

Bibliography

- Aamodt, A. & Plaza, E. (1996). Case-based reasoning: Foundational issues, methodological variations, and system approaches. *Artificial Intelligence Communications*, 7, 39-59.
- Ackerman, T. A., Evans, J. , Park, K., Tamassia, C., & Turner, R. (1999). Computerassessment using visual stimuli: A test of dermatological skin disorders. In F. Drasgow and J. B. Olson-Buchanan (Eds.), *Innovations in computerized assessment* (pp. 137–150). Mahwah, NJ, USA: Lawrence Erlbaum Associates.
- Adelman, C. (2000). *A parallel postsecondary universe: The certification system in information technology*. U.S. Department of Education: Education Publications Center, Jessup, MD, USA Last retrieved December 23, 2007, from the ERIC database (#ED445246) at <http://eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accno=ED445246>.
- Ajzen, I. (2001). Nature and operation of attitudes. *Annual Review of Psychology*, 52, 27-58.
- Alexander, S., & Hedberg, J. G. (1994). Evaluating technology-based learning: Which model? [On-line version]. In K. Beattie, C. McNaught & S. Wills (Eds.), *Proceedings of the IFIP TC3/WG3.2 Working Conference on the Design, Implementation and Evaluation of Interactive Multimedia in University Settings: Designing for Change in Teaching and Learning*, July 06 - 08, 1994. (pp. 233-244). New York, NY, USA: Elsevier Science, Inc. Last retrieved April 26, 2004, from http://nt.media.hku.hk/webcourse/references/Alexander_Hedberg.htm.
- Alliger, G. M., Tannenbaum, S. I., Bennett, W., Traver, H., & Shotland, A. (1997). A meta-analysis of relations among training criteria. *Personnel Psychology*, 50, 341-358.
- Alvarez, K., Salas, E., & Garofano, C. M. (2004). An Integrated Model of Training Evaluation and Effectiveness. *Human Resource Development Review*, 3, 385-416.
- APA. (2001). *Publication Manual of the American Psychological Association* (5 ed.). Washington, DC, USA: American Psychological Association.
- Ames, C. A. (1990). Motivation: What teachers need to know. *Teachers College Record*, 91, 409-421.
- Ames, C., & Archer, J. (1988). Achievement goals in the classroom: Students' learning strategies and motivation processes. *Journal of Educational Psychology*, 80, 260–267.
- Arbaugh, J. B., & Stelzer, L. (2003). Learning and teaching management on the web: What do we know? In C. Wankel & R. deFillippi (Eds.), *Educating managers with tomorrow's technologies* (pp. 17-51). Greenwich, CT, USA: Information Age Publishing.
- Argyris, C. & Schön, D. A. (1978) *Organizational learning: A theory of action perspective*. Reading, MA, USA: Addison-Wesley.
- Ausubel, D. P. (1968). *Educational Psychology: A Cognitive View*. New York, NY, USA: Rinehart & Winston.
- Azevedo, R., & Bernard, R. M. (1995). A meta-analysis of the effects of feedback in computer-based instruction. *Journal of Educational Computing Research*, 13, 111-127.
- Bainbridge, S. (1995). You can't teach soft skills on a computer...Can you? *Journal of Instruction Delivery Systems*, 9, 5-12.
- Baker, M.J. & Lund, K. (1997) Promoting reflective interactions in a computer-supported collaborative learning environment. *Journal of Computer Assisted Learning*, 13, 175-193. Last retrieved December 27, 2007, from <http://eprints.ens-lyon.fr/archive/00000132/01/JCAL-Baker-Lund.pdf>.
- Bakx, A. W. E. A., Sijtsma, K., Van der Sanden, J. M. M., & Taconis, R. (2002). Development and evaluation of a student-centred multimedia self-assessment instrument for social-communicative competence. *Instructional Science*, 30, 335-359.
- Baldwin, L., & Sabry, K. (2003). Learning styles for interactive learning systems. *Innovations in Education and Teaching International*, 40, 325-340.

- Baldwin, T. T. (1992). The effects of alternative modeling strategies outcomes of interpersonal-skills training. *Journal of Applied Psychology*, 77, 147-154.
- Bandura, A. & Rosenthal, T. L. (1966). Vicarious classical conditioning as a function of arousal level. *Journal of Personality and Social Psychology*, 3, 54-62.
- Bandura, A. (1969). *Principles of behavior modification*. New York, NY, USA: Holt, Rinehart & Winston.
- Bandura, A. (1971). *Psychological modeling: Conflicting theories*. Chicago, IL, USA: Aldine-Atherton.
- Bandura, A. (1977). *Social learning theory*. Englewood-Cliffs, NJ, USA: Prentice-Hall.
- Bandura, A. (1982). Self-efficacy mechanism in human agency. *American Psychologist*, 37, 122-147.
- Bandura, A. (1986). Social foundations of thought and action: A social cognitive theory. Englewood Cliffs, NJ, USA: Prentice-Hall, Inc.
- Bandura, A. (1988). Self-regulation of motivation and action through goal systems. In V. Hamilton, G. H. Bower, & N. H. Frijda (Eds.), *Cognitive perspectives on emotion and motivation* (pp. 37-61). Dordrecht, The Netherlands: Kluwer Academic Publishers.
- Bandura, A. (1994). Self-Efficacy. In V. S. Ramachaudran (Ed.), *Encyclopaedia of Human Behavior* (Vol. 4, pp. 71-81). New York, NY, USA: Academic Press.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. New York, NY, USA: Freeman.
- Bandura, A. (1999). A social cognitive theory of personality [On-line version]. In L. Pervin & O. John (Eds.), *Handbook of personality* (2 ed., pp. 154-196). New York, NY, USA: Guilford Publications. Last retrieved February 14, 2006, from <http://www.des.emory.edu/mfp/BanSCTPers.pdf>.
- Bandura, A. (2001). Social Cognitive Theory: An Agentic Perspective. *Annual Review of Psychology*, 52, 1-26.
- Bandura, A., Adams, N. E., & Beyer, J. (1977). Cognitive processes mediating behavioral change. *Journal of Personality and Social Psychology*, 35, 125-139.
- Bar-On, R. (1997). Bar-On Emotional Quotient Inventory (EQ-i): A test of emotional intelligence. Toronto, Canada: Multi-Health Systems.
- Barab, S. A. & Duffy, T. M. (2000). From Practice Fields to Communities of Practice. In D. H. Jonassen & S. M. Land (Eds.), *Theoretical Foundations of Learning Environments* (pp. 25-55). Mahwah, NJ, USA: Lawrence Erlbaum Associates, Inc.
- Barr, R. & Tagg, J. (1995). From Teaching to Learning [On-line version]. *Change: The Magazine of Higher Learning*, 27(6), 12-25. Last retrieved January 4, 2007, from http://www.westminstercollege.edu/strategic_planning/from_teaching_to_learning.pdf.
- Barron, T. (1998). The hard facts about soft-skills software. *Training and Development*, 52(6), 48-51.
- Bassi, L. J. & Van Buren, M. E. (1999). *The 1999 ASTD State of the Industry Report*. Washington, D. C., USA: American Society for Training and Development.
- Bastiaens, T., Boon, J., & Martens, R. (2004). Evaluating integrated e-learning. In W. Jochens, J. van Merriënboer & R. Koper (Eds.), *Integrated e-learning: Implications for pedagogy, technology, and organization* (pp. 187-198). London, UK: Routledge Falmer.
- Bastians, F., & Runde, B. (2002). Instrumente zur Messung sozialer Kompetenzen. *Zeitschrift für Psychologie*, 210, 186-196.
- Baumgartner, P. (1999). Evaluation mediengestützten Lernens: Theorie - Logik - Modelle. In M. Kindt (Ed.), *Projektevaluation in der Lehre - Multimedia an Hochschulen zeigt Profil(e)* (pp. 61-97). Münster, Germany: Waxmann.
- Baumgartner, P. (2002). Pädagogische Anforderungen für die Bewertung und Auswahl von Lernsoftware (Pedagogical requirements for the assessment and of educational software). In L. J. Issing & P. Klimsa (Eds.), *Information und Lernen mit Multimedia und Internet: Lehrbuch für Studium und Praxis*. (3 ed., pp. 427-442). Weinheim, Germany: Beltz/Psychologie-Verlags-Union.
- Bedell, J. R. & Lennox, S. S. (1997). Handbook for Communication and Problem-Solving Skills Training: A cognitive-behavioral approach. New York, NY, USA: John Wiley & Sons, Inc.
- Bednar, A.K., Cunningham, D, Duffy, T.M., & Perry, J.D. (1995). Theory into practice: How do we link? In T.M. Duffy and D.H. Jonassen (Eds.), *Constructivism and the technology of instruction: A conversation* (pp. 17-34). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Bellefeuille, G., Martin, R. R., & Buck, M. P. (2005). From pedagogy to technagogy in social work education: A constructivist approach to Instructional Design in an online, competency-based child welfare practice course. *Child and Youth Care Forum*, 34, 371-389.
- Bereiter, C. (2002). *Education and mind in the knowledge age*. Mahwah, NJ, USA: Lawrence Erlbaum Associates.
- Bereiter, C., & Scardamalia, M. (1996). Rethinking learning [Electronic version]. In D. R. Olson & N. Torrance (Eds.), *The Handbook of education and human development: New models of learning, teaching and schooling*. Cambridge, MA, USA: Basil Blackwell. Last retrieved December 12, 2005, from <http://ikit.org/fulltext/1996rethinking.pdf>.
- Berger, S. M. (1962). Conditioning through vicarious instigation. *Psychological Review*, 69, 450-466.

- Berger, T. (2004). Computer-based technological applications in psychotherapy training. *Journal of Clinical Psychology*, 60, 301-315.
- Bergstrom, B. A., & Lunz, M. E. (1999). CAT for certification and licensure. In F. Drasgow & J. B. Olson-Buchanan (Eds.), *Innovations in computerized assessment* (pp. 67-91). Mahwah, NJ, USA: Lawrence Erlbaum Associates.
- Berne, E. (1964). *Games People Play*. New York, NY, USA: Grove Press.
- Bersin & Associates. (2003). Blended learning: What works? An industry study of the strategy, implementation, and impact of blended learning in corporate applications. Oakland, CA, USA: Bersin & Associates. Last retrieved January 2, 2008, from http://www.e-learningguru.com/wpapers/blended_bersin.doc.
- Besemer, C. (1997). *Mediation: Vermittlung in Konflikten* (4 ed.). Königsfeld, Germany: Stiftung Gewaltfreies Leben.
- Bess, T. L. (2001). *Exploring the dimensionality of situational judgment: Task and contextual knowledge*. Unpublished Thesis, Faculty of Virginia Polytechnic Institute and State University. Last retrieved February 28, 2006, from http://scholar.lib.vt.edu/theses/available/etd-04122001-183219/unrestricted_sjtdimensionality.pdf, Blacksburg, VA, USA
- Beutler, L. E., Machado, P.P.P., Allstetter-Neufeldt, S. (1994). Therapist variables. In: Allen E. Bergin & Sol L. Garfield (Eds.), *Handbook of Psychotherapy and Behavior Change*, 4th ed., pp. 229-269. New York, NY, USA: John Wiley & Sons, Inc.
- Bielecke, A. (2005). Sind Computer die erfolgreicheren Trainer? Eine vergleichende Analyse zwischen Multimediatraining im Rahmen eines Blended-Learning-Konzepts und klassischen Übungsseminaren zur Vermittlung der Schlüsselqualifikation "Gesprächsführung". Unpublished Graduate Thesis (Diplomarbeit), Universität Hamburg, Germany: Fachbereich Psychologie.
- Bildat, L. (2003). Evaluationsbericht des BMBF-Projektes "[Level-Q] - Trainings zur Studien- und Karrieregestaltung" (Evaluationszeitraum: März 2002 bis August 2003). Last retrieved December 12, 2004, from <http://www.level-q.de/projekt/Evaluationsbericht.pdf>.
- Bishop, S. & Taylor, T. (1992). *Fifty Activities for Interpersonal Skills Training*. Amherst, MA, USA: Human Resource Development Press.
- Blake, R. R. & Mouton, J. S. (1964). *The managerial grid*. Houston, TX, USA: Gulf.
- Bloom, B.S., Engelhart, M.D., Furst, E.J., Hill, W.H., & Krathwohl, D.R. (1956). Taxonomy of educational objectives, Handbook I: Cognitive Domain, Handbook II: Affective Domain, Handbook III: Psychomotor Domain. London, UK: Longmans Green.
- Blumstengel, A. (1998). *Entwicklung hypermedialer Lernsysteme*. (Development of hypermedia learning systems.) Berlin: Wissenschaftlicher Verlag Berlin. Last retrieved January 6, 2006, from <http://dsor.uni-paderborn.de/de/forschung/publikationen/blumstengel-diss>.
- Bonk, C. J., Kim, K., & Zeng, T. (2006). Future directions of blended learning in higher education and workplace learning settings [On-line version]. In: Curtis Jay Bonk & Charles Ray Graham (Eds.). *The handbook of blended learning: Global perspectives, local designs*. San Francisco: Pfeiffer. Last retrieved January 10, 2007, from http://www.publicationshare.com/c083_bonk_future.pdf.
- Boring, E. G. (1923, June 6). Intelligence as the tests test it. *New Republic*, 35-37.
- Borman, W. C., & Motowidlo, S. J. (1997). Task performance and contextual performance: The meaning for personnel selection research. *Human Performance*, 10, 99-109.
- Botes, J. (2004). Graduate Peace & Conflict studies programs: Reconsidering their problems & prospects. *Conflict Management in Higher Education Report*, 5 (1). Last retrieved June 17, 2005, from http://www.campus-adr.org/CMHER/ReportArticles/Edition5_1/Botes5_1a.html.
- Bowling, D., & Hoffman, D. (2000). Bringing peace into the room: The personal qualities of the mediator and their impact on the mediation. *Negotiation Journal*, 16, 5-28.
- Bouras, C., Igglestan, V., Kapoulas, V., Misedakis, I., Dziabenko, O., Koubek, A., et al. (2006). *Game-based learning using video technologies*. Manuscript submitted for publication. Last retrieved March 30., 2006, from http://www.unigame.net/html/unigame_journal.pdf.
- Boyle, M. A., & Crosby, R. (1997). Academic program evaluation: Lessons from business and industry. *Journal of Industrial Teacher Education*, 34(3). Last retrieved Sept 5, 2005, from <http://scholar.lib.vt.edu/ejournals/JITE/v34n3/AtIssue.html>.
- Bransford, J. D., Sherwood, R. D., Hasselbring, T. S., Kinzer, C. K., & Williams, S. M. (1990). Anchored instruction: Why we need it and how technology can help. In D. Nix and R. Spiro (Eds.), *Cognition, education, and multimedia: Exploring ideas in high technology* (pp. 115-141). Hillsdale, NJ, USA: Lawrence Erlbaum.
- Brost, B. D., & Bradley, K. A. (2006). Student compliance with assigned reading: A case study. *Journal of Scholarship of Teaching and Learning*, 6, 101-111. Last retrieved December 23, 2007, from the journal's website at <http://www.iupui.edu/~josotl>.
- Bruner, J. S. (1961). The Act of Discovery. *Harvard Educational Review*, 31, 21-32.
- Bruner, J. S. (1966). *Toward a Theory of Instruction*. New York, NY, USA: W. W. Norton.
- Bruner, J. S. (1996). *The culture of education*. Cambridge, MA, USA: Harvard University Press.

