רשימה ביבליוגרפית

Adar,L (1969).A Theoretical Framework for the Study of Motivation in Education.The Hebrew University School of Education,Jerusalem

Anderson, B.(1990). Pupils’ Conceptions of Matter and its Transformations.Studies in Science pp.53-85Education Vol 18,

Anderson, R. D.(2002) Reforming Science Teaching: What Research says about Inquiry

Journal of Science Teacher Education, 13(1): 1-12,2002c-2002 Kluwer Academic Publishers, the Netherlands

Arazi.H.J(1998).Enhancing Science Education Through Laboratory Environments: More Than Walls, Benches and Widgets in International Handbook of Science Education ed/ Fraser,B.J and Tobin,K.J

Kluver Academic Publishers
Arazi.H.J & White.R.T(1986) Questions on Students Questions.Research in Science Education,1986,16,82-91.Vol.16(1986)17th annual conference WIS/system number 1725.
Clayton,Victoria: Australian Science Education Research Association
Armitage,G.M.and Mc Kendrick,J.(1978)Antacids as an Extension to Neutralization.The School Science Review 60,210 September 1978

Arons,A.B.(1974).Education through Science. Journal of College Science Teaching,Vol 13
Asimov, Isaac(1982). Asimov's Biographical Encyclopedia of Science and Technology, 2 nd revised ed. Doubleday& Co Inc. Garden City NY.

Atkins,P.(2003)Atkins’ molecules.Cambridge University Press

Ausobel,D.P.&al(1978).Educational Psychology : A Cognitive View. N.Y : Holt, Rinehart& Winston

Baird , J.H. Lazarowitz, R. & Lazarowitz, R.H. .(1992) .Academic Achievement and Social Gains of Differing Status Students Learning Science in Cooperative Groups. In :Cooperative Learning, The Magazine for Cooperation in Education.Vol.13,No.1 , fall 1992

Barber,M.(1998). National Strategies for Educational Reform. In Hargreaves,A&all(eds) .(1998). International Handbook of Educational Change.London:Kluwer Academic Publishers,pp743-765

Barth,R.(1980).Run School Run.Cambridge,MA:Havard University Press

Bates, G. C. (1978) The Role of the Laboratory in Secondary School Science Programs, Teacher’s College ,Colombia University,New York, N.Y. 10027

Batoff,M.E.(1973)Mistery Powders: an Inquiry .The Science Teacher 40,* nov 73

Bell,B.&Gilbert,J.(1996).Teacher Development – A Model From Science Education.

London:Falmer Press

Ben Zvi, Carmeli and Hofstein (1988)Factors influencing the increase in chemistry study .
Submitted to the Education Ministry Chief Scientist, December 1988
Bennett,N,Crawford,M.& Riches,C.(eds) .(!992).Managing Change in Education. PCP in association with The Open University.

Berka,K,M.& Berka,H,L.(1996).Developing Student Speaking Skills. Journal of Chemical Education,vol 73,No10, pp.931-933.
Beveridge, W.(1957) The Art of Sscientific Investigation. New York : Norton, 1957.

Bindel T.H. and Fochi J. C.(1997) Guided Discovery: Law of Specific Heats Journal of Chemical Education Vol 74, No 8 August 1997
Bindel, T. H., Mueldener, C.& Smiley T.C.(1994) Journal of Chemical Education Vol 71, No, 9
Sept 94

Biott,C. (1991).Semi-Detached Teachers: Building Support and Advisory Relationships in Classrooms.

The Falmer Press : London.New-York. Philadelphia .pp.67-84
Bloom, B.S..(1964).Stability and Change in Human Characteristics. John Willey & Sons Inc. New-York,London,Sydney

Borgford,C. & Summerlin, L.R.(1988), Chemical activities. Teacher ed. Washington, D.C. : American Chemical Society, 1988.

Borrows, P., Vincent,R., and Cochrane,A.(1998) Teaching safety: using mole calculations to teach aspects of safety in post – 16 chemistry .School Science Review, March 1998,79(228)

Bosman,L.(1995).Symbols and Codes in Children’s Language.

In : Hofstein,A.,Eylon,B.& Giddings,G.(eds) (1993)Science Education: from Theory to Practice
Rehovot,Department of Science Teaching, The Weizmann Institute of Science.pp 327-330

Bromme,R.&Ben-Peretz,M.(eds)(1990).Time for Teachers : Time in Schools from the Practitioner’s Perspective.pp.189-226.New-York : Teachers College Press

Bronson,B.A(1986) Laboratory Safety Contract ,Chem 13 News 1986

Brophy,J.E.&Good,T.L.(1986).Teacher Behavior and Student Achievement in Wittrock,M.C.(ed).(1986).Handbook of Research on Teaching Ch.12.pp 328-375
Brown,W.C.(1973)Home Experiments for High School Chemistry. The Science Teacher 40,7,October 1973

Bucat,B.&Fensham,P.(eds).(1995). Selected Papers in Chemical Education Research.

Delhi: Printing Production Service Center
Bunce,D,M.&Robinson,W.R.(1997).Research in Chemical Education – the Third Branch of Our Profession”. Journal of Chemical Education,vol 74,No.9, pp.1076-1079

Bybee,R.W.&Trowbridge,L.W . (1996) Teaching Secondary School Science. Columbus Ohio : Merill

Bybee, R. W. (1997). Meeting the Challenges of Achieving Scientific Literacy. A paper prepared for the International Conference on Science Education. Seoul, Korea.

