This article was downloaded by: [Hus, Vlasta]

On: 28 March 2011

Access details: Access Details: [subscription number 935073623] Publisher Routledge

41 Mortimer Street, London W1T 3JH, UK

Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House, 37-

ublication details, including instructions for authors and subscription information:

tp://www.informaworld.com/smpp/title-content=t713415834

Didactic strategies in early science teaching Aasta Hus'; Milena Ivanuš Grmek'

Faculty of Education, University of Maribor, Maribor, Slovenia

irst published on: 17 September 2010

To cite this Article Hus. Vlasta and Grmek. Milena Ivanus(2011) 'Didactic strategies in early science teaching', Educational Studies, 37: 2, 159 — 169, First published on: 17 September 2010 (iFirst)

To link to this Article DOI: 10.1080/03055698.2010.506336

URL: http://dx.doi.org/10.1080/03055698.2010.506336

PLEASE SCROLL DOWN FOR ARTICLE

This article may be used for research, teaching and private study purposes. Any substantial or a systematic reproduction, redistribution, re-selling, loan or sub-licensing, systematic supply or distribution in any form to anyone is expressly forbidden. Full terms and conditions of use: http://www.informaworid.com/terms-and-conditions-of-access.pdf

The publisher does not give any warranty express or implied or make any representation that the contents will be complete or accurate or up to date. The accuracy of any instructions, formulee and drug doses should be independently verified with primary sources. The publisher shall not be liable for any loss actions, claims proceedings, demand or cents or damages whatseover or howsever caused arising directly or indirectly in connection with or arising out of the use of this material.

Vol. 37, No. 2, May 2011, 159-169 Educational Studies

Didactic strategies in early science teaching

Vlasta Hus* and Milena Ivanuš Grmek

Faculty of Education, University of Maribor, Koroška cesta, Maribor, Slovenia

The purpose of the article is to show the results of empirical research on the prevailing teaching strategies for teaching contents of the subject environmental studies (specifically when dealing with natural content) in the first triennium of the strategies as students gain knowledge through experience, participation in nine-year primary school in the Republic of Slovenia. The information was obtained through a survey of 141 teachers from 60 randomly selected primary schools in the Republic of Slovenia. We found that teachers use different teaching education, they express their opinion, views, solve simple problems and explore Such notice shall then direct the transmissions to the transaction and transformation which was an important objective of the reform of the subject.

Keywords: primary education; environmental studies; teachers and learning

Introduction

Cownloaded By: [Hua, Viests] At: 20:22 28 March 2011

Curricular Reform (1996) in the Republic of Slovenia and has replaced the subject natural and social studies, which was part of the Program zivijenja in dela osnovne The subject environmental studies developed through the Elementary School

ing factors which are present in the human, natural and social environment. It includes The purpose of environmental studies, which is taught in the first triennium of the nine-year elementary school system, is to show the complexity, variety and intertwinelements from different scientific fields - natural, technical and humanistic.

Environmental studies consists of 315 hours in the first triennium, altogether there are 105 hours in a school year; three hours per week and three days of activity (three times for four hours) annually (Curriculum 1998, 5).

These units are: "who I am", "you and me", "you and us", "my school and me", "we celebrate", "my past", "it was once", "nature and me", "health and me", "I look The subject matter is divided into 11 units connected in terms of contents and goals, which have been progressively structured from one school year to another. around" and "what I can do".

class(room) as environmental studies classes present a continuation in the direction of consideration (Kron 1994; Blažič et al. 2003). These are characteristics of an open the child's spontaneous exploration of the world and the discovery of phenomena and Participation of students as well as experience gained by the pupils are taken into processes being co-dependent and intertwined in the natural and social environment

^{*}Corresponding author. Email: vlasta.hus@uni-mb.si

ISSN 0305-5698 print/ISSN 1465-3400 online

^{© 2011} Taylor & Francis DOI: 10.1080/03055698.2010.506336 http://www.informaworld.com

