
Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 i

References

Ajzen, I. (1991). The theory of planned behavior. Organizational Behavior and Human

Decision Processes, 50, 179-211.

Ajzen, I. (2002). Perceived Behavioral Control, Self-Efficacy, Locus of Control, and the

Theory of Planned Behavior. Journal of Applied Social Psychology, 32, 665-683.

Amador, J. A., Miles, L., & Peters, C. B. (2006). The practice of problem-based learning: A

guide to implementing PBL in the college classroom. Bolton, Mass: Anker Publishing.

Alwin, D. F., & Jackson, D. J. (1982). Adult values for children: An application of factor

analysis to ranked preference data. In K. F. Schuessler (Ed.), Sociological Methodology

1980. San Prans W. Jossey-Bass.

Amiot, C. E., & Aubin, R. M. (2013). Why and how are you attached to your Social Group?

Investigating different forms of social identification. British Journal Of Social

Psychology, 52(3), 563-586. doi:10.1111/bjso.12004

Appiah, O., Knobloch-Westerwick, S., & Alter, S. (2013). Ingroup favoritism and outgroup

derogation: Effects of news valence, character race, and recipient race on selective news

reading. Journal Of Communication, 63(3), 517-534. doi:10.1111/jcom.12032

Asch, S. E. (1951). Effects of group pressure upon the modification and distortion of

judgments. In H. Guetzkow (Ed.), Groups, leadership and men. Pittsburg, PA: Carnegie

Press.

Asch, S. E. (1956). Studies of independence and conformity: I. A minority of one against a

unanimous majority. Psychological monographs: General and applied, 70(9), 1-70.

Aune, K.S., & Aune, R. K. (1996). Cultural differences in the self-reported experience and

expression of emotions in relationships. Journal of Cross-Cultural Psychology, 27, 67–

81.

Aydin, S. (2016). An Analysis of the Relationship between High School Students' Self-

Efficacy, Metacognitive Strategy Use and Their Academic Motivation for Learn

Biology. Journal Of Education And Training Studies, 4(2), 53-59.

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 2

Baker, L. (2008). Metacognitive development in reading: Contributors and consequences. In K.

Mokhtari & R. Sheorey (Eds.), Reading strategies of first and second language

learners: See how they read. Norwood, MA: Christopher Gordon.

Banaji, M. R., & Greenwald, A. G. (1995). Implicit gender stereotyping in judgments of fame.

Journal Of Personality And Social Psychology, 68(2), 181-198. doi:10.1037/0022-

3514.68.2.181

Bandura, A. (2001). SOCIAL COGNITIVE THEORY: An Agentic Perspective. Annual

Review Of Psychology, 52(1), 1

Bandura, A. (2001). The changing face of psychology at the dawning of a globalization era.

Canadian Psychology, 42, 12-24.

Bandura, A. (2006). Toward a Psychology of Human Agency. Perspectives on Psychological

Science, (2). 164.

Bandura, A. (2008). Environmental harm. Psychology Review, 14(2), 1-5.

Bandura,. A. (1991). Self-regulation of motivation through anticipatory and self-reactive

mechanisms. In Dienstbier, Richard A. (Eds), Perspectives on motivation: Nebraska

Symposium on Motivation, 1990 (Vol. 38, pp. 69-164). Lincoln, NE, USA: University of

Nebraska Press

Banich, M. T. (2009). Executive Function: The Search for an Integrated Account. Current

Directions in Psychological Science, (2). 89. doi:10.1111/j.1467-8721.2009.01615.

Barrows, H. S. (1992). The Tutorial Process. (2nd ed., pp. 1-5). Springfield, IL: Southern

Illinois School of Medicine.

Barrows, H. S., & Wee, K. N. L. (2007). Principles & Practice of aPBL. Singapore: Pearson

Prentice Hall.

Baumeister, R. F., & Vohs, K. D. (2007). Self-regulation, ego depletion, and motivation. Social

and Personality Psychology Compass 1: 115–128. doi:10.1111/j.1751-

9004.2007.00001.x

Beer, J. S. (2014). Exaggerated Positivity in Self-Evaluation: A Social Neuroscience Approach

to Reconciling the Role of Self-esteem Protection and Cognitive Bias. Social &

Personality Psychology Compass, 8(10), 583-594. doi:10.1111/spc3.12133

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 3

Begg, I., Armour, V., & Kerr, T. (1985). On believing what we remember. Canadian Journal

Of Behavioural Science/Revue Canadienne Des Sciences Du Comportement, 17(3),

199-214. doi:10.1037/h0080140

Beran, M. J. (2013). Foundations of metacognition. [electronic book]. Oxford: Oxford

University Press. doi:10.1093/acprof:oso/9780199646739.001.0001

Beran, M. J., Brandl, J. L., Perner, J., & Proust J. (2013). On the nature, evolution,

development and epistemology of metacognition: introductory thoughts. In M.J. Beran

(Ed.). Foundations of metacognition. [electronic book]. Oxford : Oxford University

Press, 2013

Betts, K. R., & Hinsz, V. B. (2013). Group Marginalization: Extending Research on

Interpersonal Rejection to Small Groups. Personality & Social Psychology Review

(Sage Publications Inc.), 17(4), 355-370. doi:10.1177/1088868313497999

Bhawuk, D. P., & Brislin, R. (1992). The measurement of intercultural sensitivity using the

concepts of individualism and collectivism. International Journal of Intercultural

Relations, 16, 413–436.

Bicchieri, C. (2006). The Grammar of Society: The Nature and Dynamics of Social Norms.

New York: Cambridge University Press.

Bicchieri, C., Jeffrey R., & Skyrms, B. (2009). The dynamics of norms. Cambridge:

Cambridge University Press.

Bless, H., & Forgas, J. P. (2000). The Message Within. The Role of Subjective Experience in

Social Cognition and Behavior. The American Journal Of Psychology: Philadelphia,

PA: Psychology Press

Boekaerts, M., & Corno, L. (2005). Self-regulation in the classroom: A perspective on

assessment and intervention. Applied Psychology: An International Review, 54, 199–

231.

Boekaerts, M., & Niemivirta, M. (2000). Self-regulated learning: Finding abalance between

learning goals and ego-protective goals. In M. Boekaerts,P. R. Pintrich, & M. Zeidner

(Eds.), Handbook of self-regulation (pp. 417–450). San Diego, CA: Academic.

Boroş, S., Meslec, N., Curşeu, P. L., & Em5, W. (2010). Struggles for cooperation: conflict

resolution strategies in multicultural groups. Journal Of Managerial Psychology, 25(5),

539-554. doi:10.1108/02683941011048418

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 4

Bowell, T., & Kemp, G. (2010). Critical thinking: a concise guide. London: Routledge, 2010.

Briñol, P., & DeMarree, K. G. (2012). Social metacognition. New York, NY: Psychology Press.

British Psychology Society. (2009). Code of Ethics and Conduct. Retrieved 7 April 2015

from:http://www.bps.org.uk/system/files/Public%20files/bps_code_of_ethics_2009.pdf

British Psychology Society. (2013). Ethics Guidelines for Internet-mediated Research.

Retrieved 7April 2015 from:http://www.bps.org.uk/system/files/Public%20files/inf206-

guidelines-for-internet-mediated-research.pdf

Bronfenbrenner, U. (1979). The ecology of human development: Experiments by nature and

design. Cambridge, MA: Harvard University Press.

Brown, A. L. (1987). Metacognition, executive control, self-regulation, and other more

mysterious mechanisms. In F. E. Weinert, & R. H. Kluwe (Eds.), Metacognition,

motivation, and understanding (pp. 65–116). Hillsdale, NJ: Lawrence Erlbaum

Associates.

Brown, K. W., & Ryan, R. M. (2003). The benefits of being present: Mindfulness and its role

in psychological well-being. Journal of Personality and Social Psychology, 84, 822-

848.

