

Capítulo 10. REFERENCIAS BIBLIOGRÁFICAS

- Anguera, M.T., Arnau, M., Ato, J., Pascual, M.R., Martínez Arias, R., y Vallejo, G. (1995). *Métodos de investigación psicológica*. Madrid: Síntesis.
- Annett, J.M. y Leslie, J.C. (1995). Stimulus equivalence classes involving olfactory stimuli. *The Psychological Record*, 45, 439-450.
- Arnau, J. (1978). *Psicología experimental: un enfoque metodológico*. México: Trillas.
- Ato, M. (1991). *Investigación en las ciencias del comportamiento: Fundamentos*. Barcelona: PPU.
- Augustson, E.M. (1999). Issues of acceptance in chronic pain populations. *The Behavior Analyst Today*, 1, 14-17.
- Augustson, E.M. y Dougher, M.J. (1997). The transfer of avoidance evoking functions through stimulus equivalence classes. *Journal of Behavior Therapy and Experimental Psychiatry*, 28, 181-191.
- Augustson, E.M.; Dougher, M.J. y Markham, M.R. (2000). Emergence of conditional stimulus relations and transfer of respondent eliciting functions among compound stimuli. *The Psychological Record*, 50, 745-770.
- Barnes, D. y Keenan, M. (1993). A transfer of functions through derived arbitrary and nonarbitrary stimulus relations. *Journal of the Experimental Analysis of Behavior*, 59, 61-81.
- Barnes, D y Roche, B. (1996). Relational frame theory and stimulus equivalence are fundamentally different. *The Psychological Record*, 46, 489-507.
- Barnes, D. y Roche, B. (1997). Relational frame theory and the experimental analysis of human sexuality. *Applied and Preventive Psychology*, 6, 117-135.
- Barnes, D., Browne, M., Smeets, P.M. y Roche, B. (1995). A transfer of functions and a conditional transfer of functions through equivalence relations in three to six year old children. *The Psychological Record*, 45, 405-430.
- Barnes-Holmes, D., Keane, J., Barnes-Holmes, Y. y Smeets, P.M. (2000). A derived transfer of emotive functions as a means of establishing differential preferences for soft drinks. *The Psychological Record*, 50, 493-511.

- Barnes-Holmes, D., Stewart, I., Dymond, S. y Roche, B. (2000). A behavior-analytic approach to some of the problem of self: a relational frame analysis. En M.J. Dougher (ed.). *Clinical Behavior Analysis* (pp. 47-74). Reno: Context Press.
- Barlow, D.H. y Hersen, M. (1984/1988). *Diseños Experimentales de caso único*. Barcelona: Martínez Roca.
- Bellack, A.S. y Hersen, M. (1989). *Métodos de investigación en Psicología Clínica*. Bilbao: DDB.
- Bond, F.W. y Bunce, D. (2000). Mediators of change in emotion-focused and problem-focused worksite stress management interventions. *Journal of Occupational Health Psychology*, 5, 156-161.
- Bush, K.M. (1993). Stimulus equivalence and cross-modal transfer. *The Psychological Record*, 43, 567-584.
- Campbell, D.T. y Stanley, J. (1973). *Diseños experimentales y cuasiexperimentales en la investigación social*. Buenos Aires: Amorrortu.
- Catania, A.C., Horne, P. y Lowe, F. (1989). Transfer of function across members of an equivalence class. *The Analysis of Verbal Behavior*, 7, 99-110.
- Cook, T.D. y Campbell, D.T. (1979). *Quasi-experimentation: Design and analysis issues for field settings*. Boston: Houghton Mifflin.
- Chase, P.N. e Iman, A.A. (1987). Establishing Equivalent Intraverbal Relations. *Revista Mexicana de Análisis de la Conducta*, 13, 375-388.
- DeGradpre, R.J. y Bickel, W.K. (1993). Stimulus control and drug dependence. *The Psychological Record*, 43, 651-666.
- DeGradpre, R.J.; Bickel, W.K. y Higgins, S.T. (1992). Emergent equivalence relations between interoceptive (drug) and exteroceptive (visual) stimuli. *Journal of the Experimental Analysis of Behavior*, 58, 9-18.
- De Rose, J.C.; De Souza, D.G., Rossito, A.L. y De Rose, T.M.S. (1992). Stimulus equivalence and generalization in reading after matching to sample by exclusion. En S.C. Hayes y L.J. Hayes (eds.) *Understanding Verbal Relations*. (pp. 69-82). Reno: Context Press.
- De Rose, J.C., McIlvane, W.J., Dube, W.V., Galpin, V.C. y Stoddard, L.T. (1988). Emergent simple discriminations established by indirect relations to differential consequences. *Journal of the Experimental Analysis of Behavior*, 50, 1-20.
- Dougher, M.J. (1993). Clinical Behavior Analysis. *The Behavior Analyst*, 16, 269-270.

