

Bibliography

An Introduction to PBL

- Albanese, M. A. (1993). "Problem-Based Learning: A Review of Literature on Its Outcomes and Implementation Issues". *Academic Medicine*, 68 (1), 52-81.
- Araz, G. I. & Sungur, S. (2007). "The interplay between cognitive and motivational variables in a problem-based learning environment". *Learning and Individual Differences*, 17 (4), 291-297.
- Baptiste, S. (2003). *Problem-based learning: a self-directed journey*. Thorofare, N.J.: Slack.
- Boshuizen, H. P. A.; Schmidt, H. G. & de Grave, W. S. (1996). "Problem based learning: cognitive and metacognitive processes during problem analysis". *Instructional Science*, 24 (5), 321-341.
- Boud, D. & Feletti, G. I. (1997). *The Challenge of Problem-Based Learning*, 2nd edition. London: Kogan Page.
- Carder, L.; Willingham, P. & Bibb, D. (2001). "Case-Based, Problem-Based Learning: Information Literacy for the Real World". *Research Strategies*, 18 (3), 181-190.
- Chambers, D. (2002). "Using problem based learning to hone information literacy and independent learning skills". In: K. Appleton; C. Macpherson & D. Orr (eds.), *Refereed papers from the 2nd International Lifelong Learning Conference*, pp. 100-107. Rockhampton Qld: Central Queensland University Press.
- Charlin, B.; Mann, K. & Hansen, P. (1998). "The Many Faces of Problem-Based Learning: A Framework for Understanding and Comparison". *Medical Teacher*, 20 (4), 323-330.
- Cheney, D. (2004). "Problem-based learning: Librarians as collaborations and consultants. *Portal: Libraries and the Academy*, 4 (4), 495-508.
- Clouston, T. J. & Whitcombe, S. W. (2005). "An Emerging Person Centred Model for Problem-Based Learning". *Journal of Further and Higher Education*, 29 (3), 265-275.
- Conrick, M. (2000). *Students' transitional experiences of problem-based learning*. Griffith University: Nathan, Queensland.
- Conway, J.; Melville, D. & Williams, A. (1999). *Research and development in problem based learning: a way forward*. Australian Problem Based Network, PBL Conference '99. Callaghan. NSW: Australian Problem Based Learning Network.
- Conway, J. & Williams, A. (1999). *Themes and variations in PBL*. Australian Problem Based Network, PBL Conference '99. Callaghan, NSW: Australian Problem Based Learning Network.
- DeArmond, C. (2008). "Dancing with Problem-Based Learning: The Perfect Partner". *Library Orientation Series*, 39, 3-6.
- Delisle, R. (1997). *How to use problem-based learning in the classroom*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Dolmans, D. H. J. M. (1997). "Seven principles of effective case design for a problem-based curriculum". *Medical Teacher*, 19 (3), 185-189.
- Dolmans, D. H. J. M. & Schmidt, H. G. (1994). "What drives the student in problem-based learning". *Medical Education*. 28 (5). 372-380.

