

Referências bibliográficas

- Abercrombie, M.L.J. (1960). *The Anatomy of Judgement*. London: Hutchinson.
- Abercrombie, M.L.J. (1979). *Aims and Techniques of Group Teaching*. R.H.E.
- Ackermann, E. (1995). Construction and Transference of Meaning Through Form. In L. P. Steffe e J. Gale (eds.), *Constructivism in Education*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, 341-354.
- Akscyn, R.M., McCracken, D.L. e Yoder, E.A. (1988). KMS: a distributed hypermedia system for managing knowledge in organizations. *Communications of the ACM*, 31, 7, 820-835.
- Allinson, L. e Hammond, N. (1989). A learning support environment: the Hitch-Hiker's Guide. In R. McAleese (ed.), *Hypertext: theory into practice*. Oxford: Intellect, 62-74.
- Almeida, L.S. (1986). *Bateria de Provas de Raciocínio Diferencial*. Tese de Doutorado. Porto: Universidade do Porto.
- Amaral, Glória Carneiro (1997). *O Primo Basílio n'O Besouro: um aspecto pontual da recepção do romance no Brasil. 150 Anos com Eça de Queirós - Anais do III Encontro Internacional de Queirosianos (1995)*. S. Paulo: F.F.L.C.H./ Universidade de S. Paulo, 212-219.
- Ambros, S. e Hooper, K. (eds), (1990). *Learning with Interactive Multimedia. Developing and Using Multimedia Tools in Education*. Redmond, Washington: Microsoft Press.
- Ambrose, D.W. (1991). The Effects of Hypermedia on Learning: A literature Review. *Educational Technology*, XXXI, 12, 51-55.
- Andleigh, P. K. e Thakrar, K. (1996). *Multimedia Systems Design*. Upper Saddle River: Prentice Hall.
- Ariès, Philippe e Duby, Georges (dir.), (1990). *História da vida privada. Da revolução à grande guerra*. Porto: Edições Afrontamento, vol.4.
- Assis, Machado de (1979). Eça de Queirós: O Primo Basílio. In A. Machado da Rosa, *Eça, discípulo de Machado? Um estudo sobre Eça de Queirós (2ª edição)*. Martins Fontes : Editorial Presença, 157-167.
- Ausubel, D., Novak, J. e Hanesian, H. (1980). *Psicologia Educacional*. Rio de Janeiro: Editora Interamericana.

- Azevedo, J.A.C. (1994). *Importância da Componente Lúdica no Software Educativo*. Dissertação de Mestrado. Braga: Instituto de Educação, Universidade do Minho.
- Bachelard, G. (1975). *La Philosophie du Non*. Paris: PUF.
- Baecker, R. M. e Buxton, W.A.S. (1987). *Readings in Human-Computer Interaction: a multidisciplinary approach*. San Mateo, California: Morgan Kaufman.
- Baecker, R., Grudin, J., Buxton, W. e Greenberg, S. (1995). *Human-Computer Interaction: Toward the Year 2000*. San Francisco, Ca: Morgan Kaufmann Publishers.
- Barrett, E. (1989). Introduction: Thought and Language in a Virtual Environment. In E. Barrett (ed.), *The Society of Text: Hypertext, Hypermedia, and the Social Construction of Information*. Cambridge, Massachusetts: The MIT Press, XI-XVIII.
- Barsalou, L.W. (1987). Instability of graded structure: implications for the nature of concepts. In U. Neisser (ed.), *Concepts and Conceptual Development: Ecological and Intellectual Factors in Categorization*. Cambridge: Cambridge University Press, 101-140.
- Barthes, Roland (1970). *S/Z*. Paris: Éditions du Seuil.
- Beccue, B. e Vila, J. (1996). User Navigation Strategies for Multimedia Tutorials. In P. Carlson e F. Makedon (eds.), *Proceedings of ED-MEDIA 96: World Conference on Educational Multimedia and Hypermedia*. Charlottesville: Association for the Advancement of Computing in Education, 38-43.
- Becker, Colette (1992). *Lire le Réalisme et le Naturalisme*. Paris: Dunod.
- Bednar, A. K., Cunningham, D., Duffy, T. M. e Perry, J. D. (1991). Theory into Practice. How do we link? In G. J. Anglin (ed.), *Instructional Technology: Past, Present and Future*. Englewood Cliffs, NJ: Prentice Hall, 88-101.
- Beeman, W.O., Anderson, K.T., Bader, G., Larkin, J., McClard, A.P., McQuillan, P. e Shields, M. (1988). *Intermedia: a case study of innovation in Higher Education*. Final Report to The Annenberg/ CPB Project, Brown University.
- Benson, P. (1997). The philosophy and politics of learner autonomy. In P. Benson e P. Voller (eds.), *Autonomy and Independence in Language Learning*. London: Longman, 18-34.
- Bertrand, Y. (1991). *Teorias Contemporâneas da Educação*. Lisboa: Instituto Piaget.
- Berrini, Beatriz (1984). *Portugal de Eça de Queiroz*. Lisboa: Imprensa Nacional-Casa da Moeda.
- Boa-Ventura, A.I.O.G. (1995). *Comportamentos de navegação em documentos hipermédia: uma análise baseada em estudos de caso*. Dissertação de Mestrado em Tecnologia Educativa. Aveiro: Universidade de Aveiro.

- Boléo, Manuel de Paiva (1941). O Realismo de Eça de Queiroz e a sua Expressão Artística. *Biblos*, vol. 17, tomo II, 697-731.
- Borg, W. e Gall, M. (1989). *Educational Research: an introduction*. New York: Longman.
- Bork, A. (1992). Learning in the Twenty-First Century Interactive Multimedia Technology. In M. Giardina (ed.) *Interactive Multimedia Learning Environments: human factors and technical considerations on design issues*. Berlin: Springer-Verlag, 2-18.
- Boud, D. (1988). Moving Towards Autonomy. In David Boud (ed.), *Developping Student Autonomy in Learning*. London: Kogan Page, 17-39.
- Boyle, C.D. e Snell, J.R. (1990). Intelligent navigation for semistructured hypertext documents. In R. McAleese e C. Green (eds.), *Hypertext: State of the Art*. Oxford: Intellect, 28-42.
- Bransford, J., Sherwood, R.D., Hasselbring, T.S., Kinzer, C.K. e Williams, S.M. (1990). Anchored Instruction: why we need it and how technology can help. In D. Nix e R. Spiro (eds.), *Cognition, Education, Multimedia: exploring ideas in high technology*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, 115-141.
- Brockman, R.J., Horton, W. e Brock, K. (1989). From database to hypertext via electronic publishing: an information odyssey. In E. Barrett (ed.), *The Society of Text: Hypertext, Hypermedia, and the Social Construction of Information*. Cambridge, Massachusetts: The MIT Press, 162-205.
- Brok, E. (1997). Hypertext and semantic nets: experiences with modular authoring. In T. Muldner e T.C. Reeves (eds), *Proceedings of ED-MEDIA/ ED-TELECOM 97 World Conference on Educational Multimedia/Hypermedia and World Conference on Educational Telecommunications*. Charlottesville: AACE, vol I, 106-111.
- Brondmo, H. e Davenport, G. (1990). Creating and viewing the Elastic Charles - a hypermedia journal. In R. McAleese e C. Green (eds.), *Hypertext: state of the art*. Oxford: Intellect; 44-51.
- Brooks, L.W. e Dansereau, D.F. (1987). Transfer of Information: An Instructional Perspective. In S. M. Cormier e J. D. Hagman (eds.), *Transfer of Learning. Contemporary Research and Applications*. New York: Academic Press, 121-150.
- Brown, J.S., Collins, A. e Duguid. P. (1989). Situated cognition and the culture of learning. *Educational Researcher*, 18, 1, 32-42.
- Bruner, J. (1986). *Actual minds, possible words*. Cambridge, MA: Harvard University Press.
- Bush, V. (1945). As We May Think. *Atlantic Monthly*, 176, 1, 101-108.
- Cal, Ernesto Guerra da (1973). Juliana. In Jacinto Prado Coelho (coord.), *Dicionário de Literatura Portuguesa* (3ª edição). Porto: Livraria Figueirinhas, vol. II, 512-513.

- Cal, Ernesto Guerra da (1975) *Lengua y estilo de Eça de Queiroz. Apêndice. Bibliografía Queirociana sistemática y anotada y Iconografía Artística del Hombre y la obra.* tomo 1º, Coimbra: Gráfica de Coimbra.
- Cal, Ernesto Guerra da (1981). *Língua e Estilo de Eça de Queiroz. Elementos básicos*, (4ª edição). Terceira versão portuguesa, definitiva de Elsie Allen da Cal, Coimbra: Livraria Almedina.
- Calvi, L. (1996) Hypermedia Interface and Mental Models. In P. Carlson e F. Makedon (eds), *Proceedings of ED-MEDIA 96: World Conference on Educational Multimedia and Hypermedia*. Charlottesville: AACE, 75-80.
- Calvi, L. (1997). Navigation and Disorientation: A Case Study. *Journal of Educational Multimedia and Hypermedia*, 6, 3/4, 305-320.
- Campagnoni, F.R. e Ehrlich, K. (1989). Information Retrieval Using a Hypertext-Based Help System. *ACM Transactions on Information Systems*, 7, 3, 271-291.
- Campbell, B. e Goodman, J.M. (1988). HAM: a General Purpose Hypertext Abstract Machine. *Communications of the ACM*, 31, 7, 856-861.
- Candy, P. (1988). On the Attainment of Subject-matter Autonomy. In D. Boud (ed.), *Developping Student Autonomy in Learning*. London: Kogan Page, 59-76.
- Canfield, A.M., Schwab, S., Merrill, M.D. e Li, Z. (1992). Instructional Transaction Theory: resource mediations. In M. Giardina (ed.), *Interactive Multimedia Learning Environments: human factors and technical considerations on design issues*. Berlin: Springer-Verlag, 75-81.
- Canter, D., Pwell, J., Wishart, J., Roderick, C. (1986). User navigation in complex database systems. *Behaviour & Information Technology*, 5, 249-257.
- Canter, D., Rivers, R. e Storrs, G. (1985). Characterizing user navigation through complex data structures. *Behaviour & Information Technology*, 4, 93-102.
- Carter, K. (1992). Creating cases for the development of teacher knowledge. In T. Russell e H. Munby (eds), *Teachers and Teaching: from Classroom to Reflections*. London: The Falmer Press, 109-123.
- Carvalho, A.A.A. e Dias, P. (1995). A Teoria da Flexibilidade Cognitiva na Estruturação de Documentos Hipermedia. Comunicação apresentada no *III Congresso da Sociedade Portuguesa de Ciências da Educação*, em Lisboa, na Faculdade de Psicologia.
- Carvalho, A.A.A. e Dias, P. (1996). Os hipermedia na aprendizagem de assuntos complexos. In A. Leandro, J. Silvério e S. Araújo (orgs.), *II Congresso Galaico-Português de Psicopedagogia. Actas*. Braga: Universidade do Minho, vol. I, 258-264.
- Carvalho, A.A.A. e Dias, P. (1997a). Hypermedia environment using a case-based approach to foster the acquisition of complex knowledge. In T. Muldner e T. C. Reeves (eds.), *Proceedings of ED-MEDIA/ ED-TELECOM 97, World Conferences on*