Brycz, H., Różycka-Tran, J., Szczepanik, J. (2015), Cross-cultural differences in metacognitive

self, Economics and Sociology, Vol. 8, No 1, pp. 157-164. doi: 10.14254/2071-

789X.2015/8-1/12

Brycz H., & Karasiewicz K. (2011), Metacognition and self-regulation: the Metacognitive Self

Scale. Acta Neuropsychologica, vol.9, nr. 3, pp. 263-498.

Bücker, J., Lin, Y., & Furrer, O. (2015). Measuring cultural intelligence (CQ): A new test of

the CQ scale. International Journal Of Cross Cultural Management, 15(3), 259-284.

doi:10.1177/1470595815606741

Caprara, G. V., Fida, R., Vecchione, M., Del Bove, G., Vecchio, G. M., Barbaranelli, C., &

Bandura, A. (2008). Longitudinal analysis of the role of perceived self-efficacy for self-

regulated learning in academic continuance and achievement. Journal of Educational

Psychology, 100, 525–534.

Carnap, R., & Smeaton, A. (1937). The logical syntax of language. London: K. Paul, Trench,

Trubner & Co.

http://www.bps.org.uk/system/files/Public%20files/bps_code_of_ethics_2009.pdf
http://www.bps.org.uk/system/files/Public%20files/inf206-guidelines-for-internet-mediated-research.pdf
http://www.bps.org.uk/system/files/Public%20files/inf206-guidelines-for-internet-mediated-research.pdf

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 5

Carruthers, G. (2012). A metacognitive model of the sense of agency over thoughts. Cognitive

Neuropsychiatry, 17(4), 291-314. doi:10.1080/13546805.2011.627275

Chalmers, D. J. (2002). Philosophy of mind: Classical and contemporary readings. New York:

Oxford University Press.

Chambon, V., Filevich, E., & Haggard, P. (2014). What is the human sense of agency, and is it

metacognitive. Springer-Verlag Berlin Heidelberg. doi :10.1007/978-3-642-45190-4_14

Chan, R. C., Shum, D., Toulopoulou, T., & Chen, E. Y. (2008). Assessment of executive

functions: Review of instruments and identification of critical issues. Archives Of

Clinical Neuropsychology, 23201-216. doi:10.1016/j.acn.2007.08.010

Chirkov, V. I., Ryan, R. M., Kim, Y., & Kaplan, U. (2003). Differentiating autonomy from

individualism and independence: A self-determination theory perspective on

internalization of cultural orientations and well-being. Journal of Personality and Social

Psychology, 84, 97-110.

Chua, R. Y., Morris, M. W., & Mor, S. (2012). Collaborating across cultures: Cultural

metacognition and affect-based trust in creative collaboration. Organizational Behavior

And Human Decision Processes, 118116-131. doi:10.1016/j.obhdp.2012.03.009

Cialdini, R., & Trost, M. (2011). Social Influence: Social Norms, Conformity and Compliance.

In S.T. Fiske, D.T. Gilbert, & G. Lindzey (Eds.). Handbook of social psychology.

Hoboken, N.J: Wiley.

Comstock, P. W. (2015). The Politics of Mindfulness. A Response to "Mindfulness,

Democracy, Education". Democracy & Education, 23(2), 1-4

Cooney, M. (1998).Warriors and peacemakers: How third parties shape violence. New York:

New York University Press.

Couper, M. P. (2000), Web surveys: A review of issues and approaches. Public Opinion

Quarterly 64, pp. 464-494.

Cousins, S. D. (1989). Culture and self-perception in Japan and the United States. Journal of

Personality and Social Psychology, 56, 124–131.

Coutinho, S. A., & Neuman, G. (2008). A Model of Metacognition, Achievement Goal

Orientation, Learning Style and Self-Efficacy. Learning Environments Research, 11(2),

131-151.

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 6

Cornoldi, C., Carretti, B., Drusi, S., & Tencati, C. (2015). Improving Problem Solving in

Primary School Students: The Effect of a Training Programme Focusing on

Metacognition and Working Memory. British Journal Of Educational Psychology,

85(3), 424-439.

Cross, D. R., & Paris, S. G. (1988). Developmental and instructional analyses of children's

metacognition and reading comprehension. Journal of Educational Psychology, 80(2),

131–142.

Curseu, P. L., Janssen, S. A., & Raab, J. (2012). Connecting the Dots: Social Network

Structure, Conflict, and Group Cognitive Complexity. Higher Education: The

International Journal Of Higher Education And Educational Planning, 63(5), 621-629.

Dardenne, B., Lories, G., & Yzerbyt, V. (1998). Metacognition. [electronic book] : cognitive

and social dimensions. London: Sage Publications, 1998.

Deci, E. L. (1971). Effects of externally mediated rewards on intrinsic motivation. Journal of

Personality and Social Psychology, 18, 105–115.

Deci, E. L. (1975). Intrinsic motivation. New York: Plenum.

Deci, E. L., Koestner, R., & Ryan, R. M. (1999). A meta-analytic review of experiments

examining the effects of extrinsic rewards on intrinsic motivation. Psychological

Bulletin, 125, 627-668.

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.

Deci, E. L., & Ryan, R. M. (2008). Hedonia, eudaimonia, and well-being: an introduction.

Journal Of Happiness Studies, 9(1), 1-11. doi:10.1007/s10902-006-9018-1

Deci, E. L., & Ryan, R. M. (2012). Motivation, personality, and development within embedded

social contexts: An overview of self-determination theory. In R. M. Ryan (Ed.), Oxford

handbook of human motivation (pp. 85-107). Oxford, UK: Oxford University Press. doi:

10.1093/oxfordhb/9780195399820.001.0001

De Juan, A. (2015). The role of intra-religious conflicts in intrastate wars. Terrorism And

Political Violence, 27(4), 762-780. doi:10.1080/09546553.2013.856781

Desoete, A., & Veenman, M. (Eds.) (2006). Metacognition in mathematics education.

Hauppauge, NY: Nova Science.

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 7

Diener, E., Lucas, R. E., & Scollon, C. N. (2009). Beyond the Hedonic Treadmill: Revising the

Adaptation Theory of Well-Being. In E. Diener (Ed.), The Science of Well-Being: The

Collected Works of Ed Diener (pp. 103-118). Social Indicators Research Series, vol. 37.

Dordrecht and New York: Springer.

Diener, E., Lucas, R., Schimmack, U., & Helliwell, J. (2009). Well-being for public policy.

New York: Oxford University Press.

Dimaggio, G., & Lysaker, P. H. (2015). Metacognition and mentalizing in the psychotherapy of

patients with psychosis and personality disorders. Journal Of Clinical Psychology,

71(2), 117-124. doi:10.1002/jclp.22147

Downing, K., Kwong, T., Chan, S., Lam, T., & Downing, W. (2009). Problem-Based Learning

and the Development of Metacognition. Higher Education, (5). 609.

Duch, B. J., Groh, S. E., & Allen, D. E. (2001). The power of problem-based learning: A

practical "how to" for teaching undergraduate courses in any discipline. Sterling, Va:

Stylus Pub.

Dunlosky, J., & Metcalfe, J. (2009). Metacognition. Los Angeles: SAGE.

Durfee, E.H. (2001). Distributed Problem Solving and Planning. Multi-Agent Systems and

Applications. Lecture Notes in Computer Science Volume 2086, 2001, pp 118-149.

Springer.

Dweck, C. S. (1998). The development of early self-conceptions: The irrelevance for

motivational processes. In J. Heckhausen & C. S. Dweck (Eds.), Motivation of self-

regulation across the life span (pp. 257–280).Cambridge, UK: Cambridge University

Press

Dweck, C. S. (2013). Self-theories. [electronic book] : Their Role in Motivation, Personality,

and Development. Hoboken : Taylor and Francis

Dwyer, C. P., Hogan, M. J., & Stewart, I. (2014). An integrated critical thinking framework for

the 21st century. Thinking Skills And Creativity, 1243-52. doi:10.1016/j.tsc.2013.12.004

Earley, P.C. and Mosakowski, E. (2000). Creating hybrid team cultures: an empirical test of

trans national team functioning. Academy of Management Journal, Vol. 43 No. 1, pp.

