

BIBLIOGRAFIA

- Auxter et al. (1993). Adapted Physical Education and Recreation. Seventer Edition, *Mosby Editor.*
- Baptista, P.M. (2000). Satisfação com a imagem corporal e autoestima - estudo comparativo de adolescentes envolvidas em diferentes níveis de actividade física. *Revista Horizonte*, 16, (91), 9-15.
- Barnes, C. (1990). *Cabbage Syndrome: The social construction of dependency* London: Falmer Press.
- Batista P. & Vasconcelos (1995). Auto-estima e satisfação corporal com a imagem corporal: estudo comparativo de adolescentes do sexo feminino envolvidas em diferentes níveis de actividade física. *Comunicação apresentada no IV Congresso de Educação Física e Ciências do desporto dos Países de Língua Portuguesa e V Congresso da Sociedade Portuguesa de Educação*, Coimbra, Portugal.
- Baumeister, R. F. (1993). *Self-esteem: the puzzle of low self-regard*. Plenum Press, New York.
- Blinde, E., & McClung, L.R. (1997). Enhancing the Physical and Social Self Through Recreational Activity: Accounts of Individuals with Physical Disabilities. *Adapted Physical Activity Quarterly*, 14, 327-344.
- Bruchon-Schweitzer, M. (1987). Dimensionality of the Body- Image Questionnaire. *Perceptual and Motor Skills*, 65, 887-892.
- Bruchon-Schweitzer, M.(1990). *Une psychologie du corps*. Paris: PUF.
- Burns, R. B. (1986). *The Self-Concept, Theory, Measurement, development and behaviour*. Essex: Longman
- Byrne, B. M. (1984). The general/academic self-concept nomological network: A review of construct validation research. *Review of Educational Research*, 54, 427-456.

- Campbell, E. (1995). Psychological Well-being of Participants in Wheelchair Sports Comparison of Individuals With Congenital and Acquired Disabilities. *Perceptual and Motor Skills*, 81, 563-568.
- Campbell, E., & Jones, G. (1994). Psychology Well-being in Wheelchair Sport Participants and Nonparticipants. *Adapted Physical Activity Quarterly*, 11, 404-415.
- Campbell, R. N. (1984). *The new science: Self-esteem psychology*. Lanham, MD: University Press of America.
- Carless, D., & Fox, K. (2003). The Physical Self. In Everelt, T., Donaghy, M. & Feaver, S. (Eds.). *Interventions for Mental Health: An evidenced based approach for physiotherapists and occupational therapists* (pp. 69-81). London: Butterwoth-Heiseman.
- Cash, T.F., & Pruzinsky, T. (1990). Body images: Development, deviance, and change.
- Cash, T.F.; & Brown, T. A. (1989); *Gender and body images: stereotypes and realities*; In: Sex roles; 21, 516, pp 361-373.
- Castro, J. (1996). O Deficiente e o Desporto. *Revista Horizonte*, XIII (74), 26–30.
- Coelho, V. (2004). *Estilo Atribucional e sua relação com a Autoestima: Um estudo com atletas eslovenos*. Dissertação de um mestrado em Psicologia Desportiva. Universidade do Minho – Braga
- Compton, D. M. Eisenmam, P. A. & Hendersos, K. . (1989). Exercise and fitness for persons with disabilities. *Sport Medicine*, 7, 150 – 1625
- Cooley, C. H. (1902). *Human nature and the social order*. New York: Scribner.
- Coopersmith, S. (1967). *The Antecedents of self-esteem*. San Francisco. W. H. Freeman & Co. Pubs.
- Cordeiro, S. (2004) – *Autopercepções no Domínio Físico – Estudo Realizado em crianças com idades compreendidas entre os 11 e 12 anos*. Dissertação de monografia em Ciências do Desporto e Educação Física. Universidade de Coimbra: Faculdade de ciências do Desporto e Educação Física.

