

Bibliografía

- Allport, G. W. (1943).** *The contemporary psychology*. Psychological Review, 50, 451-78.
- Allport, G. W. (1961).** *La personalidad, su configuración y desarrollo*. Barcelona: Herder.
- Almeida, L. & Freire, T. (1997).** *Metodologia da Investigação em Psicologia e Educação*. Coimbra: APPORT.
- Arkin, R. M. e Baumgardner, A. H. (1985).** Self-Handicapping. In J. H. Harvey e G. Weary (Eds.), *Attribution-Basic issues and Application*. p. 169-202. New York: Academic-Press.
- Arlindis, P. & Miranda, A. (1993).** *Estudiantes con dificultades para el aprendizaje de las matemáticas: características cognitive y socio-personales*. Revista de Psicología de la educación, 4, 12, 27-39.
- Atkinson, R. C. & Shiffrin, R. M. (1968).** Human memory: A proposed system and its control processes. In K. W. Spence & J. T. Spence (Eds.), *The psychology of learning and motivation, II*. New York: academic Press.
- Ayres, R., Cooley, E. & Dunn, C. (1990).** *Self-concept, attribution, and persistence in learning-disabled students*. Journal of School Psychology, 28, 153-163.
- Baldwin, J. M. (1987).** The self-conscious person. In C. Gordon e K. J. Gergen (Eds.). *The self in social interaction*, 1968, (vol. I), 161-169. New York; Wiley.
- Ballasteros, F. R. (1980).** *Psicodiagnóstico: Concepto y metodología*. Madrid: Cincel-Kapelusz.
- Bandura, A. (1978).** *The self system in reciprocal determinism*. American Psychologist, 1978, 344-358. Traduzido para castelhanopor A. Fierro (1981), *Lecturas de psicología de la personalidad*. Madrid: Alianza.
- Bandura, A. (1986).** *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs, N J: Printice-Hall

- Beane, J. A. & Lipka, R. P. (1986).** *Self-concept, self-esteem and curriculum*. New York: Teachers College Press.
- Bednar, R. L., Wells, M. J., & Peterson, S. R. (1989).** *Self-esteem Paradoxes and innovations in clinical theory and practice*. Washington: Gover, Printing Office.
- Beltran, J. A. (1993).** *Procesos, estrategias y técnicas de aprendizaje*. Madrid: Síntesis.
- Bem, D. J. (1972).** Self-perception theory. In L. Berkowitz (ed.), *Advances in experimental social psychology*, vol. 6, p.1-62. New York: Academic Press.
- Bertocci, P. A. (1945).** The psychological self, the ego, and personality. In D. E. Hamachek (Ed.), *The self in growth, teaching, and learning: selected readings*. New Jersey: Prentice-Hall, Englewood cliffs, 1965.
- Bills, R. E. (1975).** *A system for assessing affectivity*. Alabama: The university of Alabama Press:
- Boekaerts, M. (1997).** Self-regulated learning: a new concept embraced by researchers, policy makers, educators, teachers and students. *Learning and Instruction*, 7, 2, 161-186.
- Boersma, F. J. & Chapman, J. W. (1979).** *Academic self-concept in elementary learning-disabled children: A study with students Perception of Ability Scale*. *Psychology in the schools*, 16, 201-206.
- Boisseau, J. (1971).** *Les perceptions conscientes de soi chez les déficients mentaux éduquable de douze ans*. Sherbrooke: Naaman.
- Bugental, J. F., T. e Zelen, S. L. (1950).** *Investigations into the 'self-concept', I: The W-A-Y method*. *Psychological Reports*, 15, 643-650.
- Burns, R. (1990).** *El autoconcepto*. Bilbao: Ediciones EGA.
- Byrne, B. (1984).** *The general/academic self-concept nomological network: a review of construct validation research*. *Review of Educational Research*, 54, 427—456.
- Cabanach, R. & Arias, V. (1998).** Características afectivo-motivacionales de los estudiantes con dificultades de aprendizaje. In V. Santiuste & J. Beltran (Coords.), *Dificultades de aprendizaje*. Madrid: Síntesis.
- Cabanach, R. (1994).** *Modelo cognitivo-motivacional en niños con y sin DA*. Universidad de la Coruña.