Downloaded By: [Hus, Vlasta] At: 20:22 28 March 2011

This kind of lesson can be realised with the help of different modern didactic experiences of the students, etc. (Kron 1994; Blažič et al. 2003). These characteristics of open classes can be seen at research, project and problem lessons, behaviour but rather adjust to the pupils' interests and abilities, and that we create conditions for participation of the students during lessons, take into account already acquired strategies that have a common denominator – the open lesson. For this kind of lessor it is typical that we do not cling onto the teaching goals, study contents and methods (work)-orientated lessons, an experience-orientated lesson and a team lesson. the

lessons in choosing the problem. Through research pupils gain new knowledge they discovering new things. It stimulates different ways of thinking, experiencing, motivating and also creativity in the students. This kind of lesson is about simulation of scientific research. Pupils are placed in the role of the researcher who studies and seeks answers to complex questions in didactic situations. Most often we use research obtain on their own. They discover what they did not know before, it gives them pleasure and it works as stimulation for further work. This way of working gives teachers a chance to get to know the pupils better, it develops cooperation among the pupils and contents from different fields are connected. Learning at school offers a lot of research possibilities; they have to be adjusted according to the age of the pupils. It is important that we encourage pupils to observe systematically, collecting and sorting experiences, setting and verifying hypotheses and distinguishing between observable facts and conclusions (Cencic and Cencic 2002). Organising study lessons can be a part of regular classes or may take place within different extracurricular tion of this kind of lesson is not to inform but to qualify the pupils for searching and A research lesson is one thought of as a special strategy of scientific comprehension, which brings elements of scientific comprehension into lessons. The main inten-

cal knowledge and developing social learning (Henry 1999). Project lessons are also present in our school practice. We can include elements of project lessons in our regu-In project lessons pupils and teachers jointly recognise and deal with some rounded up, usually interdisciplinary learning topics as a project. Besides acquiring new knowledge in these lessons, the emphasis is also on motivation, acquiring practi lar lessons, but most often they occur outside regular lessons.

Problem lessons, which direct the pupils to seek the core and principles rather than Problem lessons are oriented towards solving different problems, whether they are lem situation that is presented in the form of a problem or different questions and tasks. This functions as motivation among pupils and leads them towards achieving knowledge and thinking that lead to developing creative thinking, being critical, and divergence. Problem lessons motivate pupils to connect prior knowledge with new knowledge. It is important that we evoke in the consciousness the experiences and the knowledge of a certain problem. Then the pupils seek answers, data, make concludemonstrates, and the pupils gain new knowledge with mental activity (Cencië and Cencić 2002). Yet in problem lessons it is necessary to consider the pupils' ability simple or slightly more complicated. The starting point of this kind of class is a probdidactic goals. High cognitive concentration is present in the pupils, combining prior sions and set the hypotheses. The teacher, however, leads the conversation, explains that it does not come to an irrational "running around in circles" (Blažič et al. 2003) demand of them to learn data and facts, require a different articulation of classes.

the subject or phenomenon. Pupils work individually, in pairs or in groups, and the eachers guide them. Social relations among pupils and between pupils and teachers A behaviour (work)-oriented lesson is an upgrade of the work lesson that was orientated lessons in this day and age serve mainly for a higher-quality recognition of imited to the work in school gardens, orchards and school workshops. The extent of this kind of lessons has expanded to creating different models, preparing different collections, exhibitions, organising shows, working in the library, the computer room, etc. The result of this kind of lesson is not only theoretical knowledge but also useful enowledge and a connection between theoretical and practical knowledge. Workbecome richer (Blažič et al. 2003).

manage to confront these experiences in classes, with pupils and teachers. When it memory but also an important orientation in the present and future, and it stands for a observation, recognition and acting in an inseparable whole. Experience-orientated essons enable pupils to gain their own experience during lessons that help them in understanding the study content or gaining knowledge and that they know and can comes to experience in terms of the lesson strategy, we bear in mind particularly the pupils' prior knowledge, which enables them to pay attention to classes more easily Experience-orientated lessons are based on the important role of experience in classes. The experience symbolises some prior activity and its meaning: not just passive conscious base of learning. Experience learning tries to connect direct experience, or to learn better on their own.

