

BIBLIOGRAPHY

- Abbott, L. F. and Wade, G. R. 2004. Synaptic computation. *Nature*, 431 (7010): 796.
- Ablin, J. L. 2008. Learning as Problem Design versus Problem Solving: Making the Connection between Cognitive Neuroscience Research and Educational Practice. *Mind, Brain, and Education*, 2 (2): 52-54.
- Ackermann, D. 1991. Being Woman, Being Human. In: Ackermann, D., Draper, J. and Mashinini, E. eds. *Women Hold Up half the Sky: Women in the Church in Southern Africa*. Pietermaritzburg: Cluster Publications.
- Ackermann, D., Draper, J. and Mashinini, E. eds. 1991. *Women Hold up Half the Sky: Women in the Church in Southern Africa*. Pietermaritzburg: Cluster Publications.
- Adolfs, R. 2004. Processing of emotional and social information by the human amygdala. In: Gazzaniga, M. S. ed. *The Cognitive Neurosciences III*. Cambridge, MA: The Bradford Press.
- Afonso, E. Z. F. 2007. Developing a Culturally Inclusive Philosophy of Science Teacher Education in Mozambique. PhD, Curtin University of Technology.
- Alan, D. P. 2000. Dynamic thresholds for controlling encoding and retrieval operations in localist (or distributed) neural networks: The need for biologically plausible implementations. *Behavioral and Brain Sciences*, 23 (4): 488.
- Albrecht, G. L., Ketterings, Q. M., Czymmek, K. J., van Amburgh, M. E. and Fox, D. G. 2006. Whole Farm Nutrient Management: Capstone Course on Environmental Management of Dairy Farms. *Journal of Natural Resources and Life Sciences Education*, 35 (Journal Article): 12-23.
- Aldous, C. R. 2007. Creativity, Problem Solving and Innovative Science: Insights from History, Cognitive Psychology and Neuroscience. *International Education Journal*, 8 (2): 176-187.
- Allen, E. E. 1995. Active learning and teaching: Improving postsecondary library instruction. *Reference Librarian*, (51/52): 89.
- Andreas, D. 2000. From neural constructivism to cognitive constructivism: The steps to be taken. *Behavioral and Brain Sciences*, 23 (5): 781.
- Angelo, T. A. 1993. A "Teacher's dozen". *AAHE Bulletin*.
- Anglican Church of Southern Africa. 2011. *Lectionary for An Anglican Prayer Book 1989*. HarperCollins Publishers.
- Ansari, D. and Coch, D. 2006. Bridges over troubled waters: education and cognitive neuroscience. *TRENDS in Cognitive Sciences*, 10 (4).

- Antone, B. and Hill, D. 1992. Ethnostress: The Disruption of the Aboriginal Spirit. *Tribal Sovereignty Associates*.
- Armour, J. and Ardell, J. eds. 1984. *Neurocardiology*. New York: Oxford University Press.
- Ashby, F. G. and Maddox, W. T. 2005. Human Category Learning. *Annual Review of Psychology*, 56: 149.
- Ashley, R. 2004. Can a Woman have Authority Over a man? Some Biblical Questions and an Evangelical response. In: Harris, H. and Shaw, J. eds. *The Call for Women Bishops*. London: SPCK.
- ASSAf. 2010. The PhD Study: An evidence-based study on how to meet the demands for high-level skills in an emerging economy.
- Atkinson, P. 1997. Narrative turn or blind alley. *Qualitative Health Research*, 7: 325 - 344.
- Baker, D. G. 2001. Future homemakers and feminist awakenings: Autoethnography as a method in theological education and research. *Religious Education Association of USA and Canada*.
- Bakhurst, D. 2008. Minds, Brains and Education. *Journal of Philosophy of Education*, 42: 415-432.
- Bakke, S., Faley, R. H. and Steinberg, G. 2007. A Student-Centric Approach to Large Introductory IS Survey Courses. *Journal of Information Systems Education*, 18 (3): 321-328.
- Bangert, A. W. 2008. The Development and Validation of the Student Evaluation of Online Teaching Effectiveness. *Computers in the Schools*, 25 (1/2): 25-47.
- Barnacle, R. 2009. Gut Instinct: The body and learning. *Educational Philosophy and Theory*, 41 (1).
- Bartzokis, G. 2008. Lifespan Trajectory of Myelin Integrity and Maximum Motor Speed. *Neurobiology of Aging*.
- Begley, S. 2007. *Train Your Mind Change Your Brain: How a New Science Reveals Our Extraordinary Potential to Transform Ourselves*. New York, NY: Ballantine Books.
- Bell, S. J. 2007. Stop IAKT syndrome with student live search demos. *Reference Services Review*, 35 (1): 98-108.
- Ben, S., John, P. O. D., Peter, D., Martin, K. and et al. 2004. Temporal difference

models describe higher-order learning in humans. *Nature*, 429 (6992): 664.

Bennet, A. and Bennet, D. 2008. A new change model: factors for initiating and implementing personal action learning. *VINE: The Journal of Information & Knowledge Management Systems*, 38 (4): 378-387.

Benveniste, J. 1999. Electromagnetically Activated Water and the Puzzle of the Biological Signal. Paper presented at the *Talk at Cavendish Laboratory*
<http://www.tcm.phy.cam.ac.uk/~BDJ10/LECTURES/BENVENISTE99.HTML>,

Berry, A. and Loughran, J. 2005. Teaching about teaching- The role of self-study. In: Mitchell, C., Weber, S. and O'Reilly-Scanlon, K. eds. *Just Who Do We Think We Are?- Methodologies for autobiography and self-study in teaching*. . London: RoutledgeFalmer, 168-180.

Blackmore, S. 2004. *Consciousness: An Introduction*. New York, NY: Oxford University Press.

Bloch, G. 2009. *The Toxic Mix: What's wrong with South Africa's schools and how to fix it*. Cape Town: Tafelberg.

Boghossian, P. 2006. Behaviourism, Constructivism, and Socratic Pedagogy. *Educational Philosophy and Theory*, 38 (6).

Bonwell, C. C. and Eison, J. 1991. *Active Learning: Creating Excitement in the classroom AEHE-ERIC Higher Education Report No. 1*. Washington D.C: Jossey-Bass.

Botha, P. J. J. 1998. Rethinking the oral-written divide in Gospel criticism: the Jesus traditions in the light of Gossip research. *Voices - A Journal for Oral Studies*, 1 (January): 28 - 58.

Bownds, M. D. 1999. *The Biology of Mind: Origins and Structures of Mind, Brain, and Consciousness*. Bethesda, MD: Fitzgerald Science Press.

Boyas, E. A. 2008. Using PowerPoint to Encourage Active Learning: A Tool to Enhance Student Learning in the First Accounting Course. *International Journal of Information & Communication Technology Education*, 4 (2): 14-25.

Boyd, D. 2008. Autoethnography as a Tool for Transformative Learning About White Privilege. *Journal of Transformative Education*, 6: 212-225.

Boyer, E. L. 1990. *Scholarship Reconsidered - Priorities of the Professoriate*. New York: The Carnegie Foundation for the Advancement of Teaching.

Brand, A. G. 1999. *Writing, Emotion, and the Brain: What Graduate School Taught Me about Healing*. Available:
<http://search.ebscohost.com/login.aspx?direct=true&db=eric&AN=ED428388&site=ehost-live> (Accessed 20 June 2010)

- Brandt, R. 1999. Educators Need To Know about the Human Brain. *Phi Delta Kappan*, 81 (3): 235-238.
- Brandt, R. 2000. On Teaching Brains To Think: A Conversation with Robert Sylwester. *Educational Leadership*, 57 (7): 72-75.
- Bransford, J. D., Brown, A. L. and Cocking, R. R. 2000. *How People Learn: Brain, Mind, Experience, and School. Expanded Edition*. Washington D. C.: National Academy of Sciences - National Research Council
- Brant, J. L. 2008. Putting Down Roots: An Adult Educator's Learning in an Indigenous Context. Master of Adult education Studies, St Francis Xavier University.
- Brown, H. 2005. The 'Other' Brain, in the Stomach. *The New York Times*.
- Brown, R. 1994. The 'big picture' about managing writing. In: Zuber-Skerritt, O. and Ryan, Y. eds. *Quality in postgraduate education*. London: Kogan Page.
- Bruce, C. 1994. Supervising Literature Reviews. In (eds) *Quality Research in Postgraduate Education*. Kogan Page: Great Britain. In: Zuber-Skerritt, O. and Ryan, Y. eds. *Quality Research in Postgraduate Education*. Great Britain: Kogan Page.
- Bruer, J. T. 1998. Let's Put Brain Science on the Back Burner. *NASSP Bulletin*, 82 (598): 9-19.
- Bruer, J. T. 2006. On the Implications of Neuroscience Research for Science Teaching and Learning: Are There Any? A Skeptical Theme and Variations--The Primacy of Psychology in the Science of Learning. *CBE - Life Sciences Education*, 5 (2): 104-110.
- Bruner, J. 1977. *The Process of Education*. Cambridge Ma: Harvard University Press.
- Buber, M. 1958. *I-Thou*. Edinburgh: T & T Clark.
- Buffer, J. J., Jr. 1985. A Multidisciplinary Approach to Human Development and Learning. *Theory into Practice*, 24 (2): 145-148.
- Bullough, R., V. Jr and Pinnegar, S. 2001. Guidelines for Quality in Autobiographical Forms of Self-Study Research. *Educational Researcher*, 30 (3): 13 -21.
- Burns, C. S. 2006. The evolution of a graduate capstone accounting course. *Journal of Accounting Education*, 24 (2): 118-133.
- Burroway, J. 1987. *Writing fiction: A guide to Narrative Craft*. 2nd ed. Boston: Little, Brown, and Company Publishers.
- Byrne, J. H. 1986. Can Learning and Memory be Understood? *News in Physiological Sciences*, 1: 182-185.

