


LENNIE SCOTT-WEBBER
JOHN BRANCH
PAUL BARTHOLOMEW
CLAUS NYGAARD

LEARNING SPACE DESIGN IN HIGHER EDUCATION

FOREWORD BY
SEAN CORCORAN

THE LEARNING IN HIGHER EDUCATION SERIES

Collected Bibliography

- Aaragon, S. (2003) Creating social presence in online environments. *New Directions for Adult and Continuing Education*, Vol. 100, No. 1, pp. 57-68.
- Adamopoulos, J. & W. J. Lonner (1994) Absolutism, relativism and universalism in the study of human behavior. In W. J. Lonner & R. S. Moypass (eds) *Psychology and Culture*. Boston: Allyn & Bacon, pp. 129-134.
- Adult Mental Health Division and COSIG Team, The Therapeutic Alliance (undated) Department of Health, State of Hawaii.
- Åkerlind, G. (2005) Variation and commonality in phenomenographic research methods. *Higher Education Research & Development*, Vol. 24, No. 4, pp. 321-334.
- Albertyn, R. M., Kapp, C. A. & Groenewald, C. (2002) Patterns of empowerment in individuals through the course of a life-skills programme in South Africa. *Studies in the Education of Adults*, Vol. 33, No. 2, pp. 180–200.
- Ally, M. (2004) Foundations of educational theory for online learning. In T. Anderson & F. Elloumi (eds) *Theory and practice of online learning*. Athabasca, Alberta: Athabasca University, pp. 3-32.
- Altman, I. (1970) Territorial behavior in humans. An analysis of the concept. In L. Pastalan & D. Carson (eds) *Spatial behavior of older people*. Michigan: The University of Michigan, pp. 1-24.
- Altman, I. (1975) *The environment and social behavior*. California: Wadsworth.
- Anderson, J. (1988) *The supervisory process in speech language pathology and audiology*. Boston: College Hill Press & Little.
- Applegate, J. L. (2011) *Graduating the 21st century student: Advising as if their lives (and our future) depended on it*. Keynote address at the 35th Annual Conference on Academic Advising, Denver, CO.

- Arora, P. (2010) Hope-in-the-wall? A digital promise for free learning. *British Journal of Educational Technology*, Vol. 41, No. 5, pp. 689-702.
- Austerlitz, N. (ed) (2008) *Unspoken interactions: Exploring the unspoken dimension of learning and teaching in creative subjects*. London: Centre for Learning and Teaching in Art and Design.
- Austin, Z. & M. Rocchi Dean (2006) Impact of facilitated asynchronous distance education on clinical skills development of international pharmacy graduates. *The American Journal of Distance Education*, Vol. 20, No. 2, pp. 79-91.
- Ballendat, T.; N. Marquardt & S. Greenberg (2010) Proxemic interaction: Designing for a proximity and orientation-aware environment. In *Proceedings of the ACM conference on interactive tabletops and surfaces - ACM ITS 2010*. Saarbruecken, Germany:ACM Press, pp. 121-130, November 7-10.
- Bandura, A. (1977) *Social learning theory*. Englewood Cliffs: Prentice Hall.
- Bandura, A. (1994) Self-efficacy. In V. S. Ramachaudran (ed) *Encyclopedia of Human Behavior*, Vol. 4, pp. 71-81. New York: Academic Press.
- Barkley, E. F.; K. P. Cross & C. H. Major (2005) *Collaborative learning techniques: A handbook for college faculty*. San Francisco: Jossey-Bass.
- Barnett, H. (ed) (2012) *Broad vision: Inspired by... images from science*. London: University of Westminster.
- Barnett, H. & J. R. A. Smith (ed) (2011) *Broad Vision: The art & science of looking*. London: University of Westminster.
- Barnett, R. & K. Coate (2005) *Engaging the curriculum in higher education*. Maidenhead: Society for Research into Higher Education/Open University Press.
- Barnett, R. & P. Temple (2006) Impact on space of future changes in higher education. *Space Management Group*.
- Barrett, H. C. (2007) Researching electronic portfolios and learner engagement: The REFLECT initiative. *International Reading Association*, pp. 436-449.
- Bartholomae, D. (1986) Inventing the university. *Journal of Basic Writing*, Vol. 5, pp. 4-23.
- Beachboard, M.; J. C. Beachboard; W. Li & S. R. Atkinson (2011) Cohorts and relatedness: Self-determination theory as an explanation of how learning communities affect educational outcomes. *Research in Higher Education*, Vol. 52, No. 8, pp. 853-874.
- Beaudoin, M. F. (2002) Learning or lurking? Tracking the "invisible" online student. *Internet and Higher Education*, No. 5, pp. 147-155.

- Beauvois, M. H. (1998) Write to speak: The effects of electronic communication on the oral achievement of fourth-semester French students. In J. A. Muykens (ed) *New ways of learning and teaching: Focus on technology and foreign language education*. Boston: Heinle & Heinle, pp. 93-116.
- Becher, T. (1989) *Academic tribes and territories*. Milton Keynes: SRHE/Open University Press.
- Beery, T. A.; D. Shell; G. Gillespie & E. Werdman (2013) The impact of learning space on teaching behaviors. *Nurse Education in Practice*, Vol. 13, No. 5, September 2013, pp. 382-387.
- Bemer, A.; R. Moeller & C. Ball (2009) Designing collaborative learning spaces: Where material culture meets mobile writing processes. *Programmatic Perspectives*, Vol. 1, No. 2, pp. 139–166.
- Bergsagel, V.; T. Best; K. Cushman; L. McConachie; W. Sauer & D. Stephan (2007) *Architecture for achievement: Building patterns for small school learning*. Mercer Island, WA: Eagle Charter Press, LLC.
- Berne, E. (1961) *Transactional analysis in psychotherapy*. New York: Grove Press.
- Bickford, D. J. & D. J. Wright (2006) Community: The hidden context for learning. In D. G. Oblinger (ed) *Learning Spaces, EDUCAUSE*, pp. 4.1-4.22.
- Bielaczyc, K. & Collins, A. (1999) Learning communities in classrooms: A reconceptualization of educational practice. In C. M. Reigeluth (ed) *Instructional design theories and models, Vol. II*. Mahwah, N.J.: Lawrence Erlbaum Associates.
- Bielaczyc, K. & Collins, A. (2007) Design research: Foundational perspectives, critical tensions, and arenas for action. In J. Campione, A. Palincsar & K. Metz (eds) *Children's learning in laboratory and classroom contexts: Essays in honor of Ann Brown*. Mahwah NJ: Lawrence Erlbaum Associates.
- Biggs, J. (2003) *Teaching for quality learning at university (second edition)*. Berkshire, England: Society for Research into Higher Education, Open University Press.
- Biggs, J. & C. Tang (2007) *Teaching for quality learning at university: What the student does (third edition)*. Maidenhead, Berkshire: Open University Press.
- Biggs, J. B. (1989) Approaches to the enhancement of tertiary teaching. *Higher Education Research & Development*, Vol. 8, No. 1, pp. 7-25.
- Biggs, J. B. (1999) *Teaching for quality learning at university (first edition)*. Berkshire, UK: Open University Press.

- Billett, S. (1996) Situated learning: Bridging sociocultural and cognitive theorising. *Learning and Instruction*, Vol. 6, No. 3, pp. 263-280.
- Blair, B. (2011) Elastic minds? Is the interdisciplinary/multidisciplinary curriculum equipping our students for the future: A case study. *Art, Design, & Communication in Higher Education*, Vol. 10, No. 1, pp. 33–50.
- Blatchford, P.; P. Kutnick; E. Baines & M. Galton (2003) Toward a social pedagogy of classroom group work. *International Journal of Educational Research*, Vol. 39, pp. 153-172.
- Blink, C. van den (2009) Uses of labs and learning spaces. *EDUCAUSE*.
- Boddington, A. & J. Boys (eds) (2011) *Reshaping learning: A critical reader. The future of learning spaces in post-compulsory education*. Rotterdam: Sense Publishers.
- Bordin, E. S. (1979) The generalizability of the psycho-analytic concept of the working alliance. *Psychotherapy: Theory, Research and Practice*, No. 16, pp. 252-260.
- Bordo, S. (1987) *The flight to objectivity: Essays on cartesianism and culture*. Albany, NY: State University of New York Press.
- Boud, D.; R. Cohen & J. Sampson (1999) Peer learning and assessment. *Assessment & Evaluation in Higher Education*, Vol. 24, No. 4, pp. 413-426.
- Bourdieu, P. (1977) *Outline of a theory of practice*. Cambridge, UK: Cambridge University Press.
- Bourdieu, P. (1984) *Distinction: a social critique of the judgment of taste*. London: Routledge.
- Bourdieu, P. (1990) *The logic of practice*. Cambridge, UK: Polity Press.
- Bourdieu, P.; J. Passeron & M. De Saint Martin. (1996) *Academic discourse: Linguistic misunderstanding and professorial power*. Cambridge, UK: Polity Press in association with Blackwell Publishers Ltd.
- Boys, J. (2009) *Beyond the beanbag? Towards new ways of thinking about learning spaces*. In *Networks 8*, September (HEA-ADM publication).
- Boys, J. (2010) *Towards creative learning spaces: Re-thinking the architecture of post-compulsory education*. Abingdon: Routledge.
- Boys, J. (2011) *Towards creative learning spaces: Re-thinking the architecture of post-compulsory education*. New York: Routledge.
- Boys, J. (2011) Where is the theory? In Boddington, A. & J. Boys (eds) *Reshaping learning: A critical reader. The future of learning spaces in post-compulsory education*. Rotterdam: Sense Publishers, pp. 49-66.
- Boys, J.; C. Melhuish & A. Wilson (forthcoming). *Developing research methods for analyzing learning spaces that can inform institutional missions of learning and engagement*. Ann Arbor, MI: Perry Chapman Learning Spaces Research Prize, Society of College and University Planners (SCUP).