26-49.

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 8

Ee, J., Wang, C., Koh, C., Tan, O., & Liu, W. (2009). Goal Orientations and Metacognitive

Skills of Normal Technical and Normal Academic Students on Project Work. Asia

Pacific Education Review, 10(3), 337-344.

Efklides, A. (2001). Metacognitive experiences in problem solving: Metacognition, motivation,

and self-regulation. In A. Efklides, J. Kuhl, & R. M. Sorrentino (Eds.), Trends and

prospects in motivation research (pp. 297–323). Dordrecht, The Netherlands: Kluwer

Efklides, A. (2006). Metacognition and affect: What can metacognitive experiences tell us

about the learning process? Educational Research Review, 13-14.

doi:10.1016/j.edurev.2005.11.001

Efklides, A. (2009). The role of metacognitive experiences in the learning process. Psicothema,

21(1), 76-82.

Efklides, A. (2011). Interactions of Metacognition With Motivation and Affect in Self-

Regulated Learning: The MASRL Model. Educational Psychologist, 46(1), 6-25.

doi:10.1080/00461520.2011.538645

Efklides, A. (2014). How Does Metacognition Contribute to the Regulation of Learning? An

Integrative Approach. PsihologijskeTeme/ Psychological Topics, 23(1), 1-30.

Eichbaum, Q. G. (2014). Thinking about Thinking and Emotion: The Metacognitive Approach to

the Medical Humanities that Integrates the Humanities with the Basic and Clinical

Sciences. The Permanente Journal, 18(4), 64–75. http://doi.org/10.7812/TPP/14-027

Ellis, A., & MacLaren, C. (2005). Rational emotive behavior therapy: A therapist's guide. San

Luis Obispo, California: Impact Publishers.

Embree, J.F. (1950). THAILAND-A LOOSELY STRUCTURED SOCIAL SYSTEM.

American Anthropologist Volume 52, Issue 2

Evans, J. & Stanovich, K. (2013). Dual-Process Theories of Higher Cognition: Advancing the

Debate. Perspectives On Psychological Science, 8(3), 223-241.

doi:10.1177/1745691612460685

Evers, H. D., & Embree, J. F. (1969). Loosely structured social systems. Thailand in

comparative perspective. (Ed.) Hans-Dieter Evers. New Haven: Yale University South

East Asia Studies.

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 9

Favieri, A. G. (2013). General Metacognitive Strategies Inventory (GMSI) and the

Metacognitive Integrals Strategies Inventory (MISI). Electronic Journal Of Research In

Educational Psychology, 11(3), 831-850. doi:10.14204/ejrep.31.13067

Fazio, R. H., & Olson, M. A. (2007). Attitudes: Foundations, functions and consequences. In

M. A. Hogg & J. Cooper (Eds.), The Sage Handbook of Social Psychology (pp. 139–

160). London, England: Sage.

Feltham, C., & Horton, I. (2006). The Sage handbook of counselling and psychotherapy.

London: Sage.

Felton, M. K., & Kuhn, D. (2007). 'How Do I Know?' The Epistemological Roots of Critical

Thinking. The Journal of Museum Education, (2). 101.

Ferrari, M. (1996). Observing the observer: Self-regulation in the observational learning of

motor skills. Developmental Review, 16(2), 203-240. doi:10.1006/drev.1996.0008

Fiske, A. P. (2002). Using individualism and collectivism to compare cultures—A critique of

the validity and measurement of the constructs: Comment on Oyserman et al. (2002).

Psychological Bulletin, 128,78–88.

Flavell, J. H. (1963). The developmental psychology of Jean Piaget. New York: D.Van

Nostrand.

Flavell, J. H. (1976). Metacognitive aspects of problem solving. In L. B. Resnick (Ed.), The

nature of intelligence (pp. 231–235). Hillsdale, NJ: Erlbaum.

Flavell, J. H. (1979). Metacognition and cognitive monitoring: A new area of cognitive–

developmental inquiry. American Psychologist, 34(10), 906-911. doi:10.1037/0003-

066X.34.10.906

Flavell, J.H. (1981). Cognitive monitoring.In W. P. Dickson (Ed.), Children's oral

communication skills (pp.35 - 60). New York: Academic Press.

Frith, C. (2012). The role of metacognition in human social interactions. Philosophical

Transactions Of The Royal Society B-Biological Sciences, 367(1599), 2213-2223.

Gabrenya, W. K., Griffith, R. L., Moukarzel, R. G., Pomerance, M. H., & Reid, P. (2013).

Theoretical and practical advances in the assessment of cross-cultural competence. In D.

Schmorrow, & D. Nicholson (Eds.), Advances in design for cross-cultural activities:

Part I (pp. 317-331). Boca Raton, FL: Taylor & Francis

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 10

Gagné, M., Guntert, S. T., Forest, J., Vansteenkiste, M., Crevier-Braud, L., Van den Broeck, A,

Aspeli, A. K., Bellerose, J, Benabou, C, & Chemolli, E. (2014). The multidimensional

work motivation scale: Validation evidence in seven languages and nine countries.

European Journal of Work and Organizational Psychology, 1-19. doi:

10.1080/1359432X.2013.877892

Gardiner, J. M. (2001). Episodic Memory and Autonoetic Consciousness: A First-Person

Approach. Philosophical Transactions: Biological Sciences, (1413). 1351.

Gelfand, M., Lun, J., Raver, J., Nishii, L., Leslie, L., Lim, B., & Yamaguchi, S. (2011).

Differences between tight and loose cultures: A 33-nation study. Science, 332(6033),

1100-1104. doi:10.1126/science.1197754

Gollan, T., & Witte, E. H. (2008). "It was right to do it, because...": Understanding

justifications of actions as prescriptive attributions. Social Psychology, 39(3), 189–196.

Gollwitzer, P. M., & Schaal, B. (1998). Metacognition in Action: The Importance of

Implementation Intentions. Personality & Social Psychology Review (Lawrence

Erlbaum Associates), 2(2), 124.

Guntert, S. (2015). The impact of work design, autonomy support, and strategy on employee

outcomes: A differentiated perspective on self-determination at work. Motivation and

Emotion, 39, 99-103. doi: 10.1007/s11031-014-9412-7

Grouzet, F. M., Sheldon, K. M., Kasser, T., Ahuvia, A., Dols, J. M. F., Kim, Y., Lau, S., Ryan,

R. M., Saunders, S., & Schmuck, P. (2005). The structure of goals across 15 cultures.

Journal of Personality and Social Psychology, 89, 800-816.

Güss, C. D., & Wiley, B. (2007). Metacognition of Problem-Solving Strategies in Brazil, India,

and the United States. Journal of Cognition and Culture, Volume 7, Issue 1, pages 1 –

25. doi: 10.1163/156853707X171793

Hagger, M. S., & Chatzisarantis, N. L. (2015). The trans-contextual model of autonomous

motivation in education: Conceptual and empirical issues and meta-analysis. Review of

Educational Research. doi: 10.3102/0034654315585005

Hahn, A., Banchefsky, S., Park, B., & Judd, C. M. (2015). Measuring intergroup ideologies:

Positive and negative aspects of emphasizing versus looking beyond group differences.

Personality And Social Psychology Bulletin, 41(12), 1646-1664.

doi:10.1177/0146167215607351

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 11

Halpern, D. F. (1998). Teaching critical thinking across domains: dispositions, skills, structure

training, and metacognitive monitoring. American Psychologist, 53(4), 449–455.

Händel, M., Artelt, C., & Weinert, S. (2013). Assessing metacognitive knowledge:

Development and evaluation of a test instrument / Bewertung des metakognitiven

Wissens : Entwicklung und Evaluation eines Testinstruments. Journal For Educational

Research Online, (2 Assessing competencies across the lifespan within the German

National Educational Panel Study (NEPS), 162.