Byrne,M.&Johnstone,A.(1988) How to make science relevant.SSR,Dec !988,70(251)

Englewood Cliffs, NJ : Prentice-Hall, Kinetics - Early and Often (1965)Campbell,J.A
Cantu,L.L.&Herron,D.(1978). Concrete and Formal Piagetian Stages and Science Concept Attainment. Journal of Research in Science Teaching, Vol 15, No2 pp. 135-143

Caprio,M.W.&Micikas,L.B.(1997). Getting there from Here.Journal of College Science Teaching, Dec1997/Jan1998

Carr,D.(1998)The Art of Asking Questions in the Teaching of Science
.School Science Review 79/289(June 1998):47-60

Chamizo,J.A.(1993).Teaching Chemistry Through Reading Chemistry.Chem 13 News,Sept1993
Clandinin,J.D.& Connelly,M.F.(1994) Personal Experience Methods.

In: Denzin,N.K.&Lincoln,Y.S .(eds.)(1994) . Handbook of Qualitative Research .Thousand Oaks:Sage,
Clark,W..M.,Cohen, B.,Gibbs,H.D Studies on Oxidation - Reduction , VIII Methilene Blue.

Public Health Reports 40, 1925,p1131

Cohen,L&Manion,L.(1980).Research Methods in Education. London: Croom Helm
Crawford ,E. (1998)Michael Faraday on the Learning of Science and Attitudes Mind .

pp.203-211 Vol 1 Science and Education
DeVito, A.(1984) Creative wellsprings for science teaching. West Lafayette, IN : Creative Ventures, c1984.

Dibentley, A. & Watts , M..(1985). Communication and Groupwork. In : Communicating in School
Science

Dietz et al (1975). Chemistry experimental foundations laboratory manual.Prentice Jersey Hall Englewood Cliffs New Jersey

Dobson,G.P.(1997). Reshaping the Teaching of Science : A Scientist’s Perspective.Journal of Chemical Education,vol 74,No.4, pp.453-454

Dobson, K.(1979) This is science. Basingstoke, Hampshire [Eng.] : Macmillan Education, 1979.

Driscoll,D.R.Invitation to Enquiry.Journal of Chemical Education

Duit,R.&Treagust,D.F.(1995).Students’ Conceptions and Constructivist Teaching approaches.

In : Fraser,B.J.& Walberg,H.J.(eds).(1995) Improving Science Education .pp.187-207.
Ebbing.D.D. and Gammon,S.D.(2005).General chemistry.Houghton Mifflin Company N.Y

Ebenezer,J.V.(1992).Making Chemistry Learning More Meaningful. Journal of Chemical Education,Vol 69,No6, pp.464-466.

Ellis A. B. et al (1995) Teaching general chemistry : a materials science companion
Washington, DC : American Chemical Society

Elwood, Ellshorth & Hoffman. Modern Science teaching

Epstein (1985) .The Four Stage Rocket to Improve Discussion in Groups In : Communicating in School Science. Nurrenbern(ed)

Eroy,J,P.&Zarate,O.(1996).Quantum Theory for Beginners.Cambridge:Icon Books Ltd.

Fensham,P.J.(1981)Making chemistry teaching more effective. Proceedings of the 6th International

Conference on Chemical Education,Maryland(1981)
Fensham,P,J.(1997).Chemistry for Tomorrow’s Public. Education in Chemistry.

March 1997.pp.43-44.
Figueira, A. R., Coch,J. & Zepica,M. Universita do Rio Grande RS Brazil Journal of Chemical Education
Fleming,A.(1998) .What Future for Chemistry to Age 16?.School Science Review.(1998).Vol.80.(291).
Ford, L. A.(1993). Chemical magic. New York : Dover, 1993 in

Teaching general chemistry : a materials science companion /Ed. Arthur B. Ellis ... [et al.]. Washington, DC : American Chemical Society, 1993, 1995 printing

Fullan, M. G., (1991). New Meaning of Educational Change. New York: Teachers College Press.

Fullan,M& Hargreaves,A.(eds).(1992).Teacher Development and Educational Change.

London: Falmer Press
Fullan,M& Hargreaves,A. (1991).What’s Worth Fighting For? Ontario : Ontario Public School Teachers’ Federation

Fullan,M & Stiegelbauer S. (1991). The New Meaning of Educational Change. Ontario : OISE Press

& New York : Columbia Teachers College Press
Gabel,D.L&Bunce,D.M.(1994).Research on Problem Solving in Chemistry. In Dorothy Gabel (ed) Handbook of Research on Science Teaching and Learning,(pp.301-326).New-York. Macmillan.

Ganiel,U.& Hofstein,A. Objective and Continuous Assessment of Student Performance in the Physics Laboratory.In the Classroom ,Second-year and AP Chemistry,Ed.John Fischer

Gardner,P.L.(1975)Attitude to Science: a Review. Studies in Science Education,Vol. 2, pp.1-41

Garratt,J.&Overtone,T.(1997)Critical Thinking. Education in Chemistry. May 1997.pp.79-80

Gauld,C. (1997).It Must be True – it’s in the Textbook..Australian Science Teachers’ Journal

Vol 43, No2 pp. 21-22

Geelan,D.R.(1997).Prior Knowledge ,Prior Conceptions, Prior Constructs : What do Constructivists Really Mean, and are They Practicing What They Preach?. Australian Science Teachers’ Journal .Vol 43, No3 pp. 26-28

Giddings,G Hofstein,A& Lunetta V.N.(1990). Assessment and Evaluation in the Science Laboratory. in: Woolnough B. (ed.). Practical Science, London: Open University Press, 1990.