- Carroll, J. L., Friedrich, D. & Hund, J. (1984).** *Academic self-concept and teachers' perception of normal, mentally retard, and learning disable elementary students.* *Psychology in the Schools*, 22, 343-348.
- Casas, A. M. (1994).** *Introducción a las Dificultades en el Aprendizaje.* Valencia: Promolibro.
- Casas, A. M.; Gámez, E. V-D. & Ferrer, M. S. (2000).** *Evaluación e Intervención Psicoeducativa en Dificultades de Aprendizaje.* Madrid: Ed. Pirámide.
- Chapman, J. W. & Boersma, F. J. (1979).** *Learning disabilities, locus of control, and mother attitudes.* *Journal of Educational Psychology*, 71, 250-258.
- Chapman, J. W. & Lambourne, R. (1990).** *Some antecedents of academics self-concept: a longitudinal study.* *The British Journal of Educational Psychology*, 60, 142-152.
- Chapman, J. W. (1988).** *Cognitive-motivational characteristics and academic achievement of learning disabled children: A longitudinal study.* *Journal of Educational Psychology*, 80, 357-365.
- Clark, M. D. (1997)** *Teacher response to learning disability: A test of attributional principles.* *Journal of Learning Disabilities*, 30, 507-517.
- Cohen, A. (1959).** Some implications of self-esteem social: influence. In c. Holland e I. Janis (Eds.), *Personality and persuability.* New Haven: Yale University Press.
- Coleman, J. (1985).** *Achievement level, social class, and self-concept of mildly handicapped children.* *Journal of Learning Disabilities*, 18, 26-30.
- Combs, A. D. (1981).** Some observations on self-concept research and theory. In M. D. Lynch, A. A. Norem-Hebeisen e K. J. Gergen /Eds.), *Self-concept: Amvances in theory and research.* Cambridge, Mass: Ballinger.
- Cooley, E. J. & Ayres, R. R. (1988).** *Self-concept and success-failure attributions of non handicapped students and students with learning disabilities.* *Journal of Learning Disabilities*, 21, 174-178.
- Coopersmith, C. H. (1959).** *Determining types of self-esteem.* *Journal of Abnormaland Social Psychology*, 58, 87-94.
- Coopersmith, S. (1967).** *The antecedents of self-esteem.* São Francisco: Freeman.
- Correia, L. M. (1983).** *Escala de Comportamento Escolar.* Porto Editora. Porto.

- Correia, L. M. (1991).** *Dificuldades de Aprendizagem: Contributos para a Clarificação e Unificação de Conceitos*. Porto: Associação dos Psicólogos Portugueses.
- Correia, L. M. (1997).** *Alunos com Necessidades Educativas Especiais nas Classes Regulares*. Porto: Porto Editora.
- Correia, L. M. (2002).** *Avaliação e Dificuldades de Aprendizagem*. In Revista Inclusão, 3, 75-89. Braga: Instituto de Estudos da Criança, Universidade do Minho.
- Correia, L. M. (2003).** O Sistema Educativo Português e as Necessidades Educativas Especiais ou Quando a Inclusão Quer Dizer Exclusão. In L. M. Correia (org.), *Educação Especial e Inclusão*. Porto: Porto Editora.
- Correia, L. M., & Martins, A. P. (1999).** *Dificuldades de Aprendizagem. Que são? Como entendê-las?*. . Porto: Porto Editora
- Costa, A. (1995).** *A Educação Especial na reforma do Sistema Educativo*. In Educação, 10, p.10-14.
- Cruz, V. (1999).** *Dificuldades de Aprendizagem – Fundamentos*. Porto: Porto Editora.
- D.S.M. IV (1995).** Manual de Diagnóstico e Estatística das Perturbações Mentais. 4ª Ed. . American Psychiatric Association. Climepsi Eds.. Lisboa.
- Demo, D. H. & Savin-Williams, R. C. (1992).** Self-concept stability and change during adolescence. In R. P. Lipka e T. M. Brinthaupt (Eds.), *Self-perspectives across the life span*. Albany, New York: State University of New York Press.
- Demo, D. H. (1985).** *The measurement of self-esteem: Refining our methods*. Journal of Personality & Social Psychology, 48, 1490-1502.
- Denzin, N. K. (1972).** *The genesis of self in early childhood*. Sociological Quarterly, 13, 291-314.
- Dusek, J. B. & Flaherty, J. F. (1981).** *The development of self-concept during adolescents years*. Monographs of Society for Research in Child Development, 46 (4, série nº191).
- Elliot, G. C. (1998).** *Gender differences in self-consistency: Evidence from a investigation of self-concept*. Journal of Youth and Adolescence, 17 (1), 41-57.