Hart, J. T. (1965). Memory and the feeling-of-knowing experience. Journal of Educational

Psychology 56 (4): 208–216. doi:10.1037/h0022263

Heider, F. (2013). The Psychology of Interpersonal Relations. [electronic book]. Hoboken :

Taylor and Francis, 2013.

Henrich, J., Heine, S., & Norenzayan, A. (2010). The weirdest people in the world?. Behavioral

And Brain Sciences, 33(2-3), 61-+.

Hergenhahn, B. R., and Olson, M. H. (1993). An Introduction to Theories of Learning (4th

Ed.), Prentice-Hall, Englewood Cliffs, NJ.

Hofstede, G. (1980). Culture’s consequences. Thousand Oaks, CA: Sage.

Hofstede, G. (1984). National cultures revisited. Asia Pacific Journal of Management, 2, 22-28.

Hofstede, G. (2001). Culture’s consequences: Comparing values, behaviors, institutions and

organizations across nations (2nd ed.). Thousand Oaks, CA: Sage

Hofstede, G., & Hofstede, G. J. (2010). Cultures and organizations: Software of the mind. New

York: McGraw-Hill

Hudesman, J., Crosby, S., Flugman, B., Issac, S., Everson, H., & Clay, D. B. (2013). Using

Formative Assessment and Metacognition to Improve Student Achievement. Journal Of

Developmental Education, 37(1), 2-4.

Hunger, J., & Stern, L. W. (1976). An Assessment of the Functionality of the Superordinate

Goal in Reducing Conflict. Academy Of Management Journal, 19(4), 591-605.

doi:10.2307/255793

Huttegger S. M. & Smead, R. (2011). Efficient social contracts and group selection. Biology

and Philosophy (Impact Factor: 0.91). 07/2011; 26(4):517-531. DOI: 10.1007/s10539-

011-9265-3

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 12

Hutto, D. D., & Ratcliffe, M. (2007). Folk psychology re-assessed. [electronic book].

Dordrecht : Springer, 2007.

Iiskala, T., Vauras, M., Lehtinen, E., & Salonen, P. (2011). Socially shared metacognition of

dyads of pupils in collaborative mathematical problem-solving processes. Learning and

Instruction, 21(3), 379–393.

Israel, S. E., Block, C. C., Bauserman, K. L., & Kinnucan-Welsch (Eds.). (2005).

Metacognition in literacy learning: Theory, assessment, instruction, and professional

development. Mahwah, NJ: Erlbaum.

Jacoby, L., Brown, J., Jasechko, J. & Kelley, C. (1989). Becoming Famous Overnight: Limits

on the Ability to Avoid Unconscious Influences of the Past. Journal Of Personality And

Social Psychology, 56(3), 326-338.

James, S. L., & Amato, P. R. (2013).Self-Esteem and the Reproduction of Social Class. Social

Science Quarterly (Wiley-Blackwell), 94(5), 933-955. doi:10.1111/ssqu.12019

Janis, I. L. (1972). Victims of Groupthink: A psychological study of foreign-policy decisions

and fiascos. Hopewell, NJ: Houghton Mifflin Company.

Janis, I. L. (1982). Groupthink: Psychological studies of policy decisions and fiascoes. Boston:

Houghton Mifflin.

Jiang, Y., & Kleitman, S. (2015). Metacognition and motivation: Links between confidence,

self-protection and self-enhancement. Learning And Individual Differences, 37222-230.

doi:10.1016/j.lindif.2014.11.025

Jost, J. T., Kruglanski, A. W., & Nelson, T. O. (1998). Social Metacognition: An Expansionist

Review. Personality & Social Psychology Review (Lawrence Erlbaum Associates), 2(2),

137.

Kagan, D. M. (1992). Implications of research on teacher belief. Educ. Psychol. 27: 65–90.

Kahneman, D., Slovic, P., & Tversky, A. (1982). Judgement under uncertainty : heuristics and

biases. Cambridge, New York : Cambridge University Press, c1982.

Kahneman D., Diener E., & Schwarz N. (1999). Well-Being: The Foundations of Hedonic

Psychology. NewYork: Russell Sage Foundation

Kahneman, D. (2011). Thinking, fast and slow. New York: Farrar, Straus and Giroux.

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 13

Kállay, É.,& Rus, C. (2014). Psychometric properties of the 44-item version of Ryff’s

Psychological Well-Being Scale. European Journal Of Psychological Assessment,

30(1), 15-21. doi:10.1027/1015-5759/a000163

Kant, I., & Beck, L. W. (1959). Foundations of the metaphysics of morals: What is

enlightenment? ; Immanuel Kant. Translation with an introduction by Lewis White

Beck. New York: Liberal Arts Press.

Kashima, Y., Kashima, E. S., & Aldridge, J. (2001). Toward cultural dynamics of self-

conceptions. In C. Sedikides & M. B. Brewer (Eds.), Individual self, relational self,

collective self (pp. 277–298). Philadelphia: Taylor & Francis.

Kelley, G. A. (1992). Common-sense psychology and scientific psychology. Annual Review of

Psychology, 43, 1-23

Kim, Y. R., Park, M. S., Moore, T. J., & Varma, S. (2013). Multiple levels of metacognition

and their elicitation through complex problem-solving tasks. The Journal Of

Mathematical Behavior, 32(3), 377-396. doi:10.1016/j.jmathb.2013.04.002

Klafehn, J., Li, C., & Chiu, C. (2013). To Know or Not to Know, Is That the Question?

Exploring the Role and Assessment of Metacognition in Cross-Cultural Contexts.

Journal Of Cross-Cultural Psychology, 44(6), 963-991 29p.

doi:10.1177/0022022113492893

Kleden, M. A. (2015). Analysis of Self-Directed Learning upon Student of Mathematics

Education Study Program. Journal Of Education And Practice, 6(20), 1-6.

Klein, S. (2015). Autonoetic consciousness: Reconsidering the role of episodic memory in

future-oriented self-projection. Quarterly Journal Of Experimental Psychology, 21p..

doi:10.1080/17470218.2015.1007150

Kleitman, S., & Moscrop, T. (2010). Self-confidence and academic achievements in primary-

school children: Their relationships and links to parentalbonds, intelligence, age, and

gender. In A. Efklides & P. Misailidi (Eds.), Trends and prospects in metacognition

research (pp. 293–326). New York, NY: Springer.

Kloo, D., & Rohwer, M. (2012). The development of earlier and later forms of metacognitive

abilities: Reflections on agency and ignorance. In M. J. Beran, J. L. Brandl, J. Perner, J.

Proust, M. J. Beran, J. L. Brandl, ... J. Proust (Eds.) , Foundations of metacognition (pp.

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 14

167-180). New York, NY, US: Oxford University Press.

doi:10.1093/acprof:oso/9780199646739.003.0011

Koestner, R., Losier, G.F., Vallerand, R.J, & Carducci, D. (1996). Identified and introjected

forms of political internalization: Extending Self-determination Theory, Journal of

Personality and Social Psychology, 70, 1025-1036, doi:10.1037/0022-3514.70.5.1025

Kohlberg, L. (1969). Stage and sequence: The cognitive developmental approach to

socialization. In D. A. Goslin (Ed.), Handbook of socialization theory and research (pp.

347–380). Chicago: Rand McNally.

Kohlberg, L. (1984). The psychology of moral development. San Francisco: Harper & Row.

Korostelina, K. V. (2007). Social identity and conflict : structures, dynamics, and implications.

New York, NY : Palgrave Macmillan, 2007.

Kruglanski, A. W., Orehek, E., Dechesne, M., & Pierro, A. (2010). Lay epistemic theory: The

motivational, cognitive, and social aspects of knowledge formation. Social And

Personality Psychology Compass, 4(10), 939-950. doi:10.1111/j.1751-

9004.2010.00308.x

Ku, K. L., & Ho, I. T. (2010). Metacognitive strategies that enhance critical thinking.