- Brettell, C. & J. Hollifield, (eds) (2008) *Migration Theory: Talking Across Disciplines*, London: Routledge.
- Broadfoot, O. & R. Bennett (2003) Design studios: Online? *Apple university consortium academic and developers conference proceedings 2003*, pp. 9–21.
- Broadfoot, P. (2002) Editorial: Structure and agency in education: The role of comparative education. *Comparative Education*, Vol. 38, No. 1, pp. 5-6.
- Brookfield, S. D. & Preskill, S. (1999) *Discussion as a way of teaching*. Buckingham: Open University Press.
- Brooks, D. C. (2012) Space and consequences: The impact of different formal learning spaces on instructor and student behavior. *Journal of Learning Spaces*, Vol. 1, No. 2, pp. 1-10.
- Brooks, W. & J. Rowley (2013) Music students' perspectives on learning with technology. *XIX National conference of the Australian society for music education*. Canberra, September 2013, pp. 38-41.
- Brown, J. S.; A. Collins & P. Duguid (1989) Student cognition and the culture of learning. *Educational Researcher*, Vol. 18, No. 1, pp. 32-42.
- Brown, M. (2005) Learning spaces. In D. Oblinger & J. Oblinger (eds) *Educating the Net*. Gen. 12.2.-12.22.
- Brown, M. & P. Long (2006) Trends in learning space design. In DG Oblinger (ed) *Learning Spaces, EDUCAUSE*, pp. 9.1-9.11.
- Browne of Madingley, J. (2010) *Securing a sustainable future for higher education*. London: Department for Business, Innovation and Skills.
- Brownstein, E. & R. Klein (2006) Blogs: Applications in science education. *Journal of College Science Teaching*, Vol. 35, No. 6, pp. 18-22.
- Bruner, J. (1977) *The Process of education*. Cambridge: Harvard University Press.
- Brush, T. & J. Saye (2002) A summary of research exploring hard and soft scaffolding for teachers and students using a multimedia supported learning environment. *The Journal of Interactive Online Learning*, Vol. 1, No. 2, pp. 1-12.
- Bullen, M.; T. Morgan & A. Qayyum (2011) Digital learners in higher education: Generation is not the issue. *Canadian Journal of Learning and Teaching*, Vol. 37, No. 1, pp. 1-24.
- Carbone, A.; K. Lynch; D. Arnott & P. Jamieson (2000) Introducing a studio-based learning environment into information technology. Paper presented at the ASET-HERDSA 2000, *Flexible Learning for a Flexible Society* conference, University of Southern Queensland, Toowoomba.
- Carlile, O. & A. Jordan (2005) It works in practice but will it work in theory? The theoretical underpinnings of pedagogy. *Emerging Issues in the Practice of University Learning and Teaching*. Dublin: AISHE, 11-26.

- Chan, J. & G. Cheng (2010) Towards understanding the potential of e-portfolios for independent learning: A qualitative study. *Australasian Journal of Educational Technology*, Vol. 27, No. 7, pp. 932-950.
- Chandramohan, B. & S. Fallows (eds) (2009) *Interdisciplinary learning and teaching in higher education*. London: Routledge.
- Chickering, A. W., & Z. F. Gamson (1991) *Seven principles for good practice in undergraduate education*. San Francisco, CA: Jossey-Bass.
- Chinnock, K. (2011) Relational transactional analysis supervision. *Transactional Analysis Journal*, Vol. 41, No. 4, pp. 336-350.
- Chism, N. V. (2006) Challenging traditional assumptions and rethinking learning Spaces, in D.G. Oblinger (ed) *Learning Spaces*, EDUCAUSE.
- Chism, N. V. N. (2006) Challenging traditional assumptions and rethinking learning spaces. In D. G. Oblinger (ed) *Learning Spaces*, EDUCAUSE, pp. 2.1-2.12.
- Christensen, C. M. (2006) The ongoing process of building a theory of disruption. *Journal of Product Innovation Management*, Vol. 23, No. 1, pp. 39-55.
- Chun, D. (1994) Using computer networking to facilitate the acquisition of interactive competence. *System*, No. 22, pp. 17-31.
- Clarke, J. I. & Dawson, C. (1998) *Growing up again (second edition)*. Center City: Hazelden.
- Clegg, S. & Rowland, S. (2010) Kindness in pedagogical practice and academic life. *British Journal of Sociology of Education*, Vol. 31, No. 6, pp. 719-735.
- Coffield, F. & B. Williamson (2011) *From exam factories to communities of discovery*. London: Institute of Education, University of London.
- Connell, R. W. (1985) How to survive a PhD. *Vestes*, Vol. 2, pp. 38-41.
- Cortese, A. (2003) The critical role of higher education in creating a sustainable future. *Planning for Higher Education*. Vol. 31, No. 3, pp. 5-22.
- Cranton, P. & E. Carusetta (2002) Reflecting on teaching: The influence of context. *International Journal for Academic Development*, Vol. 7, No. 2, pp. 167-176.
- Cree, V. E. (2012) 'I'd like to call you my mother.' Reflections on supervising international PhD students in social work. *Social Work Education*, Vol. 31, No. 4, pp. 451-464.
- Curr, G. M. (2001) Negotiating the "Rackety Bridge" – a dynamic model for aligning supervisory style with research student development. *Higher Education Research and Development*, Vol. 20, No. 1, pp. 81-92.

- Danvers, J. (2003) Towards a radical pedagogy: Provisional notes on learning and teaching in art & design. *International Journal of Art & Design Education*, Vol. 22, No. 1, pp. 47-57.
- Deacon, R. (2006) Michael Foucault on education: A preliminary theoretical overview. *South African Journal of Education*, Vol. 26, No. 2, pp. 177-187.
- Dede, C. (2010) Comparing frameworks for 21st century skills. In J. Bellanca, & R. Brandt (eds) *21st century skills: Rethinking how students learn*, Bloomington, IN: Solution Tree Press, pp. 51-76.
- Delamont, S., Parry, O. & Atkinson, P. (1998) Creating a delicate balance: The doctoral supervisor's dilemmas. *Teaching in Higher Education*, Vol. 3, No. 2, pp. 157-172.
- Deng, L. & A. H. K. Yuen. (2009) Blogs in higher education: Implementation and issues. *TechTrends*, Vol. 53, No. 3, pp. 95-98.
- Department for Business, Innovation and Skills (BIS) (2011) *Students at the heart of the system: Consulting on the future of higher education*. London.
- Descartes, R. (1993) *Meditations on first philosophy in which the existence of God and the distinction of the soul from the body are demonstrated*. Indianapolis, IN: Hackett Publishing Company, Inc. (Original work published in 1641).
- Design Council (2005) The business of design. Design Institute of Australia (2009). *Structure of the design industry: A structural view of design disciplines*. Online resource: <http://www.dia.org.au/index.cfm?id=248> [Accessed October 23, 2013].
- Designshare (2001) *Aesthetic codes in early childhood classrooms, section 3: Reggio Emilia*. Online resource: http://www.designshare.com/Research/Tarr/Aesthetic_Codes_3.htm [Accessed October 23, 2013].
- Devlin, M. & G. Samarawickrema (2010) The criteria of effective teaching in a changing higher education context. *Higher Education Research & Development*, Vol. 29, No. 2, pp. 111-124.
- Dewdney, A.; D. Dibosa & V. Walsh (2013) *Post-critical museology; Theory and practice in the art museum*. London: Routledge.
- Dewey, J. (1929). My pedagogic creed. *Journal of the National Education Association*, 18(9), 291:295.
- Dewey, J. (1933) *How we think*. Boston: D. C. Heath & Co.
- Dillenbourg P. (1999) What do you mean by collaborative learning? In P. Dillenbourg (ed) *Collaborative-learning: Cognitive and computational approaches*. Oxford: Elsevier, pp.1-19.

- Dison, A. (2004) *Finding her own academic self: Research capacity development and identity*. Paper presented at the Spencer doctoral students' colloquium. Johannesburg, 20 August.
- Dobozy, E. (2011) Resisting student consumers and assisting student producers. In C. Nygaard; C. Holtham & N. Courtney (eds) *Beyond transmission: Innovations in university teaching*. Oxfordshire: Libri Publishing Ltd., pp. 11-16.
- Dobozy, E. (2012) Failed innovation implementation in teacher education: A case analysis. *Problems of Education in the 21st Century*, Vol. 40, No. 3, pp. 35-44.
- Dobozy, E. & P. Reynolds (2012) The tele-learning airport model: Serving consumer and producer students'. *Proceedings of Internet Technologies & Society (ITS)*, pp. 222-226.
- Doorley, S. & S. Witthoft (2012) *Make space: How to set the stage for creative collaboration*. Hoboken, NJ: John Wiley and Sons, Inc.
- Doorley, S. & S. Witthoft (2012) Making space for change. In S. Doorley & S. Witthoft (Eds.) *Make space: How to set the stage for creative collaboration*. Hoboken, NJ: John Wiley & Sons, Inc., pp. 12-53.
- Drew, L. (2007) Designing the interface between research, learning and teaching. *Design Research Quarterly*, Vol. 2, No. 3.
- Drew, S. & C. Klopper (2013) *PRO-Teaching - Sharing Ideas to Develop Capabilities*. Paper presented at the International Conference on Higher Education 2013, Paris, France.
- Duggan, B. & B. Dermody (2005) Design education for the world of work: A case study of a problem-based learning (PBL) approach to design education at Dublin Institute of Technology (DIT). In Barrett (et al.) (ed), *Handbook of Enquiry & Problem Based Learning*, CELT, Galway, pp. 137-145.
- Dyshe, O., Samara, A. & Westerheim, K. (2006) Multivoiced supervision of master's students: A case study of alternative supervision practices in higher education. *Studies in Higher Education*, Vol. 31, No. 3, pp. 299-318.
- Earthman, G. I. (2004) *Prioritization of 31 criteria for school building adequacy*. Baltimore, MD: American Civil Liberties Union Foundation of Maryland.
- Efimova, L. (2003) Blogs: The Stickiness Factor. Paper presented at *BlogTalk: A European conference on weblogs*, Vienna, May 23-24. Enomoto, K. & R. Warner (2013) Building student capacity for reflective learning. In C. Nygaard; J. Branch & C. Holtham (eds) *Learning in higher education: Contemporary standpoints*. Oxfordshire: Libri Publishing Ltd., pp.183-202.
- Elden, S. (2004) *Understanding Henri Lefebvre*. London: Continuum.