- Epstein, S. (1973).** *The self-concept revisited.* American Psychologist, 403-416.
- Epstein, S. (1990).** Cognitive Experiential Self-Theory. In L. A. Pervin (Ed.), *Handbook of Personality.* New York: The Guilford Press.
- Erikson, E. H. (1976).** *Identidade, juventude e crise.* Rio de Janeiro: Zahar
- Espinar, R. S. (1994).** Autoconcept y motivación: um enfoque orientador. Barcelona: Oikos-Tau.
- Ferguson, E. D. (2000).** Individual Psychology is Ahead of its Time. *The Journal of Individual Psychology*, 56:1. 324-343.
- Fierro, A. (1991).** *Auto-estima en adolescents. Estudios sobre su estabilidad y sus determinantes.* Estudios de Psicología, 45, 85-107.
- Fierro, A. (1996).** *El conocimiento de sí mismo.* In A. Fierro (Comp.), *Manual de Psicología de la Personalidad.* Barcelona: Paidós.
- Fitts, W. H. (1965).** *Manual for Tennessee Self-Concept Scale.* Nashville: Counselor Recordings tests.
- Fitts, W. H. & Adams, J. E. (1971).** *The self-concept and self-actualization.* Dede Wallace Center monograph, nº 3, Nashville: Tennessee.
- Fleming, J. S. & Courtney, B. E. (1984).** *The dimensionality of self-esteem II. Hierarchical facet model for revised measurement scales.* Journal of Personality and Social Psychology, 46, 404-421.
- Fonseca, V. (1984).** *Uma Introdução às Dificuldades de Aprendizagem.* Lisboa: Editorial Notícias.
- Fonseca, V. (1996).** *Assessment and Treatment of Learning Disabilities in Portugal.* Journal of Learning Disabilities, 29 (2), p. 114-117.
- Fonseca, V. (1999).** *Insucesso Escolar: abordagem psicopedagógica das dificuldades de aprendizagem.* Lisboa: Âncora Editora.
- Frank, L. (1939).** *Projective methods for the study of personality.* Journal of Psychology, 8, 389-413.
- Freud, S. (1948).** *El yo y el ello.* Obras completas. Madrid. Biblioteca Nueva.
- Garcia T. B. (1983).** *Análises y delimitación del constructo autoestima.* Madrid: Universidade Complutense de Madrid.
- Garcia, T. & Pintrich, P. R. (1994).** Regulating motivation and cognition in the classroom: The role of self-schemas and self-regulatory strategies. In D. H.

