

BIBLIOGRAFÍA

BIBLIOGRAFÍA

- Aguirre, Y. & Jardón, F. (2001). *¿Qué es la motivación? Conducta motivada.* Recuperado el 13 de enero de 2003, de http://www.ideasapiens.com/psicologia/cognitiva/intro.%20_analisis_%20concepto_%20%20motivacion_.htm.
- Akande, A. (1998). Towards the multicultural Validation of a western Model of Student Approaches to learning. *Education, 119, nº 1*, 37-47.
- Alexandersson, C. (1981). *Amadeo Giorgi's Empirical Phenomenology*. Department of Education, University of Goteborg.
- Amabile, T. M. (1993). Motivational Synergy: Toward new Conceptualizations of Intrinsic and Extrinsic Motivation in the Workplace. *Human Resource Management Review, 3, nº3*, 185-201.
- Ames, C. (1992). Classrooms: Goals, Structures and Student Motivation. *Journal of educational Psychology, 84*, 261-271.
- Applefield, J., Huber, R. & Moallem, M. (2001). Constructivism in theory and practice: Toward a better understanding. *High school journal, 84, nº2*, 35-53.
- Arteaga, J. (1997). *La motivación*. Recuperado el 25 de junio de 2002. <http://www.monografias.com/trabajos/lamotivacion/lamotivacion.html>
- Ary, D., Jacobs, L.C. & Razavieh. (1982). *Introducción a la investigación pedagógica*. México: Interamericana.
- Ausubel, D.P., Novak, J.S. & Hanesian, H. (1983). *Psicología Educativa*. México: Trillas.
- Babich, A. M., Burdine, P., Allbright, L. & Randol, P. (s/f). *Learning Styles Instrument*. Wichita Public Schools.
- Baddeley, A. D., & Hitch, G. (1977). Working memory. In G. Bower (Ed.), *Human Memory* (pp. 199-239). New York: Academic Press.
- Barberá, E. & Mateos, P. (2000). Investigación sobre psicología de la motivación en las universidades españolas. *Revista Electrónica de Motivación y Emoción, 3, nº 5-6*.
- Beaty, L., Gibbs, G. & Morgan, A. (2005). Learning Orientations and Study Contracts. In F. Marton, D. Hounsell & N. Entwistle (Eds.). *The Experience of Learning: Implications for Teaching and Studying in higher Education*. 3rd (Internet) Edition (pp. 72-88). Edinburgh: University of Edinburgh, Centre for Teaching, Learning and Assessment.
- Beckwith, J. (1991). Approaches to learning, their context and relationship to assessment performance. *Higher Education, 22*, 17-30.

- Beins, B. (2003). *Cognitive Dissonance, General Psychology Lab. The Theory of cognitive dissonance.* Recuperado el 5 de julio de 2004 de <http://www.ithaca.edu/beins/genlab/labs/cogdis/cdback.htm>.
- Biggs, J. (1969). Coding and cognitive behaviour. *British Journal of Psychology*, 6, 287-305.
- Biggs, J. (1970). Faculty patterns in study behaviour. *Australian Journal of Psychology*, 22, 161-174.
- Biggs, J. (1972). Study behaviour and matriculation performance in two school populations. *Australian Journal Education*, 16, 187-204.
- Biggs, J. (1976). Dimensions of study behaviour: another look at ATI. *British Journal of Educational Psychology*, 46, 68-80.
- Biggs, J. (1978). Individual and group differences in study processes. *British Journal of Educational Psychology*, 48, 266-279.
- Biggs, J. (1987a). *Student approaches to learning and studying.* Hawthorn, Vic.: Australian Council for Educational Research.
- Biggs, J. (1987b). *The Study Process Questionnaire (SPQ): Manual.* Hawthorn, Vic.: Australian Council for Educational Research.
- Biggs, J. B. (1988a) Assessing student approaches to learning. *Australian Psychologist*, 23(2), 197-206.
- Biggs, J. B. (1988b). The role of metacognition in enhancing learning. *Australian Journal of Education*, 32(2), 127-138.
- Biggs, J. (1988c). Approaches to Learning and to Essay writing. En R. Schmeck (Ed.), *Learning Strategies and Learning Styles* (pp. 185-227). New York: Plenum Press.
- Biggs, J. (1989). Approaches to the enhancement of tertiary teaching. *Higher Education Research and Development*, 8, 7-25.
- Biggs, J. (1993). What do inventories of students' learning process really measure? A theoretical review and clarification. *British Journal of Educational Psychology*, 63, 3-19.
- Biggs, J. (1994). Student Learning Research and Theory –where do we currently stand? In Gibbs. G. (Ed.), *Improving Student Learning – Theory and Practice.* Oxford: Oxford Centre for Staff Development.
- Biggs, J. (1999). *Teaching for quality learning at University.* Buckingham: Open University Press.
- Biggs, J. (2005) *Calidad del Aprendizaje Universitario.* Madrid: Narcea Ediciones.

