

REFERENCES

- Aarts, H., & Dijksterhuis, A. (2000). Habits as knowledge structures: Automaticity in goal-directed behavior. *Journal of Personality and Social Psychology*, 78(1), 53–63.
- Abdullah, F., & Ward, R. (2016). Developing a General Extended Technology Acceptance Model for E-Learning (GETAMEL) by analysing commonly used external factors. *Computers in Human Behavior*, 56, 238–256.
- Ackerman, P. L., & Cianciolo, A. T. (2000). Cognitive, perceptual- speed, and psychomotor determinants of individual differences during skill acquisition. *Journal of Experimental Psychology: Applied*, 6, 259–290. doi:[10.1037/1076-898X.6.4.259](https://doi.org/10.1037/1076-898X.6.4.259)
- Adlai-Gail, W. S. (1994). Exploring the autotelic personality. *Dissertation Abstracts International: Section B: The Sciences and Engineering*, 55(4-B), 1684.
- Akers, R. L., Krohn, M. D., Lanza-Kaduce, L., & Radosevich, M. (1979). Social learning and deviant behavior: A specific test of a general theory. *American Sociological Review*, 44(4), 636–655.
- Alexander, K. L., Entwisle, D. R., & Bedinger, S. D. (1994). When expectations work: Race and socioeconomic differences in school performance. *Social Psychology Quarterly*, 57, 283–299.

- Alexander, R. (2018). Developing dialogic teaching: Genesis, process, trial. *Research Papers in Education*, 33(5), 561–598.
- Alvesson, M., & Willmott, H. (2002). Identity regulation as organizational control: Producing the appropriate individual. *Journal of Management Studies*, 39(5), 619–644.
- Ames, C., & Archer, J. (1988). Achievement goals in the classroom: Student learning strategies and motivation processes. *Journal of Educational Psychology*, 80, 260–267.
- Ames, E. W. (1997). *The development of Romanian orphanage children adopted to Canada: Final Report*. Simon Fraser University. Retrieved from https://www.researchgate.net/publication/238341349_The_Development_of_Romanian_Orphanage_Children_Adopted_to_Canada. Accessed on November 25, 2019.
- Anderson, J. R. (1983). Acquisition of proof skills in geometry. In *Machine learning* (pp. 191–219). Berlin; Heidelberg: Springer.
- Anderson, J. R., Lebiere, C., Lovett, M., & Reder, L. (1998). ACT-R: A higher-level account of processing capacity. *Behavioral and Brain Sciences*, 21(6), 831–832.
- Anderson, L. W., & Krathwohl, D. R. (2001). *A taxonomy for learning, teaching, and assessing: A revision of bloom's taxonomy of educational objectives*. Boston, MA: Allyn & Bacon.
- Anderson, R. C. (1977). The notion of schemata and the educational enterprise: General discussion of the conference. In R. C. Anderson & R. J. Spiro (Eds.), *Schooling and the acquisition of knowledge* (pp. 415–431). Hillsdale, NJ: Lawrence Erlbaum.

- Anderson, M. (2005). Marrying intelligence and cognition: A developmental view. In R. J. Sternberg & J. E. Pretz (Eds.), *Cognition and intelligence* (pp. 268–287). New York, NY: Cambridge University Press.
- Ashforth, B. E., & Mael, F. (1989). Social identity theory and the organization. *Academy of Management Review*, *14*(1), 20–39.
- Astin, A. W. (1977). *Four critical years*. San Francisco, CA: Wiley, Jossey-Bass.
- Astin, A. W. (1984). *Preventing students from dropping out*. San Francisco, CA: Wiley, Jossey-Bass.
- Atkinson, R. C., & Shiffrin, R. M. (1968). Human memory: A proposed system and its control processes. In K. W. Spence & J. T. Spence *The psychology of learning and motivation*. (pp. 89–195). New York, NY: Academic Press.
- Baddeley, A. D., & Hitch, G. J. (1974). Working memory. In G. A. Bower (Ed.), *The psychology of learning and motivation* (pp. 47–89). Cambridge, MA: Academic Press.
- Baddeley, A. D. (1986). *Working memory*. Oxford: Oxford University Press.
- Baddeley, A. D. (2000). The episodic buffer: A new component of working memory? *Trends in Cognitive Sciences*, *4*(11), 417–423.
- Baird, L. L. (1985). Do grades and tests predict adult accomplishment? *Research in Higher Education*, *23*, 3–85.
- Baker, J. (2003). Early specialization in youth sport: A requirement for adult expertise? *High Ability Studies*, *14*, 85–94.
- Balleine, B. W., & Dickinson, A. (1998). Goal-directed instrumental action: Contingency and incentive learning and their cortical substrates. *Neuropharmacology*, *37*, 407–419.

- Baltes, P. B., & Kliegl, R. (1992). Further testing of limits of cognitive plasticity: Negative age differences in a mnemonic skill are robust. *Developmental Psychology*, 28, 121–125.
- Bandura, A. (1971). *Social learning theory*. New York, NY: General Learning Press.
- Bandura, A., & Schunk, D. H. (1981). Cultivating competence, self-efficacy, and intrinsic interest through proximal self-motivation. *Journal of Personality and Social Psychology*, 41, 586–598.
- Bandura, A. (1977). *Social learning theory*. Englewood Cliffs, NJ: Prentice-Hall.
- Bandura, A. (1982). Self-efficacy mechanism in human agency. *American Psychologist*, 37, 12–147.
- Bandura, A. (1986a). *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice-Hall.
- Bandura, A. (1986b). The explanatory and predictive scope of Self-efficacy theory. *Journal of Social and Clinical Psychology*, 4(3), 359–373.
- Bandura, A. (2006). Toward a psychology of human agency. *Perspectives on Psychological Science*, 1(2), 164–180.
- Bargh, J. D., & Chartrand, T. (2000). The mind in the middle: A practical guide to priming and automaticity research. In H. T. Reis & C. M. Judd (Eds.), *Handbook of research methods in social and personality psychology* (pp. 253–285). Cambridge: Cambridge University Press.
- Bargh, J. A. (1989). Conditional automaticity: Varieties of automatic influence in social perception and cognition. In J. S. Uleman & J. A. Bargh (Eds.), *Unintended thought* (pp. 3–51). New York, NY: Guilford Press.

Bargh, J. A., Gollwitzer, P. M., Lee-Chai, A., Barndollar, K., & Trötschel, R. (2001). The automated will: nonconscious activation and pursuit of behavioral goals. *Journal of Personality and Social Psychology*, 81(6), 1014.

Bargh, J. A., Raymond, P., Pryor, J. B., & Strack, F. (1995). Attractiveness of the underling: An automatic power→ sex association and its consequences for sexual harassment and aggression. *Journal of Personality and Social Psychology*, 68(5), 768.

Bartlett, F. C. (1932). *Remembering: A study in experimental and social psychology*. Cambridge: Cambridge University Press.

Becher, R. M. (1984). *Parent involvement: A review of research and principles of successful practice*. Urbana, IL: ERIC Clearinghouse on Elementary and Early Childhood Education.

Becker, S. O., Fetzer, T., & Novy, D. (2017). Who voted for Brexit? A comprehensive district-level analysis. *Economic Policy*, 32(92), 601–650.

Becker, G. (1993). *Human capital: A theoretical and empirical analysis, with special reference to education* (3rd ed.). Chicago, IL: University of Chicago Press.

Bembenutty, H., White, M. C., & Vélez, M. (2015). *Developing self-regulation of learning and teaching skills among teacher candidates*. Springer Briefs in Education Dordrecht: Springer.

Bentler, P. M., & Speckart, G. (1979). Models of attitude–behavior relations. *Psychological Review*, 86(5), 452–464. doi:[10.1037/0033-295X.86.5.452](https://doi.org/10.1037/0033-295X.86.5.452)

- Bentley, T., & Miller, R. (2006). Personalisation: Getting the questions right. Personalised education: Schooling for tomorrow. OECD, Paris.
- Bereiter, C., & Scardamalia, M. (1989). Intentional learning as a goal of instruction. In L. B. Resnick (Ed.), *Knowing, learning, and instruction: Essays in honor of Robert Glaser* (pp. 361–392). Hillsdale, NJ: Lawrence Erlbaum.
- Bereiter, C., & Scardamalia, M. (1993). *Surpassing ourselves: An inquiry into the nature and implications of expertise*. Chicago, IL: Open Court.
- Berger, J. B., & Braxton, J. M. (1998). Revising Tinto's interactionist theory of student departure through theory elaboration: Examining the role of organisational attributes in the persistence process. *Research in Higher Education*, 39(2), 103–119.
- Berjot, S., & Gillet, N. (2011). Stress and coping with discrimination and stigmatization. *Frontiers in Psychology*, 2(33), 1–13.
- Bernstein, B. (1971). *Class, codes and control*. London: Routledge and Kegan Paul.
- Bernstein, B. (1990). *The structuring of pedagogic discourse*. London: Routledge.
- Bernstein, B. (1996). *Pedagogy, symbolic control and identity*. London: Taylor & Francis.
- Bernstein, B. (2000). *Pedagogy, symbolic control and identity: Theory, research, critique* (2nd ed.). Oxford: Rowman & Littlefield.
- Biesta, G., Priestley, M., & Robinson, S. (2015). The role of beliefs in teacher agency. *Teachers and Teaching*, 21(6), 624–640.

- Biesta, G. J. J. (2010). *Good education in an age of measurement*. Boulder, CO: Paradigm Publishers.
- Biggs, J. B. (1985). The role of meta-learning in study process. *British Journal of Educational Psychology*, 55, 185–212.
- Biggs, J. (1999). What the student does: Teaching for enhanced learning. *Higher Education Research and Development*, 18(1), 57–75.
- Bjorklund, D. F., Schneider, W., Harnishfeger, K. K., Cassel, W. S., Bjorklund, B. R., & Bernholtz, J. E. (1992). The role of IQ, expertise and motivation in the recall of familiar information. *Contemporary Educational Psychology*, 17, 340–355.
- Black, P., Harrison, C., Lee, C., Marshall, B., & Wiliam, D. (2004). Working inside the black box: Assessment for learning in the classroom. *Phi Delta Kappan*, 86(1), 8–21.
- Blanden, J., & Gregg, P. (2004). Family income and educational attainment: A review of approaches and evidence for Britain. *Oxford Review of Economic Policy*, 20(2), 245–263.
- Blumenfeld, P. C., Soloway, E., Marx, R. W., Krajcik, J. S., Guzdial, M., & Palincsar, A. (1991). Motivating project-based learning: Sustaining the doing, supporting the learning. *Educational Psychologist*, 26(3–4), 369–398.
- Bolton, P. (2019). Education spending in the UK. House of Commons Library. Retrieved from <http://researchbriefings.files.parliament.uk/documents/SN01078/SN01078.pdf>. Accessed on October 26, 2019.
- Bourdieu, P. (1986). The forms of capital. In J. G. Richardson (Ed.), *Handbook of theory and research for the sociology of capital* (pp. 241–258). New York, NY: Greenwood Press.