We can talk about two forms of team lessons (Blazië et al. 2003). In coordinated team classes and with it the division of responsibility. This kind of lesson can become more operational culture, and reflective teaching can be intensified (Polak 2004). In the first elementary school system but also, in conducting the classes, teachers of related work of other teachers. In associated team lessons there is a closer connection and cooperation between teachers. It is all about common planning and conducting the lexible, can enable better communication inside the classroom, can provide a more year of the nine-year elementary school system, where there is often co-operation Conducting the team lessons is not only linked to the first year of the nine-year subjects can be joined together with purpose, that the pupils get a more complete and Team lessons are more or less about close cooperation of two or more teachers. essons there is only one teacher who bears the main responsibility and coordinates the complete viewpoint on the study content, can have an important impact on the cobetween the teacher and the educator, we can talk of associated team lessons. deeper knowledge.

ife-like didactic situations are present; it is not only goals that are important but also lishing the conditions for direct contact of pupils with the didactic reality in order to get to know it better on their own (Błażić et al. 2003). If we analyse the syllabus for the processes that lead the pupils, all geared towards the desired results. The centre of environmental studies, we learn that the way of work in this subject presupposes Within the presented strategies, there is much more seeking and discovering, more the didactic work is not in the direct presentation of the study content but in re-estabprecisely this kind of approach.

The key starting point of this research work presents the studying of lessons in environmental studies, especially from the point of view of how frequently individual didactic strategies are used

essons and how often they practise them. Furthermore, we were interested to find out We wanted to know which didactic strategies teachers carry out during these

Educational Studies

loaded By: (Hus, Vlasta) At: 20:22 28 March 2011

V. Hus and M.I. Grmek

vidual didactic strategies is concerned according to the period of time (cycle) when a if there are statistically significant differences among teachers as far as the use of indiparticular school started with the nine-year school system.

and me", "health and me" and "what I can do". Our assumption was that teachers during environmental studies practise didactic strategies which most frequently and This article focuses on the presentation of the following three topic units: "nature eventually lead to an open lesson.

Methodology of research

Key research method

Descriptive and causal non-experimental methods of pedagogical research were used during research work.

Definition of a sample

nium of a nine-year elementary school system and have entered the programme either in the first cycle (49 teachers, 34.7%), second cycle (51 teachers, 36.2%) or third cycle in the sample, teachers (male and female) were included who teach in the first trien (41 teachers, 29.08%).

The research involved 48 (34.04%) teachers who teach in the first class, 43 (30.50%) teachers who teach in the second class of a nine-year school system, 42 (29.79%) teachers who teach in the third class and 8 (5.67%) teachers who teach a Teachers participating in the research have the appropriate level of education, the majority (86.53%) of teachers participating in the research have been promoted to a new title and 95 (67.37%) teachers have more than 10 years of scnionity.

The process of data collecting and processing

school and the headmasters were asked to distribute them among teachers who teach Data were collected through an anonymous questionnaire for teachers. From the list schools in the Republic of Slovenia altogether. Three questionnaires were sent to each scales where teachers were asked about the use of various didactic strategies of schools carrying out the nine-year elementary school programme, we randomly chose 20 elementary schools from each cycle (first, second and third), 60 elementary in the first, second and the third class. Altogether 180 questionnaires were distributed and 141 (78.33%) questionnaires came back. The questionnaire for teachers included general data about an individual and a set (six) of four-level descriptive assessment connected with individual topic units in environmental studies. The data were statistically processed following the basic descriptive and inferential (Kruskal-Wallis test) statistics where descriptively expressed scales were pondered with values 4 (always) (often), 2 (sometimes) and 1 (never).

The results and interpretation

Didactic strategies used in the unit "nature and me"

The unit "nature and me" is conducted in the first, second and third year of the nineyear elementary school system.

movies of plants and animals, of themselves and of other living beings in different (e.g. animals), experimenting (harmless experimenting with plants and animals in famis), collecting (e.g. of data about living beings, their way of life, etc.), sorting (e.g. of collections of leaves, fruits, etc.), comparing (e.g. of vital needs of plants and reminds us that the focus of the work in this unit is on observing (e.g. pictures and activities, animal cubs, whole and damaged plants and fruits, etc.), searching, discovering, describing (e.g. external parts of their bodies, animals, plants, etc.), imitating animals in different environments) and talking (e.g. about plants and animals that they have at home, about air pollution, possible consequences of the changing human envi-An analysis of examples of activities defined in the syllabus (Curriculum 1998) ronment, etc.).