- Cruz, J. F. et al. (1996). Efeitos e benefícios psicológicos do exercício e da actividade física. In José F. Cruz (Ed.), *Manual de psicologia do desporto*. Braga: SHO. *Sistemas Humanos e Organizacionais*, pp. 91 – 116
- Davies, C. (1997). Body image, exercise and eating behaviours. In K.R. Fox (Ed.). *The physical self: From motivation to well-being* (pp.143-174). Champaign, IL: Human Kinetics.
- DePaw (1986). Research on sport for athletes with disabilities. *Adapted Physical Activity Quarterly*, 3, 292-299.
- Descartes (s.d.). *Meditações de Filosofia Primeira*. Coimbra Almedina.
- Diener, E. (1984). Subjective well-being. *Psychological Bulletin*, 95, (3), 542-575.
- Duarte, A. M., Seabra, A.C & Castro,J. (1997). Efeito da prática desportiva no autoconceito de indivíduos amputados. In L. S. Almeida; S. Araújo; M.M. Gonçalves; C. Machado & M.R. Simões (Eds), *V Conferência Internacional Avaliação Psicológica: Formas e Contextos/II Mostra de Provas Psicológicas em Portugal* (vol.4, 203-208). Braga: APPORT, Universidade do Minho.
- Epstein, S. (1973). The self-concept revisited or the theory of a theory. *American Psychologist*, 28, 405-416.
- Faria, L & Fontaine, A. M. (1990). Avaliação do Conceito de Si Próprio de Adolescentes: Adaptação do SQDI de Marsh à População Portuguesa. IN: Cadernos de Consulta Psicológica. (25), 25 – 43
- Faustino, A.J. (1994). Desenvolvimento motor e autoconceito: Estudo da influência de factores biossociais e capacidade físicas na evolução da imagem corporal em jovens dos 13 aos 15 anos de idade. Universidade Técnica de Lisboa, Lisboa. Unpublished.
- Ferreira J. P. (2004) – *Physical Self-Perceptions in Wheelchair Sport Participants* - Dissertação de Doutoramento em Psicologia na Faculdade de Direito e Ciências Sociais da Universidade de Bristol.
- Ferreira J. P. (2005). Exercício, autopercepções e bem-estar psicológico em praticantes com deficiência motora. In D. Rodrigues (Ed.) *Actividade motora adaptada: A alegria do corpo* – S. Paulo; Summus.

- Ferreira, J. P. (in press). Principais benefícios do exercício e da prática desportiva regular em grupos com necessidades especiais. *Horizonte Revista de educação Física e desporto*, Lisboa.
- Ferreira, J. P. & Fox, K. R. (2004). *Self-perceptions and exercise in groups with special needs: preliminary analysis*. Paper presented at the I International Symposium of Exercise and Health Psychology, Coimbra.
- Ferreira, J. P. (1997). *Desenvolvimento da Criança – Variante em Desenvolvimento Motor*. Dissertação de mestrado em Ciências do Desporto. Universidade Técnica de Lisboa: Faculdade de Motricidade Humana.
- Ferreira, J. P., & Fox, K. R. (2002a). *Physical Self-Perceptions and Global Self-Esteem in Portuguese students* (vol. 2, p.959). Paper presented at the 7th Annual Congress of the European College of Sport Sciences, Athens, Greece.
- Ferreira, J. P., & Fox, K. R. (2002b). *Cross-cultural validity of a Portuguese version of Physical Self-Perception Profile* (vol.1, p.531). Paper presented at the 7th Annual Congress of the European College of Sport Sciences, Athens.
- Ferreira, J. P., & Fox, K. R. (2004). An investigation into the structure, reliability, and validity of a Portuguese version of the Physical Self- Perception Profile. Universidade de Coimbra: Faculdade de Ciências do Desporto e Educação Física.
- Ferreira, V. (1973). *Invocação ao meu Corpo*. Lisboa: 1973, pp. 283-290.
- Fisher, S. (1990). *The evolution of Psychological Concepts about the Body*. In: CASH, T.F. & PRUZINSKY, T. *Body Images: development, deviance and change*, p. 03-20. New York: The Guilford Press,
- 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.
- Fleming, J. S., & Watts, W. A. (1980); *The dimensionality of self-esteem: Some results for a college sample*; In: *Journal of personality and social psychology*;39, pp. 921-929.