- Bourdieu, P. (1984). *Distinction: A social critique of the judgement of taste*. London: Routledge.
- Bourdieu, P. (1993). The racism of 'intelligence'. In P. Bourdieu (Ed.), *Sociology in question* (Vol. 18). London: SAGE Publications.
- Bowen, M. (1976). Theory in the practice of psychotherapy. In P. J. Guerin, Jr (Ed.), *Family therapy: Theory and practice* (pp. 42–90). New York, NY: Garner Press.
- Bower, G. H., & Hilgard, E. R. (1981). *Theories of learning*. Englewood Cliffs, NJ: Prentice-Hall.
- Bowlby, J. (1988). *A secure base: Clinical applications of attachment theory*. London: Routledge.
- Brandsford, J. D., & Stein, B. S. (1993). *The ideal problem solver* (2nd ed.). New York, NY: Freeman.
- Brandsford, J., Brown, A. L., & Cocking, R. R. (Eds.). (2000). *How people learn: Brain, mind, experience and school*. Washington, DC: National Academy Press.
- Bronfenbrenner, U., & Ceci, S. J. (1994). Nature–nurture reconceptualized: A bioecological model. *Psychological Review*, 101, 568–586.
- Bronfenbrenner, U., & Morris, P. A. (2006). The bioecological model of human development. In W. Damon (Series Ed.) & R. M. Lerner (Vol. Ed.), *Handbook of child psychology: Theoretical models of human development* (pp. 793–828). New York, NY: Wiley.
- Bronfenbrenner, U. (1992). Ecological systems theory. In R. Vasta (Ed.), *Six theories of child development: Revised formulations and current issues* (pp. 187–249). London: Jessica Kingsley Publishers.

Brophy, J., & Good, T. L. (1986). Teacher behavior and student achievement. In M. C. Wittrock (Ed.), *Handbook of research on teaching* (pp. 328–375). New York, NY: Macmillan.

Brophy, J. (1999). Toward a model of the value aspects of motivation in education: Developing appreciation for particular learning domains and activities. *Educational Psychologist*, *34*, 75–85.

Brown, A. L., & Palincsar, A. S. (1982). Inducing strategic learning from texts by means of informed. self-control training. *Topics in Learning & Learning Disabilities*, *2*, 1–17.

Brown, A. L. (1980). Metacognitive development and reading. In R. J. Spiro, B. Bruce, & W. Brewer (Eds.), *Theoretical issues in reading comprehension*. Hillsdale, NJ: Erlbaum.

Brown, H. D. (1990). M & Ms for language classrooms? Another look at motivation. In J. E. Alatis (Ed.), *Georgetown University round table on language and linguistics 1990* (pp. 383–393). Washington, DC: Georgetown University Press.

Bruner, J. (1960). *The process of education*. Cambridge, MA: Harvard University Press.

Bruner, J. (1990). *Acts of meaning*. Cambridge, MA: Harvard University Press.

Bruner, J. (2002). Tenets to understand cultural perspective on learning. In B. Moon, A. Shelton-Mayes, & S. Hutchinson (Eds.), *Teaching, learning and curriculum in secondary schools* (pp. 10–24). London: RoutledgeFalmer.

Bunting, A. (2004). Secondary school design for purpose – but which one? OECD conference: Creating 21 century learning environments. London, 28 May [Online], Retrieved from <http://www.oecd.org/education/innovation-education/21stcenturylearningenvironments.htm>. Accessed on January 9, 2019.

- Burke, P. J., & Tully, J. C. (1977). The measurement of role-identity. *Social Forces*, *55*, 881–897.
- Burnard, P. (1996). Educational principles and curriculum design in experiential learning. In *Acquiring Interpersonal Skills* (pp. 102–117). Boston, MA: Springer.
- Cain, K., & Dweck, C. S. (1995). The development of children's achievement motivation patterns and conceptions of intelligence. *Merrill-Palmer Quarterly*, *41*, 24–52.
- Campbell, A. (2015). *Winners: And how they succeed*. London: Random House.
- Carroll, J. B. (1993). *Human cognitive abilities: A survey of factor-analytic studies*. Cambridge: Cambridge University Press.
- Carroll, J. B. (2003). The higher-stratum structure of cognitive abilities: Current evidence supports g and about ten broad factors. In H. Nyborg (Ed.), *The scientific study of general intelligence: Tribute to Arthur R. Jensen* (pp. 5–22). San Diego, CA: Pergamon.
- Cartwright-Hatton, S., & Wells, A. (1997). Beliefs about worry and intrusions: The meta-cognitions questionnaire and its correlates. *Journal of Anxiety Disorders*, *11*, 279–296.
- Carver, C. S., & White, T. L. (1994). Behavioral inhibition, behavioral activation, and affective responses to impending reward and punishment: The BIS/BAS scales. *Journal of Personality and Social Psychology*, *67*, 319–333.
- Chandler, P., & Sweller, J. (1991). Cognitive load theory and the format of instruction. *Cognition and Instruction*, *8*(4), 293–332.

- Chase, W. G., & Ericsson, K. A. (1981). Skilled memory. In J. R. Anderson (Ed.), *Cognitive skills and their acquisition* (pp. 141–189). Hillsdale, NJ: Erlbaum.
- Chase, W. G., & Ericsson, K. A. (1982). Skill and working memory. In G. H. Bower (Ed.) *The psychology of learning and motivation* (Vol. 16, pp. 1–58). New York, NY: Academic Press.
- Chase, W. G., & Simon, H. A. (1973). Perception in chess. *Cognitive Psychology*, 4, 55–81.
- Chen, G., Gully, S. M., Whiteman, J. A., & Kilcullen, R. R. (2000). Examination of relationships among trait-like individual differences, state-like individual differences, and learning performance. *Journal of Applied Psychology*, 85, 835–847. doi:[10.1037//0021-9010.85.6.835](https://doi.org/10.1037//0021-9010.85.6.835)
- Chen, C. M. (2009). Ontology-based concept map for planning a personalised learning path. *British Journal of Educational Technology*, 40(6), 1028–1058.
- Chi, M. T. H., Feltovich, P. J., & Glaser, R. (1981). Categorization and representation of physics problems by experts and novices. *Cognitive Science*, 5, 121–152.
- Chi, M., Glaser, R., & Farr, M. (1988). *The nature of expertise*. Hillsdale, NJ: Erlbaum.
- Chi, M. T. H. (2006). Two approaches to the study of experts' characteristics. In K. A. Ericsson, N. Charness, P. J. Feltovich, & R. R. Hoffman (Eds.), *The Cambridge handbook of expertise and expert performance* (pp. 21–30). New York, NY: Cambridge University Press.
- Chickering, A. W. (1969). *Education and identity*. San Francisco, CA: Jossey-Bass.

- Christian, B., & Griffiths, T. (2017). *Algorithms to live by: The Computer Science of Human Decisions*. London: HarperCollins Publishers.
- Cleary, T. J., & Zimmerman, B. J. (2001). Self-regulation differences during athletic practice by experts, non-experts, and novices. *Journal of Applied Sport Psychology*, 13(2), 185–206.
- Collins, A. G. E., Albrecht, M. A., Waltz, J. A., Gold, J. M., & Frank, M. J. (2017). Interactions among working memory, reinforcement learning, and effort in value-based choice: A new paradigm and selective deficits in Schizophrenia. *Biological Psychiatry*, 82, 431–439.
- Colom, R., Rebollo, I., Palacios, A., Juan-Espinosa, M., & Kyllonen, P. C. (2004). Working memory is (almost) perfectly predicted by *g*. *Intelligence*, 32, 277–296.
- Computing At Schools. (2019). iDEA Award - any experience within computing curriculum? Computing At Schools. Retrieved from <https://community.computingatschool.org.uk/forums/23/topics/9847>. Accessed on October 17, 2019.
- Confrey, J. (1990). Chapter 8: What constructivism implies for teaching. *Journal for Research in Mathematics Education. Monograph*, 4, 107–210.
- Coombs, P. H. (1973). *New paths to learning for rural children and youth*. Nonformal Education for Rural Development. New York, NY: International Council for Educational Development.
- Corno, L. (1993). The best-laid plans: Modern conceptions of volition and educational research. *Educational Researcher*, 22(2), 14–22.

- Corno, L., & Rohrkemper, M. (1985). The intrinsic motivation to learn in classrooms. In C. Ames & R. Ames (Eds.), *Research on motivation in education: The classroom milieu* (Vol. 2, pp. 53–90). New York, NY: Academic Press.
- Corno, L. (1986). The metacognitive control components of self-regulated learning. *Contemporary Educational Psychology*, *11*, 333–346.
- Coutureau, E., & Killcross, S. (2003). Inactivation of the infralimbic prefrontal cortex reinstates goaldirected responding in overtrained rats. *Behavioural Brain Research*, *146*, 167–174.
- Cox, T., & Ferguson, E. (1991). Individual differences, stress and coping. In C. L. Cooper & R. Payne (Eds.), *Personality and stress: Individual differences in the coping process* (pp. 7–32). Chichester: Wiley.
- Craft, L. L., Magyar, T. M., Becker, B. J., & Feltz, D. L. (2003). The relationship between the competitive state anxiety inventory-2 and sport performance: A meta-analysis. *Journal of Sport & Exercise Psychology*, *25*, 44–65.
- Crehan, L. (2016). *Cleverlands: The secrets behind the success of the world's education superpowers*. London: Unbound.
- Cross, N. (2003). The expertise of exceptional designers. In N. Cross & E. Edmonds (Eds.), *Expertise in design creativity and cognition press* (pp. 23–35). Sydney, NSW: University of Technology.
- Csikszentmihalyi, M. (1997). *Finding flow: The psychology of engagement with everyday life*. The masterminds series. New York, NY: Basic Books.

Curriculum Foundation. (n.d.). World class curriculum audit. The Curriculum Foundation. Retrieved from <http://www.curriculumfoundation.org/resource/material/A-World-Class-Curriculum-Audit.pdf>. Accessed on January 19, 2019.

Csikszentmihalyi, M., & Csikszentmihalyi, I. S. (Eds.). (1992). *Optimal experience: Psychological studies of flow in consciousness*. Cambridge, MA: Cambridge University Press.

Csikszentmihalyi, M., & Rathunde, K. (1993). The measurement of flow in everyday life: Toward a theory of emergent motivation. In J. E. Jacobs (Ed.), *Current theory and research in motivation* (Vol. 40). Lincoln, NE: University of Nebraska Press.

Cushman, F., & Morris, A. (2015). Habitual control of goal selection in humans. *Proceedings of the National Academy of Sciences of the United States of America*, 112, 13817–13822.

Davis-Kean, P. E. (2005). The influence of parent education and family income on child achievement: the indirect role of parental expectations and the home environment. *Journal of Family Psychology*, 19(2), 294.

Day, C., Elliot, B., & Kington, A. (2005). Reform, standards and teacher identity: Challenges of sustaining commitment. *Teaching and Teacher Education*, 21(5), 563–577.

