

EXPLORING the ENVIRONMENT® GLOBAL CLIMATE CHANGE

Problem-based Learning Overview - References

- (APA), A. P. A. (2009). Climate Change, Global Warming, Among Environmental Concerns Discussed at Psychology Meeting, Life News (Social and Behavioral Sciences).
- Barrows, H. S. (1986). A taxonomy of problem-based learning methods. *Medical Education* **20**: 481-486.
- Barrows, H. S. (1997). Problem-based learning is more than just learning based around problems. *The Problem Log* **2**(2): 4-5.
- Bransford, J. D., Brown, A. L., & Cocking, R. R. (Eds.). (2000). How people learn: Brain, mind, experience, and school. Washington, DC: National Academy Press.
- Bunch, J. M. (2009) An approach to reducing cognitive load in the teaching of introductory database concepts. *Journal of Information Systems Education*, *20*, (3), 269-275.
- Committee on Earth Science and Applications from Space: A Community Assessment and Strategy for the Future, N. R. C. (2007). Earth Science and Applications from Space: A Community Assessment and Strategy for the Future, National Research Council. Downloaded 1 Mar 2011 from:
http://www.nap.edu/openbook.php?record_id=11820
- Fortner, R. W. (2001). Climate Change in School: Where Does It Fit and How Ready Are We? *Canadian Journal of Environmental Education* **6**: 18-31.
- Gallagher, S., W. J. Stephaniein, et al. (1995). Implementing problem-based learning in science classrooms. *School Science and Mathematics* **95**(3): 136-146.
- Ge, X., Planas, L.G., & Er, N. (Spring, 2010). A Cognitive Support System to Scaffold Students' Problem-based Learning in a Web-based Learning Environment. *The Interdisciplinary Journal of Problem-based Learning*, *4*, (1), 30-56.
- Glaser, R. (1982). Education and Thinking. *American Psychological Association*.
- Greeno, J. G., Collins, A., & Resnick, L. B. (1996). Cognition and learning. In Berliner, D. C., and Calfee, R. C. (Eds.), *Handbook of Educational Psychology*, (pp. 15-46). New York: Macmillan. Koschmann et al., 1996
- Greenwald, N. (2000). Learning from problems. *The Science Teacher* **67**(4): 28-32.
- Hak, M. T. (2000). Group process: The black box of studies on problem-based learning. *Academic Medicine* **75**(7): 769-772.
- Hmelo-Silver, C. E. (2004). Problem-based learning: What and how do students learn? *Educational Psychology Review*, *16*, 235-266.
- Kirschner, P. A., Sweller, J., & Clark, R. E. (2006). Why minimal guidance during instruction does not work: An analysis of the failure of constructivist, discovery, problem-based, experiential, and inquiry-based teaching. *Educational Psychologist*, *41*, 75-86.

- Knowlton, L. W. and C. C. Phillips (2009). *The Logic Model Guidebook: Better Strategies for Great Results*. Washington, DC, Sage Publications, Inc.
- Koschmann, T., Kelson, A. C., Feltovich, P. J., & Barrows, H. S. (1996). Computer-supported problem-based learning: A principled approach to the use of computers in collaborative learning. In T. Koschman (Ed.), *CSCL: Theory and practice of an emerging paradigm*, (83-124). Mahwah, NJ: Lawrence Erlbaum.
- Mayer, V. J. and R. W. Fortner (1995). *Science is a study of Earth*, Columbus, OH: Earth Systems Education Program, The Ohio State University.
- Moore, J. A. and J. D. Miller. (2008). Geological Literacy during the Anthropocene Epoch: Public Understanding of Global Climate Change and Public Policy. *Global Warming Science: Implications for Geoscientists, Educators, and Policy Makers I*. Retrieved July 20, 2009, 2009.
- NASA Advisory Council. Earth System Sciences Committee, United States. (1988). National Aeronautics and Space Administration.
- NRC (1988). *Space Science in the Twenty-First Century: Imperatives for the Decades 1995 to 2025: Mission to Planet Earth*. Task Group on Earth Sciences, Space Science Board. National Academy Press, Washington, DC.
- Norman, G. R. and H. G. Schmidt (1992). The Psychological Basis of Problem-based Learning: A Review of the Evidence. *Academic Medicine* **67**(9): 957 - 565.
- Rothstein, D. and L. Santana (2011). *Make Just One Change: Teach Students to Ask Their Own Questions*. Cambridge, MA, Harvard Education Press.
- Sidani, S. and L. Sechrest (1999). Putting Program Theory into Operation. *American Journal of Evaluation* **Vol. 20**(No. 2): 227-238.
- Sockalingam, N. and H. G. Schmidt (2011). Characteristics of Problems for Problem-Based Learning: The Students' Perspective. *The Interdisciplinary Journal of Problem-based Learning* **5**(1): 6-38.
- Strobel, J., & van Barneveld, A. (Spring 2009). When is PBL more effective? A meta-synthesis of meta-analyses. *The Interdisciplinary Journal of Problem-based Learning*. **3**, (1), 44-58.
- Stroman, A., S. Zuiker, et al. (2005). *Design-Based Implementation and Evaluation: Exploring the Environment*. Athens, GA, the University of Georgia.
- Zhang, Meilan; Lundeberg, Mary; McConnell, Tom J.; Koehler, Matthew J.; and Eberhardt, Jan (2010) "Using Questioning to Facilitate Discussion of Science Teaching Problems in Teacher Professional Development," *Interdisciplinary Journal of Problem-based Learning*: Vol. 4: Iss. 1, Article 5. Available at: <http://docs.lib.purdue.edu/ijpbl/vol4/iss1/5>