- Fonseca, A.M., & Fox K.R. (2002). Como avaliar o modo como as pessoas se percebem fisicamente? Um olhar sobre a versão portuguesa do Physical Self-Perception Profile (PSPP). *Revista Portuguesa de Ciências do Desporto*, vol.2, 5, 11-23.
- Fonseca, P. N. (2003). *Auto-Percepções no domínio físico: estudo realizado em crianças e jovens na faixa etária 11-14 anos*. Universidade de Coimbra: Faculdade de Ciências do Desporto e Educação Física, 16-19.
- Fox, K. R. (1990). *The Physical Self-Perception Profile Manual*. DeKalb, III: Office for Health Promotion. Northern Illinois University.
- Fox, K. R. (1992). Physical Education and the development of self-esteem in children. In N. Armstrong (Ed.), *New Directions in Physical Education: Towards a National Curriculum*. Champaign: Human Kinetics Books, Vol. 2, pp. 33 – 54
- Fox, K. R. (1997). The physical self and processes in self-esteem development. In K.R. Fox (Ed.). *The physical self: From motivation to well-being* (pp. 111-140). Champaign, IL: Human Kinetics.
- Fox, K. R. (1998). Advances in the measurement of the physical self. *Advances in sport and exercise psychology measurement*. J. L. Duda (Ed.), Morgantown: Fitness Information Technology, Inc.: 295-310.
- Fox, K. R. (1999). Public Health Nutrition. *The influence of physical activity on mental well-being*. Nutrition Society, pp. 441 – 418.
- Fox, K. R. (2000). Self-esteem, Self-perceptions and Exercise. *International Journal of Sport Psychology*, 31: 228-240.
- Fox, K. R. (2004). The evidence base for physical activity and mental health. In J.P. Ferreira, P. M. Gaspar, C. F. Ribeiro, A. M. Teixeira & C. Senra (Ed.), *Physical Activity and promotion of Mental Health* (pp. 41 – 48). Coimbra: Faculdade de Ciências do Desporto e Educação Física – Universidade de Coimbra
- Fox, K. R., & Corbin, C.B. (1989). The physical self-perception profile: development and preliminary validation. *Journal of Sport & Exercise Psychology*, 11: 408-430.

- Gallahue. (1989). Understanding motor development: Infants, children and adolescents. Indianapolis: Benchmark Press, Inc.
- Gecas, V. (1982). The Self Concept. *Annual Review of Sociology*, 8, 1-33.
- Greenwood, C. M, Dzewaltwski, D. A., & French, R. (1990). Self efficacy and psychological well-being of wheelchair tennis participants and wheelchair nontennis participants. *Adapted Physical Activity Quarterly*, 7, 12-21.
- Guthrie, S. (1999). Managing Imperfection in a Perfectionist Culture: Physical Activity and Disability Management Among Women with Disabilities. *National Association for Physical Education in Higher Education*, 51, 369-381.
- Guthrie, S., & Castelnuovo, S. (2001). Disability Management Among Women With Impairments: The Contribution of Physical Activity. *Socioloy of Sport Journal*, 18, 5-20.
- Guttmann, L. & 1976. *Texbook of sport for the disabled*. Aylesburi, bucks, Engalnd HM& M
- Harter, S. (1978). Effectance motivation reconsidered: toward a development model. *Human Development*, 1: 34-64.
- Harter, S. (1983). Development Perspectives on the self-system, P.H. Mussen (Ed.), *Handbook of child psychology. Socialization, personality and social development model*. New York: Wiley, 4: 275-385.
- Harter, S. (1985a). Competence as a dimention of self-evaluation: Towards a comprehensive modelo f self-worth. In R. Leahy (Ed.), *The Development of the Self* (pp. 55 – 121). New York: Academic Press
- Harter, S. (1986). Processes underlying the construction, maintenance and enhancement of self-concept in children. In J. Suls & Greenwal (eds.), Psychological perspectives on the self. (vol. 3, pp.136-182). Hillsdale, NJ: Elbaum.
- Harter, S. (1988). *Manual for the Self-perception Profile for Adolescents*. Denver: CO: Author

