

Bibliographie sur les conceptions en physique

- “Students’ perceptions in introductory mechanics”
Clément J.
Am. J. Phys. 50 (1), 66-71, 1982
- “Student understanding in mechanics: a large population survey”
Gunstone R.F.
Am. J. Phys. 55 (8), 691-696, 1987
- “Force concept inventory”
Hestenes D., M. Wells et G. Swackhamer
Phys. Teach. 30, 141-158, 1992
- “A mechanics baseline test”
Hestenes D. et M. Wells
Phys. Teach. 30, 159-166, 1992
- “Effect of instruction using students’ prior knowledge and conceptual change strategies on science learning”
Hewson M.G. and P.W. Hewson
J. Res. Sci. Teach. 20 (8), 731-743, 1983
- “Millikan lecture 1990: what we teach and what is learned - closing the gap”
McDermott L.C.
Am. J. Phys. 59 (4), 301-315, 1991
- “Student misconceptions in mechanics: an international problem?”
Van Hise Y.
Phys. Teach. 498-502, November 1988
- “Raisonner en physique. La part du sens commun”
Viennot L.
De Boeck 1996
- “Difficulties in Physics Teaching”
A.B. Arons
International Symposium on the Evaluation of Physics Education, Helsinki, 25-29 June, 1990
- “Teaching Physics: Figuring out what works”
E.F. Redish and R.N. Steinberg
Physics TODAY – January 1999
- Adresses internet :
 - <http://phys.udallas.edu/C3P/altconcp.html>
 - <http://www.restode.cfwb.be/>
- “L’acquisition des compétences terminales en sciences”
Maryse Honorez - Synthèse de la recherche en pédagogie n° 009/98