- Bülow-Schramm, M. (1995). "Wer hat Angst vor den Evaluatoren?": Der Umgang mit Akzeptanzproblemen von Evaluationsverfahren. In D. Verbeek & H. Balogh (Eds.), *Evaluation der Lehre: Ziele - Akzeptanz - Methoden* (pp. D1.6 1-13). Stuttgart, Germany: Raabe Fachverlag für Wissenschaftsinformation.
- Bunderson, C., Inouye, D. K., & Olsen, J. B. (1989). The four generations of computerized educational measurement. In R. L. Linn (Ed.), *Educational measurement* (3 ed., pp. 367-407). New York, NY, USA: American Council on Education & Macmillan Publishing Co, Inc.
- Burchfield, C. M. & Sappington, J. (2000). Faculty Forum: 'Compliance with Required Reading Assignments' (pp. 58-60). *Teaching of Psychology*, 27, 50-62.
- Burns, P. & Bozeman, W. (1981). Computer-assisted instruction and mathematics achievement: Is there a relationship? *Educational Technology*, 10, 32-39.
- Burkhart, T. (1982). *Beratung beim Lösen komplexer Probleme*. (Series Europäische Hochschulschriften Reihe 6, Vol. 499.). Frankfurt/M., Germany: Peter Lang.
- Burr, V. (1995). *An Introduction to Social Constructionism*. London, UK: Routledge.
- Burton, J. K., Moore, D. M., & Magliaro, S. G. (2004). Behaviorism and Instructional Technology. In D. H. Jonassen (Ed.), *Handbook of Research on Educational Communications and Technology* (2nd ed., pp. 3-36). Mahwah, NJ: Lawrence Erlbaum Associates.
- Burrell, N. A., Zirbel, C. S., & Allen, M. (2003). Evaluating Peer Mediation Outcomes in Educational Settings: A Meta-Analytic Review. *Conflict Resolution Quarterly*, 21, 7-26.
- Bush, R. A. B. (1993). Mixed messages in the Interim Guidelines. *Negotiation Journal*, 4, 341-347.
- CAADRS Centre for Analysis of Alternative Dispute Resolution Systems. (2004). *CAADRS mediator training*. Chicago, IL, USA: CAADRS. Last retrieved July 18, 2005, from <http://caadrs.org/about/medtrain.htm>.
- Cameron, K.S. & Whetten, D. A. (1983). A model for teaching management skills. *The Organizational Behavior Teaching Journal*, 8, 21-27. Last retrieved July 8, 2005, from [http://cobe.boisestate.edu/msr/jme8\(2\)/jme8\(2\)5.htm](http://cobe.boisestate.edu/msr/jme8(2)/jme8(2)5.htm)
- Campbell, L., Flageolle, P., Griffith, S., & Wojcik, C. (2002). Resource-based learning. In M. Orey (Ed.), *Emerging perspectives on learning, teaching, and technology*. [Electronic resource]. Last retrieved December 7, 2005, from <http://www.coe.uga.edu/epltt/RBL.htm>.
- Cantor, J. A. (1997). *Experiential Learning in Higher Education: Linking Classroom and Community* (ERIC Digest). Lanham, MD, USA: Education Resources Information Centre. Last retrieved January 10, 2006, from the ERIC Digests website at <http://www.ericdigests.org>.
- Caprara, G. V. (1996). Structures and processes in personality psychology. *European Psychologist*, 1, 14-26.
- Carlile, O., & Jordan, A. (2005). It works in practice, but will it work in theory? The theoretical underpinnings of pedagogy. In G. O'Neill, S. Moore & B. McMullin (Eds.), *Emerging Issues in the Practice of University Learning and Teaching* (pp. 11-26). Dublin, Ireland: All Ireland Society for Higher Education (AISHE). Last retrieved October 30, 2005, from the AISHE website at <http://wwwaishe.org>.
- Carman, J. M. (2002). *Blended learning design: Five key ingredients*. Scottsdale, AZ, USA: KnowledgeNet, Inc. Last retrieved July 6, 2005, from http://www.knowledgenet.com/pdf/Blended%20Learning%20Design_1028.PDF.
- Cauble, A., & Thurston, L. P. (2000). Effects of interactive multimedia training on knowledge, attitudes, and self-efficacy of social work students. *Research on Social Work Practice*, 10, 428-437.
- Cennamo, K. S. (1994). 'Sprouting' the couch potato: Techniques to increase the effort learners invest in video-based materials. *Performance Improvement Quarterly*, 7(2), 62-80.
- Cervone, D. (2005). Personality architecture: Within-person structures and processes. *Annual Review of Psychology*, 56, 423-452.
- Cervone, D., Shadel, W. G., & Jencius, S. (2001). Social-cognitive theory of personality assessment. *Personality & Social Psychology Review*, 5, 33-51.
- Chan, D., & Schmitt, N. (1997). Video-based versus paper-and-pencil method of assessment in situational judgment tests: Subgroup differences in test performance and face validity perceptions. *Journal of Applied Psychology*, 82, 143-159.
- Chan, D., & Schmitt, N. (2002). Situational Judgment and Job Performance. *Human Performance*, 15, 233-254.
- Chelimsky, E. (1997). The coming transformations in evaluation. In E. Chelimsky & W. R. Shadish (Eds.), *Evaluation for the 21st century: A handbook* (pp. 1-26). Thousand Oaks, CA: Sage Publications, Inc.
- Chomsky, N. (1959). Review of Verbal Behavior by B.F. Skinner. *Language* 35, 26-57.
- Chumley-Jones, H. S., Dobbie, A., & Alford, C. S. (2002). Web-based learning: Sound educational method or hype? A review of the evaluation literature. *Academic Medicine*, 77(10 (Suppl)), 86-93.
- Chur, D. (2004). *Schlüsselkompetenzen – Herausforderung für die (Aus-) Bildungsqualität an Hochschulen*. Last retrieved June 16, 2004, from <http://www.uni-heidelberg.de/studium/SLK>tagung/html-pdf-Dateien/chur-text.htm>.
- Clark, D. (2003). *Blended learning* [Epic E-learning White Paper Series]. Brighton, UK: Epic Group plc. Last retrieved June 6, 2005, from the Epic Group website at <http://www.epic.co.uk>.
- Clark, R. E. (1983). Reconsidering research on learning from media. *Review of Educational Research*, 53, 445-459.

- Clark, R. E. (1985). Confounding in educational computing research. *Journal of Educational Computing Research*, 1, 137-148.
- Clark, R. E. (1994). Media will never influence learning. *Educational Technology Research and Development*, 42, 21-29.
- Clause, C. S., Mullins, M. E., Nee, M. T., Pulakos, E., & Schmitt, N. (1998). Parallel test form development: A procedure for alternate predictors and an example. *Personnel Psychology*, 51, 193-208.
- Clevenger, J., Pereira, G. M., Wiechmann, D., Schmitt, N., & Harvey, V. S. (2001). Incremental validity of situational judgment tests. *Journal of Applied Psychology*, 86, 410-417.
- Cliff, N. (1993). Dominance statistics: Ordinal analyses to answer ordinal questions. *Psychological Bulletin*, 114, 494-509.
- Cliff, N. (1996a). Answering Ordinal Questions with Ordinal Data Using Ordinal Statistics. *Multivariate Behavioral Research*, 31, 331-350.
- Cliff, N. (1996b). Dominance statistics: Ordinal analyses to answer ordinal questions. *Psychological Bulletin*, 114, 494-509.
- Cliff, N. (1996c). *Ordinal methods for behavioural data analysis*. Mahwah, NJ, USA: Lawrence Erlbaum.
- Cobb, P. (1994). Where is the mind? Constructivist and sociocultural perspectives on mathematical development. *Educational Researcher* 23, 13-20.
- Cognition and Technology Group at Vanderbilt. (1992). The Jasper experiment: An exploration of issues in learning and instructional design. *Educational Technology Research and Development*, 40, 65-80.
- Cognition and Technology Group at Vanderbilt. (1996). Looking at technology in context: A framework for understanding technology and education research. In D. C. Berliner & R. C. Calfee (Eds.), *Handbook of Educational Psychology* (pp. 807-840). New York, NY, USA: Simon & Schuster Macmillan.
- Cohen, J. (1988). *Statistical power for the behavioral sciences* (2nd ed.). Hillsdale, NJ, USA: Erlbaum.
- Cohen, P. A. & Dacanay, L. S. (1992). Computer-based instruction and health Professions education: A meta-analysis of outcomes. *Evaluation and the Health Professions*, 15(3), 259-281.
- Collins, A., Brown, J. S., & Newman, S. E. (1989). Cognitive Apprenticeship: Teaching the Crafts of Reading, Writing, and Mathematics. In L. B. Resnick (Ed.), *Knowing, Learning and Instruction: Essays in Honor of Robert Glaser* (pp. 453-494). Hillsdale, NJ, USA: Lawrence Erlbaum.
- Collis, B., & van der Wende, M. (Eds.). (2002). Models of technology and change In higher education: An international comparative survey on the current and future use of ICT in higher education. Enschede, Netherlands: Twente University, Centre for Higher Education Policy (CHEP). Last retrieved November 11, 2005, from CHEP's website at <http://www.utwente.nl/cheps>.
- Conflict Management in Higher Education Resource Centre. (2004). *Campus mediation program evaluation toolkit, Module IV: Evaluation of mediation training*. Detroit, MI, USA: Wayne State University, College of Urban, Labor and Metropolitan Affairs & Waters, W. Last retrieved July 18, 2005, from the Center's campus-adr.org website (http://www.campus-adr.org/CR_Services_Cntr/Evaluation_Tools/evaluation_module_IV.html).
- Cook, T. D. (1997). Lessons learned in evaluation over the past 25 years. In E. Chelimsky & W. R. Shadish (Eds.), *Evaluation for the 21st century: A handbook* (pp. 30-52). Thousand Oaks, CA: Sage Publications, Inc.
- Cooper, P. A. (1993). Paradigm shift in designed instruction: From behaviorism to cognitivism to constructivism. *Educational Technology*, 33(5), 12-19.
- Cowan, J. (1998). On becoming an innovative university teacher: Reflection in action. Buckingham, UK: SRHE and Open University Press.
- Cumming, J. J. & Maxwell, G. S. (1999). Contextualising authentic assessment. *Assessment in Education*, 6, 177-194.
- Dalessio, A. T. (1994). Predicting insurance agent turnover using a video-based situational judgement test. *Journal of Business and Psychology*, 9, 23-32.
- Davies, M., Stankov, L., & Roberts, R. D. (1998). Emotional Intelligence: In search of an elusive construct. *Journal of Personality and Social Psychology*, 75, 989-1015.
- Davis, B. A. & Corley, S. V. (1996). *Rockin' Role Plays: A collection of the finest for mediation trainers*. Ashevielle, NC, USA: The Mediation Centre.
- Dawson, V. L., Zeitz, C. M., & Wright, J. C. (1989). Expert-novice differences in person perception: evidence of experts' sensitivities to the organization of behavior. *Social Cognition*, 7, 1-30.
- De Dreu, C. K. W., Evers, A., Beersma, B., Kluwer, E. S., & Nauta, A. (2001). A theory based measure of conflict management strategies in the workplace. *Journal of Organizational Behavior*, 22, 645-668.
- Dean, P. J., Stahl, M. J., Sylvester, D. L., & Peat, J. A. (2001). Effectiveness of combined delivery modalities for distance learning and resident learning. *Quarterly Review of Distance Education*, 2, 247-254.
- Deci, E. L., & Ryan, R. M. (2000). The "what" and "why" of goal pursuits: Human needs and the self-determination of behavior. *Psychological Inquiry*, 11, 227-268.
- Dennen, V. P. (2004). Cognitive Apprenticeship in Educational Practice: Research on Scaffolding, Modeling, Mentoring, and Coaching as Instructional Strategies. In D. H. Jonassen (Ed.), *Handbook of Research on Educational Communications and Technology* (2nd ed., pp. 813-828). Mahwah, NJ: Lawrence Erlbaum Associates.

- Deppen, D. (2001). "Wo stehe ich?"-Entwicklung und Erprobung eines Selbst-Assessment-Verfahrens für Bewerber des Lehrgangs "Problem- und Konfliktberatung". Unpublished Graduate Thesis (Diplomarbeit), Universität Hamburg, Germany: Fachbereich Psychologie.
- Derry, S. J., Hmelo-Silver, C. E., Nagarajan, A., Chernobilsky, E., & Beitzel, B. D. (2006). Cognitive transfer revisited: Can we exploit new media to solve old problems on a large scale? *Journal of Educational Computing Research*, 35, 145-162.
- Desmarais, L. B., Masi, D. L., Olson, M. J., Babera, K. M., & Dyer, P. J. (1994, April). *Scoring a multimedia situational judgement test: IBM's experience*. Paper presented at the 9th Annual Conference of the Society for Industrial and Organisational Psychology (SIOP), Nashville, TN, USA.
- Deutsch, M. (2000). A framework for thinking about research on conflict resolution training. In M. Deutsch & P. T. Coleman (Eds.), *The handbook of conflict resolution: Theory and practice* (1 ed., pp. 571-590). San Francisco, CA, USA: Jossey-Bass.
- Dewar, T., & Whittington, D. (2004). Blended learning research report. *The Muse Newsletter*, 2(1). Victoria, BC, Canada: Calliope Learning. Last retrieved October 25, 2005, from <http://www.calliopelearning.com/resources/papers/blended.pdf>.
- Dewey, J. (1933) How We Think. A restatement of the relation of reflective thinking to the educative process (revised edition). Boston, MA, USA: D. C. Heath.
- Dewey, J. (1938). *Experience and education*. New York, NY, USA: Macmillan.
- DIHK Deutscher Industrie- und Handelskammertag (2004). *Fachwissen ist nicht alles – Persönlichkeit ist gefragt: DIHK-Studie zu Erwartungen von Unternehmen an Hochschulabsolventen*. Last retrieved September 12, 2004, from [http://www.dihk.de/inhalt/informationen/news/meldungen/ meldung005580.main.html](http://www.dihk.de/inhalt/informationen/news/meldungen/meldung005580.main.html).
- Dingwall, R. (1993). Does caveat emptor alone help potential users of mediation? *Negotiation Journal*, 9, 331-334.
- Doll, W. E. (1993). *A Post-Modern Perspective on Curriculum*. New York, NY, USA: Teachers College Press.
- Donohue, W. A. (1989). Communicative competence in mediators. In K. Kressel, D. G. Pruitt & Associates (Eds.), *Mediation research: The process and effectiveness of third-party intervention* (pp. 322-343). San Francisco, USA: Jossey-Bass Inc.
- Doyle, M., & Straus, D. (1976). *How to make meetings work* (Jove 1982 ed.). New York, NY, USA: The Berkely Publishing Group.
- Draganidis, F., & Mentzas, G. (2006). Competency based management: A review of systems and approaches. *Information Management & Computer Security*, 14, 51-64.
- Draper, S. W. (1997). The prospects for summative evaluation of CAL in Higher Education [On-line version]. *ALT-J Association for Learning Technology Journal*, 5, 33-39. Last retrieved May 18, 2006, from <http://www.psy.gla.ac.uk/~steve/Eval.HE.html>.
- Draper, S. W., Brown, M. I., Henderson, F. P., & McAteer, E. (1996). Integrative evaluation: An emerging role for classroom studies of CAL. *Computers & Education*, 26(1-3), 17-32.
- Drasgow, F. (2002). The work ahead: A psychometric infrastructure for computerized adaptive tests. In C. N. Mills, M. T. Potenza, J. J. Fremer & W. C. Ward (Eds.), *Computer-based testing: Building the foundation for future assessments* (pp. 1-10). Mahwah, NJ, USA: Lawrence Erlbaum Associates.
- Drasgow, F. (2003). Intelligence and the workplace. In W. C. Borman, D. R. Ilgen & R. J. Klimoski (Eds.), *Handbook of Psychology, Vol. 12: Industrial and Organizational Psychology* (pp. 107-130). Hoboken, NJ, USA: John Wiley & Sons, Inc.
- Drasgow, F., Olson-Buchanan, J. B., & Moberg, P. J. (1999). Development of an interactive video assessment: Trials and tribulations. In F. Drasgow & J. B. Olson-Buchanan (Eds.), *Innovations in computerized assessment* (pp. 177-196). Mahwah, NJ, USA: Lawrence Erlbaum.
- Driscoll, M. (1994). *Psychology of learning for instruction*. Needham, MA, USA: Allyn & Bacon.
- Driscoll, M. (2002). Blended learning: Let's get beyond the hype. Learning and Training Innovations. Last retrieved October 26, 2005, from <http://www.ltimagazine.com/ltimagazine/article/articleDetail.jsp?id=11755>.
- Duan, C. & Hill, C. E. (1996). The current state of empathy research. *Journal of Counseling Psychology*, 43, 261-274.
- Duffy, T. M. & Cunningham, D. J. (1996). Constructivism: Implications for the design and delivery of instruction. In D. H. Jonassen (Ed.), *Handbook of Research on Educational Communications and Technology* (1st ed., pp. 170-198). New York, NY, USA: Simon & Schuster MacMillan.
- Duinker, P. N., & Wanlin, M. A. (1994). Attributes of consensus facilitators: Lessons from some experiences with natural resources in Ontario. In C. Morris & A. J. Pirie (Eds.), *Qualifications for dispute resolution: Perspectives on the debate* (pp. 65-77). Victoria, British Columbia, Canada: University of Victoria Institute for Dispute Resolution.
- Dweck, C., & Leggett, E. L. (1988). A social-cognitive approach to motivation and personality. *Psychological Review*, 95, 256-273.
- Dzubian, C. D., Hartman, J. L., & Moskal, P. D. (2004). *Blended Learning: Research Bulletin*. Boulder, CO, USA: EDUCAUSE Center for Applied Research. Last retrieved November 18, 2005, from <http://www.educause.edu/ir/library/pdf/ERB0407.pdf>.

