

Departamento de Didáctica de la Lengua y de la
Literatura

Programa de Doctorado:
Ensenyament de Llengües i Literatura
Bienni 2001-2003

**Las Webquests como elemento de motivación
para los alumnos de Educación Secundaria
Obligatoria en la clase de lengua extranjera
(Inglés)**

Tesis doctoral presentada por
Eva María Pérez Puente
para optar al título de Doctora en Filosofía y Ciencias de la Educación

Directora: Dra. Célia Romea Castro
Departamento de Didáctica de la Lengua y la Literatura
Universitat de Barcelona

Barcelona, 2006

CAPÍTULO SÉPTIMO:BIBLIOGRAFÍA

7. Bibliografía

ADELL, J. (1998): *Redes y Educación*. En de PABLOS, J.; JIMÉNEZ, J. (Coords.) (1998): *Nuevas Tecnologías. Comunicación Audiovisual y Educación*. Cedecs Psicopedagogía. Barcelona. Pp. 177-212.

ALLWRIGHT, B.& BAILEY, KM.(1991): *Focus on the language classroom* Cambridge University Press, Cambridge.

ALLWRIGHT, D. (1988): *Observation in the language classroom*. Longman, London.

ALLWRIGHT, Richard L. (1972): *Prescription and description in the training of language teachers*. In *Proceedings of the third International Congress of Applied Linguistics* (AILA; Copenhagen, 1972), J. Quistgaard, H. Schwarz, and H. Spang-Hassen(Eds.), Heidelberg: Julius Groos Verlag.

ALLWRIGHT, R. (1980): "Turns, topics&tasks: patterns of participation in language learning and teaching". In Larsen-Freeman, D. (ed.) Discourse second language research, p.165-87. Newbury House, Rowley, Mass.

ALLWRIGHT, R. (1983): *Classroom-centered research on language teaching learning: a brief historical overview*. Tesol Quarterly 17:p191-204.

ALONSO TAPIA, J. (1991): *Motivación y aprendizaje en el aula. Cómo enseñar a pensar*, Madrid, Ed. Santillana.

ALONSO TAPIA, J. (1992-a): *¿Qué es lo mejor para motivar a mis alumnos? Análisis de lo que los profesores saben, creen y hacen al respecto*, Madrid, Servicio de Publicaciones de la Universidad Autónoma. Colección Cuadernos del ICE, nº. 5.

ALONSO TAPIA, J. (1992-b): *Motivar en la adolescencia: Teoría, evaluación e intervención*, Madrid, Servicio de Publicaciones de la Universidad Autónoma, Colección de Bolsillo.

ALONSO TAPIA, J. (1995): *Orientación educativa: Teoría, evaluación e intervención*, Madrid, Ed. Síntesis.

ALONSO TAPIA, J. (1996): "Contexto, motivación y aprendizaje", en J. Alonso Tapia y E. Caturla Fita: *La motivación en el aula*, Madrid PPC.

ALONSO TAPIA, J., ASENSIO, F., SALGUER, J.M. Y VILLA, J.L. (1996): "Modelos de evaluación en las Ciencias Sociales", en J. Alonso Tapia (Dir.): *Evaluación del conocimiento y su adquisición* (pp. 29-217). Memoria de investigación: Informe final, Madrid, CIDE.

ALONSO TAPIA, J. E IRUETA, L. (1995): *Students' and teachers' motivational profiles affecting students learning: A cross-cultural study*. Fifth European Conference of Research on Learning and Instruction. Nimega. Holanda.

ALONSO TAPIA, J. Y CORRAL, C. (1996): *Enseñanza de la composición escrita: análisis intensivo de un caso*. Trabajo no publicado.

ALONSO TAPIA, J. Y SÁNCHEZ FERRER, J. (1992): "El cuestionario MAPE-I: Motivación hacia el aprendizaje", en J. Alonso Tapia: *Motivar en la adolescencia: Teoría, evaluación e intervención* (pp. 53-92), Madrid, Servicio de Publicaciones de la Universidad Autónoma.

AMBRÓS PALLARES, ALBA (2002): "La paraula, la imatge I el so: un estudi sobre l'Educació en Comunicació (EC) en l'àrea de Llengua (AL)

de l'Educació Secundaria Obligatoria (ESO) a Catalunya (1992-2002) aplicat a tres centres educatius de la comarca del Vallès (BARCELONA)"

Tesis doctoral Universitat de Barcelona 2002.

AMES, C.& AMES, R. (1989): *Goals and cognitions*. Academic Press: Harcourt Brace Jovanovich, San Diego.

AMES, C. (1992-a): "Classrooms: goals, structures and student motivation". *Journal of Educational Psychology*, 84, 3, 261-271.

AMES, C. (1992-b): "Achievement goals and the classroom motivational climate", en D.H. Schunk y J.L. Meece (Eds.): *Students perceptions in the classroom* (pp. 327-348), Hillsdale, Nueva York, Lawrence Erlbaum.

ANDERMANN & ANDERMANN (2000): *Antropofagia: los silencios del testigo*. Movimientos literarios en Brasil. XXXIII Congreso Instituto Internacional de Literatura iberoamericana

ANDERSON, R. et altri (2000): *Psicología educativa: la ciencia de la enseñanza y el aprendizaje*. Trillas, México D.F.

ANDERSON, TH. H. Y ARMBRUSTER, B.B. (1984): "Studying", en P.D. Pearson (Ed): *Handbook of research on reading* (pp. 657-680), Nueva York, Longmann.

ARAUJO JUNCAL, MARIA AMALIA (2002): "*La motivación en el aprendizaje de una lengua extranjera: un estudio con aprendices del último año de secundaria en el estado de Bahia-Brasil*" Tesis doctoral de la Universitat de Barcelona 2002.

ARACIL, L.V. (1965): "Conflicte lingüístic i normalització lingüística a l'Europa Nova", en Aracil, L.V. (1982), p. 23-38.

ARNAU, J. (1980): *Escola i contacte de llengües* CEAC Educación y enseñanza, Serie monográfica, II Premi d'Educació Josep Pallach.

ARTIGAL, J.M. (1989): *Le Programme de "bain de langue" pour l'enseignement de la langue à des enfants d'immigrés dans les écoles maternelles de Catalogne*. Revue de Phonetique Appliquée, 82-82-84.

ATKINSON, J.W.(1958): *Theory of achievement motivation*. John Wiley, New York.

ATKINSON, J.W. & RAYNOR, J.O. (eds) (1974): *Motivation and achievement*. Washington, D.C. Winston & Sons.

AUSUBEL, DAVID PAUL (1963): *Psicología Educativa: un punto de vista cognoscitivo*. México, ed. Trillas.

BAILEY, KATHLEEN M. (1976): *The use of two observation instruments in supervised ESL teaching* M.A. thesis, University of California, Los Angeles.

BANDURA, A. (1977): *self efficacy. Toward a unifying theory of behavioral change*. Psychology Review 84.

BARRET, M.& SHORT, J. (1992): "Images of European People in a group of 5-10-year-old English school-children", British Journal of Developmental Psychology, 10, 339-363.

BARTOLOMÉ, M. (1992): "La investigación cooperativa (praxis)"(copigrafiado), *Taller de iniciación a la investigación-acción(EUTS-Universidad de Granada)*, 2-IV-1992.

BELLACK, A. A., KLIEBARD, H.M., HYMAN, R.T. & SMITH, F.L., JR. (1966): *The Language of the classroom*, Teachers College Press, New York. Second Language Adquisition and Second Language Learning.

BEREITER, C. Y SCARDAMALIA, M. (1987): *The psychology of written composition*, Hillsdale, Nueva York, Lawrence Erlbaum.

BEREITER, C. Y SCARDAMALIA, M. (1989): "Intentional learning as a goal of instruction", en L.B. Resnick (Ed.): *Knowing, learning and instruction*, Hillsdale, Nueva York, Lawrence Erlbaum.

BERGMAN, M. K. (2000). *The deep Web: Surfacing hidden value*. BrightPlanet.Com[Online].Disponible en:www.completeplanet.com/Tutorials/DeepWeb/index.asp.

BERICAT, E. (1998): *La integración de los medios cuantitativo y cualitativo en la investigación social*. Ariel. Barcelona.

BESS, J.L.(ed.) (1997): *Teaching Well and liking it: motivating faculty to teach effectively*. Baltimore, Maf: John Hopkins University Press.

BINET, S. (1970): *Test Binet –Simón*. Kapelusz, Buenos Aires.

BIZQUERRA, R. (1989): *Métodos de investigación educativa: Guía práctica*. Ceac, Barcelona.

BOEKAERTS, M. (1992): *The adaptive learning process: Initiating and maintaining behavioural change*, Conferencia de clausura del IV Congreso de la EARLI. Turku (Finlandia), 1991.