- Byrnes, J. P. 2001. *Minds, Brains, and Learning: Understanding the Psychological and Educational Relevance of Neuroscientific Research*. New York, NY: The Guilford Press.
- Caine, R. N. and Caine, G. 1995. Reinventing Schools through Brain-Based Learning. *Educational Leadership*, 52 (7): 43-47.
- Caine, R. N. and Caine, G. 1998. Building a Bridge Between the Neurosciences and Education: Cautions and Possibilities. *NASSP Bulletin*, 82 (598): 1-8.
- Caine, R. N. and Caine, G. 1998. How to Think About the Brain. *School Administrator*, 55 (1): 12-16.
- Campbell, K., Gibson, S. and Gramlich, C. 2005. On conversation and design: a socially constructed practice. *Technology, Pedagogy & Education*, 14 (1): 9-24.
- Caponetti, L., Buscicchio, C. A. and Castellano, G. 2011. Biologically inspired emotion recognition from speech. *EURASIP Journal on Advances in Signal Processing*, 24.
- Capra, F. 1996. *The Web of Life - A New Synthesis of Mind and Matter*. London: Harper Collins.
- Carew, T. J. and Magsamen, S., H. 2010. Neuroscience and Education: An ideal partnership for producing evidence-based solutions to guide 21st century learning. *Neuron*, 67.
- Caroline, D., John, F. O. X., Karen, P., Claire, C., Rachel, S., Caroline, R. and McCOOL, C. 2008. Education level moderates learning on two versions of the Iowa Gambling Task. *Journal of the International Neuropsychological Society : JINS*, 14 (6): 1063.
- Carpenter, R. C., Lundell, V. and Rubin, B. 2007. Serious Games in the Global Affairs Classroom: Student Impressions of Pax Warrior as an Active Learning Tool. *Journal of Information Technology & Politics*, 4 (2): 117-129.
- Casey, B. J. 2000. Structural and Functional Brain Development and its Relation to Cognitive Development. *Biological Psychology*, 54: 241 -257.
- Cathleen, S. B. 2006. The evolution of a graduate capstone accounting course. *Journal of Accounting Education*, 24 (2/3): 118.
- Chang, I.-Y. and Chang, W.-Y. Winter 2012. The Effect of Student learning Motivation on Learning Satisfaction. *The International Journal of Organizational Innovation*, 4 (3).
- Chapman, G. 2008. *Love as a Way of Life*. London: Hodder & Stoughton.
- CHE. 2009. *Higher Education Monitor No 8: The State of Higher Education in South*

Africa. Pretoria: Council For Higher Education (CHE).

CHE. March 2010. *Higher Education Monitor No 9: Access and throughput in South African Higher Education: Three case studies*. Pretoria: Council For Higher Education (CHE).

Chickering, A. W., Dalton, J. C. and Stamm, L. 2005. *Encouraging Authenticity and Spirituality in Higher Education*. San Francisco, CA: Jossey-Bass.

Childre, D., Martin, H. and Beech, D. 1999. *The Heartmath Solution*. New York: HarperCollins.

Childs, K. 2005. Just where do I think I'm going? working with marginalized and disaffected youths and their self-study. In: Mitchell, C., Weber, S. and O'Reilly-Scanlon, K. eds. *Just Who Do We Think We Are?- Methodologies for autobiography and self-study in teaching*. . London: RoutledgeFalmer, 142- 153.

Christoff, K. 2008. Applying Neuroscientific Findings to Education: The Good, the Tough, and the Hopeful. *Mind, Brain, and Education*, 2 (2): 55-58.

Church, D. 2008. Psychological Clearing as Prelude to Soul Emergence. In: Goleman, D. ed. *Measuring the immeasurable: the scientific case for spirituality*. Boulder, CO: Sounds True, Inc.

Church of the Province of South Africa. 1989. *An Anglican Prayer Book*. London: Collins.

Clandinin, D. J. and Connelly, F. M. 2000. *Narrative inquiry: Experience and story in qualitative research*. San Francisco, CA: Jossey-Bass.

Clandinin, D. J. and Connelly, F. M. 2004. *Narrative Inquiry: Experience and Story in Qualitative Research*. Jossey-bass.

Clandinin, D. J., Pushor, D. and Orr, A. M. 2007. Navigating sites for narrative inquiry. *Journal of Teacher Education*, 58: 21 - 35.

Cochran-Smith, M. and Lytle, S. L. 1993. *Inside/Outside: Teacher research and knowledge*. New York: Teachers College Press.

Coia, L. and Taylor, M. 2009. Co/autoethnography: Exploring Our Teaching Selves Collaboratively. In: Tidwell, D. H., Melissa; Fitzgerald, Linda ed. *Research Methods for the Self-Study of Practice* Springer.

Coleman, L. 1995. Worship God in Dance. *Renewal Journal*: 35 -44.

Collins, F. S. 2007. *The Language of God- A scientist presents evidence for belief*. London: Simon & Schuster.

Collins, L. J., Moore, M. E. and Shaw-Kokot, J. 2007. Livening Up the Classroom: Using Audience Response Systems to Promote Active Learning. *Medical Reference*

Services Quarterly, 26 (1): 81-88.

Collister, R. C. 2008. A journey in search of wholeness and meaning: Investigating a harmonious ontology which could facilitate the conditions for holistic, transformative epistemologies within the structures of a community with a view to creating a sustainable future for all beings. Doctor of Philosophy, University of New England.

Connelly, F. M. and Clandinin, D. J. 2006. Narrative Inquiry. In: Green, J. L., Camilli, G. and Elmore, P. eds. *Handbook of complementary methods in education research*. Mahwah, NJ: Lawrence Erlbaum.

Conolly, J. 2001. An Annotated and Glossed English Translation of Memory, Memorisation and Memorisers in Ancient Galilee by Marcel Jousse: A Study of the Origin, Nature, Analysis and Recording of Mnemonic Rhythmo-stylistic Texts. PhD, University of Natal.

Conolly, J. 2002. Memory, Media and Research: Mnemonic Oral-style, Rhythmo-stylistics and the Computer. *Alternation*, 9 (2): 156 - 178.

Conolly, J. 2006. *Holistic Learning and Integrated Teaching Workshops* presented at Durban University of Technology

Conolly, J. and Timm, D. 2005. Exploring the Nature and Operation of Learning as a BioChemical Process. Paper presented at the *South African Academic Development Association (SAADA)*. Durban University of Technology, Unpublished,

Cooke, L. A. and Timm, D. 2004. Assessment Report - TELP Programme Implementation Letter (PIL 119A). Durban Institute of Technology, Durban.

Cooperstein, S. E. and Kocevar-Weidinger, E. 2004. Beyond active learning: a constructivist approach to learning. *Reference Services Review*, 32 (2): 141-148.

Covey, S. M. R. 2006. *The Speed of Trust: The One Thing that Changes Everything*. USA: CoveyLink.

Coyle, D. 2009. *The Talent Code*. London: Random House.

Cozolino, L. and Sprokay, S. 2006. Neuroscience and Adult Learning. *New Directions for Adult and Continuing Education*, (110): 11-19.

Crowson, H. M. 1998. *Reciprocal Interaction and the Brain-Education Dilemma*.

Dadds, M. and Hart, S. 2001. *Doing Practitioner Research Differently*. London: Routledge Falmer.

D'Arcangelo, M. 1998. The Brains Behind the Brain. *Educational Leadership*, 56 (3): 20-25.

D'Arcangelo, M. 2000. How Does the Brain Develop? A Conversation with Steven Petersen. *Educational Leadership*, 58 (3): 68-71.

David, E. 2001. Authority of the brain. *Pediatrics*, 107 (4): 964.

David, J. F. and Matthew, A. W. 2006. Reverse replay of behavioural sequences in hippocampal place cells during the awake state. *Nature*, 440 (7084): 680.

David, J. L. 2003. From Molecules to Memory in the Cerebellum. *Science*, 301 (5640): 1682.

de Chardin, P. T. 1959. *Phenomenon of man*. New York: Harper.

de Quincey, C. 1993. Bioelectromagnetics: Old Roots of a New Science. *Noetic Sciences Review*, (Winter): 30-32.

Denzin, N. K. 1997. *Interpretive ethnography: ethnographic practices for the 21st century*. Thousand Oaks: Sage Publications Inc.

Denzin, N. K. and Lincoln, Y. eds. 1994. *Handbook of Qualitative Research*. Thousand Oaks CA: Sage Publications.

Derry, C. 2005. Drawings as a research tool for self-study: an embodied method of exploring memories of childhood bullying. In: Mitchell, C., Weber, S. and O'Reilly-Scanlon, K. eds. *Just Who Do We Think We Are?- Methodologies for autobiography and self-study in teaching*. . London: RoutledgeFalmer, 142- 153.