- Educational Multimedia/Hypermedia and Telecommunications*. Charlottesville: AACE, vol.I, 142-149.
- Carvalho, A.A.A. e Dias, P. (1997b). A Teoria da Flexibilidade Cognitiva na Estruturação de Documentos Hipermedia. In R. F. A. Estrela, F. Costa, I. Narciso e O. Valério (eds.), *Contributos da Investigação Científica para a Qualidade do Ensino. Actas do III Congresso da Sociedade Portuguesa de Ciências da Educação*. Lisboa: Gráfica, vol.I, 343-352.
- Carvalho, A.A.A. e Dias, P. (1997c). Hypermedia (WWW) for Lifelong Learning. *The Fourteenth International Conference on Technology and Education. Changing Practices and Technologies: Decisions Now for the Future*. Arlington, TX: ICTE, vol. 2, 350-352.
- Carvalho, Mário Vieira de (1986). Eça de Queirós e a Ópera no Século XIX em Portugal. *Colóquio-Letras*, 91, 22-36.
- Carvalho, Mário Vieira de (1990). Eça de Queirós: Da música Absoluta ao couplet de Offenbach. *Actas do I Encontro Internacional de Queirosianos*. Edições Asa, 47-59.
- Carver Jr., C., Howard, R.A. e Lavelle, E. (1996) Enhancing student learning by incorporating learning styles into adaptative hypermedia. In P. Carlson e F. Makedon (eds), *Proceedings of ED-MEDIA 96: World Conference on Educational Multimedia and Hypermedia*. Charlottesville: AACE, 118-123.
- Castelli, C., Colazzo, L. e Molinari, A. (1996). Getting Lost in Hyperspace: Lessons Learned and Future Directions. In P. Carlson e F. Makedon (eds), *Proceedings of ED-MEDIA 96: World Conference on Educational Multimedia and Hypermedia*. Charlottesville: AACE, 124-130.
- Chevrel, Yves (1982). *Le naturalisme*. Paris: PUF.
- Clark, R. E. e Craig, T. G. (1992). Research and theory on multi-media learning effects. In Max Giardina (ed.), *Interactive Multimedia Learning Environments: human factors and technical considerations on design issues*. Berlin: Springer-Verlag, 19-30.
- Clarke, A. (1992). *The Principles of Screen Design for Computer Based Learning Materials*. Sheffield: Crown.
- Cloutier, J. (1975). *A era de Emerec ou a Comunicação Audio-scripto-visual na hora dos self-media*. Lisboa: I.T.E.
- Cobb, P. (1996). Where is the mind? A coordination of sociocultural and cognitive constructivist perspectives. In C. T. Fosnot (ed.), *Constructivism: theory, perspectives, and practice*. New York: Teachers College Press, 34-52.
- Cognition and Technology Group at Vanderbilt (1992). Technology and the Design of Generative Learning Environments. In T. Duffy e D. Jonassen (eds.), *Constructivism*

- and the Technology of Instruction: A Conversation*. Hillsdale: Lawrence Erlbaum Associates, 77-89.
- Cognition and Technology Group at Vanderbilt (1993a). Designing learning environments that support thinking: the Jasper Series as a case study. In T. M. Duffy, J. Lowyck, D. H. Jonassen e T. M. Welsh (eds.), *Designing Environments for Constructive Learning*. Berlin: Springer-Verlag, 9-36.
- Cognition and Technology Group at Vanderbilt (1993b). Anchored Instruction and Situated Cognition Revisited. *Educational Technology*, XXXIII, 3, 52-70.
- Cole, P. (1992). Constructivism Revisited: A Search for Common Ground. *Educational Technology*, XXXII, 2, 27-34.
- Coleman, Alexander (1980). *Eça de Queirós and European Realism*. New York: New York University Press.
- Collins, A., Brown, J. e Newman, S. (1989). Cognitive apprenticeship: teaching the crafts of reading, writing and mathematics. In L. Resnick (ed.), *Knowing, Learning, and Instruction*. Hillsdale, New Jersey: Lawrence Erlbaum Associates.
- Conklin, J. (1987a). Hypertext: An Introduction and Survey. *Computer*, 20, 9, 17-41.
- Conklin, J. (1987b). *A Survey of Hypertext*. MCC Technical Report, STP-356-86, Rev.2, 70 páginas.
- Cooper, P.A. (1993). Paradigm Shifts in Designed Instruction: From Behaviorism to Cognitivism to Constructivism. *Educational Technology*, 33, 5, 12-19.
- Cordell, B.J. (1991). A study of learning styles and computer-assisted instruction. *Computers in Education*, 16 (2), 175-183.
- Corno, L. e Mandinach, E. (1983). The role of cognitive engagement in classroom learning and motivation. *Educational Psychology*, 18, 2, 88-108.
- Cornwall, M. (1988). Putting it into practice: promoting independent learning in a traditional institution. In D. Boud (ed.), *Developing Student Autonomy in Learning*. London: Kogan Page, 242-257.
- Coulson, R.L., Feltovich, P.J. e Spiro, R.J. (1989). Foundations of a misunderstanding of the ultrastructural basis of myocardial failure: a reciprocation network of oversimplifications. *The Journal of Medicine and Philosophy*, 14, 109-146.
- Cronbach, L. (1990). *Essentials of Psychological Testing*. New York: Harper e Row.
- Cunningham, D. J. (1991). Assessing Constructions and Constructing Assessments: a dialogue. *Educational Technology*, XXXI, 5, 13-17.
- Dallenbach, Lucien (1977). *Le récit spéculaire: essai sur la mise en abyme*. Paris: Editions du Seuil.

- Davidson, G.V., Shorter, L., Crum, A. e Lane, J. (1996). Children's Use of Learning Strategies and Decision Making in a Hypertext Computer Lesson. In P. Carlson e F. Makedon (eds), *Proceedings of ED-MEDIA 96: World on Educational Multimedia and Hypermedia*. Charlottesville: AACE: 166.
- Dede, C.J. (1992). The Future of Multimedia: Bridging to Virtual Worlds. *Educational Technology*, XXXII, 5, 54-60.
- Depover, C. e Quintin, J.-J. (1992). Learner control versus computer control in professional training context. In M. Giardina (ed.), *Interactive Multimedia Learning Environments: human factors and technical considerations on design issues*. Berlin: Springer-Verlag, 234-247.
- DeVellis, R. (1991). *Scale Development*. London: Sage.
- Dias, P. (1991). Hipertexto em Educação: Estratégias para o Desenvolvimento Multimedia. *Informática & Educação*, 1, 2, 72-76.
- Dias, P. (1993). Processamento da Informação, Hipertexto e Educação. *Revista Portuguesa de Educação*, 6 (1), 71-83.
- Dias, P. (1994). A Abordagem da Comunicação Multidimensional na Concepção e Desenvolvimento de Interfaces Hipermedia. In D. A. Rodrigues e J. P. P. (orgs), *Actas do II Congresso Ibero-Americano de Informática na Educação*. Lisboa: Departamento de Programação e Gestão Financeira do Ministério da Educação, vol. 2, 30-40.
- Dias, P. (1995). Hipertexto e Comunicação Multidimensional. *Actas do II Congresso da Sociedade Portuguesa de Ciências da Educação. Ciências da Educação: Investigação e Acção*. Porto: Sociedade Portuguesa de Ciências da Educação, vol. I, 467-473.
- Dias, P. (1996a). Narrativas da Sociedade da Informação. *Intercompreensão: Revista de Didáctica das Línguas*, 5, 77-85.
- Dias, P. (1996b). Hipermedia et Communautés d'Apprentissage. *Les NTIC en Éducation*. Comunicação apresentada na Université de Montréal, em Setembro.
- Dias, P. e Meneses, M. I. (1993). Problemática da representação em hipertexto. *Revista Portuguesa de Educação*, 6, 3, 83-91.
- Dick, W. (1991). An Instructional Designer's View of Constructivism. *Educational Technology*, XXXI, 5, 41-44.
- Dickinson, L. (1987). *Self-Instruction in Language Learning*. Cambridge: CUP.
- Diéguez, J.L.R. (1978). *Las Funciones de la Imagen en la enseñanza*. Barcelona: Gustavo Gili.