Day, C. (2007). School reform and transitions in teacher professionalism and identity. In T. Townsend & R. Bates (Eds.), *Handbook of teacher education: Globalization, standards and professionalism in times of change* (pp. 597–612). Dordrecht: Springer Publications.

de Groot, A. D. (1946). *Het denken van den schaker* [The thinking of the chess player]. Amsterdam: N.V. Noord-Hollandsche UitgeversMaatschappij.

- de Sousa, R. (2007). *Why think? Evolution and the rational mind*. Oxford: Oxford University Press.
- Deakin-Crick, R. (2012). Integrating the personal with the public in a pedagogy. In M. E. Mincu (Ed.), *Personalisation of education in contexts*. Rotterdam: Sense Publishers.
- Deci, E. L., & Ryan, R. M. (1985). *Intrinsic motivation and self-determination in human behavior*. New York, NY: Plenum.
- Deci, E. L., & Ryan, R. M. (1991). A motivational approach to self: Integration in personality. In R. Dienstbier (Ed.), *Nebraska symposium on motivation: Perspectives on motivation* (Vol. 38, pp. 237–288). Lincoln, NE: University of Nebraska Press.
- Deleuze, G., & Guattari, F. (1988). *A thousand plateaus: Capitalism and schizophrenia*. London: Bloomsbury Publishing.
- Diener, C. I., & Dweck, C. S. (1978). An analysis of learned helplessness: Continuous changes in performance, strategy, and achievement cognitions following failure. *Journal of Personality and Social Psychology*, 36, 451–462.
- Doll, J., & Mayr, U. (1987). Intelligenz und Schachleistung – eine Untersuchung an Schachexperten. [*Intelligence and achievement in chess – a study of chess masters.*], *Psychologische Beitrage*, 29, 270–289.
- Donahue, E. M., Robins, R. W., Roberts, B. W., & John, O. P. (1993). The divided self: Concurrent and longitudinal effects of psychological adjustment and social roles on self-concept differentiation. *Journal of Personality and Social Psychology*, 64(5), 834.

- Dornyei, Z. (1994). Motivation and motivating in the foreign language classroom. *The Modern Language Journal*, 78(3), 273–284. Retrieved from <http://www.jstor.org/stable/330107>. Accessed on January 5, 2019.
- Drake, J. K., Jordan, P., & Miller, M. A. (Eds.). (2013). *Academic advising approaches: Strategies that teach students to make the most of college*. New York, NY: John Wiley & Sons.
- Dreyfus, H. L., & Dreyfus, S. E. (1986). *Mind over machine: The power of human intuition and expertise in the age of the computer*, Oxford: Basil Blackwell.
- Drèze, J., & Sen, A. (2002). *India: Development and participation*. Oxford: Oxford University Press.
- Duckworth, A., & Gross, J. J. (2014). Self-control and grit: Related but separable determinants of success. *Current directions in psychological science*, 23(5), 319–325.
- Duckworth, A. L., Peterson, C., Matthews, M. D., & Kelly, D. R. (2007). Grit: Perseverance and passion for long-term goals. *Journal of Personality and Social Psychology*, 96(6), 1087–1101.
- Duckworth, A. (2016) *Grit: The power of passion and perseverance* (Vol. 234). New York, NY: Scribner.
- Dweck, C. S., & Sorich, L. A. (1999). Mastery-oriented thinking. In C. R. Snyder (Ed.), *Coping* (pp. 232–251). New York, NY: Oxford University Press.
- Dweck, C. S. (1990). Self-theories and goals: Their role in motivation, personality, and development. *Nebraska Symposium on Motivation*, 38, 199–235.

Dweck, C. S. (2006). *Mindset: The new psychology of success* (1st ed.). New York, NY: Random House.

Dweck, C. (2012). *Mindset: How you can fulfil your potential*. New York, NY: Constable & Robinson.

Education Policy Institute. (2019). *Education in England: Annual report 2019*. Education Policy Institute. Retrieved from <https://epi.org.uk/publications-and-research/annual-report-2019/>. Accessed on July 30, 2019.

Emirbayer, M., & Mische, A. (1998). What is agency? *American Journal of Sociology*, 103, 962–1023.

Engle, R. W. (2002). Working memory capacity as executive attention. *Current Directions in Psychological Science*, 11, 19–23. doi:10.1111/1467-8721.00160

Epstein, J. L. (1995). School/family/community partnerships. *Phi Delta Kappan*, 76(9), 701.

Ericsson, K. A., & Lehmann, A. C. (1996). Expert and exceptional performance: Evidence of maximal adaptation to task constraints. *Annual Review of Psychology*, 47, 273–305.

Ericsson, K. A., & Smith, J. (1991). Prospects and limits of the empirical study of expertise: An introduction. In K. A. Ericsson & J. Smith (Eds.), *Toward a general theory of expertise: Prospects and limits* (pp. 1–39). Cambridge: Cambridge University Press.

Ericsson, K. A., Krampe, R. T., & Tesch-Romer, C. (1993). The role of deliberate practice in the acquisition of expert performance. *Psychological Review*, 100(3), 363–406.

Ericsson, J. C. A. (1988). Analysis of memory performance in terms of memory skill. In R. J. Sternberg (Ed.), *Advances in the psychology of human intelligence* (Vol. 4, pp. 137–179). Hillsdale, NJ: Erlbaum.

- Erk, S., Kiefer, M., Grothe, J., Wunderlich, A. P., Spitzer, M., & Walter H. (2003). Emotional context modulates subsequent memory effect. *NeuroImage*, 18, 439–447.
- Ertmer, P. A., & Newby, T. J. (1996). The expert learner: Strategic, self-regulated and reflective. *Instructional Science*, 24, 1–24.
- Eteläpelto, A., Vähäsantanen, K., & Hökkä, P. (2015). How do novice teachers in Finland perceive their professional agency? *Teachers and Teaching*, 21(6), 660–680.
- European Commission. (2019) The bologna process and the European higher education area. Retrieved from https://ec.europa.eu/education/policies/higher-education/bologna-process-and-european-higher-education-area_en. Accessed October 26, 2019.
- Fallatah, R. H. M., & Syed, J. (2018). A critical review of Maslow’s Hierarchy of needs. In *Employee motivation in Saudi Arabia* (pp. 19–59). Cham: Palgrave Macmillan.
- Fantini, M. D., & Weinstein, G. (1968). The disadvantaged: Challenge to education. New York, NY: Harper & Row.
- Fass, M. E., & Tubman, J. G. (2002). The influence of parental and peer attachment on college students’ academic achievement. *Psychology in the Schools*, 39(5), 561–573.
- Faure, A., Haberland U., Conde F., & El Massioui N. (2005). Lesion to the nigrostriatal dopamine system disrupts stimulus-response habit formation. *Journal of Neuroscience*, 25, 2771–2780.
- Ferrer, F. (2012). Reflections from an international perspective. In M. E. Mincu (Ed.), *Personalisation of education in contexts*. Rotterdam: Sense Publishers.

- Fielding, M. (2012). Personalisation, education, democracy and the market. In M. E. Mincu (Ed.), *Personalisation of education in contexts*. Rotterdam, NL: Sense Publishers.
- Finarelli, J. A. (2008). Testing hypotheses of the evolution of brain-body size scaling in the Canidae (Carnivora, Mammalia). *Paleobiology*, 34, 35–45. doi:10.1666/07030.1
- Fishbein, M., & Ajzen, I. (2010). *Predicting and changing behaviour: The reasoned action approach*. New York, NY: Psychology Press.
- Fisher Family Trust. (2019). Fisher family trust. Retrieved from <https://fft.org.uk/>. Accessed on November 18, 2019.
- Foerde, K., Knowlton, B. J., & Poldrack, R. A. (2006). Modulation of competing memory systems by distraction. *Proceedings of the National Academy of Sciences of the United States of America*, 103, 11778.
- Folkman, S., & Lazarus, R. S. (1985). If it changes it must be a process: Study of emotion and coping during three stages of a college examination. *Journal of Personality and Social Psychology*, 48, 150–170.
- Fonagy, P., & Target, M. (1997). Attachment and reflective function: Their role in self-organization. *Development and Psychopathology*, 9(4), 679–700.
- Fransen, J., Pion, J., Vandendriessche, J., Vandorpe, B., Vaeyens, R., Lenoir, M., & Philippaerts, R. M. (2012). Differences in physical fitness and gross motor coordination in boys aged 6–12 years specializing in one versus sampling more than one sport. *Journal of Sports Sciences*, 30, 379–386. doi:10.1080/02640414.2011.642808

- Fredrickson, B. L., & Losada, M. F. (2005). Positive affect and the complex dynamics of human flourishing. *American Psychologist*, 60(7), 678–686.
- Fredrickson, B. L. (1998). What good are positive emotions? *Review of General Psychology*, 2(3), 300–319.
- Fredrickson, B. L. (2004). The Broaden-and-Build theory of positive emotions. *Philosophical Transactions of the Royal Society of London*, 359, 1367–1377.
- Freire, P. (1970). *Pedagogy of the oppressed*. London: Penguin.
- Frydenberg, E. (2017). Positive psychology, mindset, grit, hardiness, and emotional intelligence and the construct of resilience: A good fit with coping. In E. Frydenberg (Ed.), *Coping and the challenge of resilience* (pp. 13–28). London: Palgrave Macmillan.
- Gadamer, H.-G. (1979). *Truth and method*. London: Sheed and Ward.
- Gagné, R. M. (1977). *The conditions of learning*. New York, NY: Holt Rinehart & Winston.
- Garcia, T., & Pintrich, P. R. (1994). Regulating motivation and cognition in the classroom: The role of self-schemas and self-regulatory strategies. In D. H. Schunk & B. J. Zimmerman (Eds.), *Self-regulation of learning and performance: Issues and educational applications* (pp. 127–153). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Gardner, B., Sheals, K., Wardle, J., & McGowan, L. (2014). Putting habit into practice, and practice into habit: A process evaluation and exploration of the acceptability of a habit-based dietary behaviour change intervention. *International Journal of Behavioral Nutrition and Physical Activity*, 11, 135. doi:10.1186/s12966-014-0135-7

- Gardner, H. (1983). *Frames of mind: The theory of multiple intelligences*. New York, NY: Basic Books.
- Garrick, B., Pendergast, D., & Geelan, D. (2017). *Theorising personalised education: Electronically mediated higher education*. Singapore: Springer Nature.
- Gilbert, C., August, K., Brooks, R., Hancock, D., Hargreaves, D., Pearce, N., ... Wise, D. (2006). *2020 Vision: Report of the teaching and learning in 2020 review group*. HMSO.
- Gilbert, J. (2005). *Catching the knowledge wave*. Wellington, NZCER.
- Gillard, D. (2018). Education in England: A history. Retrieved from www.educationengland.org.uk/history. Accessed on May 6, 2019.
- Gladwell, M. (2008). *Outliers: The story of success*. New York, NY: Little, Brown and Company.
- Gobet, F., & Campitelli, G. (2007). The role of domain-specific practice, handedness, and starting age in chess. *Developmental Psychology*, *43*, 159–172. doi:[10.1037/0012-1649.43.1.159](https://doi.org/10.1037/0012-1649.43.1.159)
- Gobet, F., & Simon, H. A. (1996). Templates in chess memory: A mechanism for recalling several boards. *Cognitive Psychology*, *31*, 1–40.
- Gobet, F., de Voogt, A. J., & Retschitzki, J. (2004). *Moves in mind: The psychology of board games*. Hove: Psychology Press.
- Grabner, R. H., Fink, A., Stipacek, A., Neuper, C., & Neubauer, A. C. (2004). Intelligence and working memory systems: Evidence of neural efficiency in alpha band ERD, *Cogn. Brain Research*, *20*, 212–225.

