

REVISTA DE REVISTAS

Servicio de Documentación Bibliográfico del *Centro Didáctico de Ciencias Experimentales* (CDEE), Rambla de Catalunya 8, pral. 08002 Barcelona.

Revista de revistas es una selección bibliográfica de artículos de interés para la enseñanza de las ciencias extraído de un conjunto de unas 30 revistas de la hemeroteca del CDCE, que ha venido publicándose cuatrimestralmente desde Junio de 1981 en la revista Cuadernos de Pedagogía (dentro de la sección Cuadernos de Ciencia). La desaparición de este cuaderno, específicamente dedicado a la enseñanza de las ciencias, nos ha movido a proponer su publicación en *Enseñanza de las Ciencias*. El último número de Cuadernos de Ciencias (nº 17, CP nº 147) recogía la relación bibliográfica correspondiente al periodo Enero-Junio de 1986. En esta primera aparición de Revista de revistas en *Enseñanza de las Ciencias* reseñamos el periodo correspondiente a *Julio-Diciembre de 1986*.

Las revistas reseñadas son las siguientes:

Ambix Amb.
American Biology Teacher, The Am. Bio. Tea.
American Journal of Physics Am. J. Phy.
Apuntes de Educación Ap. Ed.
Australian Science Teacher Journal Aus. Sc. Tea.
Ciencia Cien.
Cuadernos de Pedagogía Cuad. Ped.
Chem Matters Chem Matt.
Chem 13 News Chem 13 N.
Education in Chemistry . Ed. Chem.
Enseñanza de las Ciencias Ens. Cien.
European Journal of Science Education E. J. Sc. Ed.
Guix Guix.
History of Science His. Sc.
Investigación y Ciencia ... Inv. Cien.
Journal of Biological Education J. Bio. Ed.
Journal of Chemical Education J. Chem. Ed.

Journal of College Science Teaching J. Coll. Sc. Tea.
Journal of Research in Science Teaching J. R. Sc. Tea.
Mundo Científico Mun. Cien.
Perspectiva Escolar Pers. Esc.
Physics Education Phy. Ed.
Physics Teacher, The Phy. Tea.
Revue Française de Pédagogie Rev. Fr. Ped.
Science & Children Sc. Chil.
Science Education Sc. Ed.
Science Teacher, The Sc. Tea.
School Science Review, The Sch. Sc. Rev.
Studies in Science Education St. Sc. Ed.

Dadas las características de Enseñanza de las Ciencias la selección bibliográfica se realizará sobre los siguientes apartados: Didáctica, Investigación, Currículo y Educación, Historia y Revisiones Bibliográficas.

La referencia bibliográfica se indica del siguiente modo: abreviatura, de la revista, volumen (en cursiva), número y página. Como todos los artículos corresponden a 1986, el año se ha omitido. Por ejemplo:

A better way of dealing with chemical equilibrium, J. Chem. Ed., 63, 7, p. 582,
significa que este artículo se encuentra en la revista *Journal of Chemical Education*, en el volumen 63, número 7, página 582, del año 1986.

Didáctica

Reflexiones en torno al concepto de energía, Ens. Cien., 4, 3, p. 247
Trebballar física y química a l'EGB, Guix, 108, p. 11
L'oli. Els aliments com a punt de partida per a l'ensenyament de la química a l'EGB, Guix, 108, p. 25
L'aprenentatge constructivista de les ciències, Guix, 109, p. 7.
Material per a l'ensenyament de les ciències, Guix, 109, p. 11

The concept of terminal velocity, Sch. Sc. Rev., 68, 243, p. 300

Different ways of looking at the same thing (elementary mechanics), Aus. Sc. Tea. J., 32, 3, p. 14

The scientific diagram: is it worth a thousand words?, Aus. Sc. Tea. J., 32, 3, p. 7

Perspective on the assessment of practical work, Phy. Ed., 21, 4, p. 200

Internal assessment of practical coursework in GCSE, Phy. Ed. 21, 4, p. 204

Assessment of A-level physics (NF) investigations , Phy. Ed., 21, 4, p. 212

Assessment of practical and experimental work in physics through OCEA, Phy. Ed., 21, 4, p. 214