- Earley, P. C. & Ang, S. (2003). *Cultural intelligence: Individual interactions across cultures*. Stanford, CA, USA: Stanford University Press.
- Ellis, R., & Whittington, D. (1981). *A Guide to Social Skill Training*. Beckenham, UK: Croom Helm.
- Ertmer, P. A., & Newby, T. J. (1993). Behaviorism, Cognitivism, Constructivism: Comparing critical features from an Instructional Design perspective. *Performance Improvement Quarterly*, 6(4), 50-72.
- Eseryel, D. (2002). Approaches to Evaluation of Training: Theory & Practice [On-line version]. *Educational Technology & Society*, 5, 93-98. Last retrieved July 20, 2006, from http://www.ifets.info/journals/2005_2002/eseryel.pdf.
- Euler, D. (2004). Sozialkompetenzen bestimmen, fördern und prüfen. St. Gallen, Switzerland: Institut für Wirtschaftspädagogik an der Universität St. Gallen.
- Euler, D., & Reemtsma-Theis, M. (1999). Sozialkompetenzen? - Über die Klärung einer didaktischen Zielkategorie. (Social competencies - Clarifying a didactical target category). *Zeitschrift für Berufs- und Wirtschaftspädagogik*, 95, 168-198.
- Eurydice (2002). *Key competencies: A developing concept in general compulsory education*. Brüssel: European Commission Directorate-General for Education and Culture. Last retrieved July 6, 2005, from <http://www.eurydice.org/Documents/survey5/en/KComEN01.pdf>
- Evans, S., Petrakis, M., & Swain, P. (2001). Experiencing practice complexities via computer: Multimedia innovation in social work education. *New Technology in the Human Services*, 13(3-4), 31-42.
- Evans, R., Sparkes, A., Jordan, N., Jones, K. R., Chase, J., & Jenkins, A. C. (1999, June). *A first experimental CD-ROM for self-study use in the psychotherapy field*. Paper presented at the 30th annual meeting of the Society for Psychotherapy Research, Braga, Portugal. Abstract last retrieved April 4, 2006, from <http://www.iep.uminho.pt/SPR/archive/braga98/Abstract%20Final%20%20Folder/Abstract.rtf>.
- Farrell, J. N. (2000). Long Live C-Learning. *Training & Development*, 54 (9), 43-46.
- Feng, D. (2007). Robustness and power of ordinal d for paired data. In S. S. Sawilowski (Ed.), *Real Data Analysis* (pp. 163-183). Charlotte, NC, USA: Information Age Publishing.
- Feng, D., & Cliff, N. (2004). Monte carlo evaluation of ordinal d with improved confidence interval. *Journal of Modern Applied Statistical Methods*, 3(2), 322-332.
- FIBAA (2000). *Qualitätsstandards der FIBAA für Studienprogramme mit dem Abschluss MASTER/Magister in Deutschland, Österreich und der Schweiz*. (FIBAA Quality Standards for Masters Degrees in Germany, Austria, and Switzerland) Bonn, Germany: Foundation for International Business Administration Accreditation (FIBAA). Last retrieved June 16, 2004, from <http://www.fibaa.de/ger/downlo/MA-Standards.pdf>.
- Fiedler, F.E., Mitchell, T., & Triandis, H.C. (1971). The culture assimilator: An approach to cross-cultural training. *Journal of Applied Psychology*, 55, 95-102.
- Figl, K., Derntl, M., & Motschnig-Pitrik, R. (2005). Assessing the added value of blended learning: An experience-based survey of research paradigms. In: *Proceedings of the International Conference for Interactive Computer-Aided Learning* (ICL 2004), Villach, Austria. Kassel University Press. Last retrieved December 12, 2007, from <http://elearn.pri.univie.ac.at/derntl/papers/ICL2005-final.pdf>.
- Fisher, R., Ury, W., & Patton, B. M. (1998). *Das Harvard-Konzept: Sachgerecht verhandeln - erfolgreich verhandeln* (17 ed.). Frankfurt/M., Germany: Campus.
- Fisher, R., Ury, W., & Patton, B. (1991). *Getting to yes: Negotiating agreement without giving in* (2 ed.). New York, NY, USA: Penguin Books.
- Fisher, S. L., & Ford, J. K. (1998). Differential Effects of Learner Effort and Goal Orientation on Two Learning Outcomes. *Personnel Psychology*, 51, 397-420.
- Fiske, S. T. (1993). Social cognition and social perception. *Annual Review of Psychology*, 44, 155-194.
- Fiske, S. T., Lau, R. R., & Smith, R. A. (1990). On the varieties and utilities of political expertise. *Social Cognition*, 8, 31-48.
- Fittkau, B. & Schulz von Thun, F. (1994). Grundzüge unseres Kommunikations- und Verhaltenstrainings für Berufspraktiker. In B. Fittkau, H.-M. Müller-Wolf, & F. Schulz von Thun (Eds.), *Kommunizieren lernen (und umlernen)* (pp. 101-113). Aachen-Hahn: Hahner Verlagsgesellschaft.
- Flanagan, J. C. (1954). The Critical Incident Technique. *Psychological Bulletin*, 51, 327-359.
- Fleetwood, J., Vaught, W., Feldman, D., Gracely, E., Kassutto, Z. & Novack, D. (2000): MedEthEx Online: A computer-based learning program in medical ethics and communication skills. *Teaching & Learning in Medicine*, 12, 96-104.
- Fletcher, J. D. (1991). The effectiveness and cost of interactive videodisc instruction. *Machine-Mediated Learning*, 3, 361-385.
- Fletcher-Flinn, C.M., & Gravatt, B. (1995). The efficacy of computer-assisted instruction (CAI): A Meta-analysis. *Journal of Educational Computing Research*, 12, 219-242.
- Fosnot, C. T. (1996). Constructivism: A Psychological theory of learning. In C. T. Fosnot (Ed.), *Constructivism: Theory, Perspectives, and Practice* (pp. 8-33). New York, NY, USA: Teachers College Press.

- Fox, R. (2001). Constructivism Examined. *Oxford Review of Education*, 27, 23-35.
- Frank, M., Kurtz, G., & Levin, N. (2002). Implications of presenting pre-university courses using the blended e-learning approach. *Educational Technology and Society*, 5(4), 1-16.
- Franklin, T., Armstrong, J., Oliver, M., & Petch, J. (2004). *Towards an effective framework for the evaluation of e-learning* [On-line version]. The e-Learning Research Centre (The Higher Education Academy, York, UK; The University of Manchester, Manchester, UK; University of Southampton, Southampton, UK). Last retrieved November 30, 2006, from the eLRC website at <http://www.elrc.ac.uk>.
- Frederiksen, J. R., Sipusic, M., Sherin, M., & Wolfe, E. W. (1998). Video portfolio assessment: Creating a framework for viewing the functions of teaching. *Educational Assessment*, 5, 225-297.
- Fricke, R. (2002). Evaluation von Multimedia (Evaluation of multimedia). In L. J. Issing & P. Klimsa (Eds.), *Information und Lernen mit Multimedia und Internet: Lehrbuch für Studium und Praxis*. (3 ed., pp. 445-463). Weinheim, Germany: Beltz/Psychologie-Verlags-Union.
- Friedman, G. H., & Silberman, A. D. (1993). A useful tool for evaluating potential mediators. *Negotiation Journal*, 4, 313-315.
- Frijda, N. (1993). The place of appraisal in emotion. *Cognition and Emotion*, 7, 357-387.
- Funke, U., & Schuler, H. (1998). Validity of stimulus and response components in a video test of social competence. *International Journal of Selection and Assessment*, 6, 115-123.
- Gagné, R. M. & Medsker, K. L. (1996) *The conditions of learning: Training applications*. Fort Worth, TX, USA: Harcourt Brace College Publishers.
- Gagné, R. M. (1968) Learning hierarchies. *Educational Psychologist*, 6, 1-9.
- Gagné, R. M., Briggs, L. J., Wager, W. W. (1992). *Principles of Instructional Design* (4th ed.), Fort Worth: Harcourt Brace Jovanovich.
- Gance, S. (2002). Are constructivism and computer-based learning environments incompatible? *Journal of the Association for History and Computing*, 5(1). Last retrieved December 12, 2005, from the Journal website at <http://mcel.pacificu.edu/jahc/JAHCindex.HTM>.
- García-Aracil, A., Mora, J.-G., Vila, L. E. (2003). *Competences of Young European Higher Education Graduates: Determinants and their Pay-off*. Paper Presented at the 2003 Workshop of the European Network on Transitions in Youth, 4-6 September 2003, Funchal, Madeira, Portugal. Last retrieved August 19, 2004, from <http://www.fdewb.unimaas.nl/roa/TIY2003/papers/A.garcia.pdf>.
- Gardner, H. (1983). *Frames of mind: The theory of multiple intelligences*. New York, NY, USA: Basic Books.
- Gardner, H. (1993). *Multiple intelligences: The theory in practice*. New York, NY, USA: Basic Books.
- Gemeinhardt, G. (2002). Best practices in technology-mediated learning in American Business Education. *Educational Technology & Society*, 5(2). Last retrieved Sept 4, 2005, from http://www.ifets.info/journals/5_2/gemeinhardt.pdf.
- Gentry, D. B. (1992). Using computer aided interactive video technology to provide experiential learning for mediation trainees. *Journal of Divorce & Remarriage*, 17(3-4), 57-74.
- Gergen, K. J. & Wortham, S. (2001). Social construction and pedagogical practice. In K. J. Gergen, *Social Construction in Context* (pp. 115-136). London, UK: Sage.
- Gerstenmaier, J., & Mandl, H. (2001). *Methodologie und Empirie zum Situierten Lernen* (Research report No. 137). Munich, Germany: Ludwig-Maximilians-Universität München, Institut für Pädagogische Psychologie und Empirische Pädagogik. Last retrieved December 21, 2005, from http://epub.ub.uni-muenchen.de/archive/00000245/01/FB_137.pdf.
- Gibson, I. W. (2001) 'At the intersection of technology and pedagogy: considering styles of learning and teaching', *Technology, Pedagogy and Education*, 10, 37-61.
- Gibson, S. K. (2004). Social learning (cognitive) theory and implications for human resource development. *Advances in Developing Human Resources*, 6, 193-210.
- Gil-Pérez, D., Guisasola, J., Moreno, A., Cachapuz, A., Pessoa De Carvalho, A. M., Torregrosa, J. M., et al. (2002). Defending constructivism in science education. *Science & Education*, 11, 557-571.
- Giles, H. & Street, R. L., Jr. (1994). Communicator characteristics and behaviour. In M. L. Knapp & G. R. Miller (Eds.) *Handbook of interpersonal communication* (2nd ed., pp. 103-161). Thousand Oaks, CA, USA: Sage.
- Gipps, C. (2002). Sociocultural perspectives on assessment. In G. Wells & G. Claxton (Eds.), *Learning for life in the 21st century: Sociocultural perspectives on the future of education* (pp. 73-83). Malden, MA: Blackwell Publishing.
- Gladstein, G.A. (1983). Understanding empathy: Integrating counseling, developmental, and social psychology perspectives. *Journal of Counseling Psychology*, 30, 467-482.
- Glasl, F. (1999). Konfliktmanagement: Ein Handbuch für Führungskräfte, Beraterinnen und Berater (6 ed.). Stuttgart, Germany: Verlag Freies Geistesleben.
- Goldberg, M. W. (1997). CALOS: First results from an experiment in computer-aided learning for operating systems. In *Proceedings of the 28th SIGCSE technical symposium on Computer science education* (San Jose, CA, USA) (pp. 48-52). New York, NY, USA: ACM Press.

- Goldman-Segall, R., & Maxwell, J. W. (2003). Computers, the internet, and new media for learning. In W. M. Reynolds & G. E. Miller (Eds.), *Handbook of Psychology, Vol. 7: Educational Psychology* (pp. 393-427). Hoboken, NJ, USA: John Wiley & Sons, Inc.
- Goleman, D. (1995). Emotional Intelligence: Why it can matter more than IQ. New York, NY, USA: Bantam.
- Gollwitzer, P. M. (1999). Implementation intentions: Strong effects of simple plans. *American Psychologist*, 54, 493-503.
- Graham, C. R., Allen, S., & Ure, D. (2003). *Blended learning environments: A review of the research literature*. Unpublished manuscript, Provo, UT, USA: Brigham Young University, McKay School of Education, Instructional Psychology and Technology Department. Last retrieved October 25, 2005, from http://msed.byu.edu/ipt/graham/vita/ble_litre.pdf.
- Gredler, M. E. (1996). *Program Evaluation*. Englewood Cliffs, NJ, USA: Prentice-Hall.
- Greenberg, M. T., Weissberg, R. P., O'Brien, M. U., Zins, J. E., Fredericks, L., Resnick, H., et al. (2000). Enhancing school-based prevention and youth development through coordinated social, emotional, and academic learning. *American Psychologist*, 58, 466-474.
- Greeno, J. G., Collins, A. M., & Resnick, L. B. (1996). Cognition and learning. In D. C. Berliner & R. C. Calfee (Eds.), *Handbook of Educational Psychology* (pp. 15-46). New York, NY, USA: Simon & Schuster Macmillan.
- Grzeda, M. M. (2005). In competence we trust? Addressing conceptual ambiguity. *Journal of Management Development*, 24, 530-545.
- Grissom, R. J. (1994). Probability of the superior outcome of one treatment over another. *Journal of Applied Psychology*, 79, 314-316.
- Grissom, R. J., & Kim, J. J. (2001). Review of assumptions and problems in the appropriate conceptualization of effect size. *Psychological Methods*, 6, 135-146.
- Groß, C. T. (2004). Analyse sozialer Konflikte und Mobbing am Arbeitsplatz: Eine Tagebuchstudie (ASKA-Projekt). (Doctoral Dissertation). Frankfurt/Main, Germany: Johann Wolfgang Goethe-Universität, Fachbereich Psychologie. Last retrieved Sept 4, 2005, from http://publikationen.ub.uni-frankfurt.de/volltexte/2005/495/pdf/dissertation_claudia_gross.pdf.
- Günther, U., & Sperber, W. (1993). Handbuch für Kommunikations- und Verhaltenstrainer: Psychologische und organisatorische Durchführung von Trainingsseminaren. Munich, Germany: Ernst Reinhardt.
- Gunn, C. (1996). CAL evaluation: what questions are being answered? A response to the article "Integrative evaluation" by Draper et al. *Computers & Education*, 27, 157-160.
- Haack, J. (2002). Interaktivität als Kennzeichen von Multimedia und Hypermedia (Interactivity as a characteristic of multimedia and hypermedia). In L. J. Issing & P. Klimsa (Eds.), *Information und Lernen mit Multimedia und Internet: Lehrbuch für Studium und Praxis*. (3 ed., pp. 127-136). Weinheim, Germany: Beltz/Psychologie-Verlags-Union.
- Hannafin, M. J. (1985). Empirical issues in the study of computer-assisted interactive video. *Educational Communications and Technology*, 33, 235-247.
- Hannafin, M. J., Hannafin, K. M, Land, S., & Oliver, K. (1997). Grounded practice in the design of learning systems. *Educational Technology Research and Development*, 45, 101-117.
- Hansen, C. E., & Williams, M. R. (2003). Comparison of cross-cultural course changes: From traditional lecture course to contemporary course with biblio-learning, video-learning, and experiential exercises. *Journal of Instructional Psychology*, 30(3), 197-206.
- Hansen, F. C. B., Resnick, H., & Galea, J. (2002). Better listening: Paraphrasing and perception checking - A study of the effectiveness of a multimedia skills training program. *Journal of Technology in Human Services*, 20, 317-331.
- Hasebrook, J. P. (1997). *Learning with multimedia and hypermedia: Promises and pitfalls*. Last retrieved July 23, 2002, from www.uni-oldenburg.de/zef/cde/media/readings/apahyper.pdf.
- Hattie, J. (1999). *Influences on student learning*. Last retrieved December 12, 2004, from <http://www.arts.auckland.ac.nz/FileGet.cfm?ID=0CBD17EB%2DE8BF%2D4F1C%2D863B%2DC355B07D69F0>.
- Havighurst, L. C., Fields, L. E., & Fields, C. L. (2003). *High versus low fidelity simulations: Does the type of format affect candidates' performance or perceptions?* [On-line version]. Paper presented at the 27th Annual IPMAAC Conference on Personnel Assessment, June 22 - 25, 2003, Baltimore, MD, USA Last retrieved February 28, 2006, from the International Public Management Association for Human Resources Assessment Council (IPMAAC) conference website at <http://www.ipmaac.org/conf03/>.
- Henninger, M. (2001). Evaluation von multimedialen Lernumgebungen und Konzepten des e-learning (Evaluation of multimedia learning environments and concepts of e-learning, Research report No. 140). München: Ludwig-Maximilians-Universität, Institut für Pädagogische Psychologie und Empirische Pädagogik. Last retrieved December 12, 2004, from <http://www.lsmandl.emp.paed.uni-muenchen.de>.
- Henninger, M. (2000). Evaluation: Diagnose oder Therapie? In C. Harteis, H. Heid & S. Kraft (Eds.), *Kompendium Weiterbildung – Aspekte und Perspektiven betrieblicher Personal- und Organisationsentwicklung* (pp. 249-260). Opladen, Germany: Leske + Budrich.