- Eley, A. & Murray, R. (2009) *How to be an effective supervisor*. Berkshire: Open University Press.
- Ellmers, G. (2005) *A re-examination of graphic design pedagogy, and its application at the University of Wollongong: Towards a PhD study in design education*. Paper presented at the ACUADS 2005, Edith Cowan University, Perth.
- Ellmers, G. (2006) Reflection and graphic design pedagogy: Developing a reflective framework to enhance learning in a graphic design tertiary environment. Paper presented at the ACUADS 2006 conference, Monash University, School of Art, Victorian College of the Arts, Melbourne.
- Emilsson, U. M. & Johnson, E. (2007) Supervision of supervisors: On developing supervision in postgraduate education. *Higher Education Research & Development*, Vol. 26, No. 2, pp. 163-179.
- Epling, M.; S. Timmons & Wharrad, H. (2003) An educational panopticon? New technology, nurse education and surveillance. *Nurse Education Today*, No. 23, pp. 412-418.
- Erlauer, L. (2003) *The brain-compatible classroom. Using what we know about learning and improve teaching*. Virginia: Association for Supervision and Curriculum Development (ASCD).
- Ernst, K. (1972) *Games students play (and what to do about them)*. Berkeley: Celestial Arts.
- Erskine, R. G. (1997) Supervision of psychotherapy: Models for professional development. In R.G. Erskine (ed). *Theories and methods of an integrated transactional analysis*. San Francisco: TA Press, pp. 217-226.
- Ertmer, P. A. & T. J. Newby (1993) Behaviorism, cognitivism, constructivism: Comparing critical features from an instructional design perspective. *Performance Improvement Quarterly*, vol. 6, no. 4, pp. 50-72.
- Farmer, J. & A. Bartlett-Bragg (2005) Blogs@anywhere: High fidelity online communication. In Balance, fidelity, mobility: Maintaining the momentum? *Proceedings of ASCILITE 2005*, Brisbane, December 4-7, 2003, pp. 197-203.
- Fataar, A. (2005) Negotiating student identity in the doctoral proposal development process: A personal reflective account. *Journal of Education*, No. 36, pp. 37-58.
- Fataar, A. (2013 *forthcoming*) A pedagogy of supervision: 'Knowledgeability' through relational engagement. *Journal of Education*.
- Felix, E. (2011) Learning space service design. *Journal of Learning Spaces*, Vol. 1, No. 1.

- Ferris, T. L. & S. Aziz (2005) *A psychomotor skills extension to Bloom's taxonomy of education objectives for engineering education*. Tainan, Taiwan: National Cheng Kung University.
- Finegold, D. & A. Notabartolo (2008) 21st century competencies and their impact: An interdisciplinary literature review. Working paper.
- Fink, L. D. (2005) *Self-directed guide to designing courses for significant learning*. Online resource: <http://www.ou.edu/idp/significant/Self-DirectedGuidetoCourseDesignAug%2005.doc> [Accessed November 23, 2013].
- Fleischmann, K. & R. Daniel (2010) Enhancing employability through the use of real-life scenarios in digital media design education. In Errington (ed) *Preparing graduates for the professions using scenario-based learning*, Mt Gravatt: PostPress, pp. 85-96.
- Ford, C. (2012) Building a runway for entrepreneurs. In S. Doorley & S. Witthoft (eds) *Make space: How to set stage for creative collaboration*. Hoboken, New Jersey: John Wiley & Sons, Inc., pp. 186-205.
- Forrester Research. (2010) Making collaboration work for the 21st century's distributed workforce: Workers need natural ways to interactively communicate over distance. Cambridge, MA: Forrester Research Inc.
- Forret, M.; C. Eames; R. Coll; A. Campbell; T. Cronje; K. Stewart; D. Dodd; H. Stonyer; J. Clark; C. Maclean; R. Kunnemeyer & M. Prinsep (2012) *Understanding and enhancing learning communities in tertiary education in science and engineering*. Online Resource: http://www.tlri.org.nz/sites/default/files/projects/9223_summaryreport_0.pdf [Accessed November 23, 2013].
- Foucault, M. (1977) Discipline and punish, panopticism. In *Discipline & punish: The birth of the prison*. A. Sheridan (ed). New York: Vintage Books, pp. 195-228.
- Foucault, M. (1977) *Discipline and punish: The birth of the prison*. New York, N.J.: Pantheon Books.
- Frawley-O'Dea, M. G. & Sarnat, J. E. (2001) *The supervisory relationship: A contemporary psychodynamic approach*. New York: Guilford Press.
- Freire, P. (1972) *Pedagogy of the oppressed*. Harmondsworth: Penguin.
- Frick, B. L. (2010) Creativity in doctoral education: Conceptualising the original contribution. In C. Nygaard, N. Courtney & C.W. Holtham (eds). *Teaching creativity – Creativity in teaching*. Oxfordshire: Libri Publishing.
- Frick, B. L., Albertyn, R. M. & Rutgers, L. (2010) The socratic method: Exploring theories underlying critical questioning as a pathway in student independence. *Acta Academica*, Supplementum 1, pp. 75-102.

- Fry, H.; S. Ketteridge & S. Marshall. (2000) *A Handbook for teaching and learning in higher education; Enhancing academic practice*. London: Kogan Page.
- Fullan, M. (2008) *The six secrets of change*. San Francisco, C.A.: Jossey-Bass.
- Furman, R. (2009) *Brain compatible classroom*. Online Resource: www.robinfogarty.com/brain-compatible-classrooms-21.html [Accessed November 12, 2013].
- Guzzini, S. (2006) Applying Bourdieu's framework of power analysis to IR: opportunities and limits. *Proceedings of the 47th Annual International Studies Association*. 22-25 March, 2006. pp. 1-21.
- Gagne, R. (1985) *Conditions of learning*. Online Resource: <http://www.instructionaldesign.org/theories/conditions-learning.html> [Accessed November 30, 2013].
- Gardner, S. K. (2008) 'What's too much and what's too little?': The process of becoming an independent researcher in doctoral education. *The Journal of Higher Education*, Vol. 79, No. 3, pp. 327-350.
- Garfinkel, H. (1967) *Studies in ethnomethodology*. Englewood Cliffs, NJ: Prentice-Hall.
- Garrison, D. R.; T. Anderson & W. Archer. (2000) Critical inquiry in a text-based environment: Computer conferencing in higher education. *Internet and Higher Education*, Vol. 11, No. 2, pp. 1-14.
- Gatfield, T. (2005) An investigation into PhD supervisory management styles: Development of a dynamic conceptual model and its managerial implications. *Journal of Higher Education Policy and Management*, Vol. 27, No. 3, pp. 311-325.
- Geertz, C. (1973) *The interpretation of cultures*. New York: Basic Books.
- Gibbs, G. (1995) *Assessing student centred courses*: Oxford: Oxford Centre for Staff Development.
- Gibbs, G. & C. Simpson (2004-05) Conditions under which assessment supports students' learning. *Learning and Teaching in Higher Education*, Issue 1.
- Glaser, B. G. & A. Strauss (1967) *Discovery of grounded theory. Strategies for qualitative research*. Mill Valley, CA: Sociology Press.
- Glowacki-Dudka, M., & M. Brown (2007) Professional development through faculty learning communities. *New Horizons in Adult Education and Human Resource Development*, Vol. 21, No. 1/2, pp. 29-39.
- Golde, C. M. (2005) The role of the department and discipline in doctoral student attrition: Lessons from four departments. *The Journal of Higher Education*, Vol. 76, No. 6, pp. 669-700.

- Gonzalez, C. (2009) Conceptions of, and approaches to, teaching online: A study of lecturers teaching postgraduate distance courses. *Higher Education*, Vol. 57, No. 3, pp. 299-314.
- Goodwin, L.; J. E. Miller & R. D. Cheetham (1991) Teaching freshmen to think: Does active learning work?, *Bioscience*, No. 41, pp. 719-722.
- Goodyear, P. (2001) *Effective networked learning in higher education: notes and guidelines*. Networked Learning in Higher Education Project (JCALT); January 2001. (Vol. 3 of the Final Report) Lancaster: Lancaster University.
- Gorbis, M. (2013) *The Nature of the future: Dispatches from the socialstructured world*. New York, NY: Free Press.
- Graff, G. (2004) *Clueless in academe: How schooling obscures the life of the mind*. New Haven, CT: Yale University Press.
- Grant, B. (2003) Mapping the pleasures and risks of supervision. *Discourse: Studies in the Cultural Politics of Education*, Vol. 24, No. 2, pp. 175-190.
- Grant, B. (2011) The bothersome business of curriculum in doctoral education. In E. Bitzer and N. Botha (eds). *Curriculum inquiry in South African higher education: Some scholarly affirmations and challenges*. Stellenbosch: SunMedia.
- Green, B. & Lee, A. (1995) Theorising postgraduate pedagogy. *Australian Universities' Review*, Vol. 38, No. 2, pp. 40-45.
- Green, W. (2005) Unfinished business: Subjectivity and supervision. *Higher Education Research and Development*, Vol. 24, No. 2, pp. 151-163.
- Greenfield, S. (2013) *Modern technology is changing the way our brains work says neuroscientist*. Adapted from ID: The quest for identity in the 21st century. Online Resource: <http://www.dailymail.co.uk/sciencetech/article-565207/Modern-technology-changing-way-brains-work-says-neuroscientist.html> [Accessed Novemebr 23, 2013].
- Greenhow, C.; B. Robelia & J. E. Hughes (2009) Learning, teaching, and scholarship in a digital age. *Educational Researcher*, No. 38, pp. 246.
- Gruenewald, D. (2003) Foundations of place: A multidisciplinary framework for place-conscious education. *American Educational Research Journal*, Vol. 40, No. 3, pp. 619-654.
- Grummon, P. T. (2009) Best practices in learning space design: Engaging users. *EDUCAUSE Quarterly*, Vol. 32, No.1.
- Hagen, S. (1997) *Buddhism: plain and simple*. New York: Broadway Books.
- Hailikari, T., A. Nevgi & S. Lindblom-Ylänne (2007) Exploring alternative ways of assessing prior knowledge, its components and their relation to student achievement: A mathematics based case study. *Studies in Educational Evaluation*, Vol. 33, No. 3-4, pp. 320-337.

