

Polish teachers' conceptions related to environment

Pierre Clément, Charline Laurent, Elwira Samonek

► **To cite this version:**

Pierre Clément, Charline Laurent, Elwira Samonek. Polish teachers' conceptions related to environment. *Annales Universitatis Paedagogicae Cracoviensis. Studia ad Didacticam Biologiae Pertinentia*, Scientific Publishing House of the Pedagogical University, 2011, 86, pp.104 - 115. <hal-01024826>

HAL Id: hal-01024826

<https://hal.archives-ouvertes.fr/hal-01024826>

Submitted on 16 Jul 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Clément P., Laurent C. & Samonek E., 2011 - Polish teachers' conceptions related to environment. *Annales Universitatis Paedagogicae Cracoviensis, Studia ad Didacticam Biologiae Pertinentia I*, 86, p. 104-115.

Polish teachers' conceptions related to environment

Pierre Clément (1), Charline Laurent (1) & Elwira Samonek (2)

(1) Université Lyon 1 and ADBS (Association Didactics of Biology & Society),
163 rue Carnot, 30220 Saint Laurent d'Aigouze, France
Pierre.Clement@univ-lyon1.fr, charline_la@yahoo.fr

(2) Uniwersytet Marie-Curie – Skłodowskiej, Lublin, Poland
elsami@biotop.umcs.lublin.pl

Abstract

We analyse the conceptions of 322 Polish teachers, related to Environment. They mainly differ from the way some teachers think that animals as snails, flies or frogs can or cannot feel happiness and, independently, from their opinions pro- or anti-GMO. The six samples (primary school teachers, secondary school teachers of biology or of Polish, with for the three pre-service and in-service teachers) have different conceptions, the biology teachers being more pro-GMO. Most of the Polish conceptions are for preservation of environment, but, when compared to 12 other countries (the same teachers' samples), they are more anthropocentric than most of the observed conceptions in the 12 other European countries (except in Lithuania and Finland).

Key-words

Environment - Environmental Education - Teachers - Conceptions - GMO - Preservation.

1 - Introduction

Wieslaw Stawiński was an active member of the AEDB (Association Européenne de Didactique de la Biologie) during the nineties, an association chaired by Pierre Clément. From this active collaboration born the inclusion of a Polish team, under the responsibility of Elwira Samonek, in an European research project (BIOHEAD-Citizen), coordinated by Pierre Clément and two other colleagues. This project ("Biology, Health and Environmental Education for better Citizenship") involved 19 countries, 6 of them out of Europe, from 2004 to 2008. It was focused on the relations between science and society, through six topics: (1) Environmental Education, (2) Health Education, (3) Human reproduction and Sexuality Education, (4) Evolution and human origins, (5) Human Genetics and (6) Human Brain. Are these topics taught in the same way, with the same scientific content and the same goals, in the 19 countries?

To answer to this question, we analysed the school textbooks dealing with these topics in the 19 countries, and the teachers' conceptions.

Most of our results, presented in Brussels (Carvalho, Clément, Bogner & Caravita, 2008) are not yet published concerning the data gathered in Poland. We present here the main results related to Polish teachers' conceptions on nature, environment and environmental education.

Our theoretical background is the KVP model (Clément 2004a, 2006), to analyse conceptions as possible interactions between three poles: the scientific knowledge (K), values (V) and social practices (P). For the six topics of the project, the taught knowledge is strongly associated with values and social practices. That is particularly true for the Environmental Education (Clément & Hovart 2000): its goals are not limited to the transmission of (multidisciplinary) knowledge but also involves the students' attitudes and values (Giordan & Souchon 1991, Giolitto & Clary 1994).

Nevertheless, the philosophy of Nature (Quillot 2000) and of Environment (Larrère 1997) shows that several and often divergent values are associated with them (Sauvé 1994, Schultz & Zelezny 1999, Clément 2004b). From a survey of the literature, we defined several axes to analyse the teachers' conceptions related to nature and environment (Forissier & Clément 2003, Caravita et al. 2008). We built a questionnaire taking into account the following points:

* The two poles defined by Wiseman & Bogner (2003) when analysing students' conceptions on environment: utilisation and preservation, which are not very different from the two

classical types of conceptions on Environment: anthropocentred and ecocentred. Several results of the Biohead-Citizen research confirmed the importance of these two poles (Munoz et al. 2009): are we going to find these two poles in the Polish teachers' conceptions? Some other results showed three poles in the teachers' conceptions: anthropocentred (pole utilisation), ecolocentred (pole preservation) and "sentimentocentred" (see the next paragraph).