- Henninger, M., Hörfurter, A., & Mandl, H. (2001). *Trainings soft skills with software (Research report No. 130)*. Munich, Germany: Ludwig-Maximilians-Universität München, Institut für Pädagogische Psychologie und Empirische Pädagogik. Last retrieved July 21, 2005, from http://epub.ub.uni-muenchen.de/archive/00000238/01/FB_130.pdf.
- Henninger, M., Mandl, H., & Hörfurter, A. (2003). *Fostering reflection in the training of speech-receptive action (Research report No. 157)*. Munich, Germany: Ludwig-Maximilians-Universität München, Institut für Pädagogische Psychologie und Empirische Pädagogik. Last retrieved July 21, 2005, from the Institute's website at <http://www.lsmandl.emp.paed.uni-muenchen.de>.
- Herrman, M. S., Hollett, N., Gale, J., & Foster, M. (2001). Defining Mediator Knowledge and Skills. *Negotiation Journal*, 17, 139-153.
- Herrman, M. S., Hollett, N., Gale, J., & Foster, M. (2002). Supporting accountability in the field of mediation. *Negotiation Journal*, 18, 29-49.
- Hershey, L. (2005). The role of sales presentations in developing customer relationships. *Services Marketing Quarterly*, 26(3), 41-53.
- Hess, H. W. (2006). Beyond the rhetoric of the 'autonomous learner': Combining e-learning and the classroom. *Electronic Journal of Foreign Language Teaching*, 3(1), 102-120. Last retrieved December 16, 2007, from the journal's website at <http://e-flt.nus.edu.sg>.
- Hipfl, I. (2003). Handbuch eLearning in den Geisteswissenschaften. Projekt „EMIL“ (Elektronische Medien in der Lehre der Geisteswissenschaften.) (Handbook elearning in the Humanities.). Graz, Switzerland: Karl-Franzens-Universität, Institut für Informationsverarbeitung in den Geisteswissenschaften. Last retrieved January 6, 2006, from http://grips.uni-graz.at/material/emil_handbuch.pdf.
- Hobgood, C. D., Riviello, R. J., Jouriles, N., & Hamilton, G. (2002). Assessment of Communication and Interpersonal Skills Competencies. *Academic Emergency Medicine*, 9, 1257-1269.
- Hobson, E. H. (2004). *Getting Students to Read: Fourteen Tips (Idea Paper No. 40)*. Manhattan, KS, USA: Kansas State University, Center for Faculty Evaluation and Development. Last retrieved December 22, 2007, from the Kansas State University, Center for Faculty Evaluation and Development web site at <http://www.idea.ksu.edu/resources/Papers.html>.
- Hochschild, A. R. (1983). *The managed heart: Commercialization of human feeling*. Berkeley, CA, USA: University of California Press.
- Hogarty, K. Y. & Kromrey, J. D. (2001). *We've been reporting some effect sizes: Can you guess what they mean?* Paper presented at the annual meeting of the American Educational Research Association, April 10-14, 2001, Seattle, WA, USA.
- Hollandsworth, R. J. (2005a). *The Theoretical and Developmental Applications of Online Simulations*. Paper presented at the International Simulation and Gaming Association (ISAGA) Conference, June 27-July 1, 2005, Atlanta, GA, USA Last retrieved March 29, 2006, from the Conference website at <http://isaga05.gatech.edu>.
- Hollandsworth, R. J. (2005b). The Theoretical and Practical Considerations for Effective Design, Development, and Evaluation of an Asynchronous Review Module on Interpersonal Communications (Doctoral Dissertation). Blacksburg, VA, USA: Virginia Polytechnic Institute and State University, Department of Instructional Technology.
- Holsbrink-Engels, G. A. (1998). *Computer-based role playing for interpersonal skills training*. [On-line]. Doctoral Dissertation, Universiteit Twente, Faculty of Educational Science and Technology. Enschede, The Netherlands: Universiteit Twente. Last retrieved January 5, 2006, from <http://purl.org/utwente/fid/1444> [pdf-file].
- Honeyman, C. (1988). Five Elements of Mediation. *Negotiation Journal*, 4, 149-160.
- Honeyman, C. (1990). On Evaluating Mediators. *Negotiation Journal*, 6, 23-36.
- Honeyman, C. (1993). A consensus on mediators' qualifications. *Negotiation Journal*, 4, 295-308.
- Honeyman, C., & Pou, C. (1996). *Finding and hiring quality neutrals: What every government official needs to know* [On-line version]. Madison, Wisconsin, USA: Wisconsin Employment Relations Commission (and seven other US federal and state agencies). Last retrieved February 1, 2006, from <http://www.convenor.com/madison/fh.htm>.
- Honeyman, C., Go, B. C., & Kelly, L. (2004). Skill is not enough: Seeking connectedness and authority in mediation. *Negotiation Journal*, 20, 345-350.
- Honoroff, B., Matz, D., & O'Connor, D. (1990). Putting mediation skills to the test. *Negotiation Journal*, 6, 37-46.
- Hopkins, K. D., Hopkins, B. R., & Glass G. V (1996). *Basic statistics for the behavioral sciences* (3rd ed.). Boston, MA, USA: Allyn and Bacon.
- Hossiep, R., & Paschen, M. (1998). Das Bochumer Inventar zur berufsbezogenen Persönlichkeitsbeschreibung (BIP). Göttingen, Germany: Hogrefe.
- Hulsman, R. L., Mollema, E. D., Hoos, A. M., de Haes, J., & Donnison Speijer, J. D. (2004). Assessment of medical communication skills by computer: Assessment method and student experiences. *Medical Education*, 38, 813-824.
- Humphreys, L. G. & Drasgow, F. (1989). Some comments on the relation between reliability and statistical power. *Applied Psychological Measurement*, 13, 419-425.

- Humphris, G. M., & Kaney, S. (2000). The Objective Structured Video Exam for assessment of communication skills. *Medical Education*, 34, 939-945.
- Inhelder, B. and Piaget, J. (1958). The Growth of Logical Thinking from Childhood to Adolescence. New York: Basic Books.
- Irvine, A., Ary, D. V., & Bourgeois, M. S. (2003). An interactive multimedia program to train professional caregivers. *Journal of Applied Gerontology*, 22, 269-288.
- Issing, L. J. (2002). Instruktions-Design für Multimedia (Instructional design for multimedia). In L. J. Issing & P. Klimsa (Eds.), *Information und Lernen mit Multimedia und Internet: Lehrbuch für Studium und Praxis*. (3 ed., pp. 151-176). Weinheim, Germany: Beltz/Psychologie-Verlags-Union.
- Jacobs, M. (1997). *Entwicklung und Evaluation eines hypermedialen Lernsystems zum Erwerb von Beratungskompetenzen*. Unpublished Graduate Thesis (Diplomarbeit). Hamburg, Germany: University of Hamburg, Fachbereich Psychologie.
- Jacobs, M., & Redlich, A. (1998). *Kommunikative Basiskompetenzen in Beratungs- und Coachinggesprächen* [CD-ROM]. (Materialien aus der Arbeitsgruppe Beratung und Training, No. 13.) Hamburg, Germany: Aufbruch Organisationsberatung / University of Hamburg, Fachbereich Psychologie: Arbeitsgruppe Beratung und Training.
- Jacobson, W., Sleicher, D., & Maureen, B. (1999). Portfolio assessment of intercultural competence. *International Journal of Intercultural Relations*, 23, 467-492.
- Jarvinen, A. (1995). Promoting professional development in higher education through portfolio assessment. *Assessment and Evaluation in Higher Education*, 20, 25-36.
- Joliceur, K. & Berger, D. E. (1986). Do we really know what makes educational software effective? A call for empirical research. *Educational Technology*, 26(12), 7-11.
- Jonassen, D. (2001). Learning from, in, and with multimedia: An ecological psychology perspective. In S. Dijkstra, D. Jonassen & D. Sembill (Eds.), *Multimedia learning: Results and perspectives* (pp. 41-67). Frankfurt/Main, Germany: Peter Lang.
- Jonassen, D. H. (1991). Objectivism vs. constructivism: Do we need a new philosophical paradigm. *Educational Technology Research and Development*, 39(3), 5-14.
- Jonassen, D. H. (1996). *Computers in the classroom: Mindtools for critical thinking*. Englewood Cliffs, NJ, USA: Merrill.
- Jonassen, D., Strobel, J., & Gottdenker, J. (2005). Model building for conceptual change. *Interactive Learning Environments*, 13(1-2), 15-37.
- Jones, C. & DeCotiis, T. (1986). Video-assisted selection of hospitality employees. *The Cornell Hotel and Restaurant Administration Quarterly*, 1986 (Aug), 67-73.
- Jones, D. K. & Read, S. J. (2005). Expert-novice differences in the understanding and explanation of complex political conflicts. *Discourse Processes*, 39, 45-80.
- Jones, T. S. (2004). Conflict resolution education: The field, the findings, and the future. *Conflict Resolution Quarterly*, 22, 233-267.
- Jung, P. (2000). Rollenspiele. In W. Sarges (ed.), *Management-Diagnostik* (3rd ed., pp. 591-596). Göttingen, Germany: Hogrefe.
- Kamentz, E. (2006). Adaptivität von hypermedialen Lernsystemen: Ein Vorgehensmodell für die Konzeption einer Benutzermodellierungskomponente unter Berücksichtigung kulturbedingter Benutzereigenschaften. (Doctoral Dissertation). Hildesheim, Germany: Universität. Last retrieved July 26, 2007, from <http://web1.bib.uni-hildesheim.de/edocs/2006/509905455/doc/509905455.pdf>.
- Kanning, U. P. (2002). Soziale Kompetenz – Definition, Strukturen und Prozesse. *Zeitschrift für Psychologie*, 210, 154-163.
- Karagiorgi, Y., & Symeou, L. (2005). Translating constructivism into Instructional Design: Potential and limitations. *Educational Technology & Society*, 8, 17-27. Last retrieved November 18, 2005, from http://www.ifets.info/journals/8_1/5.pdf.
- Karkoschka, U. (1998). Validität eignungsdiagnostischer Verfahren zur Messung sozialer Kompetenz: Empirische Untersuchungen zu den Auswirkungen von Methodenvariation auf die soziale und kriterienbezogene Validität. Frankfurt, Main/Berlin/Bern: Peter Lang.
- Karoly, P. (1993). Mechanisms of self-regulation: A systems view. *Annual Review of Psychology*, 44, 23-52.
- Kearney, M. & Schuck, S. (2005). Students in the Director's Seat: Teaching and Learning with Student-generated Video. In P. Kommers & G. Richards (Eds.), *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2005* (pp. 2864-2871). Chesapeake, VA: AACE. Last retrieved online from http://www.editlib.org/index.cfm?CFID=5207516&CFTOKEN=13259009&fuseaction=Reader.ViewFullText&paper_id=20518
- Kearsley, G. (2000). Online education: Learning and teaching in cyberspace. Belmont, CA, USA: Wadsworth.
- Kerres, M., & de Witt, C. (2003). A didactical framework for the design of blended learning arrangements. *Journal of Educational Media*, 28, 101-113.

- Kilburg, S. (2005a). *Beratung bei der Lösung komplexer Probleme* [CD-ROM]. (Materialien aus der Arbeitsgruppe Beratung und Training, No. 62.) Hamburg, Germany: University of Hamburg, Fachbereich Psychologie, Arbeitsgruppe Beratung und Training.
- Kilburg, S. (2005b). Was bringt Blended-Learning? - Entwicklung, Durchführung und Evaluation einer Kombination aus CBT (Computer-Based Training) und Präsenztraining zur "Moderation von Lösungsprozessen bei komplexen Problemen" und anschließender Lerneffektmessung. Unpublished Graduate Thesis (Diplomarbeit), Universität Hamburg, Germany: Fachbereich Psychologie.
- Kirkpatrick, D. (1994). *Evaluating Training Programs: The Four Levels*. San Francisco, CA: Berrett-Koehler.
- Klebert, K., Schrader, E., & Straub, W. G. (1997). KurzModeration: Anwendung der Moderationsmethode in Betrieb, Schule und Hochschule, Kirche und Politik, Sozialbereich und Familie bei Besprechungen und Präsentationen. Hamburg, Germany: Windmühle Verlag.
- Klenowski, V., Askew, S., & Carnell, E. . (2006). Portfolios for learning, assessment and professional development. *Assessment and Evaluation in Higher Education*, 31, 267-286.
- Kluger, A. N., & DeNisi, A. (1996). The effects of feedback interventions on performance: A historical review, a meta-analysis, and a preliminary feedback intervention theory. *Psychological Bulletin*, 119, 254-284.
- Kolb, D. A. (1984). Experiential Learning: Experience as the Source of Learning and Development. Englewood Cliffs, NJ, USA: Prentice Hall.
- Kolb, D. M., & Kolb, J. E. (1993). All the mediators in the garden. *Negotiation Journal*, 4, 335-339.
- Kolodner, J. L., Owensby, J. N., & Guzdial, M. (2004). Case-Based Learning Aids. In D. H. Jonassen (Ed.), *Handbook of Research on Educational Communications and Technology* (2nd ed., pp. 829-861). Mahwah, NJ: Lawrence Erlbaum Associates.
- Kopp, B., & Mandl, H. (2005). *Wissensschemata (Knowledge Schemata)* (Research report No. 177). Munich, Germany: Ludwig-Maximilians-Universität München, Institut für Pädagogische Psychologie und Empirische Pädagogik. Last retrieved December 21, 2005, from <http://epub.ub.uni-muenchen.de/archive/00000744/01/FB-177.pdf>.
- Koschmann, T. (1996). Paradigm shifts and instructional technology: An introduction. In T. Koschmann (Ed.), *CSCL: Theory and practice of an emerging paradigm* (pp. 1-23). Mahwah, NJ, USA: Erlbaum.
- Koschmann, T. (2001). Revisiting the paradigms of instructional technology. In G. Kennedy, M. Keppell, C. McNaught & T. Petrovic (Eds.), *Meeting at the Crossroads. Proceedings of the 18th Annual Conference of the Australian Society for Computers in Learning in Tertiary Education* (pp. 15-22). Melbourne, Australia: Biomedical Multimedia Unit, The University of Melbourne. Last retrieved October 11, 2005, via <http://www.ascilite.org.au/conferences/melbourne01/pdf/papers/koschmannt.pdf>.
- Koumi, J. (1994). Media comparison and deployment: A practitioner's view. *British Journal of Educational Technology*, 25, 41-57.
- Kozloff, M. A. (1998). *Constructivism in education: Sophistry for a new age*. Last retrieved December 12, 2005, from <http://people.uncw.edu/kozloffm/ContraConstructivism.html>.
- Kozma, R. B. (1991). Will media influence learning? Reframing the debate. *Educational Technology, Research and Development*, 42(2), 7-19.
- Kraemer, H. C., & Andrews, G. (1982). A nonparametric technique for meta-analysis effect size calculation. *Psychological Bulletin*, 9, 404-412.
- Kraft, D., & Sakofs, M. (eds.) (1988). *The theory of experiential education*. Boulder, CO, USA: Association for Experiential Education
- Kraiger, K. (2003). Perspectives on training and development. In W. C. Borman, D. R. Ilgen & R. J. Klimoski (Eds.), *Handbook of Psychology, Vol. 12: Industrial and Organizational Psychology* (pp. 171-192). Hoboken, NJ, USA: John Wiley & Sons, Inc.
- Krainz, E. E. (2005). Lehren, Lernen und Prüfen von sozialer Kompetenz für Mediation und Konfliktmanagement. In: Gerhard Falk, Peter Heintel, & Ewald E. Krainz (Eds.), *Handbuch Mediation und Konfliktmanagement* (pp. 349-363). Wiesbaden, Germany: VS Verlag für Sozialwissenschaften.
- Krokos, K. J., Meade, A. W., Cantwell, A. R., Pond, S. B., & Wilson, M. A. (2004). *Empirical keying of situational judgment tests: Rationale and some examples*. Last retrieved June 30, 2005, from http://www.air.org/news_events/Documents/SIOP2004JudgmentTests.pdf. Presented at the 19th annual conference of the Society for Industrial and Organizational Psychology (SIOP), April 2-4, 2004, Chicago, USA. Washington, D.C., USA: American Institutes for Research (AIR).
- Kurtz, G., Sagee, R., & Getz-Lengerman, R. (2003). Alternative online pedagogical models with identical contents: A comparison of two university-level courses. *Journal of Interactive Online Learning*, 2, Last retrieved November 8, 2005, from the journal's website at <http://www.ncolr.org/jiol>.
- Kulik, C.-L. & Kulik, J. A. (1991). Effectiveness of computer-based instruction: An updated analysis. *Computers in Human Behavior*, 7, 75-94.
- Kulik, C.-L., Kulik, J. A. & Cohen, P. (1980). Effectiveness of computer-based college teaching: A meta-analysis of findings. *Review of educational research*, 50, 252-544.