- Dillon, A. (1990). Designing the Human-Computer Interface to Hypermedia Applications. In D. H. Jonassen e H. Mandl (eds), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 185-195.
- Dix, A., Finlay, J., Abowd, G. e Beale, R. (1993). *Human-Computer Interaction*. New York: Prentice Hall.
- Driver, R., Squires, A., Rushworth, P. e Wood-Robinson, V. (1994). *Making sense of secondary science*. London: Routledge.
- Duarte, M^a C.M.M. (1993). *Mudança Conceptual e Ensino das Ciências da Natureza. Uma Proposta de Intervenção Pedagógica no 2º Ciclo do Ensino Básico*. Tese de Doutoramento em Educação. Universidade do Minho, Instituto de Educação.
- Duarte, M^a do Rosário da Cunha (1997). A Inscrição da Leitura na Ficção Queirosiana: O Primo Basílio. *150 Anos com Eça de Queirós - Anais do III Encontro Internacional de Queirosianos (1995)*. S. Paulo: F.F.L.C.H./Universidade de S. Paulo, 212-219.
- Duchastel, P. (1990). Discussion: Formal and Informal Learning with Hypermedia. In D. H. Jonassen e H. Mandl (eds), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 199-225.
- Duffy, T. e Knuth, R. (1990). Hypermedia and Instruction: Where is the Match? In D. H. Jonassen e H. Mandl (eds), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 199-225.
- Duffy, T.M. e Jonassen, D. (eds.), (1992). *Constructivism and the Technology of Instruction: A Conversation*. Hillsdale, New Jersey: Lawrence Erlbaum Associates.
- Dufresne, A. (1991). Ergonomie cognitive, Hypermedias et Apprentissages. In B. Passadière e G-L Baron (eds.), *Actes des Journées Scientifiques Hypermédiat et Apprentissages*. Paris: Editions de MASI et de INRP, 121-131.
- Duit, R. (1993). Research on students' conceptions - development and trends. In *The Proceeding of the Third International Seminar on Misconceptions and Educational Strategies in Science and Mathematics*. Ithaca, NY: Misconceptions Trust.
- Eberts, R.E. (1994). *User Interface Design*. Englewood Cliffs: Prentice-Hall.
- Edwards, D.M. e Hardman, L. (1989). "Lost in hyperspace": cognitive mapping and navigation in a hypertext environment. In R. McAleese (ed.), *Hypertext: theory into practice*. Oxford: Intellect, 105-125.
- Edwards, R., Hanson, A. e Raggatt, P. (eds.), (1996). *Boundaries of adult learning*. London: Routledge and The Open University.

- Ellis, A.E. (1996). Learning Styles and Hypermedia Courseware Usage: Is There a Connection? In P. Carlson e F. Makedon (eds), *Proceedings of ED-MEDIA 96: World on Educational Multimedia and Hypermedia*. Charlottesville: AACE, 217-222.
- Ernest, P. (1995). The One and the Many. In L. P. Steffe e J. Gale (eds), *Constructivism in Education*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, 459-486.
- Faria, Eduardo Lourenço de (1974). *O Primo Basílio*: structure vide ou structure remplie?. *Sillages*, 4, 57-69.
- Felder, R.M. e Silverman, L.K. (1988). Learning and Teaching Styles in Engineering Education. *Engineering Education*, 78, 7, 674-681.
- Feldman, D., Hofmann, R., Gagnon, J. e Simpson, J. (1987). *StatView II: The Solution for Data Analysis and Presentation Graphics*. Abacus Concepts Inc.
- Feltovich, P., Spiro, R. e Coulson, R. (1989). The nature of conceptual understanding in Biomedecine: The deep structure of complex ideas and the development of misconceptions. In D. Evans & V. Patel (Eds.), *The cognitive sciences in medecine*. Cambridge, MA: MIT Press, 113-172.
- Feltovich, P., Spiro, R.J. e Coulson, R.L. (1993). Learning, Teaching, and Testing for Complex Conceptual Understanding. In N. Frederiksen, R. J. Mislevy e I. I. Bejar (eds), *Test Theory for a New Generation of Tests*. Hillsdale: Lawrence Erlbaum Associates, 181-217.
- Feltovich, P.J., Coulson, R.L., Spiro, R.J. e Dawson-Saunders, B.K. (1992). Knowledge Application and Transfer for Complex Tasks in Ill-Structured Domains: Implications for Instruction and Testing in Biomedecine. In D. Evans e V. Patel (eds.), *Advanced models of cognition for medical training and practice*. Berlin: Springer-Verlag, 213-244.
- Ference, P.R. e Vockell, E.L. (1994). Adult Learning Characteristics and Effective Software Instruction. *Educational Technology*, 34, 6, 25-31.
- Fernandes, J. S. (1995). *Software Educativo: orientações para o design de écrãs..* Tese de Mestrado. Braga: Instituto de Educação e Psicologia, Universidade do Minho.
- Fiderio, J. (1988). A grand vision. *Byte*, October, 237-243.
- Figueiredo, Maria do Pilar (1990). A mulher nos romances de Eça de Queirós. *Actas do I Encontro de Queirosianos*. Edições Asa, 93-99.
- Filipouski, Ana Mariza (1991). Leituras/leitores Críticos de Eça de Queirós: 1871-1878. *Queirosiana. Estudos sobre Eça de Queirós e a sua Geração*, 1, Dezembro, 19-40.
- Fisher, P.M. e Mandl, H. (1990). Toward a Psychophysics of Hypermedia. In D. Jonassen e H. Mandl (eds), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, XIX-XXV.

- Fitzgerald, G. e Semrau, L.P. (1997). Hypermedia learning: learning styles, path analyses, and knowledge outcomes. In T. Muldner e T. Reeves (eds), *Proceedings of ED-MEDIA/ED-TELECOM 97: World Conference on Educational Multimedia/Hypermedia and Telecommunications*. Charlottesville: AACE, 358-363.
- Fosnot, C. T. (1996). Constructivism: a psychological theory of learning. In C. T. Fosnot (ed.), *Constructivism: theory, perspectives, and practice*. New York: Teachers College Press, 8-34.
- Foss, C.L. (1989a). Tools for reading and browsing hypertext. *Information Processing and Management*, 25, 407-418.
- Foss, C.L. (1989b). *Detecting users lost: empirical studies on browsing hypertext*. Technical Report n° 972, INRIA, Sophia-Antipolis.
- Freeland, Alan (1989). *O leitor e a Verdade Oculta. Ensaio sobre 'Os Maias'*. Lisboa: Imprensa Nacional Casa da Moeda.
- Gagné, R.M. e Glaser, R. (1987). Foundations in Learning Research. In R.M. Gagné (ed.), *Instructional Technology: Foundations*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, 49-83.
- Gardner, H. (1985). *Frames of mind: theory of multiple intelligences*. New York: Basic Books.
- Garling, T. e Golledge, R.G. (1989). Environmental perception and cognition. In E. Zube e G. T. Moore (eds), *Advances in environment, Behavior, and Design*. Vol. 2, New York: Plenum Publishing, 203-236.
- Garzotto, F., Mainetti, L. e Paolini, P. (1996). Modal navigation for hypermedia applications. In T. Catarci, M. Costabile, S. Levialdi, G. Santucci (Eds), *Proceedings of the Workshop on Advanced Visual Interfaces*. New York: ACM, 59-66.
- Gay, G. e Mazur, J. (1991). Navigation in Hypermedia. In E. Berk e J. Devlin (eds.), *Hypertext/Hypermedia Handbook*. New York: McGraw-Hill, 271-283.
- Gay, G., Trumbull, D. e Mazur, J. (1991). Designing and Testing Navigational Strategies and Guidance Tools for a Hypermedia Program. *Journal of Educational Computing Research*, 7 (2), 189-202.
- Giardina, M. (1992). Interactivity and intelligent Advisory strategies in a multimedia learning environment: human factors, design issues and technical considerations. In M. Giardina (ed.), *Interactive Multimedia Learning Environments: human factors and technical considerations on design issues*. Berlin: Springer-Verlag, 48-66.
- Gick, M.L. e Holyoak, K.J. (1987). The cognitive basis of knowledge transfer. In S. M. Cormier e J. D. Hagman (eds), *Transfer of Learning: Contemporary Research and Applications*. New York, NY: Academic Press, 9-46.

- Giordan, A. (1989). Representaciones sobre la utilización didáctica de las representaciones. *Enseñanza de las Ciencias*, 7, 1, 53-62.
- Glaser, R. (1990). The reemergence of learning theory within instructional research. *American Psychologist*, 45, 1, 29-39.
- Gomes, M.J.F. (1994). *Navegação em Hiperdocumentos: uma abordagem quantitativa*. Dissertação de Mestrado. Braga: Instituto de Educação, Universidade do Minho.
- Gomes, M.J. (1995). Navegando no Hipervocabulário. *Revista Portuguesa de Educação*, 8, 2, 105-116.
- Gomoll, K. (1990). Some Techniques for Observing Users. In B. Laurel (ed.), *The Art of Human Computer Interface Design*. Massachussetts: Addison-Wesley, 85-90.
- Gore, Al (1994). *The Superhighway Summit*. Disponível no seguinte URL
<<http://www.whitehouse.gov/WH/EOP/OVP/other/superhig>>
- Gregorc, A. (1982). *Gregorc Style Delineator: Development, technical and administration manual*. Maynard, MA: Gabriel Systems Inc.
- Gregorc, A. (1985). *Inside style: Questions and answers*. Maynard, MA: Gabriel Systems Inc.
- Grice, R. e Ridgway, L.(1993) Usability and Hypermedia: Toward a Set of Usability Criteria and Measures. *Technical Communication*, 40, 3, 429-437.
- Gronbaek, K. e Trigg, R.H. (1994). Hypermedia Design Issues. *Communications of the ACM*, 37, 2, 40-49.
- Gronbaek, K., Hem, J.A., Madsen, O.L. e Sloth, L. (1994). Cooperative Hypermedia Systems: a Dexter-based Architecture. *Communications of the ACM*, 37, 2, 64-74.
- Grudin, J. (1992). Utility and usability: research issues and development contexts. *Interacting with Computers*, 4, 2, 209-217.
- Gruender, C. (1996). Constructivism and Learning: a philosophical appraisal. *Educational Technology*, XXXVI, 3, 21-29.
- Gygi, K. (1990). Recognizing the Symptoms of Hypertext ... and What to Do About It. In B. Laurel (ed.), *The Art of Human-Computer Interface Design*. Reading, Massachussetts: Addison-Wesley, 279-287.
- Halasz, F. (1988). Reflections on NoteCards: seven issues of the next generation of hypermedia systems. *Communications of the ACM*, 31, 7, 836-852.
- Halasz, F. e Schwartz, M. (1994). Model Hypermedia. *Communications of the ACM*, 37, 2, 31-39.

