולבל ,אוי. ת

הוא יכול היה לתת הסבר פורמלי המבוסס על נוסחה , שכאשר התלמיד מדד זרם כללי גדול יותר, יש לציין

הוא עמד בתוקף כל כך שהזרם הכללי צריך להישאר , כאשר הוא נתבקש להסביר את ממצאיו, בכל זאת. מתמטית

מיד זה לא נחשב על ידי המורה שלו לתלמיד חלש כי תל, נדגיש בזאת. למרות שזה סתר את התצפיות שלו, קבוע

ראיונות כאלה מוגבלים בהיקפם ובמספר , מטבעם. ראיון זה אינו מציג דוגמא בודדת, בנוסף לכך. בפיזיקה

ולכן להיות , כדי לבדוק מספר רב של תלמידים במצבים פיזיקליים מגוונים. התלמידים שניתן לחקור אותם

הועבר בקבוצות , הבנוי רובו משאלות איכותיות, השאלון. תכננו שאלון כתוב, וצותהבנות נפ-מסוגלים לאפיין אי

או צרוף של מסיחים בחלק (המסיחים נבנו כך שכל אחד מהם . שונות של תלמידי תיכון וגם בקבוצה של מורים

מערכים הופיעה יותר מפעם אחת ב) נכונה או שגויה(כל תפישה . יצביע על תפישה מסוימת לתלמיד) מהבעיות

 .פיזיקליים שונים

 4

 שיטה

) 17 – 18 תלמידים בגילאים 69(ב " כיתות י6קבוצת התלמידים כללה . מורים12 - תלמידים ו145המדגם כלל

תלמידים אלו הוכנו לבחינת הבגרות שלהם בפיזיקה וסיימו את לימוד החשמל . שלמדו פיזיקה כמקצוע מוגבר

 Aאו רמה , ב"בארה' היא בערך הרמה הנדרשת בשנה ראשונה בקולגהרמה הנדרשת בכיתות אלה . והמגנטיות
. אבל טרם למדו אלקטרוסטטיקה, שלמדו כבר מעגלי זרם ישר) תלמידים49(י כיתות תהיו ש, בנוסף לכך. באנגליה

גיל (של תלמידים מחוננים ' והכיתה השניה הייתה כיתת ט) 17גיל ממוצע (א "אחת מהכיתות האלה הייתה כיתת י

כל הכיתות היו בבתי ספק . בגלל יכולתם המוכרת לתת נימוקים איכותיים, אשר נכללו במדגם,)15וצע ממ

שאלון כתוב . לכן המדגם ייצג רמה גבוהה של אוכלוסייה. בהם מורים מנוסים לימדו פיזיקה, תיכוניים טובים

. ורס רגיל בהוראת החשמלהמורים במדגם היו משתתפי ק). דקות45 -כ(הועבר לתלמידים במשך שיעור אחד

הם ענו על . בפיזיקה.B.Scמורים אלה לימדו פיזיקה בכיתות גבוהות בבית ספר תיכון והיו בעלי לפחות תואר

 .השאלון בתחילת הקורס

הוצג ": דינמי"רוב השאלות היו איכותיות וכללו הקשר . שאלות פתוחות4 -בחירתיות ו- שאלות רב10השאלון כלל

התבקש להתייחס לערך החדש של) או המורה(התלמיד). כגון חיבור של נגד נוסף(ז בוצע בו שינוי מעגל מסוים וא

רוב השאלות לא כללו). קטן יותר, שווה, גדול יותר(בצורה השוואתית , לעומת ערכו הקודם', המתח וכו, הזרם

קציונלי בין המשתנים אם התלמיד הבין את הקשר הפונ, ערכים מספריים ולכן ניתן היה להסיק מהתשובות

ובמיוחד מדוע דחה את המסיחים , יותר מדוע תלמיד בחר במסיחים מסויימים כדי לקבל הבנה טובה. השונים

בדיון . שנערך לאחר שענו על השאלון, תלמידים14בראיון של , השלמנו את המבחן הכתוב, האלטרנטיביים

ברור שלא נוכל לכלול את כל . דות מסויימותכדי להדגים נקו, בתוצאות אנו נצטט מתוך הראיונות האלה

 .אבל תוכנם יבוא לידי ביטוי בטיעונים שלנו, הציטוטים המלאים
השאלות הפתוחות שהופיעו בסוף השאלון היו ברובן כמותיות ושימשו לזיהוי שיטות של פתרון שבהן השתמשו

 .התלמידים

 ודיוןממצאים

-צעות של הקבוצות השונות של המדגם עבור השאלות הרבנתונות התוצאות הממו) בעמוד הבא(Iבטבלה