Goodlad,J.I (1984) A Place Called School. New-York:McGraw-Hill
Greenwood,N.N & Earnshaw,A. (1997) Chemistry of theElements
Oxford : Butterworth-Heinemann
Guba,E.G.Denzin,N.K.&Lincoln,Y.S.(1981) Naturalistic Solutions to Methodological Problems.In: Effective Evaluation.(1981) London: Jossey-Bass,pp.85-127

Guba E.G. & Lincoln,Y.S. (1981) Effective Evaluation, San Francisco, Jossey-Bas pp.85-125

Gymer, R.G.(1973): Chemistry: An Ecological Approach,1973 Harper & Row, NY
pp.341-350; 404-422

Hanson,A.L.(1997).Scientific Method Through Laboratory Experience. Saint Olaf College

Northfield,Mn
Hapkiewicz,A. (1999). Authentic research within the Grasp of High School Students.Journal of Chemical Education.vol.76 No.9 September 1999
Hargreaves,A.(1990).Individualism and Individuality: Reinterpretating the Teacher Culture.

AERA, Boston,(1990)
Hargreaves,A.(1990).Contrived Collegiality: A Sociological Analysis.ISA,Madrid (1990)
Hargreaves,A. (1994). Changing Teachers, Changing Times. Teachers' Work and Culture in the CasselPostmodern Age.pp.186-210
Hargreaves,A.(1996d).Cultures of Teaching. In: Readings for Reflective Teaching in the Primary School. A.Pollard.Cassell(1996)
Harms,N.C.&Yager,R.E.(1981).What Research says to the Science Teacher.Vol,3,No471-12776.Washington D.C.: National Science Teachers Association

Hauben, M.(1996) Reaction in a Bag : Explanations for an Endothermic/Exothermic

Gas-Producing Demonstration Chem 13 News February 1996
Heiss,E.D. Obourn,E.S., Hoffman, C.W.(1950) Modern science teaching .New York : Macmillan,

Heron ,J..(1996). Co-operative Inquiry. Research into the Human Condition. pp.36-72.

Sage Publications. London,Thousand Oaks,New Delhi
Herron,D.(1975).Piaget for Chemists - Explaining What Good Students Cannot Understand. Journal of Chemical Education,vol 52, pp.146-150

Herron,D.(1978).Piaget in the Classroom. Journal of Chemical Education,Vol 55,No3, pp.165-173

Hewson,P.W.&all(1995).Teaching whith Students’ Ideas in Mind. Journal of Research in Science Teaching, Vol 71, No.5 pp361-366

Hill, B.(1979) Chemindustry experiments : experiments based on industrial processes and principles of applied chemistry . Instructor's manual. [Philadelphia, PA] : Franklin Institute Press, c1979.

Hill,P.S and Greco,T.G(1995) Safety Is No Laughing Matter. Journal of Chemical Education Vol. 72,No.12,December 1995

Hofstein, A. Ben-Zvi, R. Samuel, D. & Kempa, R. F., (1977).Modes of instruction in high school chemistry. Journal of Research in Science Teaching. 14, 433-439.

Hofstein,A.&Kempa,R.(1985).Motivating Strategies in Science Education: Attempt at an Analysis.

Journal of Chemical Education, Vol 7,pp.221-229

Hofstein,A.(1987).The Teaching of Industrial Chemistry.In : Takeuchi,Y.(ed).IUPAC,Blackwell Scientific Publications, pp107-114

Hofstein,A.Ben-Zvi,R.&Carmeli,M.(1990).Classroom Behaviour of Exemplary &Non-exemplary

Teachers. Research in Science &Technological Education,Vol.8,No.2,pp.185-193

Hofstein,A.&Walberg,H.J.Instructional Strategies.InFraser,B.J. & Walberg,H.J.(eds). (1995)Improving Science Education. Chicago: University of Chicago Press for NSSE

Hofstein,A., Mamlok,R.&Carmeli,M.(1998). “Science Teachers as Developers of curricula for STS”.
Hofstein, A., Mamlok, R., & Rosenberg, O. (In press). Varying Instructional Methods and Students Assessment Methods in High School Chemistry. PEERs Matter (Practical Experience and Educational Research Matter), A Joint Publication of the National Science Teachers Association and the National Association for Research in Science Teaching.

Hofstein, A., Navon, O., Kipnis, M. & Mamlok-Naaman, R. (In press). Developing Students Ability to Ask More and Better Questions Resulting from Inquiry-Type Chemistry Laboratories. Journal of Research in Science Teaching
Hopkins,D.(1998). A Teacher’s Guide to Classroom Research. Buckingham&Philadelphia: Open University Press.

Horgan,J. (1969).The End of Science. New York: Broadway Books

Hurd De Hart,P.(1997). Scientific Litteracy: New Minds for a Changing World.
Issues and Trends .Norris,S.(ed).(1998). Stanford University John Willey&sons Inc.

Hurd, P. New directions in teaching secondary school science. Chicago, IL : Rand McNally, 1969.
Jewel & Ritz, (1984) Group Effectiveness in Organization, Warner Books

Johnstone,A.H.(1997).Chemistry Teaching – Science or Alchemy? Journal of Chemical
 Education,Vol 74,No3, pp.262-272

Johnstone , A.H. and Al-Shuaili, A.(2001) Learning in the laboratory; some thoughts from the literature U. Chem. Ed,2001,5

Kahle,J.B.(1988).Gender and Science Education. In: Fensham,P.(ed)(1988)Development and Dilemmas in Science Education.The Falmer Press
Kelly R. T. Tested Demonstrations Journal of Chemical Education
Kempa, R. F. (1983), Developing new perspectives in chemical education. In Rambaud,A. &.Heikkinen, H. W (Eds.), Proceedings of the seventh International Conference in Chemistry, Education, and Society (pp. 34-42). Montpellier, France.

Kempa, R. F., & Diaz, M. (1990). Motivational traits and preferences for different instructional modes in science. International Journal of Science Education, 12, 195-203.