- Hammond, M.F. (1985). Cognitive and Visual Elements of Using a Computer for Instruction. In K. Duncan e D. Harris (eds), *Computers in Education*. Elsevier Science Publishers, 1013-1017.
- Hammond, N. e Allinson, L. (1987). The Travel Metaphor as Design Principle and Training Aid for Navigating around Complex Systems. In D. Diaper e R. Winder (eds.), *People and Computers III: Proceedings of the third Conference of the British Computer Society Human-Computer Interaction Specialist Group*. Cambridge: Cambridge University Press, 75-90.
- Hammond, N. e Allinson, L. (1988). Travels around a learning support environment: rambling, orienteering or touring? In E. Sloway, D. Frye e S. B. Sheppard (eds.), *CHI'88 Conference Proceedings*. New York: ACM Press, 269-273.
- Hammond, N. e Allinson, L. (1989). Extending hypertext for learning: an investigation of access and guidance tools. In A. Sutcliffe e L. Macaulay (eds), *People and Computers V*. Cambridge: Cambridge University Press, 293-304.
- Hammwohner, R. (1990). Macro-operations for Hypertext Construction. In D. H. Jonassen e H. Mandl (eds.), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 71-95.
- Hannafin, R.D. e Sullivan, H.J. (1995). Learner control in full and lean CAI programs. *Educational Technology Research and Development*, 43, 1, 19-30.
- Hardman, L. e Sharratt, B.S. (1990). User-centred hypertext design: the application of HCI design principles and guidelines. In R. McAleese e C. Green (eds.), *Hypertext: state of the Art*. Oxford: Intellect, 252-259.
- Hardman, L., Bulterman, D. e Rossum, G. (1994). Adding Time and Context to the Dexter Model. *Communications of the ACM*, 37, 2, 50-62.
- Harewood, The Earl of (1976). *The New Kobbé's Complete Opera Book*. New York: G. P. Putnam's Book.
- Henderson, L. e Arger, G. (1995). Cultural contextualisation of learner control and access in interactive multimedia: a cognitivist approach. In H. Maurer (ed.), *Proceedings of ED-MEDIA 95 - World Conference on Educational Multimedia and Hypermedia*. Charlottesville: AACE, 312-317.
- Higgs, J. (1988). Planning Learning Experiences to Promote Autonomous Learning. In D. Boud (ed.), *Developping Student Autonomy in Learning*. London: Kogan Page, 40-58.
- Hix, D. e Hartson, H.R. (1993). *Developing User Interfaces: Ensuring Usability Through Product and Process*. New York: John Wiley & Sons.
- Holec, H. (1981). *Autonomy and Foreign language Learning*. Oxford: Pergamon Press.
- Holec, H. (1990). Autonomie et apprentissage auto-dirigé - quelques sujets de réflexion. *Les Cahiers de l'ASDIFLE n°2: Les auto-apprentissages*, Paris, 23-33.

- Honebein, P.C. (1996). Seven goals for the design of constructivist learning environments. In B. W. Wilson (ed.), *Constructivist Learning Environments. Case studies in instructional design*. Englewood Cliffs, New Jersey: Educational Technology Publications.
- Honebein, P.C., Duffy, T.M. e Fishman, B.J. (1993). Constructivism and the design of learning environments: context and authentic activities for learning. In T. M. Duffy, J. Lowyck, D. H. Jonassen e T. M. Welsh (eds.), *Designing Environments for Constructive Learning*. Berlin: Springer-Verlag, 87-108.
- Hooper, K. (1990). HyperCard: a key to educational computing. In S. Ambron e K. Hooper (eds.), *Learning with Interactive Multimedia: developing and using multimedia tools in education*. Apple Computer, Inc., 5-24.
- Horney, M.A. (1993). Case Studies of Navigational Patterns in Constructive Hypertext. *Computers & Education*, 20, 3, 257-270.
- Horton, W. (1994). *The icon book: visual symbols for computer systems and documentation*. New York: John Wiley & Sons.
- Hsu. T.E., Frederick, F.J. e Chung, M. (1994). Effects of learner cognitive styles and metacognitive tools on information acquisition paths and learning in hyperspace environments. *Proceedings of Selected Research and Development Presentations at the 1994 National Convention of the Association for Educational Communications and Technology* (16th, Nashville, TN, February 16-20), ED 373 721.
- Hutchings, G., Hall, W. e Throgood, P. (1994). Experiences with Hypermedia in Undergraduate Education. *Computers & Education*, 22, 1/2, 39-44.
- Jacobson, M. (1990). *Knowledge acquisition, cognitive flexibility, and the instructional applications of hypertext: a comparison of contrasting designs for computer-enhanced learning environments*. Doctor of Philosophy in Education. University of Illinois at Urbana-Campaign.
- Jacobson, M. (1994). Issues in Hypertext and Hypermedia Research: Toward a Framework for Linking Theory-to-Design. *Journal of Educational Multimedia and Hypermedia*, 3, 2, 141-154.
- Jacobson, M. (1997). The evolution Thematic Investigator: research and the design of hypermedia learning environments. In T. Muldner e T. C. Reeves (eds.), *ED-Media/ED-Telecom 97, Proceedings of the Conferences on Educational Multimedia/Hypermedia and Telecommunications*. Charlottesville: AACE, vol.I, 527-531.
- Jacobson, M. e Spiro, R. (1991). Hypertext Learning Environments and Cognitive Flexibility: Characteristics Promoting the Transfer of Complex Knowledge. *The International Conference on the Learning Sciences*. Northwestern University, 240-248.

- Jacobson, M. e Spiro, R. (1993a). *Hypertext Learning Environments, Cognitive Flexibility, and the Transfer of Complex Knowledge: An Empirical Investigation..* Report (143), Urbana, IL: Center for the Study of Reading.
- Jacobson, M. e Spiro, R. (1993b). *Learning and Applying Difficult Science Knowledge: Research into the application of hypermedia learning environments.* First year report, University of Illinois.
- Jacobson, M. e Spiro, R. (1994a). A Framework for the Contextual Analysis of Computer-Based Learning Environments. *Journal of Computing in Higher Education*, 5, 2, 3-32.
- Jacobson, M. e Spiro, R. (1994b). *Learning and Applying Difficult Science Knowledge: Research into the application of hypermedia learning environments.* Second year report, University of Illinois.
- Jacobson, M. e Spiro, R. (1995). Hypertext Learning Environments, Cognitive Flexibility, and the Transfer of Complex Knowledge: an empirical investigation. *Journal of Educational Computing Research*, 12, 4, 301-333.
- Jacobson, M., Maouri, C., Mishra, P. e Kolar, C. (1995). Learning with Hypertext Learning Environments: Theory, Design, and Research. *Journal of Educational Multimedia and Hypermedia*, 4, 4, 321-364.
- Jacobson, M., Maouri, C., Mishra, P. e Kolar, C. (1996a). Learning with Hypertext Learning Enviroments: Theory, Design and Research. *Journal of Educational Multimedia and Hypermedia*, 5, 3/4, 239-281.
- Jacobson, M., Sugimoto, A. e Archodidou, A. (1996b). *Evolution, Hypermedia Learning Environments, and Conceptual Change: a preliminary report.* Manuscript submitted for publication.
- Jarnaes, John (1977). Uma Leitura Política de *O Primo Basílio*. *Colóquio-Letras*, 40, 28-40.
- Jehng, J.J., Johnson, S.D. e Anderson, R.C. (1993). Schooling and Students' Epistemological Beliefs about Learning. *Contemporary Educational Psychology*, 18, 23-35.
- Johnson-Laird, P. (1983). *Mental Models*. Cambridge, Massachusetts: Harvard University Press.
- Jonassen, D.H. (1986). Hypertext Principles for text and Courseware Design. *Educational Psychologist*, 21, 4, 269-292.
- Jonassen, D.H. (1988). Designing Structured Hypertext and Structuring Access to Hypertext. *Educational Technology*, XXVIII, 11, 13-16.
- Jonassen, D.H. (1989). *Hypertext/ Hypermedia*. Englewood Cliffs, New Jersey: Educational Technology.