מעניין לציין כי לתלמידים מחוננים היו . כולל המורים, חלק זה היה קשה לכל הקבוצות, באופן כללי. ירתיותחב

, זה מראה שיש להם יכולת נימוק איכותית טובה יותר. למרות הרקע הנמוך יותר שלהם, הישגים גבוהים יחסית

אולם הפיזור של השגיאות שלהם היה דומה לזה . למרות שחסר להם הרקע הדרוש, ם הממוצעיםמאשר לתלמידי

 .של תלמידים רגילים

 5

 בחירתיות-פיזור הניקוד הכולל של השאלות הב: Iטבלה

 קבוצה מספר משתתפים %ניקוד ממוצע סטיית תקן
)כולם(תלמידים 145 38.2 20.9
 ב"תלמידי י 69 39.4 22.3
 א"תלמידי י 22 26.0 17.9
 מחוננים 27 43.8 14.5
 מורים 21 51.5 25.6

 היה די 2הפיזור של התשובות הנכונות המובא בתרשים , למרות שהתוצאות הממוצעות של המורים היו די נמוכות

 .שונה מזה של התלמידים
אולם עדיין שליש . עשו זאת מהמורים 67%הרי , או יותר תשובות נכונות6 ענו על 25%בעוד שבין התלמידים רק

 . שאלות בצורה נכונה4 -מהמורים לא ענה על יותר מ

 בחירתיות-פיזור של התשובות הנכונות לשאלות הרב. 2 תרשים

 בעל אמידע זה הו. ן בשאלון שבהמשךבחירתיות נתו-אחוז התלמידים שבחר בכל אחד מן המסיחים בשאלות הרב

בחירתיות מייצגת תפישה מיוחדת של המעגל -מכיוון שכל תשובה לשאלות הרב, חשיבות מרכזית במחקר הנוכחי

, הזרם קבוע במעגל) (א(כרבע מהתלמידים בחרו). שאלוןראה (1נתבונן בשאלה , כדי להדגים נקודה זו. החשמלי

, יכולה להשתנותN - וMההתנגדות בין ". (יתמקומ"המצביעים על גישה) ד(או) ב(רבע נוסף בחר). מקור זרם

מכיוון שההתנגדות הכוללת קטנה , הזרם הכללי גדל–' או ה' חצי מהתלמידים בחר ג). אבל המתח נשאר אותו מתח

 הפרשנויות. V=IRדבר המצביע על שימוש שגוי בקשר ,)ה(אבל שליש מתלמידים אלה בחרו ,)עד כאן זה בסדר(

 .למידיםתבלו חיזוק בראיונות שערכנו לחלק מהישל המסיחים השונים קשהצענו כאן לבחירה

 6

 :אמר, 1בשאלה) ב(אשר בחר) ת(אנו מצטטים כאן מראיון עם תלמיד , לדוגמא

 . זה נכון…. ת
 ?מדוע. ש

 .וכל אחד מהם שווה להפרש הפוטנציאלים ההתחלתי, R שווה לזה שעל ’Rמכיוון שהפרש הפוטנציאלים על . ת
 ?מה בקשר לשאר האפשרויות. ש
אולם הפרש . שגוי) א(לכן . מכיוון ששני נגדים במקביל הם פחות מאחד, הזרם דרך האמפרמטר יכול לגדול. ת

שגוי בגלל) ד(עצה . שגוי) ה(לכן , הוא אינו גדל). ג(ולכן אני לא בוחר ב , אינו קטןN - וMהפוטנציאלים בין

 . משתנהRשהזרם דרך
 ?וע זה משתנהמד. ש

 .’R - וRבגלל שהזרם מתחלק ביחס הפוך בין . ת
 ?איזה זרם. ש
 .הזרם דרך האמפרמטר. ת

יכולתו להתייחס לשינוי ביותר מפרמטר -באי, "המקומית"הגישה : ברור שתלמיד זה מציג את מה שאנו מכנים

 .אחד באותו זמן

 . שהן משתקפות בתשובות התלמידיםכפי, כפי שהוזכרו קודם, אנו נתייחס לתפישות השונות

 השאלון שהועבר במחקר

התשובות הנכונות נתונות בהערת שוליים . שבחרו בכל אחת מהתשובות) מוריםה(מצוין אחוז התלמידים ' בחלק א

15.