BOEKAERTS, M. (En prensa): "Personality and the psychology of learning". *European Journal of Personality*.

BOLLES, R. (1967): *Theory of motivation*. Harper &Row, New York.

BOLLES, R. (1969): *Teoría de la motivación:investigación experimental y evaluación*.Trillas, México(2^aed.)

BOLLES, R. (1973): *Teoría de la motivación: investigación experimental y evaluación*. Trillas, México D.F.

BORDIEU, P. (1980): 'Le sens pratique^a. Edit. De Minuit. Paris.

BORRAS, I. And LAFAYETTE, R. (1994): Effects of multimedia courseware subtitling onm the speaking performance of college students of French. *Modern Language Journal* 78:61-75.

BORSOOK, T.K. & HIGGINBOTHAM-WHEAT, N. (1991): Interactivity What Is It and What Can It Do for Computer-Based Instruction? *Educational Technology* Oct. 91: 11-16.

BOURDIEU, P., CHAMBOREDON, J., PASERON, J.P. (1994) *El oficio de sociólogo*, Madrid, Siglo XXI.

BRETT, P. (1995) Multimedia for Listening Comprehension: The Design of a Multimedia-Based Resource for Developing Listening Skills. *System* 23/1: 77-85.

BROPHY, J.E.(1987) *Synthesis of research on strategies for motivating students to learn. Educational Leadership* 45, 2, 40-48.

BROWN, A.L. (1987): "Metacognition, executive control, self-regulation, and other more mysterious mechanisms" in F.E. Weinert and R.H. Kluwe (eds): *Metacognition, Motivation and Understanding*, Lawrence Erlbaum, Hillsdale, N.J.

BROWN, H.D: (1994): *Teaching by principles*. Englewood Cliffs, N.J. Prentice Hall.

BRUNER, J.S., OLVER, R.R. y GREENFIELD, P.M. (1966): Studies in cognitive growth, Nueva York, Wiley (Traducción castellana de A. Maldonado: *Investigaciones sobre el desarrollo cognitivo*, Madrid, Pablo del Río, 1980).

BUCK-MORSS, S. (1995) *Dialéctica de la mirada. Walter Benjamin y el proyecto de los pasajes*, Madrid, La balsa de la medusa.

CABALLERO DE RODAS, B. (1997): *El diari de l'alumne i del professor: dues finestres obertes a l'aula*. AT.Ribas (Ed.) (1977).

CAMBRA GINER, MARGARITA (1992): *Canvis de llengua i discurs a classe de francès llengua estrangera a l'ensenyament primari*. Tesi doctoral, Universitat de Barcelona, Departament Didáctica de la Llengua i la seva Literatura.

CAMBRA, Margarita (1998):*El discurso en el aula* Universitat de Barcelona, Barcelona.

CAMERON, J. & PIERCE, W.D. (1994): *Reinforcement, reward and intrinsic motivation: a meta-analysis*, Review of Educational Research, 64, p. 363-423.

CARR, W. Y KEMMIS, S. (1988) *Teoría crítica de la educación. La investigación-acción en la formación del profesorado*, Barcelona, Martínez Roca.

CARRIEDO, N. y ALONSO TAPIA, J. (1995): "Comprehension strategy training in content areas", *European Journal of Psychology of Education*, 10, 4, 411-431.

CARRIEDO, N. y ALONSO TAPIA, J. (1996): "Main idea comprehension: Training teachers and effects on students", *Journal of Reading Research*, 19.2, 128-153.

CASALMIGLIA, H. & TUSÓN A. (1999): *Las cosas del decir*. Barcelona. Ariel Lingüística

CASSANY, D. (1999): *Construir la escriptura*. Empúries. Barcelona.

CATES, W.M. (1992): Fifteen Principles for Designing More Effective Instructional Hypermedia/Multimedia Products. *Educational Technology*, Dec.92: 5-11.

CHANCE, S. (1992): *Stronger than Death: When suicide touches your life- a mother's story*, New York, Norton.

CHAPELLE, C. and JAMIESON, J.(1986): *Computer-Assisted Language Learning as a Predictor of Success in Acquiring English as a Second language*. *TESOL QUARTERLY* 20/1: 27-46.

CHAPELLE, C. and MIZUNO, S. (1989): *Student's Strategies with Learner Controlled CALL*. *CALICO Journal 7, Dec.*: 25-47.

CHAPELLE,C.(1990): *The Discourse of Computer-Assisted Language Learning: Toward a Context for Descriptive Research*. *TESOL Quarterly 24/2*:199-225.

CHAPELLE,C.(1994): *CALL Activities: Are they all the same?* *System 22/1*:33-45.

CHAPELLE,C.(1998): Multimedia CALL: Lessons to be learned from Research on Instructed SLA Language Learning &Technology, vol.2, 1, July 1998: 22-34.

CHIHARA T. & OLLER J. (1978): "Attitudes and Attained proficiency" in EFL: A sociolinguistic study of adult Japanase speakers. *Language Learning 28*:55-68.

CHOMSKY, N. (1977): *Reflexiones sobre el lenguaje*. Sudamericana, Buenos Aires.

CHUN,D.M. and PLASS,J.L.(1997): Research on Text Comprehension in Multimedia Environments. *Language Learning & Technology, vol. 1, 1, July 1997*: 60-81.

CLÉMENT,R. (1976): Motivational characteristics of francophones learning English. Centre de Recherche sur le Bilinguisme, Quebec.

CLÉMENT, R. (1980): "Ethnicity, contact and communicative competence in a second language" in Giles et altri (eds. 1980).

CLÉMENT- DÖRNYEI & NOELS (1994): *Motivation, self-confidence and group cohesion in the foreign language* Language Learning 44, 418-448.

COFER, C.N.& APPLEY, M.H. (1964): *Psicología de la motivación: teoría e investigación*. Ed. Trillas, México D.F.

COOLAHAN, J (1996): 'Competences et connaissances en Competences cles pour L'Europe. Conseil De la Cooperation Culturalle (CDCC). Un enseignement secondaire pour l'Europe. Strasbourg. Pp. 27.

COLL, C. (1990): *Aprendizaje escolar y construcción del conocimiento*, Conocimiento psicológico y práctica educativa. Introducción a las relaciones entre psicología y educación, Paidos, Barcelona.

COLL, C. y COLOMINA, R. (1989): "Interacción entre alumnos y aprendizaje escolar", en C. Coll, J. Palacios y A. Marchesi (Eds.):

Desarrollo psicológico y educación, II: Psicología de la educación (pp. 335-354), Madrid, Ed. Alianza.

CONDRY, J. y CHAMBERS, J. (1978): "Intrinsic motivation and the process of learning", en M. R. Leeper y D. Greene (Eds.): The hidden cost of reward: new perspectives in the psychology of human motivation, Hillsdale, Nueva York, Lawrence Erlbaum.

COOPER, H. M., HINKEL, G. M. y GOOD, T.L. (1980): "Teacher's beliefs about interactional control and their observed behavioral correlates", *Journal of Educational Psychology*, 72, 345-354.

CORMIER, W.H. y CORMIER, L. SH (1991): Interviewing strategies for helpers, Pacific Grove, California, Brooks-Cole (Traducción castellana: Estrategias de entrevista para terapeutas, Bilbao, Desclée de Brouwer).

CORNEJO ABARCA, José (1999): «*Profesores que se inician en la docencia: algunas reflexiones al respecto desde América Latina*», en *Revista Iberoamericana de Educación*, núm. 19, enero-abril, Madrid, OEI.

CORNO, L. & RANDI, J. (1999): *Motivation, volition and collaborative innovation in classroom literacy*. In Guthlie, J.;

Wigfield, A. (eds.): *Reading engagement: motivating readers through integrated instruction*, p.14-31, New Ark, DE, International and Reading Association.

COSTE, D. (1984): *Aspects d'une politique de diffusion du français langue étrangere depuis 1945: matériaux pour une histoire*, Hatier.

COVINGTON, M.V. (1993): "A motivational análisis of academia life in college", Higher Education: Handbook of theory and research, volume 9, pp.50-93.

COVINGTON, M.V. & POPE (1994): Natural Language Processing for Prolog Programmes. Englewood Cliffs, Prentice Hall, New Jersey.

CROOKES, G.& SCHMIDT, R.W. (1991): "Motivation: reopening the research agenda", *Language Learning*, 41,4, p.469-512.

CROOKES, G.& SCHMIDT, R.W. (1992): *Psychological mechanisms underlying Second Language fluency Studies in Second Language Acquisition* 14.

CROTTY, M.(1998): *The Foundations of social research:meaning and perspectivein the research process* London, Sage.