- Dougher, M.J. (1998). Stimulus equivalence and the untrained acquisition of stimulus functions. *Behavior Therapy*, 29, 577-591.
- Dougher, M. J., Augustson, E.M. Markham, M.R., Greenway, D.E. y Wulfert, E. (1994). The transfer of respondent eliciting and extinction functions through stimulus equivalence classes. *Journal of the Experimental Analysis of Behavior*, 62, 331-351.
- Dougher, M.J. y Hayes, S.C.(1999). Clinical Behavior Analysis. En M.J. Dougher (ed.) *Clinical Behavior Analysis*. (pp.11-25). Reno: Context Press.
- Dougher, M.J. y Hackbert, L. (2000). Establishing operations, cognition, and emotion. *The Behavior Analyst*, 23, 11-24.
- Dougher, M.J. y Markham, M.R. (1994). Stimulus equivalence, functional equivalence and the transfer of function. En S.C. Hayes, L.J. Hayes, M. Sato y K. Ono (eds.). *Behavior Analysis of Language and Cognition*. (pp. 137-152). Reno: Context Press.
- Dougher, M.J. y Markham, M.R. (1996). Stimulus classes and the untrained acquisition of stimulus functions. En T.R. Zentall y P.M. Smeets (eds.). *Stimulus Class Formation in humans and animals*. (pp. 115-138). Amsterdam: Elsevier.
- Dougher, M.J., Perkins, D.R., Greenway, D., Koons, A. y Chiasson, C. (2002). Contextual control of equivalence-based transformation of functions. *Journal of the Experimental Analysis of Behavior*, 78, 63-93.
- Dymond, S. y Barnes, D. (1994). A tranfer of self-discrimination response functions through equivalence relations. *Journal of the Experimental Analysis of Behavior*, 62, 251-267.
- Dymond, S. y Barnes, D. (1995). A transformation of self-discrimination response functions in accordance with the arbitrary applicable relations of sameness, more than, and less than. *Journal of the Experimental Analysis of Behavior*, 64, 163-184.
- Dymond, S. y Barnes, D. (1996). A transformation of self-discrimination response functions in accordance with the arbitrarily applicable relations of sameness and opposition. *The Psychological Record*, 46, 271-300.
- Dymond, S. y Rehfeldt, R.A. (2000). Understanding complex behavior: The transformation of stimulus functions. *The Behavior Analyst*, 23, 239-254.

