

LA HISTORIA DE LAS CIENCIAS Y LA ENSEÑANZA: UNA SELECCION BIBLIOGRAFICA

NAVARRO BROTONS, Víctor
Universidad de Valencia.

SUMMARY

A bibliographical list, which is not meant to be exhaustive, is presented, being thought as usefull to know the role of the History of Sciences in teaching.

La siguiente bibliografia es una selección de trabajos publicados en relación con el tema, sin ninguna pretensión de exhaustividad.

- AGIN, M.L., 1971. The Feasibility of Teaching Science via a Socio-Historical Approach. *Diss. Abs. Int.*, 31, 6.428-A.
- AUSTRALIAN SCIENCE TEACHING JOURNAL (1977), 23, 2, Special Issue, sobre la enseñanza de la ciencia y el papel de la historia y filosofía de la ciencia.
- BRUNOLD, C., 1958. Role de l'histoire dans l'enseignement des sciences physiques. *Revue d'histoire des Sciences*, 11, 97-107.
- BRUSH, S. G., 1975. Education of Historians of Science in the United States. *Synthesis*, 3, 6-19.
- BRUSH, S. G.; KING, A. L. (ED.), 1972. *History in the teaching of physics*. Proceedings of the International Working Seminar on The Role of the History in Physics Education, Hannover, New Hampshire, Univ. Press of New England.
- CANGUILHEM, G. et alii, 1970. *Introduction à l'histoire des sciences*. 2 vols. (Hachette: Paris).
- CHARLEMAGNE, Ch., 1978. Reflexions sur une première approche du mouvement en mécanique avec des élèves de quatrième. *Cahiers d'histoire et de philosophie des Sciences*. (C.N.R.S., Paris, 1978).
- CLARKE, E. (Ed.), 1971. *Modern methods in the History of Medicine*. (The Athlone Press of the Univ. of London: London).
- COURTIN, M., 1953. La méthode historique dans l'enseignement des sciences physiques. *Actes du VIIe Congrès Int. d'Histoire des Sciences*. (Jerusalem).
- COURTIN, M., 1965. Histoire des Sciences: Recherche et enseignement. *Actes Xle. Cong. Int. Hist. Sci.* (Pub. 1968), 2, 109-113.
- DIJKSTERHUIS, E. J., 1950. La place de l'histoire des sciences dans l'instruction supérieure. *Archives*, 29, 39-76.
- DONOVAN, A., 1979. The History of Science in Undergraduate Education. *Annals of Science*, 36, 177-181.
- FERNANDEZ PEREZ, J., 1979. La enseñanza de la historia y filosofía de la ciencia en la licenciatura de ciencias biológicas. *Llull*, 2, núm. 4, 97-101.
- FLEGG, G., 1975. History of mathematics Course (AM 289) at the Open University, Great Britain. *Historia Mathematica*, 2, 332-333.
- FORBES, E. G., 1974. History of Science in the Federal Republic of Germany. *History of Science*, 12, 147-151.
- GROTE, M., 1977. The History of Physics in a High School Physics Course. *Phys. Teacher*, 15, 102-103.
- GUPTA, R. C., 1975. History of Mathematics at a Summer School in India. *Historia Mathematica*, 2, 74.
- HOLTON, G., 1976. The Project Physics Course. Notes on its Educational Philosophy. *Physics Education*, 11, 330-335 (reimpreso ampliado en *The Scientific imagination*. Cambridge Univ. Press, 1978), 284-298.
- HUGUES, B., 1975. A Course in History of Mathematics for Mathematicians Teachers. *Historia Mathematica*, 2, 333-335.
- HISTORY of Science Society. Committee on Undegraduate Education (1975). *Annals of Science*, 32, 55-70.
- KAUFFMAN, G. B., 1971 a. Teaching the History of Science: a biographical approach. *Journal of College Science Teaching*, 1, 26-28.
- (Ed.), 1971 b. *Teaching the History of Chemistry. A Symposium*. (San Francisco, California, April, 1968). Budapest: Akadémiai Kiadó, 1971.
- 1979. History in the Chemistry Curriculum: pros and cons. *Annals of Science*, 36, 395-402.
- KLOPFER, L.E., 1969. The Teaching of Science and the History of Science. *Journal of Research in Science Teaching*, 6, 87-95.
- KLOPFER, L.E., COOLEY, W.W., 1963. The History of Science Cases for High School in the Development of Student Understanding of Science and Scientists. *Journal of Research in Science Teaching*, 1, 33-47.
- KNIGHT, D.M., 1975a. Sources for the History of Science. 1660-1914 (Sources of History: London).
- 1975b. Teaching the History of Science in Some British Universities and Polytechnics *Annals of Science*, 32, 169-173.
- KORTH, W. W., 1968. The Use of the History of Science to Promote Student Understanding of the Social Aspects of Science. *Dissertation Standford Univ.*, Diss. Abst., vol. 29, 1447-A; Univ. Microfilms, Ann Arbor, Michigan; Order n° 68-15.069.
- KRAFFT, F., 1975. Naturwissenschaftsgeschichte in Lehre und Forschung: Bemerkungen zu einen zu Utrecht Vernachlässigten Hochschulfach. *Physikalische Blätter*, 31, 385-395.
- 1978. Die Naturwissenschaften und ihre Geschichte. Zu Wesen und Aufgaben der Naturwissenschaftsgeschichte und ihre Rolle in der Ausbildung von Naturwissenschaften. *Sudhoff's Archiv*, 60, 317-337.
- LA HISTORIA de las ciencias en España, I Symposium de la S.E.H.C., *Llull*, 1, nº 1, 5-25.