- Kulik, J. A. & Kulik, C.-L. (1989). Meta-analysis in education. *International Journal of Educational Research*, 13, 223-340.
- Kurtz, G., Sagee, R., & Getz-Lengerman, R. (2003). Alternative online pedagogical models with identical contents: A comparison of two university-level courses. *Journal of Interactive Online Learning*, 2(1), Last retrieved November 8, 2005, from the journal's website at <http://www.ncolr.org/jiol>.
- Lakoff, G. & Johnson, M. (1980). *Metaphors we live by*. Chicago, IL, USA: University of Chicago Press.
- Land, S. M., & Hannafin, M. J. (2000). Student-centered learning environments. In D. H. Jonassen & S. M. Land (Eds.), *Theoretical foundations of learning environments* (pp. 1-23). Mahwah, NJ, USA: Lawrence Erlbaum Associates, Inc.
- Landau, B. (1994). Qualifications of family mediators: Listening to the feminist critique. In C. Morris & A. J. Pirie (Eds.), *Qualifications for dispute resolution: Perspectives on the debate* (pp. 27-49). Victoria, British Columbia, Canada: University of Victoria Institute for Dispute Resolution.
- Langhorst, I. (2005). Wie verändert sich durch die Teilnahme an einer Ausbildungsreihe zur Konfliktberatung der persönliche Umgang mit Konflikten? Eine empirische Untersuchung zum individuellen Konfliktstil. Unpublished Graduate Thesis (Diplomarbeit), Universität Hamburg, Germany: Fachbereich Psychologie.
- Larzelere, R. E. & Mulaik, S. A. (1977). Single-sample tests for many correlations. *Psychological Bulletin*, 84, 557-569.
- Latham, G. P., Saari, L. M., Pursell, E. D., & Campion, M. A. (1980). The situational interview. *Journal of Applied Psychology*, 65, 422-427.
- Lave, J & Wenger, E. (1991). *Situated learning - Legitimate peripheral participation*. Cambridge, UK: Cambridge University Press.
- Lazarus, R. S., Kanner, A. D., & Folkman, S. (1980). Emotions: A cognitive-phenomenological perspective. In R. Plutchik & H. Kellerman (Eds.), *Emotion: Theory, research, and experience* (Vol. 1, pp. 189-217). New York, NY, USA: Academic Press.
- Lazarus, RS, & Smith, CA (1988). Knowledge and appraisal in the cognition-emotion relationship. *Cognition and Emotion*, 2, 281-300.
- Le Deist, F. D., & Winterton, J. (2005). What is competence? *Human Resource Development International*, 8, 27-46.
- Leathwood, C., & Phillips, D. (2000). Developing curriculum evaluation research in higher education: Process, politics and practicalities. *Higher Education*, 40, 313-330.
- LeBaron Duryea, M. (1994). The quest for qualifications: A quick trip without a good map. In C. Morris & A. J. Pirie (Eds.), *Qualifications for dispute resolution: Perspectives on the debate* (pp. 109-129). Victoria, British Columbia, Canada: University of Victoria Institute for Dispute Resolution.
- LeBaron Duryea, M., & Robinson, V. C. (1994). *Conflict Analysis and Resolution as Education: Culturally Sensitive Processes for Conflict Resolution* (Trainer Reference). Victoria, British Columbia, Canada: University of Victoria Institute for Dispute Resolution.
- Leech, N. L., & Onwuegbuzie, A. J. (2002). *A call for greater use of nonparametric statistics*. Paper presented at the annual meeting of the Mid-South Educational Research Association, Chattanooga, TN, USA (Nov 7, 2002) [online version]. Last retrieved October 14, 2007, from the ERIC database (#ED471346) at <http://eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accno=ED471346>.
- Lewin, K. (1951) *Field Theory in Social Science*, New York, NY, USA: Harper and Row.
- Lienert, G. A. (1989). *Testaufbau und Testanalyse* (4th ed.). München/Weinheim, Germany: Psychologie Verlags Union/Beltz.
- Lievens, F. (2000). Development of an empirical scoring scheme for situational inventories [On-line version]. *European Review of Applied Psychology*, 50, 117-124. Last retrieved February 128, 2006, from <http://users.ugent.be/~flievens/scoring.pdf>.
- Lievens, F., Buyse, T., & Sackett, P. R. (2005). The Operational Validity of a Video-Based Situational Judgment Test for Medical College Admissions: Illustrating the Importance of Matching Predictor and Criterion Construct Domains. *Journal of Applied Psychology*, 90, 442-452.
- Lievens, F., & Sackett, P. R. (2006). Video-based versus written situational judgment tests: A comparison in terms of predictive validity. *Journal of Applied Psychology*, 91, 1181-1188.
- Linn, R. L., Baker, E. L., & Dunbar, S. B. (1991). *Complex, performance-based assessment: Expectations and validation criteria* (CSE Technical Report No. 331) [On-line version]. Boulder, CO, USA: University of Colorado, Center for Research on Evaluation; Standards and Student Testing (CSE). (Later published in *Educational Researcher*, 20(8), 15-21.). Last retrieved March 3, 2006, from <http://cress96.cse.ucla.edu/CRESST/Reports/TECH331.pdf>.
- Locke, E. A. & Latham, G.P. (1990). *A theory of goal setting and task performance*. Englewood Cliffs, NJ, USA: Prentice Hall.
- Lohnert, B., & Rolfs, M. (1998). *Handbuch zur Evaluation von Lehre und Studium an Hochschulen* (2 ed.). Hannover, Germany: Universität Hannover, Zentrale Evaluationsagentur der niedersächsischen Hochschulen.
- Long, J. D. (1998). Descriptive and inferential aspects of ordinal multiple regression. *Multiple Linear Regression Viewpoints*, 25, 45-53.

- Long, J. D. (1999). A confidence interval for ordinal multiple regression weights. *Psychological Methods*, 4, 315-330.
- Long, J. D. (2005). Omnibus hypothesis testing in dominance-based ordinal multiple regression. *Psychological Methods*, 10, 329-351.
- Long, J. D., Feng, D., & Cliff, N. (2003). Ordinal analysis of behavioral data [on-line version] In J. Schinka & W. F. Velicer (Eds.), *Handbook of Psychology, Vol 2: Research Methods in Psychology* (I. B. Weiner, Editor-in-Chief). New York, NY, USA: John Wiley & Sons, Inc.
- Lou, Y., Abrami, P. C., & d'Appolonia, S. (2001). Small group and individual learning with technology: A meta-analysis. *Review of Educational Research*, 71, 449-521.
- Ludewig, K. (2002). *Leitmotive systemischer Therapie*. Stuttgart, Germany: Klett-Cotta.
- MacCann, C., Roberts, R. D., Matthews, G., & Zeidner, M. (2004). Consensus scoring and empirical option weighting of performance-based Emotional Intelligence (EI) tests. *Personality and Individual Differences*, 36, 645-662.
- Maiwald, K.-O. (2004). *Professionalisierung im modernen Berufssystem: Das Beispiel der Familienmediation*. Wiesbaden, Germany: VS Verlag für Sozialwissenschaften/GWV Fachverlage GmbH.
- Mandl, H., Kopp, B., & Dvorak, S. (2004). *Aktuelle theoretische Ansätze und empirische Befunde im Bereich der Lehr-Lern-Forschung – Schwerpunkt Erwachsenenbildung*. Reihe Texte online zur Erwachsenenbildung. Bonn, Germany: Deutsches Institut für Erwachsenenbildung (DIE). Last retrieved June 30, 2005, from http://www.die-bonn.de/esprid/dokumente/doc-2004/mandl04_01.pdf.
- Markus, H., & Wurf, E. (1987). The dynamic self-concept: A Social Psychological Perspective. *Annual Review of Psychology*, 38, 299-337.
- Marlowe, H. A. (1986). Social intelligence: Evidence for multidimensionality and construct independence. *Journal of Educational Psychology*, 78, 52-58.
- Matthews, M. R. (2000). Constructivism in science and mathematics education [Electronic version]. In D.C. Phillips (ed.), *National Society for the Study of Education 99th Yearbook* (pp. 161-192). Chicago, IL, USA: University of Chicago Press. Last retrieved January 11, 2006, from <http://wwwcsi.unian.it/educa/inglese/matthews.html>
- Matthews, W. J. (2003). Constructivism in the classroom: Epistemology, history, and empirical evidence. *Teacher Education Quarterly*, 30(3), 51-64.
- Maturana, H. R. (1982). Erkennen: Die Organisation und Verkörperung von Wirklichkeit. Braunschweig, Germany: Vieweg.
- Matz, D. E. (1993). Some advice for mediator evaluators. *Negotiation Journal*, 9, 327-330.
- Mayer, J. D., Salovey, P., & Caruso, D. R. (2004). Emotional intelligence: Theory, findings, and implications. *Psychological Inquiry*, 15, 197-215.
- Mayer, J. D., Salovey, P., & Caruso, D. R. (2002). *Mayer-Salovey-Caruso Emotional Intelligence Test (MSCEIT) item booklet*. Toronto, Ontario, Canada: MHS Publishers.
- Mayer, R. E. (1996). History of instructional psychology. In E. De Corte and F. E. Weinert (Eds.) *International Encyclopaedia of Developmental and Instructional Psychology* (pp. 29-33). Oxford, UK: Pergamon Press.
- Mayer, T. (2001). I-Learning statt E-Learning: Ein integratives und universelles Modell für Lernsysteme jenseits von Schulbank und Seminarraum, Multimedia und Internet (Doctoral Dissertation). Erlangen-Nürnberg: Friedrich-Alexander Universität. Last retrieved on-line Sep 1, 2005, from http://www.opus.ub.uni-erlangen.de/opus/volltexte/2004/13/pdf/DISSERTATION_THOMAS_MAYER_3.PDF.
- Mayes, T., & de Freitas, S. (2004). *Review of e-learning theories, frameworks and models. JISC e-Learning Models Desk Study* (Stage 2). Essex, UK: University of Essex Institute of Socio-technical Innovation and Research. Last retrieved October 24, 2005, from [http://www.jisc.ac.uk/uploaded_documents/Stage%202020Learning%20Models%20\(Version%201\).pdf](http://www.jisc.ac.uk/uploaded_documents/Stage%202020Learning%20Models%20(Version%201).pdf).
- McAlpine, L., Weston, C., Beauchamp, C., Wiseman, C., & Beauchamp, J. (1999). Building a metacognitive model of reflection. *Higher Education*, 37, 105-131.
- McClelland, D. C. (1973). Testing for competence rather than for "intelligence". *American Psychologist*, 28, 1-14.
- McDaniel, M. A., Hartman, N. S., & Grubb, W. L. (2003). *Situational judgment tests, knowledge, behavioral tendency, and validity: A meta-analysis* [On-line version]. Paper presented at the 18th Annual Conference of the Society for Industrial and Organizational Psychology (SIOP), April 11-13, 2003, Orlando, FL, USA Last retrieved February 28, 2006, from <http://www.people.vcu.edu/~mamcdani/McDaniel, Hartman, & Grubb SIOP 2003.pdf>.
- McDaniel, M. A., Hartman, N. S., Whetzel, D. L., & Grubb (III), W. L. (2007). Situational Judgement Tests, response instructions, and validity: A meta-analysis. *Personnel Psychology*, 60, 63-91.
- McDaniel, M. A., & Nguyen, N. T. (2001). Situational judgment tests: A review of practice and constructs assessed. *International Journal of Selection and Assessment*, 9, 103-113.
- McDaniel, M. A., Whetzel, D. L., Schmidt, F. L., & Maurer, S. D. (1994). The validity of employment interviews: A comprehensive review and meta-analysis. *Journal of Applied Psychology*, 79, 599-616.

- McDaniel, M. A., Morgeson, F. P., Finnegan, E. B., Campion, M. A., & Braverman, E. P. (2001). Use of situational judgment tests to predict job performance: A clarification of the literature. *Journal of Applied Psychology*, 86, 730-740.
- McDougall, D., & Cordeiro, P. (1993). Effects of random-questioning expectations on community college student's preparedness for lecture and discussion. *Community College Journal of Research and Practice*, 17, 39-49.
- McEvoy, G. M., & Buller, P. F. (1990). Five uneasy pieces in the training evaluation puzzle. *Training and Development Journal*, 44(8), 39-42.
- McEwen, C. A. (1993). Competence and quality. *Negotiation Journal*, 4, 321-325.
- McEwen, C. A. (1999). Toward a program-based ADR research agenda. *Negotiation Journal*, 15, 325-338.
- McFadzean, E. & Nelson, T. (1998). Facilitating problem-solving groups: A conceptual model. *Leadership & Organization Development Journal*, 19, 6-13.
- McGraw, K. O., & Wong, S. P. (1992). A common language effect size statistic. *Psychological Bulletin*, 111, 361-365.
- McHenry, J. J. & Schmitt, N. (1994). Multimedia testing. In M.G. Rumsey & C.B. Walker (Eds.), *Personnel selection and classification* (pp. 193-232). Hillsdale, NJ, USA: Erlbaum.
- McIsaac, D. & Jackson, L. (1994). Assessment processes and outcomes: Portfolio construction. In L. Jackson & R. S. Caffarella (Eds.), *Experiential Learning: A New Approach* (pp. 63-72). San Francisco, CA, USA: Jossey-Bass.
- McKay, J., & Marshall, P. (2001). The dual imperatives of action research. *Information Technology and People*, 14, 46-59.
- McLoughlin, C. (2004). *Achieving excellence in teaching through scaffolding learner competence*. Paper presented at the Teaching and Learning Forum: Seeking Educational Excellence Conference, 9-10. February 2004, Murdoch, Australia. Last retrieved October 29, 2005, from the Teaching and Learning Forum website at <http://lsn.curtin.edu.au/tlf/tlf2004>.
- McNeil, B. J. & Nelson, K. R. (1991). Meta-Analysis of Interactive Video Instruction: A 10 Year Review of Achievement Effects. *Journal of Computer-Based Instruction*, 1(18), 1-6.
- Meifert, M., & Piehl, C. (2000). Integrierte Vermittlung von Fach- und Sozialkompetenz durch multimedial unterstütztes Training. *Personal: Zeitschrift für Human Resource Management*, 51, 18-21.
- Menkel-Meadow, C. (1993). Measuring both the art and science of mediation. *Negotiation Journal*, 4, 321-325.
- Meyer, Carol A. (1992). What's the difference between authentic and performance assessment? *Educational Leadership*, 49(8), 39-42.
- Millman, J., & Greene, J. (1989). The specification and development of tests of achievement and ability. In R. L. Linn (Ed.), *Educational measurement* (3 ed., pp. 335-366). New York, NY, USA: American Council on Education & Macmillan Publishing Co, Inc.
- Mischel, W. (2004). Toward an integrative science of the person. *Annual Review of Psychology*, 55, 1-22.
- Mischel, W., & Shoda, Y. (1995). A cognitive-affective system theory of personality: Reconceptualizing situations, dispositions, dynamics, and invariance in personality structure. *Psychological Review*, 102, 246-268.
- Mitchell, J. P., Macrae, C. N., & Banaji, M. R. (2005). Forming impressions of people versus inanimate objects: Social-cognitive processing in the medial prefrontal cortex. *NeuroImage*, 26, 251-257.
- Mock, R. (Ed.). (1997). *The Role-Play Book: 41 Hypothetical Situations* (2 ed.). Akron, PA, USA: Mennonite Conciliation Service.
- Mohr, L. B. (1995). *Impact Analysis for Program Evaluation* (2 ed.). Thousand Oaks, CA, USA: Sage.
- Molenaar, P. C. M., Huizenga, H. M., & Nesselroade, J. R. (2002). The relationship between the structure of inter-individual and intra-individual variability: A theoretical and empirical vindication of Developmental Systems Theory. In U. M. Staudinger & U. Lindenberger (eds.), *Understanding Human Development* (pp. 339-360). Dordrecht, The Netherlands: Kluwer Acad.
- Moore, C. W. (2003). The mediation process: Practical strategies for resolving conflict. San Francisco, CA, USA: Jossey-Bass.
- Moran, J. V. & Allerton, H. E. (2002). Top ten e-learning myths. In A. Rossett (Ed.), *The ASTD E-learning Handbook* (pp. 380-382). New York, NY, USA: McGraw-Hill. Reprinted from *Training & Development*, 2000, 54(9), 32-33.
- Morath, R., Curtin, P., Brownstein, E., & Christopher, C. (n.d.). *Situational judgement tests: Recent innovations in development and scoring*. Fairfax, VA, USA: Caliber Associates, Inc. Last retrieved June 30, 2005, from http://www.caliber.com/home/work_samples/files/SITUATIONAL_JUDGMENT_TESTS.pdf.
- Mory, E. H. (2004). Feedback Research Revisited. In D. H. Jonassen (Ed.), *Handbook of Research on Educational Communications and Technology* (2nd ed., pp. 745-783). Mahwah, NJ: Lawrence Erlbaum Associates.
- Moshinskie, J. (2002). How to keep e-learners from e-scaping. In A. Rossett (Ed.), *The ASTD E-learning Handbook* (pp. 218-233). New York, NY, USA: McGraw-Hill.
- Moss, F. A., Hunt, T., Omwake, K. T., Ronning, M. M. (1927). *Social Intelligence Test*. Washington, D.C., USA: Center for Psychological Service.
- Motowildo, S. J., Borman, W. C., & Schmit, M. J. (1997). A theory of individual differences in task and contextual performance. *Human Performance*, 10(2), 71-83.