CSIKSZENTMIHALYI, M. (1975): Beyond boredom and anxiety, San Francisco, Jossy Bass.

CUMMING, G., SUSSEX, R. and CROPP, S. (1994) The Teacher-Learner-Computer Triangle in CALL. Frameworks for interaction and Advice. *Computer Assisted Language Learning* 7/2: 107-123.

DECHARMS, R. (1976): Enhancing motivation: Change in the classroom, Nueva York, Irvington.

DECHARMS, R. (1984): "Motivation enhancement in educational settings", en R. Ames y C. Ames (Eds.): Research on motivation in education, Vol. I: Student motivation (pp. 275-310), Nueva York, Academic Press.

DECI, E. (1970): *Management and motivation: selected readings*. Harmondsworth Penguin Education 70. "Penguin Modern Management readings".

DECI, EDWARDS (1975): *Intrinsic Motivation*, Plenum Press, New York and London.

DECI, E. L. & RYAN, R. M. (1985): *Intrinsic motivation and self-determination in human behavior*, Plenum Press, New York.

DE CORTE, ERIK (2000): *High- Powered Learning Communities: A European perspective*. Center for Instructional Psychology and Technology, (CTP&T), University of Leuven, Belgium.

DELGADO, J.M. y GUTIERREZ, J. (1994), *Métodos y técnicas cualitativas de investigación en las Ciencias Sociales*. Síntesis. Madrid.

DE MIGUEL, M. (1993) "La IAP un paradigma para el cambio social", *Documentación Social* nº 92, Madrid.

DE RIDDER, I. (2000): Are We Conditioned to Follow Links? Highlights in CALL Materials and Their Impact on the Reading Process. *Computer Assisted language learning*, vol.13, no 2: 183-195.

DEWEY, J. (1926):*La Escuela y el niño*, Madrid, La Lectura.

DEWEY, J. (1929): *The Quest for Certainty*, New York, Minton, Balchard company.

DIAZ, ERNESTO (1983): "Diversidad sociocultural y educación en México". Simposio "América Latina en sus lenguas indígenas". Caracas: Monte Ávila.

DIAZ, R.M. (1985): *Bilingual cognitive development: addressing the gaps in current research*, Child Development, 56, pp.1376-1388.

DIEDERICH, P. B., FRENGH, J. W. y CARLTON, S. T. (1961): Factors in judgment of writing ability, (Research Bulletin, 61-15), Princeton, Nueva York, Educational Testing Service.

DJIGUNOVIC, M.J. (in press) *Research on the affective domain of ESL learning : a study of motivation. Studia Romanica et Anglica Zagrabiensia*, 41, p.211-223.

DODGE, B. J. (1995). *Some thoughts about WebQuests* [Online].

Disponible

en:http://edWeb.sdsu.edu/courses/edtec596/about_Webquests.html.

DODGE, B. J. (2000, June). *Thinking visually with WebQuests* [Online]. Presentado en la National Educational Computing Conference, Atlanta, GA.

Disponible en: <http://edWeb.sdsu.edu/Webquest/tv/>

DOLL, W.E. (1984): 'Developing Competence^a in De. C. Short (de) 'Competence:Inquiries into its leaning amb Acquisition in Educational Settings. (University Press of Arnerica).

DÖRNYEI, Z. (1990): *Conceptualising motivation in foreign language learning* *Language Learning* 40, 45-78

(1994): *Understanding L2 motivation: on with the challenge!* *Modern Language Journal*, 78 p.515-523

(1994): "Motivation and motivating in the foreign language classroom". *The Modern Language Journal*, 78, 3: 273-284.

(1998): *Motivation in second and foreign language learning* *Language Teaching* 31,3 Cambridge University Press

(2001): *Motivational strategies in the language classroom*

DÖRNYEI, Z. & CSIZER, K. (1998): "Ten commandments for motivating language learners: results of an empirical study". *Language Teaching Research*, 2.

DÖRNYEI, Z. & SCHMIDT, R. (eds.) (2000): *Motivation and second language acquisition*. Hawai, Universidad de Hawai.

DWECK, C. y ELLIOT, D.S. (1983): " Achievement motivation", en P.H. Mussen (gen. ed.) y E.M. Hetherington (vol.ed. : *Handbook of*

child psychology, Vol IV: Social and personality development (pp. 643-691), Nueva York, Wiley.

EHRMAN, M.E. & DÖRNYEI (1998): *Interpersonal dynamics in the second language classroom*. Thousand Oaks. CA: sage.

ELTON, L. (1996): "Strategies to enhance student motivation: Aconceptual analysis", Studies in Higher Education, Vol. 21, 1, 57-68.

ELLIOT, J. (1993): *El cambio educativo desde la investigación-acción*, Morata, Col.lecció Manuals, Barcelona.

ELLIS, R. (1997): *Second Language Acquisition*, OUP, Oxford.

ERICKSON, M.H.(1986): vol.IV Seminars, Workshops and lectures, Mind- body communication in Hypnosis. Editores L.Rossi y Margaret O. Ryan, Irvington Publishers Inc., New York.

ERICKSON, D.(1993): Childhood and society, Norton&Company, New York.

ESCAÑO,J.& GIL DE LA SERNA, M. (2000): Favorecemos que nuestros hijos estén motivados para el trabajo del colegio.

Cuestionario para madres y padres. Aula de Innovación Educativa nº 95, Madrid.

ESCAÑO, J. & GIL DE LA SERNA, M. (2001) : Motivar a los alumnos y enseñarles a motivarse. Aula de Innovación Educativa nº 101, Madrid.

ESCAÑO, J. & GIL DE LA SERNA, M. (2001) : Motivación en el aula. Cinco hilos para tirar. Aula de Innovación Educativa nº 102, Madrid.

ESCUDERO, J.M. & GONZÁLEZ, M. T. (1987): *Innovación educativa: teorías y procesos de desarrollo*, Barcelona, Humanitas.

EVANS, M. (1993): *Using HyperCard with Interlanguage Communication*. Harlow: Longman.

FALS BORDA, O. (1991) "Algunos ingredientes básicos, Fals Borda y otros (1991).

FALS BORDA, O (1991)"Rehaciendo el saber", Fals Borda y otros.

FALS BORDA y otros (1991) *Acción y conocimiento. Como romper el monopolio con investigación-acción participativa*, Santafé de

Bogotá,Cinep.

FEENSTRA, H.J. (1969): *Parents and Teacher Attitudes: Their Role in Second-language Acquisition*. The Canadian Modern Language Review 26.

FERRATER, G. (2000). En DUART I SANGRÀ (2000): *Aprender en la virtualidad*. Barcelona: Gedisa-Ediuoc.

FESTINGER, L. (1950): *Informal social communication*. Psychology Review 57.

FEURESTEIN, R., RAND, Y., HOFFMAN, M. R. y MILLER, R. (1980): Instrumental enrichment, Baltimore, University Park Press.

FLANDERS, N.A. (1970): *Analysing teaching behaviour*, Reading Mass: Addison-Wesley series in education.

FLEISSNER, A., MISCHKE, W., RAUTENHAUS, H., RETTIN, J. and SATTLER, F. (1991) How to Teach a Language by Computer and Yet Promote the Use of Learning Strategies. In Savolainen, H. & Telenius, J. (eds.) *Proceedings EUROCALL91: International Conference on CALL*. Helsinki: Helsingin Kaupakorkeakoulun Julkaisuja: 55-61.

FORNER, A.(1987): La comunicación no verbal. Barcelona. Graó.

FOTOS, S.S. (1994): *Motivation in second language learning pedagogy: a critical review*. *Senshu University Annual Bulletin of the Humanities* 24, 29-54.

FOX, J. MATTEWS, C. (1991) Learner Strategies and Learner Needs in the Design of CALL Help Systems. In Savolainen, H. & Telenius, J. (eds.) *Proceedings EUROCALL91: International Conference on CALL*. Helsinki: Helsingin Kauppakorkeakoulun Julkaisuja: 127-132.

FREIRE, P. (1970) *Pedagogía del oprimido*, Madrid, Siglo XXI.

GAARDER, J. (1994): El mundo de Sofía, Madrid, Ed. Siruela.

GAIES, Stephen J. 1977. *The nature of linguistic input in formal second language learning: linguistic and communicative strategies in ESL teachers' classroom language* In *On TESOL '77*, H. Douglas Brown, Carlos A. Yorio, and Ruth H. Crymes(Eds.), 204-212. Washington, D.C.: TESOL.

GALLETTLY, J., BUTCHER, W. & DARYANANI, S. (1992) Hypertext in cognate-language learning. *Journal of Computer Assisted Learning*, 8/1: 25-36.