- Schunk e B. J.Zimmermam (Eds.): *Self-regulation of learning and performance. Issues and educational applications*. Hillsdale. NJ: LEA.
- Garma, A. M. & Elexpuru, A. M. (1999).** *El autoconcepto en el aula*. Barcelona: Edebé
- Garrido, A. & Molina, S. (1996).** Tratamiento de las Dificultades de Aprendizaje a Través de um Programa de Estimulación cognitiva (PREP). In S. M. Garcia e M. F. Igado (eds.), *Educación Cognitiva II* (p. 177-190). Zaragoza: Mira Editores.
- Gergen, K. L. (1982).** From self to science: What is there know? In J. Suls (Ed.), *Psychological Perspectives on the self*. Hilldalle, N. J.: Erlbaum.
- Gervais, C. (1972).** *Les perceptions conscientesde soi chez les adolescents normaux de quinze ans*. Sherbrooke: Naaman..
- Giné, C. (1999);** La evaluación psicopedagógica. In *Desarrollo psicológico e educación – 3. Transtornos del desarrollo y necesidades educativas especiales* (2ª edición). Álvaro Marchesi; César Coll & Jesús Palacios (Eds.). Madrid: Alianza Editorial. Espanha.
- González, M. C. (1997).** *La motivación académica. Sus determinantes y pautas de intervención*. Pamplona: EUNSA.
- González, M. D. & Touron, J. (1992).** *Autoconcepto y rendimiento escolar. Sus implicaciones en la motivación y en la autorregulación del aprendizaje*. Pamplona: EUNSA.
- González-Pienda, J. A. & Nuñez, J. C. (1991).** *Autoconcepto y dificultades de aprendizaje*. Revista de Psicología General y Aplicada, 45, 73-82.
- González-Pienda, J. A. & Pérez, J. C., González-Pumariega, S., Gômez, A. G. (1998).** Autoconcept y dificultades de aprendizaje. In J. A. González-Pienda e J. C. Pérez (Eds.). *Dificultades del Aprendizaje Escolar*. Madrid; Ediciones Pirámide.
- González-Pienda, J. A. & Pérez, J. C., González-Pumariega, S.,Glez- Pumariega, S. & Garcia-Garcia, M. S. (1997).** *Autoconcepto, autoestima y aprendizaje escolar*. Psicothema,9, 2, 271-289.
- Gordon, C. & Gergen, K. J. (Eds.) (1968).** *The self in social interaction, vol. I: Classic and contemporary perspectives*. New York: Wiley.

- Gough, H. G. & Heilbrun, A. B. (1965).** *The adjective check list manual*. Palo Alto, California: consulting Psychologist Press.
- Greenwood, E. (1965).** *Métodos de Investigação Empírica em Sociologia*, in *Análise Social*, nº 11. Lisboa: G.I.S..
- Gresham, F. M. & Reschly, D. (1986).** Social skills and peer acceptance differences between learning disabled and non handicapped students. *Learning Disability Quarterly*, 9, 23-32.
- Grolnick, W. S. & Ryan, R. M. (1990).** Self-perceptions, motivation, and adjustment in children with learning disabilities: A multiple comparison study. *Journal of Learning Disabilities*, 23, 177-184.
- Gurney, P. W. (1986).** *Self-esteem in the classroom: Theoretical perspectives and assessment issues*. *School Psychology International*, 7, 199-209.
- Haager, D. & Vaughan, S. (1995).** *Parent, teacher, peer and self-reports to social competence of students with learning disabilities*. *Journal of Learning Disabilities*, 28, 205-215.
- Hammill, D. (1990).** *On Defining Learning Disabilities: Na Emerging Consensus*. *Journal of Learning Disabilities*, 23 (2), p. 74-84.
- Harris, D. B. (1963).** *Goodenough-Harris Drawing Test*. Harcourt, Brace & World, Inc. New York.
- Harter, S. (1982).** *The Perceived Competence Scale for Children*. *Child Development*, 53, 87-97.
- Harter, S. (1983).** *Developmental perspectives on the self-system*. In P. H. Mussen (Ed.), *Handbook on child psychology*, vol. IV, p.275-385. New York: Wiley.
- Harter, S. (1998).** The development of self-representations. In N. Eisenberg (Ed.), *Social, emotional and personality development*. New York: Wiley.
- Hernaez, V. C. (1999).** *El autoconocimiento y la auto-estima en el desarrollo de la madurez personal*. Málaga: Ediciones Aljibe.
- Hierbert, B., Wong, B. & Hunter, M. (1982).** *Affective influences in learning disable adolescents*. *Learning Disability Quarterly*, 5, 334-434.
- Hilgard, E. R. (1949).** *Human motives and the concept of the self*. *American Psychologist*, 4, 374-382.
- James, W. (1890).** *Principles of Psychology*. Londres: Enciclopédia Britânica, vol.53, 1952.
- Jung, C. G. (1991).** *O Homem e Seus Símbolos*. Rio de Janeiro: Ed. Nova Fronteira.

