74-701: Introduction to Instructional Issues

Bibliography
Anastasi, & Urbina. (1988). Historical antecedents of modern testing (Chapter 2, 32-45). Psychological Testing (7th ed). Prentice Hall.

Anderson, J.R. (1995). Acquisition of memories (Chapter 6, 191-195; 204- 210); Retention of memories (Chapter 7, 232-239; 247-253); Retrieval of memories (Chapter 8, 273-277; 287-299). Learning and Memory.

Anderson, J.R. Development of expertise (Chapter 9, 272-283). Cognitive Psychology and its Implications.

Anderson, J.R., Boyle, C.F., Farrell, R., & Reiser, B. (1984, June). Cognitive principles in the design of computer tutors. Proceedings of the Sixth Annual Conference of the Cognitive Science Society. Boulder, CO: Institute of Cognitive Science, University of Colorado.

Anderson, J.R., Conrad, F.G., & Corbett, A.T. (1989). Skill acquisition and the LISP tutor. Cognitive Science 13, 467-505.

Anderson, J.R., Corbett, A.T., Koedinger, K.R., & Pelletier, R. (1995). Cognitive tutors: Lessons learned. The Journal of the Learning Sciences, 4 (2), 167-207. Hillsdale, NJ: Erlbaum.

Bereiter, C. (1994). Constructivism, socioculturalism, and Popper’s World 3. Educational Researcher, 23 (7), 21-23.

Bloom, Englehart, Furst, Hill, & Krathwohl. (1964). Condensed version of the taxonomy of educational objectives. Taxonomy of Educational Objectives (Handbook 1: Cognitive domain). pp. 210-207.

Bork, A. (1997). The future of computers and learning. T.H.E. Journal, 69-77.

Brown, A.L. (1992). Design experiments: Theoretical and methodological challenges in creating complex interventions in classroom settings. The Journal of the Learning Sciences, 2 (2), 141-178, Hillsdale, NJ: Erlbaum.

Brown, J.S., Collins, A., & Duguid, P. Situated cognition and the culture of learning. Educational Researcher, 18 (1), 32-42.

Chi, M.T.H. (1997). Quantifying qualitative analyses of verbal data: A practical guide. The Journal of the Learning Sciences, 6 (3), 271- 315. Hillsdale, NJ: Erlbaum.

Cobb, P. (1994). Constructivism in mathematics and science education. Educational Researcher, 23 (7), 4. (see also Driver, et al; Cobb; Bereiter)

Cobb, P. (1994). Where is the mind? Constructivist and sociocultural perspectives on mathematical development. Educational Researcher, 23 (7), 13-20.

Collins, A., Brown, J.S., & Newman, S.E. Cognitive apprenticeship: Teaching the crafts of reading, writing, and mathematics (Chapter 14, 454- 494).

d’Apollonia, S., & Abrami, P.C. (1997). Navigating student ratings of instruction. American Psychologist, 52 (11), 1198-1208.

Driver, R., Asoko, H., Leach, J., Mortimer, E., & Scott, P. (1994). Constructing scientific knowledge in the classroom. Educational Researcher, 23 (7), 5-12.

Ericsson, K. A., & Simon, H.A. (1993). Preface to the revised edition (xi- xxii). Protocol Analysis . Cambridge, MA: MIT Press.

Fisher, C. (1987). Advancing the study of programming with computer- aided protocol analysis. In G.M. Olson, S. Sheppard, & E. Soloway (eds.), Empirical studies of programmers (pp. 198-216). Norwood, NJ: Ablex.

Gage, N.L. (1991). The obviousness of social and educational research results. Educational Researcher, 20 (1), 10-16.

Garcia, T. (1999). The role of motivational strategies in self-regulated learning. To appear in P.R. Pintrich (Ed), New directions for college teaching and learning: Self regulated learning in the college classroom. San Francisco, Jossey-Bass.