GARCÍA LÓPEZ, Juan (1992): *Motivación escolar y rendimiento: un modelo causal*. División V Pedagogía, Universidad de Barcelona.

GARDNER, MURPHY (1947): Clinical psychology of children's behaviour problems, New York, London, Harper & Brothers.

GARDNER, R.C. (1959): Motivational variables in second-language acquisition. Doctoral Dissertation. Mc Gill University Montreal.

GARDNER, R.C.& LAMBERT,W.E. (1959): *Motivation variables in second language acquisition*. Canadian Journal of Psychology 13.

GARDNER, R. (1960), Motivational variables in second language acquisition. Doctoral dissertation, McGill University.

GARDNER, R. (1960), Motivational variables in second language learning. In R. Gardner & W.Lambert (eds.), 1972. *Attitudes and Motivation in Second-Language Learning*. Rowley, Ma.: Newbury House.

GARDNER, R. & LAMBERT, W. (1965). Language aptitude, intelligence, and second language achievement. *Journal of Educational Psychology*, 56.

GARDNER, R. (1968), 'Attitudes and motivation: their role in second language acquisition', *TESOL Quarterly*, 2, 141-50.

GARDNER, R. & SANTOS, E.H. (1970), 'Motivational variables in second language acquisition: a Philippino investigation', *Research Bulletin 149*, University of Ontario Dept. of Psychology.

GARDNER, R., TAYLOR, D.M. & FEENSTRA, H.J. (1970), 'Ethnic stereotypes: attitudes or beliefs. *Canadian Journal of Psychology*, 24.

GARDNER & LAMBERT (1972): *Attitudes and motivation in second language learning*: Rouley, M.A.: Newbury House.

GARDNER, R. & SMYTHE, P. (1975). On the development of the Attitude/Motivation battery, *CMLR*, 37.

GARDNER, R. & SMYTHE, P. (1975). 'Second language acquisition: a social psychological approach'. *Research Bulletin* № 332. Department of Psychology, University of Western Ontario.

GARDNER, R., GINSBERG, R. & SMYTHE, P. (1976), Attitudes and motivation in second language learning: course related changes. *The Canadian Modern Language Review* 32: 243-66.

GARDNER, R., SMYTHE, P., CLEMENT, R. & GLIKSMAN, L. (1976), 'Second language learning: a social-psychological perspective'. *Canadian Modern Language Review* 32.

GARDNER, R., CLEMENT, R., SMYTHE, P.C. & SMYTHE, C.L. (1977), *Attitudes and Motivation Test battery, Revised Manual*, Dept of Psychology, University of Western Ontario.

GARDNER, R., SMYTHE, P. & BRUNET, G. (1977). 'Intensive second language study: effects on attitudes, motivation and French achievement' *Language Learning* 27.

GARDNER, R. (1979), Social psychological aspects of second language acquisition. In Giles H & St Clair, R (eds) *Language and Social Psychology*, pp. 193-220. Basil Blackwell.

GARDNER, R., SMYTHE, P. & CLEMENT, R. (1979). 'Intensive second language study in a bicultural milieu: an investigation of attitudes, motivation, and language proficiency'. *Language Learning* 29.

GARDNER, R. (1980), On the validity of affective variables in second language acquisition: conceptual, contextual and statistical considerations. *Language Learning* 30: 255-70.

GARDNER, R.C.& SMYTHE, P.C. (1981): *On the development of the Attitude/Motivation Test Battery*. Canadian Modern language Review 37.

GARDNER, R. & GLIKSMAN, L. (1982) On 'Garner on affect': a discussion of validity as it relates to the attitude/motivation test battery: a response from Gardner. *Language Learning* 32: 191-200.

GARDNER, R.C. (1983): *Social psychology and second language learning:the role of attitudes and motivation*, The Social Psychology of Language, London.

GARDNER, R. (1983), 'Learning another language: a true social psychological experiment'. *Journal of Language and Social Psychology* 2:21940.

GARDNER, R.C., LALONDE, R. & PIERSON, R. (1983). 'The socio-educational model of second language acquisition: an investigation using LISREL causal modelling'. *Journal of Language and Social Psychology* 2.

GARDNER, R.C. (1984): Social Psychology and Second Language Learning: The Role of attitudes and motivation: London, Edward Arnold publishers.

GARDNER, R. (1985): *Social Psychology and Second Language Learning: the role of Attitude and Motivation*, Edward Arnold, Londres.

GARDNER, R., LALONDE, R. & MACPHERSON, J. (1985). 'Social factors in second language attrition'. *Language Learning* 35.

GARDNER, R.C., LALONDE, R.N., MOORCROFT, R. & EVERS, F.T. (1987), 'Second language attrition: The role of motivation and use', *Journal of Language and Social Psychology* 6.

GARDNER, R., MOORCROFT, R. & MACINTYRE, P.. (1987), 'The role of anxiety in second language performance of language dropouts' *Research Bulletin* № 657. London, Ontario: The University of Western Ontario.

GARDNER-CHLOROS, P. (1987) Code-switching in relation to language contact and convergence. In G. Lüdi (ed), *Devenir bilingue – parler bilingue. Actes du 2eme colloque sur le bilinguisme, Université de Neuchatel, 20-22 Sept. 1984*. Tübingen: Max Niemeyer Verlag, 99-111.

GARDNER, R. (1988), 'The socio-educational model of second language learning: assumptions, findings and issues'. *Language Learning*, 38:101-26.

GARDNER, R. & CLEMENT, R. (1990). 'Social psychological perspectives on second language acquisition' in Giles & Robinson (eds) 1990.

GARDNER, R. (1990): *Aspects of context in second language acquisition* *Canadian Journal of Behavioural Science* 22, 254-270.

GARDNER & MACINTYRE (1991): *An instrumental motivation in language study: Who says it isn't effective? Studies on Second Language Acquisition* 13, 57-72.

GARDNER, R. (1991): 'Second -language learning in adults: correlates of proficiency', *Applied Language Learning* 2.

GARDNER, R., DAY, J. & MACINTYRE, P.D. (1992), 'Integrative motivation, induced anxiety and language learning in a controlled environment', *SSLA*, 14, 197-214.

GARDNER, R. & MACINTYRE, P. (1992) 'A student's contributions to second language learnig. Part 1: Cognitive variables' *Language Teaching* 25.

GARDNER, R. & MACINTYRE, P. (1993) ' On the measurement of affective variables in second language acquisition' , *Language Learning*, 43.

GARDNER & TREMBLAY (1994): *On motivation, research agendas and theoretical frameworks*. *Modern Language Journal* 78, 359-368.

(1998): *Motivation in context Language Teaching* 48, 2.

GARDNER, R.C. (1995): Intervju Strani jezici, XXIV.

GARDNER, R.C., TREMBLAY, P.F. & MASGORET A-M (1997), 'Towards a full model of second language learning: an empirical investigation', *MLJ*, 81.

GARDNER, H (1998): *Mentes lideres*. Paidos, Barcelona.

GARDNER, R.C. & TREMBLAY, P.F. (1998) Specificity of affective variables and the trait/state conceptualisation of motivation in second language acquisition. In R.K. Agnithori, A.L. Klanna & Sachdev (Eds.), *Social Psychological Perspectives on Second Language Learning* (pp. 31-52). New Delhi: Sage Publications.

GARDNER, R.C., MASGORET, A. & TREMBLAY, P.F., (1999), 'Home background characteristics and second language learning', *Journal of Language and Social Psychology*, 18.

GARRETT, N. (1991): CARLA comes to CALL. *Computer Assisted Language Learning* 4: 41-45.

GARRETT, N. (1995): ICALL and Second Language Acquisition. In Holland, V. M., Kaplan, J.D. and Sams, M.R. (eds.) Intelligent Language Tutors: *Theory Shaping technology*. Mahwah, NJ: Lawrence Erlbaum Associates: 345-358.

GAVENTA, J. (1991) "Hacia la democracia del conocimiento", Fals Borda y otros (1991).

GIANOTEN, V. y De WIT, T. "Un caso de autoorganización popular", Fals Borda y otros (1991).

GIL DE LA SERNA, MARÍA& ESCAÑO, JOSÉ (1992): *Cómo se aprende y cómo se enseña*. Cuadernos de educación ICE, Universidad de Barcelona, Barcelona.

GISBERT, M. (2000): *El Profesor del siglo XXI: de transmisor de contenidos a guía del ciberespacio*. En CABERO, J. Et al.: Las Nuevas Tecnologías para la mejora educativa. Sevilla: Kronos. Pp.315-330.

GLASER, R. (1984): "Thinking and learning: The role of knowledge", American Psychologist, 39, 2, 93-104.

GOETZ & LECOMPTE (1984): Etnography and qualitative design in educational research. FC: Academic Press, Orlando.