- Kanfer, F. H. (1978).** *The many faces of self-control or behavior modification changes its focus.* VIII International Banff conference. Traduzido para castelhano: Las múltiples caras del autocontrol o la modificación de conducta cambian su centro atencional. *Análisis y modificación da conducta*, 4 (5).
- Kaufman, A. S. (1979).** *"Intelligent Test With The WISC-R"*. John Wiley & Sons. New York
- Kavale, K. e Forness, S. (1996).** Social skills deficits and learning disabilities: A meta-analysis. *Journal of Learning Disabilities*, 29, 226-237.
- Kirk, S. & Gallagher, J. (1986).** *A Educação da Criança Excepcional.* São Paulo: Martins Fontes Editora.
- Krueger, J. (1998).** *Enhancement bias in descriptions of self and others.* *Personality and Social Psychology Bulletin*, 24, 505-516.
- L' Ecuyer (1975).** *La genèse du concept du soi: theorie et recherches. Les transformations des perceptions de soi chez les enfants ages de trois, cinq e huit ans.* Sherbrooke: Naaman.
- L' Ecuyer (1985).** *El concepto de si mesmo.* Barcelona: Oikos-Tau.
- Lacasa, P. & Martin Cordero, J. I. (1990):** El desarrollo del autoconcepto. In J. A. Garcia Madruga e P. Lacasa (1990): *Psicologia evolutiva,II.* Madrid: UNED.
- Lerner, R. M.; Chihara, T. & Sorell, G.T. (1980).** *Self-concept, self esteem, and body attitudes among japonese male and female adolescents.* *Child Development*, 51, 847-855.
- Licht, B, & Dweck, C. S. (1984).** *Determinants of academic achievement: The interaction of children's achievement orientations with skill area.* *Development Psychology*, 20, 682-636.
- Lindzey, G. (1961).** *Projective techniques and cross-cultural research.* New York; Appleton-Century-Crofts.
- Löchel, E. (1983).** Sex Differences in Achaviement Motivation. In J. Jaspars, F. D. Fincham e M. Hewstone (Eds.), *Attribution Theory and Research: Conceptual, Developmental and Social Dimensions*, p. 267-2944. New York: Academic-Press.
- Lynch, M. D. (1981).** Self-concept development in childooh. In M. D. Lynch, A. A. Norem-Hebeisen e K. J. Gergen (Eds.), *Self-concept: Advances in theory and research.* Cambridge, Mass: Ballinger.

- Machargo, J. S. (1991).** *Eficácia del feed-back en la modificación del autoconcepto académico.* Revista de Psicología General y Aplicada, 45, 63-72.
- Markova, I. (1987).** Knowledge of the self through interaction. In K. Yardley e T. Honess (Eds.); *Self and identity: Psychosocial perspectives.* Reino Unido: John Wiley and Sons.
- Markus, H. & Kitayama, S. (1991).** *Culture and the self: Implications for cognition, emotion and motivation.* Psychological review, 98, 224-253.
- Markus, H. & Ruvolo, A. (1989).** Possible selves: Personalized representations of goals. In L. A. Pervin (Ed.), *Goal concepts in personality and social psychology.* Hillsdale N J: Erlbaum.
- Markus, H. & Sentis (1982).** The self in social information processing. In J. Suls (Ed.), *Psychological Perspectives on the self.* Hilldalle, N. J.: Erlbaum.
- Markus, H., Smith, J. & Moreland, R. L. (1985).** *Role self-concept in the perception of others.* Journal of Personality and Social Psychology, 49, 1494-1512.
- Marsh, H. W. & Jackson, S. Q. (1984).** *Multidimensional self-concept masculinity and femininity as a function of women's involvement in athletics.* Sydney: University of Sydney.
- Marsh, H. W. & Shavelson, R. J. (1985).** *Self-concept: its multifaceted, hierarchical structure.* Educational Psychologist, 20, 107-125.
- Marsh, H. W. & Yeung, A. S. (1997).** *Causal effects of academic self-concept on academic achievement: Structural equation models of longitudinal data.* Journal of Educational Psychology, 84, 41-54.
- Marsh, H. W. (1985).** The hierarchical structure of self-concept an application of hierarchical confirmatory factor analysis. Journal of Educational Measurement, 24, 17-39.
- Marsh, H. W. (1990).** *Causal ordering of academic self-concept achievement: a multiwave, longitudinal panel analysis.* Journal of Educational Psychology, 82, 646-656.
- Marsh, H. W.; Barnes, J. & Hocevar, D. (1985).** *Self-other agreement on multidimensional self-concept ratings: Factor analysis and multitrait-multimethod analysis.* Journal of Personality and Social Psychology, 49, 1360-1377.
- Martí, E. (1994).** *En busca de un marco teórico para el estudio contextualizado del desarrollo.* Rev. Infancia y Aprendizaje, N. 66 (5-10).