Kempa,R.F.(1992)/Matching Instructional Strategies to Students Learning Styles: Keele University,

Staffordshire,UK

Keys,C.W.(1996) Inquiring Minds Want to Know. Science Scope Vol.19, No 5, February 1996

Keys, C W. & Bryan, L. A.(2001) Co-Constructing Inquiry-Based Science with Teachers:

Essential Research for Lasting Reform Journal of Research in Science Teaching ,VOL. 38, NO. 6, PP.631-645 (2001)

Knowles , M.S..(1972). Innovations in Teaching Styles and Approaches Based upon Adult Learning. In Journal of Education for Social Work.Vol.8,1972.
Kone, E.(1974) The greatest adventure:The basic research that shapes our lives.

New York : The Rockefeller University Press, 1974.

Korchin, F. Science in the marketplace. Red Bank, NJ : Tiger Publications, 1987.
Kotter , J.P..(1988).The Leadership Factor. Aforce for Change. The Free Press ,a Division of Macmillan, Inc. New-York. Collier Macmillan Publishers, London.

Kovacs-Boerger A.E.(1994) Responding to Students in Ways That Encourage Thinking

Journal of Chemical Education,Vol 71,No.4 April 1994

Kulkarni , V.G.(1988). Role of Language in Science Education.

 In: Fensham,P.(ed)(1988)Development and Dilemmas in Science Education.The Falmer Press

Kumar,R. (1993). Writing a Research Proposal. National Key Centre for School Science and Mathematics. Curtin University of Technology. Perth ,Australia

Lanier,J.E.&Little,J.W.(1986). Research on Teacher Education in Wittrock,M.C.(ed).(1986).Handbook of Research on Teaching, Ch 19 pp527-569
Larson E.C.& La Fasto F. (1989) Team Work, New York, Mc-Graw Hill

Lazonby,J.N.,Nicolson,P.E.& Waddington,D.J.(1992) Teaching and Learnung the Salters’ Way

Journal of Chemical Education, Vol.69, pp.899-902

Leiberman,A.(ed)(1989).Schools as Collaborative Cultures. London:Falmer Press

Lewin,K. ((1935). The Conflict Between Aristotelian and Galilean Modes Thought in Contemporary Psychology. In his A Dynamic Theory of Personality : Selected Papers.McGraw Hill,New York

 (1935).pp. 1-42.
Lin H. S. and Lawrenz, F.(1992) Teaching Beliefs and Practices -A Survey of High School Chemistry Teachers. Journal of Chemical Education Vol.69,no 11,November 1992

LoucksHorsely,S.&all.(1998).Designing Professional Development for Teachers of Science and Mathematics. Thousand Oaks: Corwin Press

Loucks Horsely,S.&Matsumoto,C.(1999).Research on Professional Development for Teachers of Mathematics and Science : The State of the Science.in School Science and Matheematics,vol 99(5) pp 258-271
Loveridge.G.Experiment Chem 13 News November 2001
Lunetta, V.N. & Novick ,S.(1982) .Inquiry and Problem – Solving in the Physical Sciences: A Sourcebook.Dubuque Iowa: Kendall/Hunt

Lunetta,V and Tamir,P(1978) .Teaching Science as Inquiry, Module V-J

Iowa-UPSTEP 1978, Science Education Center,The University of Iowa

Iowa City, Lowa 52242

Mackean,D.G.(1964).Learning by Mistake.The School Science Review 45,157,June 1964

Mamlok,R. (1994).How to Enrich Chemistry Studies in High School?. Submitted to the 13th ICCE –International Conference on Chemical Education.SanJuan,Puerto Rico

Mamlok,R. ((1994Chemistry: The key to the future Proceedings of the 13- th International Conference of Chemical Education San Juan, Poerto Rico

Mamelok R., Hofstein A. Yosef Menis (1995).Development in Science Teaching in Israel.

Ramot, Tel Aviv University.

Mann,L. et al.(1988).Basic Principles of Decision Making. The Flinders.Australia
Markow,P.G.(1988). Teaching Chemistry Like the Foreign Language It is. Journal of Chemical Education,vol 65,No.4, pp.346-347

Maskill,R.&Pedrosa,H.(1989).Teachers’ Questions in Class – What Kind and How Many.

Chem13News.(1989)

Masterton,W.L. and Hurley,C.N.(2004) Chemistry.Principles and Reactions.Brooks/Cole

Matthews,R.M. (1994).Science Teaching : The Role of History and Philosophy of Science.New-York:Routledge

Matthews,F.J.(1997). Chemical Literature. Journal of Chemical Education,vol 74,No.8,

pp.1011-1014.

Matthews,R.M. (1996). Two Birds with One Stone : A Comment on the Quantitative versus Qualitative Research Method Debate in Science Education.School of Education Studies,University of New South Wales,Sidney,Australia.

Mc Dermott,L.(1994) Fostering Change in Science Education:Does How We Teach Match How

Students Learn?

McPeck,J.(1981) The Meaning of Critical Thinking, Critical Thinking and Education Robertson (1981)NewYork.pp.1-21

Michael,. D.N. (1973). On Learning to Plan and Planning to Learn.Jossey -Bass Publishers.
 San-Francisco, Washington. London.
Millar,R.&Osborne,J.(eds.).(1998).”Beyond 2000: Science for the Future” . King’s College London
Milner,N.Ben-Zvi,R.&Hofstein,A.(1987) .Variables thaht Affect Students’ Enrolment in Science Courses’. Research in Science &Technological Education,Vol.5,No.2,pp.201-208

Minstrell,J. (200) Implications for Teaching and Learning Inquiry: A Summary
In: J. Minstrall & E.H.Van Zee Teaching Science an Inquiry Learning & Teaching Science Washin;gton, DC: AAAS 2000

Morrison,R.T. and Boyd, R.N.(1992).Organic Chemistry.Prentice Hall Inc.New Jersey

Murov, S.& Stedjee, B.(1989). Experiments in basic chemistry . New York : John Wiley, c1989.