GOLEMAN, Daniel (1995): *Inteligencia emocional*. Bantam Books, New York.

GOLEMAND, D. (1997) : *Inteligencia emocional* Barcelona, ed. Pairós.

GOLEMAN, D (1999): La practica de la inteligencia emocional. Kavios. Madrid.

GORDON,M.E.(1980): Attitudes and Motivation in second language achievement: A study of primary schools students learning English in Belize. Central America. Unpublished doctoral dissertation, university of Toronto, Canada.

GORDON,T.(1980): Leader effectiveness Training. Bantam Books, New York.

GRABE, W. (1987): Reassessing the term "interactive". In Carrell, P.L., Devine, J. &Eskey, D. (eds.) *Interactive Approaches to Second Language reading* Cambridge: Cambridge University Press.

GUICHARD, J. (1993): L'école et les representations d'avenir des adolescents, París, PUF.

GUERRA, C. (1995): "*Investigación-acción participativa en la periferia urbana de Salamanca*", en Cuadernos de la Red, nº 3 (Red CIMS), Madrid.

GUMPERZ, J.J. & HYMES, D. H. (1972): Directions in sociolinguistics. The ethnography of communication. Basil Blackwell, New York.

GUTIERREZ MARTÍN, A. (1997): Educación Multimedia y Nuevas Tecnologías. Ediciones de la Torre. Madrid.

HABERMAS, J. (1989) *Conocimiento e interés*, Madrid, Taurus.

HABERMAS, J. (1990) *Teoría y praxis*, Madrid, Tecnos.

HABERMAS, J. (1994) "Conocimiento e interés", *Ciencia y técnica como ideología*, Madrid, Tecnos.

HALISH, F.& KUHL, J. (eds) (1987): *Motivation, intention and volition* Berlin: Springer.

HAMACHEK, D. (1995): *Self concept and school achievement Interaction dynamics and a tool for assessing the self concept component*. Journal of Counseling and Development 73.

HAMMOND, N. (1991): Teaching with Hypermedia: Problems and Prospects. In Brown, H. (ed.) *Hypermedia Hypertext and Object-Oriented Database*. London: Capman & Hall: 107-124.

HEALTH, S. (1983): *Ways with words: Language, life and word in communities and classrooms*. Cambridge University Press, Cambridge.

HEBB, D.O. (1949): The organization of Behaviour. John Wiley, New York.

HEBB, D.O. (1955): *Drives and the CNS (conceptual nervous system)* Psychological Review 62.

HEBB, D.O. (1958): A textbook of psychology. Ed. Saunders, Philadelphia.

HEBB, D.O. (1975): *Psicología*. Interamericana. México D.F.

HECKHAUSEN, H. (1991): *Motivation and action* Berlin: Springer.

HEIDER, F. (1958): *The Psychology of Interpersonal relations.* Wiley, New York.

HERMANN (1980): *Language and motivation.English Language Teaching Journal* 34, 247-254MCCELLAND, D., KOESTNER, R. y WEINBERGER, J. (1992): "How do self-attributed and implicit motives differ", en Ch. P. Smith (Eds.): *Handbook of thematic content analysis* (pp. 49-72), Nueva York, Cambridge University Press.

HERNANDÉZ, P. Y GARCÍA, L.A. (1997) : *Enseñar a pensar. Un reto para profesores. Capítulo 13: La motivación.* Tenerife.Tafor.

HIDI, S. y ANDERSON, V. (1992): "Situational interest and its impact on reading and expository writing", en A. Renninger, S. Hidi y A. Krapp (Eds.): *The role of interest in learning and development,* Hilldale, Nueva York, Lawrence Erlbaum.

HONNETH, A. (1992) "Integridad y desprecio. Motivos básicos de una concepción de la moral desde la teoría del reconocimiento", *Isegoría* nº 5, Madrid.

HONNETH, A. (1997) *La lucha por el reconocimiento. Por una gramática moral de los conflictos sociales,* Barcelona, Crítica.

HOVEN, D. (1999) A Model for Listening and Viewing Comprehension in Multimedia Environments. *Language Learning & Technology*, vol. 3, 1, July 1999: 88-103.

HUBBARD , L.P.(1996): Elements of CALL Methodology: Development, Evaluation and Implementation. In Pennington M. C. (ed.): 15-32.

HUERTAS, J.A. (2001): *Fijarse metas para superarse*. Cuadernos de Pedagogía nº 298 p.75-77, Barcelona, ICE.

HUIZINGER, J. (1972): *The assessment of population affinities in man*, Oxford University Press, New York.

HULL, C.L. (1952): *A Behaviour system*. Yale University Press, New Haven.

HULSTIJN, J. (1993) When Do Foreign-Language Readers Look Up the Meaning of Unfamiliar Words? The Influence of Task and Learner Variables. *The Modern Language Journal* 77/2:139-147.

HULSTIJN, J. (2000) The Use of Computer Technology in Experimental Studies of Second Language Acquisition: a Survey of some Techniques

and some Ongoing Studies. *Language Learning & Technology*. Vol. 3, no 2, January 2000:32-43.

HUNT, J.W. (1993): La dirección del personal en las organizaciones. Editorial Mac GrawHill, Madrid.

HYLAND, A. ET ALTRI (ED.) (1991): *Irish Educational Documents* vol.3- from 1928- 1991. Northern Ireland, Dublin, Church of Ireland College of Education, 1944.

IOE (Colectivo) (1993) "IAP. Introducción en España", *Documentación Social* nº 92, Madrid.

JAGACINSKI, C.M. (1992): "The effects of task involvement and ego involvement on achievement-related cognitions and behaviors", en D.H. Schunk y J.L. Meece (Eds): *Students perceptions in the classroom* (pp. 307-326), Hillsdale, Nueva York, Lawrence Erlbaum.

JAKOBSDÓTTIR, S. and HOOPER, S. (1995): Computer- Assisted Foreign Language learning Effects of Text, Context, and Gender on Listening Comprehension and Motivation. *Educational Technology research &Development* 43/4: 43-59.

JOHNSON, D. W. y JOHNSON, R. (1985): "Motivational processes in cooperative, competitive, and individualistic learning situations", en C. Ames y R. Ames (Eds.): *Research on motivation in education* (pp. 249-286), Orlando, Florida, Academic Press.

JOHNSON, D.W., & Johnson, R. T. (2000). *Cooperative learning* [Online].

Disponible en:www.clcrc.com/pages/cl.html

JONASSEN, D. & MANDL, H. (EDS.) (1990): *Designing Hypermedia for learning*. Berlin: Springer-Verlag.

JONES, G (1992) Designing Help features in authored CALL exercises. In THOMPSON, J. (ed.) (1993) *Educational Technology in Language Learning 3. Summary of Papers by Invited Speakers*. Seminar held 11-12 Nov. 1992 at Hull University.

KELLEGHAN, THOMAS & MACNAMARA, J. (1967): *Reading in a second language in Ireland*. In M. Jenkins (ed) *Reading Instruction*. An International Forum. Newark, Delaware.

KELLEGHAN, T., THOMAS & GREANEY, VINCENT (2001): *Using assessment to improve the quality of education*, Unesco International Institute for Educational Planning, Paris.

KELLAGHAN, T., SLOANE, K., ALVAREZ, B. & BLOOM,B.S. (1993): *Involving parents in home processes and learning.* In the Home environment and school learning: Promoting parental involvement in the education of children.

KEMMIS, S. y Mc TAGGART, R. (1988): *Cómo planificar la investigación-acción.* Barcelona: Laertes. En Lleixà, T. (2003): Educación Física hoy. BCN ICE Horsori.

KEMMIS, S. y Mc TAGGART, R. (1992): *Como planificar la investigación acción,* Madrid, Laertes.

KERCKHOVE, D. (1999): *Inteligencias en conexión. Hacia una sociedad de la web.* Gedisa, Barcelona.

KIRK, S.A. (1986): Educating exceptional children. Boston M.A.: Houghton Mifflin Company.

KONH, A. (1993): Punished by rewards, Boston, Houghton Mifflin.

KUHL, J. (1987): "Feeling versus being helpless: metacognitive mediation of failure induced performance deficits", en F. Weinert y

R. H. Kluwe (Eds.): *Metacognition, motivation and understanding* (pp. 217-235), Hillsdale, Nueva York, Lawrence Erlbaum.

KUHL, J. (1994): "A theory of action and state orientations", en J. Kuhl y J. Beckmann (Eds.): *Volition and personality: Action versus state orientation*, Seattle, Hogrefe y Huber.

LABOV (1972): "*The boundaries of words and their meanings*" In J. Bailey&R. Shuy (eds). Ways of analysing variation in English, Georgetown University, Washington D.C.