and then all those environments in the broader vicinity, that expand and deepen the Special didactic recommendations direct the teacher to consider experience and the teacher should derive from the environment close to the pupil (school vicinity), prior knowledge of the pupils while conducting lessons. While discussing the content, knowledge of the pupil, should be included.

tic strategies are emphasised: experiential lessons, behaviour (work)-oriented lessons An analysis of these recommendations shows that in this unit the following didacand elements of project, problem, research and team lessons (Table 1).

research lessons here, and least of all, team lessons. It turns out that the teachers which are followed by the project and work lessons. There are fewer problem and In the unit "nature and me" the teachers most often conduct experiential lessons, follow the special didactic recommendations while conducting lessons in this unit.

The differences in conducting the classes within this unit from the didactic strategies' point of view regarding the period of entering the nine-year elementary school system can be observed in Table 2.

Downloaded By: [Hus, Vlasta] At: 20:22 28 March 2011

shape, they relicarse mental skills, and the teachers' duty is to make them aware of elementary school system in conducting different didactic strategies in this unit. Yet the data remind us that active learning in classes based on the experiences of the pupils and concrete life circumstances is extremely important. The pupils thus discover The results of the applied non-parametrical test show that there are no statistically knowledge on their own, they experience the dynamic process of knowledge taking significant differences among teachers regarding the period of entering the nine-year these processes and to maintain the natural curiosity among the pupils.

he teachers and the pupils and among pupils theniselves. A lesson planned and A class organised this way is about a great number of logical interactions between

Table 1. Ordered series of didactic strategies according to average frequency (\vec{x}) .

Ordered series	Didactic strategies	x
	Experience-oriented lesson	3.886
2	Project lesson	3.482
3	Working lesson ^a	3.362
4	Problem lesson	3.355
5	Research lesson	3.126
9	Team lesson	2.369

Note: "The term 'working lesson' will be used in the tables for what we refer to as behaviour(work)-oriented lesson.

Table 2. The results of Kruskal-Wallis test for differences among teachers according to the period of entering a nine-year school system as far as the frequency of carrying out individual didactic strategies in the unit "nature and me" is concerned.

Didnotic stantonios	olevi	Average ordered	7,	,	Q - 2
Didactic strategies	Cycle	Selies (A)	7	8	$\alpha - r$
Team lesson	First	70.40	0.158	2	0.924
	Second	69.94			
	Third	73.04			
Project lesson	First	68.05	0.657	7	0.720
	Second	71.26			
	Third	74.20			
Problem lesson	First	74.87	90:T	7	0.607
	Second	70.19			
	Third	67.39			
Research lesson	First	72.93	0.926	7	0.629
	Second	72.85			
	Third	66.39			
Working lesson	First	63.97	2.855	7	0.240
	Second	76.08			
	Third	73.09			
Experience-oriented lesson	First	70.71	4.376	7	0.112
	Second	67.02			
	Third	76.29			

conducted in this manner can also cause changes in the concept of knowledge, where the traditional concept of knowledge, characterised by passivity, being static, vagueness of notions, gives way to the modern way, marked by pupils' activities, the dynamic process of comprehension and the connecting of theory with practice (Votilainen, Mehtaelaeinen, and Niiniluoto 1990).

Didactic strategies in the unit "health and me"

The unit "health and me" is conducted in the first, second and third year of the nineyear elementary school system.

to certain behavioural patterns (e.g. while eating, taking care of health) and simple The analysis of the examples of activity defined in the syllabus (Curriculum 1998) demonstrates that the focus of the work in this unit is on conversation (e.g. about health, diseases that the pupils have already had, nutrition), observing (e.g. tiny creatures under the magnifying glass), preparing (e.g. social meetings, snacks), adjusting

discussed content (e.g. they observe microbes through magnifying lenses) in order to form an attitude towards a healthy lifestyle and that they can recognise some signs of experimenting.

Special didactic recommendations for the teacher are that classes should be organised in such a way that the pupils have clear perceptions and ideas about the

lessons are highly emphasised, which guide the pupils to deepen their own experiences

The analysis of these recommendations shows that in this unit mainly experiential

Educational Studies

Table 3. Ordered series of didactic strategies according to average frequency (\vec{x}) .