- Harter, S. (1996). Historical roots of contemporary ussues involving the self-concept. In: Bracken B. A. (ed.) *Handbook of Self-concept: developmental, social, and clinical considerations*. Wuiley, New York, pp. 1-37.
- Hedrick, B. (1985). The effect of wheelchair tennis participation and mainstreaming upon the perceptions of competence of physically disabled adolescents. *Therapeutic Recreation Journal*, 19(2), pp. 34-46.
- Henschen, R., Horvat, M., & French, R. (1984). A visual comparison of psychological profiles between able-bodied and wheelchair athletes. *Adapted Physical Activity Quarterly*, 1, 118-124.
- Hopper, C. (1986). Socialization of wheelchair athletes. In C. Sherrill (ed.), *Sport and disabled athletes – The 1984 Olympic Congress Proceeding* (vol.9). Champaign: IL: Human Kinetics
- Horvat, M. R., French, R., & Henschen, R. (1986). A Comparison of the psychological characteristics of male and female able-bodied and wheelchair athletes. *Paraplegia*, 24, 115-122.
- Huddy, D. C., Neiman, D. C., & Johnson, R., L. (1993). Relationship between body-image and percent body fat among college male varsity athletes and non-athletes. *Perceptual and Motor Skills*, 77, 851-857.
- Hughes, B. (2002). Disability and the body. In C. Barnes, M. Olivier, and L. Barton, (Eds.), *Disability studies today* (pp. 58 – 76). Cambridge: Blackwell Publishers Ltd.
- Imrie, R. (1997). Rethinking the relationships between disability, rehabilitee, and society. *Disability and Rehabilitation*, 19,(7), 263-271.
- Jacob, J. (1994). A Imagem corporal e os factores socioculturais, performance motora e sexo. *Revista Horizonte*, X (60), 211 – 217
- James, W. (1892). Psychology: *The briefer course*. New York: Henry Holt
- Kamal, A F. et al. (1995). *Self-esteem attributional componrnts of athletes versus nonathletes*. *International Journal of Sport Psychology*, 26, 189 – 195
- Koleck, M., et al., (2002). The Body- Image Questionnaire: An extension. *Perceptual and Motor Skills*, 94, 189-196.

- Machado, D. (2004) – *Autopercepções e Bem-Estar Psicológico nas Populações Especiais – Estudo Exploratório entre Praticantes e Não Praticantes de Natação com e sem Deficiência Motora*. Dissertação de monografia em Ciências do Desporto e Educação Física.: FCDEF. Universidade de Coimbra
- Mahoney, E. R. & Finch, M. D. The dimensionality of body cathexis. *Journal of Psychology*, 92, 277-279.
- Margato, M. (2004) – *Autopercepções e Bem-Estar Psicológico nas Populações Especiais – Estudo Exploratório com indivíduos paralisia cerebral com prática desportiva regular e ocasional*. Dissertação de monografia em Ciências do Desporto e Educação Física.: FCDEF. Universidade de Coimbra
- Marivoet, S. (2001). *Hábitos Desportivos da População Portuguesa*. Lisboa: Instituto Nacional de Formação e Estudos do Desporto – Ministério da Juventude e do Desporto.
- Marsh H., et al. (1984). Self-Concept: reliability, stability, dimensionality, validity and the measurement of change. *Journal of Educational Psychology*, 75 (5), pp. 772 – 790.
- Marsh, H. W. & O'Neill, R. (1984). Self-Description Questionnaire III (SDQ III): The construct validity of multidimensional self-concept ratings by late-adolescents. *Journal of Educational Measurement*, 21, 153-174.
- Marsh, H. W. & Shavelson, R. J. (1985). Self-concept: Its multifaceted, hierarchical structure. *Educational Psychologist*, 20, 107-125.
- Marsh, H. W. (1997). The Measurement of Physical Self-Concept: A construct Validation Approach.. In K.R. Fox (Ed.). *The physical self: From motivation to well-being* (pp. 27-58). Morgantown, WV: Fitness Information Technology.
- Marsh, H. W., & Byrne, B. (1988). A multifaceted academic self-concept: its hierarchical structure and its relation to academic achievement. *Journal of Educational Psychology* 80 (3): 366-380.