- Hale, L. S.; E. A. Mirakian & D. B. Day. (2009) Online vs classroom instruction: Student satisfaction and learning outcomes in an undergraduate allied health pharmacology course. *Journal of Allied Health*, Vol. 38, No. 2, pp. 36-42.
- Hall, C. & A. Johnson (1994) SLOs, Bloom's taxonomy, cognitive, psychomotor, and affective domains. Module A5: Planning a test or examination. In B. Imrie & C. Hall (eds), *Assessment of student performance*. Wellington, New Zealand: University Teaching Development Centre, Victoria University of Wellington.
- Hall, E. T. (1969) *The hidden dimension*. Garden City, N.Y.: Anchor.
- Hall, K.; M. Horgan; A. Ridgway; R. Murphy; M. Cuneen & D. Cunningham (2010) *Loris Malaguzzi and the Reggio Emilia experience (continuum library of educational thought)*. New York, NY: Continuum International Publishing Group.
- Hammersley, M. (2004) Action research: A contradiction in terms? *Oxford Review of Education*, Vol. 30, No. 2, June 2004, pp. 166-181.
- Harrhy, K.; J. Coombes; T. McGuire; G. Fleming; D. McRobbie & J. Davies (2003) Piloting an objective structured clinical examination to evaluate the clinical competency of pre-registration pharmacists. *Journal of Pharmacy Practice and Research*, Vol. 33, No. 3, p. 194.
- Hart, J.; T. Zamenopoulos & S. Garner (2011) The learningscape of a virtual design atelier. *Compass: The Journal of Learning and Teaching at the University of Greenwich*, No. 3, pp. 1-15.
- Hawkins, P. & Smith, N. (2006) *Coaching, mentoring and organisational consultancy: Supervision and development*. Maidenhead: Open University Press.
- Heagney, M. (2009) Australian higher education sector on the brink of a major shake up. *Widening Participation and Lifelong Learning*, Vol. 11, No. 1, pp. 1-5.
- Heidegger, M. (1962) *Being and time*. New York: Harper & Rows Publishers, Inc.
- Heller, S. & L. Talarico (2011) An education manifesto for Icoграда. In Bennett & Vulpinari (eds) *ICOGRADA Design Education Manifesto*. Tapei: International Council of Graphic Design Associations, pp. 82-85.
- Helms, S. A. (2012) Blended/hybrid courses: A review of the literature and recommendations for instructional designers and educators. *Interactive Learning Environments*, pp. 1-7.

- Henri, F. (1992) Computer conferencing and content analysis. In A. R. Kaye (ed) *Collaborative learning through computer conferencing*. Berlin: Springer-Verlag, pp.117–136.
- Hoffman, K. G. & J. F. Donaldson (2004) Contextual tensions of the clinical environment and their influence on teaching and learning. *Medical Education*, Vol. 38, No. 4, pp. 448-454.
- Holtham, C. & N. Courtney (2004) *Barriers to innovation in management education – an international perspective*. National Teaching Fellows Conference, Nottingham, May 2004.
- Hrastinski, S. (2008) Asynchronous and synchronous e-learning. *Educause Quarterly*, Vol. 4, pp. 51-55.
- Huffington Post (2012) *The cost of college degree in U.S. has increased 1,120 percent in 30 years*. Online Resource: http://www.huffingtonpost.com/2012/08/15/cost-of-college-degree-increase-12-fold-1120-percent-bloomberg_n_1783700.html [Accessed November 12, 2013].
- Hughes, J. E. (2005) The role of teacher knowledge and learning experiences in forming technology-integrated pedagogy. *Journal of Technology and Teacher Education*, No. 13, pp. 277-302.
- Hunt, J. (2011) Icoграда design education manifesto. In A. G. Bennett & O. Vulpinari (eds) *ICOGRADA Design Education Manifesto*. Tapei: International Council of Graphic Design Associations, pp. 86-89.
- Hunt, L.; H. Huijser & M. Sankey (2011) Learning spaces for the digital age: Blending space with pedagogy. In M. Keppell; K. Souter & M. Riddle (eds) *Physical and virtual learning spaces in higher education: Concepts for the modern learning environment*, Hershey, Pennsylvania: IGI Global, pp.182-195.
- Huxham, M. (2005) Learning in lectures. *Active Learning in Higher Education*. Vol. 6, pp.17-31.
- Icoграда (2011) *ICOGRADA Design Education Manifesto*, Tapei.
- Ingold T. (2011) *Being alive: Essays on movement, knowledge and description*. London: Routledge.
- Ingold, T. (2000) *The perception of the environment: Essays on livelihood, dwelling and skill*. London: Routledge.
- Inman, A. G., Ladany, N., Boyd, D. L., Schlosser, L. Z., Howard, E. E., Altman, A. N. & Stein, E. P. (2011) Advisee nondisclosures in doctoral-level advising relationships. *Training and Education in Professional Psychology*, Vol. 5, No. 3, pp. 149-159.
- Jamieson, P. (2008) *Creating new generation learning environments on the university campus*. Melbourne: Woods Bagot Research Press.

- Jamieson, P. (2009) The serious matter of informal learning. *Planning for Higher Education*, January–March 2009, pp. 18-25.
- Jamieson, P.; P. G. Taylor; K. Fisher; A. C. Trevitt, F. & T. Gilding (2000) Place and space in the design of new learning environments. *Higher Education Research & Development*. Vol. 19, No. 2, pp. 221-237.
- Jara, M. & F. Mohamad (2007) *Pedagogical templates for e-learning*. WLE Center, London.
- Jessop, T. & A. Smith (2008) *Spaces, pedagogy and power: A case study*. Paper presented at the HEA Annual Conference, Harrogate, July 2008.
- JISC (2006) *Designing spaces for effective learning: A Guide to 21st century learning space design*. Bristol, UK: JISC Development Group, University of Bristol.
- Johnson, C. & C. Lomas (2005) Design of the learning space: Learning & design principles. *Educause Review July/August*, pp. 16-28.
- Johnson, P. (2009) 21st century skills movement. *Teaching for the 21st Century*, Vol. 67, No. 1, p. 11.
- Kerawalla, L., S. Minocha & G. Conole (2008). An empirically grounded framework to guide blogging in higher education. *Journal of Computer Assisted Learning*. Vol.25, pp. 31-42.
- Kadushin, A. (1976) *Supervision in social work*. New York: Columbia University Press.
- Kefela, G. (2010) Knowledge-based economy and society has become a vital commodity to countries. *International NGO Journal*, Vol. 5, No. 7, pp. 160-166.
- Kekkonen-Moneta, S. & Moneta, G. B. (2002) E-Learning in Hong Kong: Comparing learning outcomes in online multimedia and lecture versions of an introductory computing course. *British Journal of Educational Technology*. Vol. 33, No. 4, pp. 423-433.
- Kelly, D. (2012) Foreword. In S. Doorley & S. Witthoft (eds) *Make space: How to set stage for creative collaboration*, Hoboken, NJ: John Wiley & Sons, Inc., pp. 4-5.
- Kennedy, G. E.; T. S. Judd; A. Churchward; K. Gray & K. Krause (2008) First year students' experiences with technology: Are they really digital natives. *Australasian Journal of Educational Technology*, Vol. 24, No. 1, pp. 108-122.
- Kerlow, I. (2001) Ten career tips for digital artists, designers, and animators. In S. Heller (ed) *The education of an e-designer*, New York: Allworth Press, pp. 238-243.

- Klebsedel, H. & L. Kornetsky (2009) Critique as signature pedagogy in the arts. In R. A. R. Gurung; N. L. Chick & A. Haynie (eds) *Exploring signature pedagogies: Approaches to teaching disciplinary habits of mind*. Sterling VA: Stylus, pp. 99-120.
- Klopper, C. & S. Drew (2013) Teaching for learning, learning for teaching: Triangulating perspectives of teaching quality through peer observation and student evaluation. In C. Nygaard; N. Courtney & P. Bartholomew (eds) *Quality enhancement of university teaching and learning: theories and cases*. Oxfordshire: Libri Publishing Ltd.
- Knight, P. T. & P. R. Trowler (2000) Department-level cultures and the improvement of learning and teaching. *Studies in Higher Education*, Vol. 25, No. 1, pp. 69-83.
- Knowles, M.S. & Associates (1985) *Andragogy in action*. San Francisco: Jossey-Bass.
- Kolb, A. Y. & D. A. Kolb (2005) Learning styles and learning spaces: Enhancing experiential learning in higher education. *Academy of Management Learning & Education*, Vol. 4, No. 2, pp. 193-212.
- Kolb, D. (1984) *Experiential learning: Experience as the source of learning and development*. New Jersey: Prentice-Hall.
- Kolb, D. A. & Fry, R. (1975). Towards an applied theory of experiential learning. In C. Cooper (Ed.) *Theories of Group Process*. London: John Wiley.
- Krause, S. (2004) *When blogging goes bad: A cautionary tale about blogs, email lists, discussion and interaction*. Online Resource: <http://english.ttu.edu/kairos/9.1/praxis/krause/> [Accessed November 1, 2013].
- Krupnick, J. L.; I. Elkin; J. Collins; S. Simmens; S. M. Sotsky; P. A. Pilkonis & J. T. Watkins (1994) Therapeutic alliance and clinical outcome in the NIMH treatment of depression collaborative research program: Preliminary findings. *Psychotherapy*. No. 31, pp. 28-35.
- Kuh, G.; J. Kinzie; J. Schuh & E. Whitt (2005) *Student success in college: Creating conditions that matter*. San Francisco, CA: Jossey-Bass.
- Kuhn, S. (2001) Learning from the architecture studio: Implications for project-based pedagogy. *International Journal of Engineering Education*, Vol. 17, No. 4 & 5, pp. 349-352.
- KWP (2010) *Creating a 21st Century Curriculum: The King's-Warwick Project*. HEFCE.
- Lacoss, J. & Chylak, J. (1999) *In their words: Students' ideas about teaching*. Online Resource: http://trc.virginia.edu/Publications/Teaching_Concerns/Spring_2000/TC_Spring_2000_Lacoss_Making.htm [Accessed December 4, 2013].