Desmond, A. 2010. A Journey in Family Literacy: Investigation into the Influences on the Development of an Approach to Family Literacy. D Tech (Education), Durban University of Technology.

Dewey, J. 1916. *Democracy and education: An introduction to the philosophy of education*. New York: The McMillan Company.

Dewey, J. 1934. *Art as an experience*. New York: G.P. Putnam's Sons.

Dewey, J. 1938. *Experience and Education*. New York: Simon and Schuster

Diakonia Council of Churches. 2011. Towards a Transformed Society. Diakonia Council of Churches, Durban.

Diego, E. B. and Yadin, D. 2001. Memory extinction, learning anew, and learning the new: Dissociations in the molecular machinery of learning in cortex. *Science*, 291 (5512): 2417.

Dinkelman, T. 2003. Self-Study in teacher education: A means and ends tool for promoting reflective teaching. *Journal of Teacher Education*, 54 (1): 6 - 19.

The Forces of Healing: Reflections on energy, consciousness, and the beef stroganoff principle (5 pages). Available: <http://twm.co.nz/dossey1.html> (Accessed 2005/11/07).

- Dossey, L. 2009. *Healing Beyond the Body*. London: Piatkus Books.
- Dretsch, M. N. and Tipples, J. 2008. Working Memory Involved in Predicting Future Outcomes Based on Past Experiences. *Brain and Cognition*, 66 (1): 83-90.
- Drinka, D. and Yen, M. Y.-M. 2008. Controlling Curriculum Redesign with a Process Improvement Model. *Journal of Information Systems Education*, 19 (3): 331-342.
- du Pre, R. 2009. *The Place and Role of Universities of Technology in South Africa*. Bloemfontein: South African Technology Network.
- Ellis, C. 2004. *The ethnographic I: a methodological novel about autoethnography*. Walnut Creek, CA: AltaMira Press.
- Ellis, C. and Bochner, A. P. 2000. Autoethnography, Personal, Narrative, Reflexivity. In: Denzin, N. K. and Lincoln, Y. eds. *Handbook of Qualitative Research*. Thousand Oaks CA: Sage Publications.
- Elsbeth, S. 2005. Pedagogy Meets Neuroscience. *Science*, 310 (5749): 745.
- Emoto, M. 2004. *The Hidden Messages in Water*. Thayne, D. A. Hillsboro: Beyond Words Publishing.
- Eppes, T. A., Milanovic, I. and Sweitzer, H. F. 2012. Strengthening Capstone Skills in STEM Programs. *Innovative Higher Education*, 37 (1): 3-10.
- Erika, D., Anna Stigsdotter, N., Anne, L., Lars, B. and Lars, N. 2008. Transfer of Learning After Updating Training Mediated by the Striatum. *Science*, 320 (5882): 1510.
- Evans, J. 2006. President's address 2005. *AXON/ L'AXONE*, 27 (3): 4-5.
- Fagnou, D., D. and Tucek, J. M. 1995. The Biochemistry of Learning and memory. *Molecular and Cellular Biochemistry*, 149/150: 279 -286.
- Feldman, D. V. 2011. *Mathematical connections: a capstone course*. Available: http://dut.summon.serialssolutions.com/link/0/eLvHCXMwQ7QykcsDY8LgZE5sKzUtQSPxYWHmoT7WEZ6GbkjFfZuogxybq4hzh66sElzPiUnJ97I2MzCEnRquqEpX3SC8txV_S63Zk0_stom7_B3AJIsK84 (Accessed 3 February 2012)
- Fields, R. D. 2005. Myelination: An Overlooked Mechanism of Synaptic Plasticity? *Neuroscientist*, 11 (6): 528 -531.
- Fields, R. D. 2008. White matter in Learning, Cognition, and Psychiatric Disorders. *Trends in Neurosciences*, 31 (7): 361 -370.
- Fields, R. D. 2008. White Matter Matters. *Scientific American*: 54 - 61.
- Frank, A. 2000. The standpoint of storyteller. *Qualitative Health Research*, 10: 354-365.

- Frankl, V. E. 2004. *Man's Search for Meaning*. London: Rider.
- Frysinger, R. C. and Harper, R. M. 1990. Cardiac and respiratory correlations with unit discharge in epileptic human temporal lobe. *Epilepsia*, 31 (2): 162-171.
- Gagne, R. M. 1985. *The Conditions of Learning*. 4ed ed. New York: Holt, Rinehart and Winston.
- Gamelin, A. K. 2005. The sand diaries- Visions, vulnerability and self-study. In: Mitchell, C., Weber, S. and O'Reilly-Scanlon, K. eds. *Just Who Do We Think We Are?- Methodologies for autobiography and self-study in teaching*. . London: RoutledgeFalmer.
- Gardner, H. 1993. *Multiple Intelligences - The Theory in Practice*. New York: Basic Books
- Gardner, H. 2006. *Frames of Mind - The Theory of Multiple Intelligences*. New York: Basic Books
- Garris, R., Ahlers, R. and Driskell, J. E. 2002. Games, motivation, and learning: a research and practice model. *Simulation & Gaming*, 33: 441 -467.
- Gathercoal, P. 1999. *Endorphins and Media Messages: Addicting Students to Mediated Violence and Emotion*. Available: <http://search.ebscohost.com/login.aspx?direct=true&db=eric&AN=ED437926&site=ehost-live> (Accessed 28 September 2009).
- Geake, J. 2008. Neuromythologies in Education. *Educational Research*, 50 (2): 123-133.
- Gershon, M. D. 1998. *The Second Brain*. New York: Harper Collins.
- Gershon, M. D. 1999. The Enteric Nervous System: A Second Brain *Hospital Practice*, 07: (Accessed 2005/10/05).
- Gershon, M. D. 1999. The Enteric Nervous System: A Second Brain *Hospital Practice*, 34 (7): 31-32; 35-38;41-42.
- Gibson, E. 1969. *Principles of Perceptual Learning and Development*. New York: Appleton.
- Gloria, M. A. S. T., Lineu, C. F., Josiane, M. F. T., Rebeca, M. C. and Marcelo, G. C. 2006. Benign Childhood Epilepsy With Centro-Temporal Spikes: Quantitative EEG and the Wechsler Intelligence Scale for Children (WISC-III). *Clinical EEG and Neuroscience*, 37 (3): 193.
- Goleman, D. 1995. *Emotional Intelligence*. New York: Bantam Books.
- Goleman, D. 1998. *Working with emotional intelligence*. Great Britain: Bloomsbury.

Goleman, D. 2006. *Emotional Intelligence*. 10th Anniversary edition ed. New York: Bantam Books.

Goleman, D. 2007. *Social Intelligence- The New Science of Human Relationships*. London: Arrow Books.

Gom, O. 2009. Motivation and Adult Learning. *Contemporary PNG Studies: DWU Research Journal*, 10.

Goodier, F. T. 1943. 11 Methods of Jesus the Teacher. *The Clearing House*, 17 (8): 497.

Gose, M. 2009. When Socratic Dialogue is Flagging. *College Teaching*, 57 (1): 45 - 48

Goswami, U. 2004. Neuroscience, Education and Special Education. *British Journal of Special Education*, 31 (4): 175-183.

Goswami, U. 2006. *Neuroscience and education: from research to practice?* : Advance Online Publication.

Goswami, U. 2008. Principles of Learning, Implications for Teaching: A Cognitive Neuroscience Perspective. *Journal of Philosophy of Education*, 42: 381-399.

Govender, D. 2002. An Innovative Method for Biomedical Technology Learners Paper presented at the *Mini Congress - SMLTSA, KZN Coastal Branch*. Durban,

Greene, M. 1978. *Landscapes of Learning*. New York: Teachers College Press.

Greenleaf, R. 1977. *Servant Leadership: A journey into the nature of legitimate power and greatness*. New Jersey. : Paulist Press.

Greenleaf, R. K. 1999. It's Never Too Late! What Neuroscience Has to Offer High Schools. *NASSP Bulletin*, 83 (608): 81-89.

Greg, M. 2004. Brain Cells May Pay the Price for A Bad Night's Sleep. *Science*, 306 (5699): 1126.

Guilfoyle, K., Placier, P., Hamilton, M. L. and Pinnegar, S. 2002. Exploring the concept of dialogue in the self-study of teaching practices. In: Proceedings of *Fourth International Conference on Self-study of Teacher Education Practices*. Herstmonceux, East Sussex, England, Toronto Ontario:OISE, University of Toronto, 96-103

Gumede, J. T. 2011. An Auto-Ethnographic Enquiry: Critical Reflection on the Influences in the Development of a Black African Male Educator DTech (Education), Durban University of Technology.

Haberlandt, K. 1998. *Human Memory: Exploration and Application*. Boston, MA:

Allyn & Bacon.

Hall, M. and Brier, G. 2007. From "Frustrating" Forgetfulness to "Fabulous" Forethought. *Science Teacher*, 74 (1): 24-27.

Hamilton, M. L. and LaBoskey, V. 2002. Delineating the territory: reclaiming and refining the self-study of teaching practices. Paper presented at the *Annual conference of American Educational Research Association*. New Orleans.

Hamilton, M. L. and Pinnegar, S. 1998. Conclusion: The value and the promise of self-study. In: Hamilton, M. L. ed. *Reconceptualising teaching practice: Self-Study in Teacher Education*. London: Falmer Press, 235 - 246.