Grabner, R. H., Neubauer, A. C., & Stern, E. (2006). Superior performance and neural efficiency: The impact of intelligence and expertise. *Brain Research Bulletin*, 69, 422–439.

Graybiel, A. M. (2008). Habits, rituals, and the evaluative brain. *Annual Review of Neuroscience*, 31, 359–387.

Green, A., Green, F., & Pensiero, N. (2015). Cross-country variation in adult skills inequality: Why are skill levels and opportunities so unequal in Anglophone countries? *Comparative Education Review*, 59(4), 595–618.

Grites, T. J. (2013). Developmental academic advising. In J. K. Drake, P. Jordan, & M. A. Miller (Eds.), *Academic advising approaches: Strategies that teach students to make the most of college*. New York, NY: John Wiley & Sons.

Grundy, S. (1987). *Curriculum: Product or praxis*. Lewes: Falmer.

Grüne-Yanoff, T. (2017). Reflections on the 2017 nobel memorial prize awarded to Richard Thaler. *Erasmus Journal for Philosophy and Economics*, 10(2), 61–75. doi:[10.23941/ejpe.v10i2.307](https://doi.org/10.23941/ejpe.v10i2.307)

Gut, D. M. (2011). Integrating 21st century skills into the curriculum. In *Bringing schools into the 21st century* (pp. 137–157). Dordrecht, NY: Springer.

Habib, R., McIntosh, A. R., & Tulving, E. (2000). Individual differences in the functional neuroanatomy of verbal discrimination learning revealed by positron emission tomography. *Acta Psychologica*, 105, 141–157.

Haier, R. J., Siegel, B. V., Nuechterlein, K. H., Hazlett, E., Wu, J. C., Paek, J., ... Buchsbaum, M. S. (1988). Cortical glucose metabolic rate correlates of abstract reasoning and

- attention studied with positron emission tomography. *Intelligence*, 12, 199–217.
- Haier, R. J., Jung, R. E., Yeo, R. A., Head, K., & Alkire, M. T. (2004). Structural brain variation and general intelligence. *NeuroImage*, 23, 425–433.
- Haith, A. M., & Krakauer, J. W. (2018). The multiple effects of practice: Skill, habit and reduced cognitive load. *Current Opinion in Behavioral Sciences*, 20, 196–201.
- Hämäläinen, R. P., & Saarinen, E. (2006). Systems intelligence: A key competence for organizational life, reflections. *The SoL Journal*, 7(4), 17–28.
- Hambrick, D. Z., & Engle, R. W. (2002). Effects of domain knowledge, working memory capacity, and age on cognitive performance: An investigation of the knowledge-is-power hypothesis. *Cognitive Psychology*, 44, 339–387.
- Hambrick, D. Z., & Oswald, F. L. (2005). Does domain knowledge moderate involvement of working memory capacity in higher-level cognition? A test of three models. *Journal of Memory and Language*, 52, 377–397.
- Handley, K., Sturdy, A., Fincham, R., & Clark, T. (2006, May). Within and beyond communities of practice: making sense of learning through participation, identity and practice. *Journal of Management Studies*, 43(3), 641–653.
- Hardwick, R. M., Forrence, A. D., Krakauer, J. W., & Haith, A. M. (2017). Skill acquisition and habit formation as distinct effects of practice. bioRxiv, 201095.
- Harrison, A. (2012). Academies told they can hire unqualified teachers. Retrieved from <https://www.bbc.co.uk/news/education-19017544>. Accessed on January 19, 2019.

- Harry, B., Klingner, J. K., & Hart, J. (2005). African American families under fire: Ethnographic views of family strengths. *Remedial and Special Education, 26*(2), 101–112.
- Harvey, J. H., Ickes, W. J., & Kidd, R. F. (1981). *New directions in attribution research* (Vol. 3). Hillsdale, NJ: Erlbaum.
- Hayes-Roth, B., & Hayes-Roth, F. (1979). A cognitive model of planning. *Cognitive Science, 3*, 275–310.
- Henderson, A., Jeffery, C., Wincott, D., & Wyn Jones, R. (2017). How Brexit was made in England. *The British Journal of Politics & International Relations, 19*(4), 631–646.
- Hendry, D. T. (2012). *The role of developmental activities on self-determined motivation, passion and skill in youth soccer players*. Master's thesis, The University of British Columbia. Retrieved from <http://hdl.handle.net/2429/43553>
- Herbert, C., & Dweck, C. (1985). Mediators of persistence in pre-schoolers: Implications for development. Unpublished manuscript. Harvard University.
- Hill, K., & Wigfield, A. (1984). Test anxiety: A major educational problem and what can be done about it. *The Elementary School Journal, 85*, 105–126.
- Hintikka, J. (1985). True and false logic of scientific discovery. In J. Hintikka (Ed.), *Logic of discovery and logic of discourse*. New York, NY: Plenum.
- Ho, C. (2001). Some phenomena of problem decomposition strategy for design thinking: Differences between novices and experts design. *Studies, 22*, 27–45.
- Hobfoll, S. E. (1989). Conservation of resources: A new attempt at conceptualizing stress. *American Psychologist, 44*(3), 513.

- Hogarth, R. M. (2001). *Educating intuition*. Chicago, IL: University of Chicago Press.
- Hong, E., Sas, M., & Sas, J. (2006). Test-taking strategies of high and low mathematics achievers. *The Journal of Educational Research*, 99(3), 144–155.
- Hong, P. Y. P. (2014). How children succeed: Grit, curiosity, and the hidden power of character, Paul Tough. *Qualitative Social Work*, 13(3), 438–442.
- Hopkins, D. (2006). Introduction. Personalised education: Schooling for Tomorrow. OECD, Paris.
- Horn, J. L., Donaldson, G., & Engstrom, R. (1981). Apprehension, memory and fluid intelligence decline in adulthood. *Research on Aging*, 3(1), 33–84.
- Hulin, C. L., Henry, R. A., & Noon, S. L. (1990). Adding a dimension: Time as a factor in the generalizability of predictive relationships. *Psychological Bulletin*, 107, 328–340.
- Ifenthaler, D., Bellin-Mularski, N., & Mah, D. K. (2016). *Foundation of digital badges and microcredentials*. Switzerland: Springer International Publishing.
- Illich, I. (1970). *Deschooling society*. London: Marion Boyars.
- Inspiring Digital Enterprise Award. (2019). Inspiring digital Enterprise award. Retrieved from <https://idea.org.uk>. Accessed on January 12, 2019.
- Instructional Management System. (2019). Open badges v2.0. IMS global learning consortium. Retrieved from <https://www.imsglobal.org/sites/default/files/Badges/OBv2p0Final/index.html>. Accessed on November 18, 2019.
- Iran-Nejad, A., & Chissom, B. S. (1992). Innovative higher education. 17(2), 125–136.

- Iversen, I. H. (1992). Skinner's early research: From reflexology to operant conditioning. *American Psychologist*, 47(11), 1318.
- Jackson, N. J. (2004, November). Developing the concept of metalearning. *Innovations in Education & Teaching International*, 41(4), 391–403.
- Järvelä, S. (2006). Personalised learning? New insights into fostering learning capacity. Personalised education: Schooling for tomorrow. OECD, Paris.
- Jenkins, J. M., & Keefe, J. W. (2002). Two schools: Two approaches to personalised learning. *Phi Delta Kappan*, 83(6), 449–456.
- Johnson-Laird, P. N., & Byrne, R. M. (1993). Precis of deduction. *Behavioral and Brain Sciences*, 16(2), 323–333.
- Jones, E., & Davis, K. (1965). From acts to disposition: The attribution process in person perception. In L. Berkowitz (Ed.), *Advances in experimental social psychology* (Vol. 2). New York, NY: Academic Press.
- Jones, R. (2008). Student retention and success, research synthesis for the higher education academy. Higher Education Academy, York. Retrieved from <https://www.heacademy.ac.uk/knowledge-hub/student-retention-and-success-synthesis-research>. Accessed on August 14, 2019.
- Kahn, K. B. (2018). Understanding innovation. *Business Horizons*, 61(3), 453–460.
- Kahneman, D., & Klein, G. (2009). Conditions for intuitive expertise: A failure to disagree. *American Psychologist*, 64, 515–526. doi:10.1037/a0016755
- Kahneman, D. (2011). *Thinking: Fast and slow*. New York, NY: Farrar, Straus and Giroux.

- Kane, M. J., & Engle, R. W. (2002). The role of the prefrontal cortex in working memory capacity, executive attention, and general fluid intelligence: An individual differences perspective. *Psychonomic Bulletin & Review*, 9, 637–671.
- Kanfer, R. (1990). Motivation and individual differences in learning: An integration of developmental, differential and cognitive perspectives. *Learning and Individual Differences*, 2, 221–239.
- Katz, L. G. (1980). Mothering and teaching—some significant distinctions. In L. G. Katz (Ed.), *Current topics in early childhood education* (Vol. 3, pp. 47–63). Norwood, NJ: Ablex.
- Kaufman, S. B., & Duckworth, A. L. (2015). *Wiley Interdisciplinary Reviews: Cognitive Science*. doi:10.1002/wcs.1365
- Kelley, H. H. (1967). Attribution theory in social psychology. In D. Levine (Ed.), *Nebraska symposium on motivation* (Vol. 15, pp. 192–238). Lincoln, NB: University of Nebraska Press.
- Kelley, H. H. (1973) The processes of causal attribution. *American Psychologist*, 28(2), 107.
- Kelly, A. M. C., & Garavan, H. (2005). Human functional neuroimaging of brain changes associated with practice. *Cerebral Cortex*, 15, 1089–1102.
- Keppell, M. (2014). Personalised learning strategies for higher education. Australian Digital Futures Institute. Retrieved from https://eprints.usq.edu.au/25679/1/Keppell_2014.pdf. Accessed on November 6, 2019.
- King, R., & Gaerlan, M. (2013). High self-control predicts more positive emotions, better engagement, and higher

- achievement in school. *European Journal of Psychology of Education*, 29, 81–100.
- Kirschner, P. A., Sweller, J., & Clark, R. E. (2006). Why minimal guidance during instruction does not work: An analysis of the failure of constructivist, discovery, problem-based, experiential, and inquiry-based teaching. *Educational Psychologist*, 41(2), 75–86.
- Kitsantas, A., & Zimmerman, B. J. (2006). Enhancing self-regulation of practice: The influence of graphing and self-evaluative standards. *Metacognition and Learning*, 1(3), 201–212.
- Kitzman, H. J., Olds, D. L., Cole, R. E., Hanks, C. A., Anson, E. A., Arcoletto, K. J., ... Holmberg, J. R. (2010). Enduring effects of prenatal and infancy home visiting by nurses on children: Follow-up of a randomized trial among children at age 12 years. *Archives of Pediatrics & Adolescent Medicine*, 164(5), 412–418.
- Kolb, D. A. (1984). *Experiential learning: Experience as the source of learning and development*. Englewood Cliffs, NJ: Prentice-Hall.
- Kong, S. L. (1970). *Humanistic psychology and personalised teaching*. Toronto, ON: Holt Rinehart & Winston.
- Kornell, N., Castel, A. D., Eich, T. S., & Bjork, R. A. (2010). Spacing as the friend of both memory and induction in young and older adults. *Psychology and Aging*, 25(2), 498.
- Koschman, T., Kelson, A. C., Feltovich, P. J. & Barrows, H. S. (1996). Computer-supported problem-based learning: A principled approach to the use of computer in collaborative learning. In T. Koschman (Ed.), *CSCL: Theory and practice of an emerging paradigm*. Mahwah, NJ: Lawrence Erlbaum Associates.