- Martin, M. (1994).** Dificultades Globales de Aprendizaje. In Santiago Molina García (ed.), *Bases Psicopedagógicas de la Educación Especial* (p. 145-168). Madrid: Marfil.
- McPhail, J. C. & Stone, C.A. (1995).** *Learning disabilities and adolescents suicide.* Journal of Learning Disabilities, 50, 625-659.
- Mead, G. H. (1934).** *L'Esprit, le soi et la société.* Paris: PUF.
- Meltzer, J. L., Roditi, B., Houser, R. F. & Perlman, M. (1998).** *Perception of academic strategies and competence in students with learning disabilities.* Journal of Learning Disabilities, 31, 437-451.
- Mercer, C. (1994).** *Learning Disabilities.* In N. G. Haring, L. McCormick T. G. Haring (eds.) *Exceptional Children and Youth – An Introduction to Special Education* (pp. 114-164). New Jersey: Prentice-Hall.
- Monereo, C. (1994).** *Estrategia de enseñanza y aprendizaje.* Barcelona: GAÓ
- Montgomery, M. S. (1994).** *Self-concept and children with learning disabilities: observed child concordance across six context-dependent domains.* Journal of Learning Disabilities, 27, 254-262.
- Musitu, G. O. (1983).** *Autoconcepto y integración social en el aula.* Revista de Psicología: Universitas Tarracomensis, 5, 27-36.
- Nuñez, J. C. (1996).** *Motivación y dificultades de aprendizaje.* Oviedo: SPU.
- Nuñez, J. C., González-Pienda, J. A., J. A. García M., González-Pumariega, S., Roces, C., Álvarez, L., & González, M. C. (1998).** *Estrategias de aprendizaje, autoconcepto y rendimiento académico.* Psicothema, 10, 97-109.
- Nuñez, J. C. & González-Pumariega, S. (1996).** *Procesos motivacionales y aprendizaje.* In J. A. González-Pienda, J. Escoriza, R. González e A. Barca (Eds.), *Psicología de la Instrucción: Componentes cognitivos y afectivos del aprendizaje escolar.* Barcelona: EUB.
- Nuñez, J. C., González-Pumariega, S. & González-Pienda, J. A. (1995).** *Autoconcepto en niños con y sin dificultades de aprendizaje.* Psicothema, 7, 3, 587-604.
- Oñate, P. (1989).** *El autoconcepto: formación, medida e implicaciones en la personalidad.* Madrid, Narcea.
- Osgood, C. E., Suci, G. J. & Tannenbaum, P. H. (1957).** *The measurement of meaning.* Urbana: University Illinois Press.