Hamilton, M. L., Smith, L. and Worthington, K. 2008. Fitting the Methodology with the Research: an exploration of narrative, self-study and autoethnography. *Studying Teacher Education*, 4 (1): 17 - 28.

Harris, H. and Shaw, J. eds. 2004. *The Call for Women Bishops*. London: SPCK.

Helms, H. M. ed. 2010. *The Confessions of Saint Augustine*. Brewster, Massachusetts: Paraclete Press.

Helmut, J. K. and Daniel, J. 2005. Target Cell-Dependent Normalization of Transmitter Release at Neocortical Synapses. *Science*, 308 (5723): 863.

Hendry, G. D. and King, R. C. 1994. On Theory of Learning and Knowledge: Educational Implications of Advances in Neuroscience. *Science Education*, 78 (3): 223-253.

Hernandez, W. 2012. *Henri Nouwen and Spiritual Polarities - a Life of Tension*. New York: Paulist Press.

Hill, D. 1999. Holistic Learning: A Model of Education based on Aboriginal Cultural Philosophy. Master of Adult Education, Saint Francis Xavier University.

Hill, D. and George, P. 1996. *Native Learning Styles- An Assessment Tool*. Owen Sound: Ontario: Ningwakwe Clearing House.

Holdstock, L. 1987. *Education for a New Nation*. Johannesburg: Africa Transpersonal Association.

Holman Jones, S. 2002. The way we were, are and might be: Torch singing as autoethnography. In: Ellis, C. and Bochner, A. P. eds. *Ethnographically speaking: Autoethnography, literature, and aesthetics*. Walnut Creek, California: AltaMira Press, 44-56.

hooks, b. 1989. 'Choosing the margins as a space of radical openness'. *Framework*, 36: 17.

Howard-Jones, P. 2008. Philosophical Challenges for Researchers at the Interface between Neuroscience and Education. *Journal of Philosophy of Education*, 42: 361-380.

Huizenga, J., Admiraal, W., Akkerman, S. and ten Dam, G. 2009. Mobile game-based learning in secondary education: engagement, motivation and learning in a mobile city game. *Journal of Computer Assisted Learning*, 25: 332 - 344.

Hupbach, A., Hardt, O., Gomez, R. and Nadel, L. 2008. The Dynamics of Memory: Context-Dependent Updating. *Learning & Memory*, 15 (8): 574-579.

Hutchison, D. and Bosacki, S. Winter 2000. Over the edge: Can holistic education contribute to experiential education? *The Journal of Experiential Education*, 23 (3): 177 - 183.

Huxtable, M. 2008. How Do I Improve My Educational Practice As I Support Educators Who Are Developing Inclusive And Inclusional Theory And Practice Of Gifts And Talents Whilst Responding To National Developments? Paper presented at the *British Educational Research Association Annual Conference*. Edinburgh, Scotland,

Huxtable, M. 2009. Developing Talents to Create and Offer Knowledge of the Self and the World as Educational Gifts. *Educational Journal of Living Theories*, 2 (2): 215 -231.

Hymer, B. 2007. *How do I understand and communicate my values and beliefs in my work as an educator in the field of giftedness? D.Ed.Psy.* Available: <http://www.actionresearch.net/writings/hymer.shtml> (Accessed 03 May 2009).

Ignacimuthu, R. D. 2010. *Environmental Spirituality*. Mumbai: St Pauls.

Ilana, S. H. and Robert, T. K. 2004. Sleep on it. *Nature*, 430 (6995): 27.

Illeris, K. 2002. *Three Dimensions of Learning*. Roskilde/Leicester: Roskilde University Press/NIACE.

Immordino-Yang, M. H. 2007. A Tale of Two Cases: Lessons for Education from the Study of Two Boys Living with Half Their Brains. *Mind, Brain, and Education*, 1 (2): 66-83.

Immordino-Yang, M. H. and Damasio, A. 2007. We Feel, Therefore We Learn: The Relevance of Affective and Social Neuroscience to Education. *Mind, Brain, and Education*, 1 (1): 3-10.

Jacobsen, W. 1991. Women and Vocation: the "If" Question. In: Ackermann, D., Draper, J. and Mashinini, E. eds. *Women Hold up Half the Sky: Wmoen in the Church in Southern Africa*. Pietermaritzburg: Cluster Publications.

Jansen, J. D. 1998. Curriculum reform in South Africa: A Critical Analysis of outcomes-based education. *Cambridge Journal of Education*, 28 (3): 321 - 331.

Jarvis, P., Holford, J. and Griffin, C. 2003. *The theory and practice of learning*. 2nd ed. London: Kogan Page Limited.

Jensen, E. 1998. *Teaching with the Brain in Mind*. Alexandria, VA: Association for Supervision and Curriculum Development.

Jensen, E. 2000. Brain-based Learning: A Reality Check. *Educational Leadership*, 57 (7): 76-80.

Jensen, E. 2006. *Enriching the Brain: How to Maximize Every Learners Potential*. San Francisco, CA: Jossey-Bass.

Jensen, E. 2008. Exciting Times Call for Collaboration. *Phi Delta Kappan*, 89 (6): 428-431.

John, C. F. 2000. Emotional networks: The heart of brain design. *Behavioral and Brain Sciences*, 23 (2): 198.

John, M., Guy, C. and David, B. 2002. Error-driven motor learning in fish. *The Biological Bulletin*, 203 (2): 238.

John, N. J. R., Brian, I. H. and Jeffery, R. W. 2001. A cellular mechanism of reward-related learning. *Nature*, 413 (6851): 67.

Johnson, B. 2006. South African academia in crisis: the spread of 'contrived collegial managerialism'. *South Africa Journal of Higher Education*, 20 (1): 58 - 71.

Jones, R. 1995. Smart Brains. *American School Board Journal*, 182 (11): 22-26.

Jousse, M. 1925. *The Oral Style*. Sienaert, E. and Conolly, J. Durban: Mantis Publishing.

Jousse, M. 2000. *The Anthropology of Geste and Rhythm*. Second ed. Sienaert, E. and Conolly, J. Durban: Mantis.

Jousse, M. 2001. *Memory, Memorization, and Memorisers in Ancient Galilee*. Durban: Mantis Publishing.

Jousse, M. 2001. *The Parallel Rhythmic Recitatives of the Rabbis of Israel*. Durban: Mantis Publishing.

Jousse, M. 2004. *Holism and Education*. Sienaert, E. and Conolly, J. Cape Town: Mantis Publishing.

The Fundamentals of Human Expression and Communication- Seven Lectures by Marcel Jousse. 2005. Durban: Mantis Publishing.

Jousse, M. 2006. *Be Yourself! Colonisation, Self-Colonisation and Decolonisation*. Sienaert, E. and Conolly, J. Cape Town: Mantis Publishing.

- Jousse, M. 2010. *The rhythmic and mnemotechnical Oral style among the Verbo-Motors*. Sienaert, E. and Conolly, J. Durban: Mantis Publishing.
- Julie, A. K. 2004. Learning Mechanisms in Adddiction: Synaptic Plasticity in the Ventral Tegmental Area as a Result of Exposure to Drugs of Abuse. *Annual Review of Physiology*, 66: 447.
- Kalantzis, M. and Cope, B. 2008. *New Learning: elements of a science of education*. New York: Cambridge University Press.
- Kandel, E. R. 2006. *In Search of Memory: The Emergence of a New Science of Mind*. New York: W W Norton.
- Kandeler, R. and Ullrich, W. R. 2009. Symbolism of plants: examples from European-Mediterranean culture presented with biology and history of art. *Journal of Experimental Botany*, 60 (13): 3611 - 3613.
- Kareem, A. Z., Justin, A. B., Christoph, T. W., Kathryn, M., Jurg, L. J., Gordon, H. B. and Michael, J. K. 2009. Human Substantia Nigra Neurons Encode Unexpected Financial Rewards. *Science*, 323 (5920): 1496.
- Katherine, A. S., Stephanie, R., Jeremy, K. and Chris, M. 2008. Use of a Web-Based Game to Teach Pediatric Content to Medical Students. *Ambulatory Pediatrics*, 8 (6): 354.
- Kaufmann, L. 2008. Dyscalculia: Neuroscience and Education. *Educational Research*, 50 (2): 163-175.
- Keane, H. 2008. Pleasure and discipline in the uses of Ritalin. *International Journal of Drug Policy*, 19: 401 - 409.
- Kempermann, G. and Gage, F. H. 1999. New Nerve Cells for the Adult Brain. *Scientific American*, 280 (5): 48-53.
- Kincheloe, J. L. 2005. On to the Next Level: Continuing the Conceptualization of the Bricolage. *Qualitative Inquiry*, 11 (3): 323-350.
- King, A. 1993. From Sage on the Stage to Guide on the Side. *College Teaching*, 41 (1): 30 - 35.
- Klingberg, T. 2000. Microstructure of Temporo-Parietal White Matter as a basis for Reading Ability. *Neuron*, 25: 493 - 500.
- Kolb, D. A. 1984. *Experiential Learning: Experience as the Source of Learning and Development*. Englewood Cliffs NJ: Prentice-Hall.
- Kormanski, L. M. 1988. Using the Johari Window to Study Characterization. *Journal of Reading*, 32 (2): 146 - 152.

Krishnamurti, J. 1968. *Education and the Significance of Life*. London: Victor Gollancz.