Krajcik, J., Blumenfeld, P. C., Marx, R. W., Bass, K. M., Fredricks, J., & Soloway, E. (1998). Inquiry in project-based science classrooms: Initial attempts by middle schools students. *The Journal of the Learning Sciences*, 7(3–4), 313–350.

Kuhl, J. (1985). Volitional mediators of cognition-behavior consistency: Self-regulatory processes and action versus state orientation. In J. Kuhl & J. Beckmann (Eds.), *Action control: From cognition to behavior* (pp. 101–128). New York, NY: Springer-Verlag.

Kumpulainen, K., & Rajala, A. (2017). Dialogic teaching and students' discursive identity negotiation in the learning of science. *Learning and Instruction*, 48, 23–31.

Lan, W., Repman, J., & Chyung, S. Y. (1998). Effects of practicing self-monitoring of mathematical problem-solving heuristics on impulsive and reflective college students' heuristics knowledge and problem-solving ability. *The Journal of Experimental Education*, 67(1), 32–52.

Lareau, A. (1987). Social class differences in family-school relationships: The importance of cultural capital. *Sociology of Education*, 60(2), 73–85.

Lave, J., & Wenger, E. (1991). *Situated learning: Legitimate peripheral participation*. Cambridge: Cambridge University Press.

Lawson, J., & Silver, H. (1973). *A social history of education in England*. London: Methuen & Co Ltd.

Leach, J., & Moon, B. (2008). *The power of pedagogy: A critical guide*. London: SAGE Publications.

Leadbetter, C. (2006). The future of public services: Personalised learning. *Personalised Education: Schooling for Tomorrow*. OECD: Paris.

- Lehesvuori, S. (2013). Towards dialogic teaching in science: Challenging classroom realities through teacher education. *Jyväskylä Studies in Education, Psychology and Social Research*, 465., University of Jyväskylä, Jyväskylä.
- Lewis R., & Frydenberg, E. (2004a). Thriving, surviving, or going under: Which coping strategies relate to which outcomes? In Frydenberg E. (Ed.), *Thriving, surviving or going under: Coping with everyday lives*. (pp. 3–24) Greenwich: Information Age Publishing.
- Lewis R., & Frydenberg, E. (2004b). Students' self-evaluations of their coping: How well do they do it? In Frydenberg E. (Ed.), *Thriving, surviving or going under: Coping with everyday lives*. Greenwich: Information Age Publishing.
- Lewis, M. J., & Lodge, J. M. (2016). Keep calm and credential on: Linking learning, life and work practices in a complex world. In Ifenthaler, D., Bellin-Mularski, N., & Mah, D.-K. (Eds.), *Foundation of digital badges and microcredentials: Demonstrating and recognizing knowledge and competencies*. (41–54). Switzerland: Springer.
- Lifewire. (2019). The top 10 most popular sites of 2019. Retrieved from <https://www.lifewire.com/most-popular-sites-3483140>. Accessed on October 27, 2019.
- Lockley, A., Derryberry, A., & West, D. (2016). Drivers, affordances and challenges of digital Badges. In Ifenthaler, D., Bellin-Mularski, N., & Mah, D.-K. *Foundation of Digital Badges and Microcredentials* (Vol. 4, pp. 55–70). Switzerland: Springer.
- Logan, G. D. (1988). Toward an instance theory of automatization. *Psychological Review*, 95, 492–527.

Loong, L. H. (2004). Prime minister Lee Hsien Loong's national day rally 2004 speech, sunday 22 august 2004, at the University cultural centre, NUS – our future of opportunity and promise, national archives of Singapore, Ministry of Information, communications and the arts. Retrieved from <http://www.nas.gov.sg/archivesonline/speeches/view-html?filename=2004083101.htm>. Accessed on January 19, 2019.

Lopata, C., Wallace, N. V., & Finn, K. V. (2009). Comparison of academic achievement between montessori and traditional education programs. *Journal of Research in Childhood Education*, 20(1), 5–13. doi:10.1080/02568540509594546

Macnamara, B. N., Hambrick, D. Z., & Oswald, F. L. (2014). Deliberate practice and performance in music, games, sports, education, and professions: A meta-analysis. *Psychological Science*, 25, 1608–1618. doi:10.1177/0956797614535810

Macnamara, B. N., Moreau, D., & Hambrick, D. Z. (2016). The relationship between deliberate practice and performance in sports: A meta-analysis perspectives on psychological. *Science*, 11(3), 333–350 doi:10.1177/1745691616635591

Maddi, S. R. (2002). The story of hardiness: Twenty years of theorizing, research, and practice. *Consulting Psychology Journal: Practice and Research*, 54(3), 173–185.

Maguire, M., Ball, S. J., & Braun, A. (2013). What ever happened to ... 'Personalised learning' as a case of policy dissipation. *Journal of Education Policy*, 28(3), 322–338.

Maier, S. F., Seligman, M. E. P., & Solomon, R. L. (1968). Pavlovian fear conditioning and learned helplessness. In B. A. Campbell & R. M. Church (Eds.), *Punishment* (pp. 292–342). New York, NY: Appleton-Century-Crofts.

- Malle, B. F. (2006). *How the mind explains behavior: Folk explanations, meaning, and social interaction*. Cambridge, MA: MIT Press.
- Marshall, C. (2017). Montessori education: A review of the evidence base. *Nature Partner Journal Science of Learning*, 2, 11. doi:10.1038/s41539-017-0012-7.
- Martela, F., & Saarinен, E. (2013). The systems metaphor in therapy discourse: Introducing systems intelligence, psychoanalytic dialogues. *The International Journal of Relational Perspectives*, 23(1), 80–101.
- Marx, S. (2008). Popular white teachers of Latina/o kids: The strengths of personal experiences and the limitations of whiteness. *Urban Education*, 43(1), 29–67.
- Maslow, A. H. (1943). A theory of human motivation. *Psychological Review* 50(4), 370–396.
- Maslow, A. H. (1954). *Motivation and personality*. New York, NY: Harper & Row.
- Maslow, A. H. (1962). *Toward a Psychology of being*. Princeton, NJ: D. Van Nostrand Company.
- Maslow, A. H. (1987). *Motivation and personality* (3rd ed.). Delhi: Pearson Education.
- Masten, A. S., & Coatsworth, J. D. (1995). Competence, resilience, & psychopathology. In D. Cicchetti & D. Cohen (Eds.), *Developmental psychopathology: Vol 2. Risk, disorder, and adaptation* (pp. 715– 752). New York, NY: Wiley.
- Masten, A. S., & Coatsworth, J. D. (1998). The development of competence in favorable and unfavorable environments: Lessons from research on successful children. *American Psychologist*, 53(2), 205.

- Masten, A. S., Coatsworth, J. D., Neemann, J., Gest, S. D., Tellegen, A., & Garmezy, N. (1995). The structure and coherence of competence from childhood through adolescence. *Child Development*, 66, 1635–1659.
- Matthews, G., & Wells, A. (1996). Attentional processes, coping strategies and clinical intervention. In M. Zeidner & N. S. Endler (Eds.), *Handbook of coping: Theory, research, applications*. New York, NY: Wiley.
- Mathias, J. R. (1993). *A study of problem solving strategies used by expert and novice designers*. PhD Thesis. Retrieved from https://publications.aston.ac.uk/id/eprint/10857/1/Mathias_JR_1993.pdf
- Maudsley, D. B. (1979). *A theory of meta-learning and principles of facilitation: An organismic perspective*. University of Toronto.
- Maw, J. (1993). The national curriculum council and the whole curriculum: Reconstruction of a discourse? *Curriculum Studies*, 1(1), 55–74. doi: [10.1080/0965975930010104](https://doi.org/10.1080/0965975930010104)
- Mayer, J. D., Roberts, R. D., & Barsade, S. G. (2008). Human abilities: Emotional intelligence. *Annual Review of Psychology*, 59, 507–536.
- McClelland, J., McNaughton, B., & Reilly, R. (1995). Why there are complementary learning systems in the Hippocampus and Neocortex: Insights from the successes and failures of connectionist models of learning and memory. *Psychological Review*, 102(3), 419–457.
- McClelland, M. M., Acock, A. C., Piccinin, A., Rhea, S. A., & Stallings, M. C. (2013). Relations between preschool attention span-persistence and age 25 educational outcomes. *Early Childhood Research Quarterly*, 28(2), 314–324.

- McPherson, G. H. (1972). *Small town teacher*. Cambridge, MA: Harvard University Press.
- Mincu, M. E. (Ed.). (2013). *Personalisation of education in contexts: Policy critique and theories of personal improvement* (Vol. 18). Rotterdam: Springer Science & Business Media.
- Meinz, E. J., & Hambrick, D. Z. (2010). Deliberate practice is necessary but not sufficient to explain individual differences in piano sight-reading skill: The role of working memory capacity. *Psychological Science*, *21*, 914–919. doi:[10.1177/0956797610373933](https://doi.org/10.1177/0956797610373933)
- Mercer, N., & Littleton, K. (2007). *Dialogue and the development of children's thinking: A sociocultural approach*. London: Routledge.
- Miliband, D. (2006). Choice and voice in personalised learning. Personalised education: Schooling for tomorrow. OECD, Paris.
- Miller, W. R., & Seligman, M. E. P. (1975). Depression and learned helplessness in man. *Journal of Abnormal Psychology*, *84*, 228–238.
- Miller, K. J., Shenhav, A., & Ludvig, E. A. (2019, March). Habits without values. *Psychological Review*, *126*(2), 292–311.
- Miller, G. A. (1956). The magical number seven, plus or minus two: Some limits on our capacity for processing information. *Psychological Review*, *63*, 81–97. Retrieved from <http://www.musanim.com/miller1956>. Accessed on November 26, 2019.
- Miller, P. (2011). Free choice, free schools and the academisation of education in England. *Research in Comparative and International Education*, *6*, 2.