- Palacios, J. (1998).** La familia como contexto de desarrollo humano. In M. j. Rodrigo e J. Palacios (Coords.), *Familia e desarrollo humano*. Madrid: Alianza Editorial
- Palacios, J. & Hidalgo, V. (2000).** Desarrollo de la personalidad desde los 6 años hasta la adolescencia. In J. Palacios, A. Marchesi e C. Coll (Eds.), *Desarrollo psicológico y educación*. Madrid: Alianza Editorial.
- Palacios, J. (1999).** Desarrollo de la personalidad en los años escolares. In J. Palacios, A. Marchesi e C. Coll (Eds.), *Desarrollo psicológico y educación*, I. Madrid: Alianza Editorial.
- Paradis, D. (1969).** *Les perceptions de soi chez les adolescents de quinze ans*. Sherbrooke: Naaman.
- Patterson, C. H. (1961).** *The self in recent rogerian theory*. *Psychologia Japonica*, 4 (3), 156-162.
- Pérez, J. C. & González-Pumariega, S. (1998).** Intervención sobre los déficits afectivos y motivacionales en alumnos con dificultades de aprendizaje. In V. S. Bernejo & J. A. B. Llera (Coord.), *Dificultades de Aprendizaje*. Madrid: Síntesis Psicología.
- Pérez, J. C. (1989).** *Fracaso Escolar – Diagnóstico e Intervención, una Perspectiva neuropsicológica*. Madrid: General Pardiñas.
- Pervin, L. A. (1998).** *La Ciencia de la Personalidad*. Madrid: McGraw-Hill.
- Piers, E. V., & Harris, D. B. (1964).** *Age and others correlates of self-concepts in children*. *Journal of Educational Psychology*, 52 (2) 91-95.
- Piers, E. V., & Harris, D. B. (1969).** *The Piers-Harris children's self-concept scale*. Nashville: Counsellor Recordings and Test.
- Piers, E. V., & Herzberg, D. S. (2002).** *The Piers-Harris children's self-concept scale, second edition – Piers-Harris ,2 Manual*. Los angeles: Western Psychological Services.
- Platt, C. W. (1998).** *Effects of casual attributions for success on first-term college performance: A covariance structure model*. *Journal of Educational Psychology*, 80. 569-578.
- Purkey, W. W. (1970).** *Self-concept and school achievement*. Englewood Cliffs, NJ: Printice-hall.
- Purkey, W. W., & Novak, J. M. (1984).** *Inviting School Success: A self-concept approach to teaching and learning*. Belmont, CA: Wadsworth.

- Purkey, W. W., & Schmidt, J. (1987).** *The inviting relationship: An expanded perspective for professional counselling.* Greensboro: Prentice-Hall.
- Raven, J. C. (1965).** *The Coloured Progressive Matrices – Sets A, Ab, B.* H. K. Lewis & Co. Ltd., London.
- Rebelo, J. A. S.(1993).** *Dificuldades da Leitura e da Escrita em Alunos do Ensino Básico.* Rio Tinto: Edições ASA.
- Roger, T., B. (1982).** A model of the self as an aspect of the human information processing system. In J. Suls (Eds.), *Psychological perspectives on the self.* Hillsdale, N., J.: Erlbaum.
- Rogers, C. (1986).** *Psicoterapia centrada en el cliente.* Buenos Aires: Paidós.
- Rogers, H. & Saklofske, D. H. (1985).** *Self-concepts, locus of control and performance expectation of learning disable children.* Journal of Learning Disabilities, 18, 273-278.
- Rosenberg, B. S. e Ganier, E. L. (1977).** *The self-concept of the adolescents with learning disabilities.* Adolescence, 12, 490-497.
- Rosenberg, M. (1985).** *Self-concept and psychological well-being in adolescence.* In R. L. Leahy (Ed.), *The development of the self,* p. 205-246. New York: Academic Press.
- Sarbin, T. R. (1952).** *A preface to a psychological analyses of the self.* Psychological Review, 59, 11-22.
- Schachter, D. C., Pless, I. B. & Bruck, W. (1991).** *A childhood learning disability that predispose those afflicted to adolescent and adult depression and suicide risk.* Journal of Learning Disabilities, 22, 169-175.
- Schaffer, H. R. (1996).** *Social development.* Oxford, Uk: Blackwell.
- Scott, C. G., Murray, G.C., Mertens, C. & Dustin, E. R. (1996).** *Student self-esteem and school system: Perceptions and implications.* The Journal of Educational Research, 89, 5, 286-293.
- Secord, P. F. & Jourard, S. M. (1953).** *The appraisal of body-cathexis and self.* Journal of Consulting Psychology, 17, 343-347.
- Segal, Z. (1988).** *Appraisal of the self-schema construct in cognitive models of depression.* Psychological Bulletin, 103, 147-162.
- Serra, A. V. (1988).** *Atribuição e auto-conceito.* Psychologica, 7, 127-141. Coimbra: Faculdade de Psicologia e de Ciências de Educação.