Kvale, S. 1996. *InterViews: An introduction to qualitative research interviewing*. Thousand Oaks, Calif.: Sage Publications.

LaBoskey, V. 2004. The methodology of self-study and its theoretical underpinnings. In: Loughran, J., Hamilton, M. L., LaBoskey, V. and Russell, T. eds. *International Handbook of self-study of teaching practices*. Dordrecht, The Netherlands: Kluwer Academic Publishers.

LaBoskey, V. 2005. Speak for yourselves - Capturing the complexity of critical reflection. In: Mitchell, C., Weber, S. and O'Reilly-Scanlon, K. eds. *Just Who Do We Think We Are?- Methodologies for autobiography and self-study in teaching* London: RoutledgeFalmer, 131- 141.

Lacey, J. and Lacey, B. 1970. Some autonomic-central nervous system interrelationships. In: Black, P. ed. *Physiological Correlates of Emotion*. New York: Academic Press, 205 - 227.

Laird, D. 1985. *Approaches to training and Development*. Massachusetts: Addison-Wesley.

Lamon, M. and Laferriere, T. 2003. Neuroscience, the Learning Sciences, and Innovation. *Education Canada*, 43 (2): 28-31.

Lave, J. and Wenger, E. 1991. *Situated Learning. Legitimate peripheral participation*. Cambridge: University of Cambridge Press.

Leaf, C. 2005. *Switch on your brain*. Cape Town: Tafelberg Publishers.

Leamson, R. 2000. Learning as Biological Brain Change. *Change*, (November): (Accessed 2006/02/05).

Lescher, B. H. and Liebert, E. eds. 2006. *Exploring Christian Spirituality: essays in honor of Sandra M Schneiders*. New Jersey: Paulist Press.

Levine, M. and Barringer, M.-D. 2008. Getting the Lowdown on the Slowdown. *Principal*, 87 (3): 14-18.

Lipton, B. 2005. *The Biology of Belief: Unleashing the Power of Consciousness, Matter, and Miracles*. Santa Rosa, CA: Mountain of Love/Elite Books.

Liston, D. D. 1994. *Story-Telling and Narrative: A Neurophilosophical Perspective*. Available:

<http://search.ebscohost.com/login.aspx?direct=true&db=eric&AN=ED372092&site=ehost-live> (Accessed 28 September 2011)

Liston, D. D. 1995. Basic Guidelines for Brain-Compatible Classrooms: Theory to

Praxis. Paper presented at the *Annual Meeting of the American Educational Research Association*. San Francisco, CA, April 18-22, 1995. Available: <http://search.ebscohost.com/login.aspx?direct=true&db=eric&AN=ED385201&site=ehost-live> (Accessed 20 July 2012).

Liston, D. D. 1996. Changing Our Minds: The Struggle To Generate a Humanistic Neuroscience Language through Metaphors from Quantum Physics. Paper presented at the *Annual Meeting of the American Educational Research Association*. New York, April 8-12, 1996. Available: <http://search.ebscohost.com/login.aspx?direct=true&db=eric&AN=ED401285&site=ehost-live> (Accessed 26 July 2011)

Liston, D. P. 2000. Love and Despair in Teaching. *Educational Theory*, 50 (1): 81-102.

Loughran, J. and Northfield, J. 1998. A framework for the development of self-study practice. . In: Hamilton ed. *Reconceptualizing Teaching Practice: Self-Study in Teacher Education*. London: Falmer Press, 7-18.

Luft, J. 1969. *Of Human Interaction*. Palo Alto, CA: National Press Books, 1969.

Macquarrie, J. 1973. *The Faith of the People of God - a Lay Theology*. London: SCM Press Ltd.

Malone, T. W. and Lepper, M. R. 1987. Making learning fun: a taxonomic model of intrinsic motivations for learning. In: Snow, R. E. and Farr, M. J. eds. *Aptitude, Learning, and Instruction: III. Cognitive and Affective Process Analysis*. Hillsdale, NJ: Erlbaum.

Marcia, B. 1999. Learning visualized on the double. *Science*, 286 (5445): 1661.

Marcia, B. 2000. A critical issue for the brain. *Science*, 288 (5474): 2116.

Marcia, B. 2000. Translational roots for mental retardation? *Science*, 290 (5492): 737.

Mario de, B. and Andres Villu, M. 2005. Neuronal Substrates of Complex Behaviors in *C. elegans*. *Annual Review of Neuroscience*, 28: 451.

Martha Bridge, D. 2005. Samuel Torrey Orton Award To Martha Bridge Denckla: Citation. *Annals of Dyslexia*, 55 (2): 147.

Maslow, A. 1968. *Towards a Psychology of Being*. 2nd ed. New York: Van Nostrand.

Massey, A. P., Brown, S. A. and Jeanne, D. J. 2005. It's All Fun and Games ... Until Students Learn. *Journal of Information Systems Education*, 16 (1): 9-14.

McAvoy, J. and Sammon, D. 2005. Agile Methodology Adoption Decisions: An Innovative Approach to Teaching and Learning. *Journal of Information Systems Education*, 16 (4): 409-420.

- McCormack, J., Beyerlein, S., Brackin, P., Davis, D., Trevisan, M., Davis, H., Lebeau, J., Gerlick, R., Thompson, P., Khan, M. J., Leiffer, P. and Howe, S. 2011. Assessing Professional Skill Development in Capstone Design Courses. *International Journal Of Engineering Education*, 27 (6): 1308-1323.
- McCraty, R., Tiller, W. A. and Atkinson, M. 1996. Head-heart entertainment: A preliminary survey. In: *Proceedings of Proceedings of the Brain-Mind Applied Neurophysiology EEG Neurofeedback Meeting*. Key West, Florida,
- McGill, I. and Brockbank, A. 2004. *The Action Learning Handbook- powerful techniques for education, professional development and training*. New York: Routledge Falmer.
- McNiff, J. 2010. *Action Research for Professional Development - Concise advice for new and experienced action researchers*. Dorset: September Books.
- McNiff, J. and Whitehead, J. 2006. *All You Need To Know about Action Research*. London: Sage.
- Merriam, S. and Caffarella. 1998. *Learning in Adulthood. A Comprehensive Guide*. San Francisco: Jossey-Bass.
- Merriam, S. B., Caffarella, A. S. and Baumgartner, L. M. 2007. *Learning in Adulthood: A Comprehensive Guide*. San Francisco, CA: Jossey-Bass and Sons.
- Michael, S. B. and Allison, J. D. 2002. What songbirds teach us about learning. *Nature*, 417 (6886): 351.
- Michael, S. F. and Andrew, M. P. 2005. The Neuroscience of Mammalian Associative Learning. *Annual Review of Psychology*, 56: 207.
- Miller, B. 2009. *Your Life in Rhythm*. Carol Streams, Illinois: Tyndale House Publishers, Inc.
- Miller, E. M. 1994. Intelligence and Brain Myelination: A Hypothesis. *Personality and Individual Differences*, 17: 803-832.
- Miller, J., P. 2000. *Education and The Soul Toward a Spiritual Curriculum*. Albany: State University of New York.
- Miller, S. and Tallal, P. A. 2006. Addressing Literacy through Neuroscience. *School Administrator*, 63 (11): 19.
- Mills, C. W. 1959. *The sociological imagination*. New York: Oxford University Press.
- Ministry of Education. 2001. *National Plan for Higher Education*. Pretoria: Government Printers.
- Mitchell, C. and Weber, S. 1999. *Reinventing Ourselves as Teachers - Beyond*

Nostalgia. London: Falmer Press.

Mitchell, C., Weber, S. and O'Reilly-Scanlon, K. eds. 2005. *Just Who Do We Think We Are?- Methodologies for autobiography and self-study in teaching*. London: RoutledgeFalmer.

Mollica, A. and Danesi, M. 1995. The Foray into the Neurosciences: Have We Learned Anything Useful Yet? *Mosaic*, 2 (4): 12-20.

Moon, J. A. 2004. *A Handbook of Reflective and Experiential Learning- Theory and Practice*. New York: RoutledgeFalmer.

Mooney, R. L. 1957. The Researcher Himself. In: *Research for curriculum improvement, Association for Supervision and Curriculum Development, 1957 Yearbook*. Washington DC: Association for Supervision and Curriculum Development, 154 -186.

Morgan, R. 2010. *Beyond Ourselves - a course which explores the wider meaning of our lives*. Somerset: ReSource.

Mungai, D. and Jones, D. 2002. Games to Teach By. In: *Proceedings of 18th Annual Conference on Distance Teaching and Learning*. Wisconsin,

Naidoo, D. and Cooke, L. A. 2000. *PIL 119 Project Proposal* Durban: ML Sultan Technikon.

Nance, L. G., Nathan, P. S. and Nelson, S. 2002. Dendritic spikes as a mechanism for cooperative long-term potentiation. *Nature*, 418 (6895): 326.

Nardi, B. A. 1998. Concepts of Cognition and Consciousness: Four Voices. *Journal of Computer Documentation*, 22 (1): 31-48.

Nelson, C. A. 1995. The Ontogeny of Human Memory: A Cognitive Neuroscience Perspective. *Developmental Psychology*, 31 (5): 723-738.

Nelson, M. L. and Hauck, R. V. 2008. Clicking to Learn: A Case Study of Embedding Radio-Frequency based Clickers in an Introductory Management Information Systems Course. *Journal of Information Systems Education*, 19 (1): 55-64.