- Jonassen, D.H. (1990). Semantic network elicitation: tools for structuring hypertext. In R. McAleese e C. Green (eds.), *Hypertext: state of the art*. Oxford: Intellect, 142-152.
- Jonassen, D.H. (1991a). Context Is Everything. *Educational Technology*, XXXI, 6, 35-37.
- Jonassen, D.H. (1991b). Evaluating Constructivistic Learning. *Educational Technology*, XXXI, 9, 28-33.
- Jonassen, D.H. (1994). Toward a Constructivist Design Model. *Educational Technology*, XXXIV, 4, 34-37.
- Jonassen, D.H. (1995). Supporting Communities of Learners with Technology: A Vision for Integrating Technology with Learning in Schools. *Educational Technology*, XXXV, 4, 60-63.
- Jonassen, D.H. e Grabinger, R.S. (1990). Problems and Issues in Designing Hypertext/Hypermedia for Learning. In D. Jonassen and H. Mandl (eds.) *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 3-26.
- Jonassen, D.H., Ambruso, D.R. e Olesen, J. (1992). Designing a Hypertext on Transfusion Medicine Using Cognitive Flexibility Theory. *Journal of Educational Multimedia and Hypermedia*, 1, 309-322.
- Jonassen, D.H., Mayes, T. e McAleese, R. (1993). A manifesto for a constructivist approach to uses of technology in higher education. In T. M. Duffy, J. Lowyck, D. Jonassen e T. M. Welsh (eds.), *Designing Environments for Constructive Learning*. Berlin: Springer-Verlag, 231-247.
- Jonassen, D.H. e Wang, S. (1993). Acquiring structural knowledge from semantically structured hypertext. *Journal of Computer-based Instruction*, 20, 1, 1-8.
- Jones, M.G. (1993). *Guidelines for Screen Design and User Interface Design in Computer-based Learning Environments*. Tese de doutoramento em Educação. Georgia, USA: University of Georgia.
- Júnior, António Salgado (1930). *História das Conferências do Casino (1871)*. Lisboa: Tipografia da Cooperativa Militar.
- Kauffman, S. (1995). *At home in the universe: The search for laws of self-organization and complexity*. New York: Oxford University Press.
- Kearsley, G. (1988). Authoring Considerations for Hypertext. *Educational Technology*, XXVIII, 11, 21-24.
- Keller, J.A. e Schallert, D.L. (1992). *Complex Knowledge Mastery: some propositions*. ERIC report, ED 347187, 9 páginas.
- Kibby, M.R. e Mayes, J.T. (1989). Towards Intelligent Hypertext. In R. McAleese (ed.) *Hypertext: theory into practice*. Oxford: Intellect, 164-172.

- Kim, H. e Hirtle, S.C. (1995). Spatial metaphors and disorientation in hypertext browsing. *Behaviour & Information Technology*, 14, 4, 239-250.
- Kline, P. (1994). *An easy guide to factor analysis*. London: Routledge.
- Knapper, C. (1988). Technology and Lifelong Learning. In D. Boud (ed.), *Developping Student Autonomy in Learning*. London: Kogan Page, 91-106.
- Knowles, M. (1975). *Self-directed learning - a guide for learners and teachers*. Englewood Cliffs, NJ: Prentice Hall, Cambridge Adult Education.
- Knowles, M. (1984). *The Adult Learner: a Neglected Species*. Houston, Texas: Book Division.
- Koetke, W.J. (1990). HyperCard: a multimedia Interface. In S. Ambron e K. Hooper (eds.), *Learning with Interactive Multimedia: developing and using multimedia tools in education*. Apple Computer, Inc, 349-356.
- Kolb, D.A. (1984). *Experiential learning: experience as the source of learning and development*. Englewood Cliffs, NJ: Prentice-Hall.
- Kolb, D.A. (1985). *Learning Style Inventory*. Boston, MA: McBer and Company.
- Kolodner, J.L. (1993). *Case-Based Reasoning*. San Francisco: Morgan Kaufmann.
- Kolodner, J.L. (1996). Making the Implicit Explicit: Clarifying the Principles of Case-Based Reasoning. In D. B. Leake (ed.), *Case-based Reasoning. Experiences, Lessons, & Future Directions*. Menlo Park, CA: American Association for Artificial Intelligence, 349-370.
- Kolodner, J.L. e Leake, D.B. (1996). A Tutorial Introduction to Case-Based Reasoning. In D. B. Leake (ed.), *Case-based Reasoning. Experiences, Lessons, & Future Directions*. Menlo Park, CA: American Association for Artificial Intelligence, 31-66.
- Kommers, P. (1990). Graph computation as an orientation device in extended and cyclic hypertext networks. In D. Jonassen e H. Mandl (eds.), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 117-134.
- Kozma, R.B. (1991). Learning with Media. *Review of Educational Research*, 61, 2, 179-211.
- Lacerda, T.M.B., (1994) *Apresentação do texto em documentos educativos: influência da posição das janelas de texto no espaço da imagem-écran hipermédia no acesso e retenção da informação*. Dissertação de Mestrado. Braga, Instituto de Educação, Universidade do Minho.
- Landow, G.P. (1990). Popular Fallacies About Hypertext. In D. Jonassen e H. Mandl (eds.), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 39-59.
- Landow, G.P. (1992). *Hypertext: The Convergence of Contemporary Critical Theory and Technology*. Baltimore: The John Hopkins University Press.

- Larkin, J.H. (1989). What kind of Knowledge Transfers? In L.B. Resnick (ed.), *Knowing, Learning, and Instruction. Essays in Honor of Robert Glaser*. Hillsdale, NJ: Lawrence Erlbaum Associates, 283-305.
- Laurel, B. (1993). *Computers as Theatre*. Reading, Massachusetts: Addison-Wesley Publishing Company.
- Laurillard, D. (1987). Computers and emancipation of students: giving control to the learner. *Instructional Science*, 16, 1, 3-18.
- Lave, J. e Wenger, E. (1991). *Situated Learning: legitimate peripheral participation*. Cambridge: Cambridge University Press.
- Leader, L.F. e Klein, J.M. (1994). The effects of search tool and cognitive style on performance in hypermedia database searches. *Proceedings of Selected Research and Development Presentations at the 1994 National Convention of the Association for Educational Communications and Technology* (16th, Nashville, TN, February 16-20). ED 373729.
- Leake, D.B. (1996). CBR in Context: The Present and Future. In D. B. Leake (ed.) *Case-based Reasoning. Experiences, Lessons, & Future Directions*. Menlo Park, CA: American Association for Artificial Intelligence, 3-30.
- Leggett, J.J., Schnase, J.L. e Kacmar, C.J. (1990). Hypertext for Learning. In D. Jonassen e H. Mandl (eds.), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 27-37.
- Leidner, D. e Jarvenpaa, S. (1995). The use of Information Technology to enhance management school education: a theoretical view. *MIS Quarterly*, 19, 3, 265-291.
- Leite, L. e Sá, S. (1997). Cor, óptica e pintura. *Gazeta de Física*, 20, 213, 17-22.
- Leite, L.S.F. (1993). *Concepções Alternativas em Mecânica. Um Contributo para a Compreensão do Conteúdo e Persistência*. Tese de Doutorado. Braga: Instituto de Educação, Universidade do Minho.
- Lencastre, L. e Pereira, D.C. (1997a). Representação mental de um texto de ensino - sua relação com algumas características textuais e do leitor. In A. Fernandes, F. A. Costa, I. Narciso e O. Valério (org.), *Contributos da Investigação Científica para a Qualidade do Ensino. Actas do III Congresso da Sociedade Portuguesa de Ciências da Educação*. Lisboa: Gráfica 2000, vol. II, 287-301.
- Lencastre, L. e Pereira, D.C. (1997b). Qualidade do Ensino Superior - a compreensão dos textos. In A. Fernandes, F. A. Costa, I. Narciso e O. Valério (org.), *Contributos da Investigação Científica para a Qualidade do Ensino. Actas do III Congresso da Sociedade Portuguesa de Ciências da Educação*. Lisboa: Gráfica 2000, vol. II, 363-382.
- Lévy, P. (1990). *Les technologies de l'intelligence*. Paris: Seuil.

- Lima, Isabel Pires de (1987). *As Máscaras do Desengano - Para uma Abordagem Sociológica de "Os Maias" de Eça de Queirós*. Lisboa: Editorial Caminho.
- Lima, Isabel Pires de (1994). "Entre Primos: D'"O Primo João de Brito" a "O Primo Basílio"". *Revista da Faculdade de Letras do Porto, Línguas e Literaturas*. II série, XI, 229-245.
- Lima, Isabel Pires de (1997). Fulgurações e Ofuscações de Eros: *O Primo Basílio. 150 Anos com Eça de Queirós - Anais do III Encontro Internacional de Queirosianos (1995)*. S. Paulo: F.F.L.C.H./Universidade de S. Paulo, 715-722.
- Lin, C.-H. e Davidson, G. (1994). Effects of linking structure and cognitive style on students' performance and attitude in a computer-based hypertext environment. *Proceedings of Selected Research and Development Presentations at the 1994 National Convention of the Association for Educational Communications and Technology* (16th, Nashville, TN, February 16-20). ED 373734.
- Lins, Álvaro (1939). *História literária de Eça de Queiroz*. Rio: José Olympio.
- Little, D. (1991). *Learner Autonomy. Definitions, Issues and Problems*. Dublin: Autentik Language Learning Resources.
- Liu, M. e Reed, W. M. (1994). The relationship between learning strategies and learning styles in a hypermedia environment. *Computers in Human Behavior*, 10, 4, 419-434.
- Lopes, Óscar (1990). Efeitos da Polifonia Vocal n' *O Primo Basílio*. *Actas do I Encontro Internacional de Queirosianos*. Edições Asa, 109-115.
- Lopes, Silvina R. (1994). *A Legitimação em Literatura*. Lisboa: Edições Cosmos.
- Lopondo, Lílian (1997). As Personagens Femininas e a Retórica do Conformismo em *O Primo Basílio. 150 Anos com Eça de Queirós - Anais do III Encontro Internacional de Queirosianos (1995)*. S. Paulo: F.F.L.C.H./Universidade de S. Paulo, 583-588.
- Lourenço, Eduardo (1994). *O Canto do Signo - Existência e Literatura (1957- 1993)*. Lisboa: Presença.
- Marchionini, G. (1988). Hypermedia and Learning: Freedom and Chaos. *Educational Technology*, XXVIII, 11, 8-12.
- Marchionini, G. (1990). Evaluating Hypermedia-Based Learning. In D. H. Jonassen e H. Mandl (ed.), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 355-373.
- Marchionini, G. e Crane, G. (1994). Evaluating Hypermedia and Learning: Methods and Results from the Perseus Project. *ACM Transactions on Information Systems*, 12, 1, 5-34.
- Marchionini, G. e Shneiderman, B. (1988). Finding Facts vs. Browsing Knowledge in Hypertext Systems. *IEEE Computer*, 21, 1, 70-80.