- Ferro, R. (1993). *Formación de reglas y formación de equivalencias en un estudio aplicado*. Proyecto de iniciación a la investigación. Granada: Universidad de Granada.
- Ferro, R. (2000). Aplicación de la Terapia de Aceptación y Compromiso en un ejemplo de Evitación Experiencial. *Psicothema, 12*, 445-450.
- Friman, P.C.; Hayes, S.C. y Wilson, K.G. (1998). Why behavior analysts should study emotion: The example of anxiety. *Journal of Applied Behavior Analysis, 31*, 137-156.
- García, A., Gómez, J., Gutiérrez, M.T. y Puche, A. (2001). Formación y ampliación de clases de equivalencia aplicadas al tratamiento de un niño autista. *Análisis y Modificación de Conducta, 27, 114*, 649-669.
- García, J.M. y Pérez, M. (2001). ACT como tratamiento de síntomas psicóticos. El caso de las alucinaciones auditivas. *Análisis y Modificación de Conducta, 27, 113*, 455-472.
- Gast, D.L., VanBiervliet, A. y Spradlin, J.E. (1979). Teaching number-word equivalences: a study of transfer. *American Journal of Mental Deficiency, 83*, 524-527.
- Gatch, M.B. y Osborne, J.G. (1989). Transfer of contextual stimulus function via equivalence class development. *Journal of the Experimental Analysis of Behavior, 51*, 369-378.
- Gómez, S. (2001). Derivación de relaciones de estímulo y comportamiento verbal. Algunos ejemplos de aplicación al contexto clínico. *Análisis y Modificación de Conducta, 27, 111*, 111-136.
- Gómez, S., Barnes-Holmes, D. y Luciano, M.C. (2001). Generalized break equivalence I. *The Psychological Record, 51*, 131-150.1
- Gómez, S., Barnes-Holmes, D. y Luciano, M.C. (2002). Generalized Break Equivalence II: contextual control over a generalized pattern of stimulus relations. *The Psychological Record, 52*, 203-220.
- Gómez, S., Huerta, F., Barnes-Holmes, D., Luciano, M.C., y Smeets, P.M. (1999). Breaking equivalence relations. *Experimental Analysis of Human Behavior Bulletin, 173*, 1-4.
- Green, G., Sigurdardottir, Z.G. y Saunders, R.R. (1991) The role of instructions in the transfer of ordinal functions through simple and conditional equivalence classes. *Journal of the Experimental Analysis of Behavior, 55*, 287-304.

- Greenway, D.E., Dougher, M. J. y Wulfert, E. (1996). The transfer of conditioned reinforcement and punishment via stimulus equivalence classes. *The Psychological Record*, 46, 131-143.
- Haring, T.G., Breen, C.G. y Laitinen, R.E. (1989). Stimulus class formation and concept learning: establishment of within and between set generalization and transitive relationships via conditional discrimination procedures. *Journal of the Experimental Analysis of Behavior*, 51, 13-25.
- Hayes, S. C. (1994): Relational Frame Theory. En S.C. Hayes, L.J. Hayes, M. Sato y K. Ono (eds.). *Behavior Analysis of Language and Cognition*. (pp. 9-30). Reno: Context Press.
- Hayes, S.C., Barnes-Holmes, D. y Roche, B. (2001). *Relational Frame Theory. A post-skinnerian account of human language and cognition*. New York: Kluwer Academic.
- Hayes, S.C., Bissett, R.T., Korn, Z., Zettle, R.D., Rosenfarb, I.S., Cooper, L.D. y Grundt, A.M. (1999). The impact of acceptance versus control rationales on pain tolerance. *The Psychological Record*, 49, 33-48.
- Hayes, S.C., Devany, J.M., Kohlenberg, B.S., Brownstein, A.J. y Shelby, J. (1987). Stimulus equivalence and symbolic control of behavior. *Revista Mexicana de Análisis de la Conducta*, 13, 361-374.
- Hayes, S.C., Fox, E., Gifford, E.V., Wilson, K.G., Barnes-Holmes, D. y Healy, O. (2001). Derived relational responding as learning behavior. En S.C. Hayes, D. Barnes-Holmes y B. Roche (eds.). *Relational Frame Theory. A post-skinnerian account of human language and cognition*. (pp. 21-49). New York: Kluwer Academic.
- Hayes, S.C., Gifford, E.V. y Hayes, L. J. (1998). Una aproximación relacional a los eventos verbales. En R. Ardila, W. López, A. Pérez-Acosta, R. Quiñones y F. Reyes (eds.). *Manual de Análisis Experimental del Comportamiento*. (pp. 499-517). Madrid: Biblioteca Nueva.
- Hayes, S.C. y Hayes, L.J. (1989). The verbal action of the listener as a basic for rule-governance. En S. C. Hayes (ed.). *Rule-Governed Behavior. Cognition, Contingencies, and Instructional Control*. (pp. 153-190). New York: Plenum Press.