- Lake, D.A. (2001) Student performance and perceptions of a lecture-based course compared with the same course utilizing group discussion. *Physical Therapy*, Vol. 8, pp. 896-903.
- Lange, S. & J. Dinsmore (2012) *Collaborative chaos in the studio and the laboratory: promoting engagement via student-led extracurricular art/science research and practice*. Co-presentation at RAISE Conference: Student Engagement as a Shared Agenda: People, Places, Practices; University of Southampton.
- Latour, B. (2007) *Reassembling the social: An introduction to actor-network-theory*. Oxford: Oxford University Press.
- Latour, B. (2013) *An enquiry into modes of existence*. Cambridge: Harvard University Press.
- Lave, J. (1991) Situating learning in communities of practice. *Perspectives on Socially Shared Cognition*, Vol. 2, pp. 63-82.
- Lave, J. (2009) The practice of learning. In Illeris, K. (ed) *Contemporary theories of learning: Learning theorists in their own words*, London: Routledge, pp. 200-208.
- Lave, J. & E. Wenger (1991) *Situated learning: Legitimate peripheral participation*. Cambridge: Cambridge University Press.
- Lave, J. & E. Wenger (1998) *Communities of practice: Learning meaning and identity*. Cambridge: Cambridge University Press.
- Learning in Higher Education (2013) *LiHE – Michigan – Learning spaces in higher education*. Online Resource: <http://www.lihe.info/future-events/learning-spaces-in-higher-education/> [Accessed December 4, 2013].
- Learning Spaces Development Group (2012) *A Learning Spaces Manifesto*. London: City University London.
- Lee, A. (2008) How are doctoral students supervised? Concepts of doctoral research supervision. *Studies in Higher Education*, Vol. 33, No. 3, pp. 267-281.
- Lee, N. (2006) Design as a learning cycle: A conversational experience. *Studies in Learning, Evaluation Innovation and Development*, Vol. 3, No. 2, pp. 12-22.
- LeFebvre, H. (1974) *The production of space*. Malden, MA: Blackwell Publishing.
- Lefebvre, H. (1991) *The production of space*. Oxford: Blackwell.
- Leigh Star, S. (1999) The ethnography of infrastructure. *The American Behavioural Scientist*. Vol. 43, No. 3, pp. 377-391.
- Lengel, T. & M. S. Kuczala (2010) *The kinesthetic classroom: Teaching and learning through movement*. California: Regional Training Center and Corwin, Sage Publication.

- Levy, C.; A. Sissons & C. Holloway (2011) *A plan for growth in the knowledge economy*. London: The Work Foundation, Lancaster University.
- Li, S. & Searle, C. (2007) Managing criticism in Ph.D. supervision: A qualitative case study. *Studies in Higher Education*, Vol. 32, No. 4, pp. 511–526.
- Lin, W., Wang, L. & Chen, S. (2013) Abusive supervision and employee well-being: The moderating effect of power distance orientation. *Applied Psychology: An International Review*, Vol. 62, No. 2, pp. 308-329.
- Lippincott, J. (2006) Linking the information commons to learning. In D. Oblinger (ed), *Learning spaces*. Washington, DC: Educause.
- Lippincott, J. (2009) Learning spaces: involving faculty to improve pedagogy. *EDUCAUSE Review*, Vol. 44, No. 2, pp. 16–25.
- Lippman, P. (2010) Can the physical environment have an impact on the learning environment? *CELE Exchange 2010/13*. Organization for Economic and Co-operation and Development (OECD).
- Lizzio, A. & K. Wilson (2004) Action learning in higher education: An investigation of its potential to develop professional capability. *Studies in Higher Education*, Vol. 29, No. 4, pp. 469-488.
- Locke, J. (1995) *An essay concerning human understanding*. New York: Prometheus Books. (Original work published in 1690.)
- Lomas, C. & D. G. Oblinger (2006) Student practices and their impact on learning spaces. In D. G. Oblinger (ed) *Learning Spaces*, 5.1-5.11.
- Lomas, C. P. & C. Johnson (2005) Design of the learning space: Learning and design principles. *EDUCAUSE Review*, Vol. 40, No. 4, pp. 16-28.
- Long, P. D. & S. C. Ehrmann (2005) Future of the learning space: Breaking out of the box. *EDUCAUSE Review*, Vol. 40, No. 4, pp. 42-58.
- Lovitts, B. E. (2005) Being a good course-taker is not enough: A theoretical perspective on the transition to independent research. *Studies in Higher Education*, Vol. 30, No. 2, pp. 137–154.
- Lusted, D. (1986) Why pedagogy? *Screen*, Vol. 27, No. 5, pp. 2-14.
- Mackinnon, J. (2004) Academic supervision: Seeking metaphors and models for quality. *Journal of Further and Higher Education*, Vol. 2, No. 4, pp. 395–396.
- Malnarich, G. (2008) Increasing student engagement through faculty development: A practice brief based on BEAMS project outcomes. *Institute for Higher Education Policy*, pp. 1-4.
- Manathunga, C. (2005) The development of research supervision: “Turning the light on a private space”. *International Journal for Academic Development*, Vol. 10, No. 1, pp. 17-30.

- Manathunga, C. (2007) Supervision as mentoring: The role of power and boundary crossing. *Studies in Continuing Education*, Vol. 29, No. 2, pp. 207–221.
- Mann, K.; J. Gordon & A. MacLeod (2009) Reflection and reflective practice in health professions education: A systematic review. *Advances in Health Sciences Education*, Vol. 14, No. 4, pp. 595-621.
- Marquardt, N. & S. Greenberg. (2012) Informing the design of proxemic interactions. *IEEE Pervasive Computing*, Vol. 11, No. 2, pp. 14-23.
- Martin, J. P. & J. Goicoechea (2000) Sociocultural and constructivist theories of learning: Ontology, not just epistemology. *Educational Psychologist*, Vol. 35, No 4, pp. 227-241.
- Martin, P.; R. Morris; A. Rogers; V. Martin & S. Kilgallon (2009) *Encouraging creativity in higher education: The experience of the Brighton creativity centre* In: Dialogues in Art & Design. Group for learning in Art and Design (GLAD) conference 21 October 2009.
- Marton, F. & A. Tsui (2004) *Classroom discourse and the space of learning*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Mason, J. (2011) Developing tools to facilitate integrated reflection. In *ePortfolios Australian conference 2011: Making a difference, showing a difference*. E-learning Services, Queensland University of Technology, Curtin University, Perth, Western Australia, pp. 73-83.
- Massey, D. (1994) *Space, place and fender*. Minneapolis, MN: University of Minnesota Press.
- Maunder, R. E. & A. Harrop. (2003) Investigating students' perceptions of what contributes to productive seminars and lectures and staff predictions of students' perceptions: How well staff know their students? *Journal of Further and Higher Education*, Vol. 27, No. 4, pp. 443-456.
- Maxwell, T. W. & Smyth, R. (2011) Higher degrees research supervision: From practice towards theory. *Higher Education Research and Development*, Vol. 30, No. 2, pp. 219–231.
- McAlpine, L. & Norton, J. (2006) Reframing our approach to doctoral programs: An integrative framework for action and research. *Higher Education Research and Development*, Vol. 25, No. 1, pp. 3–17.
- McCarthy, S. & C. Almeida (2002) Self-authored graphic design: A strategy for integrative studies. *Journal of Aesthetic Education*, Vol. 36, No. 3, pp. 103-116.
- McCormack, C. & Pamphilon, B. (2004) More than a confessional: Postmodern groupwork to support postgraduate supervisors' professional development. *Innovations in Education and Teaching International*, Vol. 41, No. 1, pp. 23–37.