 'חלק א

 את סמן. מהן נכונהאחתאבל רק , לאחר כל שאלה נתונות מספר תשובות. בחירתיות- שאלות רב10חלק זה כולל

 .התשובה הנכונה

 Mבין הנקודות , Rבמקביל לנגד , ’Rמחברים נגד נוסף . Iבמעגל המתואר בתרשים קריאת האמפרמטר היא . 1

 : כתוצאה מכך. N -ו

 . הם ביחס הפוך להתנגדויות’R - ובR -והזרמים ב, אינו משתנהIהזרם . א) 5(26

 . אינו משתנהN - וMהפרש הפוטנציאלים בין . ב) 24(20

 . קטןN - וM גדל והפרש הפוטנציאלים בין Iהזרם . ג) 52(30

 . אינה משתנהR -כמות החום המתפתחת ב. ד) 5(7

 . גדלN - וM גדל והפרש הפוטנציאלים בין Iהזרם . ה) 14(17

 7

שתי הנורות מיועדות . מחברים שתי נורות בטור לרשת הביתית. 220Vהמתח של רשת החשמל הביתית הוא . 2

 .150W והשניה בת 15Wאחת בת , לשימוש במתח הביתי
 : כתוצאה מכך

 . תישרף15Wהנורה בת . א) 0(13

 . תאיר בעוצמה גדולה150Wוהנורה בת , תאיר במעומעם15Wהנורה בת . ב) 38(29
 .שתי הנורות תארנה במעומעם. ג) 20(25

 . תאיר בקושי150Wבעוד שהנורה בת , תאיר כמעט באורה הנורמלי15W הנורה בת . ד) 42(33

 N - וMשתי הנורות . שבתרשים הוא חסר התנגדות פנימיתεמקור המתח . 3

 :כתוצאה מכך. מבית הנורה שלהNמוציאים את הנורה . דולקות

 . תאיר בעוצמה גדולה יותרMהנורה . א) 9(25

 . יתאפסE - וDהפרש הפוטנציאלים בין . ב) 29(45

 . לא ישתנהE - וDהפרש הפוטנציאלים בין . ג) 48(20

 . יגדלE - וDהפרש הפוטנציאלים בין . ד) 4(10

 N - וMשתי הנורות . שבתרשים הוא חסר התנגדות פנימיתεמקור המתח . 4

 .דולקות

 :כתוצאה מכך. מבית הנורה שלהNורה נ מוציאים את ה

 . תאיר בעוצמה גדולה יותרMהנורה . א) 2(35

 . יתאפסD - וCהפרש הפוטנציאלים בין . ב) 10(35

 . לא ישתנהD - וCהפרש הפוטנציאלים בין . ג) 47(24

 . יקטןD - וCהפרש הפוטנציאלים בין . ד) 22(6

 :י" קצות נגד אשר בו עובר זרם נקבע עהפרש הפוטנציאלים בין. 5

 .הזרם שעובר דרכו. א) 10(22
 .החום המשתחרר בו. ב) 14(6
 .ההפרש באנרגיה של המטענים העוברים בין קצותיו. ג) 76(72

 הסוללה חסרת התנגדות. האמפרמטר שבתרשים מורה על זרם מסויים. 6

 . כמתואר בתרשים. לראשונהזהה, ל סוללה שניהמחברים במקבי. פנימית
 : כתוצאה מכך

 .הזרם באמפרמטר יגדל. א) 28(25
 .הפרש הפוטנציאלים בין קצות הנגד יגדל. ב) 0(15
 .הזרם העובר דרך הסוללה הראשונה יקטן. ג) 43(31
 .הזרם העובר דרך הסוללה הראשונה לא ישתנה. ד) 29(29

 8

. r והתנגדות פנימית εמ "לסוללה יש כא. טר שבתרשים הנתון אין התנגדותלאמפרמ. 7

 ?איזה משפט מבין הבאים הוא הנכון
 .הזרם העובר דרך האמפרמטר הוא אפס. א) 5(9
 .הפרש הפוטנציאלים בין קצות האמפרמטר הוא אפס. ב) 80(56
 . הוא אפס הסוללהבתוךמפל הפוטנציאל . ג) 5(11
 .האנרגיה המתבזבזת בכל המעגל היא אפס. ד) 10(24

 . מחובר אליו בטור, הזהה לראשון, נגד נוסף. מחובר בטור למקור שהתנגדותו הפנימית זניחהRנגד . 8
 :כתוצאה מכך

 .הפרש הפוטנציאלים בין הדקי הסוללה יגדל. א) 5(18
 .אלים בין הדקי הסוללה יקטןהפרש הפוטנצי. ב) 0(9
 . מקצב שחרור החום שהיה קודם בנגד הבודדכפול, קצב שחרור החום בשני הנגדים ביחד. ג) 24(35
 . מקצב שחרור החום שהיה קודם בנגד הבודדחציהוא , קצב שחרור החום בשני הנגדים ביחד. ד) 71(38

). כמתואר בתרשים (r והתנגדות פנימית εמ "ת כא מחובר באמצעות אמפרמטר לסוללה בעלRנגד . 9