- Motowidlo, S. J., Dunnette, M. D., & Carter, G. W. (1990). An alternative selection procedure: The low-fidelity simulation. *Journal of Applied Psychology, 75*, 640-647.
- Motschnig-Pitrik, R. (2004). *An action research based framework for researching and assessing blended learning*. In: Proceedings of ED-MEDIA World Conference on Educational Multimedia, June 21-26, 2004, Lugano, Switzerland. Last retrieved December 12, 2007, from http://www.pri.univie.ac.at/Publications/2004/Motschnig_EDMEDIA2004_An_Action_Research.pdf
- Musch, J. (1999). Die Gestaltung von Feedback in computerunterstützten Lernumgebungen: Modelle und Befunde. *Zeitschrift für Pädagogische Psychologie, 13*, 148-160.
- Najjar, L. J. (1998). Principles of educational multimedia user interface design. *Human Factors, 40*, 311-323.
- National Institute for Dispute Resolution (NIDR) (1993). *Interim Guidelines for Selecting Mediators*. Washington, D.C., USA: National Institute for Dispute Resolution.
- Naumann, J., & Groeben, N. (2000). Attitudes toward the computer: Construct validation of an instrument with scales differentiated by content. *Computers in Human Behavior, 16*, 473-491.
- Naumann, J., Richter, T., & Groeben, N. (2001). Validierung des INCOBI anhand eines Vergleichs von Anwendungsexperten und Anwendungsnovizen (Validation of the INCOBI through comparison of expert and novice computer users). *Zeitschrift für Pädagogische Psychologie, 15*, 219-232.
- NETg/Thomson. (2002). *Thomson Job Impact Study: The Next Generation of Corporate Learning*. Naperville, IL, USA: NETg, Inc. Last retrieved July 6, 2005, from <http://www.netg.com/DemoDownloads/Downloads/JobImpact.pdf>.
- NETg/Thomson. (2003). *Thomson Job Impact Study Final Results - The Next Generation of Corporate Learning: Achieving the Right Blend*. Naperville, IL, USA: NETg, Inc. Last retrieved July 6, 2005, from <http://www.netg.com/DemoDownloads/Downloads/ThomsonJobImpactStudy.pdf>.
- Newell, A. & Simon, H. A. (1972). *Human problem solving*. Englewood Cliffs, NJ, USA: Prentice Hall.
- Nguyen, N. T., Biderman, M. D., & McDaniel, M. A. (2005). Effects of response instructions on faking a situational judgment test. *International Journal of Selection and Assessment, 13*, 250-260.
- Nicewander, W. A. & Price, J. M. (1983). Reliability of measurement and the power of statistical tests: Some new results. *Psychological Bulletin, 94*, 524-533.
- Nickels, B., Redlich, A., & Tendler, H. (2002). [Level-Q] Entwicklung eines studienbegleitenden Web-Based Trainings (WBT) zur Vermittlung von berufsbezogenen Schlüsselqualifikationen. Zwischenbericht 2001 im Programm "Neue Medien in der Bildung - Förderbereich Hochschulen" des BMBF - Verbundantrag der Carl von Ossietzky Universität Oldenburg, der Fachhochschule Nordostniedersachsen und der Universität Hamburg. Unpublished Report. Oldenburg, Germany: University of Oldenburg.
- Nickels, B., Redlich, A., Tendler, H. (2003). [Level-Q] - Entwicklung eines studienbegleitenden Web-Based Trainings (WBT) zur Vermittlung von berufsbezogenen Schlüsselqualifikationen. Zwischenbericht 2002 im Programm "Neue Medien in der Bildung - Förderbereich Hochschulen" des BMBF - Verbundantrag der Carl von Ossietzky Universität Oldenburg, der Fachhochschule Nordostniedersachsen und der Universität Hamburg. Unpublished Report. Oldenburg, Germany: University of Oldenburg.
- Niemiec, R. & Walberg, H. J. (1987). Comparative effects of computer-assisted instruction: a synthesis of reviews. *Journal of Educational Computing Research, 3*, 19-37.
- Nitor GmbH. (2004). *Computer-Basiertes Training Basis-Moderation* (Version 1.12) [CD-ROM], Schenefeld, Germany: Nitor.
- Nitor (2002). *Basis-Moderation* [CD-ROM]. Rellingen, Germany: Nitor.
- Nola, R. (1997). Constructivism in science and science education: A philosophical critique." *Science and Education, 6*, 55-83.
- Northrup, P. (2002). A framework for designing interactivity into web-based instruction. In A. Rossett (Ed.), *The ASTD E-learning Handbook* (pp. 58-63). New York, NY, USA: McGraw-Hill. Reprinted from Educational Technology (2000), 41(2), 31-39.
- Norton, M. I., Monin, B., Cooper, J., & Hogg, M. A. (2003). Vicarious dissonance: Attitude change from the inconsistency of others. *Journal of Personality and Social Psychology, 85*, 47-62.
- O'Reilly, T. (2005). *What is Web 2.0: Design patterns and business models for the next generation of software*. Last retrieved December 23, 2007, from <http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html>.
- Ogilvie, J. R., & Carsky, M. L. (2002). Building emotional intelligence in negotiations. *The International Journal of Conflict Management, 13*, 381-400.
- Ohlsson, S. (1996). Learning from performance errors. *Psychological Review, 103*, 241-262.
- Oliver, M. (1999). *A framework for the evaluation of learning technology*, ELT Report No 1, London, UK: University of North London.
- Oliver, M. (2000a). Evaluating online teaching and learning. *Information Services & Use, 20*(2-3), 83-94.

- Oliver, M. (2000b). An introduction to the evaluation of learning technology. *Educational Technology and Society*, 3(4), 20-30.
- Oliver, M., & Harvey, J. (2002). What does 'impact' mean in the evaluation of learning technology? *Educational Technology and Society*, 5(3), 18-26.
- Oliver, M., & Trigwell, K. (2005). Can 'blended learning' be redeemed? *E-learning*, 2, 17-25.
- Olson, R., Verley, J., Santos, L., & Salas, C. (1994). What we teach students about the Hawthorne studies: A review of content within a sample of introductory I-O and OB textbooks. *The Industrial-Organizational Psychologist*, 41(3), 23-39. Last retrieved December 15, 2007, from the SIOP website at http://siop.org/tip/backissues/Jan%2004/pdf/413_023to039.pdf.
- Olson, T. M., & Wisher, R. A. (2002). The effectiveness of web-Based instruction: An initial inquiry. *International Review of Research in Open and Distance Learning*, 3(2). Last retrieved May 7, 2006, from <http://www.irrodl.org/index.php/irrodl/article/view/103/182>.
- Olson-Buchanan, J. B., Drasgow, F., Moberg, P. J., Mead, A. D., Keenan, P. A., & Donovan, M. A. (1998). Interactive video assessment of conflict resolution skills. *Personnel Psychology*, 51, 1-24.
- Opengart, R. (2005). Emotional Intelligence and Emotion Work: Examining Constructs From an Interdisciplinary Framework. *Human Resource Development Review*, 4, 49-62.
- Osguthorpe, R. T., & Graham, C. R. (2003). Blended learning systems: Definitions and directions. *Quarterly Review of Distance Education*, 4, 227-234.
- Oswald, F. L., Schmitt, N., Kim, B. H., Ramsay, L. J., & Gillespie, M. A. (2004). Developing a Biodata Measure and Situational Judgment Inventory as Predictors of College Student Performance. *Journal of Applied Psychology*, 89, 187-207.
- Papert, S. (1980). *Mindstorms: Children, computers, and powerful ideas*. New York, NY, USA: Basic Books.
- Parkes, J. (2001). The role of transfer in the variability of performance assessment scores. *Educational Assessment*, 7, 143-164.
- Parlett, M. & Dearden, G. (1977) *Introduction to illuminative evaluation: Studies in higher education*. Sacramento, CA, USA: Pacific Soundings Press.
- Parshall, C. G., & Balizet, S. (2001). Audio computer-based tests (CBTs): An initial framework for the use of sound in computerized tests. *Educational Measurement: Issues and Practice*, 20(2), 5-15.
- Parshall, C. G., Davey, T., & Pashley, P. (2000). Innovative item types for computerized testing. In W. J. van der Linden & C. Glas (Eds.), *Computer-adaptive testing: Theory and practice* (pp. 129-148). Dordrecht, The Netherlands: Kluwer Academic Publishers.
- Payne, D. A. (1994). Designing educational project and program evaluations: A practical overview based on research and experience. Boston: Kluwer Academic Publishers.
- Peeters, H. & Lievens, F. (2005). Situational judgement tests and their predictiveness of college student's success: The influence of faking. *Educational & Psychological Measurement*, 65, 70-89.
- Penley, L. E., Alexander, E. R., Jernigan, I. E., & Henwood, C. I. (1991). Communication abilities of managers: The relationship to performance. *Journal of Management*, 17, 57-76.
- Pettitt, A.N. & Stephens, M.A. (1977). The Kolmogorov-Smirnov Goodness-of-Fit Statistic with Discrete and Grouped Data. *Technometrics*, 19, 205-210.
- Phillips, D. C. (1995). The good, the bad, and the ugly: the many faces of constructivism. *Educational Researcher*, 24, 5-12.
- Phillips, J. J. (1997a). *Handbook of Training Evaluation and Measurement Methods* (3rd ed.). Woburn, MA, USA: Butterworth-Heinemann.
- Phillips, J. J. (1997b). Return on investment in training and performance improvement programs. Houston, TX, USA: Gulf Publishing.
- Phillips, R., Bain, J., McNaught, C., Rice, M., & Tripp, D. (2000). *Handbook for learning-centred evaluation of computer-facilitated learning projects in higher education* [On-line version 1.0, RTF-file]. Perth, Australia: Murdoch University on behalf of a consortium of Australian universities and the Australasian Society for Computers in Learning in Tertiary Education (ASCILITE). Last retrieved May 15, 2006, from the project's website at <http://www.tlc.murdoch.edu.au/archive/cutsd99/handbook/handbook.html>.
- Phipps, R., & Merisotis, J. (1999). *What's the difference? A review of contemporary research on the effectiveness of distance learning in higher education*. Washington, DC, USA: The Institute for Higher Education Policy. Last retrieved November 3, 2005, from <http://www.ihep.com/Pubs/PDF/Difference.pdf>.
- Picard, C. A. (1994). The emergence of mediation as a profession. In C. Morris & A. J. Pirie (Eds.), *Qualifications for dispute resolution: Perspectives on the debate* (pp. 141-163). Victoria, British Columbia, Canada: University of Victoria Institute for Dispute Resolution.
- Pirie, A. J. (1994). Manufacturing mediation: The professionalization of informalism. In C. Morris & A. J. Pirie (Eds.), *Qualifications for dispute resolution: Perspectives on the debate* (pp. 165-191). Victoria, British Columbia, Canada: University of Victoria Institute for Dispute Resolution.

- Pintrich, P. R. (2003). A motivational science perspective on the role of student motivation in learning and teaching contexts. *Journal of Educational Psychology*, 95, 667-686.
- Pintrich, P. R., Marx, R. W., & Boyle, R. A. (1993). Beyond Cold Conceptual Change: The Role of Motivational Beliefs and Classroom Contextual Factors in the Process of Conceptual Change, *Review of Educational Research*, 63, 167-199.
- Pivec, M. & Dziabenko, O. (2002). Game-based learning in universities and lifelong learning: "UniGame: Social Skills and Knowledge Training" game concept. *Journal of Universal Computer Science*, 10, 14-27.
- Ployhart, R. E. & Ehrhardt, M. G. (2003). Be careful what you ask for: Effects of response instructions on the construct validity and reliability of situational judgment tests, *International Journal of Selection and Assessment*, 11, 1-16.
- Poister, T. H. (2004). Performance monitoring. In J. S. Wholey, H. P. Hatry & K. E. Newcomer (Eds.), *Handbook of practical program evaluation* (2 ed., pp. 98-125). San Francisco, CA, USA: John Wiley & Sons, Inc.
- Polkinghorn, B., & Chenall, N. (2000). Current trends in graduate ADR programs: Preliminary findings. *Conflict Management in Higher Education Report*, 1(2), Retrieved Sept 12, 2003 from http://www.campus-adr.org/CMHER/REportArticles/Edition2001_2002/Grad_adr2001_2002.html.
- Pou, C. (2002). *Mediator Quality Assurance - A report to the Maryland Mediator Quality Assurance Oversight Committee*. Washington, D.C., USA. Retrieved June 23, 2005 from [http://www.policyconsensus.org/pci/policestools/QA_MD_Report.pdf](http://www.policyconsensus.org/pci/policiestools/QA_MD_Report.pdf).
- Poulin, J. E. & Walter, C. E. (1990) Interviewing skills and computer assisted instruction: BSW student perceptions. *Computers in Human Services*, 7, 179-197.
- Powell, A. M., Hunt, A., & Irving, A. (1997). Evaluation of courses by whole student cohorts: A case study. *Assessment and Evaluation in Higher Education*, 22, 397-404.
- Proctor, R.W. & Dutta, A. (1995). *Skill Acquisition and Human Performance*. London, UK: Sage.
- ProKonflikt Team. (2003). *Konfliktmoderation* [CD-ROM (Evaluationsversion)]. Hamburg, Germany: University of Hamburg, Fachbereich Psychologie, Arbeitsgruppe Beratung und Training.
- ProKonflikt Team. (2004a). *Interessenkonflikte in Gruppen aushandeln* [CD-ROM, Version 1.0]. (Materialien aus der Arbeitsgruppe Beratung und Training, No. 30.) Hamburg, Germany: University of Hamburg, Fachbereich Psychologie, Arbeitsgruppe Beratung und Training.
- ProKonflikt Team. (2004b). *Konflikte zwischen zwei Personen moderieren* [CD-ROM]. (Materialien aus der Arbeitsgruppe Beratung und Training, No. 31.) Hamburg, Germany: University of Hamburg, Fachbereich Psychologie, Arbeitsgruppe Beratung und Training.
- ProKonflikt Team. (2006a). *Interessenkonflikte in Gruppen aushandeln* [CD-ROM, Version 2.0]. (Materialien aus der Arbeitsgruppe Beratung und Training, No. 64.) Hamburg, Germany: University of Hamburg, Fachbereich Psychologie, Arbeitsgruppe Beratung und Training.
- ProKonflikt Team. (2006b). *Konflikte zwischen zwei Personen moderieren* [CD-ROM]. (Materialien aus der Arbeitsgruppe Beratung und Training, No. 63.) Hamburg, Germany: University of Hamburg, Fachbereich Psychologie, Arbeitsgruppe Beratung und Training.
- ProKonflikt Team. (2006). Konflikte zwischen zwei Personen moderieren [CD-ROM, Version 2.0]. (Materialien aus der Arbeitsgruppe Beratung und Training, No 63.) Hamburg, Germany: University of Hamburg, Fachbereich Psychologie, Arbeitsgruppe Beratung und Training.
- ProKonflikt Team. (2004). *Konflikte zwischen zwei Personen moderieren* [CD-ROM, Version 1.0]. (Materialien aus der Arbeitsgruppe Beratung und Training, No. 31) Hamburg, Germany: University of Hamburg, Fachbereich Psychologie, Arbeitsgruppe Beratung und Training.
- Pruitt, D. G. & Rubin, J. Z. (1986). *Social conflict: Escalation, Stalemate, Settlement*. New York, NY, USA: Random House.
- Ramage, T. R. (2002). The "No significant difference" phenomenon: A literature review. *The e-Journal of Instructional Science and Technology (e-JIST)*, 5(1). Last retrieved Sept 14, 2004, from <http://www.usq.edu.au/electpub/e-jist/docs/html2002/pdf/ramage.pdf>.
- Redlich, A. (1995). *Konflikte nutzen! Die Moderation von Konflikten als offene Handlungsstrategie*. (Materialien aus der Arbeitsgruppe Beratung und Training No. 20). Hamburg, Germany: University of Hamburg, Fachbereich Psychologie.
- Redlich, A. (2003). Teams veraendern sich - so oder so! Konfliktmoderation in der Teamentwicklung. (Teams are changing - anyhow! Conflict Moderation in team development.) In H. Pühl (Ed). *Mediation in Organisationen. Neue Wege des Konfliktmanagements: Grundlagen und Praxis* (pp 125-141). Berlin, Germany: Leutner.
- Redlich, A. (2004a). KonfliktModeration: Handlungsstrategien für alle, die mit Gruppen arbeiten (6th ed.). Hamburg, Germany: Windmühle.
- Redlich, A. (2004b). Vom Nutzen des Inneren Teams in der Konfliktvermittlung (The usefulness of the Inner Team in conflict resolution). In F. Schulz von Thun & W. Stegemann (Eds.), *Das Innere Team in Aktion: Praktische Arbeit mit dem Modell* (pp. 61-80). Reinbek, Germany: Rowohlt.

