

BRONNELYS

ABRAMI, P.C. *et al.* 1995. *Classroom connections: Understanding and using cooperative learning*. Toronto: Harcourt Brace & Company Canada Ltd.

WHAT IS ACTION LEARNING? 1997. *Organizational Dynamics*, 26(1):22.

ADAMS, J.S. 1965. Inequity in social exchange. *Advances in experimental social psychology*. Edited by L. Berkowitz. New York: Academic Press. p. 267-299.

ADLER, M.J. 1982. *The paideia proposal*. New York: Macmillan.

ADLER, M.J. 1988. *Reforming education*. New York: Macmillan.

ALDERFER, C.P. 1969. An emperical test of a new theory of human needs. *Organisational Behavior and Human Performance*, 4:142-175.

ANASTASI, A. 1990. *Psychological testing*. New York: Macmillan Publishing Company.

ANDERSON, B. & McMILLAN, M. 1992. Learning experiences for professional reality and responsability. *Empowerment through experiential learning*. Edited by J. Mulligan & C. Griffen. London: Kogan Page Limited. p. 222-262.

ANDERSON, R.C. 1972. How to construct achievement tests to assess comprehension. *Review of Educational Research*, 42(2):145-70.

ARGYRIS, C. 1982. *Reasoning, learning and action*. San Francisco: Jossey-Bass Inc.

ARGYRIS, C. 1990. *Overcoming organisational defenses*. Needham: Mass, Allyn and Bacon.

- ATKINSON, J.W. 1957. Motivational determinants of risk-taking behaviour. *Psychological Review*, 64:359-372.
- ATKINSON, J.W. 1964. *An introduction to motivation*. New York: Van Nostrand.
- AUBREY, R. & COHEN, P.M. 1995. *Working wisdom*. San Francisco: Jossey-Bass Inc.
- BALASCO, J.A. 1998. Learning organisation. *Executive Excellence*, July 1998:17-18.
- BALLARD, B. & CLANCHY, J. 1984. *Study abroad: A manual for Asian students*. Melbourne: Longman Cheshire.
- BANDURA, A. 1969. *Principles of behaviour modification*. New York: Holt, Rinehart & Winston.
- BANDURA, A. 1977. *Social learning theory*. Englewood Cliffs, NJ: Prentice-Hall.
- BANDURA, A. 1986. *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice-Hall.
- BARTH, T.B. & BARTENSTEIN, J. 1998. Fostering a learning, innovative government: The role of the academic/practitioner collaboration. *The Public Manager*, Spring 1998:21-24.
- BENNETT, S. & BROWN, J. 1995. Mindshift: Strategic dialogue for breakthrough thinking. *Learning organisations*. Edited by S. Chawla, & J. Renesch. Portland: Productivity Press, Inc. p. 167-184.
- BIGGE, M.L. & SHERMIS, S.S. 1992. *Learning theories for teachers*. New York: Harper Collis Publishers Inc.

- BIGGS, J.B. 1987. *Student's approaches to learning and studying*. Melbourn: Brown Prior Anderson Pty Ltd.
- BIGGS, J.B. 1990. Teaching for desired learning outcomes. *Handbook of educational ideas and practices*. Edited by N.J. Entwistle. London: Routledge.
- BIGGS, J.B. 1993a. What do inventories of students' learning processes really measure? A theoretical review and clarification. *British Journal of Educational Psychology*, 63:3-19.
- BIGGS, J.B. 1993b. From theory to practice: A cognitive systems approach. *Higher Education Research and Development*, 12(1):73-85.
- BIGGS, J.B. 1996. Approaches to learning. *International encyclopedia of adult education and training*, 2nd ed. Edited by A.C. Tuijnman. New York, Tarrytown: Elsevier Science Ltd. p.381-384.
- BIGGS, J.B. & COLLIS, K.F. 1982. *Evaluating the quality of learning: The SOLO Taxonomy (Structure of the Observed Learning Outcome)*. New York: Academic Press.
- BIGGS, J.B. & MOORE, P.J. 1993. *The process of learning*. Sydney: Prentice Hall of Australia Pty Ltd.
- BIRD, K.D. 1975. Simultaneous contrast testing procedures for multivariate experiments. *Multivariate Behavioral Research*, 10:343-351.
- BLOOM, A. 1987. *The closing of the American mind*. New York: Simon & Schuster.
- BLOOM, B.S. *et al.* 1956. *Taxonomy of educational objectives 1: Cognitive domain*. New York:McKay.

- BORKOWSKI, J.G. & THORPE, P.K. 1994. Self-regulation and motivation: a life-span perspective on underachievement. *Self-regulation of learning and performance*. Edited by D.H. Schunk & B.J. Zimmerman. New Jersey, Hillsdale: Lawrence Erlbaum Associates Publishers. p. 48-74.
- BOUFFARD, T. *et al.* 1998. A development study of relation between combined learning and performance goals and students' self-regulated learning. *British Journal of Educational Psychology*, 68(3):309-319.
- BRADLEY, D. & BRADLEY, D. 1984. *Problems of Asian students in Australia: language, culture and education*. Canberra: Australian Government Publishing Service.
- BRAY, J.H. & MAXWELL, S.E. 1985. *Multivariate analysis of variance*. Sage University Paper series on Quantitative Applications in the Social Sciences, series no 07-054. Beverly Hills : Sage Publications Ltd.
- BROWN, A.L. 1985. Metacognition: the development of selective attention strategies for learning from text. *Theoretical models and processes of reading*. Edited by H. Singer & R.B. Runddell. Nuwork - Delancere, International Reading Association.
- BROWN, F.G. 1976. *Principles of educational and psychological testing*. New York: Holt, Rinehart & Winston.
- BRUNER, J.S. 1966. *Toward a theory of instruction*. Cambridge: Harvard University Press.
- BRUNER, J.S. 1985. Narrative and paradigmatic modes of thought. *Learning and Teaching the Ways of Knowing (86 the Yearbook of the National Society for the Study of Education, Part 2)* Edited by E. Eisner. Chicago: University of Chicago Press.