 :כתוצאה מכך. באמצעות תייל נחושת קצר ועבהN - וMעתה מחברים את הנקודות

 . אינו משתנה בצורה משמעותיתRהזרם העובר דרך . א) 5(9
 מכיוון שהפרש הפוטנציאלים בין , הזרם העובר דרך התייל קטן מאד. ב) 5(4

 . קצותיו קטן מאד
 אבל הזרם במעגל עובר, הזרם העובר דרך האמפרמטר אינו משתנה. ג) 28(32

 . בעיקר דרך תייל הנחושת
 .ורוב הזרם במעגל עובר דרך תייל הנחושת, הזרם העובר דרך האמפרמטר גדל. ד) 62(55

 . כמתואר בתרשים, r והתנגדות פנימית εמ "סוללה בעלת כאוולטמטר מחובר להדקי . 10

 .Vהוולטמטר מורה על מתח . Iהאמפרמטר חסר התנגדות והוא מורה על זרם

 , I1עתה מורה האמפרמטר על זרם . P המגע הנייד של הראוסטט מוזז לעבר הנקודה

 ?ם הוא קשר נכוןאיזה קשר מבין הקשרים הבאי. V1 והוולטמטר מורה על מתח

 V1>V I1>I. א) 28(50

 V1 = 0 I1>I. ב) 48(32

 V1 = ε I 1 = 0. ג) 24(18

 9

 'חלק ב

 .פתור כל אחת מהן והסבר את פתרונך. שאלות4חלק זה כולל

 מ"ת התנגדות פנימית ובעלת כא מחוברים בטור לסוללה חסרR2 - וR1שני נגדים . 11

 ε = 4.5V כמתואר בתרשים .

 ומהו הפרש , N - וMמהו הפרש הפוטנציאלים בין הנקודות . א

 ?P - וN הפוטנציאלים בין הנקודות

 והוא מורה N - וMמחובר בין , 3Vה של דידוולטמטר בעל תחום מ. ב

 0.9V .הו עתה הפרש הפוטנציאלים בין הנקודות מNו - P ? מדוע
 ? ערכים אלה שונים מהערכים שחישבת בסעיף א

 ובעל אורך של 20Ω הוא תייל אחיד בעל התנגדות MN, בתרשים המתואר. 12
 . מטר אחד

 זרם מורה הגלוונומטר על , M -מ מ" ס60 נמצא במרחק P כאשר המגע הנייד

 ?Rומהו המתח בקצות הנגד , εמ "מהו הכא. אפס

 לסוללה בעלת התנגדות R מחוברת דרך ראוסטט Nבתרשים המתואר נורה . 13

הנורה דולקת בעוצמה , 18Ω -כאשר הראוסטט מכוון ל. r =2Ωפנימית

 .N לנורה זהה, M נורה נוספת N -עתה מחברים במקביל ל. רגילה

 יאירו באותה) N - וM(כך ששתי הנורות , ים את הראוסטט מכוונ

 ?לאיזו התנגדות יש לכוון את הראוסטט. N עוצמה שבה האירה קודם

 מחוברים במקביל , בהתאמה6Ω - ו3Ω בעלי התנגדויות R2 - וR1שני נגדים . 14

 .כמתואר בתרשים, ε = 12Vמ " למקור חסר התנגדות בעל כא
 ? מהי עוצמת הזרם דרך כל אחד מהנגדים

 10

 מושגי תלמידים על מעגלים חשמליים

 "?V=IR? מהו הפרש פוטנציאלים. "1
שהם יודעים את ההגדרה , דבר המצביע על כך, 5 את התשובה הנכונה לשאלה ו מהתלמידים בחר70% -כ

 - מוביל לV=RI ,R=0 -ב(ענו נכון 60% -כ,)7שאלה (במצב פשוט , בנוסף לכך. הפורמלית של הפרש פוטנציאלים

V=0 .(תוך שימוש בלתי נכון ב, תלמידים רבים ענו בצורה שגוייה, במצבים קצת פחות ברורים, אולם- V=IR .