- Hayes, S.C., Kohlenberg, B.S. y Hayes, L.J. (1991). The transfer of general and specific consequential functions through simple and conditional equivalence relations. *Journal of the Experimental Analysis of Behavior, 56*, 119-137.
- Hayes, S.C.; Strosahl, K.D. y Wilson, K.G. (1999). *Acceptance and Commitment Therapy. An Experiential Approach to Behavior Change*. New York: Guilford.
- Hayes, S.C., McCurry, S.M., Afari, N. y Wilson, K.G. (1991). *Acceptance and Commitment Therapy (ACT). A Therapy Manual for the Treatment of Emotional Avoidance*. (Mimeoografiado). Reno: Context Press.
- Hayes, S.C., McCurry, S.M., Afari, N. y Wilson, K.G. (1995). *Acceptance and Commitment Therapy (ACT). A Working Manual for the Treatment of Emotional Avoidance Disorders*. (Mimeoografiado). Reno: Context Press.
- Hayes, S.C. y Wilson, K.G. (1993). Some applied implication of a contemporary behavior-analytic account of verbal events. *The Behavior Analyst, 16*, 283-301.
- Hayes, S.C. y Wilson, K.G. (1994). Acceptance and Commitment Therapy: Altering the verbal support for Experiential Avoidance. *The Behavior Analyst, 17*, 289-303.
- Hayes, S.C., Wilson, K.G., Gifford, E.V., Follette, V.M. y Strosahl, K. (1996). Experiential Avoidance and behavioral disorders: A functional dimensional approach to diagnosis and treatment. *Journal of Consulting and Clinical Psychology, 64*, 1152-1168.
- Hayes, S.C., Zettle, R.D. y Rosenfarb, I. (1989). Rule-following. En S. C. Hayes (ed.). *Rule-Governed Behavior. Cognition, Contingencies, and Instructional Control*. (pp. 191-220). New York: Plenum Press.
- Hayes, L.J., Tilley, K.J. y Hayes, S.C. (1988). Extending equivalence class membership to gustatory stimuli. *The Psychological Record, 38*, 473-482.
- Hayes, L. J., Thompson, S. y Hayes, S.C. (1989). Stimulus equivalence and rule-following. *Journal of the Experimental Analysis of Behavior, 52*, 275-291.
- Horne, P.J. y Lowe, C.F. (1996). On the origins of naming and other symbolic behavior. *Journal of the Experimental Analysis of Behavior, 65*, 185-241.
- Iman, A.A. y Chase, P.N. (1988). A stimulus equivalence model of syntactic classes. *Revista Mexicana de Análisis de la Conducta, 14*, 11-21.
- Jacobson, N.S., y Christensen, A. (1996). *Integrative Couple Therapy: Promoting Acceptance and Change*. New York: Norton & Company.

- Joyce, B.G., Joyce, J.H. y Wellington, B. (1993). Using stimulus equivalence procedures to teach relationships between english and spanish words. *Education and Treatment of Children, 16*, 48-65.
- Kazdin, A.E. (1980). *Research Design in Clinical Psychology*. New York: Harper and Row.
- Kennedy, C.H., Itkonen, T. y Lindquist, K. (1994). Nodality effects during equivalence class formation: an extension to sight-word reading and concept development. *Journal of Applied Behavior Analysis, 27*, 673-683.
- Kohlenberg, B.S., Hayes, S.C. y Hayes, L.J. (1991). The transfer of contextual control over equivalence classes through equivalence classes: a possible model of social stereotyping . *Journal of the Experimental Analysis of Behavior, 56*, 505-518.
- Kohlenberg, R.J., Bolling, M.Y., Kanter, J.W. y Parker, C.R. (2002). Clinical Behavior Analysis: Where it went wrong, how it was made good again, and why its future is so bright. *The Behavior Analyst Today, 3*, 3, 248-253.
- Kohlenberg, R.J., Hayes, S.C. y Tsai, M. (1993). Radical behavioral psychotherapy: Two contemporary examples. *Clinical Psychology Review, 13*, 579-592.
- Kohlenberg, R.J. y Tsai, M. (1991). *Functional Analytic Psychotherapy. Creating intense and curative therapeutic relationships*. New York: Plenum Press.
- Kohlenberg, R.J. y Tsai, M. (1995). Functional Analytic Psychotherapy: a behavioral approach to intensive treatment. En W. O'Donohue y L. Krasner (ed.). *Theories of Behavior Therapy*. (pp. 637-658). Washington: American Psychological Association.
- Lang, P.J., Bradley, M.M. y Cuthbert, B.N. (1997). *International Affective Picture System (IAPS): Technical Manual and Affective Rating*. NIMH: Center for the Study of Emotion and Attencion.
- Lazar, R. M. (1977). Extending sequence-class membership with matching-to-sample. *Journal of the Experimental Analysis of Behavior, 27*, 381-392.
- Lazar, R. M. y Kotlarchyk, B.J. (1986) Second-order control of sequence-class equivalence in children. *Behavioural Processes, 13*, 205-215.
- Leader, G. y Barnes-Holmes, D. (2001). Establishing fraction-decimal equivalence using a respondent-type training procedure. *The Psychological Record, 51*, 151-165.
- Leslie, J.C. y Blackman, D. (2000). *Experimental and Applied Analysis of Human Behavior*. Reno: Context Press.