BIBLIOGRAFÍA

- Biggs, J. & Das, J. (1973). Extreme response style, internality-externality and academic performance. *British Journal Social Clinical Psychology*, 12, 199-210.
- Biggs, J. & Collis, K. (1982). *Evaluating the quality of learning*. New York and Sidney: Academic Press.
- Biggs, J., Kember, D. & Leung, D. Y. P. (2001). The revised two-factor Study Process Questionnaire: R-SPQ-2F. *British Journal of Educational Psychology*, 71, nº 1, 133-149.
- Birkett, W. & Mladenovic, R. (2002). The Approaches to Learning Paradigm: Theoretical and Empirical Issues for Accounting Education Research. Paper presented at the AAANZ Conference, Perth, Australia, 7-9.
- Bisquerra, R. (1988). *Métodos de Investigación Educativa*. Guía Práctica. Barcelona: Grupo Editorial Ceac.
- Bloom, B. (1956). *Taxonomy of educational objectives. Handbook I: Cognitive domain*. New York: Longmans Green.
- Booth P., Luckett P. & Mladenovic R. (1999). The Quality of Learning in Accounting Education: The Impact of Approaches to Learning on Academic Performance. *Accounting Education*, 8 (4), 277-300.
- Brannon, T. & Dabbagh, N. (1999) *Gagné's Information Processing Model and its Implications to Instructional Design*. Virginia, USA: George Mason University.
- Brier, S. (1992). Information and Consciousness: A Critique of the Mechanistic Concept of Information. *Cybernetics & Human Knowing*, vol. 1, nº 2/3
<http://www.imprint.co.uk/C&HK/vol1/v1-23sbr.htm>.
- Bullington, J. & Karlson, G. (1984). Introduction to phenomenological psychological Research. *Scandinavian Journal of Psychology*, 25, 51-63.
- Cardona, P., Lawrence, B. & Espejo, A. (2003). Outcome-based Theory of Work Motivation. *Working Paper nº 49*. IESE Business School University of Navarra.
- Carosi, C. (2005). *Models of Memory*. Recuperado el 28 de noviembre de 2006 de <http://evolution.massey.ac.nz/assign2/CC/page1.html#mod>
- Castelló, M. (2001). La organización de la enseñanza estratégica en los centros de educación secundaria. En C. Monereo (Coord.), *Ser estratégico y autónomo aprendiendo*. Barcelona: Graó.
- Castelló, M. (2004). *Cambios en la Evaluación: ¿cambios en la enseñanza? Procesos de cambio en la educación secundaria y el bachillerato*. MEC (REF.SEJ2004-02458/EDUC)

BIBLIOGRAFÍA

- Castelló, M., Liesa, E., Cano, M., Corcelles, M., Iñesta, A. & Mayoral, P. (s/f). *Estrategias de estudio de los universitarios en la preparación de exámenes.*
- Castelló, M. & Monereo, C. (1997). Las estrategias de aprendizaje: cómo incorporarlas a las prácticas educativas. Barcelona: Edebé.
- Castelló, M. & Monereo, C. (2000). Las concepciones de los profesores sobre la enseñanza de las estrategias de aprendizaje. *Ensayos y Experiencias, año 6, nº 3*, 78-92
- Castelló, M. & Monereo C. (2005). Un *Practicum* formativo organizado en carpetas. En L.M. Villar (Dir.), *La universidad. Evaluación educativa e innovación curricular*. Universidad de Sevilla.
- Centre for Development of Teaching and Learning (CDTL), National University of Singapore (2005). **NUS Students' approaches to learning and studying.** www.cdtl.nus.edu.sg/research/learnprofile.htm
- Clark, D. (1999). *Learning Strategies*. Recuperado el 6 de septiembre de 2004. <http://www.nwlink.com/~donclark/hrd/strategy.html>
- Clifford, M. (1982). *Enciclopedia práctica de la Pedagogía 2*. Barcelona: Ediciones Océano S.A.
- Coll, C. (1990). *Aprendizaje escolar y construcción del conocimiento*. Barcelona: Paidós.
- Coll, C. (1997). *¿Qué es el constructivismo?* Bs. As.: Ed. Magisterio.
- Coll, C., Martín E., Mauri T., Solé I., Miras M., Zavala A. & Onrubia, Javier (2002). *El constructivismo en el aula*. Barcelona: Graó.
- Craik, F I., & Lockhart, R. S. (1972). Levels of processing: A framework for memory research. *Journal of Verbal Learning and Verbal Behavior, 11*, 671-684.
- Chadwick, C. (2006). *Teorías del aprendizaje para el docente*. Santiago de Chile: Universitaria.
- Dahlgren, L-O. (1979). Children's conception of price as a function of questions asked. *Report No. 81*. Institute of Education, University of Göteborg.
- Dahlgren, L-O. (2005). Learning Conceptions and Outcomes. En F. Marton, D. Hounsell & N. Entwistle (Eds.), *The Experience of Learning: Implications for teaching and studying in higher education*. 3rd (Internet) edition (pp. 23-38). Edinburgh: University of Edinburgh, Centre for Teaching, Learning and Assessment..
- Dahlin, B. (1994) An epistemology of conceptions and its educational significance. En R. Ballantyne & C. Bruce (Eds.), *Phenomenography: Philosophy and Practice*. (pp. 87-110). Brisbane, Australia: Proceedings. QUT

- Dartigues, A. (1981). *La Fenomenología*. Barcelona: Editorial Herder
- Deci, E.L. (1975). *Intrinsic motivation*. New York: Plenum Press.
- Deci, E. & Ryan, R. (1985) *Intrinsic motivation and self-determination in human behavior*. New York: Plenum Press.
- De la Fuente, J. (2004). Recent perspectives in the study of motivation: Goal Orientation Theory. *Electronic Journal of Research in Educational Psychology*, 2 (1), 35-62.
- Derry, S. J. (1988/89). Putting learning strategies to work. *Educational Leadership*, vol. 46, nº 44, 4-10.
- Dorado. C (1996). *Aprender a aprender. Estrategias y técnicas*. Recuperado el 17 de junio de 2000 de <http://www.xtec.es/~cdorado/cdora1/esp/psicolog.htm>
- Driscoll, Marcy P. (1994). *Psychology of Learning for Instruction*. Massachusetts: Allyn & Bacon, A Division of Paramount Publishing.
- Dubé, L. (1986). *Psychologie de l'apprentissage de 1880 à 1980*. Québec: Presses de l'Université du Québec.
- Dunkin, M.J., & Biddle, B.J. (1974). *The Study of Teaching*. New York: Holt, Rinehard & Winston.
- Echeverría, R. (1988) *El Búho de Minerva*. Chile: Programa Interdisciplinario de Investigación en Educación.
- Echeverría, R. (1994). *Ontología del Lenguaje*. Chile: Dolmen Ediciones.
- Eklund-Myrskog, G. (1996). *Students' Ideas of Learning. Conceptions, approaches and outcomes in different educational contexts*. Abo: Abo Akademis Förlag - Åbo Akademi University Press
- Eklund-Myrskog, G. (1999) Finnish students' approaches to learning in different educational contexts/ Enfoques de aprendizaje de estudiantes finlandeses en contextos educacionales diferentes. *Estudios Pedagógicos* nº 25, 7-20.
- Embre, L. (1997). *What is Phenomenology?*. <http://www.phenomenologycenter.org/>
- English, L., Luckett, P. & Mladenovic, R. (2004). Encouraging a deep approach to learning through curriculum design. *Accounting Education* 13 (4), 461-488.
- Entwistle, N. J. (1983). *Styles of Learning and Teaching. An integral Outline of educational Psychology*. Chichester: John Wiley and Sons.