Ngaloshe, C. N. 2012. Breaking the silence, addressing the confusion and challenging denial surrounding HIV and AIDS by engaging tradition: a study of the mnemonic oral style with special reference to Marcel Jousse. D Tech (Education), Durban University of Technology.

Nicolson, R. 2010. *The Hospitality of God*. Diocese of Natal, Anglican Church of Southern Africa, Pietermaritzburg.

Niranjan, I. 2004. Learning Occupational Health and Safety legislation by using Educational Games. Paper presented at the *8th World Congress on Environmental Health*. ICC, Durban, 23 - 27 February 2004.

Niranjan, I. 2005. Evaluation of Training and Development technique amongst Environmental Health learners: An Alternative model using the Occupational Health and Safety Act, 1993 (Act 85 of 1993). Masters in Public Administration, University of Kwa-Zulu Natal.

Nosich, G. M. 2005. *Learning to Think Things Through- A Guide to Critical Thinking Across the Curriculum*. New Jersey: Pearson Prentice Hall.

O'Boyle, M. W. 2008. Mathematically Gifted Children: Developmental Brain Characteristics and Their Prognosis for Well-Being. *Roeper Review*, 30 (3): 181-186.

Olivier, B., Colleen, A. M., Ralph, J. D., Vaishnav, K. and et al. 2006. Essential Role of BDNF in the Mesolimbic Dopamine Pathway in Social Defeat Stress. *Science*, 311 (5762): 864.

Omrod, J. E. 1999. *Human Learning*. 3rd ed. Englewood Cliffs, NJ: Merrill.

Parker Palmer on Teaching (8 pages). Available: <http://www.miracosta.cc.ca.us/home/gfloren/palmer.htm> (Accessed 2005/09/15).

Palmer, P. J. 1993. *To know as we are known: Education as a Spiritual journey*. New York: Harper Collins.

Palmer, P. J. 1999. Evoking the spirit in public education. *Educational Leadership*, 56 (4): 6 - 11.

Palmer, P. J. 2000. *Let your life speak: Listening for the voice of vocation*. San Francisco, California: Jossey-Bass: A Wiley Company.

Palmer, P. J. 2003. Teaching with Heart and Soul: Reflections on Spirituality in Teacher Education. *Journal of Teacher Education*, 54: 376.

Palmer, P. J. 2007. *The Courage to Teach: Exploring the inner landscape of a teacher's life*. San Francisco, California: Jossey-Bass.

Paretti, M. C. 2008. Teaching Communication in Capstone Design: The Role of the Instructor in Situated Learning. *JOURNAL OF ENGINEERING EDUCATION*, 97 (4): 491-503.

Park, B. 2006. The Science of Learning Meets the Art of Teaching. *Education Canada*, 46 (4): 63-66.

Pascale, W., Anthony, D. and Wolfram, S. 2001. Dopamine responses comply with basic assumptions of formal learning theory. *Nature*, 412 (6842): 43.

Patricia, K. and Maritza, R.-G. 2008. Neural Substrates of Language Acquisition. *Annual Review of Neuroscience*, 31: 511.

Pert, C. B. 1999. *Molecules of Emotion- Why you feel the way you feel*. Surrey:

Pocket books.

Pert, C. B. 2000. *Your Body is your subconscious Mind*. Boulder Colorado: Sounds true.

Pert, C. B. 2006. *Everything You Need to Know to Feel Go(o)d*. Carlsbad, California: Hay House Inc.

Pert, C. B. 2008. The Science of emotions and Consciousness. In: Goleman, D. ed. *Measuring the immeasurable: the scientific case for spirituality*. Boulder, CO: Sounds True, Inc.

Peter, J. B., Jennifer, C. F. and Larry, R. S. 2005. Robust habit learning in the absence of awareness and independent of the medial temporal lobe. *Nature*, 436 (7050): 550.

Peterson, R. W. 1984. Great Expectations: Collaboration between the Brain Sciences and Education. *American Biology Teacher*, 46 (2): 74-80.

Phelps, B. J. 2007. Why We Are Still Not Cognitive Psychologists: A Review of Why I Am Not a Cognitive Psychologist: A Tribute to B. F. Skinner. *Behavior Analyst*, 30 (2): 217-226.

Piaget, J. 1926. *The Child's Conception of the World*. London: Routledge and Kegan Paul.

Pierre, M. 2001. The role of sleep in learning and memory. *Science*, 294 (5544): 1048.

Pillay, T. S. 2010. Student Enrolment Planning in Public Higher Education: A South African Case Study. D Tech (Public Management), Durban University of Technology.

Pinnegar, S. and Hamilton, M. L. 2009. *Self-Study of Practice as a Genre of Qualitative Research- Theory, Methodology, and Practice*. New York: Springer.

Pinnegar, S., Hamilton, M. L. and Fitzgerald, L. 2010. Guidance in Being and becoming Self-Study of Practice Researchers. In: Proceedings of *8th International Conference on S-STEP*. Herstmonceux, UK,

Pithouse, K., Mitchell, C. and Weber, S. 2009. Self-study in teaching and teacher development: a call to action. *Educational Action Research*, 17 (1): 43 - 62.

Pithouse- Morgan, K. 2010. *Examiners Report on Doctoral Thesis*. Durban.

Plotkin, H. 1994. *Darwin Machines and the Nature of Knowledge*. Cambridge, MA: Harvard University Press.

Polanyi, M. 1958. *Personal Knowledge*. Chicago: University of Chicago Press.

Poldrack, R. A., Clark, J., Pare-Blagoev, E. J., Shohamy, D. and et al. 2001.

- Interactive memory systems in the human brain. *Nature*, 414 (6863): 546.
- Power, K. 1995. *Veiled Desire: Augustine's Writing on Women*. London: Longman and Todd.
- Pring, R. 2000. *Philosophy of Educational Research*. second ed. London: Continuum.
- Prithepaul, S. 2002. Innovative Teaching Methods Paper presented at the *Mini Congress - SMLTSA, KZN Coastal Branch*. Durban,
- Prosser, M. and Trigwell, K. 1999. *Understanding learning and teaching: the experience in higher education*. Buckingham: SRHE and Open University Press.
- Pujol, J. 2006. Myelination of Language-Related Areas in the Developing Brain. *Neurology*, 66: 339 -343.
- Rakoczy, S. 2000. Living Life to the Full: Reflections on Feminist Spirituality. In: Kourie, C. and Kretzschmar, L. eds. *Christian Spirituality in South Africa*. Pietermaritzburg: Cluster Publications.
- Ralph, E. H. 2000. The Mind Within the Net: Models of Learning, Thinking and Action. *The American Journal of Psychiatry*, 157 (5): 842.
- Ramsden, P. 1992. *Learning to Teach in Higher Education*. London: Routledge
- Reed, S. 1973. *Psychological Processes in Pattern Recognition*. New York: Academic Press.
- Reis, H. J., Guatimosim, C., Paquet, M., Santos, M., Ribeiro, F. M., Kummer, A., Schenatto, G., Salgado, J. V., Vieira, L. B., Teixeira, A. L. and Palotas, A. 2009. Neuro-Transmitters in the Central Nervous System & their Implication in Learning and Memory Processes. *Current Medicinal Chemistry*, 16 (7): 796 -840.
- Reto, H., Ghilardi, M. F., Marcello, M. and Giulio, T. 2004. Local sleep and learning. *Nature*, 430 (6995): 78.
- Richard, J. C., Kewei, C., Wendy, L., Gene, E. A. and Eric, M. R. 2008. Correlating Cerebral Hypometabolism With Future Memory Decline in Subsequent Converters to Amnestic Pre-Mild Cognitive Impairment. *Archives of Neurology*, 65 (9): 1231.
- Richardson, L. 2000. Writing- A method of inquiry. In: Denzin, N. K. and Lincoln, Y. eds. *Handbook of Qualitative Research*. Thousand Oaks CA: Sage Publications, 923 - 948.
- Rieber, L. P. 2001. Designing Learning Environments that excite serious play. Paper presented at the *Annual Meeting of the Australasian Society for Computers in Learning in Tertiary Education*. Melbourne, Australia,

- Rieber, L. P. and Matzko, M. J. 2001. Serious design of serious play in Physics. *Educational Technology*, 41 (1): 14 -24.
- Riley, G. 1997. Words and Deeds: Jesus as Teacher and Jesus as Pattern of Life. *The Harvard Theological Review*, 90 (4).
- Riley, T. and Hawe, P. 2005. Researching practice: the methodological case for narrative inquiry. *Health Education Research*, 20 (2): 226 -236.
- Rilke, R. M. 1975. Love and Other Difficulties. In: Mood, J. J. L. ed. New York: W.W.Norton, 30 -31.
- Robinson, K. and Aronica, L. 2009. *The Element - How finding your passion changes everything*. London: Penguin Books.
- Rogers, C. and Freiberg, H. J. 1993. *Freedom to Learn*. New York: Merrill.
- Rogers, L. J. 1993. The Molecular Neurobiology of Early learning, development, and Sensitive Periods, with Emphasis on the Avian Brain. *Molecular Neurobiology*, 7: 161- 187.
- Rolheiser, R. 1998. *Seeking Spirituality - Guidelines for a Christian Spirituality for the Twenty-First Century*. London: Hodder and Stoughton.
- Ronald, L. D. 2005. Olfactory Memory Formation in Drosophila: From Molecular to Systems Neuroscience. *Annual Review of Neuroscience*, 28: 275.
- Rose, S. 2005. *The Future of the Brain: The Promise and Perils of Tomorrow's Neuroscience*. New York, NY: Oxford University Press.
- Rose, S. P. and Fischer, K. W. 1998. Growth Cycles of Brain and Mind. *Educational Leadership*, 56 (3): 56-60.
- Ross, C. A. 2006. Brain self-repair in psychotherapy: implications for education. In: Johnson, S. and Taylor, K. eds. *The Neuroscience of Adult Learning: New Directions for Adult and Continuing Education*. San Francisco, CA: Jossey-Bass.
- RSV. 1975. *The Bible*. Great Britian: Collins Clear-Type Press.
- Rubin, H. J. and Rubin, I. S. 2005. *Qualitative Interviewing - The Art of Hearing data*. 2nd ed. London: Sage Publications Inc.
- Russ, P. 2001. Cooperative learning instructional activities in a capstone design course. *JOURNAL OF ENGINEERING EDUCATION*, 90 (3): 413.
- Ryan, T. ed. 2004. *Reclaiming the Body in Christian Spirituality*. New York: Paulist Press.
- Sacks, O. 1990. *Awakenings*. New York: Vintage Books.