- Downing, K.; Kwong, T.; Chan, S. W.; Lam, T. F. & Downing, W. K. (2009). "Problem-based learning and the development of metacognition". *Higher Education*, 57 (5), 609-621.
- Duch, B. J.; Groh, S. E. & Allen, D. E. (2001). *The power of problem-based learning: A practical 'How to' for teaching undergraduate courses in any discipline*. Sterling, Virginia: Stylus.
- Edens, K. M. (2000). "Preparing Problem Solvers for the 21st Century through Problem-based Learning". *College Teaching*, 48 (2), 55-60.
- Glasgow, N. A. (1997). *New curriculum for new times: a guide to student-centered, problem-based learning*. Thousand Oaks, California: Corwin Press.
- Harada, V. & Kim, L. (2003). "Problem-Based Instruction Makes Learning Real". *Knowledge Quest*, 32 (1), 33-34.
- Hmelo-Silver, C. E. (2004). "Problem-Based Learning: What and How Do Students Learn?" *Educational Psychology Review*, 16 (3), 235-266.
- Kenney, B.; McMullen, S. (2008). "Effective Methods for Incorporating Problem-Based Learning into Library Instruction". *Library Orientation Series*, 39, 7-12.
- Kingsland, A. J. (1996). "Time Expenditure, Workload, and Student Satisfaction in Problem-Based Learning". *New Directions for Teaching and Learning*, 68, 73-81.
- Knowlton, D. S. & Sharp, D. C. (2003). *Problem-based learning in the information age*. San Francisco: Jossey-Bass.
- Lo, H. C. (2009). "Utilizing Computer-Mediated Communication Tools for Problem-Based Learning." *Educational Technology and Society*, 12 (1), 205–213. [Available online at http://www.ifets.info/journals/12_1/16.pdf; accessed 2/6/2010]
- Loyens, S. M.; Magda, J.; Rikers, R. M. (2008). "Self-Directed Learning in Problem-Based Learning and its Relationships with Self-Regulated Learning". *Educational Psychology Review*, 20 (4), 411-427.
- Loyens, S. M. M.; Rikers, R. M. J. P. & Schmidt, H. G. (2006). "Students' conceptions of constructivist learning: A comparison between a traditional and a problem-based learning curriculum". *Advances in Health Sciences Education*, 11 (4), 365-379.
- MacDonald, D. & Isaacs, G. (2001). "Developing a professional identity through problem-based learning". *Teaching Education*, 12 (3), 315-333.
- Macdonald, R. & Savin-Baden, M. (2004). *A briefing on assessment in problem-based learning*. LTSN Generic Centre assessment series; 13. York: Learning and Teaching Support Network (LTSN).
- Mamede, S.; Schmidt, H. G. & Norman, G. R. (2006). "Innovations in problem-based learning: What can we learn from recent studies?" *Advances in Health Sciences Education*, 11 (4), 403-422.
- Maudsley, G. (1999). "Do We All Mean the Same Thing by "Problem-Based Learning?" A Review of the Concepts and a Formulation of the Ground Rules." *Academic Medicine*, 74 (2), 178-185.
- McTiernan, K.; Leahy, M.; Walsh, I.; Sloane, P. & Smith, M. (2007). "The 'Triple Jump' Assessment in Problem Based Learning: an Evaluative Method Used in the Appraisal of both Knowledge Acquisition and Problem Solving Skills" In: G. O'Neill; S. Huntley-Moore & P. Race (eds.), *Case Studies of Good Practices in Assessment of Student Learning in Higher Education* [AISHE Readings 2007.1], pp. 116-119. Dublin: All Ireland Society for Higher Education. [Available online at: <http://www.aishe.org/readings/2007-1/aishe-readings-2007-1.pdf>; accessed 9/1/2008].

- Miflin, B. (2004). "Adult learning, self-directed learning and problem-based learning: deconstructing the connections". *Teaching in Higher Education*, 9 (1), 43-53.
- Neild, T. (2004). "Defining, Measuring and Maintaining the Quality of Problem-based Learning". *Australian universities quality forum; Quality in a time of change*, 171-174.
- Newman, M. (2004). The effectiveness of Problem Based Learning 1: a pilot systematic review and meta-analysis. Research briefing presented at the 5th Annual Conference of the Teaching and Learning Research Programme, Cardiff, 22-24 November 2004. [Available online at: <http://www.leeds.ac.uk/educol/documents/00003919.htm>; accessed 9/1/2008].
- Norman, G. R. & Schmidt, H. G. (1992). "The Psychological Basis of Problem-Based Learning – A Review of the Evidence". *Academic Medicine*, 67 (9), 557-565.
- Oker-Blom, T. (1998). *Integration of information skills in problem based curricula*. 64th IFLA General Conference August 16th-August 21st 1998. [Available online at: <http://www.ifla.org/IV/ifla64/142-112e.htm>; accessed 9/1/2008].
- Omale, N., Hung, W.C., Luetkehans, L. and Cooke-Plagwitz, J. (2009). "Learning in 3-D multiuser virtual environments: Exploring the use of unique 3-D attributes for online problem-based learning." *British Journal of Educational Technology*, 40(3): 480-495.
- Otting, H. & Zwaal, W. (2006). "Critical task characteristics in problem-based learning". *Industry and Higher Education*, 20 (5), 347-357.
- Papinczak, T.; Young, L.; Groves, M. & Haynes, M. (2007). "An analysis of peer, self, and tutor assessment in problem-based learning tutorials". *Medical Teacher*, 29 (5), 122-132.
- Parton, G. & Bailey, R. (2008). *Problem-based learning: a critical rationalist perspective*. London Review of Education, 6 (3), 281-292.
- Rankin, J. A. (1999). *Handbook on problem-based learning*. New York: Forbes Custom Publishing.
- Roschelle, J. (1999). "Transitioning to professional practice: A Deweyan view of five analyses of problem-based learning". *Discourse Processes*, 27 (2), 231-240.
- Rosenbaum, H. (2001). "Educating Information Professionals with Problem based Learning and Collaborative Technology". *Proceedings of the ASIST Annual Meeting*, 38, 199-208.
- Sadlo, G. & Richardson, J. T. E. (2003). "Approaches to studying and perceptions of the academic environment in students following problem-based and subject-based curricula". *Higher Education Research and Development*, 22 (3), 253-296.
- Ryan, G. (ed.) (1993). *Research and development in problem based learning: volume 1, 1993: conference theme: Problem based learning in education and training*. Campbelltown, NSW: Australian Problem Based Learning Network.
- Ryan, G. L. (1997). *The development of problem solving and self-directed learning ability in problem based learning*. Sydney, NSW: University of Sydney.
- Savin-Baden, M. (1996). *Problem-based learning: a catalyst for enabling and disabling disjunction prompting transitions in learner stances*. London: University of London.
- Savin-Baden, M. (2000). *Problem-based Learning in Higher Education: Untold Stories*. Buckingham: SRHE/Open University Press.
- Savin-Baden, M. (2003). *Facilitating problem-based learning: illuminating perspectives*. Maidenhead: SRHE/Open University Press.