BIBLIOGRAFÍA

- Entwistle, N. J. (1984). Contrasting perspectives on learning. En F. Marton, D. Hounsell, & N. Entwistle (Eds.), *The experience of learning* (pp. 1-18). Edinburgh: Scottish Academic Press.
- Entwistle, N. J. (1988). *La comprensión del aprendizaje en el aula*. Barcelona: Paidós/M.E.C.
- Entwistle, N. J. (1991a). Approaches to learning and perceptions of learning environment. *Higher Education*, 22(3), 201-204.
- Entwistle, N. (1991b). *La comprensión del aprendizaje en el aula*. Barcelona: Paidós.
- Entwistle, N. (1993). *Questionnaire on Approaches to learning and studying*. Centre for Research on Learning and Instruction, University of Edinburgh.
- Entwistle, N. (2000). *Promoting Deep Learning through Teaching and Assessment: Conceptual Frameworks and educational Contexts*. Paper presented at TLRP Conference, Leicester, November, 2000. <http://www.tlrp.org/acadpub/Entwistle2000.pdf>
- Entwistle, N. (2003). Concepts and conceptual frameworks underpinning the ETL Project, Ocasional Report 3, march 2003. <http://www.ed.ac.uk/etl>
- Entwistle, N. (2005). Contrasting Perspectives on Learning. en F. Marton, D. Hounsell & N. Entwistle (Eds.), *The Experience of Learning: Implications for Teaching and Studying in higher Education*. 3rd (Internet) Edition (pp. 3-22). Edinburgh: University of Edinburgh, Centre for Teaching, Learning and Assessment.
- Entwistle, N. J. & Ramsden, P. (1983). *Understanding student learning*. London: Croom Helm.
- Entwistle, N. J. & Waterson, S. (1988). Approaches to studying and levels of processing in university students. *British Journal of Educational Psychology*, 58, 258-265
- Entwistle, N.J. (1991). *La comprensión del aprendizaje en el aula*. Barcelona: Paidós.
- Entwistle, N., & Marton, F. (1994). Knowledge objects: understandings constituted through intensive academic study. *British Journal of Educational Psychology*, 6, 161-178.
- Entwistle, N.J. & Tait, H. (1995) *The Revised Approaches to Studying Inventory*, Centre for Research on Learning and Instruction, University of Edinburgh
- Entwistle, N., McCune, V. & Walker, P. (2001). Conceptions, styles and approaches within higher education. Analytical abstractions and everyday experiences. En R. Stenberg y L-F. Zhang (Eds.), *Perspectives on thinking, learning and cognitive styles* (pp. 103-136). Mahwah, NJ: Lawrence Erlbaum.
- Entwistle, N., McCune, V. & Hounsell, J. (2002). Approaches to Studying and Perceptions of University Teaching-Learning Environments: Concepts, Measures

- and preliminary Findings. Ocasional Report 1. ETL (*Enhancing Teaching-Learning Project, Universities of Edinburgh, Coventry and Dirham*.
- Esteban, M. (2003). Las estrategias de aprendizaje en el entorno de la educación a distancia (EaD). Consideraciones para la reflexión y el debate. Introducción al estudio de las estrategias y estilos de aprendizaje. *RED Revista de Educación a distancia*, nº 7. <http://www.um.es/ead/red/7/>
- Ferrater, J. (1994). *Diccionario de Filosofía de Bolsillo*. (Compilado por Priscilla Cohn).Buenos Aires: Alianza Argentina.
- Farrell, B. A. & Kotrlik, W. (2003). Design and Evaluation of a Tool to Assess Strategical Information Processing Styles. *Journal of Vocational Education Research*, vol 28, 2.
- Festinger, L. (1957). *A theory of cognitive dissonance*. Evanston, Ill.: Row Peterson
- Foreman, P., & Murphy, G. (1996). Work values and expectancies in occupational rehabilitation: The role of cognitive variables in the return-to-work process. *Journal of Rehabilitation*, 82, 44-48.
- Fox, D. (1980). *El proceso de investigación en educación*. Navarra: EUNSA.
- Fransson, A. (1977). On qualitative differences in learning. IV- Effects of motivation and test anxiety on process and outcome. *British Journal of Educational Psychology*, 47, 244-257.
- Gagné, R. (1995). *Condiciones de aprendizaje*. México: Mc-Graw Hill.
- Gagné, R. (1997). *The conditions of learning and theory of instruction*. New York: Holt, Rinehart and Winston.
- Gagné, R. & Medsker, K. (1996) *The Conditions of Learning Training Applications*. Florida: Harcourt Brace & Company.
- Gargallo, B. (1995). La intervención educativa en el ámbito de las estrategias de aprendizaje. Reflexiones y propuestas. *Estudios Pedagógicos*, nº 21, 29-46.
- Gargallo, B. (2000). *Procedimientos. Estrategias de aprendizaje. Su naturaleza, enseñanza y evaluación*. Valencia: Tirant lo Blanch
- Garrido, I. (2000). La motivación: Mecanismos de regulación de la acción. *Revista Electrónica de motivación y Emoción*, vol. 3, número 5-6, Diciembre 2000. <http://reme.uji.es/articulos/agarri4542212100/texto.html>
- Garza, R. & Leventhal, S. (2002) *Aprender cómo Aprender*. México: Editorial Trillas S.A. de C.V.
- Giorgi, A. (1986a). A Phenomenological Analysis of Description of Concepts of Learning obtained from a Phenomenographic Perspective. *Fenomenografiska Notiser* 4,

18-77.