Samaras, A. P. 2011. *Self-study teacher research: Improving your practice through collaborative inquiry*. Thousand Oaks, CA: Sage Publications.

Samuel, R. C., Ulrich, M., Andrew, D. B., Luke, C. and et al. 2006. Neurochemical Modulation of Response Inhibition and Probabilistic Learning in Humans. *Science*, 311 (5762): 861.

SAQA. May 2000. *The National Qualifications Framework and Curriculum Development*. Pretoria: SAQA.

Sarton, M. 1993. *Collected Poems 1930 - 1993*. New York: W.W.Norton & Company, Inc.

SASSE. 2010. *Institutional Report: Durban University of Technology*. Bloemfontein:

Saunders, A. D. and Vawdrey, C. 2002. Merging Brain Research with Educational Learning Principles. *Business Education Forum*, 57 (1): 44-46.

Schandry, R., Sparrer, B. and Weitkunat, R. 1986. From the heart to the brain: a study of heartbeat contingent scalp potentials. *International Journal of Neuroscience*, 30: 261-275.

Schiff, M. 1994. *The Memory of Water*. Great Britain: Thorsons.

Schon, D. 1983. *The Reflective Practitioner*. . New York: Basic Books.

Schon, D. A. 1983. *The Reflective Practitioner*. USA: Basic Books.

Schuerholz, L. J., Harris, E. L., Baumgardner, T. L., Reiss, A. L., Freund, L. S., Church, R. P., Mohr, J. and Denckla, M. B. 1995. An analysis of two discrepancy-based models and a processing-deficit approach in identifying learning disabilities. *Journal of Learning Disabilities*, 28 (1): 18-29.

Schulte, A. K. 2009. *Seeking Integrity in Teacher Education - Transforming Student Teachers, Transforming My Self*. New York: Springer.

Schulte-Korne, G., Ludwig, K. U., el Sharkawy, J., Nothen, M. M., Muller-Myhsok, B. and Hoffmann, P. 2007. Genetics and Neuroscience in Dyslexia: Perspectives for Education and Remediation. *Mind, Brain, and Education*, 1 (4): 162-172.

Scott, I., Yeld, N., & Hendry, J. 2007. *A case for improving teaching and learning in South African Higher Education: Higher Education Monitor*. Pretoria: The Council on Higher Education.

Seppelt, R., Fath, B., Burkhard, B., Fisher, J. L., Gret-Regamey, A., Lautenbach, S., Pert, P., Hotes, S., Spangenberg, J., Verburg, P. H. and Van Oudenhoven, A. P. E. 2012. Form follows function? Proposing a blueprint for ecosystem service assessments based on reviews and case studies. *Ecological Indicators*, 21: 145-154.

- Shekerjian, D. 1990. *Uncommon Genius: How Great Ideas are Born*. . London: Penguin.
- Shenton, A. K. 2007. Viewing information needs through a Johari Window. *Reference Services Review*, 35 (3): 487 - 496.
- Shigeru, K. 2002. Ready to unlearn. *Nature*, 416 (6878): 270.
- Shore, R. and Strasser, J. 2006. Music for Their Minds. *Young Children*, 61 (2): 62-67.
- Siegel, D. 2008. Reflections on the Mindful Brain. In: Goleman, D. ed. *Measuring the immeasurable: the scientific case for spirituality*. Boulder, CO: Sounds True, Inc.
- Sienaert, E. 1990. Marcel Jousse: The Oral Style and the Anthropology of Gesture. *The Oral Tradition*, 5 (1): 91-106.
- Silva, A. J. 2007. The Science of Research: The Principles underlying the discovery of cognitive and other biological mechanisms. *Journal of Physiology*, Paris 101: 203 - 213.
- Simon, R., Joseph, L., Anthony, Z. and Roberto, M. 2005. Postsynaptic Receptor Trafficking Underlying a Form of Associative Learning. *Science*, 308 (5718): 83.
- Singer, M. 1995. Qualitative Research as Seen From a Batesonian Lens. *The Qualitative Report*, 2 (2).
- Skinner, B. F. 1973. *Beyond Freedom and Dignity*. London: Penguin.
- Small, J. P. 1999. *Wax Tablest of the Mind: Cognitive studies of memory and literacy in classical antiquity*. London and New York: Routledge.
- Smith, M. K. 1999. 'Learning Theory', *the encyclopedia of informal education*. www.infed.org/biblio/b-learn.htm. (Accessed 2006/02/22).
- Smuts, J. C. ed. 1999. *Holism an Evolution*. Sherman Oaks, California: Sierra Sunrise Publishing.
- Sousa, D. A. 2006. How the Arts Develop the Young Brain. *School Administrator*, 63 (11): 26.
- Sparks, A. and Tutu, M. A. 2011. *Tutu - The Authorised Portrait*. Johannesburg: Pan Macmillan South Africa.
- Stanton, G. 2002. *The Gospels and Jesus*. New York: Oxford University Press Inc.,.
- Steven, E. H. 2005. Addiction: A Disease of Learning and Memory. *The American Journal of Psychiatry*, 162 (8): 1414.
- Steven, J. T. 2007. Incorporating Online Auction Selling in an Agribusiness Capstone

Course. *NACTA Journal*, 51 (1): 26.

Stewart, L. and Williamson, A. 2008. What Are the Implications of Neuroscience for Musical Education? *Educational Research*, 50 (2): 177-186.

Stickgold, R., Hobson, J. A., Fosse, R. and Fosse, M. 2001. Sleep, learning, and dreams: Off-line memory reprocessing. *Science*, 294 (5544): 1052.

Stoller, P. 1997. *Sensuous Scholarship*. Philadelphia, Pennsylvania: University of Pennsylvania.

Straham, D. B. and Toepfer, C. F., Jr. 1983. The Impact of Brain Research on the Education Profession: Agents of Change. *Journal of Children in Contemporary Society*, 16: 219-233.

Strother, M. A. 2007. A Mind for Adventure. *Reclaiming Children and Youth: The Journal of Strength-based Interventions*, 16 (1): 17-21.

Sylwester, R. 1983. The Neurosciences and the Education Profession: Inserting New Knowledge of a Child's Developing Brain into an Already Well-Developed School. *Journal of Children in Contemporary Society*, 16: 1-8.

Sylwester, R. 1986. Dramatic Developments in the Neurosciences Challenge Educators. *OSSC Report*, 26 (3): 1-4.

Sylwester, R. 1986. Learning about Learning: The Neurosciences and the Education Profession. *Educational Horizons*, 64 (4): 162-167.

Sylwester, R. 1993. What the Biology of the brain Tells us about Learning. *Education Leadership*.

Sylwester, R. 1995. *A Celebration of Neurons: An Educator's Guide to the Human Brain*. Alexandria V. A: Association for Supervision Curriculum Development.

Sylwester, R. 2002. The Downshifting Dilemma: A Commentary and Proposal. Available: www.newhorizons.org/neuro/ylwester2.htm (Accessed 2006/02/22).

Taylor, M. F. 1976. *A Time to Dance*. Austin: Sharing.

Taylor, P. C. and Afonso, E. 2009. Critical autoethnographic inquiry for culture-sensitive professional development. *Reflective Practice*, 10 (2).

Taylor, P. C. and Settelmaier, E. 2003. Critical Autobiographical Research for Science Educators. *Journal of Science Education japan*, 27 (4): 233-244.

TEE College. 2005. *Reading the Faith through Women's Eyes workbook 3 of 4*. Turffontein, South Africa: Theological Education by Extension College.

TEEC. 2004. *Growing Spiritually, Thinking Theologically. Workbook 2 of 4*. Turffontein: TEE College.