* This sentimentocentred pole, focused on the capacity of animals to feel dolour or happiness. This pole was very structuring of the teachers' conceptions analysed in France, Portugal and Germany (Forissier 2003, Forissier & Clément 2003), in Lebanon (Khalil et al 2007), in Algeria (Khammar et al 2008) and in Morocco (Khzami et al 2008). What are the Polish teachers' conceptions related to this pole?

* The last point is linked to the GMO, with animated debates inside most of the European countries, generally structured by an opposition vs. acceptance of GMO, French teachers being mostly anti-GMO (Clément *et al.* 2007).

We will analyse the Polish teachers' conceptions and then we will briefly compare them to the 11 other European countries involved in the Biohead-Citizen project.

2 - Methods

2-1 - Samples

In Poland, 322 teachers filled out the Biohead-Citizen questionnaire. The six samples are briefly presented in the Table 1. Most of them were catholic (94.1%), very few protestant (0.6%), atheist or agnostic (1.9%). Only 3.4% ticked the item "I don't wish to answer" when answering this question on their own religion.

Samples of Polish teachers	number	Mean age (years old)	Gender (% women)
PreP = Pre-service teachers in Primary Schools	54	23	88.9 %
PreB = Pre-service Biology teachers (Secondary)	51	23	88.2 %
PreL = Pre-service Language teachers (Secondary)	48	23	85.4 %
InP = In-service teachers in Primary Schools	57	40	96.5 %
InB = In-service Biology teachers (Secondary)	51	39	92.2 %
InL = In-service Language teachers (Secondary)	61	39	90.2 %

Table 1 - The samples of Polish teachers who filled out the questionnaire

2-2 - Questionnaire

It was built during the two first years of the Biohead-Citizen project, taking several precautions which are described in an other work (Clément & Carvalho 2007): using first a pilot test and interviews, avoiding bias in translation, ...

The final questionnaire includes 144 questions. The 29 questions related to Environment and Environmental Education are listed below, topic by topic

A1.	We must set aside areas to protect endangered species.	I agree						I don't agree
A5.	If an intensive chicken farm were going to be created near where you live, you would be against this because it may pollute the groundwater.	I agree						I don't agree
A7.	Humans will die out if we don't live in harmony with nature.	I agree						I don't agree
A11.	Industrial smoke from chimneys makes me angry.	I agree						I don't agree
A22.	I enjoy trips to the countryside.	I agree						I don't agree
A28.	It makes me sad to see the countryside taken over by building sites.	I agree						I don't agree
A40.	It is interesting to know what kinds of animals live in ponds or rivers.	I agree						I don't agree
A50.	All contemporary plant species should be preserved because they may help in the discovery of new medicines.	I agree						I don't agree

Table 2 - The questions related to the pole "Preservation (ecolocentric conceptions)

A4.	Nature is always able to restore itself.	I agree						I don't agree
A8.	People worry too much about pollution.	I agree						I don't agree
A16.	Our planet has unlimited natural resources.	I agree						I don't agree
A17.	Society will continue to solve even the biggest environmental problems.	I agree						I don't agree
A18.	Human beings are more important than other living beings.	I agree						I don't agree
A23.	We need to clear forests to increase agricultural areas.	I agree						I don't agree
A32.	Humans have the right to change nature as they see fit.	I agree						I don't agree
A54.	Only plants and animals of economical importance need to be protected.	I agree						I don't agree

Tableau 3 - The questions related to the pole "Utilisation" (anthropocentric conceptions)

A12.	Genetically modified plants will help to reduce famine in the world.	I agree						I don't agree
A13.	Genetically modified organisms are contrary to nature.	I agree						I don't agree
A39.	Genetically modified plants are good for the environment because their cultivation will reduce the use of chemical pesticides (e.g. insecticides, herbicides).	I agree						I don't agree
A47.	Genetically modified plants are harmful to the environment because they will contaminate other crop plants, menacing their survival.	I agree						I don't agree
A49.	If a person eats genetically modified plants, his/her genes can be modified.	I agree						I don't agree