- Giorgi, A. (1986b). *A phenomenological analysis of descriptions of learning obtained from a phenomenographic perspectiv*. Institutionen för pedagogik, Göteborgs universitet, publikation nr 1986, 6.
- Goleman, D. (1995). *Emotional intelligence: Why it can matter more than IQ for character, health and lifelong achievement*. New York: Bantam Books.
- Gómez, L. C., Moncayo, J. & Fuentes, G. (2003). *La importancia de promover en el aula estrategias de aprendizaje para elevar el nivel académico en los estudiantes*. Recuperado el 24 de agosto de 2005 de <http://www.congreso.unam.mx/ponsemloc/ponencias/1224.html>
- Gordon, M. (2002). *Changes in approaches to learning: A qualitative investigation of international students at an Australian university*. Recuperado el 30 de diciembre de 2004. www.aare.edu.au/02pap/gor02645.htm
- Gutiérrez, O.A. (2003). *Enfoques y modelos educativos centrados en el aprendizaje. Estado del arte y propuestas para su operativización en las instituciones de educación superior nacionales. Doc. 3: Métodos y estrategias para favorecer el aprendizaje en las instituciones de educación superior. Subsecretaría de Educación Superior e Investigación científica*. México. <http://sesic.sep.gob.mx/ayei17.htm>
- Hall, Richard (2001). *Information Processing theory*. Recuperado el 25 de julio de 2003 en http://medialab.umr.edu/rhall/educational_psychology/2001/vl2a/info_new.html
- Hammond, M., Howarth, J. & Keat, R. (1991). *Understanding Phenomenology*. Cambridge, MA: Basil Blackwell Ltd.
- Hasselgren, B., Beach, D., (1997) Phenomenography – a “good-for-nothing brother” of phenomenology?. *Higher Education Research & Development, 16(2)*, 191-202.
- Hasselgren, B., Nordieng, T. & Österlund, A., (1997). The Land of Phenomenography. *Higher Education Research & Development, 16(2)*, 253-256
- Hayes, K. & King, E. (1997) Mature students in higher education: III. Approaches to studying in access students. *Studies in Higher Education 22,1*, 19-32
- Heller, M.(1995). *El arte de enseñar con todo el cerebro*. Caracas: Editorial Biosfera.
- Hernández, R., Fernández, C. & Baptista, P. (1998). *Metodología de la Investigación*. México: McGraw-Hill Interamericana Editores.
- Hessen, Johan (1925). *Teoría del Conocimiento*. Madrid: Editorial Losada.
- Honey, P. & Mumford, A. (1986). *The Manual of Learning Styles*. Maidenhead, Berkshire: P. Honey, Ardingly House.

- Hounsell, D. (2005). Understanding teaching and teaching for understanding. En F. Marton, D. Hounsell & N. Entwistle (Eds.), *The Experience of Learning: Implications for Teaching and Studying in higher Education*. 3rd (Internet) Edition (pp. 238-257). Edinburgh: University of Edinburgh, Centre for Teaching, Learning and Assessment.
- Howard, P. (2004). *The owner's manual for the brain. Everyday applications from mind-brain research*. Second edition. Austin: Bard Press.
- Huertas, J.A. (1999). Cultura del profesor y modos de motivar: a la búsqueda de una gramática de los motivos. En Pozo, J. & Monereo, C. (Coords.), *El Aprendizaje Estratégico. Enseñar a Aprender desde el Currículo*. Madrid: Grupo Santillana de Ediciones.
- Huitt, W. (2003). The information processing approach to cognition. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Recuperado el 4 de febrero de 2005 de <http://chiron.valdosta.edu/whuitt/col/cogsys/infoproc.html>.
- Jensen, E. (1998). *Teaching with the brain in mind*. Alexandria, VI: ASCD.
- Johansson, B., Marton, F. & Svensson, L. (1985) An approach to describing learning as change between qualitatively different conceptions. En L. West & A. Pines (Eds.), *Cognitive Structure and Conceptual Change*. New York: Academic Press.
- Jones, J., Caird, K. & Puttermill, M. (1989). First year university Commerce students' views of their learning environments. *Research and Development in Higher Education*, 10, 86-97.
- Kember, D. & Harper, G. (1987): "Approaches to studying research and its implications for the quality of learning from distance education", *Journal of Distance Education / Revue de l'enseignement à distance*, 2, 2.
http://cade.athabascau.ca/vol2.2/8_Kember_and_Harper.html
- Kember, D., & Leung, D. (1998). The dimensionality of approaches to learning: an investigation with confirmatory factor analysis on the structure of the SPQ and LPQ. *British Journal of Educational Psychology*, 68, 395-407.
- Kennelly, R. y Magin, D. (2002): *Accounting for change: what influences students' approaches to learning?*. Trabajo presentado en la Higher Education Research and Development Society of Australasia Annual Conference, 2002, Australia.
<http://www.ecu.edu.au/conferences/herdsa/main/papers/nonref/pdf/RobertKennelly.pdf>
- Kerlinger, F. & Lee, H. (2002). Investigación del Comportamiento. Métodos de Investigación en Ciencias Sociales. México: McGraw-Hill/Interamericana Editores.
- Kirby, J. (1988). Style, Strategy and Skill in Reading. En R. Schmeck. (Ed.), *Learning Strategies and Learning Styles*. (pp. 229-274). New York: Plenum Press.