Muus R. (1988) . Theories on Adolescence, Hapoalim Library 181-209

Napier & Gershenfeld (1983). Making Groups Work – A guide for Group Leaders.

Houghton Miffin Co Boston

Neidig, H.& Stratton, W.(1989). Modern experiments for introductory chemistry. Easton, PA : Journal of Chemical Education, c1989 .

Newton,D.E.(1991). Consumer Chemistry Projects for Young Scientists.Franklin Watts

Orna,M.V.,ed. (1994). ChemSource, Vol 1

Parry R.W. et al.(1970). Chemistry: Experimental Foundations, 1970 Prentice-Hall, Inc Englwood Clips N.J. pp.297-302

Pennick,J.et all.(1996).Questions are the Answer.The Science Teacher; Jan 1996;63(1):26-29

Perkins, P. (1992)The smart school: from taking memories to education mind, The Free Press,

MacMillan inc.

Pestel,B.C.(1993).Teaching Problem Solving without Modeling through :Thinking Aloud Pair Problem Solving. Science Education,Vol77, pp.83-94

Peterson,C. (1997).Why Am I Teaching This ?.Science Scope, Nov/Dec 1997.pp.18-21.

Petrucci,R.H.,Harwood,W.S.and Herring,F.G.(2002).General Chemistry.Prentice Hall New Jersey

Pheeney, P. (1997).Hands-On, Minds-On, Activities to Engage Our Students, Science Scoop
Phelps,A.J.(1996).Teaching to Enhance Problem Solving .Journal of Chemical Education,,Vol 73,No.4 .pp.301-304

Piaget,J.(1952).The Origins of Intelligence in Children.(translator:Cook,M.).New-York: International Universities Press.

Piaget,J.&Szeminka,A.(1952).The Child’s Conception of Numbers.(translators:Gategno&all).
New-York : Humanities Press

Pushkin,D.B(1998). Introductory Students, Conceptual Understandings and Algorithmic Success.

Journal of Chemical Education,Vol 75. No 7 july 1998
Pribula A.J. (1989) Laboratory Experiments forGeneral Chemistry Distributed by Scientific American Books Freeman and Company New York, USA
Regis,A.&Albertazzi,P.G.(1996).Concept Maps in Chemistry Education. Journal of Chemical Education,Vol 73,No11, pp.1084-1088.

Reinhard,B.(1996).How does the Medium of Instruction Affect the Learning of Chemistry?

School Science Review. Vol 78, pp. 73-78.

Reizen,S.A.(1991).The Reform of Science Education in the USA : Deja Vu or de Novo? Studies in Science Education,Vol 19,pp.1-41
Rendle, G., Vokins,M.& Davis, P.(1967).Experimental chemistry : a laboratory manual . London : Edward Arnold, 1967 .

Renner, J., Teaching science in the secondary school.New York : Harper & Row, [1972]

Roberts,J.D.and Caserio,M.C.(1965).Basic Principles of Organic ChemistryW.A.Benjamin Inc.N.Y

Rodgers,C.R.(1980). The Freedom to Learn

Rop,C.J.(1999). Student Perspective on Success in High School Chemistry

Journal of Research in Science Teaching, Vol 36, No.2 pp. 221-237

Rowe,M,B.(1987).Wait Time: Slowing Down May Be a Way of Speeding up.American Educator 11(spring 1987): 38-43,47.

Rowe,M,B.(1972).Wait Time and Rewards as Instructional Variables,Their Influence in Language, Logic, and Fate Control.Paper presented at the National association for Research in Science Teaching,Chicago,IL,1972.

Schmidt,H.(1997).Students’ Misconceptions – Looking for a Pattern. Journal of Research in Science Teaching, Vol 81, pp. 123-137

Schmuck,R.A.& Schmuck ,P.A.(1978). Group Processes in the Classroom. Dubuque, Iowa

123-139 New-York: Holt,Rinehart&Winston .pp.

Schon,D.A.(1983).The Reflective Practitioner How Professionals Think in Action: Theories in Action pp.3-18 London:Temple Smith

SergiovanniT.J.(1998).Organization, Market and Community as Strategies for Change:What Works Best for Deep Changes in Schools.In : In Hargreaves,A&all(eds) .(1998). International Handbook of Educational Change.London:Kluwer Academic Publishers,pp571-595
Shulman,L.S.(1986).Those who Understand : Knowledge Growth in Teaching. Educational Researcher,15(2).pp.4-14

Shulman,L.S.(1995).Communities of Learners & Communities of Teachers. Jerusalem:The Mandel Institute

Siddons J.C.1966).Some Simple Physics Experiments. The School Science Review 47, 163, March 1966, pp. 471-2

Siebert,E.D.,Caprio,M.W.& Lyda,C.M..(1997) Effective Teaching and Course Management Dubuque,Iowa : Kendall/Hunt
Sienko M. J. & Plane R. A. (1966) Experimental Chemistry. McGraw-Hill Book Company

Sydney – London – St.Louis- San Francisco- Toronto- New York
Smith, B.A.1980).Buoyancy. The School Science Review, 61, 217 June 1980 p. 761

Sindermann, C.(1985) The Joy of science: excellence and its rewards. New York : Plenum Press, 1985.

Snyder, C. H.,(2003).The extraordinary chemistry of ordinary things Hoboken, NJ : Wiley, c2003.