- Mills, M., Monk, S., Keddie, A., Renshaw, P., Christie, P., Geelan, D., & Gowlett, C. (2014). Differentiated learning: From policy to classroom. *Oxford Review of Education*, 40(3), 331–348.
- Minsky, M., & Papert, S. (1971, December 11). *Progress report on artificial intelligence*. Retrieved from <https://web.media.mit.edu/~minsky/papers/PR1971.html>. Accessed on November 24, 2018.
- Mitchell, D. E. (1989). Measuring up: Standards for evaluating school reform. In T. J. Sergiovanni & J. H. Moore (Eds.), *Schooling for Tomorrow: Directing reform to issues that count*. Sydney, NSW: Allyn & Bacon.
- Montano, D. E., & Kasprzyk, D. (2015). Theory of reasoned action, theory of planned behavior, and the integrated behavioral model. In G. Karen, R. Barbara, & K. Viswanath (Eds.), *Chapter 6 health behavior: Theory, research and practice book* (5th ed., pp. 95–124). San Francisco, CA: Jossey-Bass.
- Montessori, M. (2009). The montessori method. Retrieved from <http://yuoiea.com/uoiea/assets/files/The%20Montessori%20Method.pdf>. Accessed on January 9, 2019.
- Moon, B. (2002). The origins of the national curriculum. In B. Moon, A. S. Mayes, & S. Hutchinson (Eds.), *Teaching, learning and the curriculum in secondary schools: A reader*. (pp. 194–203) London: Routledge Falmer.
- Mullin, B.-A., & Hogg, M. A. (1999). Motivations for group membership: The role of subjective importance and uncertainty reduction. *Basic and Applied Social Psychology*, 21(2), 91–102. doi:10.1207/S15324834BA210202
- Myers, D. G. (2004). *Intuition: Its powers and perils*. New Haven, CT: Yale University Press.

- Nagel, J. (2014). *Knowledge: A very short introduction*. Oxford: Oxford University Press.
- Nakamura, J., & Csikszentmihalyi, M. (2002). The concept of flow. In C. R. Snyder & S. J. Lopez (Eds.), *Handbook of positive psychology*, 89–105.
- Nakamura, J., & Csikszentmihalyi, M. (2009). The concept of flow. In C. R. Snyder & S. J. Lopez (Eds.), *Oxford handbook of positive psychology*. (pp. 89–105). New York, NY: Oxford University Press.
- National Curriculum Council (NCC). (1989). Circular number 6: The national curriculum and whole curriculum planning. NCC, York.
- National Curriculum Council (NCC). (1990). Curriculum guidance 3: The whole curriculum. NCC, York.
- Neisser, U., & Fivush, R. (1994). *The remembering self: Construction and accuracy in the self-narrative*. Cambridge: Cambridge University Press.
- Neubauer, A. C. (1997). The mental speed approach to the assessment of intelligence. In J. Kingma & W. Tomic (Eds.), *Advances in cognition and educational practice: Reflections on the concept of intelligence* (pp. 149–174). Greenwich, CT: JAI Press.
- Newcastle Report. (1861). *Royal commission on the state of popular education in England* (Vol. I). London: HMSO.
- Newsom Report. (1963). *Half our future. Report of the central advisory council for education*. HMSO, London, England.
- Nicholls, J. G., Cheung, P., Lauer, J., & Patashnick, M. (1989). Individual differences in academic motivation:

Perceived ability, goals, beliefs, and values. *Learning and Individual Differences*, 1, 63–84.

Nicholls, J. (1976). When a scale measures more than its name denotes: The case of the Test Anxiety Scale for Children. *Journal of Consulting and Clinical Psychology*, 44, 976–985.

Nicholls, J. G. (1990). What is ability and why are we mindful of it? A developmental perspective. In R. J. Sternberg & J. Kolligian, Jr (Eds.), *Competence considered* (pp. 11–40). New Haven, CT: Yale University Press.

Niemi, H. (2014). Teachers as active contributors in quality of education: A special reference to the Finnish context. In D. Hung, K. Lim, & S.-S. Lee (Eds.), *Adaptivity as a transformative disposition*. Education innovation series. Singapore: Springer.

Noble, K. G., Houston, S. M., Brito, N. H., Bartsch, H., Kan, E., Kuperman, J. M., ... & Schork, N. J. (2015). Family income, parental education and brain structure in children and adolescents. *Nature Neuroscience*, 18(5), 773.

Norman, D. A., & Schallice, T. (1980, December). *Attention to action: Willed and automatic control of behavior (CHIP Tec. Rep. 99)*. University of California, LA Jolla, California.

Nussbaum, M. C. (2003). Capabilities as fundamental entitlements: Sen and social justice. *Feminist Economics*, 9(2), 33–59.

O’Sullivan, M. (2004). The reconceptualisation of learner-centred approaches: A Namibian case study. *International Journal of Educational Development*, 24, 585–602.

Office for Standards in Education (OFSTED). (2018, December). *An investigation into how to assess the quality of*

- education through curriculum intent, implementation and impact*. No. 180035. Retrieved from https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/766252/How_to_assess_intent_and_implementation_of_curriculum_191218.pdf. Accessed on January 19, 2019.
- Orbell, S., & Verplanken, B. (2015). The strength of habit. *Health Psychology Review*, 9(3), 311–317. doi:10.1080/17437199.2014.992031
- Organisation for Economic Cooperation and Development (OECD). (2018). The future of education and skills: Education 2030. Directorate for Education and Skills, OECD, Paris.
- Ouellette, J. A., & Wood, W. (1998). Habit and intention in everyday life: The multiple processes by which past behavior predicts future behavior. *Psychological Bulletin*, 124(1), 54.
- Padilla, R. V. (1999). College student retention: Focus on success. *Journal of College Student Retention*, 1, 131–145.
- Paludan, J. P. (2006). Personalised learning 2025. Personalised education: Schooling for tomorrow. OECD, Paris.
- Panadero, E. (2017). A review of self-regulated learning: Six models and four directions for research. *Frontiers in Psychology*, 8, 442. doi:10.3389/fpsyg.2017.00422. PMC 5408091. PMID 28503157.
- Park, S. (2004). A national conversation about personalised learning. DFES. Retrieved from <https://dera.ioe.ac.uk/5932/1/personalisedlearning.pdf>. Accessed on September 8, 2018.

- Pascarella, E. T., & Terenzini, P. T. (1991). *How college affects students: Findings and insights from twenty years*. Oxford: Jossey-Bass.
- Peck, R. F. (1970). Personalised education: An attainable goal in the seventies. Texas University Research and Development Center for Teacher Education, Austin, TX.
- Pekrun, R., Frenzel, A., Goetz, T., & Perry, R. P. (2007) The control-value theory of achievement emotions: An integrative approach to emotions in education. In P. A. Schutz & R. Pekrun (Eds.), *Emotions in education*. (pp. 13–36). San Diego: Academic Press.
- Perkins, D. N. (1995). *Outsmarting IQ: The emerging science of learnable intelligence*. New York, NY: Free Press.
- Perry, N. E., & Winne, P. H. (2006). Learning from learning kits: gStudy traces of students' self-regulated engagements with computerized content. *Educational Psychology Review*, 18, 211–228. doi:[10.1007/s10648-006-9014-3](https://doi.org/10.1007/s10648-006-9014-3)
- Perry, W. G., Jr (1970). *Forms of intellectual and ethical development in the college years: A scheme*. New York, NY: Holt Rinehart & Winston.
- Pintrich, P. R., & De Groot, E. V. (1990). Motivational and self-regulated learning components of classroom Academic performance. *Journal of Educational Psychology*, 82(1), 33–40.
- Plomin, R., DeFries, J. C., Knopik, V. S., & Neiderhiser, J. M. (2013). *Behavioral genetics* (6th ed.). New York, NY: Worth Publishers.
- Preston, A. R., & Eichenbaum, H. (2013). Interplay of hippocampus and prefrontal cortex in memory. *Curr Biol. Sep 9*, 23(17), R764–R773. doi:[10.1016/j.cub.2013.05.041](https://doi.org/10.1016/j.cub.2013.05.041)

- Programme for International Student Assessment (PISA). (2015). *Achievement of 15-year-olds in England: PISA 2015 national report*. Retrieved from https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/574925/PISA-2015_England_Report.pdf. Accessed on May 24, 2019.
- Quigley, M. (2013). Nudging for health: On public policy and designing choice architecture. *Medical Law Review*, 21, 588–621. doi:10.1093/medlaw/fwt022
- Raichle, M. E., Fiez, J. A., Videen, T. O., MacLeod, A.-M. K., Pardo, J. V., ... Peterson, S. E. (1994). Practice-related changes in human brain functional anatomy during nonmotor learning. *Cerebral Cortex*, 4, 8–26.
- Raver, C. C., Jones, S. M., Li-Grining, C., Zhai, F., Bub, K., & Pressler, E. (2011). CSRP's impact on low-income preschoolers' preacademic skills: Self-regulation as a mediating mechanism. *Child Development*, 82(1), 362–378.
- Reber, A. S. (1989). Implicit learning and tacit knowledge. *Journal of Experimental Psychology: General*, 118(3), 219.
- Rescorla, R. A., & Wagner, A. R. (1972). A theory of Pavlovian conditioning: Variations in the effectiveness of reinforcement and nonreinforcement. In A. H. Black & W. F. Prokasy (Eds.), *Classical conditioning II: Current research and theory* (pp. 64–99). New York, NY: Appleton-Century-Crofts.
- Rescorla, R. A. (1988). Pavlovian conditioning: It's not what you think it is. *American Psychologist*, 43(3), 151.
- Restrepo, J., & Christiaans, H. (2004). Problem structuring and information access in design. *Journal of Design Research*, 4(2), 1551–1569.