- Kolb, D. (1976, 1985). *The Learning Style Inventory*. Boston, Mass.: McBer and Company.
- Krapp, A. (1999). Interest, motivation and learning: An educational-psychological perspective. *European Journal of Psychology of Education*, 14, 23-40.
- Kroksmark, T. (1987). Fenomenografisk didaktik. *Acta Universitatis Gothoburgensis*: Göteborg
- Kuhl, Julius (2002). Motivación subcognitiva: el concepto de necesidad como una base para el afecto, la formación de metas y la autorregulación. *Revista Electrónica de Motivación y Emoción*, vol 5, nº 10, mayo 2002.
<http://reme.uji.es/articulos/asimpa6670905102/texto.html>
- Langeveld, M. (1983). Reflection on Phenomenology and Pedagogy. *Phenomenology and Pedagogy*, I, 5-7.
- Laurillard, D. (2005). Styles and Approaches in Problem-solving. In F. Marton, D. Hounsell & N. Entwistle (Eds.), *The Experience of Learning: Implications for Teaching and Studying in higher Education*. 3rd (Internet) Edition ((pp.126-144)). Edinburgh: University of Edinburgh, Centre for Teaching, Learning and Assessment.
- Lim Yuen Lie, L-A. y Cheong, E. (2004). How male and female students approach learning at NUS? *Learning Styles, january 2004*, vol 7, nº 1
www.cdtl.nus.edu.sg/brief/v7n1/default.htm
- Ling, P., Arger, G., Filonenko, I., Chua, H. and Yin, C. (2005). *Approaches to study: A comparison of Malaysian and Australian Student*. Recuperado el 26 de abril de 2006 de [http://www.swin.edu.au/.../files/Approaches%20to%20study%20comparison%20%20Malaysian%20and%20Australian%](http://www.swin.edu.au/.../files/Approaches%20to%20study%20comparison%20%20Malaysian%20and%20Australian%20)
- López, R. (2008). *Metacognición*. Santiago de Chile: Ediciones UDP.
- Martí, E. (1994). Metacognición y estrategias de aprendizaje. En Pozo, J. & Monereo, C. (Coords.), *El Aprendizaje Estratégico. Enseñar a Aprender desde el Currículo*. Madrid: Grupo Santillana de Ediciones.
- Marton, F. (1978). *Describing conceptions of the world around us*. (Report nº 66). Mölndal, Sweden: University of Göteborg, Institute of Education. (ERIC Document Reproduction Service Nº ED 169 974).
- Marton, F. (1979). Skill as an aspect of knowledge. *Journal of Higher Education*, 50, 602-614.
- Marton, F. (1981). Phenomenography – describing conceptions of the world around us. *Instructional Science*, 10, 177-200
- Marton, F., (1986). Phenomenography – A Research Approach to Investigating

- Different Understandings of Reality. *Journal of Thought*, 21(3), 28-49
- Marton, F. (1988). Describing and improving learning. En Ronald Schmeck (Ed.), *Learning Strategies and Learning Styles*, (pp. 53-82). New York: Plenum Press.
- Marton, F. (1992a). The phenomenography of learning: a qualitative approach to educational research and some of its implications for didactics. *Learning and Instruction* 2(1), 601-616.
- Marton, F. (1994). Phenomenography. En T. Husén & T.N. Postlethwaite (Eds.), *The International Encyclopaedia of Education*. (2nd ed. Vol. 8, pp 4424-4429). Oxford: Pergamon Press.
- Marton, F. y Säljö, R. (1976a). On qualitative differences in learning: Outcome and Process I. *British Journal of Educational Psychology*, 46, 4-11.
- Marton, F. & Säljö, R. (1976b) On qualitative differences in learning: Outcome and process II. *British Journal of Educational Psychology*, 46, 115-127.
- Marton, F. & Neuman, D. (1990). *The Perceptibility of Numbers and the Origin of Arithmetic Skill*, Report 1990:05. Department of Education and Educational Research. University of Göteborg.
- Marton, F., Carlsson, M.A. & Halasz, L. (1992). Differences in understanding and the use of reflective variation in reading. *British Journal of Educational Psychology*, 62, 1-16.
- Marton, F., Dall Alba, G. & Beaty, E. (1993). Conceptions of learning. *International Journal of Educational Research*, 19(3), 277-300.
- Marton, F. & Booth, S. (1996). The learner's experience of learning. En D. R. Olson & N. Torrance (Eds.), *The handbook of education and human development: New models of learning, teaching and schooling* (pp. 534-564). Cambridge, MA: Blackwell.
- Marton, F., Hounsell, D. & Entwistle, N. (1997) *The Experience of Learning: Implications for Teaching and Studying in Higher Education*. Edinburgh: Scottish Academic Press.
- Marton, F. y Saljo, R. (2005). Approaches to learning. En F. Marton, D. Hounsell & N. Entwistle (Eds.), *The Experience of Learning: Implications for Teaching and Studying in higher Education*. 3rd (Internet) Edition (pp. 39-58). Edinburgh: University of Edinburgh, Centre for Teaching, Learning and Assessment.
- Mauri, MT. (1993). Los contenidos escolares. *Revista Aula de Innovación Educativa*, nº11, 57-60.
- Mauri, M.T. (2002). En C. Coll (Coord). *El constructivismo en el aula*. Barcelona: Graó.