- McGrew, J. & J. Northrup (2012) Reimagining space with rapid fabrication. In S. Doorley & S. Witthoft (eds) *Make space: How to set stage for creative collaboration*. Hoboken, NJ: John Wiley & Sons, Inc., pp. 79-104.
- McNamara, D. (1991) Subject knowledge and its application: Problems and possibilities for teacher educators. *Journal of Education for Teaching: International Research and Pedagogy*, Vol. 17, No. 2, pp. 113-128.
- McPhee, L. (2009) *Learning Spaces*. Online Resource: http://www2.nau.edu/lrm22/learning_spaces/ [Accessed December 12, 2013].
- McWilliam, E. & Palmer, P. (1995) Teaching tech(no)bodies: Open learning and postgraduate pedagogy. *Australian Universities' Review*, Vol. 38, No. 2, pp. 32-34.
- Melhuish, C. (2010) *Ethnographic case study: perceptions of three new learning spaces and their impact on the learning and teaching process at the universities of Sussex and Brighton*. Unpublished research report commissioned by CETLC, Universities of Sussex and Brighton, and CETLD, School of Arts and Architecture, University of Brighton.
- Melhuish, C. (2011a) What matters about space for learning: Exploring perceptions and experiences. In Boddington, A. & J. Boys (eds) *Reshaping learning: A critical reader. The future of learning spaces in post-compulsory education*. Rotterdam: Sense Publishers.
- Melhuish, C. (2011b) What do we know about the relationships between learning and space? In Boddington, A. & J. Boys, J. (eds) *Reshaping learning: A critical reader. The future of learning spaces in post-compulsory education*. Rotterdam: Sense Publishers.
- Merleau-Ponty, M. (1962) *Phenomenology of perception*. Translated from French by Colin Smith. New Jersey: Routledge and Kegan Paul.
- Meyer, J. H. F. & R. Land (2003) Threshold concepts and troublesome knowledge (1): linkages to ways to thinking and practicing. In C. Rust (Ed.= *Improving Student Learning: Equality and Diversity*. Oxford: OCSLD.
- Meyers, N. M. & D. Nulty (2009) How to use (five) curriculum design principles to align authentic learning environments, assessment, students' approaches to thinking and learning outcomes. *Assessment & Evaluation in Higher Education*, Vol. 34, No. 5, pp. 565-577.
- Mezirow, J. (1991) *Transformative dimensions of adult learning*. San Francisco: Jossey-Bass.
- Millennial Branding (2012) *Millennial branding student employment gap study*. Online Resource: <http://millennialbranding.com/2012/05/millennial-branding-student-employment-gap-study/> [Accessed October 31, 2013].

- Milne, A. (2006) Designing blended learning space to the student experience. In D. G. Oblinger (ed) *Learning Spaces*, 11.1-11.15.
- Milne, A. (2007) Entering the interaction age: Implementing a future vision for campus learning spaces...Today. *Educause Review*, Vol. 42, No. 1, pp. 12-31.
- Minor, A. J., Pimpletone, A., Stinchfield, T., Stevens, H. & Othman, N. A. (2013) Peer support in negotiating multiple relationships within supervision among counselor education doctoral students. *International Journal of Advanced Counselling*, Vol. 35, pp. 33-45.
- Mitchell, G.; B. White; M. B. White; M. R. Pospisil; S. Killey; C. J. Liu & G. Matthews (2010) Retrofitting university learning spaces PP8-921. *Final report. Support for the original work was provided by the Australian Learning and Teaching Council Ltd., an initiative of the Australian Government.*
- Moilanen, H. (2012) *Regional development zones in spatial development in Finland: Governing spatial development through new territorial frames.* Turku, Finland: University of Finland.
- Monahan, T. (2002) Flexible space & built pedagogy: Emerging IT embodiments. *Inventio*, Vol. 4, No. 1, pp. 1-19.
- Montgomery, T. (2008) Space matters: Experiences of managing static formal learning spaces. *Active Learning in Higher Education*, Vol. 9, No. 2, pp. 122-138.
- Moore, A.; S. Fowler & E. Watson (2007) Active learning and technology: Designing change for faculty, students, and institutions. *EDUCAUSE Review*, Vol. 42, No. 5, pp. 42-61.
- Murphy, E. (2004) Recognising and promoting collaboration in an online asynchronous discussion. *British Journal of Educational Technology*, Vol. 35, No. 4, pp. 421-431.
- Murphy, M. & T. Brown (2012) Learning as relational: Intersubjectivity and pedagogy. *International Journal of Lifelong Education*, Vol. 31, No. 5, pp. 643-654.
- Nair, P.; R. Fielding & J. Lackney (2009) *The language of school design: Design patterns for 21st century schools, revised edition.* Minneapolis, MN: Designshare.com.
- Narum, J. (2004) Science spaces for students of the 21st century. *Change: The Magazine of Higher Learning*, September/October, pp. 8-21.
- Newmann, F. M. & G. G. Wehlage (1993) Five standards of authentic instruction. *Educational Leadership*, Vol. 50, No. 7, p. 8.
- Newton, T. (2011) Transactional analysis now: Gift or commodity? *Transactional Analysis Journal*, Vol. 41, No. 4, pp. 315-321.

- Newton, T. (2012) The supervision triangle: An integrating model. *Transactional Analysis Journal*, Vol. 42, No. 2, pp. 103-109.
- Nielsen, J. (1994) Heuristic evaluation. *Usability Inspection Methods*, Vol. 17, pp. 25-62.
- Norman, D. A. (1986) Cognitive engineering. In D. A. Norman & S. W. Draper (eds) *User Centered System Design: New Perspectives on Human-Computer Interaction*, Hillsdale, NJ: Lawrence Erlbaum Associates, pp. 31-61.
- NSSE (2013) NSSE updated for 2013. Promoting student learning and institutional improvement: Lessons from NSSE at 13. Annual Results 2012.
- Nygaard, C.; C. Holtham & N. Courtney (eds) (2011) *Beyond Transmission: Innovations in university teaching*. Oxfordshire, UK: Libri Publishing Ltd.
- Nygaard, C.; J. Branch & C. Holtham (eds) (2013) *Learning in Higher Education: Contemporary standpoints*. Oxfordshire, UK: Libri Publishing Ltd.
- Nygaard, C.; J. Branch & P. Bartholomew (eds) (2014) *Improving University Students' Learning Outcomes through Case-based Learning*. Oxfordshire, UK: Libri Publishing Ltd.
- O'Dea, J & J. Rowley (2009) A quantitative comparison of Change over 12 months in pre-service music and PE teachers experiences and perceptions of e-learning and a qualitative analysis of perceived benefits and enjoyment. *Proceedings of the 5th International Conference on e-Learning*. Universiti Sains Malaysia, Penang, Malaysia: Academic Publishing Limited, pp. 307-316.
- Oandasan, I. & S. Reeves (2005) Key elements for interprofessional education. Part 1: The learner, the educator and the learning context. *Journal of Interprofessional Care*, Vol. 19, No. 1, pp. 21-38.
- Oates, S. (2010) The indomitable spirit of Berne and Cohen: "If you can't do it one way, try another". *Transactional Analysis Journal*, Vol. 40, No. 3-4, pp. 300-304.
- Oblinger, D. G. (ed) (2006) *Learning spaces*. Washington DC: EDUCAUSE.
- OECD (2005) The OECD program definition and selection of key competencies. Executive summary. Online Resource: <http://www.oecd.org/dataoecd/47/61/35070367.pdf> [Accessed November 12, 2013].
- OED (2013) Oxford English Dictionary. Oxford University Press.
- Oliver, R. & J. Herrington (2001) *Teaching and learning online: A beginner's guide to e-learning and e-teaching in higher education*. Mt. Lawley WA, Australia: Edith Cowan University Centre for Research in Information Technology and Communications.

- Osman, G.; T. M. Duffy; J.-Y. Chang & J. Lee (2011) Learning through collaboration: Student perspectives. *Asia Pacific Education Review*, Vol. 12, No. 4, pp. 547-558.
- Overbaugh, R. C. & L. Schultz (2013) Bloom's taxonomy. Online Resource: http://ww2.odu.edu/educ/roverbau/Bloom/blooms_taxonomy.htm [Accessed November 23, 2013].
- OWP/P Architects, VS Furniture & Bruce Mau Design. (2010) *The third teacher: 79 ways you can use design to transform teaching and learning*. NY: Abrams Publishing.
- Öztiirk, M. & E. Türkkkan (2006) The design studio as teaching/learning medium – A process-based approach. *International Journal of Art & Design Education*, Vol. 25, No. 1, pp. 96-104.
- Park, S. & P. Ertmer (2008) Examining barriers in technology-enhanced problem-based learning: Using a performance support systems approach. *British Journal of Educational Technology*, Vol. 39, No. 4, pp. 631-643.
- Parker, J. (2003) Reconceptualising the curriculum: From commodification to transformation. *Teaching in Higher Education*, Vol. 8, No. 4, pp. 529-543.
- Parlett, M. & D. Hamilton (1972) *Evaluation as illumination: A new approach to the study of innovative programmes*. Occasional paper, Edinburgh University Centre for Research in the Educational Sciences/Nuffield Foundation.
- Pearson, M. & Kayrooz, C. (2004) Enabling critical reflection on research supervisory practice. *International Journal for Academic Development*, Vol. 9, No. 1, pp. 99–116.
- Pennington, M. (1996) *The computer and the non-native writer: A natural partnership*. Creskill, NJ: Hampton Press Inc.
- Peterson, J.; L. McWhinnie; J. Lawrence & J. Arnold (2012) The industry studio in the creative arts: Ten practitioner perspectives. In B. de la Harpe; T. Mason & D. L. Brien (eds) *TEXT Special*, No. 16.
- Picard, M.; R. Warner & L. Velautham (2011) Enabling postgraduate students to become autonomous ethnographers of their disciplines. In C. Nygaard; N. Courtney & L. Frick (eds) *Postgraduate education - Form and function*. Oxfordshire: Libri Publishing Ltd., pp. 149-166.
- Pilkington, R. M., & S. A. Walker (2003) Facilitating debate in networked learning: Reflecting on online synchronous discussion in higher education. *Instructional Science*, Vol. 31, pp. 41-63.
- Poggenpohl, S. (2012) Envisioning a future design education: An introduction. *Visible Language*, Vol. 46, No. 1/2, pp. 8-19.