Ordered series	Didactic strategies	I۲
	Experience-oriented lesson	3.886
2	Project lesson	3.482
3	Working lesson	3.319
4	Problem lesson	3.000
5	Research lesson	2.865
9	Team lesson	2.277

through contact with the teaching reality, and that with the support of the teacher, the orientated lessons, project lessons (Table 3).

In the unit "health and me" the teachers most often conduct experiential lessons, pupils and other people form their own opinions about the discussed phenomena. The elements of other didactic strategies are also present, for example, behaviour-

present, especially team lessons. It can be seen that the teachers follow the special didactic recommendations while conducting lessons in this unit. The differences in followed by work and project lessons. There are fewer problem and research lessons conducting the classes within this unit from the didactic strategies point of view with respect to the period of entering the nine-year elementary school system can be seen

Table 4. The results of the Kruskal-Wallis test for differences among teachers according to the period of entering a nine-year school system as far as the frequency of carrying out individual didactic strategies in the unit "health and me" is concerned.

Downloaded By: [Hus, Vlasca] At: 20:22 28 March 2011

Didactic strategies	Cycle	Average ordered series (R)	χ^2	50	$\alpha = P$
Team lesson	First	72.01	0.114	2	0.944
	Second	69.53			
	Third	71.62			
Project lesson	First	61.88	4.815	7	0.090
	Second	74.05			
	Third	78.11			
Problem lesson	First	75.69	2.574	7	0.276
	Second	72.13			
	Third	63.99			
Research lesson	First	71.50	0.269	7	0.874
	Second	96.89			
	Third	72.94			
Working lesson	First	71.45	0.012	2	0.994
	Second	70.75			
	Third	70.77			
Experience-oriented lesson	First	70.37	2.680	7	0.262
	Second	67.94			
	Third	75.56			

Educational Studies

cally significant differences among teachers regarding the period of entering the gies in the unit "health and me". The established tendency (P = 0.090) raises attennine-year elementary school system (cycle) in conducting different didactic strate-The results of the applied non-parametrical test show that there are no statisti-

tion in the case of project lessons - it is more frequent in the third cycle than in the

second and the first one.

On the bases of the data it is possible to conclude that different didactic strategies cient lessons. This way of discussing study contents creates a broader reference frame connections in relations such as skills-knowledge, experiences-thinking; or in other in the pupils, a sense of connection and progress of the discussed content, variability are present in the lessons of this unit and with this a variety of approaches, forms and methods of work, which according to Meyer (1996) lead to more variegated and effiof knowledge and its different perspectives (Plut Pregelj 2000). Behaviour (work). orientated lessons are also important in carrying out this unit due to their important words it is about close connections between theory and practice.

Didactic strategies in the unit "what I can do"

The unit "what I can do" is conducted in the first, second and third year of the nine year elementary school system

shows that the focus of the work in this unit is on observing (e.g. movement of the etc.) cognition, classification and comparison (e.g. of different substances, etc.), cutting and making products from paper material (e.g. traffic signs, ornaments, etc.), realisation of different visits and viewings (e.g. visit to a library, viewing of how to borrow a book, etc.), preparing different experiments (e.g. air movement) and preparing various The analysis of the examples of activities defined in the syllabus (Curriculum 1998) celestial bodies, falling of leaves, etc.), describing (e.g. weather conditions, drying fruit products (e.g. a histogram, table, etc.).

mlosded By: [Hus, Vlasta] At: 20:22 28 March 2011

procedures. While conducting the lessons, the teacher should consider the pupils' research and experiments during lessons where pupils can experience more research Special didactic recommendations guide the teacher to organise and to conduct prior knowledge, their experience and guide them to preparing the product.

tic strategies are emphasised: research, problem, project, team and experiential lessons The analysis of these recommendations shows that in this unit the following didacand behaviour-orientated lessons (Table 5).

In the unit "what I can do" the teachers most frequently conduct experiential essons, followed by work and project lessons. There are fewer problem and research

Table 5. Ordered series of didactic strategies according to average frequency (\vec{x}) .

Ordered series		
1	Didactic strategies	ı ×
	Experience-oriented lesson	3.872
C1	Working lesson	3.425
3	Project lesson	3.361
4	Problem lesson	3.121
5	Research lesson	3.085
9	Team lesson	2.326

essons, especially team lessons. It can be seen that the teachers follow the special

didactic recommendations while conducting lessons in this unit.