- Leslie, J.C., Tierney, K.J., Robinson, C.P., Keenan, M., Watt, A. y Barnes, D. (1993). Differences between clinically anxious and non-anxious subjects in a stimulus equivalence training task involving threat words. *The Psychological Record, 43*, 153-161.
- Linehan, M.M. (1993). *Cognitive-behavioral Treatment of borderline personality disorder*. Nueva York: Guilford.
- Luciano, M.C. y Gómez, S. (2001). Derivación de funciones psicológicas. *Psicothema, 13*, 700-707.
- Luciano, M.C. y Hayes, S.C. (2001). Trastorno de Evitación Experiencial. *Revista Internacional de Psicología Clínica y de la Salud, 1*, 109-157.
- Luciano, M. C. (2001). *Terapia de Aceptación y Compromiso (ACT) y el trastorno de evitación experiencial. Una síntesis de casos clínicos*. Valencia: Promolibro.
- Lynch, D.C. y Cuvo, A.J. (1995). Stimulus equivalence instruction of fraction-decimal relations. *Journal of Applied Behavior Analysis, 28*, 115-126.
- Lynch, D.C. y Green, G. (1991). Developmental and crossmodal transfer of contextual control of emergent stimulus relations. *Journal of the Experimental Analysis of Behavior, 56*, 139-154.
- MacKay, H.A. (1985). Stimulus equivalence in rudimentary reading and spelling. *Analysis and Intervention in Developmental Disabilities, 5*, 373-387.
- MacKay, H.A. y Sidman, M. (1984) Teaching new behavior via equivalence relations. En R. Sperber, C. McCauley, y P.H. Brooks (eds.). *Language and Cognition in the Mentally Retarded*. Hillsdale: Lawrence Erlbaum, Inc.
- Markham, M.R., Dougher, M.J. y Augustson, E.M. (2002). Transfer of operant discrimination and respondent elicitation via emergent relations of compound stimuli. *The Psychological Record, 52*, 325-350.
- Markham, R.G. y Markham, M.R. (2002). On the role of covarying functions in stimulus class formation and transfer of function. *Journal of the Experimental Analysis of Behavior, 78*, 509-525.
- Matos, M.A. y Hubner, M.M. (1992). Equivalence Relations and Reading. En S.C. Hayes y L.J. Hayes (eds.) *Understanding Verbal Relations*. (pp. 83-94). Reno: Context Press.
- Maydack, M., Stromer, R. MacKay, H.A. y Stoddard, L.T. (1995). Stimulus classes in matching to sample and sequence production: The emergence of numeric relations. *Research in Developmental Disabilities, 16*, 179-204.