Greenwald, A.G. (1997). Validity concerns and usefulness of student ratings of instruction. American Psychologist, 52 (11), 1182- 1186. (see also Marsh & Roche; d’Apollonia & Abrami; Greenwald & Gilmore; McKeachie)

Greenwald, A.G., & Gilmore, G.M. (1997). Grading leniency is a removable contaminant of student ratings. American Psychologist, 52 (11), 1209-1217.

Halloun, I.A., & Hestenes, D. (1985). The initial knowledge state of college physics students. American Journal of Physics, 53 (11), 1043-1055.

Hammer, D. (1994). Epistemological beliefs in introductory physics. Cognition & Instruction, 12(2), 151-183.

Hatch, J., & Hayes, J.R. (1997). In search of writing ability: Exploring consistency of student performance on holistically scored writing tasks. Carnegie Mellon University, unpublished manuscript.

Heller, P., & Hollabaugh, M. (1992). Teaching problem solving through cooperative grouping. Part 2: Designing problems and structuring groups. American Journal of Physics, 60 (7), 637-644.

Heller, P., Keith, R., & Anderson, S. (1992). Teaching problem solving through cooperative grouping. Part 1: Group versus individual problem solving. American Journal of Physics, 60 (7), 627-636.

Hofer, B.K., & Pintrich, P.R. (1997). The development of epistemological theories: Beliefs about knowledge and knowing and their relation to learning. Review of Educational Research, 67 (1), 88-140.

Klahr, D., & Carver, S.M. (1988). Cognitive objectives in a LOGO debugging curriculum: Instruction, learning, and transfer. Cognitive Psychology, 20, 362-404.

Krathwohl, Bloom, & Masia. (1974). A condensed version of the affective domain of the taxonomy of educational objectives. Taxonomy of Educational Objectives (Handbook 2: Affective domain). pp. 176-185.

Marsh, H.W., & Roche, L.A. (1997). Making students’ evaluations of teaching effectiveness effective: The critical issues of validity, bias, and utility. American Psychologist, 52 (11), 1187-1197.

McKeachie, W.J. (1997). Student ratings: The validity of use. American Psychologist, 52 (11), 1218-1225.

Molnar, A.R. (1997). Computers in education: A brief history. T.H.E. Journal, 63-68. (see also Bork)

Palincsar, A.S., & Brown, A.L. (1984). Reciprocal teaching of comprehension- fostering and comprehension-monitoring activities. Cognition and Instruction, 1 (2), 117-175.

Reif - acceleration(?)

Resnick, L.B., & Resnick, D.P. (1992). Assessing the thinking curriculum:

New tools for educational reform. In B.R. Gifford & M.C. O'Connor (eds.), Changing assessments: Alternative views of aptitude, achievement and instruction (pp. 37-75). Boston: Kluwer.

Rukavina, I., & Daneman, M. (1996). Integration and its effect on acquiring knowledge about competing scientific theories from text. Journal of Educational Psychology, 88 (2), 272-287.

Schneider, W. (1985). Training high-performance skills: Fallacies and guidelines. Human Factors, 27 (3), 285-300.

Schommer, M. (1990). Effects of beliefs about the nature of knowledge on comprehension. Journal of Educational Psychology, 82 (3), 498-504.

Schoenfeld, A. (1988). When good teaching leads to bad results: The disasters of “well-taught” mathematics courses. Educational Psychologist, 23(2), 145-166.

Simon, H.A. (1996). Understanding the natural and the artificial worlds (Chapter 1, 1-24). The Sciences of the Artificial (3rd ed.). Cambridge, MA: MIT Press.

Trafton, J.G., & Reiser, B.J. (1994). The contributions of studying examples and solving problems to skill acquisition. Proceedings of the Sixteenth Annual Conference of the Cognitive Science Society. Hillsdale, NJ: Erlbaum. pp. 1017-1022.
PAGE
3