- Marcus, A. (1992). *Graphic Design for Electronic Documents and User Interfaces*. New York: ACM Press.
- Marinho, Maria José e Ferreira, Alberto (1989). *A Questão Coimbrã (Bom Senso e Bom Gosto). Apresentação crítica, selecção, notas, linhas de leitura e pontos de orientação*. Lisboa: Editorial Comunicação.
- Marshall, J.D. (1996). *Michel Foucault: Personal Autonomy and Education*. Dordrecht: Kluwer Academic Publishers.
- Martin, J. (1992). *Hiperdocumentos e como criá-los*. Tradução de Marcelo Bernstein, Rio de Janeiro: Editora Campus.
- Martins, F.M.J. (1995). *Métodos Formais na Concepção e Desenvolvimento de Sistemas Interactivos*. Tese de Doutoramento. Braga: Escola de Engenharia, Universidade do Minho.
- Matos, A. Campos (1987). *Imagens do Portugal Queirosiano (2ª edição)*. Lisboa: Imprensa Nacional - Casa da Moeda.
- Matos, A. Campos (org. e coord.) (1988). *Dicionário de Eça de Queiroz*. Lisboa: Editorial Caminho.
- Mayes, T., Kibby, M. e Anderson, T. (1990a). Signposts for conceptual orientation: some requirements for learning from hypertext. In R. McAleese e C. Green (eds.), *Hypertext: state of the art.*. Oxford: Intellect; 121-129.
- Mayes, T., Kibby, M. e Anderson, T. (1990b). Learning About Learning from Hypertext. In D. H. Jonassen e H. Mandl (eds.), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 227-250.
- McAleese, R. (1989). Navigation and Browsing in Hypertext. In R. McAleese (ed.), *Hypertext: Theory into Practice*. Oxford: Intellect, 6-44.
- McAleese, R. (1990). Concepts as hypertext nodes: the ability to learn while navigating through hypertext nets. In D. H. Jonassen e H. Mandl (eds.), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 97-115.
- McKnight, C., Richardson, J. e Dillon, A. (1989). The Authoring of HyperText Documents. In R. McAleese (ed.), *Hypertext: theory into practice*. Oxford: Intellect books, 138-147.
- McKnight, C., Dillon, A. e Richardson, J. (1990a). A comparison of linear and hypertext formats in information retrieval. In R. McAleese e C. Green (eds.), *Hypertext: state of the art*. Oxford: Intellect; 10-19.
- McKnight, C., Richardson, J. e Dillon, A. (1990b). Journal articles as learning resource: What can hypertext offer? In D. H. Jonassen e H. Mandl (eds.), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 277- 290.

- McNair, S. (1996). Learner autonomy in a changing world. In R. Edwards, A. Hanson e P. Ragatt (eds), *Boundaries of adult learning*. London: Routledge and Open University Press, 232-245.
- Medina, João (1972). *Eça de Queirós e o seu tempo*. Lisboa: Livros Horizonte.
- Medina, João (1980a). O Bovarismo (Da Emma Bovary de Flaubert à Luísa de Eça). *Eça de Queiroz e a Geração de 70*. Lisboa: Moraes Editores, 105-110.
- Medina, João (1980b). Luísa ou a triste condição (feminina) portuguesa. *Eça de Queiroz e a Geração de 70*. Lisboa: Moraes Editores, 111-115.
- Mendes, M.T.P.J. e Pereira, D.C. (1997). Aprender a pensar como professor: contributos das novas tecnologias na formação inicial de professores. *Revista de Psicopedagogia, Educação e Cultura*, I, 2, 307-317.
- Meneses, M.I.C. (1995). *A Filosofia Hipertexto no Processo de Ensino-Aprendizagem: um estudo experimental dos efeitos da não linearidade na aprendizagem*. Dissertação de Mestrado em Educação. Braga: Universidade do Minho, Instituto de Educação e Psicologia.
- Merrill, D. (1991). Constructivism and Instructional Design. *Educational Technology*, XXXI, 5, 45-53.
- Merrill, D. (1994). *Instructional Design Theory*. Englewood Cliffs, New Jersey: Educational Technology Publications.
- Merrill, D. e ID2 Research Team (1993). Instructional Transaction Theory: Knowledge Relationships Among Processes, Entities, and Activities. *Educational Technology*, XXXIII, 4, 5-16.
- Merseth, K.K. e Lacey, C.A. (1993). Weaving Stronger Fabric: The Pedagogical Promise of Hypermedia and Case Methods in Teacher Education. *Teacher & Teacher Education*, 9, 3, 283-299.
- Minsky, M.A. (1975). A framework for representing knowledge. In P. H. Winston (ed.) *The Psychology of Computer Vision*. New York: McGraw Hill, 211-277.
- Moisés, Massaud (1967). *A Criação Literária*. S. Paulo: Edições Melhoramentos.
- Molenda, M. (1991). A Philosophical Critique of the Claims of "Constructivism". *Educational Technology*, XXXI, 9, 44-48.
- Monk, A. (1990). Getting to know locations in a hypertext. In R. McAleese e C. Green (eds.), *Hypertext: state of the art*. Oxford: Intellect; 20-27.
- Moore, D.S. e McCabe, G.P. (1993). *Introduction to the Practice of Statistics*. New York: W. H. Freeman and Company.

- Morales, P. (1988). *Medición de actitudes en psicología y educacion*. S. Sebastian: Ttartallo.
- Moreira, A.A.F.G. (1996). *Desenvolvimento da flexibilidade cognitiva dos alunos-futuros-professores: uma experiência Didáctica do Inglês*. Dissertação de Doutorado. Aveiro: Universidade de Aveiro.
- Moreira, A. (1997). Comunicação apresentada no Workshop "Hipertexto e Educação: Contributos para a Compreensão da Flexibilidade Cognitiva". 2º *Simpósio de Investigação e Desenvolvimento de Software Educativo*. Coimbra, Universidade de Coimbra de 24 a 26 de Setembro de 1997.
- Moreno, J. e Moreno, A. (1989). *La ciencia de los alumnos*. Madrid: LAIA: MEC.
- Morin, E. (1994). *As Grandes Questões do Nosso tempo* (4ª edição). Tradução de Adelino dos Santos Rogrigues, Editorial Notícias.
- Morna, Fátima F. (1991). Em busca do Romance Absoluto de *O Primo Bazílio* de Eça de Queiroz. *Hispania*, 73, 3, 519-525.
- Morrison, D. e Collins, A. (1995). Epistemic Fluency and Constructivist Learning Environments. *Educational Technology*, XXXV, 5, 39-45.
- Muffoletto, R. (1994). Technology and Restructuring Education: Constructing a Context. *Educational Technology*, XXXIV, 2, 24-28.
- Mullet, K. e Sano, D. (1995). *Designing Visual Interfaces*. Mountain View, California: SunSoft Press.
- Nanny, M. (1990). Interactive Images for Education. In S. Ambron e K. Hooper (eds), (1990). *Learning with Interactive Multimedia. Developing and Using Multimedia Tools in Education*. Redmond, Washington: Microsoft Press, 85-98.
- Nelson, T. (1980). Replacing the printed word: a complete literary system. In S. H. Lavington (ed.), *Proceedings of IFIP Congress 1980*, 1013-1023.
- Nielsen, J. (1990a). Evaluating Hypertext Usability. In D. H. Jonassen e H. Mandl (eds), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 147-168.
- Nielsen, J. (1990b). *Hypertext and Hypermedia*. Boston: Academic Press.
- Nielsen, J. (1990c). The Art of Navigating through Hypertext. *Communications of the ACM*, 33, 3, 296-310.
- Nielsen, J. (1993). *Usability Engineering*. New Jersey: Academic Press.
- Nielsen, J. (1995). *Multimedia and Hypertext: the Internet and beyond*. Boston: AP Professional.

- Nielsen, J. e Lyngbaek, U. (1990). Two field studies of hypermedia usability. In R. McAleese e C. Green (eds), *Hypertext: state of the Art*. Oxford: Intellect, 64-72.
- Nora, S. e Minc, A. (1980). *The Computerization of Society*. Cambridge: The MIT Press.
- Norman, D. (1982). *El aprendizaje y la memoria*. Versão em castelhano de Maria Victoria Sebastian Gascón e Tomás del Amo, Alianza Psicológica.
- Norman, D. A (1986). Cognitive engineering. In D. Norman e S. Draper (eds), *User-Centred System Design*. Hillsdale, NJ: Lawrence Erlbaum Associates, 31-61.
- Norman, D.A. (1993). Cognition in the Head and in the World: an introduction to the special issue on Situated Action. *Cognitive Science*, 17, 1, 1-6.
- Ogden, F. (1995). *Navigating in Cyberspace*. Toronto: Macfarlane Walter & Ross.
- Oliveira, A. e Pereira, D.C. (1990). Psychopedagogic Aspects of Hypermedia Courseware. In D. H. Jonassen e H. Mandl (eds.), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 251-262.
- Oliver, K.M. (1997). A Case-based Pharmacy Environment: Cognitive Flexibility+Social Constructivism. In T. Muldner e T. C. Reeves (eds.), *ED-Media/ED-Telecom 97, Proceedings of the Conferences on Educational Multimedia/Hypermedia and Telecommunications*. Charlottesville: AACE, vol.II., 1344-1345.
- Oren, T. (1990). Cognitive Load in Hypermedia: designing for the exploratory learner. In S. Ambron e K. Hooper (eds.), *Learning with Interactive Multimedia: developing and using multimedia tools in education*. Apple Computer, Inc, 125-136.
- Orr, K.L., Golas, K.C. e Yao, K. (1994). Storyboard development for interactive multimedia training. *Journal of Interactive Instruction Development*. Winter, 18-31.
- Ortigão, Ramalho (1889). *As Farpas*. Tomo IX, XIX, Lisboa: Companhia Nacional Editora, 257-276.
- Pacheco, M^a Alice H. P. B. (1994). *Algumas partículas de agulhagem discursiva n'O Primo Basílio*. Tese de Mestrado. Braga: Instituto de Educação, Universidade do Minho.
- Pagés, Alain (1989). *Le Naturalisme*. Paris: Presses Universitaires de France.
- Paivio, A. (1985). *Mental Representations: a dual coding approach*. Oxford: Oxford University Press.
- Park, O. (1991). Hypermedia: Functional Features and Research Issues. *Educational Technology*, XXXI, 8, 24-31.
- Parunak, H. (1989). Hypermedia Topologies and User Navigation. In *Hypertext'89 Proceedings*. New York: ACM Press, 43-50.