).V=0 - מוביל לI=0) (ב(מהתלמידים בחרו 35%, 4בשאלה
-ישות שגויות דומות נמצאו על תפ. מאותה הסיבהשייתכן , 3גם בשאלה) ב(מתלמידים אלה בחרו 8% -מעניין שכ

, "דינמיים" גם במצבים V=RI -תלמידים השתמשו בצורה שגוייה ב. עבור תלמידים צעירים יותר9ידי אידר וגניאל

חצי , 10בשאלה , באופן דומה. עסקנו כבר קודם1בשאלה . כלומר כאשר מרכיב הוכנס או הוצא מהמעגל

תלמידים שנימקו). V1>Vזה חייב להיות נכון שגם , I1>Iיוון שאם מכ) (א(בחרו) מהמורים28% -ו(מהתלמידים

במקרה . או שלא הבינו את המושג של התנגדות פנימית, או שהתעלמו מהשינוי בהתנגדות החיצונית, בדרך זאת

וייתכן והיא מסבירה את , הצורה בה הוצג החיבור של הוולטמטר בתרשים היוותה מקור נוסף לשגיאות, מיוחד זה

 י"שגיאות הנובעות מהצורה בה מוצגים המעגלים בתרשים תוארו ע. מהתלמידים18%י "ע) ג(ירה של הבח

Beeson10.

 ".סוללה מספקת זרם קבוע; זרם הוא מושג ראשוני. "2
כשליש מהתלמידים ענו בהתאם לתפישה שהזרם שהסוללה מספקת אינו משתנה כאשר משנים את המעגל

ידי כרבע - על3בשאלה) א(חשיבה דומה מסבירה את הבחירה . 1בשאלה) א(חירה הזכרנו כבר את הב. החיצוני

שהיא) א (-כאן שליש מהתלמידים בחר ב. 3 מתואר מצב די דומה למצב המתואר בשאלה 4בשאלה . מהתלמידים

יוון מכ, לתשובה הנכונה משיקולים מוטעים, קרוב לודאי, יותר ממחצית התלמידים הגיע, אולם. התשובה הנכונה

 :הוא אמר, 3תוך כדי דיון בשאלה . כדוגמא לכך נביא קטע מראיון עם תלמיד. 3בשאלה) א(שהם גם בחרו ב

, Mעתה עובר דרך , שעבר קודם בענף הראשי, מה שקורה הוא שכל הזרם, Nכאשר מוציאים את . הוא נכון) א " (

 . נימוקאותותוך חזרה על ,)א(הוא בחר ,4כאשר עבר תלמיד זה לשאלה ". מאירה בעוצמה גדולה יותרMולכן
כדי לחזק את נימוקו . חזרה על עצמה אצל תלמידים אחרים4 - ו3לשאלות) ושגוי(תופעה זו של נימוק זהה

שכאשר שתי נורות , אני יודע מניסיון: "אחד התלמידים המרואיינים אמר, 4 - ו3בשתי השאלות) א(לבחירה של

 מאירות בעוצמה קטנה יותר מאשר העוצמה של נורה אחת בלבד המחוברת לאותה הן, מחוברות במקביל לסוללה

 .כי תלמיד זה פירש בצורה מוטעית את התצפיות הניסיוניות, ברור". סוללה
אפילו בין אלה , יתר כל כן). 'ד(או) 'א(אותה תבנית חשיבה הובילה שוב יותר מחצי מהתלמידים לבחור 6בשאלה

 .6בשאלה) ד(או) א(בחרו 40%, ")זרם קבוע"ולכן אינם שבויים בתפישה של (,1שענו נכון על שאלה
עקביות כזאת בניתוח מצבים שונים מצביעה על העובדה שחלק מהתפישות מושרש בצורה חזקה במוחם של -אי

, 9תמונה דומה מתקבלת משאלה . התלמידים ואפילו תשובה נכונה למצב אחד אינה הוכחה חותכת להבנה ברורה

זרם "אותה תפישת (1בשאלה) א(בזה כלולים חצי מהתלמידים שענו). ג(שעבורה שליש מהתלמידים בחרו ב

 . ושוב זה מצביע על חשיבה לא עקבית– נכון 1 מאלה שענו לשאלה 20%אבל גם , ")קבוע
פו נקודת יתכן וצר, נוספים18%. 8בשאלה) ג(הובילה שליש מהתלמידים לבחור , ")זרם קבוע("אותה תפישה

 .כתוצאה) א(ובחרו) V=RI - קבוע וI(השקפה זו עפ התפישה הקודמת

 11

 ?במעגל חשמלי" הספק"מה זה . 3
ונורת , "מצוי"ש) ?הספק" (משהו"דבר שניתן לפרשו כ,)ב(בחרו 29%. 2רק שליש מהתלמידים ענה נכון על שאלה

קרוב לוודאי בגלל ,)ג(בחרו 25%. וואט15 -נורת ה מאשר 10פי " צורכת"כיוון שהיא , וואט תנצל את רובו150 -ה

ולכן ; התלמידים למדו שכל המכשירים החשמליים הביתיים מחוברים במקביל. התפישה של ההתנגדות כמכשול

 . הנורותבשתיחלק מהתלמידים יסיק שחיבור שתי נורות בטור יגרום להקטנה משמעותית של הזרם