- Richman, H. B., Satszewski, J. J., & Simon, H. A. (1995). Simulation of expert memory using EPAM IV. *Psychological Review*, 102(2), 305–330.
- Riley, K. A., & Nuttall, D. L. (2017). *Measuring quality: Education indicators: United Kingdom and international perspectives*. Abingdon: Routledge.
- Robbins Report. (1963). *Higher education report of the committee appointed by the Prime Minister*. HMSO, London.
- Robbins, D. (1993). The practical importance of Bourdieu's analyses of higher education. *Studies in Higher Education*, 18(2), 151–163.
- Robeyns, I. (2006). Three models of education. *Theory and Research in Education*, 4(1), 69–84. Retrieved from <http://journals.sagepub.com/doi/abs/10.1177/1477878506060683>. Accessed on October 28, 2018.
- Rogoff, B., & Gardner, W. P. (1984). Developing cognitive skills in social interaction. In B. Rogoff & J. Lave (Eds.), *Everyday cognition: Its development in social context*. Hillsdale, NJ: Erlbaum.
- Rosa, E. M., & Tudge, J. (2013, December). Urie Bronfenbrenner's theory of human development: Its evolution from ecology to Bioecology. *Journal of Family Theory and Review*, 5, 243–258. doi:10.1111/jftr.12022
- Rosaldo, R. (1989). *Culture and truth: The remaking of social analysis*. Boston, MA: Beacon Press.
- Ruano-Borbalan, J.-C. (2006). Policy-making to promote personalised learning. Personalised education: Schooling for tomorrow. OECD, Paris.
- Rumelhart, D. E. (1980). Schemata: The building blocks of cognition. In R. J. Spiro, B. Bruce, & W. F. Brewer (Eds.),

- Theoretical issues in reading and comprehension*. Hillsdale, NJ: Erlbaum.
- Ryan, R. M., & Deci, E. L. (2000). Intrinsic and extrinsic motivations: Classic definitions and new directions. *Contemporary Educational Psychology*, 25, 54–67.
- Sahlberg, P. (2007). Education policies for raising student learning: The Finnish approach. *Journal of Education Policy*, 22(2), 147–171.
- Savery, J., & Duffy, T. (1996). Problem based learning: An instructional model and its constructivist framework. In B. Wilson (Ed.), *Constructivist learning environments: Case studies in instructional design* (pp. 135–148). Englewood Cliffs, NJ: Educational Technology Publications.
- Scardamalia, M., & Bereiter, C. (1994). Computer support for knowledge building communities. *The Journal of the Learning Sciences*, 1, 37–68.
- Schafer, R. (1968). *Aspects of internalization*. New York, NY: International Universities Press.
- Schleicher, A. (2018). How to build a 21st-century school system. OECD, Paris.
- Schmidt, J. (2000). *Overcoming challenges: The role of opportunity, action and experience in fostering resilience among adolescents*. PhD Thesis.
- Schneider, W. J., & McGrew, K. S. (2012). The Cattell-Horn-Carroll model of intelligence. In D. P. Flanagan & P. L. Harrison (Eds.), *Contemporary intellectual assessment: Theories, tests, and issues* (pp. 99–144). New York, NY: The Guilford Press.
- Schneider, W., Körkel, J., & Weinert, F. E. (1989). Domain-specific knowledge and memory performance: A comparison

- of high- and low-aptitude children. *Journal of Education & Psychology*, 81, 306–312.
- Schneider, W., Bjorklund, D. F., & Maier-Brückner, W. (1996). The effects of expertise and IQ on children's memory: When knowledge is, and when it is not enough. *International Journal of Behavioral Development*, 19, 773–796.
- Schooling for Tomorrow. (2006). Personalised education: Schooling for tomorrow. OECD, Paris.
- Schultz, T. (1963). *The economic Value of education*. New York, NY: Columbia University.
- Schunk, D. H., & Zimmerman, B. J. (2007). Influencing children's Self-Efficacy and Self-Regulation of reading and writing through modelling. *Reading & Writing Quarterly*, 23, 7–25.
- Schunk, D. (1981). Modeling and attributional effects on children's achievement: A self-efficacy analysis. *Journal of Educational Psychology*, 73, 93–105.
- Schutte, N. S., Malouff, J. M., Bobik, C., Coston, T. D., Greeson, C., Jedlicka, C., ... Wendorf, G. (2001). Emotional intelligence and interpersonal relations. *The Journal of Social Psychology*, 141(4), 523–536.
- Seale, J. (2013). *E-learning and disability in higher education: Accessibility research and practice*. London: Routledge.
- Seligman, M. E. P., & Csikszentmihalyi, M. (2000). Positive psychology: An introduction. *American Psychologist*, 5(1), 5–14.
- Seligman, M. E. P. (1975). *Helplessness: On depression, development, and death*. San Francisco, CA: Freeman.
- Seligman, M. E. P. (1991). *Learned optimism*. New York, NY: Knopf.

- Seligman, M. E. P. (2006). *Learned optimism: How to change your mind and your life*. New York, NY: Vintage Books.
- Selwyn, N., Banaji, S., Hadjithoma-Garstka, C., & Clark, W. (2011). Providing a platform for parents? Exploring the nature of parental engagement with school learning platforms. *Journal of Computer Assisted Learning*, 27, 314–323.
- Sen, A. (2010). *The idea of justice*. London: Penguin Books.
- Service, O., & Gallagher, R. (2017). *Think Small: The surprisingly simple ways to reach big goals*. London: Michael O'Mara.
- Shadbolt, N. (2016). Computer science degree accreditation: Shadbolt review. Retrieved from <https://www.gov.uk/government/publications/computer-science-degree-accreditation-and-graduate-employability-shadbolt-review>. Accessed on October 12, 2019.
- Shah, A., Jhavar, S. S., & Goel, A. (2012). Analysis of the anatomy of the Papez circuit and adjoining limbic system by fiber dissection techniques. *Journal of Clinical Neuroscience*, 19(2), 289–298.
- Shuter-Dyson, R., & Gabriel, C. (1982). *The psychology of musical ability*. London: Methuen.
- Simon, B. (1965). *Education and the labour movement 1870–1920*. London: Lawrence & Wishart.
- Simon, B. (1974). *The two nations and the educational structure 1780–1870*. London: Lawrence & Wishart.
- Simonton, D. K. (2014). Creative performance, expertise acquisition, individual differences, and developmental antecedents: An integrative research agenda. *Intelligence*, 45, 66–73. doi:10.1016/j.intell.2013.04.007

- Skills Framework for the Information Age (SFIA). (2019). Skills framework for the information age. Retrieved from <https://www.sfia-online.org/en/framework/sfia-7/skills-home>. Accessed on October 12, 2019.
- Skowron, E. A., & Dendy, A. K. (2004). Differentiation of self and attachment in adulthood: Relational correlates of effortful control. *Contemporary Family Therapy*, 26(3), 337–357.
- Sloman, S. A. (1996). The empirical case for two systems of reasoning. *Psychological Bulletin*, 119, 3–22.
- Slovic, P., & Peters, E. (2006). Risk perception and affect. *Current Directions in Psychological Science*, 15, 322–325.
- Smith, M. K. (2000). What is curriculum? Exploring theory and practice. The encyclopaedia of informal education. Retrieved from <http://www.infed.org/biblio/b-curric.htm>. Accessed January 9, 2019.
- Spielman, A. (2019). Education inspection framework 2019: Inspecting the substance of education. Open consultation. Retrieved from <https://www.gov.uk/government/consultations/education-inspection-framework-2019-inspecting-the-substance-of-education/education-inspection-framework-2019-inspecting-the-substance-of-education>. Accessed on October 19, 2019.
- Spitzer, M. (2006). Brain research and learning over the life cycle. Personalised education: Schooling for tomorrow. OECD, Paris.
- Stanovich, K. E., & West, R. F. (1999). Discrepancies between normative and descriptive models of decision-making and the understanding/acceptance principle. *Cognitive Psychology*, 38, 349–385.

- Stanovich, K. E. (2009). Distinguishing the reflective, algorithmic, and autonomous minds: Is it time for a tri-process theory. In *Two minds: Dual processes and beyond* (pp. 55–88). Oxford: Oxford University Press.
- Stanovich, K. E. (2010). *What intelligence tests miss*. New Haven, CT: Yale University Press.
- Stanovich, K. E. (2012). On the distinction between rationality and intelligence: Implications for understanding individual differences in reasoning. In K. J. Holyoak (Ed.), *The Oxford handbook of thinking and reasoning* (pp. 343–365). New York, NY: Cambridge University Press.
- Starkes, J. L., Deakin, J. M., Lindley, S., & Crisp, F. (1987). Motor versus verbal recall of ballet sequences by young expert dancers. *Journal of Sport Psychology*, 9, 222–230.
- Sterling, S. (2001). *Sustainable education: Re-visioning learning and change*. Foxhole, Dartington, Green Books.
- Sternberg, R. J. (2003). What is an expert student? *Educational Researcher*, 32(8), 5–9.
- Sternberg, R. J., & Grigorenko, E. L. (2007). *Teaching for successful intelligence: To increase student learning and achievement*. Thousand Oaks, CA: Corwin Press.
- Stets, J. E., & Burke, P. J. (2000, September). Identity theory and social identity theory. *Social Psychology Quarterly*, 63(3), 224–237.
- Stewart, E. B. (2008). School structural characteristics, student effort, peer associations, and parental involvement: The influence of school-and individual-level factors on academic achievement. *Education and Urban Society*, 40(2), 179–204.

- Strack, F., & Deutsch, R. (2004). Reflective and impulsive determinants of social behavior. *Personality and Social Psychology Review*, 8, 220–247.
- Super, D. E. (1983). Assessment in career guidance: Toward truly developmental counseling. *Personnel & Guidance Journal*, 61(9), 555–562.
- Sutton, R. S., & Barto, A. G. (1998a). *Reinforcement learning: An introduction*. Cambridge, MA: MIT Press.
- Sutton, R. S., & Barto, A. G. (1998b). Reinforcement learning: An introduction. *IEEE Transactions on Neural Networks*, 9, 1054.
- Sutton-Smith, B. (2001). *The ambiguity of play*. Cambridge, MA: Harvard University Press.
- Sweller, J., Van Merriënboer, J., & Paas, F. (1998). Cognitive architecture and instructional design. *Educational Psychology Review*, 10(3), 251–296.
- Sweller, J. (1988). Cognitive Load during problem solving: Effects on learning. *Cognitive Science*, 12(2), 257–285.
- Syal, R. (2018). Teacher shortage leaves English schools in crisis, watchdog says. *The Guardian*. Retrieved from <https://www.theguardian.com/education/2018/jan/31/teacher-shortage-leaves-english-schools-in-crisis-watchdog-says>. Accessed on May 24, 2019.
- Tajfel, H., & Turner, J. C. (1979). An integrative theory of intergroup conflict. In W. G. Austin & S. Worchel (Eds.), *The social psychology of intergroup relations* (pp. 33–37). Monterey, CA: Brooks/Cole.
- Takaya, K. (2008). Jerome Bruner's theory of education: From early Bruner to later Bruner. *Interchange*, 39(1), 1–19.

- Terrace, H. (2001). Chunking and serially organized behavior in pigeons, monkeys and humans. In R. G. Cook (Ed.), *Avian visual cognition*. Medford, MA: Comparative Cognition Press.
- Thaler, R. H., & Sunstein, C. R. (2008). *Nudge: Improving decisions about health, wealth, and happiness*. New Haven, CT: Yale University Press.
- Thomas, E. (2002). Student retention in higher education: The role of institutional habitus. *Journal of Education Policy*, 17(4), 423–442.
- Thomas, L. (2012). *Building student engagement and belonging in higher education at a time of change: Final report from the what works? Student retention and success programme*. London: Paul Hamlyn Foundation.
- Tikly, L., & Barrett, A. (2011). Social justice, capabilities and the quality of education in low income countries. *International Journal of Educational Development*, 31(1), 3–14. Retrieved from <https://www.sciencedirect.com/science/article/pii/S0738059310000726>. Accessed October 28, 2018.
- Times Educational Supplement (TES). (2019). iDEA Resources. Retrieved from <https://www.tes.com/resources/search/?authorId=21289933>. Accessed on January 12, 2019.
- Times Higher Education (THE). (2019, August). *Higher Education*, 8, p. 34.
- Tinto, V. (1975). Dropout from higher education: A theoretical synthesis of recent research. *Review of Educational Research*, 45, 89–125.
- Tinto, V. (1993). *Leaving college: Rethinking the causes and cures of student attrition* (2nd ed.). Chicago: University of Chicago Press.