BIBLIOGRAFÍA

- McClelland, D. (1985). *Human Motivation*. Glenview, Ill.: Scott, Foreman.
- McKeachie, W. J. (1984). Foreword. En F. Marton, D. Hounsell & N. Entwistle (Eds.), *The experience of learning* (pp. vii-ix). Edinburg: Scottish Academic Press.
- Miller, G.A. (1956). The magical number seven, plus or minus two: Some limits on our capacity for processing information. *Psychological Review*, 63, 81-97.
<http://www.well.com/user/smalin/miller.html>
- Mischel, W. (1973). Toward a cognitive social learning reconceptualization of personality. *Psychological Review*, 80, 252-283.
- Miras, M (1996). Epistemología y psicología genética: una habitación sin vistas. *Anuario de Psicología*, nº69, 43-51.
- Miras, M. (2002). En C. Coll (Coord). *El constructivismo en el aula*. Barcelona: Graó.
- Mladenovic, R. & Brokett, W. (2002). The approaches to learning paradigm: Theoretical and empirical issues for accounting education research, Conference run by *British Accounting Association Accounting Education Special Interest Group*, Hong Kong, 29-31 May 2002.
- Monereo, C. & Castelló, M. (1997). Las estrategias de aprendizaje: cómo incorporarlas a las prácticas educativas. Barcelona: Edebé.
- Monereo, C. (coord.), Castelló, C., Palma, M. & Pérez C., M. L. (1994). *Estrategias de enseñanza y aprendizaje. Formación del profesorado y aplicación en la escuela*. Barcelona: Graó,
- Monereo, C. & Pozo, J. (1999) Introducción: Un Currículum para Aprender. Profesores, alumnos y Contenidos ante el Aprendizaje Estratégico. En Pozo, J. & Monereo, C. (Coord.), *El Aprendizaje Estratégico. Enseñar a Aprender desde el Currículo*. Madrid: Grupo Santillana de Ediciones.
- Montanero, M. (2000). *La instrucción de estrategias de comprensión en el ámbito sociolingüístico del segundo ciclo de la E.S.O*. Tesis doctoral inédita. Universidad de Extremadura.
- Montanero, M. y León, J. A. (2002). El concepto de estrategia: Dificultades de definición e implicaciones psicopedagógicas. *Contextos de Educación* V
<http://www.unrc.edu.ar/publicar/cde/contexto.htm>
- Morgan, A. (1984). A report on qualitative methodologies in research in distance education. *Distance Education*, 5, 252-267.
- Morgan, A., Taylor, E. & Gibbs, G. (1982). Variations in students' approaches to studying. *British Journal of Educational Technology*, 13, 107-113.

- Morgan, A. y Beaty, L. (2005). The World of Learner. In F. Marton, D. Hounsell & N. Entwistle, (Eds.), *The Experience of Learning: Implications for Teaching and Studying in higher Education*. 3rd (Internet) Edition (pp. 217-237). Edinburgh: University of Edinburgh, Centre for Teaching, Learning and Assessment.
- Muñoz, E. (2004). *¿Cuáles son los condicionantes del rendimiento académico de los estudiantes universitarios?*. Recuperado el 19 de octubre de 2006 de <http://www.teleskop.es/economia/art01.htm>
- Najar, R.L. & Davis, K. (2001). Approaches to Learning and Studying in Psychology: A Revised Perspective. Paper for *AARE International Education Research Conference—Fremantle*, 2001. <http://www.aare.edu.au/01pap/naj01247.htm>
- Needleman, J. (1963). *Beeing-in-the-world. Selected papers of Ludwig Binswanger*. New York: Souvenir Press
- Neuman, D. (1987). The origin of arithmetic skills. A phenomenographic approach. *Acta Universitatis Gothoburgensis*. Göteborg
- Nichols, J. C. (1984). Achievement motivation: Conceptions of Ability, subjective Experience, Task Choice and Performance. *Psychological Review*, 91, 328-346.
- Nisbet, J. y Shucksmith, J. (1987). *Estrategias de aprendizaje*. Madrid: Santillana.
- Novak, J.D. (1982). *Teoría y Práctica de la Educación*. Madrid: Alianza.
- Parker, J. K. (1993). Lecturing and loving it: Applying the information processing model. *The Clearing House*, 67, (1), 8-12.
- Pelletier, Green-Demers, Vallerand & Blais. (1995). Loisirs et santé mentale: les relations entre la motivation pour la pratique des loisirs et le bien-être psychologique. *Canadian Journal of behavioural Science*, vol. 27, nº 2, april 1995. <http://www.cpa.ca/cjbs/1995/Abs%20Jul%2095/pellet.html>
- Peralta, FJ. & Sánchez, MD. (2008). Relaciones entre el autoconcepto y el rendimiento académico, en alumnos de Educación Primaria. *Revista electrónica de Investigación Psicoeducativa y Psicopedagógica*, 1, 95-120.
- Pérez M.L. (1997). *La enseñanza y el aprendizaje de estrategias desde el currículum*. Barcelona: Horsori.
- Pérez M.L. Reyes, M., Palma, M (2000). La evaluación de la calidad del aprendizaje en la universidad. *Revista Infancia y Aprendizaje*, nº91, 5-30.
- Pérez M.L. (2003). L'Assessorament psicopedagògic en l'àmbit de les estratègies d'aprenentatge. *Revista Ambits de Psicopedadogía*, nº7, 10-15.
- Perkins, D. (1998). What is understanding? En M. S. Wiske (Ed.), *Teaching for understanding. Linking research with practice* (39-57). San Francisco: Jossey-Bass.

- Perry, W. (1970). *Forms of intellectual and ethical Development in the College Years: A Scheme*. New Cork: Holt, Rinehart and Winston.
- Pintrich, P. & García, T. (1994). Self-regulated learning in collage students: Knowledge, strategies and motivation. In P. Pintrich, D. R. Brown & C. Weinstein (Eds.), *Student motivation, cognition and learning* (pp. 113-134). Hillsdale, NJ: Lawrence Erlbaum.
- Piaget, J. (1974). *A dónde va la educación*. Barcelona: Teide
- Postigo, Y. & Pozo, J. (1999) Hacia una nueva alfabetización: el aprendizaje de información gráfica. En Pozo, J. & Monereo, C. (Coord.), *El Aprendizaje Estratégico. Enseñar a Aprender desde el Currículo*. Madrid: Grupo Santillana de Ediciones.
- Pozo, J. (1996). *Aprendices y maestros: La nueva cultura para el aprendizaje*. Madrid: Alianza.
- Pozo, J. (1997). *Teorías cognitivas del aprendizaje*. Madrid: Ediciones Morata.
- Pozo J. & Gómez, M. (1994) La solución de problemas en ciencias de la naturaleza. En J. Pozo (Coor.), *La solución de problemas*. Madrid: Grupo Santillana de Ediciones.
- Pozo, J. & Monereo, C (1999) Introducción: Un Currículum para Aprender. Profesores, alumnos y Contenidos ante el Aprendizaje Estratégico. En Pozo, J. & Monereo, C. (Coord.), *El Aprendizaje Estratégico. Enseñar a Aprender desde el Currículo*. Madrid: Grupo Santillana de Ediciones.
- Prosser, M. (1993). Phenomenography and the principles and practices of learning. *Higher Education Research and Development*, 12(1), 21-31.
- Prosser, M., Trigwell, K. & Taylor, P.(1994). A phenomenographic Study of Academics' Conceptions of Science Learning and Teaching. *Learning and Instruction*, 4, 217-231.
- Puente, A. (1989). Inteligencia y procesamiento de la información. *Investigación y Postgrado*, vol. 4, Nº 3, 7-25.
- Ramsden, P. (1985). Student learning research: Retrospect and prospect. *Higher Education Research and Development*, 4 (1), 51-69.
- Ramsden, P. (1988) Context and Strategies. Situational Influences on Learning. En R. Schmeck (Ed), *Learning Strategies and Learning Styles* (pp. 159-184). New York: Plenum Press.
- Ramsden, P. (1992). *Learning to teach in higher education*. London: Routledge.