Solomon,J.(1998). About Argument and Discussion. School Science Review,(1998).Vol.80.(291)

J.Am.Chem.Soc. 46, ,p.1494 .The Oxidation of Carbohydrates with Air.(Spoehr,H.A. (1924
Spooner, W.E(1977).Energy is for the Birds Too. The Science Teacher 44, 6 September 1977

Steiner,R.(1980). Encouraging Active Student Participation in the LearningProcess. Journal of Chemical Education,Vo57,No6, pp.433-434

Steinheimer,M.(1995).Constructing Science Vocabulary. Science Scope,Nov/Dec1995.

pp.48-49
Sterling,D.R.(1996).Science in the News. Science Scope. February 1996.pp.22-24

Stokes,B.J.(ed).(1970).Chemistry Teacher’s Guide I, Nuffield Advanced Science pp.51-56.England: Penguin Books
Summerlin,L.R & Early J.L. Jr. (1985).Chemical Demonstrations , A Source Book for Teachers, American Chemical Society, Washington DC
Sumrall,W.J.(1997).Why Avoid Hands-on Science? Science Scope January 1997

Sutton.C.(1995).Recovering the Voice of the Scientist.

In: Hofstein,A.,Eylon,B.& Giddings,G.(eds) (1993)Science Education: from Theory to Practice
Rehovot,Department of Science Teaching, The Weizmann Institute of Science.pp 315-322

Taber,K.S.(1996).Chlorine is an Oxide…..A Survey of the Background Knowledge of an A-Level Chemistry Course. School Science Review. Vol 78, pp. 39-47.

Talesnick,I.(1986). Idea bank collation :a handbook for science teachers. Kingston, Ontario, Canada : S17 Science Supplies and Services
Tamir, P. (1972).The practical mode, a distinct mode of performance in biology. Journal of Educational Measurement, 6, 175-182.

Thompson, S., Chemtrek : small-scale experiments for general chemistry.

Englewood Cliffs, NJ : Prentice Hall, c1990

Tobin,K.& Fraser,B.J.(eds.)(1987).Exemplary Practice in Science and Mathematics Education.
Perth :Curtin

Tobin,K., Butler,J.K.& Fraser,B.J.(eds.) (. (1990Windows into Science Classrooms. London: The

Falmer Press
Tobin, K., Capie, W., & Bettencourt, A. (1988). Active teaching for higher cognitive learning in science. International Journal of Science Education, 10, 17-27.

Toseland , R.W. & Rivas, R F.. (1984).An Introduction to Group Work Practice. Chapter 4,Leadership. McMillan Publisheing Co

Towns,M.H.(1998).How Do I Get My Students to Work Together.

Journal of Chemical Education,vo75,No1, pp.67-69

Tweddle, T.1960).Everyday science topics : individual work for pupils.London : Harrap, [1960-1961].

Valli L. (1992).Reflective teacher education , New York, Suny PressButler

Vernon, E.J.1968).An Elementary class experiment to Compare the Strengths of Acids. The School Science Review 49, 169 June 1968 p. 855

Vogel,A.(1978).Textbook of Quantitative Inorganic Analysis.Richard Clay(The Chauser Press)Ltd.Bungay
Volkmann,M.J&Anderson,M.A.(1997). Creating Professional Identity .
Department of Curriculum and Instruction, Purdue University ,West Lafayette,IN USA

Ward A,1972).The Physics of the Gooty Bird. The School Science Review 53, 194 March 1972 .614
Warren Little,J.(1985).Teachers as Teacher Advisers : The Delicacy of Collegial Leadership. in Educational Leadership 43 (3)

Warren Little,J.(1987).Teachers as Colleagues. in Leiberman,A.(ed)(1990).Schools as Collaborative Cultures : Creating the Future Now. London:Falmer Press

Washton, N.S. Teaching science creatively in the secondary schools.Philadelphia, PA : W. B. Saunders, 1967

Weaver,G.C.(1998).Strategies in K-12 Science Instruction to Promote Conceptual Change.

Journal of Science Education. Vol 82, pp. 455-472

Welch,W.W.&al (1984).How Many are Enrolled in Science ?. The Science Teacher.pp14-17

Wellington,J.(1991).Newspaper Science,School Science:Friends or Enemies? Journal of Science Education,Vo13,No4, pp.363-372

Whitner,J.C(1975) Kitchen Chemistry Journal of Chemical Education,52,10 1975,pp.665

Whitten,K.W., Davis,R.E., Peck,M.L. and Stanley,G.G.(2004) General Chemistry. Brooks /Cole
Williams,H.&al (1978). Formal Operational Reasoning by Chemistry Students.

Journal of Research in Science Teaching, Vol 15, No.5 pp. 440-441

Wilson,M.(1998).Identifying Essential Science Vocabulary. School Science Review,(1998).Vol.80.(291)
Witruk,E. (1993).The Relevance of Differential Learning Psychology for Science Education.

In : Hofstein,A.,Eylon,B.& Giddings,G.(eds) (1993)Science Education: from Theory to Practice
Rehovot,Department of Science Teaching, The Weizmann Institute of Science. pp.151-158

Wittrock,M.C.(ed).(1986).Handbook of Research on Teaching
Woods&al (1985) .56 Challenges to Teaching Problem solving Skills . Chem 13 News.No.155 .pp.1-12

Woolnough, B.(1985). Practical work in science. Cambridge : Cambridge University Press, 1985.

Yeany, K. H., Larusa, A.A., & Hale,M.L., (1989). A comparison of performance based versus paper and pencil measures of science process and reasoning skills as influenced by gender and reading ability. Paper presented at the annual meeting of the National Association of Science Teaching, San Francisco.

Young,J.A.(1958). Practice in thinking : a laboratory course in introductory chemistry. Englewood Cliffs, NJ : Prentice-Hall, [c1958]

Zee,van E.H.(1998). Preparing Teachers as Researchers in Courses on Methods of Teaching.

Journal of Research in Science Teaching, Vol35,No.7 ,pp,791-809

Official Documents of the Education Ministry or on its Behalf

Drukman,D.(1997). “Notes and Reflexions on Meetings with a Student”. Teachers Tutoring .