 . הוא מושג בעייתי נוסףהמושג של התנגדות פנימית אף. 4
, יתר על כן. שזה שקול להתעלמות מקיומה של התנגדות פנימית בכלל, 7בשאלה) ד(או) ג(שליש מהתלמידים בחר

בצרוף , "V=RI "התפישה , במקרה מיוחד זה. כפי שכבר הוזכר קודם, 10בשאלה ' כמעט חצי מהתלמידים בחר א

).א(מובילה בוודאות לבחירה של , מצאת במעגל ההתנגדות הפנימית נהיכןשל , עם אי ההבנה

 שיטות לפתרון מעגלי זרם ישר
להלן . הדגש הבולט על זרם ולא על הפרש פוטנציאלים בא לידי ביטוי בדרך בה התלמידים טיפלו בשאלות השונות

 : המדגים קו טיעון אופייני של תלמידים, 4ציטוט בתשובת תלמיד לשאלה

, לכן הזרם במעגל קטן, המקור לא השתנה). מסביר מדוע(תנגדות של המעגל גדלה ההN כאשר מוציאים את …"

 ".… M לכן איני יודע אם עתה יש יותר או פחות זרם דרך … Mאבל כולו עובר דרך
נימוקים דומים המדגישים זרם ולא הפרש פוטנציאלים הופיעו בצורה ברורה בפתרונות שהתלמידים נתנו לשאלות

י פרופורציות של "של הבעיה ע) א(פתרו חלק) מהמורים19%(מהתלמידים 16%רק , 11בשאלה , לדוגמא. הפתוחות

. רוב המורים והתלמידים חישבו תחילה את הזרם ורק אחר כך את הפרשי הפוטניאלים. הפרשי פוטנציאלים

שר ניתן לפותרו א,)ב(בחלק . העובדה שסכום הפרשי הפוטנציאלים חייב להיות קבוע אינה מושרשת מספיק עמוק

רק , 14גם בבעיה . פתרו בדרך זו) מהמורים62%(מהתלמידים 52%רק , וך התייחסות למתח המשליםתבקלות

בעוד שכל השאר חישבו , מהתלמידים חישבו את הזרם ישירות על ידי חילוק הפרש הפוטנציאלים בהתנגדות22%

. תוארו מצבים קצת יותר מורכבים, 13 - ו12בבעיות . שבכלל לא היתה נחוצה, קודם את ההתנגדות השקולה

על ידי , כמעט במלואן, שתי הבעיות האלה ניתנות לפתרון. כשליש מהתלמידים לא ניסה כלל לפתור שאלות אלו

 זה 12לכן בבעיה . מ והפרש פוטנציאלים הובנו ויושמו בצורה נכונה"כא, בתנאי שהמושגים של זרם, חקירה בלבד

. נימקו בדרך זו) מהמורים40%(אבל רק רבע מהתלמידים , א עובר זרם דרך הגלוונומטר כאשר לε’=Vmp -ברור ש

ורובם ,)חוקי קירכהוף או חישובים מורכבים אחרים(יותר מחצי מהתלמידים השתמשו בשיטות טכניות שונות

הנכונה באמצעות הגיעו לתשובה 8%שבה רק , 13נראתה גם בבעיה , לגשת לבעיות בצורה טכנית, נטייה זו. נכשלו

 40% -וכ, לאחר מניפולציות אלגבראיות ארוכות, נוספים פתרו את הבעיה בצורה נכונה20%. חישובים איכותיים

 .נכשלו

 12

 סיכום ומסקנות

כאשר הם מנתחים מצבים פיזיקליים , תלמידים אינם תמיד עקביים בנימוקיהם, כפי שציינו כבר בקטע הקודם

וק בעיה זו במהלך הראיונות ומצאנו שחשיבה בלתי עקבית מתרחשת אפילו במהלך ניסינו להמשיך ולבד. שונים

תלמיד יכול במסיח אחד על סמך אי הבנה ספציפית המושרשת אצלו בצורה החזקה ביותר , לכן. ניתוח שאלה אחת

ת כאשר הוא מתבקש לנתח א, ולאחר מכן"). זרם קבוע" בהתאם לתפישה של – 3בשאלה) א(בחירת , לדוגמא(

הוא גם נכון על סמך שיקולי הפרש) ד (3הוא יכול לטעון ש , לדוגמא(הוא בוחר במסיח אחר , האפשרויות האחרות

לא ניסינו לאפיין צורות חשיבה של תלמידים , לכן. בסתירה ברורה לבחירה ההתחלתית שלו,)פוטנציאלים

ניתן לזהות מספר סיבות , אולם. Viennot11" בטפול במכניקה ע, לדוגמא, כפי שהדבר נעשה, לקטגוריות ברורות