The differences in conducting the classes within this unit from the didactic strategies point of view with respect to the period of entering the nine-year elementary school system can be seen in Table 6.

elementary school system (cycle) in conducting different didactic strategies in this we can establish that the basis of these strategies was both the pupil's and the teacher's The results of the applied non-parametrical test show that there are no statistically significant differences among teachers regarding the period of entering the nine-year unit. If we analyse the didactic recommendations defined in the syllabus for environmental studics, and the frequency of usage of different didactic strategies in this unit,

and learning organised in this manner is most successful if both the pupil's and the mented, namely the motor, the emotional-experiential and the cognitive ones. Teaching teacher's personalities are engaged and if all of their basic psychophysical capabilities All three types of learning activities have been importantly interwoven and suppleare optimally activated (Blažič et al. 2003).

The data acquired in this research do not allow us to establish and conclude with certainty whether the pupils are adequately aware of the fact that they have learned something or that they could first go from (the) manual through expressing what they nave done to thinking about how they did it and to evaluate this. Modesty of awareness of the pupil's activity in the lessons (Hus 2004), despite the teacher's engagement

Table 6. The results of the Kruskal-Wallis test for the differences among teachers according to the period of entering a nine-year school system as far as the frequency of carrying out individual didactic strategies in the unit "what I can do" is concerned.

Didactic strategies	Cycle	Average ordered series (R)	77	œ	$\alpha = P$
Team lesson	First	71.04	0.051	2	0.975
	Second	70.16			
	Third	72.00			
Project lesson	First	65.78	1.513	7	0.469
	Second	73.73			
	Third	73.85			
Problem lesson	First	74.01	1.438	7	0.487
	Second	72.77			
	Third	65.20			
Research lesson	First	73.08	978.0	7	0.645
	Second	72.72			
	Third	66.38			
Working lesson	First	75.68	2.424	7	0.298
	Second	64.80			
	Third	73.11			
Experience-oriented lesson	First	70.43	2.499	7	0.287
	Second	68.02			
	Third	75.39			

teachers carry out various didactic strategies, which are quite common for a lesson (in The results of the research work show that during the environmental studies classes the area of always and often).

It is only the team lesson that occurs sometimes, which is expected since it is frequency of use of individual didactic strategies is, in most cases, not dependent on mainly carried out in the first grade of the nine-year elementary school system. The the period of time when a school started with the nine-year school system.

(Ivanus Grmek 2004; Hus et al. 2005). This kind of approach in the implementation of lessons could affect the motivation of pupils for the learning process as well as the lesson, they express their opinions, views, solve simple problems and explore. This these are lesson characteristics typical of the nine-year elementary school system pupils' knowledge. We should ask ourselves if this is really the case. If we compare the results of the TIMSS 2003 research, we can see that our younger pupils came 21st among 29 countries and school systems in knowledge of natural sciences and that they scored an average of 490 points, which was one point higher than the international average (Martin et al. 2003). So, the result was an average one. Forty-six percent of Slovenia's pupils claim that they like to study science very much, which is below the international average, although we could state that regardless of the relative proportion of the answers, Slovene pupils are still more motivated than not for learning science. The Slovene pupils with a relatively high motivation for learning, however, achieve It can be concluded that environmental studies has the characteristics of an open lesson since pupils gain knowledge through experience, they take active part in the kind of lesson is directed from transmission to transaction and transformation, and average results (Kolenc 2005)

DOWNToaded By: [Hus, Vlasta] At: 20:22 28 March 2011

also necessary in classes? If it is clear that in terms of theoretical musing a teacher in Based on the results of our research we can conclude that pupils are taught in a way that could make them gain more thorough knowledge. Is transmission therefore the role of a carrier is also important in the modern models of classes (Valenčič Zuljan 2004), then it appears that the perception of the teachers is somewhat different in practice. We should probably focus on the changed role of the teacher in modern models of classes in qualifying the present teachers as well as the future ones (Lesar, Čuk, and

Notes on contributors

Slovenia. She lectures on primary school environmental education didactics. Her main research Dr Vlasta Hus is an assistant professor at the Faculty of Education, University of Maribor interest at the moment is curriculum change of the subject environmental education in the nine year primary school Dr Milena Ivanuš Grmek is a professor at the Faculty of Education, University of Maribor Slovenia. Her main research field is didactic and curriculum theory.