LABOV, W. (1973): *The boundaries of wordsand their meanings*. In J. Bailey & R. Shuy (eds.) *Way of analysing variation in English*, Washington D.C., Georgetown University.

LAINÉ, E. (1977): *Foreign Language Learning Motivation in Finland I*. Turku University Press, Turku.

LAMBERT, W. (1972): *Language, psychology and culture* Standford University Press, California.

LARSEN-FREEMAN, D. & LONG, M.H.(1991): *Introducción al estudio de la adquisición de segundas lenguas* Editorial Gredos, Madrid.-Lightbown, P.M. & Spada, N. (1993): *How languages are learned*. OUP, Oxford.

LATORRE, A.; DEL RINCON, D. ; ARNAL, J. (2003): *Bases metodológicas de la investigación educativa*. Editorial Experiencia. Barcelona.

LAUFER, B. and HILL, M. (2000): What Lexical Information Do L2 learners Select in a CALL Dictionary and How Does Affect Word Retention? *Language Learning &Technology*, vol.3, no2, January 2000: 58-76.

LE COMpte, M. D. & GOETZ, P. J. (1969): *Ethnography and qualitative design in educational research*, Academic Press.

LE DOUX, J (1999): El cerebro emocional Ediciones Temas de Hoy. Madrid.

LEEPER, M. R., KEAVNEY, M. y DRAKE, M. (1996): "Intrinsic motivation and extrinsic rewards: A commentary on Cameron and Pierce's metaanalysis", *Review of Educational Research*, Vol. 66, 1.

LEEPER, M. R., GREENE, D. y NISBET, R. E. (1973): "Undermining children's intrinsic interest with extrinsic rewards: A test of the "overjustification" hypothesis", *Journal of Personality and Social Psychology*, 28, 129-137.

LEHTINEN, E., VAURAS, M., SALONEN, P., OLKINUORA, E. y KINNUNEN, R. (1995): " Long-term development of learning activity: Motivational, cognitive and social interaction", *Educational Psychologist*, 30, 1, 21-35.

LEVY, M.(1997): *Computer-Assisted Language Learning. Context and Conceptualization*. Oxford: Clarendon Press.

LEWIN, K. M. (1980): *Science education in developing countries: issues and perspectives for planners IEP research and studies programme*, Selected UNESCO Documents in Education.

LICHT, B.G. (1992): "The achievement related perceptions of children with learning problems: A developmental analysis", en D. H. Schunk y J.L. Meece (Eds.): *Students perceptions in the classroom* (pp. 247-264), Hillsdale, Nueva York, Lawrence Erlbaum.

LIOU, H.-C-(2000): Assessing Learning Strategies Using computers: New Insights and Limitations. *Computer Assisted Language learning*, vol.13, no 1: 65-78.

LLOBERA M. (1995) "Una perspectiva sobre la competencia comunicativa y la didáctica de las lenguas extranjeras", en Llobera&alli,

Competencia comunicativa. Documentos básicos en la enseñanza de lenguas extranjeras, Edelsa, Madrid.

LONG, M. (1980): *Input, interaction and second language acquisition* Ph.D. dissertation, University of California, Los Angeles.

LONG, MICHAEL & SELIGER, H. W. (1990): *Classroom oriented research in second language acquisition*, Newbury House, Cambridge.

LOPEZ De CEBALLOS, P. (1987) *Un Método para la Investigación-acción participativa*. Popular, Madrid.

LUKMANI (1972): *Attitudes and motivation Language Learning* 22, 261-273.

MACIEL DE OLIVEIRA, Cristina (2003): «Investigar, reflexionar y actuar en la práctica docente», en *Revista Iberoamericana de Educación*, versión digital, julio, Madrid, OEI, [<http://www.campus-oei.org/revista/inv_edu2.htm>](http://www.campus-oei.org/revista/inv_edu2.htm).

MADSEN, K.B. (1959): *Theories of Motivation: a comparative study of modern theories of motivation*. Munksgaard, Copenhagen.

MADSEN, K.B. (1960): *Theories of Motivation: a comparative study*. Kent: OH Kent University Press.

MASLOW, A.H. (1970): Motivation and Personality, Harper Collins Publishers, New York.

MARINA, J.A. (1997) : *El misterio de la voluntad perdida*. Barcelona, ed. Anagrama.

MARIÑO, G. (1991): La investigación etnográfica aplicada a la educación. Dimensión educativa, Bogotá.

MASGORET, A.M., BERNAUS, M. y GARDNER, R. (2000): "Examinig the role of attitudes and motivation outside the formal language classroom: A test of the Mini-AMTB for children", en Dörnyei, Z. y Schmindt R. (eds.).

MASLOW A. (1968): Toward a Psychology of Being. Wiley, New York.

MASLOW A. (1997): Motivation and Personality, Wiley, New York.

MASLOW A. (1970): *Motivación y personalidad*. Ed. Sagitario. Barcelona.

MATTHEWS, C. (1994): *Integrating CALL into "Strong" Research Agendas*. *Computer Education* 23/1-2: 35-40.

MCCLELLAND, D. (1965): *Toward a Theory of motive acquisition*. American Psychology 20.

MCCLELLAND, D. (1968): El poder es el gran motivador. Clásicos, Harvard de la Administración.

MCCLELLAND, D. (1968): La sociedad ambiciosa: factores psicológicos en el desarrollo económico. Ediciones Guadarrama, Madrid.

MCCOMBS, B.L. & POPE J.E. (1994): *Psychology in the classroom: A series on applied educational psychology*. Washington D.C.: American Psychological Association.

MCGILLY, R. (1994): *Classroom lessons: Integrating cognitive theory and classroom practice*, Cognitive Science and Educational Practice, Bradford Books.

MCGRAW, K.O. (1978): "The detrimental effects of rewards on performance: A literature review and a prediction model", en M. R. Leeper y D. Greence (Eds.): *The hidden cost of reward: new*

perspectives in the psychology of human motivation, Hillsdale,
Nueva York, Lawrence Erlbaum.

MC MILLAN, J.H.; SCHUMACHER, S. (2005): *Investigación
educativa*. Pearson. Addison. Wesley. Madrid.

MC QUAIL, DENIS (2000): *Introducción a la teoría de la
comunicación de masas*, Paidós, Barcelona.

MC TEER, WILLSON (1979) : *El ámbito de la motivación(*
fisiológica, mental,social y ambiental) Ed. El Manual Moderno S.A.,
Méjico.

MEICHEMBAUM, D. (1977): *Cognitive behavior modification: An
integrative approach*, Nueva York, Plenum Press.

MENDOZA, Antonio1998: *Conceptos clave en didáctica de la
lengua y la literatura* SEDIL-ICE-HORSON, Barcelona.

MERINO, L. y RAYA, E. (1993) "El método de la investigación-
acción participativa como mediación entre la teoría y la práctica de
la formación del/a trabajador/a social y en el desarrollo
profesional"(copigliado), *Seminario de integración teoría-*

práctica en la formación de los trabajadores sociales (EUTS de Alicante- C.E.B.S.), 2/3-XII-1993.

MONEREO, Carles (coord.) *et al.* (1998): *Estrategias de enseñanza y aprendizaje*, 5.^a ed., Barcelona, Graó.

MONTERO GARCIA-CELAY, I. y ALONSO TAPIA, J. (1992-a): "Validez predictiva de los cuestionarios MAPE-II y EMA-II", en J. Alonso Tapia: *Motivar en la adolescencia: Teoría, evaluación e intervención* (pp. 263-280), Madrid, Servicio de Publicaciones de la Universidad Autónoma.

MONTERO GARCIA-CELAY, I. y ALONSO TAPIA, J. (1992-b): "Achievement motivation in hihg school: contrasting theoretical models in the classroom", *Learning and Instruction*, 2, 43-57.

MORENO, J. L. (1997) "El voluntarismo epistemológico de las dos ciencias: actualidad de Lyssenko", *Iralka* nº 9, Irún.

MORÍN, E. (2001): *Los siete saberes necesarios para la educación del futuro*. Piados. Barcelona.

MORUZZI, G. & MAGOUN, H.W. (1949): Brain Stem reticular formation and activation of EEG. Electro and Clinical Neurophysiology 1.

MUCHNICK, A.G.& WOLFE, D.E. (1982): *Attitudes and motivation of American students of Spanish*. The Canadian Modern language Review 38.

MURRIA, TUROFF (1995): Learning Networks. The MIT PRESS. MIT:

NAGATA, N. (1993): Intelligent Computer Feedback for Second Language Instruction. *The Modern Language Journal* 77,iii: 330-339.

NAIMAN ET ALTRI (1979): *The good language learner*, Institute for Studies in Education, Ontario.