BIBLIOGRAFÍA

- Ramsden, P. (1993). Theories of learning and teaching and the practice of excellence in higher education. *Higher Education Research and Development*, 12(1) 87-97.
- Ramsden, P. (1994). Using research on student learning to enhance educational quality. En G. Gibbs (Ed.), *Improving Student Learning- Theory and Practice*. Oxford: Oxford Centre for Staff Development.
<http://www.city.londonmet.ac.uk/deliberations/ocsd-pubs/isltp-ramsden.html>
- Ramsden, P. (1996). *Learning to teach in higher education*. London adn New Cork: Routledge.
- Ramsden, P. (2005). The Contexto of Learning in academic Departments. En F. Marton, D. Hounsell & N. Entwistle (Eds.), *The Experience of Learning: Implications for Teaching and Studying in higher Education*. 3rd (Internet) Edition (pp. 198-216). Edinburgh: University of Edinburgh, Centre for Teaching, Learning and Assessment.
- Recio, M.A. y Cabero, J. (2005). Enfoques de aprendizaje, rendimiento académico y satisfacción de los alumnos en formación en entornos virtuales. *Revista Píxel-Bit* nº 25, enero 2005 <http://www.sav.us.es/pixelbit/articulos/n25/n25art/art2510.htm>
- Regan, J. & Regan, L. (1995). Changes in university students' study processes during the first year of their undergraduate courses in relation to age, gender and faculty. Paper presented at the *25th Annual Conference of the Australian Association for Research in Education*, Hobart. (26-30 November, 1995)
- Richardson, J. T. E. (1990). Reliability and replicability of the Approaches to Studying Questionnaire. *Studies in Higher Education*, 15, 155-168.
- Richardson, J. T. E. (1994a). Using questionnaire to evaluate student learning: Some health warnings. En G. Gibbs (Ed.), *Improving Student Learning- Theory and Practice*. Oxford: Oxford Centre for Staff Development.
- Richardson, J. T. E. (1994b). Cultural specificity of approaches to studying in higher education. *Higher Education*, 27, 449-468.
- Richardson, J. T. E. (1998). Approaches to studying in undergraduate and post-graduate students. *Studies in Higher Education*, 23, 217-220.
- Richardson, J. T. E. (1999). The Concepts and Methods of Phenomenographic Research, *Review of Educational Research*, 69(1), 53-82
- Richardson, J. T. E. & Landbeck, R. (1995). Approaches to studying in higher education: a comparative study in the south pacific. *Educational Psychology* 15, 4, 417-433
- Ríoseco M. & Gatica N. (1992). *Evaluación del Proceso Educativo*. Chile: Universidad de Antofagasta.

BIBLIOGRAFÍA

- Rodríguez, A. (Ed.) (2004). *Memorias. 1er Congreso Internacional de Tutores y Consejeros en la Educación Superior.* Octubre 11 y 12 de 2004. Universidad Nacional de Colombia.
- Ruiz B., C. (1988). La estrategia didáctica mediadora. Una alternativa para el desarrollo de los procesos en el aula. *Investigación y Postgrado*, vol. 3, nº 2, 57-73.
- Sadler-Smith, E. (1996). Approaches to studying: Age, gender and academic performance. *Educational Studies*, 22 (3): 367-379.
- Salas, R. (1999). *Enfoques de aprendizaje y dominancias cerebrales en alumnos de la Universidad Austral de Chile.* (Tesis doctoral). Santiago de Compostela: Universidad de Santiago de Compostela.
- Salas, R (2007). *Educación y Neurociencia.* Paraguay: Universidad Americana.
- Sakaiya, Taichi. (1994). *Historia del Futuro. La sociedad del conocimiento.* Chile: Editorial Andrés Bello.
- Salas, R., Santos Rego, M. y Parra, S. (2004). Enfoques de aprendizaje y dominancias cerebrales entre estudiantes universitarios. *Aula Abierta*, 84, 3-22. Universidad de Oviedo.
- Säljö, R. (1975). Qualitative differences in learning as a function of the learner's conception of the task. *Acta Universitatis Gothoburgensis: Göteborg*
- Schmeck, R. (1988). Strategies and Styles of Learning. En R. Schmeck. (Ed.), *Learning Strategies and Learning Styles.* (pp. 317-347). New York: Plenum Press.
- Schmeck, R. (1993). *Learning Styles and Learning Strategies.* New York: Plenum Press.
- Schmitt, R. (1967). Phenomenology. En P. Edwards (Ed.), *The encyclopedia of Philosophy*, vol. 6, pp, 135-150. New York: Macmillan.
- Shale, S. & Trigwell, K. (s/f) Paper 2: *Student Approaches to Learning.* Recuperado el 19 de Jul 2004, verificado el 20 de enero de 2005 de <http://www.learning.ox.ac.uk/iaul/IAUL+1+2+2.asp>
- Solé, I., (1998). *Orientación educativa e intervención psicopedagógica.* Barcelona: Horsori.
- Solé, I. (2002). En C. Coll (Coord). *El constructivismo en el aula.* Barcelona: Graó.
- Soloman, BA. & Felder, RM. (2003) *Index of Learning Styles Questionnaire.* Recuperado el 30 de abril de 2005 de <http://www.ncsu.edu/felder-public/ILSdir/ilsweb.html>
- Sonnemann, U. (1954). *Existence and Therapy.* New York: Grune & Stratton.