Table 4 - The questions related to the pole GMO (Genetically Modified Organisms)

A10.	Snails are able to feel happiness.	I agree						I don't agree
A29.	Frogs are able to feel happiness.	I agree						I don't agree
A45.	Flies are able to feel happiness.	I agree						I don't agree

Table 5 - The questions related to feelings of animals (sentimentocentred pole)

In the first questionnaire used for the pilot test, there was 18 questions related to the feelings of animals : 6 animals with, for each, their ability to have feelings, to be happy and to feel dolour. There was a so strong correlation between feelings, dolour and happiness that we decides to use only one of these three categories. We reduced also the number of animals because 100% of the teachers had the same answer for animals as dogs or monkeys. When we know in advance the answers, it is useless to maintain the questions.

The last questions are dealing with practices related to environment, as the questions A56 (below), and to Environmental education, as the question A61.

A56. There is a decision-making process in the implementation of science applications related to environment and biotechnology. Indicate, in each line, your degree of confidence in different actors to make such decisions (tick only ONE case for each line):

Scientists					Members of Parliament
Science experts of this specific field					Science experts of diverse fields including ethics
All the citizens (referendum)					Elected persons representing citizens at the national, regional or local levels

A61. In your opinion, the main goal of environmental education in school should be (tick only ONE of the four boxes):

Providing knowledge Developing responsible behaviour

2-3 - How the questionnaire has been filled out

All the teachers had to individually filled out the 144 questions of the questionnaire (10 pages), with a total guarantee of anonymity. It took between 30 to 45 minutes.

It was at the end of a course for the pre-service teachers, and in their school for the in-service teachers.

2-4 - Analysis of data

The Polish team put the data on an Excel table, then analysed by the French team and collectively discussed by E-mail and during the Meeting of Budapest (February 2008).

We used multivariate analysis which are described in other works (Munoz & Clément 2007, Munoz et al 2009) mainly PCA and between analyses completed by randomization tests (Monte Carlo type): (Lebreton, Sabatier, Banco, and Bacou, 1991), Dray *et al.*, 2003; Dolédec & Chessel, 1994

3 - Results

3-1. PCA (Principal Components Analysis)

The main component structuring the differences of Polish teachers' conceptions is related to the feelings of animals (Component 1 = horizontal axis in the figure 1). Any teacher answered in the same way for the 3 animals, with important differences among the teachers, as shown in the table 6. About one third of them agree or rather agree that snails, flies or frogs are able to feel happiness.

These animals are able to feel happiness	I agree	I rather agree	I rather don't agree	I don't agree
Snails	11.9%	23.5%	29.6%	35.0%
Frogs	11.3%	24.1%	29.3%	35.4%
Flies	10.3%	17.4%	28.0%	44.4%

Table 6 - Answers to the 3 questions related to the feelings of animals

The second principal component structuring the differences among the Polish teachers conceptions is related to the GMO, with a strong opposition between pro- and anti-GMO opinions (vertical axis of the figure 1a). There is here also a great coherence of the teachers'

answers to these 5 questions, with nevertheless an exception for the question A13 ("Genetically modified organisms are contrary to nature"): a large part of anti-GMO answers for the other questions agree with this proposition, which mainly deals with values (table 7).

	Anti-GMO	Rather anti-	Rather pro-	Pro-GMO
A49	15.8%	20.6%	30.2%	33.4%
A47	19.0%	25.7%	36.0%	19.3%
A13	43.7%	28.9%	19.9%	7.4%
Inverse of A12	14.1%	24.4%	26.4%	35.0%
Inverse of A39	13.8%	22.8%	31.5%	31.8%

Table 7 - Answers to the 3 questions related to the feelings of animals

Globally, about the two third of Polish teachers are in favour to GMO, thinking that they "will help to reduce famine in the world" (A12), that they are "good for environment because their cultivation will reduce the use of chemical pesticides (e.g. insecticides, herbicides)" (A39),

and disagreeing that "Genetically modified plants are harmful to the environment because they will contaminate other crop plants, menacing their survival" (A47). These 3 questions were dealing with interaction between knowledge, values and the social use of GMO, showing the importance of this last aspect for the Polish teachers.