- BRUNER, J.S. *et al.* 1966. *Studies in cognitive growth*. New York: Wiley.
- BRUSH, T.A. 1996. The effectiveness of cooperative learning for low and high-achieving students using an integrated learning system. *Proceedings of Selected Research and Development Presentations at the 1996 National Convention of the Association for Educational Communications and Technology* (18th, Indianapolis, IN).
- CANDY, P.C. 1991. *Self-direction for lifelong learning*. Oxford: Jossey-Bass Publishers.
- CANO-GARCIA, F. & JUSTICIA-JUSTICIA, F. 1994. Learning strategies, styles and approaches: an analysis of their interrelationships. *Higher Education*, 27:239-260.
- CAROSELLI, M. 1994. *Continuous learning in organizations: 50 principles and 150 activities*. Amherst: HRD Press.
- CATTELL, R.B. 1965. Factor analysis: an introduction to essentials. (I) the purpose and underlying models, (II) the role of factor analysis in research. *Biometrics*, vol. 21: p. 190-215, 405-435.
- CATTELL, R.B. 1973. *Personality and mood by questionnaire*. London: Jossey-Bass Publishers.
- CATTELL, R.B. & TSUJIOKA, B. 1964. The importance of factor-trueness and validity, versus homogeneity and orthogonality, in test scales. *Education and Psychological Measurement*, 24: 3-30.
- CHERRINGTON, D.J. 1991. Need theories of motivation. *Motivation and work behaviour*. Edited by M.R. Steers & L.W. Porter. Singapore: McGraw-Hill.
- CHI, M. *et al.* 1988. *The nature of expertise*. Hillsdale: Lawrence Erlbaum.

- CLARK, V. & AFIFI, A.A. 1996. Computer-aided multivariate analysis, 3rd edition. London: Chapman & Hall.
- COLE, N.S. 1990. Conceptions of educational achievement. *Educational Researcher*, 9, 3:2-7.
- COLETTA, N.J. 1996. Formal, non-formal and informal education. *International Encyclopedia of Adult Education and Training*. Edited by A.C. Tuijnman. 2nd ed. New York, Tarrytown: Elsevier Science Ltd. p. 22-26.
- COVEY, S.R. 1989. *The seven habits of highly effective people*. London: Simon & Schuster Ltd.
- CRAIK, F.I.M. 1979. Levels of processing: overview and classing comments. *Levels of processing in human memory*. Edited by L.S. Cermak & F.I.M. Craik. New Jersey: Lawrence Erlbaum Associates Publishers.
- CRONBACH, L.J. 1951. Coefficient alpha and the internal structure of tests. *Psychometrika*, 16, 297-334.
- DAHLGREN, L. 1997. Learning conceptions and outcomes. *The experience of learning*. Edited by F. Marton *et al.* 2nd ed. Edinburgh: Scottish Academic Press. p. 23-38.
- DAS, J.B. 1988. Simultaneous-successive processing and planning. *Learning strategies and learning styles*. Edited by R.R. Schmeck. New York: Plenum Press. p. 101-127.
- DAS, J.P. *et al.* 1979. *Simultaneous and successive cognitive processes*. New York: Academic Press.
- DEAN, R.S. 1977. Effects of self-concept on learning with gifted children. *Journal of Educational Research*, 70:315-318.

- DECI, E.L. 1972. The effects of contingent and noncontingent rewards and controls on intrinsic motivation. *Organisational Behavior and Human Performance*, 8:217-229.
- DECI, E.L. & RYAN, R.M. 1991. Intrinsic motivation and self-determination in human behavior. *Motivation and work behaviour*. Edited by M.R. Steers & L.W. Porter. Singapore: McGraw-Hill.
- DELLA DORA, D. & BLANCHARD, L.J. 1979. *Moving toward selfdirected learning: Highlights of relevant research and of promising practices*. Alexandria: Association for Supervision and Curriculum Development.
- DE MOURA CASTRO, C. & DE OLIVEIRA, J.B.A. 1996. Convergence between education and training. *International Encyclopedia of Adult Education and Training*. Edited by A.C. Tuijnman. 2nd ed. New York, Tarrytown: Elsevier Science Ltd. p. 18-21.
- DEVELLIS, R.F. 1991. *Scale development: theory and applications*. Newbury Park: Sage Publications.
- DILWORTH, R. 1995. The DNA of the learning organisation. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 243-256.
- ECCLES, J. & WIGFIELD, A. 1985. Teacher expectations and student motivation. *Teacher expectancies*. Edited by J.B. Dusek. Hillsdale, NJ: Erlbaum.
- EIZENBERG, N. 1988. Approaches to learning anatomy: Developing a program for preclinical medical students. *Improving learning: New perspectives*. Edited by P. Ramsden. London: Kogan Page. p. 178-198.
- ELLSWORTH, J.H. 1992. Adults' learning: The voices of experience. *Journal of Adult Education*, 21(1):23-34.

EMERY, F.E. & TRIST, E. 1969. Socio-technical systems. *Systems thinking: Selected readings*. Edited by F.E. Emery. Harmondsworth: Penguin. p. 281-296.

ENTWISTLE, N.J. 1984. Contrasting perspectives on student learning. *The experience of learning*. Edited by F. Marton & N.J. Entwistle. Edinburgh: Scottish Academic Press. p. 1-18.

ENTWISTLE, N.J. 1987. A model of the teaching-learning process. *Student learning research in education and cognitive psychology*. Edited by J.T.E. Richardson *et al.* Milton Keynes: Open University Press. p. 14-26.

ENTWISTLE, N.J. 1988a. Motivational factors in students' approaches to learning. *Learning strategies and learning styles*. Edited by R.R. Schmeck. New York: Plenum Press. p. 21-49.

ENTWISTLE, N.J. 1988b. *Styles of learning and teaching: An integrated outline of educational psychology for students, teachers and lecturers*. London: David Fulton Publishers.

ENTWISTLE, N.J. 1990a. Approaches to learning, evaluations of teaching and preferences for contrasting academic environments. *Higher Education*, 19:169-194.

ENTWISTLE, N.J. 1990b. Teaching and quality of learning in higher education. *Handbook of educational ideas and practices*. Edited by N.J. Entwistle. London: Routledge.

ENTWISTLE, N.J. 1996. Study and learning strategies. *International encyclopedia of adult education and training*. Edited by A.C.Tuijnman. 2nd ed. New York, Tarrytown: Elsevier Science Ltd. p. 433-442.