- Tobin, K., & McRobbie, C. J. (1996). Cultural myths as constraints to the enacted science curriculum. *Science Education*, 80(2), 223–241.
- Troxel, W. G. (2010). Student persistence and success in United States higher education: A synthesis of the literature. York: Higher Education Academy. Retrieved from <https://www.heacademy.ac.uk/knowledge-hub/student-persistence-and-success-united-states-higher-education-synthesis-literature>. Accessed on August 14, 2019.
- Turner, J., & Oakes, P. (1986). The significance of the social identity concept for social psychology with reference to individualism, interactionism and social influence. *British Journal of Social Psychology*, 25(3), 237–252.
- Turner, J. C., Oakes, P. J., Haslam, S. A., & McGarty, C. (1994). Self and collective: Cognition and social context. *Personality and Social Psychology Bulletin*, 20(5), 454–463. doi:10.1177/0146167294205002
- UK Standard for Professional Engineering Competence (UKSPEC). (2014). UK standard for professional engineering competence. Retrieved from <https://www.engc.org.uk/ukspec.aspx>. Accessed on October 15, 2019.
- Ültanır, E. (2012). An epistemological glance at the constructivist approach: Constructivist learning in Dewey, Piaget, and Montessori. *International Journal of Instruction*, 5, 2.
- United Nations Children’s Fund (UNICEF). (2007). *Child poverty in perspective: An overview of child well-being in rich countries*. Florence, UNICEF Innocenti Research Centre. Retrieved from <https://www.unicef.org/media/files/ChildPovertyReport.pdf>. Accessed 6 November 2019.

- United Nations Children's Fund (UNICEF). (2011). *Child well-being in rich countries: A comparative overview*. Florence, UNICEF Innocenti Research Centre. Retrieved from https://www.unicef-irc.org/publications/pdf/rc11_eng.pdf. Accessed on November 6, 2019.
- United Nations Educational, Scientific and Cultural Organization (UNESCO). (2015). *Education for all 2000–2015: Achievements and challenges; EFA global monitoring report, 2015*. UNESCO and Oxford University Press, Paris and Oxford. Retrieved from <https://unesdoc.unesco.org/ark:/48223/pf0000232205>. Accessed on May 6, 2019.
- Unterhalter, E. (2005). Global inequalities, capabilities, social justice: The millennium development goal for gender equality in education. *International Journal of Educational Development*, 25(2), 111–122. Retrieved from <https://www.sciencedirect.com/science/article/pii/S0738059304001750>. Accessed on November 8, 2018.
- van Schaik, C. P., & Burkart, J. M. (2011). Social learning and evolution: The cultural intelligence hypothesis. *Philosophical Transactions of the Royal Society B: Biological Sciences*, 366(1567), 1008–1016.
- VanLehn, K. (1991). Rule acquisition events in the discovery of problem-solving strategies. *Cognitive Science*, 15, 1–47.
- Venkatesh, V., Morris, M. G., Davis, G. B., & Davis, F. D. (2003). User acceptance of information technology: Toward a unified view. *MIS Quarterly*, 27(3), 425–478.
- Verendeev, A., & Sherwood, C. (2017). Human brain evolution. *Current Opinion in Behavioral Sciences*, 16, 41–45. doi:10.1016/j.cobeha.2017.02.003

Verpoorten, D., Glahn, C., Kravcik, M., Ternier, S., & Specht, M. (2009). Personalisation of learning in Virtual learning environments. In U. Cress, V. Dimitrova & M. Specht (Eds.), *Lecture notes in computer sciences: Vol. 5794. Learning in the synergy of multiple disciplines* (pp. 52–66). Berlin, Germany, Springer-Verlag. doi: [10.1007/978-3-642-04636-0_7](https://doi.org/10.1007/978-3-642-04636-0_7)

Von Glasersfeld, E. (2013). *Radical constructivism*. Hoboken: Routledge.

Vygotsky, L. S. (1978). *Mind in society: The development of higher psychological processes*. London: Harvard University Press.

Wadey, R., Evans, L., Hanton, S. & Neil, R. (2012). An examination of hardiness throughout the sport-injury process: A qualitative follow-up study. *British Journal of Health Psychology*, 17(4), 872–893.

Walker, C. H. (1987). Relative importance of domain knowledge and overall aptitude on acquisition of domain-related information. *Cognition and Instruction*, 4, 25–42.

Walker, M. (2006). Towards a capability-based theory of social justice for education policy-making. *Journal of Education Policy*, 21(2), 163–185.

Walker, M. (2017). *Why we sleep: Unlocking the power of sleep and dreams*. New York, NY: Simon & Schuster.

Ward, R. (2014). *The view from across the pond: An external perspective on US advising*, NACADA Annual Conference, Minneapolis. October 8–11, 2014.

Watkins, C. (2005). Classrooms as learning communities: A review of research. *London Review of Education*, 3(1), 47–64.

- Weiner, B., Perry, R., & Magnusson, J. (1988). An attributional analysis of reactions to stigmas. *Journal of Personality and Social Psychology*, 55, 738–748.
- Weiner, B. (1972). Attribution theory, achievement motivation, and the educational process. *Review of Educational Research*, 42(2), 203–215.
- Weiner, B. (1976). An attributional approach for educational psychology. In L. Shulman (Ed.), *Review of research in education* (Vol. 4). Itasca, IL: Peacock.
- Weiner, B. (1979). A theory of motivation for some classroom experiences. *Journal of Educational Psychology*, 71(1), 3.
- Weiner, B. (1985). An attributional theory of achievement-related motivation and emotion. *Psychological Review*, 29, 548–573.
- Weiner, B. (1993). On sin versus sickness: A theory of perceived responsibility and social motivation. *American Psychologist*, 48(9), 957–965.
- Weiner, B. (2010). Attribution theory. *International Encyclopaedia of Education*, 6, 558–563.
- Weiser, M., & Shertz, J. (1983, October). Programming problem representation in novice and expert programmers. *International Journal of Man-Machine Studies*, 19(4), 391–398. doi:[10.1016/S0020-7373\(83\)80061-3](https://doi.org/10.1016/S0020-7373(83)80061-3)
- Wells, A., & Matthews, G. (1994). *Attention and emotion: A clinical perspective*. Hove: Lawrence Erlbaum.
- Wertsch, J. V. (1985). *Vygotsky and the social formation of mind*. Cambridge, MA: Harvard University Press.
- White, R. W. (1959). Motivation reconsidered: The concept of competence. *Psychological Review*, 66, 297–333.

Whitton, N. (2012). Good game design is good learning design. In N. Whitton & A. Moseley (Eds.), *Using games to enhance learning and teaching: A beginner's guide* (pp. 9–20). Abingdon: Routledge.

Whyte, W. F. (1975). *Attacking rural poverty: How nonformal education can help*.

Wigfield, A., & Eccles, J. S. (2000). Expectancy–Value theory of achievement motivation. *Contemporary Educational Psychology*, 25, 68–81.

Wiggins, J. S. (Ed.). (1996). *The five-factor model of personality: Theoretical perspectives*. New York, NY: Guilford Press.

Winne, P. H., & Hadwin, A. F. (1998). Studying as self-regulated learning. In D. J. Hacker, J. Dunlosky, & A. C. Graesser (Eds.), *Metacognition in educational theory and practice* (pp. 277–304). Mahwah, NJ: Lawrence Erlbaum.

Wilson, R. (2017). Teachers as ‘guides’: Inside the UK’s first montessori secondary school. Retrieved from <https://www.theguardian.com/teacher-network/2017/jun/15/teachers-as-guides-inside-the-uks-first-montessori-secondary-school>. Accessed on January 16, 2019.

Wolters, C. A. (1999). The relation between high school students’ motivational regulation and their use of learning strategies, effort, and classroom performance. *Learning and Individual Differences*, 11(3), 281–299.

Wolters, C. A., & Rosenthal, H. (2000). The relation between students’ motivational beliefs and their use of motivational regulation strategies. *International Journal of Educational Research*, 33(7–8), 801–820.

- Worth, J., Lynch, S., Hillary, J., Rennie, C., & Andrade, J. (2018). *Teacher workforce dynamics in England*. Slough: NFER.
- Young, M., & Muller, J. (2013, October). On the powers of powerful knowledge. *The Review of Education*, 1(3), 229–250. doi:[10.1002/rev3.3017](https://doi.org/10.1002/rev3.3017)
- Young, M. F. D. (2008). *Bringing knowledge back in: From social constructivism to social realism in the sociology of education*. London: Routledge.
- Young, M. (2010). Alternative educational futures for a knowledge society. *European Educational Research Journal*, 9(1), 1–12.
- Zahed-Babelan, A., & Moenikia, M. (2010). The role of emotional intelligence in predicting students' academic achievement in distance education system. *Procedia-Social and Behavioral Sciences*, 2(2), 1158–1163.
- Ziegler, S. (1987). *The effects of parent involvement on children's achievement: The significance of homel/school links*. Toronto, ON: Information Services Division, Board of Education.
- Zimmerman, B. J. (1989). A social cognitive view of self-regulated academic learning. *Journal of Education & Psychology*, 81, 329–339. doi:[10.1037/0022-0663.81.3.329](https://doi.org/10.1037/0022-0663.81.3.329)
- Zimmerman, B. J. (1990). Self-regulating and academic achievement: An overview. *Educational Psychologist*, 25, 3–17.
- Zimmerman, B. J. (2000). Self-regulatory cycles of learning. In G. A. Straka (Ed.), *Conceptions of self-directed learning, theoretical and conceptual considerations* (pp. 221–234). New York, NY: Waxman.

- Zimmerman, B. J. (2002). Becoming a self-regulated learner: An overview. *Theory Into Practice, 41*(2), 64–70.
- Zimmerman, B. J., & Kitsantas, A. (1997). Developmental phases in self-regulation: Shifting from process goals to outcome goals. *Journal of educational psychology, 89*(1), 29.
- Zimmerman, B. J., & Kitsantas, A. (1999). Acquiring writing revision skill: Shifting from process to outcome self-regulatory goals. *Journal of Educational Psychology, 91*(2), 241.
- Zimmerman, B. J., & Pons, M. M. (1986). Development of a structured interview for assessing student use of self-regulated learning strategies. *American Educational Research Journal, 23*(4), 614–628.
- Ziol-Guest, K. M., Duncan, G. J., Kalil, A., & Boyce, W. ,T., (2012). Early childhood poverty, immune-mediated disease processes, and adult productivity. *Proceedings of the National Academy of Sciences, 109*, 17289–17293.