- Redlich, A. (2006). *Conflict Moderation: A Guided Tour through Challenging Terrain*. Hamburg, Germany: Arbeitsgruppe Beratung und Training, University of Hamburg. Last retrieved December 12, 2006, from <http://webapp.rzz.uni-hamburg.de/%7EKonfliktberatung/index.php?download=ConflictModeration.pdf>.
- Redlich, A., & Elling, J. R. (2000). Potential: Konflikte. Ein Seminarkonzept zur KonfliktModeration und Mediation für Trainer und Lerngruppen. Hamburg, Germany: Windmühle.
- Redlich, A., & Schulz von Thun, F. (2005). *Die Arbeitsgruppe "Beratung und Training" am Fachbereich Psychologie der Universität Hamburg: Über uns*. Hamburg, Germany: Universität Hamburg, Fachbereich Psychologie. Last retrieved December 2, 2005, from the "Beratung und Training" website at <http://www.beratung-u-training.de>.
- Redlich, A. & Rogmann, J. J. (2007). Soziale Kompetenzen durch computer- und tutoriell gestütztes Lernen fördern. In M. Merkt & K. Mayrberger (Eds.), *Die Qualität akademischer Lehre: Zur Interdependenz von Hochschuldidaktik und Hochschulentwicklung* (pp. 133-155). Innsbruck, Austria: Studienverlag.
- Reeves, T. C. (1997). *Evaluating what really matters in computer-based education*. Learning with Software: Pedagogies and Practice Series. Adelaide, Australia: education.au limited. Last retrieved November 2, 2005, from <http://www.educationau.edu.au/archives/cp/reeves.htm>.
- Reigeluth, C. M. (1983). Instructional Design: What is it and why is it? In C. M. Reigeluth (Ed.), *Instructional Theories and Models: An overview of their Current Status* (pp. 3-36). Hillsdale, NJ, USA: Lawrence Erlbaum.
- Reinmann-Rothmeier, G. & Mandl, H. (1997). Lehren im Erwachsenenalter, Auffassungen vom Lehren und Lernen, Prinzipien und Methoden. In F. E. Weinert & H. Mandl (Eds.), *Psychologie der Erwachsenenbildung, D/I/4, Enzyklopädie der Psychologie* (S. 355-403). Göttingen, Germany: Hogrefe.
- Reinmann-Rothmeier, G. (2003a). Mediendidaktik und Wissensmanagement: Synergien durch e-Learning in Organisationen (Media didactics and knowledge management: Synergies through electronic learning in organizations.) *Wirtschaftspsychologie*, 5(3), 20-27.
- Reinmann-Rothmeier, G. (2003b). Didaktische Innovation durch Blended Learning. Leitlinien anhand eines Beispiels aus der Hochschule. Bern, Switzerland: Huber.
- Remdisch, S., Heimbeck, D., & Kolvenbach, T. (2000). Computer-Based Training als innovative Form betrieblichen Lernens: Ein Vergleich verschiedener Lernformen in der Praxis (Computer-based training as an innovative training method: a comparison of different forms of learning in practice). *Zeitschrift für Arbeits- und Organisationspsychologie*, 44, 202-208.
- Renkl, A., & Atkinson, R. K. (2002). Learning from examples: Fostering self-explanations in computer-based learning environments. *Interactive Learning Environments*, 10, 105-119.
- Resnick, H. (1998). Paraphrase II: A listening skills training program for human service students. *Computers in Human Services*, 15, 89-96.
- Resnick, L. B. (1991). Shared cognition: Thinking as social practice. In L. Resnick, J. Levine, & S. Teasley (Eds.), *Perspectives on socially shared cognition* (pp. 1-20). Washington, DC: American Psychological Association.
- Richter, T., Naumann, J. & Groeben, N. (2001). Das Inventar zur Computerbildung (INCOBI): Ein Instrument zur Erfassung von Computer Literacy und computerbezogenen Einstellungen bei Studierenden der Geistes- und Sozialwissenschaften.. *Psychologie in Erziehung und Unterricht*, 48, 1-13.
- Riggio, R. E. (1986). Assessment of basic social skills. *Journal of Personality and Social Psychology*, 51, 649-660.
- Robinson, F. P. (1970). *Effective Study* (4th ed.). New York, NY, USA: Harper & Row.
- Roblyer, M. D., Casting, W. H. & King, F. J. (1988). *Assessing the Impact of Computer-Based Instruction*. New York, NY, USA: , Haworth Press, Inc.
- Rogmann, J. J., & Redlich, A. (submitted for publication). Conflict Moderation: Facilitating Multiparty Conflict Resolution in Groups and Teams. In M. Raith (Ed.), *Procedural Approaches to Conflict Resolution*. New York, NY, USA: Springer.
- Rogmann, J. J., & Redlich, A. (2007). Computerunterstütztes Soziales Lernen (CSSL): Ein paradigmatischer Ansatz für die Entwicklung von Sozialkompetenz im Blended Learning. In M. Merkt, K. Mayrberger, R. Schulmeister, A. Sommer & I. van den Berg (Eds.), *Studieren neu erfinden - Hochschule neu denken* (pp. 381-390). Münster, Germany: Waxmann.
- Rogoff, B. (1990). Apprenticeship in thinking: Cognitive development in social context. New York, NY, USA: Oxford University Press.
- Romano, J., Kromrey, J. D., Coraggio, J., & Skowronek, J. (2006). Appropriate statistics for ordinal level data: Should we really be using t-test and Cohen'sd for evaluating group differences on the NSSE and other surveys? Paper presented at the annual meeting of the Florida Association of Institutional Research, February 1-3, 2006, Cocoa Beach, Florida, USA: Last retrieved October 14, 2007, from <http://www.florida-air.org/romano06.pdf>.
- Rossi, P. H., Freeman, H. E., & Lipsey, M. W. (1999). *Evaluation: A systematic approach* (6 ed.). Thousand Oaks, CA, USA: Sage.
- Rothman, J. (1997a). Action-evaluation and conflict resolution training: Theory, method, and case study. *International Negotiation*, 2, 451-470.
- Rothman, J. (1997b). Action-evaluation and conflict resolution: In theory and practice. *Mediation Quarterly*, 15, 119-131.

- Rothman, J., & Redlich, A. (2007). Action Evaluation und Konfliktarbeit. In R. Lange, P. Kaeding, M. Kehmkuhl & H. Pfingsten-Wismer (Eds.), *Frischer Wind für Mediation: Konzepte, Methoden, Praxisfelder und Perspektiven in der Konfliktberatung* (pp. 37-49). Kassel, Germany: Bundesverband Mediation e.V.
- Runde, B., Bastians, F., Kluge, S., & Wübbelmann, K. (1999). ISIS- Ein interaktives System zur Erfassung Sozialer Kompetenzen: Entwicklung und erste Evaluation. In G. Krampen, H. Zayer, W. Schönplug & G. Richardt (Eds.), *Beiträge zur Angewandten Psychologie* (pp. 72-75). 5. Deutscher Psychologentag und 20. Kongreß für Angewandte Psychologie des BDP, Berlin. Bonn: Deutscher Psychologen-Verlag.
- Russell, T. D. (1999). The No Significant Difference Phenomenon: A comparative research annotated bibliography on technology for distance education (3rd ed.). Montgomery, AL, USA: International Distance Education Certification Center (IDECC).
- Ryan, A. W. (1991). Meta-analysis of achievement effects of microcomputer-based instruction. *Educational Technology Research and Development*, 39, 70-79.
- Ryan, R. M. & Deci, E. L. (2000a). Intrinsic and extrinsic motivations: Classic definitions and new directions. *Contemporary Educational Psychology*, 25, 54-67.
- Ryan, R. M. & Deci, E. L. (2000b). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. *American Psychologist*, 55, 68-78.
- Sachse, R. (1992). Zielorientierte Gesprächspsychotherapie. Eine grundlegende Neukonzeption. Göttingen, Germany: Hogrefe.
- Sackett, P. R. & Laczo, R. M. (2003). Job and work analysis. In W. C. Borman, D. R. Ilgen, & R. J. Klimoski (Eds.), *Handbook of Psychology, Vol. 12: Industrial and Organizational Psychology* (pp. 21-37). Hoboken, NJ, USA: John Wiley & Sons, Inc.
- Salem, R. A. (1993). The Interim Guidelines need a broader perspective. *Negotiation Journal*, 4, 309-312.
- Salovey, P., & Mayer, J. D. (1990). Emotional intelligence. *Imagination, Cognition and Personality*, 9, 185-211.
- Sauter, A. M., Sauter, W., & Bender, H. (2004). *Blended Learning: Effiziente Integration von E-Learning und Präsenztraining* (2 ed.). Neuwied, Germany: Luchterhand.
- Savery, J. R. & Duffy, T. M. (1995). Problem based learning: An instructional model and its constructivist framework. *Educational Technology*, 35(5), 31-38.
- Scardamalia, M. & Bereiter, C. (1992). An architecture for collaborative knowledge building. In E. De Corte, M. C. Linn, H. Mandl & L. Verschaffel (Eds.), *Computer-based learning environments and problem solving* (pp. 41-66). (NATO ASI Series, F: Computer and Systems Sciences, 84). Berlin: Springer.
- Schaepfer, H. & Briedis, K. (2004). Kompetenzen von Hochschulabsolventinnen und Hochschulabsolventen, berufliche Anforderungen und Folgerungen für die Hochschulreform. HIS-Projektbericht im Auftrag des Bundesministeriums für Bildung und Forschung (BMBF). Hannover: Hochschul-Informations-System (HIS). Last retrieved September 23, 2004, from http://www.bmbf.de/pub/his_projektbericht_08_04.pdf
- Schank, R. C. & Abelson, R. P. (1977). Scripts, plans, goals, and understanding: An inquiry into human knowledge structures. Hillsdale, NJ, USA: Lawrence Erlbaum.
- Scheepers, H., & Nuldén, U. (2000). Experience and interaction in teaching escalation. *Interactive Learning Environments*, 8, 1-22.
- Scherer, K. R. (1998). Appraisal theories. In T. Dalgleish & M. Power (Eds.), *Handbook of cognition and emotion* (pp. 637-663). Amsterdam: Elsevier Science.
- Schneider, R.J., Ackerman, P.L., & Kanfer, R. (1996). To "act wisely in human relations": Exploring the dimensions of social competence. *Personality & Individual Differences*, 21, 469-482
- Schoech, D. (2001). Using video clips as test questions. *Journal of Technology in Human Services*, 18, 117-131.
- Schön, D. A. (1983). The Reflective Practitioner : How Professionals Think in Action. New York: Basic Books.
- Schommer, M. (1993). Comparisons of beliefs about the nature of knowledge and learning among postsecondary students. *Research in Higher Education*, 34, 355-370.
- Schreier, L. S. (2002). Emotional intelligence and mediation training. *Conflict Resolution Quarterly*, 20, 99-119.
- Schroeder, J. E., Dyer, F. N., Czerny, P., Youngling, E. W., & Gillotti, D. P. (1985). *Videodisc interpersonal skills training and assessment (VISTA): Final Report* (Vol 1-4). Fort Benning, GA, USA: Army Research Institute Field/Litton Mellonics Systems Development Division (ERIC Document).
- Schuler, H., Diemand, A., & Moser, K. (1993). Film scenes: Development and construct validation of a new personnel assessment method / Filmszenen. Entwicklung und Konstruktvalidierung eines neuen eignungsdiagnostischen Verfahrens. *Zeitschrift für Arbeits und Organisationspsychologie*, 37, 3-9.
- Schulmeister, R. (2002a). *Grundlagen hypermedialer Lernsysteme: Theorie, Didaktik, Design* (3. Aufl.). München, Germany: Oldenbourg.
- Schulmeister, R. (2002b). Taxonomie der Interaktivität von Multimedia - Ein Beitrag zur aktuellen Metadaten-Diskussion (Taxonomy of interactivity in multimedia: A contribution to the actual metadata discussion). *it+ti*, 4, 193-199.

- Schulmeister, R. (2004). Didaktisches Design aus hochschuldidaktischer Sicht: Ein Plädoyer für offene Lernsituationen. In U. Rinn & D. M. Meister (Eds.), *Didaktik und Neue Medien. Konzepte und Anwendungen in der Hochschule* (pp. 19-49). Münster, Germany: Waxmann.
- Schulz von Thun, F. (1981). *Miteinander Reden: Störungen und Klärungen* (Vol. 1). Reinbek, Germany: Rowohlt.
- Schulz von Thun, F. (1984). Vom "Managertraining" zur Humanistischen Begegnung zweier Wertewelten - eine Quintessenz aus 15 Jahren Kommunikationstraining mit Führungskräften. *Gruppendynamik*, 15, 39-57.
- Schulz von Thun, F. (1989). *Miteinander Reden: Stile, Werte und Persönlichkeitsentwicklung* (Vol. 2). Reinbek, Germany: Rowohlt.
- Schulz von Thun, F. (1998). Miteinander Reden: Das 'Innere Team' und situationsgerechte Kommunikation (Vol. 3). Reinbek, Germany: Rowohlt.
- Schulz von Thun, F. (2003). Praxisberatung in Gruppen: Erlebnisaktivierende Methoden mit 20 Fallbeispielen (5th ed.). Weinheim, Germany: Beltz.
- Schulz von Thun, F. (2004a). Kommunikation und die Entwicklung sozialer Kompetenz: Eine Quintessenz nach dreißig Jahren als Wissenschaftler, Berater und Trainer. In F. Schulz von Thun (Ed.), *Klarkommen mit sich selbst und anderen: Kommunikation und soziale Kompetenz - Reden, Aufsätze, Dialoge* (pp. 11-59). Reinbek, Germany: Rowohlt.
- Schulz von Thun, F. (2004b). *Seven Tools for Clear Communication: The Hamburg Approach* (Materialien aus der Arbeitsgruppe Beratung und Training No. 15). Hamburg, Germany: University of Hamburg, Fachbereich Psychologie, Arbeitsgruppe Beratung und Training.
- Schulz von Thun, F., & Bossemeyer, C. (1993). *Wie vermitte ich Interventionsmethoden? Kommunikationspsychologische Standardmethoden für (studentische) Gruppenleiter* (Materialien aus der Arbeitsgruppe Beratung und Training No. 7). Hamburg, Germany: University of Hamburg, Fachbereich Psychologie, Arbeitsgruppe Beratung und Training.
- Schulz von Thun, F., & Stegemann, W. (Eds.). (2004). *Das Innere Team in Aktion: Praktische Arbeit mit dem Modell*. Reinbek, Germany: Rowohlt.
- Schunk, D. H. (2004). *Learning Theories : An Educational Perspective* (4th ed.). Upper Saddle River, NJ, USA: Pearson/Prentice Hall.
- Schwarz, C. (2001). *Evaluation von "e-learning" in der Hochschullehre: Ein Experimentierfeld im Experimentierfeld*. Hannover, Germany: Universität Hannover, Weiterbildungsstudium Arbeitswissenschaft. Last retrieved Sept 5, 2005, from http://www.wa.uni-hannover.de/wa/WIR/schwarz/Experimentier_Aufsat.pdf.
- Scriven, M. (1973). Goal-free evaluation. In: E. R. House (Ed.), *School evaluation: The politics and process* (pp. 319-328). Berkeley, CA, USA: McCutchan.
- Scriven, M. (1991). *Evaluation Thesaurus* (4 ed.). Newbury Park: Sage.
- Seels, B., Fullerton, K., Berry, L., & Horn, L. J. (2004). Research on Learning from Television. In D. H. Jonassen (Ed.), *Handbook of Research on Educational Communications and Technology* (2nd ed., pp. 249-334). Mahwah, NJ: Lawrence Erlbaum Associates.
- Seiffge-Krenke, I. (1981). *Handbuch Psychologieunterricht* (Band 1 und 2) (Handbook of Psychology Instruction, Vol. 1 & 2). Düsseldorf, Germany: Pädagogischer Verlag Schwann.
- Selwyn, N. (2007). The use of computer technology in university teaching and learning: A critical perspective. *Journal of Computer Assisted Learning*, 23, 83-94.
- Sembill, D., & Wolf, K. D. (2001). The use of interactive media in complex teaching-learning environments. In S. Dijkstra, D. Jonassen & D. Sembill (Eds.), *Multimedia learning: Results and perspectives* (pp. 69-107). Frankfurt/Main, Germany: Peter Lang.
- Shadish, W. R., Cook, T. D., & Leviton, L. C. (1995). *Foundations of program evaluation: Theories of practice*. Thousand Oaks, CA, USA: Sage.
- Shaffer, D. W., & Resnick, M. (1999). 'Thick' authenticity: New media and authentic learning. *Journal of Interactive Learning Research*, 10, 195-215.
- Sharf, R. S., & Lucas, M. (1993). An assessment of a computerized simulation of counseling skills. *Counselor Education and Supervision*, 32, 254-266.
- Shavelson, R. J., Webb, N. M., & Hotta, J. Y. (1987). The concept of exchangeability in designing telecourse evaluations. *Journal of Distance Education*, 2, 27-40.
- Shaw, D., & Young, S. (2003). Costs to instructors in delivering equated online and on-campus courses. *Journal of Interactive Online Learning*, 1(4), Last retrieved November 8, 2005, from the journal's website at <http://www.ncolr.org/jiol>.
- Shoda, Y., LeeTiernan, S., & Mischel, W. (2002). Personality as a dynamical system: Emergence of stability and distinctiveness from intra- and interpersonal interactions. *Personality & Social Psychology Review*, 6, 316-325.
- Shoda, Y., Mischel, W., & Wright, J. C. (2004). Intraindividual stability in the organization and patterning of behavior: Incorporating psychological situations into the ideographic analysis of personality. *Journal of Personality and Social Psychology*, 67, 674-687.