- ENTWISTLE, N.J. 1997. Contrasting perspectives on student learning. *The experience of learning*. Edited by F. Marton *et al.* 2nd ed. Edinburgh: Scottish Academic Press. p. 3-22.
- ENTWISTLE, N.J. & MARTON, F. 1984. Changing conceptions of learning and research. *The experience of learning*. Edited by F. Marton *et al.* Edinburgh: Scottish Academic. p:211-228.
- ENTWISTLE, N.J. & RAMSDEN, P. 1983. *Understanding student learning*. Worcester: Billing & Sons Ltd (Great Britain).
- ENTWISTLE, N.J. & TAIT, H. 1995. Approaches to studying and perceptions of learning environment across disciplines. *New directions for teaching and learning*, 64:93-103.
- ENTWISTLE, N.J. & TAIT, H. 1996. Identifying students at risk through ineffective study strategies. *Higher Education*, 31:97-116.
- ENTWISTLE, N.J. *et al.* 1979. Identifying distinctive approaches to studying. *Higher education*, 19:169-193.
- EVERETT, J.E. 1983. Factor comparability as a means of determining the number of factors and their rotation. *Multivariate Behavioral Research*, 18: 197-218.
- EYSENCK, H.J. 1957. *The dynamics of anxiety and hysteria*. London:Routledge and Kegan Paul.
- FESTINGER, L. 1957. *A theory of cognitive dissonance*. Stanford, CA: Stanford University Press.
- FISHER, K. & FISHER, M.D. 1998. Knowledge work learning. *The Journal for Quality and Participation*, July/August 1998:9-16.

- FRANSSON, A. 1977. On qualitative differences in learning. Effects of motivation and test anxiety on the process and outcome. *British Journal of Educational Psychology*, 47:244-257.
- FRENCH, J.W. & MICHAEL, W.B. 1966. The nature and meaning of validity and reliability. *Readings in measurement and evaluation*. Edited by N.E. Grondlund. New York: MacMillan Co.
- GARCIA, T.G. & PINTRICH, P.R. 1994. Regulating motivation and cognition in the classroom: The role of self-schemas and self-regulating strategies. *Self-regulation of learning and performance*. Edited by D.H. Schunk & B.J. Zimmerman. New Jersey, Hillsdale: Lawrence Erlbaum Associates Publishers. p. 127-153.
- GEISLER-BRENSTEIN, E. *et al.* 1996. An individual difference perspective on student diversity. *Higher Education*, 31:73-96.
- GILLIES, R.M. 1997. Interactions of children in classroom-based workgroups. Paper presented at the Annual Meeting of the American Educational Research Association. Chicago, IL. March 1997. p. 24-28.
- GLASER, R. 1990. Toward new models for assessment. *International Journal of Educational Research*, 14:475-483.
- GOODMAN, M. *et al.* 1994. The language of systems thinking: "Links" and "Loops". *The fifth discipline fieldbook*. Edited by P.M. Senge *et al.* New York: Doubleday. p. 113-148.
- GOW, L. & KEMBER, D. 1990. Does higher education promote independent learning? *Higher Education*, 19(3):307-322.
- GUADAGNOLI, E. & VELICER, W. 1991. A Comparison of pattern matching indices. *Multivariate Behavioral Research*, 26(1):323-343.

- GUILDFORD, J.P. 1967. *The nature of human intelligence*. New York: McGraw-Hill.
- GUION, R.M. 1965. *Personnel Testing*. New York: McGraw-Hill.
- HAMNER, W.C. 1991. Reinforcement theory and contingency management in organisational settings. *Motivation and work behaviour*. Edited by M.R. Steers & L.W. Porter. Singapore: McGraw-Hill.
- HANDY, C. 1995. Managing the dream. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 45-56.
- HARPER, G. & KEMBER, D. 1986. Approaches to study of distance education students. *British Journal of Educational Technology*, 17(3):212-222.
- HAU, K.T. & SALILI, F. 1991. Structure and semantic differential placement of specific causes: Academic causal attributions by Chinese students in Hong Kong. *International Journal of Psychology*, 26:175-193.
- HÄYRYNEN, Y.P. & HÄYRYNEN, S.L. 1980. Aesthetic activity and cognitive learning: Creativity and orientation of thinking in new problem situations. *Adult Education in Finland*, 17(3):5-16.
- HEIDER, F. 1958. *The psychology of interpersonal relations*. New York: Wiley.
- HEIDER, F. 1946. Attitudes and cognitive organization. *Journal of Psychology*, 21:107-112.
- HENRY, J. 1992. Creative capability and experiential learning. *Empowerment through experiential learning*. Edited by J. Mulligan & C. Griffen. London: Kogan Page Limited.

- HERGENHAHN, B.R. & OLSON, M.H. 1993. *An introduction to theories of learning*. New Jersey: Prentice Hall.
- HIEMSTRA, R. 1996. Self-directed learning. *International encyclopedia of adult education and training*. Edited by A.C. Tuijnman. 2nd ed. New York, Tarrytown: Elsevier Science Ltd. p. 381-384.
- HODGSON, V. 1997. Lectures and the experience of relevance. The experience of learning. Edited by F. Marton *et al.* 2nd ed. Edinburgh:Scottish Academic Press. p. 159-171.
- HOFFMANN, F. & WITHERS, B. 1995. Shared values: Nutrients for learning. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 463-476.
- HONEY, P. & MUMFORD, A. 1992. *The manual of learning styles*. Berkshire: Peter Honey.
- HORN, J.L. 1965. A rationale and test for the number of factors in factor analysis. *Psychometrika*, 30(2):179-185.
- HUDSON, L. 1966. *Contrary imaginations*. London: Methuen.
- ISAACS, W. & SMITH, B. 1994. Designing a dialogue session. *The fifth discipline fieldbook*. Edited by P.M. Senge *et al.* New York: Doubleday. p. 374-381.
- JENSEN, A.R. 1970. Hierarchical theories of mental ability. *On intelligence*. Edited by W.B. Dockrell. London: Methuen.
- JOHANSSON, B. *et al.* 1985. An approach to describing learning as change between qualitative different conceptions. *Cognitive structure and conceptual change*. Edited by L.H. West & L.A. Pines. Orlando: Academic Press.