- Postareff, L.; V. Virtanen; N. Katajavuori & S. Lindblom-Ylänne (2012) Academics' conceptions of assessment and their assessment practices. *Studies in Educational Evaluation*, Vol. 28, No. 3-4, pp. 84-92.
- Preece, J.; B. Nonnecke & D. Andrews (2004) The top five reasons for lurking: Improving community experiences for everyone. *Computers in Human Behavior*, Vol. 20, No. 2, pp. 201-223.
- Prensky, M. (2001) Digital natives, digital immigrants. *On the Horizon*, Vol. 9, No. 6, pp. 1-6.
- Proctor, B. (2000) *Group supervision: A guide to creative practice*. London: Sage.
- Prosser, M. & K. Trigwell (1997) Relations between perceptions of the teaching environment and approaches to teaching. *British Journal of Educational Psychology*, Vol. 67, No. 1, pp. 25-35.
- Punch, K. (2009) *Introduction to research methods in education*. London: Sage.
- Quality Assurance Agency for Higher Education (QAA) (2012) *UK Quality Code for Higher Education*. Gloucester.
- Radcliffe, D. (2008) A pedagogy-space-technology (PST) framework for designing and evaluating learning places. In Radcliffe (et al.) (ed) *Learning spaces in higher education: Positive outcomes by design*. Brisbane, Qld: University of Queensland, pp. 11-16.
- Radcliffe, D. (2009) A pedagogy-space-technology (PST) framework for designing and evaluating learning places. *Learning spaces in higher education: Positive outcomes by design*. Brisbane, Qld: University of Queensland and the Australian Learning and Teaching Council.
- Ramsden, P. (1987) Improving teaching and learning in higher education: The case for a relational perspective. *Studies in Higher Education*, Vol. 12, No. 3, pp. 275-286.
- Ray, B. B. & G. A. Coulter (2008) Reflective practices amongst language arts teachers: The use of weblogs. *Contemporary Issues in Technology and Teacher Education*, Vol. 8, No. 1, pp. 6-26.
- Raymond, E. (2000) *Learners with mild disabilities: a characteristics approach*. Boston: Allyn & Bacon.
- Reese, M. & R. Levy (2009) Assessing the future: E-portfolio trends, uses, and options in higher education. *Research Bulletin*, 4.
- Reeves, S.; S. Lewin; S. Espin & M. Zwarenstein (2011) *Interprofessional teamwork for health and social care*, Vol. 8, Oxford: Wiley-Blackwell.
- Reushle, S. (2011) Designing and evaluating learning spaces—PaSPoT and design-based research *Physical and virtual learning spaces in higher education: Concepts for the modern learning environment*, pp. 87-101.

- Robertson, J. L. & R. P. Shrewsbury (2011) Video conferencing in the compounding laboratory component of a dual-campus doctor of pharmacy program. *American Journal of Pharmaceutical Education*, Vol. 75, No. 9. Article 181.
- Rochester Institute of Technology (2008). Online Resource: <http://www.rit.edu/cias/ritphoto/ifs-2008> [Accessed October 20, 2013].
- Rodgers, J. (2002) Encouraging tutorial attendance at university did not increase performance. *Australian Economic Papers*, Vol. 41, No. 2, pp. 255-266.
- Rogers, C. R. (1969) *Freedom to learn*. Columbus: Merrill.
- Rogers, M. (2012) Palomar5: Exploring the space between work and life. In S. Doorley & S. Witthoft (eds) *Make space: How to set stage for creative collaboration*, Hoboken, NJ: John Wiley & Sons, Inc., pp. 125-144.
- Rose, D.; L. Lui-Chiviizhe & A. Smith. (2003) Scaffolding academic reading and writing at the Koori Centre. *Australian Journal of Indigenous Education*, Vol. 32, pp. 41-49.
- Rose, J. (2012) *How to break free of our 19th century factory-model education system*. *The Atlantic*. Online Resource: <http://www.theatlantic.com/business/archive/2012/05/how-to-break-free-of-our-19th-century-factory-model-education-system/256881/> [Accessed December 4, 2013].
- Rowan, J. (1983) *The reality game: A guide to humanistic counselling and psychotherapy*. Second Edition. London: Routledge.
- Rowley, J. L. & J. O'Dea (2009) How do students perceive the enhancement of their own learning? A comparison of two education faculties' experiences in building an online learning community for bachelor of music education and bachelor of education students. Teacher education crossing borders: Cultures, contexts, communities and curriculum - *Proceedings of the Australian Teacher Education Association Annual Conference 2009*. Albury, NSW, Australia. pp.1-10.
- Rubin, L. & C. Hebert (1998) Model for active learning: Collaborative peer teaching. *College Teaching*, Vol. 46, No. 1, pp. 26-30.
- Rugg, G. & Petre, M. (2004) *The unwritten rules of PhD research*. Berkshire: Open University Press.
- Saldana, J. (2009) *The coding manual for qualitative researchers*. London: Sage.
- Sara, R. (2006) Sharing and developing studio practice: a cross-disciplinary study comparing teaching and learning approaches in the art and design disciplines. Paper presented at the *CLTAD conference*, London.
- Savin-Baden, M. (2008) *Learning spaces; Creating opportunities for knowledge creation in academic life*. Berkshire: Open University Press.

- Scheer, B., & F. E. Preiser (1994) *Design review: Challenging the urban aesthetic control*. London: Chapman & Hall.
- Schein, E. H. (1992) *Organizational culture and leadership: A dynamic view*. San Francisco, CA: Jossey-Bass.
- Schön, D. (1987) *Educating the reflective practitioner*. San Francisco: Jossey-Bass.
- Schön, D. A. (1983) *The reflective practitioner: How professionals think in action*. New York: Basic Books.
- Schön, D. A. (1995) *The reflective practitioner: How professionals think in action*. Aldershot, England: Arena.
- Schulman, L. (2005) Signature pedagogies in the professions. *Daedalus*, Summer 2005, Vol. 134, No. 3, pp. 52-59.
- Scott-Webber, L. (2004) *In Sync: Environmental behavior research and the design of learning spaces*. Ann Arbor, MI: The Society for College and University Planning.
- Scott-Webber, L. (2011) *Design decoded: A journey of discovery in finding your authentic design self...your design voice*. Deer Park, N.Y.: Linus Publications.
- Scott-Webber, L.; M. Marini & J. Abraham (2000) Higher education classrooms fail to meet needs of faculty and students. *Journal of Interior Design*, Vol. 26, No. 1, pp. 16-34.
- Scott-Webber, L., Strickland, A. & Kapitula, L. (2013). Built Environments Impact Behaviors Results of an Active Learning Post-Occupancy Evaluation. *Planning for Higher Education Journal* | V42N1 October–December 2013, 1:12.
- Scottish Funding Council (2006) *Spaces for learning: A review of learning spaces in further and higher education*. Edinburgh.
- Sharma, D. S. (1997) Accounting students' learning conceptions, approaches to learning, and the influence of the learning–teaching context on approaches to learning. *Accounting Education*, Vol. 6, No. 2, pp. 125-146.
- Sharpe, R.; G. Benfield; G. Roberts & R. Francis (2006) *The undergraduate experience of blended e-learning: A review of UK literature and practice*. Higher Education Academy, UK.
- Shih, S.; T. Hu & C. Chen (2006) A game theory-based approach to the analysis of cooperative learning in design studios'. *Design Studies*, Vol. 27, pp. 711-722.
- Shreeve, A. (2011) *The way we were? Signature pedagogies under threat*. Paper presented at the Researching Design Education: 1st International Symposium for Design Education Researchers; CUMULUS ASSOCIATION// DRS, Paris, France.

- Shreeve, A., S. Wareing & L. Drew (2008) Key aspects of teaching and learning in the visual arts In H. Fry; S. Ketteridge & S. Marshall (eds) *A handbook for learning and teaching in higher education: Enhancing academic practice*. New York and London: Routledge, pp. 345-362.
- Shulman, L. (2005) *The signature pedagogies of the professions*. American Academy of Arts and Sciences.
- Sills, C. (2009) Training for supervisors of transactional analysis practitioners and others. In P. Henderson (ed) *Supervisor training: Issues and approaches*. London: Karnac.
- Sills, C. (ed) (2006) *Contracts in counselling and psychotherapy*. London: Sage.
- Sills, C. & Fowlie, H. (eds) (2011) *Relational transactional analysis: Principles in practice*. London: Karnac.
- Sinha, K. (2005) The future of technology and its impact on our lives. *Businessworld*, April 11, 2005.
- Sivan, A.; R. W. Leung; C.-C. Woon & D. Kember (2000) An implementation of active learning and its effect on the quality of student learning. *Innovations in Education & Training International*, Vol. 37, No. 4, pp. 381-389.
- SKG (2013) *Spaces for Knowledge Generation*. Australian Learning and Teaching Council.
- Skill, T. D. & B. A. Young (2002) Embracing the hybrid model: Working at the intersections of virtual and physical learning spaces. *New Directions for Teaching and Learning*, Vol. 92, pp. 23-32.
- Smith, J. & R. Hu (2013) Rethinking teacher education: Synchronizing eastern and western views of teaching and learning to promote 21st century skills and global perspectives. *Educational Research and Perspectives: An International Journal*, No. 40, pp. 86-108.
- Smythe, M. (2011) *Blended learning: A transformative process?* Online Resource: <https://ako-web.ako-kvm1.catalyst.net.nz/mi/download/ng/file/group-3740/smythe---blended-learning-a-transformative-process.pdf> [Accessed December 4, 2013].
- Softpedia (2005) *Technology that changed our lives*. Softpedia Webservices.
- Solomon, C. (2003) Transactional analysis theory: The basics. *Transactional Analysis Journal*, Vol. 33, No. 1, pp. 15-22.
- Sommer, R. (1959) Studies in personal space. *Sociometry*, Vol. 22, pp. 247-60.
- Sommer, R. (1969) *Personal space: The behavioral basis of design*. Englewood Cliffs, NJ: Prentice Hall.
- Sommers, N. (1992) Between the drafts. *College Composition and Communication*, Vol. 43, pp. 23-31.