BIBLIOGRAFÍA

- Sousa, D. (2001). *How the brain learns. A classroom teacher's guide*. Thousand Oaks, Ca.: Corwin Press.
- Sternberg, R. J y Spear-Swerling, L. (1996). *Enseñar a Pensar*. Madrid: Grupo Santillana Ediciones.
- Svensson, L. (1976). *Study skill and learning*. Gothenburg: Actas Universitatis Gothoburgensis.
- Svensson, L. (1977). On qualitative differences in learning. III - Study skill and learning. *British Journal of Educational Psychology*, 47, 233-243.
- Tait, H. & Entwistle, N (1996). Identifying students at risk through ineffective study strategies. *Higher Education*, 3, 97-116.
- Tait, H., Entwistle, N. & McCune, V. (1998): ASSIST: A reconceptualisation of the approaches to studying Inventory. En C. Rust (Ed.), *Improving student learning: Improving students as learners* (pp. 252-271). Oxford: Oxford Centre for Staff and Learning Development.
- Tapia, J. A (1997). *Motivar para el Aprendizaje*. Barcelona: Edebé
- Tapia, J.A. (1998). *Motivación y Aprendizaje en el Aula*. Madrid: Grupo Editorial Santillana.
- Tapia, J.A. y López G. (1999). Efectos motivacionales de las actividades docentes en función de las motivaciones de los alumnos. En J. I. Pozo & C. Monereo (1999) *El Aprendizaje Estratégico*. Madrid: Grupo Santillana de Ediciones.
- Thang, S. M. (2005). Comparing approaches to studying of malaysian distance learners and on-campus learners: implications to distance education. *Turkish Online Journal of Distance Education – TOJDE, april 2005, vol 6, nº 2.*
<http://tojde.anadolu.edu.tr/tojde18/articles/article3.htm>
- Torgesen, J. K. (1996). A model of memory from an information processing perspective: The special case of phonological memory. En G. R. Lyon & N. A. Krasnegor (Eds.), *Attention, Memory and Executive Function* (pp.157-184). Baltimore, Maryland: Paul H. Brookes Publishing.
- Trigwell, K., & Prosser, M. (1991). Relating learning approaches, perceptions of context and learning outcomes. *Higher Education*, 22, 251-266.
- Trigwell, K., Prosser, M. y Waterhouse, F. (1999). Relations between Teachers' Approaches to teaching and Students' Approaches to learning. *Higher Education* 37, 57-70.
- Uljens, M. (1993). The essence and existence of phenomenography. *Nordisk Pedagogik*, 13, 134-147.

- Valle Arias, A., Cabanach, R. G., Vieiro, P., Cuevas, L. M., Rodríguez, S. & Baspino, M. (1997). Características diferenciales de los enfoques de aprendizaje en estudiantes universitarios. *Revista de Psicodidáctica* nº 4, 41-58.
- Valle Arias, A., Cabanach, R. G., Núñez, J. y González-Pineda, J. A. (1998). Variables cognitivo-emocionales, enfoques de aprendizaje y rendimiento académico, *Psicothema*, 10, 2, 393-412.
- Valle Arias, A., Cabanach, R. G., Núñez, J., Suárez, J. Piñeiro, I. & Rodríguez, S. (2000). Enfoques de aprendizaje en estudiantes universitarios, *Psicothema*, 12, 3, 368-375.
- 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.
- Vygotsky, L.S. (1979). El desarrollo de los procesos psicológicos superiores. Barcelona: Crítica.
- Volet, S. E. (1988). University students' representation of study. *Australian Journal of Education*, 32(2), 139-155.
- Volet, S. E., Renshaw, P., & Tietzel., K. (1994). A short-term longitudinal investigation of cross-cultural differences in study approaches using Biggs' SPQ questionnaire. *British Journal of Educational Psychology*, 6, 301-318.
- Vroom, V. (1964). *Work and Motivation*. New York: Wiley.
- Watkins, D. (1982). Identifying the study process dimensions of Australian university students. *The Australian Journal of Education*, 26(1), 76-85.
- Watkins, D. (1992). Assessing the approaches to learning of Nigerian students. *Assessment and Evaluation in Higher Education*, 17(1), 11-20.
- Watkins, D. A., & 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.
- Weinstein, C. (1988). Assessment and Training of Student Learning Strategies. En R. Schmeck (Ed.), *Learning Strategies and Learning Styles* (pp.291-316). New York: Plenum Press.
- Weinstein, C. E.; Goetz, E. T. & Alexander, P. A. (1988). *Learning and study strategies*. San Diego: Academic Press.
- Wenestam, C-G. (1979). Qualitative differences in retention.: *Acta Universitatis Gothoburgensis*: Göteborg.
- Wertz, F. (1985). Methods and findings in a phenomenological psychological study of a complex life-event: Being criminally victimized. En A. Giorgi (Ed.),

BIBLIOGRAFÍA

- Phenomenology and Psychological Research.* Pittsburgh, PA: Duquesne University Press.
- Zabala, A. (2002). Los enfoques didácticos. En C. Coll, E. Martín, T. Mauri, M. Miras, J. Onrubia, I. Solé & A. Zavala. *El constructivismo en el aula.* Barcelona: Editorial Graó.
- Zeegers, P. (2001). Approaches to learning in science. *British Journal of Educational Psychology 2001, 71*, 115-132.
- Zeegers, P. (2002). A Revision of the Biggs' Study Process Questionnaire (R-SPQ). *Higher Education Research & Development, vol. 21, No.1/May, 2002*, 73-92. Carfax Publishing
- Zúñiga (1989). *La performance académique, impact des approches declares, de la perception du context et des attributions causales de la réussite. Analyse quantitative et qualitative.* (Tesis doctoral). Belgique: Université Catholique Louvain.