- JOHNSON, D.W. & JOHNSON, F.P. 1987. *Joining together: group theory and group skills*. 3rd ed. Englewood Cliffs, New Jersey: Prentice-Hall.
- JOHNSON, D.W. & JOHNSON, R. 1974. Instructional goal structure: Cooperation, competitive, or individualistic. *Review of Educational Research*, 44:213-240.
- JOHNSON, D.W. & JOHNSON, R. 1978. Cooperative, competitive, and individualistic learning. *Journal of Research and Development in Education*, 12:3-15.
- JOHNSON, D.W. & JOHNSON, R. 1979. Conflict in the classroom: Controversy and learning. *Review of Educational Research*, 49:51-70.
- JOHNSON, D.W. & JOHNSON, R. 1991. *Learning together and alone: cooperative, competitive and individualistic learning*. Englewood Cliffs: Prentice-Hall.
- JOHNSON, D.W. & JOHNSON, R.T. 1994. An overview of cooperative learning. *Creativity and collaborative learning*. Edited by J.S. Thousand *et al.* Baltimore: Paul H. Brookes Publishing Co.
- JOHNSON, D.W. *et al.* 1981. Effects of cooperative, competitive, and individualistic goal structures on achievement: A meta-analysis. *Psychological Bulletin*, 89:47-62.
- JOHNSON, D.W. *et al.* 1993. Impact of cooperative and individualistic learning on high ability students' achievement, self-esteem, and social acceptance. *Journal of Social Psychology*, 133(6):839-844.
- JOHNSON, D.W. *et al.* 1994. *The new circles of learning: cooperation in the classroom and school*. Alexandria: Association for Supervision and Curriculum Development.
- JONES, J.E. 1993. The influence of age on self-directed learning in university and community adult art students. *Studies in Art Education*, 34(3):158-166.

- KASWORM, C.E. 1983. Self-directed learning and lifespan development. *International Journal of Lifelong Education*, 2(1):29-46.
- KIEFER, C. 1994. Executive team leadership: Team learning among the senior managers of an organisation. *The fifth discipline fieldbook*. Edited by P.M. Senge *et al.* New York: Doubleday. p. 435-440.
- KIM, D.H. 1995. Managerial practice fields: Infrastructures of a learning organisation. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 351-415.
- KIM, J. & MUELLER, C.W. 1978. *Factor Analysis: Statistical methods and practical issues*. Sage University Paper series on Quantitative Applications in the Social Sciences, series no 07-014. Beverly Hills and London: Sage Publications Ltd.
- KIRBY, J.R. 1988. Style, strategy and skill in reading. *Learning strategies and learning styles*. Edited by R.R. Schmeck. New York: Plenum Press. p. 229-271.
- KLEIN, H.J. 1996. An integrated control theory model of work motivation. *Motivation and leadership at work*. Edited by R.M. Steers *et al.* Singapore: McGraw-Hill p. 122-148.
- KNOWLES, M.S. 1984. *The adult learner: a neglected species*. Houston: Gulf.
- KOFMAN, F. & SENGE, P.M. 1995. Communities of commitment. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 15-44.
- KOHL, H. 1986. *No contest*. Boston: Houghton Mifflin.
- KOLB, D.A. 1976. *The learning style inventory: Technical manual*. Boston: McBer.

- KOLB, D.A. 1984. *Experiential learning: Experience as the source of learning and development*. Englewood Cliffs NJ: Prentice Hall.
- KREITNER, R. & LUTHANS, F. 1991. A social learning approach to behavioral management: Radical behaviorists “Mellowed Out”. *Motivation and work behaviour*. Edited by M.R. Steers & L.W. Porter. Singapore: McGraw-Hill.
- LEFF, L.F. *et al.* 1994. Awareness plans for facilitating creative thinking. *Creativity and collaborative learning*. Edited by J.S. Thousand *et al.* Baltimore: Paul H. Brookes Publishing Co.
- LEVEY, J. & LEVEY, M. 1995. Wisdom at work: An inquiry into the dimensions of higher order learning. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 257-274.
- LOCKE, E.A. & LATHAM, G.P. 1996. Goal setting theory: An introduction. *Motivation and leadership at work*. Edited by R.M. Steers *et al.* Singapore: McGraw-Hill p. 95-121.
- LURIA, A.R. 1966. *Human brain and psychological processes*. New York: Harper & Row.
- LURIA, A.R. 1970. The functional organization of the brain. *Scientific American*, 22 (3):66-78.
- LURIA, A.R. 1973. *The working brain*. New York: Basic Books.
- LURIA, A.R. 1980. *Higher cortical functions in man*. 2nd ed. New York: Basic Books.
- MACAN, T.H. 1994. Time management: Test of a process model. *Journal of Applied Psychology*, 79(3):381-391.

- MACAN, T.H. & SHAHANI, C. 1990. College students' time management: correlations with academic performance and stress. *Journal of Educational Psychology*, 82 (4):760-768.
- MAK, W.M. 1992. Experiential learning: The confucian model. *Empowerment through experiential learning*. Edited by J. Mulligan & C. Griffen. London: Kogan Page Ltd. p. 50-55.
- MALTBY, F. 1995. The use of TASC to develop a selection of tools for effective thinking. *Gifted Education International*, 11(1):18-23.
- MANZ, C.C. 1996. Self-leading work teams: Moving beyond self-management myths. *Motivation and leadership at work*. Edited by R.M. Steers *et al.* Singapore: McGraw-Hill. p. 581-599.
- MAQSUD, M. 1993. Relationships of some personality variables to academic attainment of secondary school pupils. *Educational Psychology*, 13:11-18.
- MAREE, J.G. 1997. *Die ontwerp en evaluering van 'n studie-oriëntasievraelys in wiskunde*. Ongepubliseerde doktorske proefskrif: Universiteit van Pretoria.
- MARGARONES, J.J. 1965. Independent study: an operational definition. *Teachers Education Quarterly*, 23:28-37.
- MARSH, H.W. 1992. Content specificity of relations between academic achievement and academic self-concept. *Journal of Educational Psychology*, 84:5-42.
- MARTON, F. 1981. Phenomenography - Describing conceptions of the world around us. *Instructional Science*, 10:177-200.
- MARTON, F. 1988. Describing and improving learning. *Learning strategies and learning styles*. Edited by R.R. Schmeck. New York: Plenum Press. p. 53-81.