- Shavelson, R. J. & Bolus, R. (1982).** *Self-concept: The interplay of theory and methods.* Journal of Educational Psychology, 74, 3-17.
- Shavelson, R. J. & Marsh, H. W. (1986).** *On the structure of self-concept.* In R. Schwarzer (Ed.), anxiety and cognitions, p.305-330. Hillsdale, NJ: Lawrence Erlbaum.
- Shavelson, R. J., Hunter, J. J., Stanton, G. C. (1976).** *Self-concept: Validation of construct interpretations.* Review of educational Research, 46, 407-441.
- Silverman, R. & Zigmon, N. (1983).** *Self-concept in learning disable adolescents.* Journal of Learning Disabilities, 16, 478-482.
- Simões, M e Serra, A. V, (1987).** *A Importância do Autoconceito na Aprendizagem Escolar.* Revista portuguesa de pedagogia, XXI, 233-252.
- Skaalvik, E. M. & Hagtvet, K. A. (1990).** *Academic achievement and self-concept: an analysis of causal predominance in a developmental perspective.* Journal of Personality and Social Psychology, 58, 292-307.
- Skinner, B. F. (1953).** *Science and human behavior.* New York: The Macmillan company. Traduzido em castelhano: Ciencia y conducta humana. Barcelona: Fontanella, 1969.
- Snyder, M. (1987).** *Public appearances/private realities: The psychology of self-monitoring.* New York: Freeman.
- Soares, L. M. & Soares, A. T. (1982).** *Convergence and discrimination in academic self-concepts.* Paper presented at the 20th Congress of the International Association of Applied Psychology, Edinburgh, Scotland, July.
- Song, In-Sub, & Hattie, J. (1984).** *Home environment, self-concept and academic achievement: A causal modelling approach.* Journal of Educational Psychology, 76,1269-1281.
- Sprigle, H. (1980).** Developmental changes and self-concept learning. In T. O.Yaney (Ed.), The self-concept of young children. Provo, UT: Brigham Young University.
- Stephenson, W. (1953).** *The study of behaviour.* Chicago: University of Chicago Press
- Suls, J., & Greenwald, A. G. (1986).** *Psychological perspectives on the self.* New Jersey: Erlbaum.
- Symonds, P. M. (1951).** *The ego and self.* New York: Appleton Century Crofts.

- Taylor, R. L. (1997).** *Assessment of Exceptional Students – Educational and Psychological Procedures*. 4th ed.. Allyn and Bacon Eds. USA.
- Thompson, M. E. & Hartley, G. M. (1980).** *Self-concept in dyslexic children*. *Academic Therapy*, 16, 19-36.
- Vala, J. (1990).** *A Análise de Conteúdo*. In Almeida, J. & Pinto, J. (Orgs.) (1990). *A Investigação nas Ciências Sociais*. 4^a. Ed. Lisboa: Editorial Presença.
- Vaughn, S. & Hogan (1992).** *The social competence of students with learning disabilities over time: a within-individual examination*. *Journal Learning Disabilities*, 27. 598-608
- Vaughn, S., Elbaum, B. E. & Hughes, S. (1996).** *Social outcomes for students with and without learning disabilities in classrooms*. *Journal of Learning Disabilities*, 31, 428-436.
- Vega, J. L. (1995).** *Desarrollo adulto e envejecimento*. Madrid: Síntesis.
- Veiga, F. H. (1996).** *Transgressão e Autoconceito dos Jovens na Escola*. Lisboa: Fim do Século Edições.
- Wagner, M. (1993).** *Trends in Postsecondary youth Disabilities: Findings from the National Longitudinal Transition Study of Special Education Students*. Washington, D. C.: Project Director's Eighth Annual Meeting.
- Winne, P. H., Woodlands, M. J. & Wong, B. Y. (1982).** *Comparability of self-concept among learning disabled, and gifted students*. *Journal of Learning Disabilities*, 15, 470-475.
- Wylie, R. C. (1974).** *The self-concept*. University of Nebraska Press: Lincoln and London.
- Yamamoto, K. (Ed.) (1972).** *The child and his image*. Boston : Houghton Mifflin Company.