Gas cans and gas cubes. Visualizing Avogadro's Law, J. Chem. Ed., 63, 7, p. 586

Teaching significant figures using a learning cycle, J. Chem. Ed., 63, 9, p. 786

Should atoms be X-rated?, J. Chem. Ed., 63, 10, p. 878

A new road to reactions. Part 3. Teaching the heat effect of reactions, J. Chem. Ed., 63, 11, p. 972

The quantity and introductory courses, Ed. Chem., 23, 4, p. 111

Aspects of stoichiometry-a wider view?, Ed. Chem., 23, 5, p. 138

A philosophy of teaching chemistry-part 1, Chem. 13 N., 166, p. 18

A philosophy of teaching chemistry-part 2, Chem 13 N., 167, p. 7

Qualitative equilibrium, le Chatelier's principale- a game, Chem 13 N., 167, p. 26

Schématisation et acquisition des connaissances, Rev. Fr. Ped., 77, p. 71

Classifying igneous rocks in hand specimen, Aus. Sc. Tea., 32, 3, p. 52

Esbozo de una unidad didáctica interdisciplinar en el ciclo superior de EGB: el torrente, Cuad. Ped., 139, p. 50

Una experiencia de educación ambiental, Cuad. Ped., 141, p. 44

Convivir en los ecosistemas, Cuad. Ped., 141, p. 48

Más allá de la investigación del medio, Cuad. Ped., 142, p. 8

Una semana en la vida de un joven investigador, Cuad. Ped., 142, p. 38

La cerveza como centro de interés, Cuad. Ped., 142, p. 64

Los minerales, una riqueza olvidada, Cuad.