- MARTON, F. & RAMSDEN, P. 1988. What does it take to improve learning?.
Improving learning: New perspectives. Edited by P. Ramsden. London: Kogan
Page. p. 268-287.
- MARTON, F. & SÄLJÖ, R. 1976. On qualitative differences in learning: outcomes and
process. *British journal of Educational Psychology*, 46:4-11.
- MARTON, F. & SÄLJÖ, R. 1984. Approaches to learning. *The experience of learning*.
Edited by F. Marton *et al.* Edinburgh: Scottish Academic Press. p. 36-55.
- MARTON, F. & SÄLJÖ, R. 1997. Approaches to learning. *The experience of learning*,
Edited by F. Marton *et al.* 2nd ed. Edinburgh: Scottish Academic Press. p. 39-58.
- MARTON, F. *et al.* 1993. Conceptions of learning. *International Journal of Educational
Research*, 19:277-300.
- MASLOW, A.H. 1943. A theory of human motivation. *Psychological Review*, 50:370-396.
- MASLOW, A.H. 1954. *Motivation and personality*. New York: Harper & Row.
- MASLOW, A.H. 1971. *The farther reaches of human nature*. New York: Viking.
- MATTHEWS, G. & ODDY, K. 1993. Recovery of major personality dimensions from
trait adjective data. *Personality and Individual Differences*, 15:419-431.
- MATTHEWS, G. & STANTON N. 1994. Item and scale factor analysis of the
occupational personality questionnaire. *Personality and Individual Differences*,
16(5): 733-743.
- McCARTHY, P. & SCHMECK, R.R. 1988. Students self-conceptions and the quality
of learning in public schools and universities. *Learning strategies and styles*.
Edited by R.R. Schmeck. New York: Plenum Press. p. 131-153.

- McCLELLAND, D.C. 1965. Achievement motivation can be developed. *Harvard Business Review*, November-December:6-24.
- McGONAGILL, G. & KLEINER, A. 1994. Corporate environmentalism: The "Floorboards" dilemma. *The fifth discipline fieldbook*. Edited by P.M. Senge *et al.* New York: Doubleday. p. 458-462.
- McINERNEY, V. *et al.* 1996. Students' attitudes towards cooperative, self-regulated learning versus teacher directed instruction in a computer training course: A qualitative study. Paper presented at the *Annual Meeting of the American Educational Research Association*. New York, NY. April 1996. p. 8-12.
- McKEACHIE, W.J. 1974. The decline and fall of the laws of learning. *Educational Researcher*, 3(3):7-11.
- McKEACHIE, W.J. *et al.* 1986. *Teaching and learning in the college classroom: a review of the research literature*. Ann Arbor: NCRIPAL, The University of Michigan.
- MEYER, W.F. 1988. Sosiale leerteorie van Bandura en andere. *Persoonlikheidsteorieë van Freud tot Frankl*. Geredigeer deur W.F. Meyer *et al.* Johannesburg: Lexicon Uitgewers.
- MOORE, C. 1988. Die selfaktualiseringsteorie van Abraham Maslow. *Persoonlikheidsteorieë van Freud tot Frankl*. Geredigeer deur W.F. Meyer *et al.* Johannesburg: Lexicon Uitgewers.
- MORECROFT, J.D.W. 1994. Executive knowledge, models, and learning. *Modeling for learning organizations*. Edited by J.D.W. Morecroft & J.D. Sterman. Portland: Productivity Press.

- MORRIS, L.E. 1995. Development strategies for the knowledge era. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 323-336.
- MOWDAY, R.T. 1991. *Motivation and work behaviour*. Edited by M.R. Steers & L.W. Porter. Singapore: McGraw-Hill.
- MULLIGAN, J. & GRIFFEN, C. 1992. Instruction. *Empowerment through experiential learning: Explorations of good practice*. Edited by J. Mulligan & C. Griffen. London: Kogan Page Ltd.
- MURPHY, K. 1995. Generative coaching: a surprising learning odyssey. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 197-217.
- MURRAY, H.A. 1954. *Explorations in personality*. New York: Harper & Row.
- NEVIN, A.I. *et al.* 1994. Cooperative group learning and higher education. *Creativity and collaborative learning*. Edited by J.S. Thousand *et al.* Baltimore: Paul H. Brookes Publishing Co.
- NEWMAN, R.S. 1998. Adaptive help seeking: A role of social interaction in self-regulated learning. *Strategic help seeking: Implications for learning and teaching*. Edited by S.A. Karabenick *et al.* Mahwah, NJ: Lawrence Erlbaum Associates, Inc. Publishers.
- NICHOLLS, J.G. 1983. Conceptions of ability and achievement motivation: A theory and its implications for education. *Learning and motivation in the classroom*. Edited by S.G. Paris *et al.* Hillsdale, NJ: Erlbaum.
- O'BRIEN, W. 1994. Why bother? (A CEO's perspective). *The fifth discipline fieldbook*. Edited by P.M. Senge *et al.* New York: Doubleday. p. 13-15.

- OLIVIER, C. 1998. *How to educate and train outcomes-based*. Pretoria: J.L. van Schaik Publishers.
- OWEN, K. 1995. Toets- en vraelyskonstruksie: basiese psigometriese begrippe. *Handleiding vir die gebruik van sielkundige en skolastiese toetse van die RGN*. Geredigeer deur K. Owen & J.J. Taljaard. Pretoria: Raad vir Geesteswetenskaplike Navorsing. p. 19-40.
- PASK, G. 1976. Styles and strategies of learning. *British journal of educational psychology*, 46:128-148.
- PERKINS, D. 1992. Technology meets constructivism: do they make a marriage? *Constructivism and technology of instruction*. Edited by T. Duffy & D. Jonassen. Hillsdale, NJ: Lawrence Erlbaum. p. 45-56.
- PIAGET, J. 1932. *The moral judgement of the child*. London: Routledge & Kegan Paul.
- PIAGET, J. 1950. *The psychology of intelligence*. London: Routledge & Kegan Paul.
- PIAGET, J. 1970. *Genetic epistemology*. New York: Columbia University
- PINDER, C.C. 1991. Valence-Instrumentality-Expectancy theory. *Motivation and work behaviour*. Edited by M.R. Steers & L.W. Porter. Singapore: McGraw-Hill.
- PINNEAU, S.R. & NEWHOUSE A. 1964. Measures of invariance and comparability in factor analysis for fixed variables. *Psychometrika*, 29 (3):271-281.
- PINTRICH, P.R. & GARCIA, T. 1994. Self-regulated learning in college students: Knowledge, strategies, and motivation. *Student motivation, cognition and learning: Essays in Honor of Wilbert J. McKeachie*. Edited by P.R. Pintrich et al. New Jersey: Lawrence Erlbaum Associates, Publishers. p. 113-134.