Vol,2 Jerusalem: The Education Ministry,The Pedagogical Secretary,The Tutoring Department
Silberstein ,M .(1995). The teaching as a practical-reflective occupation, the significance for the teachers’ training, Position Paper, Education Ministry

Others

American Association for the Advancement of Science.(1962).The New School of Science.
A Report to school administration on regional orientation conferences.Washington D.C. : AAAS
Experiences in Cooperative Learning. (1993) The Institute for Chemical Education,April 1993,Magna Publication,Madison, WI,The Teaching Professor
National Research Council (1996). National Science Education Standards. Washington, DC: Author. MacMillan inc.Falmer Press
Research in science education,v. 3. Ed. Lawlor, E.P. New York : Teachers College Press, c1969-70

The Popcorn Pop / Fun in Chemistry
Popping Corn, Science Resources for Schools, Vol.3, No.3, 1986, American Association for the Advancement of Science/ American Chemical Society: Washington, D.C.
Chemstudy Teachers Guide - Chemistry an Experimental Science(1963) Freeman & Co

Biological Science Curriculum Study.Biological Science : An Inquiry Into Life,
Teachers Edition (1980)Harcourt,Brace,Yovanovich N.Y
"Staff Development and Student Achievement- Full Report. " Council for School Performance. Georgia State University.http/arcweb.gsu.edu/csp/csp_staffdevft.htm
בעברית

אודרי, אדי וחן, מ. (1997). החינוך במבחן הזמן. רמות: אוניברסיטת תל-אביב

 אשכנזי, ר., תהליכים ביוכימיים בגוף האדם הבריא והחולה : ספר לימוד לכימיה ביולוגית ורפואית.
 [ח.מ.] : המחברת, תש"ס 1999

בירנבוים, מ. (1997) חלופות בהערכת הישגים. הוצאת רמות – אוניברסיטת תל-אביב

בן-צבי,ר. ו זילברשטיין,י.(1992) הכימיה אתגר – תעשיית האמוניה. המחלקה להוראת המדעים,

מכון ויצמן למדע.
בן-צבי,ר. ו זילברשטיין,י.(1998) הכימיה- אתגר. המחלקה להוראת המדעים מכון וייצמן למדע

בק,ש.(1999) "על כמה מבעיות הקונסטרוקטיביזם הרדיקלי- מגבלות למידת החקר"דפים 29הוצאת מופ”ת

בר-חמא, ש. (1985). הערות על חלקו של המנהל בעבודתו של רכז המקצוע. עיונים במנהל וארגון החינוך. אוניברסיטת חיפה. בית הספר לחינוך. עמ' 65-80

ברנד, ר. (1996) "תפיסות שגויות והשפעתן על הלמידה או איך זה שלא למדו? הרי אמרתי להם?" הוראה. 1996. עמ' 4-9

גבעון, י. "רשת האוריינויות: קווים לדמותה של אוריינות כמרובת פנים"

ב: פלדי, א. (עורך) (1997) החינוך במבחן הזמן. הוצאת רמות: אוניברסיטת תל-אביב

גלוברזון, ש. & עדן, ד. (1992). יישום תיאורית הציפיות – הצבת יעדים.

 (MBO & Goal Setting) תמרוץ והנעת עובדים. אוניברסיטת תל-אביב

גרדנר, ה. (1996) אינטליגנציות מרובות. הוצאת מכון ברנקו וייס, ירושלים. עמ' 12-36

גרויסמן,א.(1999). חשיבות לימוד נושא הקורוזיה בכימיה, בהנדסה כימית, בהנדסת מכונות ובחיי היום יום כימיה הנדסה כימית, גיליון מס' 37, תשרי תש"ט, ספטמבר ,1999 עמ' 15-8.

הכהן,ר.&זימרן,א.(1999).מחקר פעולה – מורים חוקרים את עבודתם.מכון מופת ת"א. הוצאת כליל

הופשטיין.א.,שור.ר, קיפניס.מ & לוי נחום.ת,(2005) "למידה בדרך החקר במעבדה לכימיה" בספר "למידה והוראה בדרך החקר" בעריכת ענת זוהר יתפרסם בהוצאת מגנס

הרפז, י. "לקראת בית ספר חושב" (עורך) (1997) החינוך במבחן הזמן.הוצאת רמות: אוניברסיטת תל-אביב

ב: פלדי, א. (עורך) (1997) החינוך במבחן הזמן.הוצאת רמות: אוניברסיטת תל-אביב

הרץ לזרוביץ', ר. & פוקס, א. (1987). למידה שיתופית בכיתה.פרק ט"ו.חיפה: הוצאת אח

חנני, ל. & קפלן, ח. (1997). "קהיליה לומדת חוקרת".

ב: פלדי, א. (עורך) החינוך במבחן הזמן

 לוי,פ. (2001) הטבלה המחזורית הקיבוץ המאוחד, תשס"א
מוס, ר. (1988) תיאוריות על גיל ההתבגרות ספריית הפועלים.עמ' 209-181

מילנר,נ.(1990) תרכובות פחמן. המחלקה להוראת המדעים מכון ויצמן למדע.

מילנר,נ.(1990) תרכובות פחמן מדריך למורה המחלקה להוראת המדעים מכון ויצמן למדע.

ממלוק, ר.(1992). מדריך לסיור בתעשיה כימית. מכון וייצמן למדע, המחלקה להוראת המדעים

ממלוק, ר., הופשטיין, א., קצביץ', ד., לאונוב, א. ובן-צבי, ר. (1999). שיטות הוראה ודרכי הערכה חלופיות במסגרת תוכנית מוט"ב. הלכה למעשה, 14, 130-151.

ממלוק, ר. הופשטיין, א. & יוסף מניס. (1995). "התפתחויות בהוראת המדעים בישראל".