An interesting point is emerging from the answers to the question A49 ("If a person eats genetically modified plants, his/her genes can be modified"). That was a question of only scientific knowledge : it is known that it is not truth, even if the consequence of using GMO as human food is still today very debated. Nevertheless, the answers to this question are closely correlated to the answers of the 3 precedent questions, showing that the "knowledge" of teachers is mainly induced by their conviction pro- or anti-GMO.

The two first components are orthogonal (axes 1 and 2 in the figure 1a), showing an independence between these two sets of conceptions. Being pro- or anti-GMO, the teachers think that animals as snails, flies and frogs can or cannot feel happiness. Thinking that these animals can (or cannot) feel happiness, the teachers can be pro- or anti-GMO.

The third component structuring the Polish teachers conceptions is the vertical axis of the figure 1b, opposing answers for the preservation of environment to the answers for its utilization. When only these questions are analysed (Wiseman & Bogner 2003, Munoz et al. 2009), there is an independence between the pole preservation and the pole utilization. Here, these two poles are in opposition, teachers more agreeing with preservation are more disagreeing with utilization and reciprocally: nevertheless with a little less coherence in their answers than for the two first components of their conceptions (figure 1b).

Nevertheless, there is a great sensitivity of Polish teachers for the preservation of environment: 84.6% of them totally disagree with the proposition "We need to clear forests to increase agricultural areas" (question A23), and 75.9% with the proposition "Only plants and animals of economical importance need to be protected" (question A54). The same teachers are "enjoying trips to the countryside" (89.1% of I agree for the question A22) and most of them (45.7% agreeing and 33.1% rather agreeing with the proposition "It makes me sad to see the countryside taken over by building sites" (question A28), to take only some examples of answers. This relative homogeneity of Polish teachers' conceptions for the preservation of environment explains that this topic is only the third component explaining the difference among their conceptions on Environment, the main differences coming from the two first components (animals feel or not happiness, and pro- or anti-GMO).

3-2. Between analyses to differentiate groups of Polish teachers

There is no significant difference between teachers when they are grouped from their gender, their age or their level of qualification.

Nevertheless, there is a significant difference ($p < 0.001$ figure 2d) when we compare the six samples described in the table 1 (figure 2). This difference is linked to the questions dealing with GMO, opposing the biology teachers (PreB and InB) to the other teachers (figure 2c and 2f). The biology teachers more agree than their colleague with the proposition A39 ("Genetically modified plants are good for the environment because their cultivation will reduce the use of chemical pesticides (e.g. insecticides, herbicides)", and with the proposition A12 ("Genetically modified plants will help to reduce famine in the world"). They more disagree than their colleagues with the propositions A13 ("Genetically modified organisms are contrary to nature") and A49 ("If a person eats genetically modified plants, his/her genes can be modified"). That means that they are more in favour with GMO than their colleagues, knowing better than them that our genes are not modified when eating GMO (A49) but also from opinions more dealing with values (A13: for them the GMO are less contrary to nature) and dealing with interaction between knowledge and values for the controversial questions A39 and A12.

Figure 2 - Between analysis differentiating the six samples of teachers.

(a) Part of variance explained by the different components. The first one is the most important.

(b) Circle of correlation showing that the questions which differentiate the 6 samples are dealing to GMO, mainly the question A39.

(c) Each point is corresponding to one teacher's answers, joined to the centre of gravity of its group (the 6 samples described in the table 1). Each ellipse encompasses 2/3 of each sample.

(d) The test of randomization (Monte Carlo) shows that the observed difference is outside the histogram coming from 1000 essays by random: the difference between the 6 samples is significant ($p < 0.001$).

(e) Correspondence between the axes of the initial PCA (figure 1) and the axes of this between analysis: its horizontal axis is corresponding to the axis 2 of the PCA, dealing with GMO.

(f) Enlargement of the graph (c), with only the centres of gravity of the 6 samples.

3-3. Between analyses to differentiate Polish teachers from teachers of other European countries.

Figure 3 - Between analysis differentiating the Polish teachers to teachers from other European countries: (from left to right of the horizontal axis) LT = Lithuania, FI = Finland, RO = Romania, CY = Cyprus, PT = Portugal, HU = Hungary, IT (hidden by MT) = Italy, MT = Malta, EE (hidden by FR) = Estonia, FR = France, DE = Germany.