Metacognition & Learning, 5(3), 251-267. doi:10.1007/s11409-010-9060-6

Kuhn, D. (1991). The skills of argument. [electronic book]. Cambridge : Cambridge University

Press, 1991.

Kuhn, D. (1999). A Developmental Model of Critical Thinking. Educational Researcher, (2).

16.

Kuhn, D. & Dean, D.(2004). Metacognition: A Bridge Between Cognitive Psychology and

Educational Practice. Theory Into Practice 43(4), 268-273. Ohio State University

College of Education. Retrieved March 21, 2016, from Project MUSE database.

Kuhn, D., Schauble, L., & Garcia-Mila, M. (1992). Cross-domain development of scientific

reasoning. Cognition and Instruction, 9, 285–327.

Kwaśniewska, A., Thomas, K., & Baker, R. (2014). Are there cross-cultural differences in

emotional processing and social problem-solving?. Polish Psychological Bulletin, 45(2),

205-210. doi:10.2478/ppb-2014-0026

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 15

Leopold, C., & Leutner, D. (2015). Improving Students' Science Text Comprehension through

Metacognitive Self-Regulation When Applying Learning Strategies. Metacognition And

Learning, 10(3), 313-346.

Leung, A. K., & Cohen, D. (2011). Within- and between-culture variation: Individual

differences and the cultural logics of honor, face, and dignity cultures. Journal Of

Personality And Social Psychology, 100(3), 507-526. doi:10.1037/a0022151

Leuze, K., & Strauss, S. (2012). Female-typical Subjects and their Effect on Wage

Inequalities among Higher Education Graduates in Germany. European Societies,

16(2), 275-298.

Levitan, L. C., & Verhulst, B. (2015). Conformity in groups: The effects of others’ views on

expressed attitudes and attitude change. Political Behavior, doi:10.1007/s11109-015-

9312-x

Lewis, D. (1969). Convention: A Philosophical Study. Cambridge, MA: Cambridge University

Press

Li, R. (2014). Reliability and Validity of a Shorter Chinese Version for Ryff's Psychological

Well-Being Scale. Health Education Journal, 73(4), 446-452.

Li, J., Zhang, B., Du, H., Zhu, Z., & Li, Y. M. (2015). Metacognitive planning: Development

and validation of an online measure. Psychological Assessment, 27(1), 260-271 12p.

doi:10.1037/pas0000019

Lindholm, C. (1997). Does the Sociocentric Self Exist? Reflections on Markus and Kitayama's

'Culture and the Self'. Journal of Anthropological Research, (4). 405.

Mackie, G., Moneti, F., Denny, E., & Shakya, H. (2015). What are Social Norms? How are

They Measured? WORKING PAPER. UNICEF/UCSD Center on Global Justice,

University of California, San Diego

Magno, C. (2010). The role of metacognitive skills in developing critical thinking.

Metacognition & Learning, 5(2), 137-156. doi:10.1007/s11409-010-9054-4

Manstead, A. S. R., & Parker, D. (1995). Evaluating and extending the theory of planned

behavior. In W. Stroebe & M. Hewstone (Eds.), European Review of Social Psychology

(Vol. 6, pp. 69-96). Chichester, UK: John Wiley & Sons.

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 16

Manstead, A. R. (2011). The benefits of a critical stance: A reflection on past papers on the

theories of reasoned action and planned behaviour. British Journal Of Social

Psychology, 50(3), 366-373 8p. doi:10.1111/j.2044-8309.2011.02043.x

Marambe, K., Vermunt, J., & Boshuizen, H. (2012). A cross-cultural comparison of student

learning patterns in higher education. Higher Education, 64(3), 299-316.

doi:10.1007/s10734-011-9494-z

Markowitsch, H. J., & Staniloiu, A. (2014). Memory, Time and Autonoetic Consciousness.

Procedia - Social And Behavioral Sciences, 126(International Conference on Timing

and Time Perception, 31 March - 3 April 2014, Corfu, Greece), 271-272.

doi:10.1016/j.sbspro.2014.02.406

Markus, H. R., & Kitayama, S. (1991). Culture and the self: Implications for cognition,

emotion, and motivation. Psychological Review, 98, 224–253.

Markus, H., & Kitayama, S. (2010). Cultures and Selves: A Cycle of Mutual Constitution.

Perspectives On Psychological Science, 5(4), 420-430.

Martin, L. L., & Staple, D. A. (1998) Correction and Metacognition: Are People Naïve

Dogmatists or Naïve Empiricists during Social Judgments? In B. Dardenne, G. Lories,

& V. Yzerbyt (Eds.). Metacognition. [electronic book] : cognitive and social

dimensions. London : Sage Publications.

Martinez, M. E. (2006). What is metacognition? Phi Delta Kappan, 696-699.

Marsden, K. E., Ma, W. J., Deci, E. L., Ryan, R. M., & Chiu, P. H. (2014). Diminished neural

responses predict enhanced intrinsic motivation and sensitivity to external incentive.

Cognitive, Affective, Behavioral Neuroscience, 15, 276-286. doi: 10.3758/s13415-014-

0324-5

Marmor, A. (2009). Social conventions. [electronic book] : from language to law. Princeton,

N.J.: Princeton University Press, c2009.

Matsumoto, D. (1999). Culture and self: An empirical assessment of Markus and Kitayama's

theory of independent and interdependent self-construals. Asian Journal Of Social

Psychology, 2(3), 289-310.

Mayer, R., & Goodchild, F. (1990). The critical thinker. New York: Wm. C. Brown

McGeer, V., & Pettit, P. (2002). The self-regulating mind. Language And Communication,

22281-299. doi:10.1016/S0271-5309(02)00008-3

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 17

Metcalfe, J., Eich, T. S., & Miele, D. B. (2013). Metacognition of agency: Proximal action and

distal outcome. Experimental Brain Research, 229(3), 485-496. doi:10.1007/s00221-

012-3371-6

Metcalfe, J. , & Shimamura, A. P. (1994). Metacognition. Knowing about knowing .

Cambridge, MA : MIT Press.

Metcalfe, J., & Son, L. K. (2013). Anoetic, noetic, and autonoetic metacognition. In M.J. Beran

(Ed.). Foundations of metacognition. [electronic book]. Oxford : Oxford University

Press.

Metcalfe, J., Schwartz, B. L., & Joaquim, S. G. (1993). The cue-familiarity heuristic in

metacognition. Journal Of Experimental Psychology: Learning, Memory, And

Cognition, 19(4), 851-861. doi:10.1037/0278-7393.19.4.851

Mertens, D. M., & Ginsberg, P. E. (2009). The handbook of social research ethics. Thousand

Oaks, CA: Sage Publications.

Miller, E. K., & Cohen, J. D. (2001). AN INTEGRATIVE THEORY OF PREFRONTAL

CORTEX FUNCTION. Annual Review Of Neuroscience, 24(1), 167.

Milgram, S. (1963). Behavioral Study of Obedience. Journal of Abnormal and Social

Psychology 67 (4): 371–8. doi:10.1037/h0040525

Mischel, W. (1998). Metacognition at the Hyphen of Social-Cognitive Psychology. Personality

& Social Psychology Review (Lawrence Erlbaum Associates), 2(2), 84.

Moore, C., & Frye, D. (1991). The acquisition and utility of theories of mind. In Frye, D., and

Moore, C. (Eds.), Children’s Theories of Mind: Mental States and Social

Understanding (pp. 1–14).Erlbaum, Hillsdale, NJ

Mor, S., Morris, M., & Joh, J. (2013). Identifying and Training Adaptive Cross-Cultural

Management Skills: The Crucial Role of Cultural Metacognition. Academy Of

Management Learning & Education, 12(3), 453-475. doi:10.5465/amle.2012.0202

Mugny, G. (1984). Compliance, conversion and the Asch paradigm. European Journal Of

Social Psychology, 14(4), 353.

Myers, D. G., & Twenge, J. M. (2013). Social psychology (pp. 588-608). New York (N.Y.:

McGraw-Hill.