NEWMAN, R.S. y SCHWAGER, M.T. (1992): "Student perceptions and academic help-seeking", en D.H. Schunk y J.L. Meece (Eds.): *Students perceptions in the classroom* (pp. 123-146), Hillsdale, Nueva York, Lawrence Erlbaum.

NICHOLLS, J.G., PATASHNICK, M. y NOLEN, S.B. (1985): "Adolescents' theories of education", *Journal of Educational Psychology*, 77, 683-692.

O'LEARY, K.D. y DRABMAN, R. (1971): "Token reinforcement programs in the classroom: A review", *Psychological Bulletin*, 75, 379-398.

OLDS, J. (1968): *Self stimulation of the brain*. Science 127.

OLLER, J., L. BACA, AND A. VIGIL (1977): "Attitudes and attained proficiency in ESL: a sociolinguistic study of Mexican- Americans in the South West" TESOL Quarterly 11: 173-183.

OLLER, J., HUDSON, A. & LIU P. (1977): *Attitudes and attained proficiency in ESL: a sociolinguistic study of native speakers of Chinese in the USA*. Language learning 27.

ORTEGA, J.A. (1997): *Comunicación visual y tecnología educativa* Grupo Universitario Granada, Granada.

OXFORD, R. & Shearin (1994): *Language Learning motivation: expanding the theoretical framework* Modern Language Journal 78, 1 p.12-28.

PARDO MERINO, A. y ALONSO TAPIA, J. (1990): *Motivar en el aula*, Madrid, Servicio de Publicaciones de la Universidad Autónoma.

PARK, O. (1991): Hypermedia: Functional Features and Research Issues. *Educational Technology*, Aug. 91: 24-31.

PARK, P. (1992) "Qué es la investigación-acción participativa. Perspectivas teóricas y metodológicas", Salazar (1992).

PAULOV, I.P. (19279: *Conditioned Reflexes*. OUP, London.

PÉREZ GÓMEZ, Ángel (2000): «Capítulo XI. La función y formación del profesor en la enseñanza para la comprensión. Diferentes perspectivas», en José Gimeno Sacristán y Ángel Pérez Gómez, *Comprender y transformar la enseñanza*, 9.^a ed., Madrid, Morata.

PÉREZ SERRANO, Gloria (1990): *Aplicaciones al campo social y educativo*, Madrid, Dykinson.

PERRET, J.F. (1996): 'Notes introductives en 'CompÈtences cles pour l'Europe c.pp 44. Identificació de les competències basiques en l'Ensenyament obligatori (2000). J.Sarramona i Lopez,

Responsable científic. Generalitat de Catalunya: Departament d' Ensenyament. Barcelona.

PINTRICH & SCHRAUBEN (1992): *Students motivation, cognition and learning*. Laurence Erlbaum, Hilldale, N.J.

POSTIC, MARCEL y KETELE, Jean-Marie de (1992): *Observar las situaciones educativas*, Madrid, Narcea.

PRESSLEY, M., EL-DINARY, P.B., MARKS, M., BROWN, R. y STAIN, S. (1992): "Good strategy instruction is motivating and interesting", en K.A. Renninger, S. Hidi y A. Krapp (Eds.): *The role of interest in learning and development* (pp. 333-358), Hillsdale, Nueva York, Lawrence Erlbaum.

PROVENZO, EUGENE (2000): "Los juegos de video y el surgimiento de los medios interactivos para los niños". In R. Steinberg and J.L. Kinoheloe (compilers). Cultura infantil y multinacionales. Madrid: Morata.

PUJOLÀ, Joan-Tomàs (2000): **Call for help: a study of the use of help facilities and language learning strategies in the context of a Web-based multimedia CALL program.** PhD in Applied Linguistics. The University of Edinburgh

RAHMAN, M.A. (1991) "El punto de vista teórico de la IAP", Fals Borda y otros (1991).

REVEE, J. (2002): Motivación y emoción (3^a ed.). Mc GrawHill, México.

REVES, T. (1982): *What makes a good language learner?* PH.D. Dissertation, Hebrew University, Jerusalem.

REVUE (1995): *Motivación y emoción* . Mc Graw-Hill, London.

RICHTER, C.P. (1957): *On the phenomenon of sudden death in animals and men.* Psychosomatic Medicine.

ROBINSON, G.L. (1991): Effective Feedback Strategies in CALL. Learning theory and Empirical Research in Dunkel, P. (ed.): 155-167.

ROGERS, C.R. (1969): A view of what education might become. O.H. Merrill, Columbus.

RIBÉ I QUERALT, RAMÓN (1993): L'ensenyament de la Llengua Anglesa al cicle escolar secundari (12-18 anys) Publicacions Universitat Autònoma de Barcelona (Bellaterra).

RUBIN, J.(2001): "Language learner self-management" Journal of Asian Pacific Communication, 11:1, 25-37.

RUBIN, J.& HARIDACKIS, P. (2001): *Mass communication research at the dawn of the 21st century*. In W. B. Gudykunst (Ed.), Communication Yearbook 24, p. 73-97. Thousands Oaks, CA: Sage Publications.

SALAZAR, M.C. (1992) *La investigación-acción participativa. Inicios y desarrollos*, Madrid, Edit. Popular-OEI.

SALOMON, G. y GLOBERSON, T. (1989): "When teams do not function the way they ought to", *International Journal of Educational Research*, 13, 89-99.

SANDÍN, M.PAZ (2003): *Investigación cualitativa en educación. Fundamentos y tradiciones*. McGraw Hill. Madrid.

SANNA JÄVELÄ (2000): *Motivation in Learning Context. University of Oulu, Finland*.

SARTRE, J.P. (1960) *Questions de méthode*, Paris, Gallimard.

SCIARONE, A.G. and MEIJER, P.J. (1993): How free should students be? A case from CALL: Computer- Assisted Language Learning. *Computers & Education*, vol. 21, no ½: 95-101.

SEEDHOUSE, P. (19969: Needs Analysis as A Basis for CALL Materials Design. *Computer Assisted Language Learning* 9/1: 63-74.

SEGAL, J.W., CHIPMAN, S.F. y GLASER, R. (1985): *Thinking and learning skills*, Vol. 1: *Relating instruction to research* (Eds.), Hillsdale, Nueva York, Lawrence Erlbaum.

SELDIN, P. (1993): *Successful use of teaching portfolios*, Bolton, Massachusetts, Anker.

SELIGER, H.& SHOHAMY, E. (1989): *Second Language Research Methods*, OUP, Oxford.

SELIGNAM, M. (1990): *Learned optimism*. Alfred A. Knopf, New York.

SELINKER, L. (1972): *Interlanguage*. Traducció al castellà "La interlengua" en Muñoz Liceras, J. (Ed.) (1992): *La adquisición de las lenguas extranjeras*, Ed. Visor, Madrid.

SELINKER, L(1972): *Interlanguage* IRAL, 10 pp. 209-231:
Traducción Liceras Muñoz, J.(1992)*La adquisición de las lenguas
extranjeras* Medira y Visor, Barcelona.

SCHÖN, DONALD (1987): *Educating the Reflective Practitioner*,
Jossey- Bass, p. 355, San Francisco.

SKINNER, E.A., WELLBORN, J.G. y CONNELL, J.P. (1990): "What it
takes to do well in school and whether I've got it: A process model
of perceived control and children's engagement and achievement
in school", *Journal of Educational Psychology*, 82, 22-32.

SORENTINO, R.M. & HIGGINS E.T. (1986): *Handbook of
Motivation and Cognition*, Cognition Science and Educational
Practice.

SOULÉ-SUSBIELLES, NICOLE (1984): *Interaction et enseignement,
apprentisage*, Études de linguistique appliquée n° 55, p.28-38.

SPENCE, K.W. (1948): *The Methods and postulates of
behaviourism*. Psychology Review 51.

SPENCE, R. (1999): Teaching tips: 105 ways to increase motivation and learning. Search Inside TM.

SPINDLER, G. (1982): *Doing the Ethnography of Schooling: Educational Ethnography in Action*. CBS College Publishing, New York.

SPOLSKY, B. (1969): American Indian bilingual education in Spolsky B. and Cooper R. (eds.) Case studies in bilingual education. Rowley mass, Newbury House.

STEVENS, V. (1992): Humanism and CALL: A Coming of Age. In Pennington, M.C. & Stevens, V. (eds.) *Computers in Applied Linguistics*. Clevedon: Multimedia Matters LTD: 11-38.

STIPEK, D.J. (1984): "The development of achievement motivation", en R.E. Ames y C. Ames (Eds.): *Research on motivation in education*, Vol. 1: *Student motivation*, Nueva York, Academic Press.

SVANNES, B. (1987): "Motivation and cultural distance in second language" Language Learning 37, 341-359.