- TEEC. 2004. *Growing Spiritually, Thinking Theologically. Workbook 3 of 4.* Turffontein: TEE College.
- TEEC. 2004. *Growing Spiritually, Thinking Theologically. Workbook 4 of 4.* Turffontein: TEE College.
- TEEC. 2005. *Reading The Faith Through Women's Eyes. Workbook 2 of 4.* Turffontein: TEE College.
- TEEC. 2005. *Teaching the Faith - Workbook 3 of 3* Turffontein: TEE College.
- TEEC. 2005. *Teaching The Faith. Workbook 3 of 3.* Turffontein: TEE College.
- Thompson, R. F. 1994. Behaviorism and Neuroscience. *Psychological Review*, 101 (2): 259-265.
- Tidwell, D., Heston, M. and Fitzgerald, L. eds. 2009. *Research Methods for the Self-Study of Practice* Springer.
- Timm, D. 2002. "Chemistry is a Gas" Board Game. *ELC News* magazine.
- Timm, D. 2004. Use of Games as Learning Material. Paper presented at the *South African Academic Development Association (SAADA) Conference.* Cape Town,
- Timm, D. 2005. The evaluation of the Augmented Programme for ND Analytical Chemistry at the ML Sultan Technikon for the period 1994-1999 MSC, UNISA.
- Toni, N., Buchs, P. A., Nikonenko, I., Bron, C. R. and Muller, D. 1999. LTP promotes formation of multiple spine synapses between a single axon terminal and a dendrite. *Nature*, 402 (6760): 421.
- Trafford, V. and Leshem, S. 2008. *Stepping Stones to Achieving your Doctorate.* Berkshire, England: Open University Press.
- Trisha, G. 2005. Big plans for little brains. *Nature*, 435 (7046): 1156.
- Tye, K. 2006. The Brain and Learning: Resources for Religious Educators. *Religious Education*, 101 (1): 124-128.
- Ullen, F. 2005. Extensive Piano Practicing Has Regionally Specific Effects on White Matter Development. *Nature Neuroscience*, 8: 1148 -1150.
- Vahed, A. 2008. The Tooth Morphology Board Game: An innovative strategy in Tutoring Dental Technology Learners in Combating Rote Learning. In: *Proceedings of 2nd European Conference on Games-Based Learning 16-17 October.* Universitat Oberta de Catalunya, Barcelona, Spain, 467-479
- van Maanen, J. 1988. *Tales of the Field - on writing ethnography.* Chicago: The University of Chicago.

Varma, S., McCandliss, B. D. and Schwartz, D. L. 2008. Scientific and Pragmatic Challenges for Bridging Education and Neuroscience. *Educational Researcher*, 37 (3): 140-152.

Varma, S. and Schwartz, D. L. 2008. How Should Educational Neuroscience Conceptualise the Relation between Cognition and Brain Function? Mathematical Reasoning as a Network Process. *Educational Research*, 50 (2): 149-161.

Walford, J. B. 2009. Autoethnography as method. *Choice: Current Reviews for Academic Libraries*, 46 (7): 1362-1362.

Walhovd, K. B. and Fjell, A. M. 2007. White Matter Volume Predicts Reaction Time Instability. *Neuropsychologia*, 45: 2277-2284.

Walleczek, J. 1993. Bioelectromagnetics: The Question of Subtle Energies. *Noetic Sciences Review*, 28 (Winter): 33-36.

Warren, R. 2002. *The Purpose Driven Life - What on earth am I here for?* Grand Rapids Michigan: Zondervan.

Wenger, E. 1999. *Communities of Practice. learning, meaning and identity.* Cambridge: Cambridge University Press.

Wenger, E., McDermott, R. and Snyder, W. 2002. *Cultivating Communities of Practice.* Boston, Massachusetts: Harvard Business School Press.

West, G. 1993. *Contextual Bible Study.* Pietermaritzburg: Cluster Publications.

West, G. 2012. Here am I Lord, send me. Diocese of Natal, Anglican Church of Southern Africa, Pietermaritzburg.

Whitehead, J. 2004 What counts as evidence in the self-studies of teacher education practice? In Loughran, Hamilton, LaBoskey & Russell (eds). *International Handbook of Self-Study of Teaching and Teacher Education.* Dordrecht: Kluwer

Whitehead, J. 2008. *Action Planning in Improving Practice and Generating Educational Knowledge in Creating Your Living Educational Theory.* Available: <http://actionresearch.net/writings/jack/arplanner.htm> (Accessed 02 February 2010).

Whitehead, J. 2008. *Combining Voices In Living Educational Theories That Are Freely Given In Teacher Research. Notes for the Keynote presentation for the International Conference of Teacher Research on Combining Voices in Teacher Research.* Available: <http://www.jackwhitehead.com/aerict08/jwict08key.htm> (Accessed 25 September 2009).

Whitehead, J. 2009. How Do I Influence the Generation of Living Educational Theories for Personal and Social accountability in Improving Practice? Using a Living Theory Methodology in Improving Educational Practice In: Tidwell, D. H., Melissa; Fitzgerald, Linda ed. *Research Methods for the Self-Study of Practice.* Springer.

Whitehead, J. 2009. Justifying the use of a living theory methodology in the creation of your living educational theory. Responding to Cresswell. University of Bath, 14 June. Available: <http://www.actionresearch.net/writings/arsup/Cresswellqualitativemethods.htm> (Accessed 14 June 2009).

Whitehead, J. 2009. Using a living theory methodology in improving practice and generating educational knowledge in living theories. *Educational Journal of Living Theories*, 1 (1): 103 - 126.

Whitehead, J. 2010. *Action Planning In Improving Practice and Generating Educational Knowledge In creating Your Living Educational Theory*. Available: <http://actionresearch.net/writings/jack/arplanner.htm> (Accessed 02 February 2010).

Whitehead, J. 2010. Jack Whitehead's Reflections following a workshop, on action research and living educational theory, and individual conversations at Durban University of Technology between the 8th-12th December 2009. How Can We Enhance Our Contributions to Educational Knowledge with Self-Studies for Transformative Higher Education (SeStuTHE)? . University of Bath.

Whitehead, J. 2011. *Action Research : What is a Living Educational Theory Approach to Action Research and a Human Existence?* Available: <http://actionresearch.net> (Accessed 25 January 2012)

Whitehead, J. 2011. How do I improve what I'm doing? Living Educational Theory for the African Context. . Paper presented at the *Workshop on Alternative Research Paradigms and Indigenous Knowledge Production*. Africa Development Centre, Covenant University, Nigeria, 14th to 17th February, 2011.

Whitehead, J. and Huxtable, M. 2008. The Catalytic Validity of the Living Educational Theories of Self-Study Researchers in Improving Practice and in Creating a New Epistemology of Educational Knowledge. In: Russell, T. ed. *Proceedings of 7th International Conference on S-STEP*. Herstmonceux Castle, UK,

Whitehead, J. and Huxtable, M. 2010. Educational Knowledge and Forms of Accountability within the Complex Ecologies of Self-Study. In: Russell, T. ed. *Proceedings of 8th International Conference on S-STEP*. Herstmonceux Castle, UK, 277 - 281

Williams, D. L. 2008. What Neuroscience Has Taught Us about Autism: Implications for Early Intervention. *Zero to Three*, 28 (4): 11-17.

Willingham, D. 2008. When and How Neuroscience Applies to Education. *Phi Delta Kappan*, 89 (6): 421-423.

Willis, J. 2007. Brain-Based Teaching Strategies for Improving Students' Memory, Learning, and Test-Taking Success. *Childhood Education*, 83 (5): 310.

Willis, J. 2007. The Gully in the "Brain Glitch" Theory. *Educational Leadership*, 64

(5): 68-73.

Willis, J. 2008. Building a Bridge from Neuroscience to the Classroom. *Phi Delta Kappan*, 89 (6): 424-427.

Wilson, E. 2004. Gut Feminism. *Differences: A Journal of Feminist Cultural Studies*, 15 (3): 66-94.

Wilson, E. 2004. *Psychosomatic: Feminism and the neurological body*. Durham, NC & London: Drake University Press.

Wilson, G. and Richard, M. 2003. Practice doesn't make perfect. *Nature*, 423 (6941): 696.

Wolfe, P. 1998. Revisiting Effective Teaching. *Educational Leadership*, 56 (3): 61-64.

Wolfe, P. 2006. The Role of Meaning and Emotion in Learning. In: Johnson, S. and Taylor, K. eds. *The Neuroscience of Adult Learning: New Directions for Adult and Continuing Education*. San Francisco, CA: Jossey-Bass, 35 - 41.

Wolfe, P. and Brandt, R. 1998. What Do We Know from Brain Research? *Educational Leadership*, 56 (3): 8-13.

Wuller, C. A. 2010. A Capstone Advanced Pharmacy Practice Experience in Research. *American Journal Of Pharmaceutical Education*, 74 (10): 1.

Xenophon. 1897. *Oeconomicus [The Economist]- A Treatise on the Science of the Household in the form of a Dialogue*. Adelaide South Australia: eBooks@Adelaide.

Zander, B. 2009. *Classical Music with shining eyes* Available: http://www.ted.com/talks/lang/eng/benjamin_zander_on_music_and_passion.html (Accessed 5 June).

Zohar, D. 1991. *The Quantum Self*. Glasgow: Flamingo.

Zohar, D. and Marshall, I. 1994. *The Quantum Society*. New York: Quill.

Zull, J. E. 2002. *The Art of Changing the Brain: Enriching the Practice of Teaching by Exploring the Biology of Learning*. Sterling, VA: Stylus.

Zull, J. E. 2006. Key Aspects of How the Brain Learns. In: S. Johnson, S. and Taylor, K. eds. *The Neuroscience of Adult Learning: New Directions for Adult and Continuing Education*. . San Francisco, CA: Jossey-Bass.