HISTORIA DE LAS CIENCIAS Y ENSEÑANZA

- LEBOUTET, L., 1973. *L'enseignement de la physique*. (Paris: P.U.F.)
- LOEDEL, E., 1957. *Enseñanza de la física*. 2^a ed. (Buenos Aires: Kapelusz).
- LOPEZ PINERO, J.M., 1975. Historia de la ciencia e historia. *Boletín informativo de la Fundación Juan March*, nº 38, 3-14.
- LOWE, Ph.D.; MICHAEL WURBOUS, 1975. The Teaching of Social Studies of Science and Technological in British Polytechnics. *Social Studies of Science*, 5, 177-192.
- MEINEL, Ch., 1979. Teaching the history of Medicine, Science and Technology in the Federal Republic of Germany and in West Berlin. *Annals of Science*, 36, 279-289.
- MICHELE, G., 1967. Storia delle scienze a storia delle filosofia: Problemi di metodo. *Rivista Critica di Storia della Filosofia*, 22, 303-318.
- NAVARRO BROTONS, V., 1973. Historia de las ciencias y pedagogía de las ciencias: planteamiento de un problema. *Boletín interior del Seminario de Pedagogía*. Valencia, nº E, 11-17.
- 1975. La historia de las ciencias y la pedagogía de las ciencias. *Escuela* 75, nº 1, 1-3.
- OLDROYD, D.R.(Ed.), 1978. *Historical, Philosophical and Social Perspectives of Science in Secondary Education* (Papers presented at a Teachers In-Service Training Course at the School of History an Philosophy of Science). University of New South Wales. 9 July 1977. New South Wales Univ. Press.
- OLSZEWSKI, E., 1968. The Social Significance of the History of Science and the History of Technology. *Organon* (Warsaw), 5, 105-111.
- POMIAN, K., 1975. L'histoire de la science et l'histoire de l'histoire. *Annales: Economies, Sociétés, Civilisation*, 30, 915-952.
- PRICE, D.J. de S., 1969. A Guide to Graduate Study and Research in the History of Science and Medicine. *Isis*, 58, 385-395.
- RAFAEL, G., 1969. *La enseñanza de las ciencias (su enfoque histórico-evolutivo)*. 2^a ed. (Buenos Aires: Estrada).
- ROSMORDUC, J., 1974. L'enseignement de l'histoire des sciences dans les D.E.U.G. scientifiques. *Revue d'Histoire des Sciences*, 27, 168.
- Ed., 1975. *Le retour aux sources. Pour l'histoire des sciences dans l'enseignement scientifique française*. Brest. Univ. de Bretagne Occidental.
- 1978. Histoire et pedagogie de la mécanique. *Cahiers d'histoire et de philosophie des Sciences* (París, C.N.R.S.)
- ROLBIECKI, W., 1973. Symposium sobre la historia de las ciencias en la educación permanente (en polaco). *Kwart. Hist. Nauki Tech.*, 18, 385-391.
- ROLLER, D.H.D., 1959. The Teaching of the History of Science in the United States. *IX Congreso Int. Hist. Ciencias. Barcelona-Madrid* 1959. (Barcelona-París: Hermann, 1960), 684-687.
- SARTON, G., 1921. The Teaching of the History of Science. *Isis*, 4, 225-250.
- SCIENCE Education and the Philosophy of Science. Symposium, PSA, pub. 1976. *Proceeding of the Biennial Meeting of the Phil. of Sc. Ass.*
- SIEGEL, H.J., 1877. Kuhn's Philosophy of Science and Science Education. *Dissertation at Harvard Univ.*, Diss. Abstr. Int., 1978, 38, 4888-A. Microfilms order nº 77-30699.
- SHARLIN, H.I., 1977. A Course in Physics and History: Matching an Unlikely Pair. *Annals of Science*, 34, 57-62.
- et alii 1975. A Study and Critique of the Teaching of the History of Science and Technology. Interim Report by the Committee on Undergraduate Education of the History of Science Society (U.S.A.). *Annals of Science*, 32, 55-70.
- STASIEWICZ-JAIKOWA, I., 1978. The Teaching of the History of Science and Technology in Polish Higher Education. *Annals of Science*, 35, 75-80.
- STOCK, J.T., 1973. Looking backward in Science. *Chemistry*, 48, 12-14.
- TORRES, E., 1975. Dimensión histórica de la enseñanza de la ciencia. *Cuadernos de Pedagogía*, nº 7-8, 56-59.
- VOISE, W., 1965. Considerations sur l'enseignement de l'histoire des sciences. *Actes Xle Cong. Int. Hist. Sci.*, 1965 (pub. 1968), 2, 115-117.
- WATANABE, M., 1971. Teaching History of Science in Japan. *Japanese Studies in the History of Science*, 10, 25-26.
- WICKEN, J., 1976. The value of historical concepts in science education. *Journal of Chemical Education*, 53, 96-97.

Victor Navarro Brotons.