- PINTRICH, P.R. *et al.* 1991. *A manual for the use of the motivated strategies for learning questionnaire*. Ann Arbor: The University of Michigan.
- PORTER, L.W. & LAWLER, E.E. 1968. *Managerial attitudes and performance*. Homewood, Illinois: Dorsey Press.
- PORTER, L.W., LAWLER, E.E. & HACKMAN, J.R. 1981. *Behaviour in organisations*. Tokyo:McGraw-Hill.
- POTTAS, C.D. *et al.* 1980. *Handleiding vir die prestasie motiveringsvraelys*. Pretoria: Eenheid vir Entrepreneurskap, Universiteit van Pretoria.
- PRESSLEY, M. *et al.* 1998. Transactional instruction of comprehension strategies in the elementary grades. *Self-regulated learning: from teaching to self-reflective practice*. Edited by D.H Schunk & B.J. Zimmerman. New York: The Guilford Press. p. 20-41.
- PRICE, E.C. 1995. On the cutting edge of creativity: The use of art projects in Community College science classes. Paper presented at the *Annual Meeting of the Association of Teachers Educators* (75th: February 1995: Detroit, MI) p. 18-22.
- PURDIE, N. & HATTIE, J. 1996. Cultural differences in the use of strategies for self-regulated learning. *American Educational Research Journal*, 33(4):845-871.
- RAMSDEN, P. 1988. Context and strategy: situational influences on learning. *Learning strategies and learning styles*. Edited by R.R. Schmeck. New York: Plenum Press. p. 159-181.
- RAMSDEN, P. 1992. *Learning to teach in higher education*. London: Routledge.

- RAMSDEN, P. 1997. The context of learning in academic departments. *The experience of learning*. Edited by F. Marton *et al.* 2nd ed. Edinburgh: Scottish Academic Press. p. 198-216.
- RAYKOVIEZ, M.L. & BROMLEY, K. 1985. The reading task as viewed by good and poor readers. *Reading improvement*, 22:87-90.
- RAYNER, S. & RIDING, R. 1997. Towards a categorisation of cognitive styles and learning styles. *Educational Psychology*, 17 (1 & 2):5-27.
- RICHARDSON, J.T.E. 1993. Gender differences in responses to the approaches to studying inventory. *Studies in Higher Education*, 18(1):3-13.
- RICHARDSON, J.T.E. 1994. Cultural specificity of approaches to studying in higher education: A literature survey. *Higher Education*, 27:449-468.
- RICHARDSON, J.T.E. 1995. Cultural specificity of approaches to studying in higher education: A comparative investigation using the approaches to study inventory. *Educational and Psychological Measurement*, 55(2):300-308.
- RIECHMANN, S.W. & GRASHA, A.F. 1974. A rational approach to developing and assessing the validity of a student learning styles instrument. *Journal of Psychology*, 87:213-223.
- RIDING, R. & CHEEMA, I. 1991. Cognitive styles - an overview and integration. *Educational Psychology*, 11:193-215.
- RIGGS, M.T. *et al.* 1994. Development and validation of self-efficacy and outcome expectancy scales for job-related applications. *Educational and Psychological Measurement*, 54(3):793-802.

- ROBERTS, C. 1995. Intrapersonal mastery. *The fifth discipline fieldbook*. Edited by P.M. Senge *et al.* New York: Doubleday. p. 226-231.
- ROLLS, J. 1995. The transformational leader: The wellspring of the learning Organisation. *Learning organisations: Developing cultures for tomorrow's workplace*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press Inc. p. 101-110
- ROSE, A.D. 1996. Learning by contract. *International encyclopedia of adult education and training*. Edited by A.C. Tuijnman. 2nd ed. New York, Tarrytown: Elsevier Science Ltd. p. 410-413.
- ROSS, R. *et al.* 1994a. Core concepts about learning in organisations. *The fifth discipline fieldbook*. Edited by P.M. Senge *et al.* New York: Doubleday. p. 48-58.
- ROSS, R. *et al.* 1994b. The wheel of learning: mastering the rhythm of a learning organisation. *The fifth discipline fieldbook*. Edited by P.M. Senge *et al.* New York: Doubleday. p. 59-65.
- ROTTER, J.B. 1966. Generalized expectancies for internal versus external control of reinforcement. *Psychological Monographs*, 80, 1 (Whole No 609).
- ROTTER, J.B. 1982. *The development and application of social learning theory: Selected papers*. New York: Praeger.
- ROTTER, J.B. *et al.* 1972. *Applications of a social learning theory of personality*. New York: Holt, Rinehart & Winston.
- RYAN, S. 1995. Learning communities: An alternative to the "Expert Model". *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 279-292.

- SälJö, R. 1984. Learning from reading. *The experience of learning*. Edited by F. Marton *et al.* Edinburgh: Scottish Academic Press. p. 89-105.
- SälJö, R. 1997. Reading and everyday conceptions of knowledge. *The experience of learning*. Edited by F. Marton *et al.* 2nd ed. Edinburgh: Scottish Academic Press. p. 89-105.
- SAMUELOWICZ, K. 1987. Learning problems of overseas students: Two sides of a story. *Higher Education Research and Development*, 6:121-134.
- SANFORD, C. 1995. Vitalizing work design: Implementing a developmental philosophy. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 305-321.
- SCHAAP, P. & BUYS, M.A. 1995. Universiteite en onafhanklike leer. *Suid-Afrikaanse Tydskrif vir Hoër Onderwys*, 9:128-136.
- SCHEPERS, J.M. 1992. *Toetskonstruksie: Teorie en Praktyk*. Johannesburg: RAU-drukkers
- SCHMECK, R.R. 1988a. An introduction to strategies and styles of learning. *Learning strategies and learning styles*. Edited by R.R. Schmeck. New York: Plenum Press. p. 3-11.
- SCHMECK, R.R. 1988b. Individual differences and learning strategies. *Learning and study strategies: issues in assessment, instruction and evaluation*. Edited by C.E. Weinstein *et al.* California: Academic Press Inc. p. 171-188.
- SCHMECK, R.R. 1988c. Strategies and styles of learning, an integration of varied perspectives. *Learning strategies and learning styles*. Edited by R.R. Schmeck. New York: Plenum Press. p. 317-345.