Educational Studies

- Blažič, M., M. Ivanuš Grmek, M. Kramar, and F. Strmčnik. 2003. Didaktika [Didactic]. Novo Mesto: Visokošolsko Središče, Inštitut za raziskovalno in razvojno delo. Cencič, Mi., and Ma. Cencič. 2002. Priročnik za spoznavno usmerjen pouk [Cognitive-oriented
- guide to teaching]. Ljubljana: Mladinska knjiga. Henry, J. 1999. Teaching through projects. London: Kogan Page. Hus, V. 2004. Aktivnosti učencev pri pouku spoznavanja okolja in spoznavanja narave in družbe v prvem razredu osnovne šole [Activities of first grade primary school pupils during lessons of environmental education and early science and social studies]. Didactica Slovenica 19, no. 1: 17-27.
 - pri predmeta spoznavanje okolja v prvem triletju devetleme osnovne šole: evalvacijska študija [The implementation of the education process of the subject environmental education in the first three years of the primary school]. Ljubljana: Ministrstvo za Solstvo in Hus, V., M. Ivanuš Grmek, and B. Čagran. 2005. Izvajauje vzgojno-izobra ževalnega procesa
- Ivanus Grmek, M. 2004. Didaktične značilnosti pouka v devetletni osnovni šoli [Characteristics of teaching methods in the nine-year primary school]. Didactica Slovenica 19, no. 1
- Kolenc, J. 2005. Motivacija za učenje na primeru rezultatov raziskave TIMSS [Motivation to
 - learn in the case of TIMSS survey results]. Solsko polje 16, nos. 3-4: 177-210.
- Kron, F.W. 1994. Grundwissen Didaktik [Basic knowledge of didactic]. München, Basel: Emst Reinhardt Verlag.
 Lesar, I., I. Cuk, and M. Peček. 2005. Mnenja osnovnošolskih učiteljev o njihovi odgovornosti za učni uspeh (Reviews of primary school teachers on their responsibility for academic success). Sodobna Pedagogika So, no. 1: 90–107.
 Martin, M.O., I.V.S. Mullis, E.J. Gonzales, and S.J. Chrostowski. 2003. TIMSS 2003 International Science Report. Chestup Hill, MA: Boston College, International Association for the Evaluation of Educational Achievement.
 - Meyer, H. 1996. Unterrichtsmethoden [Teaching methods]. Frankfurt am Main: Cornelsen

Downloaded By: [Hus, Vissta] At: 20:22 28 March 2011

- Plut Pregelj, L. 2000. Analitično-logično in pripovedno mišljenje: nujni sestavini izobraževalno-vzgojne dejavnosti [Analytical, narrative logic and thinking: Essential component of educational activities]. Sodobna Pedagogika 51, no. 2: 138–56.
 - Polak, A. 2004. Vpliv programa usposabljanja učiteljev za timsko delo na njihovo zaznavanje delovnega okolja [The impact of the teacher training program for teamwork on their
 - perception of work environment]. Sodobna Pedagogika 55, no. 5: 186-207
- Program zivijenja in dela osmovne šole [The Program of Life and Work of the Elementary School]. 1984. Ljubljana: Zavod SR Slovenije za šolstvo.
- Učni načri. Program osnovnošolskega izobraževanja. Spoznavanje okolja [Curriculum. Primary school educational program. Environmental studies]. 1998. Ljubljana: Ministrstvo za šolstvo, znanost in šport, Zavod RS za šolstvo.
 Valenčič Zuljan, M. 2004. Pojnovanja učiteljeve in učenčeve vloge pri pouku kot del učiteljeve profesionalne opreme [Conception of the toole of the teachers and students in the classroom as part of teacher's professional equipment]. In Konstruktivizem v šoli in izobraževanje učiteljev, ed. V.B. Marentič Požamik, 527–44. Ljubljana: Center za Pedagoško Izobraževanje Filozofske Fakultete.
 - Votilainen, T., J. Mehtaelaeinen, and I. Niiniluoto. 1990. The conception of knowledge. Helsinki: Governent Printing Centre.