- McDonagh, E.C., McIlvane, W.J. y Stoddard, L.T. (1984). Teaching coin equivalences via matching to sample. *Applied Research in Mental Retardation*, 5, 1-27.
- McGuigan, F.J. (1971). *Psicología experimental: enfoque metodológico*. México: Trillas.
- Meehan, F. y Fields, L. (1995). Contextual control of new equivalence classes. *The Psychological Record*, 45, 165-182.
- Michael, J. (1993). Establishing Operation. *The Behavior Analyst*, 16, 191-206.
- Montesinos, F., Hernández, B. y Luciano, M.C. (2001). Aplicación de ACT en pacientes de cáncer. *Análisis y Modificación de Conducta*, 27, 113, 503-524.
- Pereda, S. (1987). *Psicología Experimental: I Metodología*. Madrid: Pirámide.
- Pérez Álvarez, M. (1995). Pasado, presente y futuro de la Terapia de Conducta. *Boletín de Psicología*, 46, 37-94.
- Pérez Álvarez, M. (1996a). *La psicoterapia desde un punto de vista conductista*. Madrid: Biblioteca Nueva.
- Pérez Álvarez, M. (1996b). *Tratamientos Psicológicos*. Madrid: Univérsitas.
- Pérez Álvarez, M. (1998). La psicología clínica desde el punto de vista contextual. *Papeles del Psicólogo*, 69, 25-40.
- Pérez Álvarez, M. (2001). Afinidades entre las nuevas terapias de conducta y las terapias tradicionales con otras orientaciones. *Revista Internacional de Psicología Clínica y de la Salud*, 1, 15-33.
- Pérez González, M.A. (1998). Discriminaciones condicionales y equivalencia de estímulos. En R. Ardila, W. López, A. Pérez-Acosta, R. Quiñones y F. Reyes (eds.). *Manual de Análisis Experimental del Comportamiento*. (pp. 519-556). Madrid: Biblioteca Nueva.
- Plaud, J.J. (1995). The formations of stimulus equivalences: fear-relevant versus fear-irrelevant stimulus classes. *The Psychological Record*, 45, 207-222.
- Roche, B. y Barnes, D. (1996). Arbitrary applicable relational responding and sexual categorization: A critical test of the derived different relation. *The Psychological Record*, 46, 451-475.
- Roche, B. y Barnes, D. (1997). A transformation of respondently conditioned stimulus function in accordance with arbitrarily applicable relations. *Journal of the Experimental Analysis of Behavior*, 67, 275-301.
- Roche, B. y Barnes, D. (1998). The experimental analysis of human sexual arousal: some recent development. *The Behavior Analyst*, 21, 37-52.

- Roche, B., Barnes-Homes, D., Smeets, P.M., Barnes-Holmes, Y. y McGeady, S. (2000). Contextual control over the derived transformation of discriminative and sexual arousal functions. *The Psychological Record*, 50, 267-291.
- Sidman, M. (1971). Reading and auditory-visual equivalences. *Journal of Speech and Hearing Research*, 14, 5-13.
- Sidman, M. (1990). Equivalence relations: where do they come from? En D.E. Blackman y H. Lejeune (eds.). *Behavior Analysis in theory and practice*. (pp. 93-114). London: Lawrence Erlbaum Associated.
- Sidman, M. (1994). *Equivalence Relations and Behavior: A research story*. Boston: Authors Cooperative.
- Sidman, M. (2000). Equivalence relations and the reinforcement contingency. *Journal of the Experimental Analysis of Behavior*, 74, 127-146.
- Sidman, M. y Cresson, O. (1973). Reading and crossmodal transfer of stimulus equivalences in severe retardation. *American Journal of Mental Deficiency*, 77, 515-523.
- Sidman, M. y Tailby, W. (1982). Conditional discrimination vs. matching-to-sample: an expansion of the testing paradigm. *Journal of the Experimental Analysis of Behavior*, 37, 5-22.
- Sigurdardottir, Z.G., Green, G. y Saunders, R.R. (1990). Equivalence classes generated by sequence training. *Journal of the Experimental Analysis of Behavior*, 53, 47-63.
- Steele, D. y Hayes, S.C. (1991). Stimulus equivalence and arbitrary applicable relational responding. *Journal of the Experimental Analysis of Behavior*, 56, 519-555.
- Stoddard, L.T., Brown, J., Hurlbert, B. Manoli, C. y McIlvane, W.J. (1989). Teaching money skills through class formation, exclusion, and component matching methods: three case studies. *Research in Developmental Disabilities*, 10, 413-439.
- Stromer, R. (1991). Stimulus equivalence: Implications for teaching. En W. Ishaq (ed.) *Human behavior in today's world*. (pp.109-122). New York: Praeger.
- Strosahl, K.D., Hayes, S.C., Bergan, J. y Romano, P. (1998). Assessing the field effectiveness of Acceptance and Commitment Therapy: An example of the manipulated training research method. *Behavior Therapy*, 29, 35-64.