BIBLIOGRAFÍA Y NOTICIAS

- Ped., 143, p. 84
Estudi de l'aparell locomotor, Guix, 108, p. 39
Comprendió de prospectes de medicaments, Guix, 109, p. 63
Les Ciències Naturals al cicle superior de l'EGB, Guix, 110, p. 39
Teaching the theories of evolution, Am. Bio. Tea., 48, 6, p. 344
Biology textbooks-Whose business?, Am. Bio. Tea., 48, 6, p. 396
Teaching ecological concepts, Am. Bio. Tea., 48, 7, p. 406
Learning environmental science from text aided by diagnostic and prescriptive instructional strategy, J. Sc. Tea., 23, 6, p. 557
The pollution detective, Sch. Sc. Rev., 68, 243, p. 224
Scientific fun and games, Sc. Chil. 24, 2, p. 10
- Investigación**
- Identificación de comportamientos deseables del profesorado de ciencias experimentales del bachillerato, Ens. Cien., 4, 3, p. 209
Evaluación de una experiencia didáctica en la línea del descubrimiento dirigido para la enseñanza de la física en 2º de BUP, Ens. Cien., 4, 3, p. 223
Children's understanding of environmental dilemmas, Aus. Sc. Tea. J., 32, 3, p. 67
Problem-solving in science education, St. Sc. Ed., 13, p. 70
Proportionality and quantitative relationships in physics, Phy. Ed., 21, 6, p. 354
Rule governed physics-current in a series circuit, Phy. Ed., 21, 6, p. 360
Student difficulties in understanding image formation by a plane mirror, Phy. Tea., 24, 8, p. 472
Toward an explanation of conceptual change, E. J. Sc. Ed., 8, 3, p. 229
Improving learning through enhanced metacognition a classroom study, E. J. Sc. Ed., 8, 3, p. 263
Alternative frameworks: Newton's third law and conceptual change, E. J. Sc. Ed., 8, 3, p. 291
Conception of first year university students of the constituents of matter and the notions of acids and bases, E. J. Sc. Ed., 8, 3, p. 305
Science practicals: what do pupils think?, E. J. Sc. Ed., 8, 3, p. 325
Investigating learning from informal sources. Listening to conversations and observing play in science museums, E. J. Sc. Ed., 8, 4, p. 341
The assessment of practical work: A choice of options, E. J. Sc. Ed., 8, 4, p. 361
Is the systematization of hypothetico-deductive reasoning possible in a class situation, E. J. Sc. Ed., 8, 4, p. 381.
- Children's conceptions of the gaseous state prior to teaching, E. J. Sc. Ed., 8, 4, p. 413
Misconceptualization of the chemical equilibrium concept as revealed by different evaluation methods, E. J. Sc. Ed., 8, 4, p. 427
Cognitive strategies used by chemistry students to solve volumetric analysis problems, J. Res. Sc. Tea., 23, 3, p. 201
Twenty questions about student errors, J. R. Sc. Tea., 23, 9, p. 783
Student opinion of the investigative laboratory format, J. Coll. Sc. Tea., 16, 3, p. 187
Is the disappointment in the implementation of a new Science curricula justified? A study quantifying descriptive data, J. R. Sc. Tea., 23, 6, p. 475
Teaching handson Science activities variables that moderate attitude-behavior consistency, J.R. Sc. Tea., 23, 6, p. 493.
A neurologil model of sensory-motor problem solving with possibles implication of higher order cognition and instruction, J.R. Sc. Tea., 23, 6, p. 503.
Science and technology related global problems an international survey of science education, J.R. Sc. Tea., 23, 7, p. 599.
A Piagetian analysis of process skill test items, J.R. Sc. Tea., 23, 8, p. 707.
Preliminary analysis to build an integrative conceptual network for biological education at university, E.J. Sc. Ed., 8, 3, p. 251.
Achievements and attitudes of tenth-grade students learning by individual learning methods, E.J. Sc. Ed., 8, 3, p. 283.
Some aspects of the problems of teaching about energy in school biology, E.J. Sc. Ed., 8, 4, p. 443.
La prueba de exploración inicial como diagnóstico de dificultades, Ap. Ed., 22, p. 4.
Quelques conditions pour vulgariser la science des enfants, Rev. Fr. Ped., 76, p. 57.
Tendencias en la investigación sobre la enseñanza/aprendizaje de la Biología, Ens. Cien., 4, 3, p. 189.
- Curriculo y Educación**
- Las orientaciones actuales de la didáctica de las ciencias experimentales en España (1985), Ens. Cien., 4, 3, p. 233.
Es pot ensenyar física y química als primers cursos d'EGB? Guix, 108, p. 4.
A checklist of questions for science curriculum evaluation, Sch. Sc. Rev., 68, 243, p. 328.
Records of achievement in science and profiling: an invitation to help overcome the difficulties involved, Sch. Sc. Rev., 68, 243, p. 334.
Health education ans science education: changing roles, common goals? St. Sc. Ed., 13, p. 1.
Science for specific social purposes (SSSP): Perspectives on adult scientific literacy, St. Sc. Ed., 13, p. 27.
SPISE-Select orogramme in science and engineering, Phy. Ed., 21, 5, p. 264.
Physics goes live. Introducing the SATIS Project (Science and Technology in Society), Phy. Ed., 21, 5, p. 268.
The physics and technology project, Phy. Ed., 21, 6, p. 333.
CDT-craft, desing an technology, Phy. Ed., 21, 6, p. 337.
Chemistry course for arts students, Ed. Chem., 23, 6, p. 171.
Constructivism. A theory of knowledge, J. Chem. Ed., 63, 10, p. 873.
A constructivist approach to curriculum development in science, St. Sc. Ed., 13, p. 105.
Why teach science? Aus. Sc. Tea., 32, 2, p. 24.
Alternative working hypotheses, Aus. Sc. Tea., 32, 2, p. 24.
Más allá de la investigación del medio, Cuad. Ped., 142, p. 8.
Second level biology-A contemporany perspective, Am. Bio. Tea., 48, 6, p. 348.
Beguining again, Am. Bio. Tea., 48, 6, p. 369.
The nature of scientific observation, Sch. Sc. Rev., 68, 242, p. 17.
- Historia**
- El astrolabio, Mun. Cien., 61, p. 846.
Contribución de Leonardo a la mecánica teórica, Inv. Cien., 122, p. 84.
La historia de las ciencias: una herramienta para la enseñanza, Ens. Cien., 4, 3, p. 253.
Niels Bohr at 100: his life and work, Phy. Ed., 21, 4, p. 220.
The development of physical organic chemistry in the USA and the UK 1919-1939. Parallels and contrasts, J. Chem. Ed., 63, 12, p. 1029.
La teoría del flogist, la química pneumática i Antoine Laurent Lavoisier, Cien., 5, 50, p. 36.
Occult qualities and the experimental philosophy: active principles in pre-newtonian matter theory, His. Sc., 24, 66, p. 335.
Darwin, geólogo, Inv. Cien., 118, p. 60.
Can the history of science help science educators anticipate students misconceptions? J.R. Sc. Tea., 23, 7, p. 581.
- Revisões Bibliográficas**
- Revisión bibliográfica sobre la enseñanza de la energía, Ens. Cien., 4, 3, p. 266.
Revista de revista (Mayo-Diciembre 1985), Cuad. Ped., 143, p. 98.
Sources of school chemistry projects, Aus. Sc. Tea. J., 32, 3, p. 48.
- A. Caamaño, C. Albaladejo,
M.L. Rubio