- Marsh, H. W., & Jackson, S. A. (1986). *A Multidimensional Self-concepts, Masculinity and Femininity as a function of Women's Involvement in Athletics*. In: *“sex Roles”*. 15:391-416.
- Marsh, H. W., & Redmayne, R. S. (1994). A Multidimensional Physical Self-Concept and Its Relations to Multiple Components of Physical Fitness. *Journal of Sports & Exercise Psychology*, 16, 45-55.
- Morgan, W. P., & Goldston, S. N. (Eds.) (1987). *Exercise and mental health*, Washington, DC: Hemisphere.
- Murphy, G. (1947). *Personality: a biosocial approach to origins and structure*. Harper and Row, New York.
- Mutrie, N. (1997). The Therapeutic Effects of Exercise on the Self. In K.R. Fox (Ed.). *The physical self: From motivation to well-being* (pp. 287-314). Morgantown, WV: Fitness Information Technology. New York: The Guilford Press.
- Olivier M., C. (1996). Understanding disability: From theory to practice. London: Macmillan Press Ltd. Cap. 2 e 3
- Paulhus, D. L. (1984). Two-components models of socially desirable responding. *Journal of Personality and Social Psychology*, 24, 349-354.
- Paulsen, P., French, R., & Sherrill, C. (1990). Comparison of wheelchair athletes and nonathletes on selected mood states. *Perceptual and Motor Skills*, 71, 1160-1162.
- Robinson, J.P. & Shaver, P.R. (1973). Measures of Social Psychological Attitudes, Survey Research Center, Institute for Social Research, Ann Arbor, MI, pp. 132-133.
- Rodrigues D. (1981). A integração de um deficiente motor numa aula de curricular de Educação Física. *Revista Ludens*. Vol. 6, 1, 209
- Romeo, A., Wanlass, R., & Arenas, S. (1993). A profile of psychosexual functioning in males following spinal cord injury. *Journal of Sexuality and Disability*, 11, 269-276.
- Rosemberg (1979). *Conceiving the self*. New York: Basic.

- Rosemberg, M. (1965). Society and the adolescent self-image. Princeton, NJ: Princeton University Press.
- Santos, L., Graça, A. & Correia, C. (1994). *Introdução à Filosofia*. Lisboa: Editorial O Livro, p. 77.
- Sempere, I. (2000). Autopercepção no domínio físico em atletas de deficiência motora: estudo em atletas praticantes de basquetebol em cadeira de rodas. FCDEF. Universidade de Coimbra
- Shavelson, R. & Bolus R. (1992). *Self-concept: The interplay of theory and methods*. *Journal of Educational Psychology*, 74, 3 – 19
- Shavelson, R., J., Hubner, J., & Stanton, G., C., (1976). Self-concept: validation of construct interpretation. *Review of Educational Research*, 46 (3): 407-441.
- Sherrill, C. (1997). Disability, Identity, and Involvement. In Sport and Exercise. In K.R. Fox (Ed.). *The physical self: From motivation to well-being* (pp. 252-286). Morgantown, WV: Fitness Information Technology.
- Sherrill, C. (1998). *Adapted Physical Activity, Recreation and Sport: Crossdisciplinary and Lifespan*, (Fifth edition), United States of America: McGraw-Hill, pp. 631-646.
- Snyder, E. (1984). Sports involvement for the handicapped: Some analytic and sensitizing concepts. *The Arena Review*, 8, 16-20.
- Sonstroem, R. et al. (1992). Perceived physical competence in adults: An examination of the Physical Self-Perception Profile. *Journal of Sport and Exercise Psychology*, 14 (2), pp. 207 – 221
- Sonstroem, R. J. & Potts S.A. (1996). Life adjustment correlates of physical self-concepts. *Medicine and Science in Sports and Exercise*, 28 (5): 619-625.
- Sonstroem, R. J. (1997). Physical activity and self-esteem. In: Morgan WP (ed). *Physical activity and mental health*. Taylor and Francis, Washington DC. 124-143.
- Soule, J. C., Drummond, J. & McIntire, W.G. (1981). Dimensions of self-concept for children in kindergarten and grades 1 and 2. *Psychological Reports*. 48: 83-88.