- Taylor, I. y O'Reilly, M.F. (2000). Generalization of supermarket shopping skills for individuals with mild intellectual disabilities using stimulus equivalence training. *The Psychological Record, 50*, 49-62.
- Tierney, K.J., De Largy, P. y Bracken, M. (1995). Formation of an equivalence class incorporating haptic stimuli. *The Psychological Record, 45*, 431-437.
- Tonneau, F. (2001). Equivalence Relations: A Critical Analysis. *European Journal of Behavior Analysis, 2*, 1-33.
- Valero, L. (1990). *La emergencia de nuevas conductas a través de relaciones de equivalencia: Análisis experimental de sus componentes básicos y aplicaciones*. Tesis doctoral. Granada: Universidad de Granada.
- Valero, L. y Luciano, M.C. (1992a). Relaciones de Equivalencia: una síntesis teórica y los datos empíricos a nivel básico y aplicado. *Psicothema, 4*, 413-428.
- Valero, L. y Luciano, M.C. (1992b). Factores de control en la aparición de simetría en las relaciones de equivalencia: importancia de la funcionalidad de los estímulos. *Psicológica, 13*, 243-259.
- Valero, L. y Luciano, M. C. (1993). Relaciones de equivalencia: un estudio de replicación del efecto de la relación simétrica sobre la transitiva. *Apuntes de Psicología, 37*, 25-39.
- Valero, L. y Luciano, M.C. (1996). Lectura de palabras sencillas en dos idiomas: una aplicación de las relaciones de equivalencia. *Iberpsicología, 1*, 1-13.
- Wilson, K.G. y Hayes, S.C. (1995). Resurgence of derived stimulus relations. *Journal of the Experimental Analysis of Behavior, 37*, 5-22.
- Wilson, K.G.; Hayes, S.C. y Byrd, M.R.(2000). Exploring compatibilites between Acceptance and Commitment Therapy and 12-step treatment for substance abuse. *Journal of Rational Emotive and Cognitive Behavior Therapy, 18*, 207-232.
- Wilson, K.G. y Luciano, M.C. (2002). *Terapia de Aceptación y Compromiso (ACT). Un tratamiento conductual orientado a los valores*. Madrid: Pirámide.
- Wulfert, E. y Hayes, S.C. (1988). Transfer of a conditional ordering response through conditional equivalence classes. *Journal of the Experimental Analysis of Behavior, 50*, 125-144.
- Ybarra, J.L., Luciano, M.C. y Gómez, S. (2002). Relaciones de equivalencia: competitividad entre la historia preexperimental y experimental. *Revista Internacional de Psicología Clínica y de la Salud, 2*, 137-152.

- Zentall, T.R. y Smeets, P.M. (1996). *Stimulus Class Formation in Human and Animals*. Amsterdam: Elsevier.
- Zentall, T.R., Galizio, M. y Critchfield, T.S. (2002). Categorization, concept learning, and behavior analysis: an introduction. *Journal of the Experimental Analysis of Behavior*, 78, 237-248.
- Zettle, R.D. (2003). Acceptance and Commitment Therapy (ACT) vs. Systematic desensitization in treatment of mathematics anxiety. *The Psychological Record*, 53, 197-215.
- Zettle, R.D. y Hayes, S.C. (1986). Dysfunctional control by client verbal behavior: The context of reason-giving. *The Analysis of Verbal Behavior*, 4, 30-38.
- Zettle, R.D. y Raines, J.C. (1989). Group cognitive and contextual therapies in treatment of depression. *Journal of Clinical Psychology*, 45, 438-445.
- Zettle, R.D. y Young, M.J. (1987). Rule-Following and human operant responding: conceptual and methodological considerations. *The Analysis of Verbal Behavior*, 5, 3-9.