- SCHMECK, R.R. & MEIER, S.T. 1984. Self-reference as a learning strategy and a learning style. *Human Learning*, 3:9-17.
- SCHMECK, R.R. *et al.* 1977. Development of a self-report inventory for assessing individual differences in learning processes. *Applied Psychological Measurement*, 1:413-431.
- SCHMECK, R.R. *et al.* 1991. Self-concept and learning: the revised inventory of learning processes. *Educational Psychology*, 11(3 & 4):343-362.
- SCHNEIDER, W. & PRESSLEY, M. 1989. *Memory development between 2 and 20*. New York: Springer-Verlag.
- SCHUNK, D.H. 1991. *Learning theories: An educational perspective*. New York: Macmillan Publishing Company.
- SCHWANDT, D.R. 1995. Learning as an organisation: A journey into chaos. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 365-381.
- SENGE, P.M. 1990. *The fifth discipline: The art and practice of the learning organisation*. Milsons Point: Random House Australia Pty Ltd.
- SENGE, P.M. 1994. Moving forward: Thinking strategically about building learning organisations. *The fifth discipline fieldbook*. Edited by P.M. Senge *et al.* New York: Doubleday. p. 15-47.
- SENGE, P.M. *et al.* 1994. Why Bother. *The fifth discipline fieldbook*. Edited by P.M. Senge *et al.* New York: Doubleday. p. 9-13.
- SIVIN-KACHALA, J. *et al.* 1997. The effectiveness of technology in schools. *Research Report*. Washington: Software Publishers Association.

- SKAGER, R.W. 1979. Self-directed learning and schooling: Identifying pertinent theories and illustrative research. *International Review of Education*, 25:517-543.
- SKINNER, B.F. 1965. *Science and human behaviour*. New York: Longman.
- SMIT, G.J. 1991. *Psigometrika: aspekte van toetsgebruik*. Pretoria: Haum-Tersiër.
- SPSS Reference Guide 1990. Chicago: SPSS Inc.
- STEERS, M.R. & PORTER, L.W. 1991. *Motivation and work behaviour*. Singapore: McGraw-Hill.
- STERNBERG, R.J. 1985. *Beyond IQ*. New York: Cambridge University Press.
- STERNBERG, R.J. 1994. PRSVL: An integrative framework for understanding mind in context. *Mind in context*. Edited by R.J. Sternberg & R.K. Wagner. Melbourne: Cambridge University Press. p. 218-233.
- STERNMAN, J. 1994. Beyond training wheels. *The fifth discipline fieldbook*. Edited by P.M. Senge *et al.* New York: Doubleday. p. 177-184.
- STEVENS, J.P. 1980. Power of the multivariate analysis of variance tests. *Psychological Bulletin*, 88: 728-737.
- STRIKE, K.A. 1982. *Liberty and learning*. Oxford: Martin Robertson.
- SUSSMANN, M. & VECCHIO, R.P. 1991. A social influence interpretation of worker motivation. *Motivation and work behaviour*. Edited by M.R. Steers & L.W. Porter. Singapore: McGraw-Hill. p. 279-291.
- SVENNSSON, L. 1977. On qualitative differences in learning: study skills and learning. *British Journal of Educational Psychology*, 57:233-243.

- SVENSSON, L. 1984. Skill in learning. *The experience of learning*. Edited by F. Marton *et al.* Edinburgh: Scottish Academic Press. p. 59-71.
- SVENSSON, L. 1997. Skill in learning and organising knowledge. *The experience of learning*. Edited by F. Marton *et al.* 2nd ed. Edinburgh: Scottish Academic Press. p. 59-71.
- TABACHNICK, B.G. & FIDELL L.S 1983. *Using multivariate statistics*. New York: Harper & Row, Publishers.
- TABACHNICK, B.G. & FIDELL, L.S. 1989. *Using multivariate statistics*. 2nd ed. New York, NY: Harper Colling Publishers, Inc.
- TAIT, H. & ENTWISTLE, N.J. 1996. Identifying students at risk through ineffective study strategies. *Higher Education*, 31:97-116.
- TATE, P. 1992. Empowerment through experiential learning. *Empowerment through experiential learning: Explorations of good practice*. Edited by J. Mulligan & C. Griffen. London: Kogan Page Ltd. p. 127-135.
- TAYLOR, F.W. 1967. *The principles of scientific management*. New York: Norton.
- THOMPSON, J.W. 1995. The renaissance of learning in business. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 85-100.
- TINSLEY, H.E.A., & TINSLEY, D.J. 1987. Uses of factor analysis in counseling psychology research. *Journal of Counseling Psychology*, 34: 414-424.
- TOBIN, D.R. 1993. *Re-educating the corporation: foundations for the learning organisation*. Essex Junction: Oliver Wight Publications, Inc.

- TOLMAN, E.C. 1932. *Purposive behavior in animals and men*. New York: Appleton-Century-Crofts.
- TORGERSON, W.S. 1958. *Theory and methods of scaling*. New York: John Wiley.
- TORRANCE, E.P. 1982. Hemisphericity and creative functioning. *Journal of Research and Development in Education*, 15(3):29-37.
- TORRANCE, E.P. & ROCKENSTEIN, Z.L. 1988. Styles of thinking and creativity. *Learning strategies and learning styles*. Edited by R.R. Schmeck. New York: Plenum Press. p. 275-289.
- TOWNSEND, M.A.R. & HICKS, L. 1997. Classroom goal structures, social satisfaction and perceived value of academic tasks. *British Journal of Educational Psychology*, 67, 1:1-12.
- TUCKER, L.R. 1951. A method for synthesis of factor analysis studies. *Personnel Research Section Report*, No. 984. Washington, D.C.: Department of the Army.
- TUCKMAN, B.W. & SEXTON, T.L. 1992. Self-believers are self-motivated; self-doubters are not. *Personality and Individual Differences*, 13:425-428.
- VALSINER, J. & LEUNG, M. 1994. From intelligence to knowledge construction: a sociogenetic process approach. *Mind in context*. Edited by R.J. Sternberg & R.K. Wagner. Melbourne: Cambridge University Press. p. 202-217.
- VAN DEN BERG, A.R. 1995. Toetsgeldigheid by die oorweging van 'n toets vir 'n bepaalde gebruik. *Handleiding vir die gebruik van sielkundige en skolastiese toetse van die RGN*. Geredigeer deur K. Owen en J.J. Taljaard. Pretoria: Raad vir Geesteswetenskaplike Navorsing. p. 19-40.