- Sommese, L. (2007) Graphic design curricula: Another reconsideration. *Novum*, Vol. 10, No. 37, pp. 12-17.
- Soroka, V. & S. Rafaeli (2006) *Invisible participants: How cultural capital relates to lurking behavior*. Proceedings of WWW 2006 Scotland, 15th International World Wide Web conference.
- Souleles, N. (2011) *Elearning in art and design: Perceptions and practices of lecturers in undergraduate studio-based disciplines and the rhetoric of innovative practices*. Lancaster University.
- State of Victoria (2011) Research into the connection between built learning spaces and student outcomes. Literature review Paper No. 22 June 2011. Education Policy and Research division. Department of Early Childhood and Early Childhood Development. Melbourne, Australia.
- Steelcase Education Solutions (2011) *Applications & insights guide*. Michigan: Steelcase Inc.
- Stevens, M. (2011) 21st Century Learner. *NEA Today Magazine*, National Education Association.
- Stevens, R. (2012) Identifying 21st century capabilities. *International Journal of Learning and Change*, Vol. 6, No. 3/4, pp. 123-137.
- Stewart, D. W.; S. D. Brown; C. W. Clavier & J. Wyatt (2011) Active-learning processes used in US pharmacy education. *American Journal of Pharmaceutical Education*, Vol. 74, No. 4, Article 68.
- Stewart, H. & C. Kenyon (2000) *From androgy to heutagogy*. *ultiBASE* (Faculty of Education Language and Community Services, RMIT University).
- Stonehouse, A. (2011) The 'third teacher' – Creating child friendly learning spaces. *Putting Children First*, No. 38, pp. 12-14.
- STP (2009) Curriculum development in studio teaching: Volume one, STP Final Report. *Studio Teaching Project*.
- Strong-Wilson, T. & J. Ellis (2007) Children and place: Reggio Emilia's environment as a third teacher. *Theory into Practice*, Vol. 46, No. 1, pp. 40-47.
- Stupans, I. (2013) Online resource: <http://pharmacylearning.edu.au/> [Accessed December 4, 2013].
- Stupans, I., & L. Orwin (2012) *How do we connect and engage students, learning in a distance mode, to develop verbal communication skills?* Paper presented at the Research and Development in Higher Education: Connections in Higher Education, Hobart, Australia.
- Sturpe, D. A. (2010) Objective structured clinical examinations in doctor of pharmacy programs in the United States. *American Journal of Pharmaceutical Education*, Vol. 74, No. 8.

- Taylor, A. (2012) Here's what college education costs students around the world. *Business Insider International*.
- Taylor, J.; P. Dunbar-Hall & J. Rowley (2012) Music education students and eportfolios: A case study in the 'digital natives' debate. *Australasian Journal of Educational Technology*, Vol. 28, No. 8, pp. 1362-1381.
- Taylor, P. & D. Wilding (2009) *Rethinking the values of higher education - the student as collaborator and producer? Undergraduate research as a case study*. The Reinvention Centre for Undergraduate Research, University of Warwick/QAA.
- Temple, P. (2007) *Learning spaces for the 21st century: A review of the literature*. London: Institute of Education, University of London.
- Temple, S. (2004) Update on the functional fluency model in education. *Transactional Analysis Journal*, Vol. 34, No. 3, pp. 197-204.
- Tepper, B. J., Moss, S. E. & Duffy, M. K. (2011) Predictors of abusive supervision. *Academy of Management Journal*, Vol. 2, No. 2, pp.279-294.
- The Guardian (2012) *Guardian university tuition fees league table*. The Guardian, August 15, 2012.
- The University of Sydney (2013) Office of the DVC [Education]; May 2013, pages 1-3.
- Thody, A. (2008) *Learning landscapes for universities: mapping the field[or] Beyond a seat in the lecture hall: a prolegomenon of learning landscapes in universities*. University of Lincoln.
- Thomas, L. (2012) *Building student engagement and belonging in higher education at a time of change: A summary of findings and recommendations from the what works? Student retention & success programme*. Higher Education Academy, UK.
- Thrift, N. (2008) *Non-representational theory: Space, politics, affect*. London: Routledge.
- Tolmie, A. & J. Boyle (2000) Factors influencing the success of computer mediated communication (CMC) environments in university teaching: a review and case study. *Computers & Education*, No. 34, pp. 119-140.
- Trigwell, K. (2011) Scholarship of teaching and teachers' understanding of subject matter. *International Journal for the Scholarship of Teaching and Learning*, Vol. 5, No. 1, p. 1.
- Trigwell, K.; M. Prosser & F. Waterhouse (1999) Relations between teachers' approaches to teaching and students' approaches to learning. *Higher Education*, Vol. 37, No. 1, pp. 57-70.
- Tronto, J. C. (1993) *Moral boundaries. A political argument for an ethic of care*. Routledge: London.

- Tuan, Y. (1977) *Space and place, the perspective of eExperience*. Minneapolis, MN: University of Minnesota Press.
- Tudor, K. (2009) "In the manner of": Transactional analysis teaching of transactional analysts. *Transactional Analysis Journal*, Vol. 39, No. 4, pp. 276-292.
- Tynjälä, P. (1999) Towards expert knowledge? A comparison between a constructivist and a traditional learning environment in the university. *International Journal of Educational Research*, Vol. 31, No. 5, pp. 357-442.
- Van der Merwe, M. & R. M. Albertyn (2010) Transformation through training. *Community Development Journal*, Vol. 45 No. 2, pp. 149-168.
- Van Dijk, L. A.; G. C. Van Den Berg & H. Van Keulen. (1999) Using active instructional methods in lectures: A matter of skills and preferences, *Innovations in Education and Training International*, Vol. 36, pp. 260-272.
- Verplanken, B., & W. Wood. (2006) Intervention to break and create consumer habits. *Journal of Public Policy & Marketing*. Vol. 25, No. 1, pp. 90-103.
- Vilkinas, T. (2002) The PhD process: the supervisor as manager. *Education and Training*, Vol. 44, No. 3, pp. 129-137.
- Vygotsky, L. (1978) *Mind in society - Development of higher psychological processes*. Cambridge: Harvard University Press.
- Waghid, Y. (2006) Reclaiming freedom and friendship through postgraduate student supervision. *Teaching in Higher Education*, Vol. 11, No. 4, pp. 427-439.
- Walker, S. & L. Creanor (2012) Towards an ontology of networked learning. In V. Hodgson; C. Jones; M. de Laat; D. McConnell; T. Ryberg & P. Sloep (eds) *8th International Conference on Networked Learning 2012*, Maastricht, Netherlands.
- Walliss, J. & J. Greig (2009) Graduate design education: The case for an accretive model. *International Journal of Art and Design Education*, Vol. 28, No. 3, pp. 287-295.
- Wands, B. (2001) A philosophical approach and educational options for the e-designer. In S. Heller (ed) *The education of an e-designer*. New York: Allworth Press, pp. 20-23.
- Warf, B. (2011) Anthony Giddens. In P. Hubbard & R. Kitchin (eds) *Key thinkers on space and place*. London: SAGE Publications, Ltd., pp. 178-184.
- Warschauer, M. (1996) Comparing face-to-face and electronic discussion in the second language classroom. *CALICO*, Vol. 13, No. 2, pp. 7-26.
- Webb, C. A.; R. J. DeRubeis; J. D. Amsterdam; R. C. Shelton; S. D. Hollon & S. Dimidjian (2011) Two aspects of the therapeutic alliance: Differential

- relations with depressive symptom change. *Journal of Consulting and Clinical Psychology*, Vol. 79, No. 3, pp. 279-283.
- Weller, S. (2012) Achieving curriculum coherence. In P. Blackmore & C. D. Kandiko (eds) *Strategic curriculum change: Global trends in universities*. London: Routledge.
- Wenger E. (1998) *Communities of practice*, Cambridge: Cambridge University Press.
- Wenger, E. (1998) *Communities of practice: Learning, meaning, and identity*, Cambridge University Press, Cambridge.
- Wenger, E. (2006) *Community of practice: a brief introduction*. Online Ressource: <http://www.ewenger.com/theory/> [Accessed December 4, 2013].
- Werquin, P. (2010) *Recognition of non-formal and informal learning: Country practices*. Paris: OECD.
- West, R. E., G. Wright, B. Gabbitas & C. R. Graham (2006) Reflections from the Introduction of blogs and RSS feeds into a pre-service instructional technology course. *TechTrends*, Vol. 50, No. 4, pp 232-247.
- Whyte, J. & J. Bessant (2007) *Making the most of UK design excellence: Equipping UK designers to succeed in the global economy*, Innovation Studies Centre, Tanaka Business School, Imperial College, London.
- Wild, L. (1998) That was then: Corrections and amplifications. In S. Heller (ed) *The education of a graphic designer*. New York: Allworth Press, pp. 39-52.
- Wilson, G. & M. Randall (2012) The implementation and evaluation of a new learning space. *Research in Learning Technology*, Vol. 20, pp. 1-17.
- Winnicott, D.W. (1953) Transitional objects and transitional phenomena—A study of the first not-me possession. *International Journal of Psycho-Analysis*. Vol. 34, No.2, pp. 89-97.
- Winter, R. & C. Munn-Giddings (2001) *A handbook for action research in health and social care*. London: Routledge.
- Wisker, G. (2005) *The good supervisor*. Basingstoke: Palgrave Macmillan.
- Wolfe, P. (2010) *Brain matters: Translating research into classroom practice*. Virginia: Association for Supervision and Curriculum Development (ASCD).
- Wright, T. & Cochrane, R. (2000) Factors influencing successful submission of PhD theses. *Studies in Higher Education*, Vol. 25, No. 2, pp. 181-195.
- Zamel, V. (1993) Questioning academic discourse. *College ESL*, Vol. 3, No. 1, pp. 28-39.

Collected Bibliography

Zepke, N & L. Leach (2010) Beyond hard outcomes: 'soft' outcomes and engagement as student success. *Teaching in Higher Education*, Vol. 15, No. 6, pp. 661-673.

Zepke, N.; L. Leach & P. Butler (2011) *Student engagement: What is it and what influences it?* Wellington New Zealand: TLRI.