 .פשוטות להרבה שגיאות שונות
התוצאות מצביעות בבירור שהתלמידים שמים דגש על זרם ולא על הפרש פוטנציאלים בבואם לנתח , ראשית

סיבה אחת יכולה להיות העובדה שרוב התלמידים למדו . ישנם מספר הסברים לתופעה זו. מעגלים חשמליים

, המשותף לכל התוכניות האלה הוא הדגש על הזרם. באיזושהי תוכנית לימודים, ים כבר בגיל צעירמעגלים חשמלי

תוכניות לימוד אלה אינן מדגישות בדרך כלל . שהוא מושג יותר קונקרטי ואינטואיטיבי מאשר הפרש פוטנציאלים

 . למעבר זרםכסיבהאת חשיבות הפרש הפוטנציאלים

Evans12נקודה ראויה לציון בגישה ". עם סוללות ונורות"ניינת ללימוד ראשוני של חשמל תיאר לאחרונה גישה מע

במסגרת , בעוד שגישה זו יכולה להצליח. V=RIי "והגדרתו ע, זו היא הצגת הפרש פוטנציאלים בשלב מאוחר

ג היא יכולה באותו זמן להכיל את הזרעים לאי ההבנות מהסו, תארEvans -המצומצמת של קורס מבוא כפי ש

, לדוגמא. בלימוד מדויק של החשמל, רשמים ראשונים הם חזקים ויכולים להפריע מאוחר יותר. שדנו בהן כאן

הם מצאו שההישגים של , ועמיתיוGarforth13י "שנעשה ע, במחקר על ההתפתחות של תפישת מושגים בכימיה

מההישגים של , בצורה משמעותית, היו גרועים יותר17 - ו16, 15תלמידים שהתוודעו למושג מסוים בגילאים

סיבה נוספת לדגש על זרם . 17בפעם הראשונה רק בגיל , שעליו נבחנו, קבוצה אחרת של תלמידים שהתוודעה למושג

שלא תמיד מבהירה , ולא על הפרש פוטנציאלים נעוצה באופייה של תוכנית הלימודים הנלמדת ברמות הגבוהות

פתרון אחד אפשרי יכול להיות הצגה של . בין הפרש פוטנציאלים וזרםבצורה ברורה את הקשר של סיבה ותוצאה

" דוחף"אלא גם כגורם ה, שתסביר את תפקידו של המקור לא רק כספק אנרגיה, 14מודלים חצי כמותיים ואנלוגיות

 .מסוים" לחץ"את המטענים ב
יכול להסביר , הלימודיםהסדר בו מוצגים המושגים של זרם והפרש פוטנציאלים בתוכניתהאם , נשאלת השאלה

 Introduction Physical Science3בתכניות לימודים כמו , לדוגמא. את ההעדפה של השימוש במושג הראשון

מחקר זה לא . ויתכן והוא נשאר המושג הראשוני בעיני התלמידים, מוצג הזרם ראשון, 4ותוכנית רחובות הישראלית

 .אבל הוא יכול לספק מספר רמזים, המושגיםנועד לבדוק את ההשפעה של הסדר בו נלמדים
בעוד שהקבוצה , כך מעגלי זרם ישר-במדגם שלנו היתה קבוצת תלמידים שלמדה קודם אלקטרוסטטיקה ורק אחר

לא נמצאו הבדלים בין שתי הקבוצות בציונים הממוצעים ובסוגים של . השניה למדה נושאים אלה בסדר ההפוך

שהיתה לו השפעה חזקה יותר מאשר ללימוד , מידים היה רקע קודם בחשמליתכן כי לכל התל, אולם. השגיאות

 . המאוחר יותר

 13

כאשר מבצעים שינוי בחלק מסויים של : ממצא מרכזי נוסף של מחקר זה קשור למאפיין הבא של המעגל החשמלי

שרם זשינוי ב, םיתכן ותהיה חלוקה חדשה של הפרשי הפוטנציאלי, כלומר. במעגל" גלובלי"יש שינוי , מעגל חשמלי

הזרם , אם מוסיפים נגד במקביל לנגד נתון, לדוגמא. בחלק שבו התבצע השינוי" מקומי"יש גם שינוי . 'וכו, הכללי

. אבל זרם כללי זה אינו בהכרח שווה לזרם שעבר קודם בנגד המקורי, הכללי הנכנס לצומת יתחלק עתה בין השניים

, והמקומיים גם יחד" הגלובליים"ם מסוגלים להתייחס לשינויים התוצאות מצביעות על כך שתלמידים רבים אינ

ניתן לציין שתופעה זו נובעת מהקושי הכללי של תלמידים לטפל , בהקשר פורמלי. והם נצמדים לניתוח מקומי