- VAN OVERWALLE, F. *et al.* 1989. Improving performance of freshmen through attributional testimonies from fellow students. *British Journal of Educational Psychology*, 59:75-85.
- VAN ROSSUM, E.J. & SCHENK, S.M. 1984. The relationship between learning conception, study strategy and learning outcome. *British Journal of Educational Psychology*, 54:73-83.
- VAN-ZILE-TAMSON, C. 1997. Self-directed learning and adults: The role of personal control beliefs. Paper presented at the *Annual Meeting of the Eastern Educational Research Association* (Hilton Head, SC: February 1997) p. 19-22.
- VOGT, E.E. 1995. Learning out of context. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 293-304.
- VON BERTALANFFY, L. 1968. *General systems theory*. New York: Braziller.
- VOSNIADOU, S. & BREWER, W.F. 1987. Theories of knowledge restructuring in development. *Review of Educational Research*, 57:51-67.
- VROOM, V.H. 1964. *Work and motivation*. New York: Wiley.
- VUWITKIN, H.A. *et al.* 1977. Field-dependent and field-independent cognitive styles and their educational implications. *Review of Educational Research*, 1-64.
- WADE, S.E. & REYNOLDS, R.E. 1989. Developing metacognitive awareness. *Journal of reading*, 33:6-14.
- WANESTAMS, C.G. 1978. Horizontalisering. Ett Sätt att. Missupp fatta det man läser. *Rapporter från Pedagogiska Institutionen*. Göteborgs Universitet, nr 67.

- WANG, M.C. 1983. Development and consequences of students' sense of personal control. *Teacher and student perceptions: Implications for learning*. Edited by J.M. Levine & M.C. Wang. Hillsdale, NJ: Erlbaum. p. 213-247.
- WATKINS, D. 1982. Identifying the study process dimensions of Australian university students. *The Australian Journal of Education*, 26(1):77-85.
- WATKINS, D. 1987. Academic locus of control: a relevant variable at tertiary level? *Higher Education*, 16:221-229.
- WATKINS, D. 1990. An investigation of the approach to learning of Nepalese tertiary students. *Higher Education*, 20:459-469.
- WATKINS, D. & HATTIE, J. 1981. The Learning processes of Australian university students. *The Australian Journal of Education*, 26(1):77-85.
- WATKINS, D. & HATTIE, J. 1992. The motive-strategy congruence model revisited. *Contemporary Educational Psychology*, 17(2):194-198.
- WATKINS, D. & REGMI, M. 1996. Towards the cross-cultural validation of a western model of student approaches to learning. *Journal of Cross-Cultural Psychology*, 27(5):547-560.
- WATKINS, D.A. 1983. Assessing tertiary students' study processes. *Human Learning*, 2:29-37.
- WEINER, B. 1972. Attribution theory, achievement motivation and the educational process. *Review of Educational Research*, 42:203-15.
- WEINER, B. 1986. *An attributional theory of motivation and emotion*. New York: Springer-Verlag.

- WEINSTEIN, C.E. & MAYER, R.E. 1986. The teaching of learning strategies. *Handbook of research on teaching*. Edited by M. Wittrock. New York: Macmillan. p. 315-327.
- WEINSTEIN, C.E. *et al.* 1987. *LASSI: Learning and study strategies inventory*. Clearwater: H & H Publishing.
- WEINTRAUB, R. 1995. Transforming mental models through formal and informal learning: A guide for workplace educators. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 417-430.
- WHITE, R.W. 1959. Motivation reconsidered: The concept of competence. *Psychological Review*, 66:279-333.
- WICK, W.C. & LEON, L. 1993. *The learning edge*. Palatino: McGraw-Hill, Inc.
- WIESNER, M.S. 1991. *Kwaliteit van werkslewe: 'n paradigmatische ontwikkeling in die bedryfsielkunde en die praktiese implikasies daarvan vir die personeelpraktiek*. Ongepubliseerde doktorsale proefskrif: Universiteit van Pretoria.
- WILSON, J.P. 1981. *Student learning in higher education*. New York: Halsten Press.
- WITKIN, H.A. *et al.* 1977. Field-dependent and field-independent cognitive styles and their educational implications. *Review of Educational Research*, 1-64.
- WITTROCK, M. 1990. Generative processes of comprehension. *Educational Psychologist*, 24:345-376.
- WLODKOWSKI, R.J. 1990. *Enhancing adult motivation to learn*. San Fransisco: Jossey-Bass Publishers.

- WOOD, H.W. 1995. Restructuring education: designing tomorrow's workplace. *Learning organisations*. Edited by S. Chawla & J. Renesch. Portland: Productivity Press, Inc. p. 403-416.
- WOOD, R. & BANDURA, A. 1996. Social cognitive theory of organisational management. *Motivation and leadership at work*. Edited by R.M. Steers *et al.* McGraw-Hill. p. 84-94.
- ZIMMERMAN, B.J. 1998. Developing self-fulfilling cycles of academic regulation: An analysis of exemplary instructional models. *Self-regulated learning: from teaching to self-reflective practice*. Edited by D.H Schunk & B.J. Zimmerman. New York: The Guilford Press. p. 1-19.
- ZIMMERMAN, B.J. & MARTINEZ-PONS, M. 1990. Student differences in self-regulated learning: Relating grade, sex, and giftedness to self-efficacy and strategy use. *Journal of Educational Psychology*, 82(1):51-59.
- ZIMMERMAN, B.J. & RISEMBERG, R. 1994. Investigating self-regulatory processes and perceptions of self-efficiency in writing by college students. *Student motivation, cognition and learning: Essays in Honor of Wilbert J. McKeachie*. Edited by P.R. Pintrich *et al.* New Jersey: Lawrence Erlbaum Associates, Publishers. p. 239-256.
- ZIMMERMAN, B.J. *et al.* 1994. Self-regulating academic study time: A strategy approach. *Self-regulation of learning and performance*. Edited by D.H. Schunk & B.J. Zimmerman. New Jersey, Hillsdale: Lawrence Erlbaum Associates Publishers. p. 155-180.
- ZWICK, W.R., & VELICER, W.F. 1986. A comparison of five rules for determining the number of components in complex data sets. *Psychological Bulletin*, 99:432-442.