SWEET, W. H. (1982): Neurosurgical aspects of primary affective disorders. In Younmans J. (ed.) *Neurological Surgery: a comprehensive reference guide to diagnosis and managements of neurosurgical problems I*. WB. Saunders, Philadelphia, USA.

THORNDIKE, R.M. (1978): *Corretional Procedures for Research*. Gardner Press, New York.

TIERNEY, R., CARTER, M.A. y DESAI, E. (1991): *Portfolio assessment in the reading in reading-writing classrooms*, Norwood, Massachusetts, Chistopher-Gordon.

TODT, E. (1990) : *La motivación*. Nueva York, Academic Press.

TOLMAN, E.C. (1948): *Cognitive maps in rats and men*. Psychological Review 55.

TORRAS, M.R. (1993): "Un estudio transversal del nivel de adquisición de la interrogación en inglés con alumnos de 8º de EGB" *Revista Española de Lingüística Aplicada IX*, Barcelona pp 169-187.

TURNER, D.& MAYER, D.K. (2000): *Integrating classroom context into motivation theory and research: rationales, methods and*

implications. In Urdan, T.; Machr, M; Pintrich, P. eds. Advances in motivation and achievement: a research annual, vol.11, p. 87-121. Greenwich CT, JAI Press.

TURNER, D. (2000): *Theory of Education*, Continuum, London.

TUSÓN, J. (1995): "L'educació lingüística i la pluralitat cultural" Perspectiva escolar número 200 (diciembre 1995) P.37-42. Barcelona.

UNESCO- Atelier de Travail internacional. Paris, pp 17-19 Mai 1995 (1995):Rapport fural: Monitoring Learning Achievement-towards Capacity Building. Paris.

USHIODA, EMA (1996): The Role of Motivation, Books for language teachers, Trinity College, Dublin.

VAN DER LINDEN (1993): Does Feedback Enhance Computer-Assisted Language Learning? *Computers & Education* 21/1-2:61-65.

VAN LIER, L., (1988): *The classroom and the language learner*, Longman, London.

VAN MANEN, J. (1979): *Toward a theory of organisational socialisation*. In B.M. Staw (ed.) Research in organizational behaviour (vol.I) Greenwich GT: JAI Press.

VILLA, J.L. y ALONSO TAPIA, J. (1996): "Evaluación del conocimiento: Procedimientos utilizados por los profesores en BUP y FP", en Ministerio de Educación y Ciencia (Ed.): *Premios Nacionales de Investigación Educativa 1994* (pp. 51-78), Madrid, CIDE.

VILLASANTE, T.R. (1993) "Aportaciones básicas de la IAP a la Epistemología y a la Metodología", *Documentación Social* nº 92, Madrid.

VILLASANTE, T.R. (1994) "De los movimientos sociales a las metodologías participativas" en Delgado, J.M. y Gutierrez, J. (1994).

VILLASEVIL, F.X. (2000): Apoyo didáctico multimedia para la enseñanza de las familias lógicas MOS en la educación universitaria. UNED Departamento de Inteligencia Artificial. ISBN 84-362-4229-7.

WATSON-GEGEO, K.A. (1988): "Metacognitive knowledge in SLA: the neglected variable", en Breen, M. (ed.) Learner contributions to language learning: New Directions in Research, Harlow: Longman/Pearson Education, p. 44-64.

WARSCHAUER, M. And HEALEY, D. (1998): *Computers and Language Learning: An overview*. Language Teaching, 31, 57-71.

WEINER, B. (1986): *An attributional theory of motivation and emotion*, Nueva York, Springer-Verlag.

WEINER, B. (1990): *History of motivational research in education*. Journal of Educational Psychology 82.

WEINER, B. (1992): *Human motivation metaphors, theories and research*. Sage 1992. New York.

WEINSTEIN, R.S. y MIDDLESTADT, S. (1979): "Student perceptions of teacher interactions with male high and low achievers", *Journal of Educational Psychology*, 71, 421-431.

WOODWORTH, R.S. (1918): *Psychology*, Holt, New York. In Angell, J.R. (1918) *An Introduction to Psychology*, Henry Holt and Company, New York.

WYATT,D.H.(1989): *Computers and reading skills: the medium and the message*. In M.C. Pennington (ed.), *Teaching Languages with computers: the state of the art*, p.63-78, La Jolla, CA: Athelsan.

WYATT,D.H.(1991):*Computers and reading Skills: the medium and the message*. In Pennington, M.C. (ed.) *Teaching languages with Computers. The State of Art*. Athelsan:61-78.

YOUNG DOLLY J. (1961): "Affect in foreign language and second language learning a practical guide to creating a low anxiety classroom atmosphere". MC Graw Hill College, cop. 1998, Boston.

ZEICHNER, K.M. (1992): " Conceptions of reflective teaching in contemporary US teacher education program reforms" en Valli, L. (de.): *Reflective Teacher Education. Cases and Critiques*. Albany state university, New York.

7.1 Bibliografía en internet

ALLPORT,GORDON:

www.psicologia-online.com/ebooks/personalidad/allport.htm

BANDURA, ALBERT

[http:// www.geocities.com/motivacionescolar](http://www.geocities.com/motivacionescolar)

<http://www.cpye.com/fracaso-escolar-ihtm>

<http://www.monografias.com/trabajos/lamotivacion>

<http://www.psicologia.reduaz.mx/psieduativa.htm>

<http://www.universidadabierta.edu.mx/serEst/psicologia/motivacion emocional.htm>

<http://www.orbita.starmedia.com/zitro57/motivacion.htm>

<http://www.santillana.com.mx/santillana/glooria.htm>

<http://www.orientadores.com/orientacion-profesores-contenidos-motivacion.htm>

<http://www.comunidad-escolar.pntic.mec.es>

<http://fadadna.org/castellano/tdah/tdah-marcadrecho-cast.htm>

<http://www.usc.es/spubl/ie11.html>

<http://www.naspcenter.org/HCHS%20handsout/acad-motiv-sp.html>

<http://www.waum.2.uhu.es/3erciclo/programas/011.pdf>

<http://www.lafacu.com/apuntes/psicologia/motiva/default.htm>

<http://www.ince.mec.es/ri/ri00-02.pdf>

<http://www.unionromani.org/tchatchi.htm>

<http://www.citania.org/oe/motivacion.htm>

<http://www.eltercertiempo.net/articulos/familia.htm>

<http://www.aldeaeducativa.com/aldea/tareas2.asp>

<http://www.edufam.netrecuparado/scap/tembrab188.htm>

<http://www.cignux.org.ar/negro.htm>

<http://www.cop.es/tests/eos/bat-eval.htm>

<http://www.xtec.es/~abernat>

<http://investigacion.ilce.edu.mx/dice/cedal/tyc.htm> (15-06-03)

Revista de Tecnología y Comunicación Educativas

Recursos Educativos en la red relacionados con las TIC

<http://noguera.fcep.urv.es/ntec/servidores.html> (15-06-03)

Experiencias en Tecnología Educativa

<http://www.xtec.es/cgi/websmon/websmon> (15-06-03)

Servicio de Recursos Educativos de la Universidad Rovira i Virgili

<http://www.ser.urv.es> (15-06-03)

7.1.1 Bibliografía en internet relacionada con WebQuests

Pumpkin Patch

www.plainfield.k12.in.us/hschool/webq/webq55/bowen.htm

Are Asteroids Coming?

<http://wapiti.pvs.k12.nm.us/~Computer/asteroid.html>

NASA's Asteroid and Comet Impact Hazards

(<http://impact.arc.nasa.gov/index.html>).

Anne Frank and the Children of the Holocaust

www.spa3.k12.sc.us/WebQuests/Anne%20Frank/index.html

The College of Education, Louisiana State University

<http://asterix.ednet.lsu.edu/~edtech/webquest>

Spartanburg District 3 Country Schools in South Carolina

www.spa3.k12.sc.us/WebQuests.html

Pojoaque Boot Camp's WebQuests

<http://wapiti.pvs.k12.nm.us/~Computer>

Educational Media and Technology

<http://itdc.sbccs.k12.ca.us/curriculum/webquest.html>

Integrating the Internet into the Curriculum: Using

WebQuests in Your Classroom

<http://I2I.ed.psu.edu/linktuts/inteweb.htm>

WebQuests Written by Memphis City Teachers

www.memphis-schools.k12.tn.us/admin/tlapages/web_que.htm

NMSU Student WebQuests

www.education.nmsu.edu:8001/webquest/examples.html

Webquests for the School Year

<http://academynet.hughesacad.state.sc.us./web.html>

The New Hampshire Educational Media Association's NHEMA

Summer Institute

www.nhptv.org/kn/nhema/webquest/webquest.htm