(a) Part of variance explained by the different components. **(b)** Circle of correlation showing the questions which differentiate the 13 countries. **(c)** Each point is corresponding to one teacher's answers, joined to the centre of gravity of its country. Each ellipse encompass 2/3 of each country. **(d)** The test of randomization (Monte Carlo) shows that the observed difference is outside the histogram coming from 1000 essays by random ($p < 0.001$).

(e) Correspondence between the axes of the initial PCA from these countries and the axes of this between analysis **(f)** Enlargement of the graph (c), with only the centres of gravity of the 13 countries.

The figures 3 shows that the teachers' conceptions on environment differ from a country to another, the main differences being along the horizontal axis, with the opposition between Lithuania, and also Poland and Finland, to the other European countries (Romania and Cyprus being in the middle). The questions which support this opposition are, by order of importance: mostly A17 and A28, then also A54, A18 and A32. Teachers from Lithuania, and at a little degree from Poland and Finland, think more than their colleagues from other countries that "Society will continue to solve even the biggest environmental problems" (A17); and think less than the others that "It makes (them) sad to see the countryside taken over by building sites" (A28). These conceptions are correlated with other more anthropocentric conceptions, agreeing with "Only plants and animals of economical importance need to be protected" (A54), " Human beings are more important than other living beings" (A18) and "Humans have the right to change nature as they see fit" (A32).

The table 8 shows the differences between 4 of the 12 countries for the question A17. At one pole (more ecolocentric and for preservation) is Germany, France being very near. At the other pole (anthropocentric, more for utilization) is Lithuania and, in the middle, Poland. In Lithuania and in Poland, teachers are more optimistic than most of their colleagues of other European countries, believing more that our society will be able to solve the biggest environmental problems. We hope they will be right, and that our research on teachers' conceptions related to Environment will help to improve scientific education to take decisions in this direction.

<i>Question A17</i>	I agree	Rather agree	Rather don't agree	I don't agree
Lithuania (n = 316)	83.9%	13.0%	1.6%	1.6%
Poland (n = 322)	31.8%	33.1%	23.2%	11.9%
France (n = 732)	6.4%	18.9%	40.3%	34.4%
Germany (n = 365)	1.9%	6.8%	40.3%	51.0%

Table 8 - Answers to the questions A17 in Poland and in France.
A17 : "Society will continue to solve even the biggest environmental problems"

Acknowledgements

This work has been supported by the European Research Project Biohead-Citizen (Specific Targeted Research n° 506015, FP6, Priority 7: "Biology, Health and Environmental Education for better Citizenship").