- Peirce, C.S. (1978). *Écrits sur le signe*. Rassemblés, traduits et commentés par Gérard Deledade. Paris: Éditions du Seuil.
- Pennings, A.H. e Span, P. (1991). Estilos Cognitivos e Estilos de Aprendizagem. In L. S. Almeida (ed.), *Cognição e Aprendizagem Escolar*. Porto: APPORT, 99-125.
- Pereira, D.C. (1993). A Tecnologia Educativa e a mudança desejável no sistema educativo. *Revista Portuguesa de Educação*, 6, 3, 19-36.
- Pereira, D.C. (1994). A Reforma Perspectivada Segundo as Novas Tecnologias. *Revista de Educação*, IV, 1/2, 153-162.
- Pereira, D.C., Lencastre, L. e Vaz, J.G. (1991). Aprendizagem e Hipertexto. In *Ciências da Educação em Portugal: Situação Actual e Perspectivas*. Porto: Sociedade Portuguesa de Ciências da Educação, 481-488.
- Pereira, D.C., Meneses, M.I.C. e Vasconcelos, M.F.P. (1995). Multimedia em Educação. In *Ciências da Educação: Investigação e Acção. Actas do II Congresso da Sociedade Portuguesa de Ciências de Educação*. SPCE, vol. I, 441-446.
- Perkins, D.N. (1991a). Technology meets Constructivism: Do they make a marriage? *Educational Technology*, XXXI, 5, 18-23.
- Perkins, D.N. (1991b). What Constructivism Demands of the Learner. *Educational Technology*, XXXI, 9, 19-21.
- Petit, Lucette (1987). *Le Champ du Signe dans le Roman Queirozian*. Paris: Fondation Calouste Gulbenkian.
- Piaget, J. (1978). *Seis Estudos de Psicologia*. Lisboa: Edições Dom Quixote.
- Pimpão, Álvaro Costa (1952a). As ideias de Eça. *Gente Grada*. Coimbra: Atlântida, 71-93.
- Pimpão, Álvaro Costa (1952b). A arte nos romances de Eça. *Gente Grada*. Coimbra: Atlântida, 95-117.
- Pinheiro, Rafael Bordallo (1989). *Álbum das Glórias*. Lisboa: Editorial Fragmentos [edição fac-similada do original *Álbum das Glórias*].
- Pinto, Paul A. M. e Pinto, Judith A. (1990). Music as narrative in Eça de Queirós's *O Primo Basílio*. *Hispania*, 73, 1, 50-65.
- Pires, António Machado (1976). Teoria e prática do romance naturalista português. *Colóquio/Letras*, 31, 59-70.
- Pires, António Machado (1992). *A ideia de decadência na Geração de 70* (2ª edição). Lisboa: Vega.
- Pontecorvo, C. (1993). Developing literacy skills through cooperative computer use: issues for learning and instruction. In T. M. Duffy, J. Lowyck, D. H. Jonassen e T.M. Welsh

- (eds.), *Designing Environments for Constructive Learning*. Berlin: Springer-Verlag, 139-160.
- Pozo, J. I. (1994). *Teorías cognitivas del aprendizaje* (3ª edição). Madrid: Morata.
- Preece, J., Rogers, Y., Sharp, H., Benyon, D., Holland, S. e Carey, T. (1994). *Human-Computer Interaction*. Workingham: Addison-Wesley Publishing.
- Prenzel, M. e Mandl, H. (1993). Transfer of Learning from a Constructivist Perspective. In T. Duffy, J. Lowyck, D. Jonassen e T. Welsh (eds.), *Designing Environments for Constructive Learning*. Berlin: Springer-Verlag, 315-329.
- Queirós, Eça de (1928). Idealismo e Realismo. *Cartas Inéditas de Fradique Mendes e Mais Páginas Esquecidas*. Porto: Livraria Chardron, 165-183.
- Queirós, Eça de (1969a). O primitivo prólogo das *Farpas* - Estudo social de Portugal em 1871. *Uma Campanha Alegre de "As Farpas"*. Porto: Lello & Irmão Editores, vol. I, 11-38 [1ª edição 1890-1891].
- Queirós, Eça de (1969b). O teatro em 1871. *Uma Campanha Alegre de "As Farpas"*. Porto: Lello & Irmão Editores, vol. I, 297-311 [1º edição 1890-1891].
- Queirós, Eça de (1969c). As meninas da geração nova em Lisboa e a educação contemporânea. *Uma Campanha Alegre de "As Farpas"*. Porto: Lello & Irmão Editores, vol. II, 107-133 [1º edição 1890-1891].
- Queirós, Eça de (1969d). O problema do adultério. *Uma Campanha Alegre de "As Farpas"*. Porto: Lello & Irmão Editores, vol. II, 195-218 [1º edição 1890-1891].
- Queirós, Eça de (1983). *Correspondência*. Leitura, coordenação, prefácio e notas de Guilherme de Castilho, vol.I, Lisboa: Imprensa Nacional - Casa da Moeda.
- Queirós, Eça de (1990). *O Primo Bazílio*. Organização, introdução e notas de Luiz Fagundes Duarte, fixação do texto de Maria Helena Garvão, Lisboa: Publicações D. Quixote [1º edição 1878].
- Queirós, Eça de (s/d). Prefácio dos "Azulejos" do Conde de Arnos. *Notas Contemporâneas*. Lisboa: Livros do Brasil, 95-113 [1ª edição 1886].
- Ramos, Rui (1992). A formação da *intelligentsia* portuguesa (1860-1880). *Análise Social*, vol. XXVII, nº 116-117, 483-528.
- Rasmussen, K. e Davidson, G. V. (1996). Dimensions of learning styles and their influence on performance in hypermedia Lessons. In P. Carlson e F. Makedon (eds), *Proceedings of ED-MEDIA 96: World Conference on Educational Multimedia and Hypermedia*. Charlottesville: AACE, p.800.
- Reed, W. M. (1996). A review of the research on the effect of learning styles on hypermedia-related performance and attitudes. In P. Carlson e F. Makedon (eds), *Proceedings of*

- ED-MEDIA 96: World Conference on Educational Multimedia and Hypermedia*. Charlottesville: AACE, p.803.
- Reed, W.M., Ayersman, D.J. e Kraus, L.A. (1997). The effects of learning style and task type on hypermedia-based mental models. *Journal of Educational Multimedia and Hypermedia*, 6, 3/4, 285-304.
- Reigeluth, C.M. (1991). Reflections on the Implications of Constructivism for Educational Technology. *Educational Technology*, XXXI, 9, 34-37.
- Reis, Carlos (1982). A Temática do Adultério n`O Primo Bazílio. *Construção da Leitura. Ensaios de Metodologia e de Crítica Literária*. Coimbra: Instituto Nacional de Investigação Científica, 117-129.
- Reis, Carlos (1984). *Estatuto e Perspectivas do Narrador na Ficção de Eça de Queirós*. Coimbra: Livraria Almedina.
- Reis, Carlos (1995). *O Conhecimento da Literatura. Introdução aos estudos literários*. Coimbra: Almedina.
- Resnick, L.B. (1987). *Education and Learning to Think*. Washington, D.C.: National Academic Press.
- Resnick, L. (1989). Introduction. In L. Resnick (ed.), *Knowing, Learning, and Instruction*. Hillsdale, New Jersey: Lawrence Erlbaum Associates.
- Ribeiro, I.S. (1996). *Mudanças no Desempenho e na Estrutura das Aptidões: Contributos para o Estudo da Diferenciação Cognitiva em Jovens*. Tese de Doutoramento. Braga: Instituto de Educação e Psicologia.
- Ribeiro, I.S. e Almeida, L.S. (1993). *Provas de Avaliação da Realização Cognitiva. Cadernos de Testes*. Braga: Instituto de Educação e Psicologia.
- Ribeiro, I.S., Almeida, L.S., Costa, A.R.B., Gaspar, A., Leal, M. J., Paiva, L., Paz, J. e Silva, I. (1994). Provas para Avaliação da Realização Cognitiva (PARC): Características Métricas dos Itens e dos Resultados. *Avaliação Psicológica: Formas e Contextos*, 2, 273-280.
- Rocha, Andréa (1981). Um motivo obsidiante na narrativa queirosiana. *Cadernos de Literatura*, 9, 22-42.
- Rocha, Andréa *et alii* (1983) De *No Moinho* a *O Primo Basílio*. *Cadernos de Literatura*, 14, 38-45.
- Rogers, C. (1977). *Liberdade para aprender*. Belo Horizonte: Interlivros.
- Rogers, C. (1985). *Tornar-se pessoa*. Lisboa: Moraes Editora.