- Shulman, L.S. & Keislar, E.R. (Eds.) (1966). *Learning by Discovery: A Critical Appraisal*. Chicago: Rand McNally.
- Silbey, S. S. (1993). Mediation mythology. *Negotiation Journal*, 4, 349-353.
- Singh, H. (2001). Online implementation of Kirkpatrick's Four Levels of Evaluation using web databases. In B. H. Khan (Ed.), *Web-based Training* (pp. 523-536). Englewood Cliffs, NJ, USA: Educational Technology Publications.
- Sitzmann, T. M., Wisher, R. A., Stewart, D., & Kraiger, K. (2004). *Moderators of the Effectiveness of Web-Based Instruction*. Paper presented at the 20th Annual Conference on Distance Teaching and Learning, 4.-6. Aug. 2004, Madison, Wisconsin, USA The University of Wisconsin. Last retrieved May 20, 2006, from the Conference website at <http://www.uwex.edu/disted/conference>.
- Sitzmann, T. M., Kraiger, K., Stewart, D., & Wisher, R. A. (2006). The comparative effectiveness of web-based and classroom instruction: A meta-analysis. *Personnel Psychology*, 59, 623-664.
- Sjöberg, L. (2001). Emotional Intelligence: A psychometric analysis. *European Psychologist*, 6, 79-95.
- Smiderle, D., Perry, B. A., & Cronshaw, S. F. (1994). Evaluation of video-based assessment in transit operator selection. *Journal of Business and Psychology*, 9, 3-22.
- Smit, G. N., & van der Molen, H. T. (1996). Three methods for the assessment of communication skills. *British Journal of Educational Psychology*, 66, 543-555.
- Solomon, J. (1994). The Rise and Fall of Constructivism. *Studies in Science Education*, 23, 1-19.
- SPIDR Board of Directors' Commission on Qualifications. (1989). *Qualifying Neutrals: The Basic Principles*. Washington, D.C., USA: Society of Professionals in Dispute Resolution (SPIDR).
- SPIDR Board of Directors' Commission on Qualifications. (1995). *Ensuring Competence and Quality in Dispute Resolution Practice*. Washington, D.C., USA: Society of Professionals in Dispute Resolution (SPIDR).
- Spitzer, Q., & Evans, R. (1997). Die rationalen Analyseprozesse von Kepner-Tregoe: Ein Überblick. In *Denken macht den Unterschied: Wie die besten Unternehmen Probleme lösen und Entscheidungen treffen* (pp. 281-327). Frankfurt/Main, Germany: Campus. (English original: Heads, You Win! How the Best Companies Think. London, UK: Simon & Schuster, Ltd.).
- Stagge, C., & Redlich, A. (2007). Wir? Nein, ihr! - Auf dem Weg zu einer Methodik der Konfliktmoderation zwischen Gruppen. In R. Lange, P. Kaeding, M. Kehmkuhl & H. Pfingsten-Wismer (Eds.), *Frischer Wind für Mediation: Konzepte, Methoden, Praxisfelder und Perspektiven in der Konfliktberatung* (pp. 94-115). Kassel, Germany: Bundesverband Mediation e.V.
- Stajkovic, A. D., & Luthans, F. (1998). Self-efficacy and work-related performance: A meta-analysis. *Psychological Bulletin*, 124, 240-261.
- Sternberg, R. J. (1985). *Beyond IQ: A triarchic theory of human intelligence*. Cambridge, UK: University of Cambridge Press.
- Stevens, C. K., & Gist, M. E. (1997). Effects of Self-Efficacy and Goal-Orientation Training on Negotiation Skill Maintenance: What Are the Mechanisms? *Personnel Psychology*, 50, 955-978.
- Stevens, S. S. (1946). On the theory of scales of measurement. *Science*, 103, 667-680.
- Stone, N. (2000). Exploring the relationship between calibration and self regulated learning. *Educational Psychology Review*, 12, 437-475.
- Su, B., Bonk, C. J., Magjuka, R. J., Liu, X., & Lee, S.-h. (2005). The importance of interaction in web-based education: A program-level case study of online MBA courses. *Journal of Interactive Online Learning*, 4(1), Last retrieved November 8, 2005, from the journal's website at <http://www.ncolr.org/jiol>.
- Suchting, W.A.: 1992, 'Constructivism Deconstructed', *Science & Education* 1(3), 223-254.
- Tannenbaum, S. I., Cannon-Bowers, J.A., Salas, E., & Mathieu, J. E. (1993). *Factors that influence training effectiveness: A conceptual model and longitudinal analysis*. (Technical report No. 93-011). Orlando, FL, USA: Naval Training Systems Center.
- Tausch, R. (1973). *Gesprächspsychotherapie*. Göttingen, Germany: Hogrefe.
- Taylor, J., Woodman, M., Sumner, T., & Tosunoglu Blake, C. (2000). Peering Through a Glass Darkly: Integrative evaluation of an on-line course. *Educational Technology & Society*, 3, 43-55.
- Taylor, P. J., Russ-Eft, D. F., & Chan, D. W. L. (2005). A meta-Analytic review of Behavior Modeling Training. *Journal of Applied Psychology*, 90, 692-704.
- Tergan, S.-O. (2004). Was macht Lernen erfolgreich? Die Sicht der Wissenschaft. In S.-O. Tergan & P. Schenkel (Eds.), *Was macht E-learning erfolgreich? Grundlagen und Instrumente der Qualitätsbeurteilung* (pp. 15-28). Berlin/Heidelberg/New York: Springer.
- The eLearning Guild (2003). *The Blended Learning Best Practices Survey*. Santa Rosa, CA, USA: The eLearning Guild. Last retrieved October 10, 2005, from http://www.elearningguild.com/pdf/1/Blended_Learning_Best_Practices_Survey.pdf.
- The Test Design Project (1995). *Performance-based assessment: A methodology, for use in selecting, training and evaluating mediators* [On-line version]. Washington, D.C., USA: National Institute for Dispute Resolution. Last retrieved December 3, 2001, from http://www.colorado.edu/conflict/Theory_to_Practice/Method.pdf.

- Thomann, C. (1998). *Klärungshilfe: Konflikte im Beruf. Methoden und Modelle klärender Gespräche bei gestörter Zusammenarbeit*. Reinbek, Germany: Rowohlt.
- Thomann, C., & Schulz von Thun, F. (1988). *Klärungshilfe: Handbuch für Therapeuten, Gesprächshelfer und Moderatoren in schwierigen Gesprächen*. Reinbek, Germany: Rowohlt.
- Thompson, A. D., Simonson, M. R., & Hargrave, C. P. (1992). *Educational technology: A review of the research*. Washington, DC, USA: Association for Educational Communications and Technology.
- Thompson, L. (1990). An examination of naive and experienced negotiators. *Journal of Personality and Social Psychology*, 59, 82–90.
- Thorndike, E. L. (1920). Intelligence and its use. *Harper's Magazine*, 140, 227–235.
- Todorov, A. (2002). Communication effects on memory and judgment. *European Journal of Social Psychology*, 32, 531–546.
- Truax, C. B., Carkhuff, R. R. (1967). *Toward Effective Counseling and Psychotherapy*. Chicago, IL, USA: Aldine.
- Ueckert, H., Knop, G., & Burkhardt, T. (1982). *Psychologisch-Praktische Problemlösung in Gruppen*. (Arbeiten aus dem Fachbereich Psychologie der Universität Hamburg, Nr. 55.) Hamburg, Germany: Universität, Fachbereich Psychologie.
- Ulrichs, D. (2004). Das Innere Team in Seminaren als Methode zur Vertiefung eines Themas. In F. Schulz von Thun & W. Stegemann (Eds.), *Das Innere Team in Aktion: Praktische Arbeit mit dem Modell* (pp. 34-47). Reinbek, Germany: Rowohlt.
- Vargha, A. & Delaney, H. D. (2000). A critique and improvement of the CL common language effect size statistic of McGraw and Wong. *Journal of Educational and Behavioral Statistics*, 25, 101–132.
- Vansteenkiste, M., Lens, W., & Deci, E. L. (2006). Intrinsic Versus Extrinsic Goal Contents in Self-Determination Theory: Another Look at the Quality of Academic Motivation. *Educational Psychologist*, 41, 19-31.
- Vansteenkiste, M., Simons, J., Lens, W., Sheldon, K. M., & Deci, E. L. (2004). Motivating learning, performance, and persistence: The synergistic effects of intrinsic goal contents and autonomy-supportive contexts. *Journal of Personality and Social Psychology*, 87, 246-260.
- Vispoel, W. P. (1999). Creating computerized adaptive tests of music aptitude: Problems, solutions, and future directions. In F. Drasgow & J. B. Olson-Buchanan (Eds.), *Innovations in computerized assessment* (pp. 151–176). Mahwah, NJ, USA: Lawrence Erlbaum Associates.
- Voci, E. & Young, K. (2001). Blended learning working in a leadership development programme, *Industrial and Commercial Training*, 33(5), 157-160.
- van Merriënboer, J., Schuurman, J., de Croock, M., & Paas, F. (2002). Redirecting learners' attention during training: effects on cognitive load, transfer test performance and training efficiency. *Learning & Instruction*, 12(1), 11-37.
- von Glaserfeld, Ernst (1996). Aspects of constructivism. In C. T. Fosnot (ed.), *Constructivism: Theory, Perspectives, and Practice* (pp. 3-7). New York, NY, USA: Teachers College Press.
- Vygotsky, L. (1978). *Mind in society: The development of higher psychological processes*. Cambridge, MA, USA: Harvard University Press.
- Warters, W. C. (2000). *Mediation in the campus community: Designing and managing effective programs*. San Francisco, CA, USA: Jossey-Bass.
- Wassner, B. (2002). A uniform national system of mediation in the United States: Requiring national training standards and guidelines for mediators and state mediation programs. *Cardozo Journal of Conflict Resolution*, 4(1). New York, USA: Benjamin N. Cardozo School of Law. Last retrieved September 12, 2003, via <http://www.cojcr.org/>.
- Watzlawick, P., Bavelas, J. B., & Jackson, D. D. (1967). *Pragmatics of human communication: A study of interactional patterns, pathologies, and paradoxes*. New York, NY, USA: W. W. Norton.
- Waugh, G. W., & Russell, T. L. (2005). *Comparison of situational judgement tests formats, scoring key developers and scoring algorithms*. Paper presented at the 20th Annual Conference of the Society for Industrial and Organizational Psychology (SIOP), April 15-17, 2005, Los Angeles, LA, USA Last retrieved February 28, 2006, from http://www.humrro.org/corpsite/html/research/siop2005/SJT_Waugh_Russell_SIOP2005.pdf.
- Wecker, C., Kohnle, C., & Fischer, F. (2007). Computer literacy and inquiry learning: When geeks learn less. *Journal of Computer Assisted Learning*, 23, 133-144.
- Weekley, J. A., & Jones, C. (1997). Video-based situational testing. *Personnel Psychology*, 50, 25-49.
- Weekley, J. A., & Jones, C. (1999). Further studies of situational tests. *Personnel Psychology*, 52, 679-700.
- Weekley, J. A., & Ployhart, R. E. (2005). Situational judgment: Antecedents and relationships with performance. *Human Performance*, 18, 81-104.
- Weinert, F. E. (1999). *Concepts of Competence. Definition and Selection of Competencies: Theoretical and Conceptual Foundations* (DeSeCo). Munich, Germany: Max Planck Institute for Psychological Research. Last retrieved January 16, 2006, from http://www.portal-stat.admin.ch/deseco/weinert_report.pdf.

- Weisband, S., & Kiesler, S. (1996). *Self disclosure on computer forms: Meta-analysis and implications* [electronic version], In: Proceedings of the Association for Computing Machinery's Special Interest Group on Computer-Human Interaction (ACM-SIGCHI) Conference on Human factors in Computing Systems: Common ground (pp. 3-10). Vancouver, British Columbia, Canada: ACM Press. Last retrieved June 14, 2007, from http://www.sigchi.org/chi96/proceedings/papers/Weisband/sw_txt.htm.
- Welsh, E. T., Wanberg, C. R., Brown, K. G., & Simmering, M. J. (2003). E-learning: emerging uses, empirical results and future directions. *International Journal of Training & Development*, 7, 245-258.
- Westera, W. (2001). Competences in education: A confusion of tongues. *Journal of Curriculum Studies*, 33, 75-88.
- Whitehead, A. N. (1929). *The aim of education*. New York, NY, USA: Macmillan.
- Wiecha, J. M., Gramling, R., Joachim, P., & Vanderschmidt, H. (2003). Collaborative e-Learning using streaming video and asynchronous discussion boards to teach the cognitive foundation of medical interviewing: A case study. *Journal of Medical Internet Research*, 5(2), E13. Last retrieved November 17, 2005, from <http://www.jmir.org/2003/2/e13/>.
- Wiggins, G. (1989). A true test: Toward more authentic and equitable assessment. *Phi Delta Kappan*, 70, 703-13.
- Williams, C. J., Aubin, S. , Harkin, P. J. R., & Cottrell, D. (2001). A randomized, controlled, single blind trial of teaching provided by a computer-based multimedia package versus lecture. *Medical Education*, 35, 847-854.
- Wilson, B. G., & Myers, K. M. (2000). Situated cognition in theoretical and practical context. In D. H. Jonassen & S. M. Land (Eds.), *Theoretical foundations of learning environments* (pp. 57-88). Mahwah, NJ, USA: Lawrence Erlbaum Associates, Inc.
- Windschitl, M., & Andre, T. (1998). Using computer simulations to enhance conceptual change: The roles of constructivist instruction and student epistemological beliefs. *Journal of Research in Science Teaching*, 35, 145-160.
- Winterton, J., Delamare-Le Deist, F., & Stringfellow, E. (2005). *Typology of knowledge, skills and competences: Clarification of the concept and prototype*. Thessaloniki, Greece: European Centre for the Development of Vocational Training (CEDEFOP). Last retrieved January 19, 2006, from CEDEFOP's internet resources database at http://libserver.cedefop.eu.int/vetelib/eu/pub/cedefop/internal/2005_0001_en.pdf.
- Wottawa, H., & Thierau, H. (1998). *Lehrbuch Evaluation* (2 ed.). Bern, Switzerland: Hans Huber.
- Wolf, D. P. (1989). Portfolio assessment: Sampling student work. *Educational Leadership*, 46, 35-39.
- Wyer, R. S. & Scrull, T. K. (Eds.) (1994a). *Handbook of Social Cognition: Basic Processes* (2. ed.). Mahwah, NJ, USA: Lawrence Erlbaum Associates.
- Wyer, R. S. & Scrull, T. K. (Eds.) (1994b). *Handbook of Social Cognition: Applications* (2. ed.). Mahwah, NJ, USA: Lawrence Erlbaum Associates.
- Young, L. D. (2003). Bridging theory and practice: Developing guidelines to facilitate the design of computer-based learning environments. *Canadian Journal of Learning and Technology*, 29(3). Last retrieved October 30, 2005, from http://www.cjlt.ca/content/vol29.3/cjlt29-3_art4.html.
- Zar, J. H. (1999). *Biostatistical Analysis* (4th ed.). Upper Saddle River, NJ, USA: Prentice Hall.
- Zayas, V., Shoda, Y., & Ayduk, O. N. (2002). Personality in context: An interpersonal systems perspective. *Journal of Personality*, 70, 851-900.
- Zenger, J., & Uehlein, C. (2001). Why blended will win. *Training and Development*, 55(8), 54-60.
- Zenisky, A. L., & Sireci, S. G. (2002). Technological innovations in large-scale assessment. *Applied Measurement in Education*, 15, 337-362.
- ZEvA (2002). *Leitfaden "Akkreditierung neuer Studiengänge mit dem Abschluss Bachelor oder Master" - Positionspapier „Schlüsselkompetenzen in den Curricula der Hochschulen“*. (Guidelines for the accreditation of bachelor and master degree studies – Positional paper 'Key Competencies in higher education curricula). Last retrieved June 19, 2004, from http://www.zeva.uni-hannover.de/equa/Standards_SK.pdf.
- Zimmerman, B. J. (1989). A Social Cognitive View of Self-Regulated Academic Learning. *Journal of Educational Psychology*, 81, 329-339.