References

- Caravita S., Valente A., Luzi D., Pace P., Khalil I., Berthou G., Valanides N., Kozan-Naumescu A., Clément P. (2008). Construction and validation of textbook analysis grids for ecology and environmental education. *Science Education International*, 19, 2, 97-116.
- Carvalho G.S., Clément P., Bogner F. & Caravita S. (2008). Biology, health and environmental education for better citizenship: CITC-CT-2004-506015. Final Report E.C Brussels, 103 pp + 30 pp Annex
- Clément P., Munoz F. & Castéra J. (2007). Environment and GMO (Genetically Modified Organisms): Conceptions of teachers from 16 countries. *Environmental Psychology Conference 2007*, University of Bayreuth (Germany).
- Clément P. (2004a). Science et idéologie : exemples en didactique et épistémologie de la biologie. Actes du Colloque *Sciences, médias et société*. ENS-LSH, (pp.53-69) <http://sciences-medias.ens-lsh.fr>
- Clément P. (2004b). Construction des umwelts et philosophies de la nature. *Soc. Linéenne Lyon* (co-éd. Univ. Catholique Lyon : Fac. Sc. & Fac. Philo : J.M.Exbrayat & P.Moreau, *L'homme méditerranéen et son environnement*) (pp.93-106).
- Clément P. (2006). Didactic transposition and the KVP model : conceptions as interactions between scientific knowledge, values and social practices. *Proceedings of ESERA Summer School 2006*, IEC, Braga (Portugal), (pp.9-18).
- Clément P. & Carvalho G. (2007). Biology, Health and Environmental Education for better Citizenship: teachers' conceptions and textbook analysis in 19 countries. *WCCEs XIII (World Council of Comparative Education Societies*, Sarajevo, CD-Rom, 15 pp
- Clément, P., & Hovart S. (2000). Environmental Education : analysis of the didactic transposition and of the conceptions of teachers. In H. Bayerhuber & J.Mayer (Eds.), *State of the Art of Empirical Research on Environmental Education* (pp.77-90). Münster: Waxmann Verlag
- Dolédec, S. & Chessel, D. (1994). Co-inertia analysis: an alternative method for studying species–environment relationships. *Freshwater Biology*, 31, 277-294.
- Dray, S., Chessel, D. & Thioulouse, J. (2003). Co-inertia analysis and the linking of ecological tables. *Ecology*, 84, 3078-3089.
- Forissier, T. (2003). *Les valeurs implicites dans l'Éducation à l'Environnement. Analyse de la formation de SVT (Sciences de la Vie et de la Terre) et des conceptions de futurs enseignants français, allemands et portugais*. Unpublished doctorate dissertation, Université Claude Bernard Lyon 1, France.
- Forissier, T , & Clément, P (2003). Les systèmes de valeurs d'enseignants du secondaire sur la nature et sur l'environnement. Une analyse comparative en France, Allemagne et Portugal. In A. Giordan, J.L. Martinand and Raichwarg, D (Eds.) *Proceedings of XXV Journées Internationales d'Education Scientifique* (pp. 393-398), Paris: Université Paris Sud Press.
- Giolitto, P., & Clary, M. (1994). *Éduquer à l'environnement*. Paris: Hachette Éducation.
- Giordan A. & Souchon C. (1991). *Une Education pour l'Environnement*. Nice: Z'éditions.
- Khalil I., Clément P. & Laurent C. (2007). Anthropocentrées, écolocentrées ou sentimentocentrées : Les conceptions d'enseignants et futurs enseignants libanais sur la

nature et l'environnement. *Feuilles Libanaises (Ligue des Professeurs de l'Université Libanaise)*, 29, 67-92.

- Khammar F., Clément P., Laurent C. & Remki L. (2008). Les conceptions d'enseignants algériens sur la nature et l'éducation à l'environnement. In I. Khalil, *Enjeux dans la rénovation de l'éducation à l'environnement et à la biologie*, Alexandrie : presses Université Senghor, sous presse, 10 pp.
- Khzami S., Agorram A., Selmaoui S., Elabboudi T. & Clément P. (2008). Les systèmes de valeurs d'enseignants et de futurs enseignants marocains des sciences de la vie et d'arabe sur l'environnement. In I. Khalil, *Enjeux dans la rénovation de l'éducation à l'environnement et à la biologie*, Alexandrie : presses Université Senghor, sous presse, 10 pp.
- Larrère C. (1997). *Les philosophies de l'environnement*. Paris: P.U.F.
- Lebreton, J. D., Sabatier, R., Banco, G. & Bacou, A. M. (1991). Principal component and correspondence analyses with respect to instrumental variables: an overview of their role in studies of structure-activity and species- environment relationships. In Devillers, J. and Karcher, W. (Eds.), *Applied Multivariate Analysis in SAR and Environmental Studies* (pp. 85-114). Kluwer Academic Publishers.
- Munoz, F., F. Bogner, P. Clément, and G. S. Carvalho. 2009. Teachers' conceptions of nature and environment in 16 countries. *Journal of Environmental Psychology*, 29: 407-413.
- Quillot R. (2000). Crise et retour de l'idée de la nature. In R.Quillot, *La Nature*. (pp. 3-38), Paris: Ellipses, coll. Philo.
- Sauvé, L. (1991). La clarification des valeurs. *L'Enjeu, la revue de l'éducation relative à l'environnement*, 11 (3).
- Schultz, P.W., & Zelezny, L. (1999). Values as predictors of environmental attitudes: evidence for consistency across 14 countries. *Journal. of Environmental Psychology*, 19, 255-265.
- Wiseman, M., & Bogner, F. X. (2003). A higher-order model of ecological values and its relationship to personality. *Personality and Individual Differences*, 34, 783-794.