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 18

Nansubuga, F., Munene, J. C., & Ntayi, J. M. (2015). Can Reflection Boost Competences

Development in Organizations? European Journal Of Training And Development,

39(6), 504-521.

Nelson, T. O. (1996). Consciousness and metacognition .American Psychologist, 51 , 102 –

116 .

Nelson, T. O. , Dunlosky , J. , Graf , A. , & Narens , L. (1994). Utilization of metacognitive

judgments in the allocation of study during multitrial learning .Psychological Science , 5

, 207 – 213 .

Nelson, T. O. & Narens, L. (1990). Metamemory: A theoretical framework and some new

findings. In G.H. Bower (Ed). The Psychology of Learning and Motivation, 26, 125-

173. New York: Academic Press

Nelson, T. O. & Narens, L. (1994). Why investigate metacognition? In J. Metcalfe & A.P.

Shimamura, (Eds.), Metacognition (pp. 1-25). Cambridge, MA: MIT Press

Nemeth, C., Rogers, J., & Brown, K. (2001). Devil's advocate vs. authentic dissent: Stimulating

quantity and quality. European Journal of Social Psychology, 31,707-720.

Ng, J. Y. Y., Ntoumanis, N., Thogersen-Ntoumani, C., Deci, E. L., Ryan, R. M., Duda, J. L., &

Williams, G. C. (2012). Self-determination theory applied to health contexts: A meta-

analysis. Perspectives on Psychological Science, 7, 325-340.

Niffenegger, P., Kulviwat, S., & Engchanil, N. (2006). Conflicting Cultural Imperatives in

Modern Thailand: Global Perspectives. Asia Pacific Business Review, 12(4), 403-420.

doi:10.1080/13602380600571211

Nisbett, R. (2016). The Crusade Against Multiple Regression Analysis [Interview]. Retrieved

from https://www.edge.org/conversation/richard_nisbett-the-crusade-against-multiple-

regression-analysis

Nonose, K., Kanno, T., & Furuta, K. (2014). Effects of metacognition in cooperation on team

behaviors. Cognition, Technology & Work, 16(3), 349-358. doi:10.1007/s10111-013-

0265-8

Nowak, A., Gelfand, M. J., Borkowski, W., Cohen, D., & Hernandez, I. (2015). The

Evolutionary Basis of Honor Cultures. Psychological Science

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 19

Ochsenfeld, F. (2012). Glass ceiling or golden cage: Is discrimination in the workplace or

duties in the family preventing women from promotion to early management positions?.

Kölner Zeitschrift Für Soziologie Und Sozialpsychologie, 64(3), 507-534.

Oldendick, R.W. (2008). Question Order Effects. In P.J. Lavrakas (Ed.). Encyclopedia of

survey research methods. [electronic book]. Los Angeles, [Calif.]; SAGE, c2008.

Olson, D., & Astington, J. (1993). Thinking about thinking: Learning how to take statements

and hold beliefs. Educational Psychologist. 28(1), 7-23.

Oyserman, D., Coon, H. M., & Kemmelmeier, M. (2002a). Rethinking individualism and

collectivism: Evaluation of theoretical assumptions and meta-analyses. Psychological

Bulletin, 128(1), 3-72. doi:10.1037/0033-2909.128.1.3

Oyserman, D., Coon, H. M., & Kemmelmeier, M. (2002b). Cultural psychology, a new look:

Reply to Bond (2002), Fiske (2002), Kitayama (2002), and Miller (2002). Psychological

Bulletin, 128(1), 110-117. doi:10.1037/0033-2909.128.1.110

Oyserman, D., & Lee, S. (2008). Does Culture Influence What and How We Think? Effects of

Priming Individualism and Collectivism. Psychological Bulletin, 134(2), 311-342.

doi:10.1037/0033-2909.134.2.311

Oyserman, D., Sorensen, N., Reber, R., & Chen, S. (2009). Connecting and separating mind-

sets: Culture as situated cognition. Journal Of Personality And Social Psychology,

97(2), 217-235. doi:10.1037/a0015850

Özcan, Z. Ç., & Erktin, E. (2015). Enhancing Mathematics Achievement of Elementary School

Students through Homework Assignments Enriched with Metacognitive Questions.

Eurasia Journal Of Mathematics, Science & Technology Education, 11(6), 1415-1527.

doi:10.12973/eurasia.2015.1402a

Öztürk, E. (2012). The Validity and Reliability of the Turkish Version of the Metacognitive

Awareness of Reading Strategies Inventory. (English). Ilkogretim Online, 11(2), 292-

305.

Paris, S. G., & Byrnes, J. P. (1989). The constructivist approach to self-regulation and learning

in the classroom. In B. Zimmerman, & D. Schunk, D. (Eds.), Self-Regulated Learning

and Academic Achievement: Theory, Research, and Practice, pp. 169–200. New York:

Springer Verlag

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 20

Paris, S. G. & Winograd, P. (1990). Promoting metacognition and motivation of exceptional

children. Remedial and Special Education, 11(6), 7-15.

Peña-Ayala, A. (2015). Metacognition: fundaments, applications, and trends: a profile of the

current state-of-the art. doi:10.1007/978-3-319-11062-2

Pettigrew, T.F., Jackson, J.S., Brika, J.B., Lemaine, G., Meertens, A.W., Wagner, U. & Zick,

A. (1998). Outgoing prejudice in Western Europe. European Review of Social

psychology, 8, 241- 273.

Pelto, P. J. (1968). The differences between ‘‘tight’’ and ‘‘loose’’ societies. Transaction, April,

37–40.

Petty, R. E., Briñol, P., Tormala, Z. L., & Wegener, D. T. (2007). The role of metacognition in

social judgment. In A. W. Kruglanski, E. T. Higgins, A. W. Kruglanski, E. T. Higgins

(Eds.) , Social psychology: Handbook of basic principles (2nd ed.) (pp. 254-284). New

York, NY, US: Guilford Press.

Phukanchana, T. (2004). Politeness in Thai Culture: Strategies of Disagreeing. Conference

Papers - International Communication Association, 1.

Pillai, K. G., Brusco, M., Goldsmith, R., & Hofacker, C. (2015).Consumer knowledge

discrimination. European Journal Of Marketing, 49(1/2), 82-100. doi:10.1108/EJM-05-

2012-0288

Pintrich, P. R. (2000). The role of goal orientation in self-regulated learning. In M. Boekaerts,

P. P. Pintrich, & M. Zeidner (Eds.), Handbook of self-regulation(pp. 451–502). San

Diego, CA: Academic.

Pressley , M. , Borkowski , J. G. , & Schneider , W. (1989). Good information processing:

What it is and what education can do to promote it . International Journal of

Educational Research , 1 3 ,857 – 867 .

Proust, J. (2014). The philosophy of metacognition: mental agency and self-awareness. Oxford:

Oxford University Press.

Rosenbaum, R. S., Köhler, S., Schacter, D. L., et al. (2005). The case of K.C.: Contributions of

a memory-impaired person to memory theory. Neuropsychologia, 43, 989–1021.

Rotter, J.B. (1966). "Generalized expectancies of internal versus external control of

reinforcements". Psychological Monographs. 80 (whole no. 609).

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 21

Ryan, R. M. (1995). Psychological needs and the facilitation of integrative processes. Journal

of Personality, 63, 397–427.

Ryan, R. M., Deci, E. L., Grolnick, W. S., & La Guardia, J. G. (2006). The significance of

autonomy and autonomy support in psychological development and psychopathology.

In D. Cicchetti& D. J. Cohen (Eds.), Developmental psychopathology: Theory and

method (Vol 1, pp. 795-849). New Jersey: John Wiley & Sons, Inc.

Ryan, R. M., Legate, N., Niemiec, C. P., & Deci, E. L. (2012). Beyond illusions and defense:

Exploring the possibilities and limits of human autonomy and responsibility through

self-determination theory. In P. R. Shaver & M. Mikulincer (Eds.), Meaning,

mortality, and choice: The social psychology of existential concerns (pp. 215-233).