רמות אוניברסיטת תל-אביב

מנזורלה,ע.(1998) עקרונות הכימיה.קווים

מרגל, ח. (עורכת) (1989). משחכימים. המחלקה להוראת המדעים מכון ויצמן למדע

נצר, ז.(1975), "כימיה כללית" הקיבוץ המאוחד

עופרן,מ. התאוריה במדע המודרני,לדעת יט/9-10
פאראדיי, מ. (1967). מעשה בנר. הוצאת הקיבוץ המאוחד

פוירשטיין, ר & פוירשטיין, ר (1997) "התהליך כתוכן: קווים לשאלת ההוראה העתידית"

ב: פלדי, א. (עורך) (1997) החינוך במבחן הזמן. הוצאת רמות: אוניברסיטת תל-אביב

פוקס, א. (1995). שינוי כדרך חיים במוסדות חינוך. הוצאת גומא ספרי מדע ומחקר

פזי, י. (1978). לחוד וביחד בית הספר לחינוך, אוניברסיטת תל-אביב

פזי, י. (1989). "תקשורת ואקלים חברתי בכיתה". אורנים: אוניברסיטת חיפה

פלד, מ. (1981) "תפקיד מרכז המקצוע – מקרה או חלק מובנה ממערכת החינוך?

"עיונים בחינוך".

אוניברסיטת חיפה. בית הספר לחינוך. חוברת 31

פלד, מ. (1991)."מרכז המקצוע חוליה במנהיגות חינוכית"? עיונים במנהל וארגון החינוך

אוניברסיטת חיפה. בית הספר לחינוך.

פסיג, ד.(1997) "תסריט רצוי של ליבת תכנית לימודים עתידית"

ב: פלדי, א.(עורך) (1997) החינוך במבחן הזמן הוצאת רמות: אוניברסיטת תל-אביב

פרידלר, א. (1997) החינוך במבחן הזמן רמות: אוניברסיטת תל-אביב

ב: פלדי, א.(עורך) (1997) החינוך במבחן הזמן.הוצאת רמות: אוניברסיטת תל-אביב

פרידמן, י.(1993). יחסי גומלין בין מורים לתלמידים. מכון הנרייטה סאלד, ירושלים

פרידמן, י.(1993). "מתבגרים כמקבלי החלטות, דפוסי התנהגות ותכנים" מאגר מכון הנרייטה סאלד, ירושלים

פרקינס, ד. & סוורץ, ר.(1992). "תשעה היסודות של החינוך לחשיבה" מכון ברנקו וייס, ירושלים

סארסון, ס. (1997) מחשבות אחדות על אודות למידה פוריה ולא פוריה

ב: פלדי, א. (עורך) (1997) החינוך במבחן הזמן. רמות: אוניברסיטת תל-אביב

צבר בן-יהושוע, נ.(1997) המחקר האיכותי בהוראה ובלמידה . הוצאת מודן

צלטנר,מ. וארנסט,נ.(1999) כימיה בתהליכי החיים. המחלקה להוראת המדעים מכון ויצמן למדע.

צלטנר,מ. וארנסט,נ. ושלי לבנה,ש.(2002).כימיה והחיים המחלקה להוראת המדעים מכון ויצמן למדע.

צלטנר,מ.(2001) כימיה של תאים חשמליים. המחלקה להוראת המדעים מכון ויצמן למדע.

רוג'רס, ק.ר (1980) "החופש ללמוד"

רוזנווסר, נ. (עורכת ראשית) (1997).הנחיית קבוצות הוצאת מרכז ציפורי, החברה למתנס"ים

רונקין ,י.((1996) אינטראקציה בין קרינה לחומר – חומר עזר למורה. מכון וייצמן למדע

שולמן, ל. (1988) "דיסציפלינות של מחקר בחינוך-סקירה". אוניברסיטת סטנפורד

שרן, ש. & (1975) הוראה בקבוצות קטנות

מסמכים רשמיים של משרד החינוך או מטעמו
בן-צבי, ר כרמלי, מ.& הופשטיין, א (1988) "גורמים המשפיעים על הגברת לימודי הכימיה"

מוגש למדען הראשי במשרד החינוך והתרבות, כסל"ו תשמ"ט דצמבר 1988

הופשטיין, א & בן-צבי, ר. (1983) "הלכה למעשה בתכנון לימודים" משרד החינוך והתרבות, האגף לתכניות לימודים

הופשטיין, א.ממלוק, ר.& כרמלי, מ.(1998). "מורים למדעים כמפתחי תכניות לימודים במדע וטכנולוגיה לכל". בדפוס.

מח"ר 98 (1992) פרופ' חיים הררי, יו"ר דו"ח הוועדה העליונה לחינוך מדעי וטכנולוגי ירושלים: משרד החינוך והתרבות, תשנ"ב 1992

חוזר מיוחד כ' (1996) – "ארגון מערכת הלימודים בבית הספר העל-יסודי. חוזר המנכ"ל : משרד החינוך התרבות והספורט, סיוון (התשנ"ו) יוני (1996

חוזר מיוחד כ"א (1998) חוזר המנכ"ל: משרד החינוך והתרבות והספורט, כסלו (התשנ"ט)
דצמבר (1998)

לימודי מדע וטכנולוגיה בחטיבת הביניים: משרד החינוך התרבות והספורט והמרכז הישראלי לחינוך מדעי-טכנולוגי ע"ש עמוס דה-שליט

הדרכת מורים. אסופת מאמרים 2. (1997) ירושלים, משרד החינוך והתרבות, המזכירות
הפדגוגית, לשכת ההדרכה

הוראות להכנת שאלוני Likert ו- Semantic Differential: מכון ויצמן למדע
המחלקה להוראת המדעים, רחובות

PAGE
1