- Savin-Baden, M. & Wilkie, K. (eds.) (2004). *Challenging research in problem-based learning*. Maidenhead: SRHE/ Open University Press.
- Savin-Baden, M. & Wilkie, K. (2006). *Problem-based learning online*. Maidenhead: Open University Press.
- Savin-Baden, M. & Howell Major, C. (2004). *Foundations of problem-based learning*. Maidenhead: SRHE/ Open University Press.
- Schilling, K.; Ginn, D. S.; Mickelson, P. & Roth, L. H. (1995). Integration of information-seeking skills and activities into a problem-based curriculum". *Bulletin of the Medical Library Association*, 83 (2), 176-183.
- Schwartz, P.; Mennin, S. & Webb, G. (eds.) (2001). *Problem-based learning: case studies, experience and practice*. London: Kogan Page.
- Scripture, J. (2008). "Recommendations for Designing and Implementing Distributed Problem-Based Learning". *American Journal of Distance Education*, 22 (4), 207-221.
- Simons, K. D. & Klein, J. D. (2007). "The impact of scaffolding and student achievement levels in a problem-based learning environment". *Instructional Science*, 35 (1), 41-72.
- Smith, C. A., et al. (1995). "Problem-Based Learning and Problem-Solving Skills". *Biochemical Education*, 23 (3), 149-152.
- Solomon, P. & Crowe, J. (2001). "Perceptions of student peer tutors in a problem-based learning programme". *Medical Teacher*, 23 (2), 181-186.
- Spence, L. (2004). "The usual doesn't work: Why we need problem-based learning". *Portal: Libraries and the Academy*, 4 (4), 485-493.
- Spronken-Smith, R. & Harland, T. (2009). "Learning to teach with problem-based learning". *Active Learning in Higher Education*, 10 (2), 138-153.
- Sternberg, R. J. (2008). "Interdisciplinary Problem-Based Learning: An Alternative to Traditional Majors and Minors". *Liberal Education*, 94 (18), 12-17.
- Tiwari, A.; Lai, P.; So, M. & Yuen, K. (2006). "A comparison of the effects of problem-based learning and lecturing on the development of students' critical thinking". *Medical Education*, 40 (6), 547-554.
- Vardi, I. & Ciccarelli, M. (2008). "Overcoming problems in problem-based learning: a trial of strategies in an undergraduate unit". *Innovations in Education and Teaching International*, 45 (4), 345-354.
- Vernon, D. T. A. & Blake, R. L. (1993). "Does problem-based learning work? A meta-analysis of evaluative research". *Academic Medicine*, 68 (7), 550-563.
- Wang, K.T., Huang, Y.M., Jeng, Y.L. and Wang, T.I. (2008). "A blog-based dynamic learning map." *Computers and Education*, 51(1): 262-278.
- Watkins, M. C. (1993). "Characteristics and educational-programs in libraries serving problem-based curricula – a group self-study". *Bulletin of the Medical Library Association*, 81 (3), 306-309.
- Whelan, A. M.; Mansour, S.; Farmer, P. & Yung, D. (2007). "Moving from a lecture-based to a problem-based learning curriculum-perceptions of preparedness for practice". *Pharmacy Education*, 7 (3), 239-247.
- Wilkerson, L. & Gijsselaers, W. H. (eds.). *Bringing problem-based learning to higher education: theory and practice*. San Francisco: Jossey-Bass.
- Wilkie, M. C. K. (2002). *Actions, attitudes and attributes: developing facilitation skills for problem based learning*. Dundee: University of Dundee.

Wilkie, K. (2000). *Facilitation Skills in Problem-Based Learning*. Paper presented at the Qualitative Evidence-based Practice Conference, Coventry University, May 15-17 2000.

Woods, D. R. (1997). *Problem-based learning: how to gain the most from PBL*, 2nd edition. Waterdown, On.: Donald R. Woods.

Zimitat, C. & Mifflin, B. (2003). "Using assessment to induct students and staff into the PBL tutorial process". *Assessment and Evaluation in Higher Education*, 28 (1), 17-32.

Produced by CILASS (the Centre for Inquiry-based Learning in the Arts and Social Sciences), University of Sheffield, 2005-2010.