דרישה זו נעשית קשה במיוחד כאשר מתבצע שינוי סימולטני של מספר . בפונקציות של יותר ממשתנה אחד

השימוש בשאלות . כאלה ניתן לגלות רק במצבים דינמיים כמו אלה שהופיעו במחקר הזהקשיים . משתנים

והם אינם יכולים להשתמש באופן , איכותיות מכריח את התלמיד להתייחס לקשר הפונקציונלי בין המשתנים

 .אוטומטי באלגוריתמים
ום נוסחאות /לרש, ם מתמטייםבמהלך הראיונות מצאנו שוב ושוב שהתלמידים רצו להשתמש באלגוריתמי, למעשה

, כדי לפתח את היכולת של התלמיד לנמק איכותית בהקשר זה. ולטפל במצבים המוצגים להם באמצעות חישובים

דבר זה יכול . במה יכול לקרות כאשר משנים חלקים של מעגל נתון, יש צורך לדון עם התלמידים בבעיות השונות

, ותיים עבור ערכים שונים של הפרמטרים הרלוונטים במעגל נתוןניתן להתחיל בחישובים כמ: להתבצע בשלבים

 .כך להציג את התבנית ולבסוף להציע מנגנון שיסביר את תבנית התוצאות שהתקבלה-ואחר
שמצבים כאלה , מצאנו במהלך הראיונות שלנו. הזכרנו קודם את התופעה של חשיבה בלתי עקבית של התלמידים

כאשר תלמיד טוען ששני , לכן. להובלת תלמידים לאנליזה נכונה ועקבית, סוקרטישיח -באמצעות דו, יכולים לשמש

להתבונן בצורות) או אותה(אנו מאלצים אותו , בהסתמכו על אי הבנות מסוימות, מסיחים יכולים להיות נכונים

צבים של אחד בעוד שטכניקה זו מוצלחת מאד עבור מ. שיובילו אותו לבסוף להסבר הנכון, אלטרנטיביות של ניתוח

שיח כזה יכולים להצליח בתנאים של כיתה -כיצד תחקור ודו, זה לא ברור בכלל,)תלמיד(לאחד) מראיין או מדריך(

בו יש לבדוק שיטה או שיטות אחרות שנועדו לפתח את ההבנה של הקשרים , זאת שאלה שראויה למחקר. רגילה

 .הפונקציונליים בין המשתנים שמאפיינים מעגלים חשמליים

מצביעים על כך שלא מתגברים על , אשר כולם היו בעלי תואר בפיזיקה, הממצאים שלנו בקרב המורים, לבסוף

נראה שיש צורך , לכן. י לימודים מתקדמים בפיזיקה"אפילו ע, הקשיים בתפישת מושגים שהוצגו במחקר זה

 .להתייחס לקשיים אלה גם בקורסים באוניברסיטה

 14

 ייםביבליוגרפיה והערות שול

1. Elementary Science Study, Batteries and Bulbs, (Webster Division, McGraw-Hill, New York).

2. Science Curriculum Improvement Study, Models: Electric and Magnetic Interactions,(Rand

NcNally, Skokie, Illinois).

3. Introductory Physical Science, Physical Science II (Prentice-Hall, Inc. Englewood Cliffs, New

Jersey).

.רחובות, מכון ויצמן למדע, חשמל ואנרגיה, המחלקה להוראת המדעים .4

5. A.B. Aarons, Am J. Phys. 50(1), 13 (1982).

6. A. H. Johnstone and A.R. Mughol, Phys. Ed. 13, 46 (1978).

7. M.H. Fredette and J.J. Clement, J. Coll. Sc. Teach. 10(5), 280 (1981).

8. M. Iona, Phys. Teach. 17(5), 299 (1979).

9. J. Idar and U. Ganiel, in: Proceedings of the NARST conference (Chicago, 1982).

10. G.W. Beeson, J. Res. Sci. Teach. 14, 117 (1977).

11. L. Viennot, Eur. J. Sci. Educ. 1(2), 205 (1979).

12. J. Evans, Phys. Teach. 16(1). 15 (1978).

13. F. Garforth, A.h. Johnstone and J. Lazonby, Educ. Chem. 13, 41 (1976).

14. R.P. Bauman, Pys. Teach. 18(5), 378 (1980).

 :שבשאלוןתשובות לשאלות .15

 ; ב– 10; ד– 9; ד– 8; ב– 7; ג– 6; ג– 5; א– 4; ד– 3; ד– 2; ג– 1

 3.6V: ב VNP = 3V, VMN = 1.5V: א. 11

 12 .ε’ = 1.2V, VR = 0

13. 8Ω

14. I1 = 4A, I2 = 2A