PRESENTACIÓN DE REVISTAS

Reproducimos a continuación una página de la revista argentina *FÍSICA* (Ciencia y Microcomputación) correspondiente al nº 8/9 (año III), en la que,

además del índice —que proporciona una buena idea de la orientación editorial— se incluyen los datos de mayor interés (dirección, precio de sub-

cripción, colaboradores,...)

Incluimos asimismo los índices de los cuatro números precedentes.

Índices, números 4 al 7.

Nº 4

FUSION NUCLEAR CONTROLADA Carlo Rubbia
LAS INESTABILIDADES DE LOS PLASMAS (II) Aníbal Sicardi Schifino
LA CARRERA DEL INVESTIGADOR DE LA U.B.A. Jorge Medrano
AMPLIFICADORES OPERACIONALES DE VANGUARDIA Daniel Secundo
CREACION DE FORMULAS CIENTÍFICAS Y MATEMÁTICAS CON MACINTOSH Tim Field

Nº 5

CIENCIA Y TECNOLOGIA EN EL DESARROLLO NACIONAL Mario Bunge
PERSPECTIVA RELATIVISTA Daniel Secundo
INTERPRETACIONES DE LA TEORIA DE PROBABILIDADES (II) Fernando Salvador
LA OBRA ASTRONOMICA DE ROBERTO GROSSETESTE Celina Lértora Mendoza
REDES LOCALES DE COMUNICACIONES P. Hirsch
LA MEDICION DE LA ALTURA DEL VOLCAN MÍSTICO POR TADEO HAENKE DE LA EXPEDICION DE MALASPINA Laurio Desfani
EL COLUMPIO Julio Grattan

Nº 6

EL MICROSCOPIO DE EFECTO TUNEL Y EL PREMIO NOBEL DE FÍSICA 1985
ALBERT EINSTEIN Y LA FÍSICA ATÓMICA José F. Westerkamp
INTERPRETACIONES DE LA TEORIA DE PROBABILIDADES (III) Fernando Salvador
COMO DESCUBRI LA TEORIA DE LA RELATIVIDAD Albert Einstein
UNIFICACION DE LOS LABORATORIOS DE INVESTIGACION, UNA SUGESTION RACIONAL Goldschvartz
JULIO VERNE, EL PROFETA Arturo B. Carlsomo
LA DECLINACION MAGNETICA Y SU HISTORIA Laurio Desfani
CONSORCIO UNIVERSITARIO APPLE
MacChemistry™ PROGRAMA EDUCATIVO DE QUÍMICA ELEMENTAL
RUEDAS PARA LA MENTE