- Spakes, C., & Smith, B. (2002). Sport spinal cord injury, and the construction of coherence: Narrative practice in action. *Qualitative Research*, 2 (2), 173 – 171
- Stone, S. D. (1995). The myth of bodily perfection. *Disability and Society*, 10 (4), 413 – 424.
- Szyman, R. J. (1980). The effect of participation in wheelchair sport., University of Illinois, Urbana – Champaign
- Taleporos, G., & McCabe, M.P. (2001). The Impact of Physical Disability on Body Esteem. *Sexuality and Disability*, 19, (4), 293-308.
- Thomas, C. (2002). Disability Theory: Key ideas, Issues and Thinkers. In: Barnes, C; Olivier, M. & Barton, L. (Eds), *Disability studies today* (pp. 38 – 57). Cambridge: Polity Press
- USDHHS. (1999). Mental health: A report of the Surgeon General – Executive summary. Rockville, MD: US Department of Healt and Human Services, Substance, Abuse and Mental Health Services Administration, Center for Mental Health Services, National Institute of Mental Health
- Valliant P. M. et al. (1985). Psychological impact of sport on disabled athetes. *Psychological Reports*, 56, 923-929
- Vaz Serra, A. (1986). A importância do Autoconceito. *Revista Psiquiatria Clínica*, 7,(2), 57-66.
- Vaz Serra, A. (1988). Atribuição e Autoconceito. *Psychologica*, 1, 127 – 141
- Weinberg, R., & Gould, D. (1995). *Foundations of Sport and Exercise Psychology*. Champaign, IL: Human Kinetics.
- Weinberg, R., & Gould, D. (2001). *Foundations of Sport and Exercise Psychology*. 2 ed. Artmed. Porto Alegre.
- Weiss, M. R. (1987). Self-esteem and achievement in children's sport and physical activity. In: D. Gould, e R. M. Weiss, (Eds.), *Advances in Pediatric Sport Sciences*. Vol. 2. Behavioral Issues. Human Kinetics: Champaing.

Wells & Marwell (1976) *Self-Esteem: Its Conceptualization and Measurement*. Bevery Hills: Sage

Williams, T. (1994). Disability sport socialization and identity construction. *Adapted Physical Activity Quarterly*, 11, 14-31

Willis, J. D. e Campbell L. F. (1992). *Exercice psychocology*. Champaing IL: Human Kinetics

Winnick, J. (2000). *Adapted Physical Education and Sport*, (Third edition). Champaign, IL: Human Kinetics, pp. 182-192.

Wylie, R. C. (1974). The self-concept: A review of methodological differentiation. In: S. Wapner & H. Werner (Eds.). *The Body Precept*. New York. Random Houes.

Wylie, R. C. (1979). *The self-concept, Volume 2: Theory and research on selected topics*. Lincoln: University of Nebraska.

Wylie, R. C. (1989). *Measures of self-concept*. University of Nebraska, Lincoln, NB.