Washington, DC: American Psychological Association. doi: 10.1037/13748-012

Ryff, C. D. (1989). Happiness is everything, or is it? Explorations on the meaning of

psychological well-being. Journal Of Personality And Social Psychology, 57(6), 1069-

1081. doi:10.1037/0022-3514.57.6.1069

Ryff, C.D., Keyes, C.L.M., 1995. The structure of psychological well-being revisited. Journal

of Personality and Social Psychology 69, 719–727.

Ryff, C. & Singer, B. (2006). Best news yet on the six-factor model of well-being. Social

Science Research, 35(4), 1103-1119. doi:10.1016/j.ssresearch.2006.01.002

Schneider, W. (2008). The Development of Metacognitive Knowledge in Children and

Adolescents: Major Trends and Implications for Education. Mind, Brain & Education,

2(3), 114-121. doi:10.1111/j.1751-228X.2008.00041.x

Schneider , W. , Perner , J. , Bullock , M. , Stefanek , J. , & Ziegler , A.(1999). Development

of intelligence and thinking. In F. E. Weiner & W. Schneider (Eds .), Individual

development from 3 to 12: Findings from the Munich Longitudinal Study (pp. 9 – 28).

Cambridge, MA : Cambridge University Press .

Schraw, G., Crippen, K. J., & Hartley, K. (2006). Promoting self-regulation in science

education: Metacognition as part of a broader perspective on learning. Research in

Science Education, 36, 111-139.

Schraw, G; & Dennison, R. (1994). Assessing metacognitive awareness. Contemporary

Educational Psychology.19(4)(pp460-475)

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 22

Schraw, G., & Moshman, D. (1995). Metacognitive Theories. Educational Psychology Review,

(4). 351.

Schraw, G., Crippen, K. J., & Hartley, K. (2006). Promoting Self-Regulation in Science

Education: Metacognition as Part of a Broader Perspective on Learning. Research In

Science Education, 36(1-2), 111-139.

Schroyens, W. (2005). Knowledge and thought: an introduction to critical thinking.

Experimental Psychology, 52(2), 163–164.

Schunk , D. H. , & Zimmerman , B. J. (1998). Self-regulated learning: From teaching to

self-reflective practice. New York: Guilford .

Selezneva, E., & Van Kerm, P. (2016). A distribution-sensitive examination of the gender

wage gap in Germany. Journal Of Economic Inequality, 14(1), 21-40.

doi:10.1007/s10888-016-9320-z

Seligman, M. P., & Csikszentmihalyi, M. (2014). Positive Psychology: An Introduction. Flow

& The Foundations Of Positive Psychology, 279. doi:10.1007/978-94-017-9088-8_18

Sheldon, K. M., Abad, N., & Omoile, J. (2009).Testing Self-Determination Theory via

Nigerian and Indian adolescents. International Journal of Behavioral Development, 33,

451–459.

Sherif, M. (1935). A study of some social factors in perception. Archives of Psychology,

27(187).

Shimamura, A. (2009). Toward a cognitive neuroscience of metacognition. Consciousness And

Cognition, 9(2), 313-323.

Skinner, B. F. (1953). Science and human behavior. SimonandSchuster.com.

Soenens, B., Park, S. Y., Vansteenkiste, M., & Mouratidis, A. (2012). Perceived parental

psychological control and adolescent depressive experiences: A cross-cultural study

with Belgian and South-Korean adolescents. Journal of Adolescence, 35, 261–272.

Soubie, J., & Zaraté, P. (2005). Distributed Decision Making: A Proposal of Support Through

Cooperative Systems. Group Decision & Negotiation, 14(2), 147-158.

doi:10.1007/s10726-005-2404-y

Stanovich, K., & West, R. (2000). Advancing the rationality debate. Behavioral And Brain

Sciences, 23(5), 701-726.

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 23

Steg, L., Berg, A. D., & de Groot, J. M. (2013). Environmental psychology. [electronic book] :

an introduction. Chichester [England] ; Wiley-Blackwell, 2013.

Stephan, C.W., Stephan, W.G., Saito, I., & Morrison Barnett, S. (1998). Emotional expression

in Japan and the United States: The nonmonolithic nature of individualism and

collectivism. Journal of Cross-Cultural Psychology, 29, 728–748.

Strack, F., & Bless, H. (1994). Memory for Nonoccurrences: Metacognitive and

Presuppositional Strategies. Journal Of Memory And Language, 33(2), 203-217.

doi:10.1006/jmla.1994.1010

Stansfield, R. B., Schwartz, A., O'Brien, C. L., Dekhtyar, M., Dunham, L., & Quirk, M.

(2015). Development of a metacognitive effort construct of empathy during clinical

training: a longitudinal study of the factor structure of the Jefferson Scale of

Empathy. Advances in Health Sciences Education.

Sternberg, R. J., & Caruso, D. R. (1985). Practical modes of knowing. In Eisner, E. (ed.),

Learning and Teaching the Ways of Knowing, University of Chicago Press, Chicago.

Surat, S., Rahman, S., Mahamod, Z., & Kummin, S. (2014). The Use of Metacognitive

Knowledge in Essay Writing among High School Students. International Education

Studies, 7(13), 212-218.

Tajfel, H., & Turner, J. C. (1979). An integrative theory of intergroup conflict. The social

psychology of intergroup relations, 33, 47.

Thagard, P. (2015). The cognitive-affective structure of political ideologies. In B. Martinovsky,

B. Martinovsky (Eds.) , Emotion in group decision and negotiation (pp. 51-71). New

York, NY, US: Springer Science + Business Media. doi:10.1007/978-94-017-9963-8_3

Thakur, K., & Roy, P. K. (2015). Metacognition-Based Cognitive Therapy in Social Phobia- A

Case Study. SIS Journal Of Projective Psychology & Mental Health, 22(1), 62-71.

Thielsch, C., Andor, T., & Ehring, T. (2015). Do Metacognitions and Intolerance of

Uncertainty Predict Worry in Everyday Life? An Ecological Momentary Assessment

Study. Behavior Therapy, 46532-543. doi:10.1016/j.beth.2015.05.001

Thielsch, C., Ehring, T., Nestler, S., Wolters, J., Kopei, I., Rist, F., & Andor, T. (2015).

Metacognitions, worry and sleep in everyday life: Studying bidirectional pathways

using Ecological Momentary Assessment in GAD patients. Journal Of Anxiety

Disorders, 3353-61. doi:10.1016/j.janxdis.2015.04.007

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 24

Thomas, D. C., Liao, Y., Aycan, Z., Cerdin, J., Pekerti, A. A., Ravlin, E. C., & van de Vijver,

F. (2015). Cultural intelligence: A theory-based, short form measure. Journal of

International Business Studies, 46(9), 1099-1118. doi:10.1057/jibs.2014.67

Tice, D. M., Baumeister, R. F., Shmueli, D. & Muraven, M. (2007). Restoring the self: Positive

affect helps improve self-regulation following ego depletion. Journal of Experimental

Social Psychology 43 (3): 379–384. doi:10.1016/j.jesp.2006.05.007

Tulving, E. (1984). Elements of episodic memory. Behavioral and Brain Sciences, 7, 223–68.

Tuncer, M., & Kaysi, F. (2013). The Development of the Metacognitive Thinking Skills Scale.

International Journal of Learning & Development, (3)2, 70-76. doi:

10.5296/ijld.v3i2.3449

Turner, M., & Pratkanis, A. (1998). Twenty-five years of Groupthink theory and research:

Lessons from the evaluation of a theory. Organizational Behavior and Human Decision

Processes, 73, 105-115.

Triandis, H.C. (1977). Interpersonal Behaviour. Monterey, C.A: Brook/Cole.

Triandis, H. C. (1995). Individualism and collectivism. Boulder, CO: Westview Press.