Nº 7

LOUIS VICTOR DE BROGLIE: MURIÓ EL ULTIMO PATRIARCA DE LA FÍSICA MODERNA
CIENCIAS FÍSICAS: NUEVO PLAN DE ESTUDIOS EN LA U.B.A.
PORQUE ENSEÑAR FÍSICA EN LOS PAISES SUBDESE-ROLLADOS Claudio González
INTELIGENCIA ARTIFICIAL: ESTADO ACTUAL Y PERSPECTIVAS Daniel Tkach
PAREDES QUE SE AGRIETAN Y SUELOS QUE SE MUEVEN Julio Grattan
MACINTOSH EN LOS LABORATORIOS Dan McNeill & Paul Freiberger

Editor y Director
 Sergio R. Zagier
Secretaría de Redacción
 Marisa De Simone

Ilustraciones
 Emilio Urruty
Colaboradores
 Dr. Máximo Barón
 Dr. Horacio Bosch
 Dr. Mario Bunge
 Dr. Laurio Desfani
 Dr. Julio Grattan
 Dr. Jorge Medrano
 Dr. Desiderio Papp
 Dr. Jorge Ratto
 Ing. Fernando Salvador
 Lic. Daniel Secundo
 Dr. José Westerkamp
Correspondencia en Europa
 Dr. J. M. Goldschvartz
 Clavecimbella 273
 2287 VK Rijswijk (ZH), Holanda

Esta publicación está auspiciada por las siguientes entidades:
 Secretaría de Ciencia y Técnica de la Nación
 Universidad de Bs. As.
 Fac. de Cs. Exactas y Nat.
 Fac. de Ingeniería
 Funprecit

SUSCRIPCION

10 NUMEROS

ARGENTINA (simple) A 60.-
 " (certificada) A 120.-
EXTERIOR (áerea) u\$S 20.-

Dirigir pagos y correspondencia a la orden de Sergio R. Zagier, C.C. 94, Suc. 19, 1419 Buenos Aires, Argentina, tel. 572-1050 / 5766. Especificar a partir de qué número se solicita la suscripción. Debido a los generalizados inconvenientes en el servicio de correos, se recomienda la suscripción por certificado (entrega personal).

FÍSICA

ISSN 0326-7512
 OTOÑO 1988
 AÑO III
 N° 8/9
 ▲ 12.-

CIENCIA Y MICROCOMPUTACION

"Consagrada a la difusión de la física, sus herramientas, su historia y su filosofía"

CONTENIDO

NUEVA SOLUCION AL PROBLEMA ERGODICO, <i>Félix Cernuschi</i>	4
SISTEMAS DE REFERENCIA HOY, <i>L. Gatto, J. Guala & A. Degl'Innocenti</i>	22
LA OBRA OPTICA DE ROBERTO GROSSETESTE, <i>Celina Lértora Mendoza</i>	28
INTERPRETACIONES DE LA TEORIA DE PROBABILIDADES (IV) , <i>Fernando Salvador</i>	34
LAS ONDAS DE DE BROGLIE , <i>Juan Kervor</i>	46
MONTES, CORDILLERAS Y PLANETAS , <i>Julio Grattan</i>	54
EL LASER ROBOT EN LA INDUSTRIA , <i>Roberto Urriza</i>	60
FILOSOFIA DE LA CIENCIA Y DE LA TECNICA , <i>Mario Bunge</i>	74
EL USO DE ACELERADORES LINEALES EN LA SECUNDARIA , <i>Harry Manos</i>	88
LA DIRECCION DEL TIEMPO , <i>Stephen Hawking</i>	92
ENSEÑANDO CON EL FEYNMAN , <i>Howard Stabler</i>	99
UNIX PARA MACINTOSH II , <i>Carlos Martínez</i>	102
CONGRESO INTERAMERICANO DE ENSEÑANZA DE FÍSICA , <i>Marisa De Simone</i>	110
LA TEORIA DE LA TIERRA HUECA , <i>Roman Sexl</i>	114
Además	
EFEMERIDES , <i>Isaac Asimov</i> DE NUESTRO CORRESPONSAL EN EUROPA , <i>J. M. Goldschvartz</i>	42
EL MOVIMIENTO CONTINUO , <i>Fernando Salvador</i> BIBLIOGRAFIA Y REVISTAS	106
ENSEÑANZA DE LAS CIENCIAS , 1988, 6 (3)	124