Triandis, H. (2004). The many dimensions of culture. Academy of Management Executive, 18,

88-93

Triandis, H. C. (2007). Culture and psychology: A history of the study of their relationship. In

S. Kitayama & D. Cohen (Eds.), Handbook of cultural psychology (pp. 59 –76). New

York: Guilford Press

Triandis, H. C., & Gelfand, M. J. (1998). Converging measurement of horizontal and vertical

individualism and collectivism. Journal of Personality and Social Psychology, 74(1),

118-128. doi:10.1037/0022-3514.74.1.118

United Nations Population Fund (2011). IMPACT OF DEMOGRAPHIC CHANGE IN

THAILAND. Country Office in Thailand. Retrieved April 10, 2015 from:

http://thailand.unfpa.org/documents/symposium/Impact%20Full%20Report%20Eng%2

0UNFPA%20Web.pdf

Uzunboylu, H., & Hursen, C. (2011). Lifelong Learning Competence Scale (LLLCS): The

Study of Validity and Reliability. Hacettepe University Journal Of Education, 41449-

460.

http://thailand.unfpa.org/documents/symposium/Impact%20Full%20Report%20Eng%20UNFPA%20Web.pdf
http://thailand.unfpa.org/documents/symposium/Impact%20Full%20Report%20Eng%20UNFPA%20Web.pdf

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 25

Vallacher, R. R., Nowak, A., Coleman, P. T., Bui-Wrzosinska, L., Liebowitch, L., Kugler, K.,

& Bartoli, A. (2013). Attracted to conflict : dynamic foundations of destructive social

relations. Berlin : Springer, 2013.

Van de Berghe, L., Vansteenkiste, M., Cardon, G., Kirk, D., & Haerens, L. (2014). Research on

self-determination in physical education: Key findings and proposals for future

research. Physical Education and Sport Pedagogy, 1, 97-121. doi:

10.1080/17408989.2012.732563

Van Donkersgoed, R. M., De Jong, S., Van der Gaag, M., Aleman, A., Lysaker, P. H.,

Wunderink, L., & Pijnenborg, G. M. (2014). A manual-based individual therapy to

improve metacognition in schizophrenia: protocol of a multi-center RCT. BMC

Psychiatry, 14(1), 1-17. doi:10.1186/1471-244X-14-27

Vansteenkiste, M., & Ryan, R. M. (2013). On psychological growth and vulnerability: Basic

psychological need satisfaction and need frustration as a unifying principle. Journal of

Psychotherapy Integration, 23, 263–280. doi: 10.1037/a0032359

Vauras, M., Iiskala, T., Kajamies, A., Kinnunen, R., & Lehtinen, E. (2003). Shared-regulation

and motivation of collaborating peers: A case analysis. Psychologia: An International

Journal of Psychology in the Orient, 46, 19–37.

Varmecky, J. H. (2012). Learning for Life Transitions. Journal Of Adult Education, 41(2), 1-

11.

Vierkant, T. (2013). What metarepresentation is for. In: Beran, M. J. (Ed.), Foundations of

metacognition [electronic book] / Oxford : Oxford University Press, 2013.

Visser, P. S., Krosnick, J. A., & Lavrakas, P. J. (2000). Survey research. In H. T. Reis & C.

Judd (Eds.), Handbook of research methods in social and personality psychology (pp.

223–252). New York: Cambridge University Press.

Vlachopoulos, S. P., Asci, F. H., Cid, L., Ersoz, G., González-Cutre, D., Moreno-Murcia, J. A.,

& Moutão, J. (2013). Cross-cultural invariance of the basic psychological needs in

exercise scale and need satisfaction latent mean differences among Greek, Spanish,

Portuguese and Turkish samples. Psychology of Sport and Exercise, 14, 622-631. doi:

10.1016/j.psychsport.2013.03.002

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 26

Walker, J. S., & Bright, J. A. (2009). False inflated self-esteem and violence: a systematic

review and cognitive model. Journal Of Forensic Psychiatry & Psychology, 20(1), 1-

32. doi:10.1080/14789940701656808

Wang, C. (2014). Scaffolding Middle School Students’ Construction of Scientific

Explanations: Comparing a cognitive versus a metacognitive evaluation approach.

International Journal Of Science Education, 35p.. doi:10.1080/09500693.2014.979378

Webb, D., Soutar, G. N., Mazzarol, T., & Saldaris, P. (2013). Self-determination theory and

consumer behavioural change: Evidence from a household energy-saving behaviour

study. Journal of Environmental Psychology, 35, pp. 59-66. doi:

10.1016/j.jenvp.2013.04.003

Wegner, D.M., & Valacher, R.R. (1981). Common-sense psychology. In J.M. Forgas (Ed.),

Social cognition: Perspectives in everyday understanding (pp. 224–246). London:

Academic Press

Wells, A. (2000). Emotional disorders and metacognition: innovative cognitive therapy.

Chichester : John Wiley & Sons, 2000.

Wheeler, M. A., Stuss, D. T., and Tulving, E. (1997). Toward a theory of episodic memory:

The frontal lobes and autonoetic consciousness. Psychological Bulletin, 121, 331–54.

Willingham, D. T. (2014). Strategies That Make Learning Last. Educational Leadership, 72(2),

10-15.

Whitebread, D., Coltman, P., Pasternak, D. P., Sangster, C., Grau, V., Bingham, S., Almeqdad,

Q., & Demetriou, D. (2009). The development of two observational tools for assessing

metacognition and self-regulated learning in young children. Metacognition and

Learning, 4(1), 63-85.

Wilson, T.D., Gilbert D.T., & Wheatley, T.P. (1998). Protecting Our Minds: The Role of Lay

Beliefs. In B. Dardenne, G. Lories, & V. Yzerbyt (Eds.). Metacognition. [electronic

book] : cognitive and social dimensions. London : Sage Publications, 1998.

Wilson, S., & MacLean, R. (2011). Research methods and data analysis for psychology.

London: McGraw-Hill Higher Education.

Wismath, S. L., & Orr, D. (2015). Collaborative Learning in Problem Solving: A Case Study in

Metacognitive Learning. Canadian Journal For The Scholarship Of Teaching And

Learning, 6(3)

Joana Stella Kompa: Metacognition (Part I & II), 2017 List of References, www.joanakompa.com

 27

Wolk, D. A., Schacter, D. L., Lygizos, M., et al. (2006). ERP correlates of recognition memory:

Effects of retention interval and false alarms. Brain Research, 1096, 148–62.

Yonelinas, A. P. (2002). The nature of recollection and familiarity: A review of 30 years of

research. Journal of Memory & Language, 46, 441–517.

Young Sik, C., & Jung, J. Y. (2014). The Relationship between Metacognition, Entrepreneurial

Orientation and Form Performance: An Empirical Investigation. Academy Of

Entrepreneurship Journal, 20(2), 71-86.

Yunlu, D. G., & Clapp-Smith, R. (2014). Metacognition, cultural psychological capital and

motivational cultural intelligence. Cross Cultural Management, 21(4), 386-399.

doi:10.1108/CCM-07-2012-0055

Yzerbyt, V. Y., Schadron, G., Leyens, J., & Rocher, S. (1994). Social judgeability: The impact

of meta-informational cues on the use of stereotypes. Journal Of Personality And Social

Psychology, 66(1), 48-55. doi:10.1037/0022-3514.66.1.48

Zepeda, C. D., Richey, J. E., Ronevich, P., & Nokes-Malach, T. J. (2015). Direct Instruction of

Metacognition Benefits Adolescent Science Learning, Transfer, and Motivation: An In

Vivo Study. Journal Of Educational Psychology, 107(4), 954-970.

Zhang, L. (2010). Do thinking styles contribute to metacognition beyond self-rated abilities?

Educational Psychology, 30(4), 481-494. doi:10.1080/01443411003659986

Zhou, M., Ma, W. J., & Deci, E. L. (2009).The importance of autonomy for rural Chinese

children's motivation for learning. Learning and Individual Differences, 19, 492-498.

Zimmerman, B. J. (2008). Investigating self-regulation and motivation: Historical background,

methodological developments and future prospects. American Educational Research

Journal, 45, 166–183.