- Romiszowski, A.J. (1990). The Hypertext/Hypermedia Solution - But What Exactly is the Problem? In D. Jonassen e H. Mandl (eds.), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 321-354.
- Rosa, Alberto Machado da (1979). *Eça, discípulo de Machado? Um estudo sobre Eça de Queirós* (2ª edição). Lisboa: Editorial Presença.
- Ross, J.L. (1997). The Influences of Cognitive Learning Styles on Computer-Aided Learning. In T. Muldner and T. C. Reeves (eds.), *Proceedings of ED-MEDIA/ ED-TELECOM 97: World Conference on Educational Multimedia/Hypermedia and Telecommunications*. Charlottesville: AACE, 1366-1368.
- Rubin, J. (1994). *Handbook of Usability Testing*. New York: John Wiley and Sons.
- Rumelhart, D. E. (1980). Schemata: The Building Blocks of Cognition. In R. J. Spiro, B. C. Bruce e W. F. Brewer (eds.), *Theoretical Issues in Reading Comprehension*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, 33-58.
- Rumelhart, D.E. e Norman, D.A. (1981). Analogical Processes in Learning. In J. R. Anderson (ed.), *Cognitive Skills and Their Acquisition*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, 335-359.
- Rumelhart, D.E. e Ortony, A. (1977). The representation of knowledge in memory. In R. C. Anderson, R. Spiro e W. E. Montague (eds.), *Schooling and the Acquisition of Knowledge*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, 99-135.
- Salomon, G. (1979). *Interaction of media, cognition and learning*. San Francisco: Jossey-Bass.
- Salomon, G. (1988). AI in Reverse: computer tools that turn cognitive. *Journal of Educational Computing Research*, 4, 2, 123-134.
- Santos, Mª de Lourdes Lima dos (1977). Para a análise das ideologias da burguesia. *Análise Social*, vol. XIII, 49, 1º, 7-54.
- Santos, Mª Eduarda Borges dos (1997). A Problemática da Educação Romântica n'O *Primo Bazílio*: do romance à ópera. *150 Anos com Eça de Queirós - Anais do III Encontro Internacional de Queirosianos (1995)*. S. Paulo: F.F.L.C.H./Universidade de S. Paulo, 355-360.
- Saraiva, António José (1982). *As ideias de Eça de Queirós*. Amadora: Livraria Bertrand.
- Saraiva, António José e Lopes, Óscar (1996). Eça de Queirós e a Ficção Realista. *História da Literatura Portuguesa* (17ª edição). Porto: Porto Editora, 855-912.
- Schank, R. C. e Abelson, R. P. (1977). *Scripts, Plans, Goals and Understanding*. Hillsdale, NJ: Lawrence Erlbaum Associates.

- Schoenfeld, A.H. (1983). Beyond the Purely Cognitive: Belief Systems, Social Cognitions, and Metacognitions as Driving Forces in Intellectual Performance. *Cognitive Science*, 7, 329-363.
- Schommer, M. (1990). Effects of Beliefs About the Nature of Knowledge on Comprehension. *Journal of Educational Psychology*, 82, 3, 498-504.
- Schommer, M. (1993) Epistemological Development and Academic Performance Among Secondary Students. *Journal of Educational Psychology*, 85, 3, 406-411.
- Schroeder, E. (1994). Navigating through Hypertext: Navigational Technique, Individual Differences, and Learning. *Proceedings of selected Research and Development Presentations at the 1994 National Convention of the Association for Educational Communications and Technology* (Nashville, Tn., 16-20 February), 789-824.
- Schrum, L. (1997). *Creating collaborative learning environments: challenges for distant learners*. Keynote speaker in *Ed-Media/ Ed-Telecom'97*, 14-18 de Junho, Calgary, Canada.
- Schumacher, S e McMillan, J. (1993). *Research in Education: a conceptual introduction*. Glenview: Scott, Foresman and Company.
- Semper, R. (1990). HyperCard and Education: reflections on the HyperBoom. In S. Ambron e K. Hooper (eds.), *Learning with Interactive Multimedia: developing and using multimedia tools in education*. Apple Computer, Inc., 51-67.
- Sérgio, António (1980). Notas sobre a imaginação, a fantasia e o problema psicológico-moral na obra novelística de Queirós. *Ensaio*. Tomo VI, Lisboa: Livraria Sá da Costa, 54-120.
- Serrão, Joel (1962). *Temas Oitocentistas - II. Para a história de Portugal no século passado*. Lisboa: Portugália Editora.
- Shirk, H.N. (1992). Cognitive Architecture in Hypermedia Instruction. In E. Barrett (ed.), *Sociomedia: multimedia, hypermedia, and the social construction of knowledge*. Cambridge, Massachusetts: MIT Press, 79-93.
- Shneiderman, B. (1987). *Designing the User Interface: Strategies for Effective Human Computer interaction*. Reading, MA: Addison-Wesley.
- Shneiderman, B. (1989). Reflections on Authoring, Editing, and Managing Hypertext. In E. Barrett (ed.), *The Society of Text: Hypertext, Hypermedia, and the Social Construction of Information*. Cambridge, Massachusetts: The MIT Press, 115-131.
- Shneiderman, B. (1992). *Designing the User Interface: Strategies for Effective Human-Computer Interaction*. Reading, MA: Addison-Wesley.

- Shneiderman, B. e Kearsley, G. (1987). *Hypertext Hands-On! An Introduction to a New Way of Organizing and Accessing Information*. Reading, Massachusetts: Addison-Wesley.
- Shneiderman, B., Brethauer, D., Plaisant, C. e Potter, R. (1989). The Hyperties electronic encyclopedia: an evaluation based on three museum installations. *Journal of American Society for Information Science*, 40, 3, 172-182.
- Shuell, T. J. (1986). Cognitive conceptions of learning. *Review of Educational Research*, 56, 411-436.
- Shuell, T. J. (1990). Phases of Meaningful Learning. *Review of Educational Research*, 60, 4, 531-547.
- Siegel, S. e Castellan, N. J. (1988). *Nonparametrics Statistics for the Behavioral Sciences*, New York: McGraw-Hill Book Company.
- Silva, B. D. (1997). *Educação e Comunicação: Uma análise das implicações da utilização do discurso audiovisual em contexto pedagógico*. Tese de Doutoramento. Braga: Instituto de Educação e Psicologia, Universidade do Minho.
- Silva, J.L.J.C. (1996). *O Sistema de Aquisição e Tratamento de Dados: como um meio para promover a mudança conceptual*. Dissertação de Mestrado. Braga: Universidade do Minho.
- Silva, Vítor M. Aguiar e (1968). A Plurissignificação da Linguagem Literária. *Colóquio*, 46, 51-53.
- Silva, Vítor M. Aguiar e (1974). O Texto Literário e os seus Códigos. *Cadernos da Colóquio /Letras, 1, Teoria da Literatura e da Crítica*, 15-28.
- Silva, Vítor M. Aguiar e (1990). *Teoria da Literatura* (8ª edição). Coimbra: Livraria Almedina.
- Simões, João Gaspar (1980). "O Primo Basílio", Romance de Tese. *Vida e Obra de Eça de Queirós*. Lisboa: Livraria Bertrand, 384-405.
- Simões, M.M.R. (1995). Política e Moral da Avaliação Psicológica: Considerações em Torno de Problemas Éticos e Deontológicos. *Avaliação Psicológica: Formas e Contextos*, 3, 155-162.
- Simons, P.R. (1993). Constructive Learning: the role of the learner. In T. M. Duffy, J. Lowyck, D. Jonassen e T. M. Welsh (eds.), *Designing Environments Constructive Learning*. Berlin: Springer-Verlag, 291-313.
- Simonson, N. (1997). Design Considerations in Converting a Standup Training Class to Web-based Training: Some Guidelines from Cognitive Flexibility Theory. In S. Lobodzinski e I. Tomek (eds.), *Proceedings of WebNet 97 - World Conference of the WWW, Internet & Intranet*. Charlottesville, VA: AACE, 504-511

- Simpson, A. e Mcknight, C. (1990). Navigation in hypertext: structural cues and mental maps. In R. McAleese e C. Green (eds.), *Hypertext: state of the art..* Oxford: Intellect, 73-83.
- Smith, C. e T. Mayes (1996). *Telematics Applications for Education and Training: Usability Guide*. Comission of the European Communities, DGXIII Project.
- Smith, D.M. e Kolb, D.A. (1986). *LSI User's Guide*. Moston: McBer and Company.
- Smith, K.E. (1988). Hypertext - Linking to the Future. *ONLINE*, March, 32-40.
- Snow, R.E. (1980). Aptitude, learner control, and adaptive instruction. *Educational Psychologist*, 15, 3, 151-158.
- Soo, K.-S. e Ngeow, Y.-H. (1996). The effects of an interactive learning environment on learning styles. In P. Carlson e F. Makedon (eds.), *Proceedings of ED-MEDIA 96: World Conference on Educational Multimedia and Hypermedia*. Charlottesville: AACE, p.809.
- Spiro, R. (1977). Remembering Information from Text: the "state of schema" approach. In R. C. Anderson, R. Spiro e W. E. Montague (eds.), *Schooling and the Acquisition of Knowledge*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, 137-165.
- Spiro, R., Vispoel, W.p., Schmitz, J.G., Samarapungavan, A. e Boerger, A.E. (1987). Knowledge Aquisition for Application: Cognitive Flexibility and Transfer in Complex Content Domains. In B. C. Britton e S. M. Glynn (eds.), *Executive Control in Processes in Reading*. New Jersey: Lawrence Erlbaum Associates, 177-199.
- Spiro, R., Coulson, R.L., Feltovich, P.J. e Anderson, D.K. (1988). Cognitive Flexibility Theory: Advanced Knowledge Aquisition in Ill-Structured Domains. In *Tenth Annual Conference of the Cognitive Science Society*. Hillsdale, NJ: Erlbaum, 375-383.
- Spiro, R., Feltovich, P., Coulson, R. e Anderson, D. (1989) Multiple analogies for complex concepts: antidotes for analogy-induced misconceptions in advanced knowledge acquisition. In S. Vosniadou e A. Ortony (eds.), *Similarity and Analogical Reasoning*. Cambridge: Cambridge University Press., 498-531.
- Spiro, R. e Jehng, J.-C. (1990). Cognitive Flexibility and Hypertext: theory and technology for the nonlinear and multidimensional traversal of complex subject matter. In Don Nix e R. Spiro (eds.), *Cognition, Education, and Multimedia: Exploring Ideas in High Technology*. Hillsdale, NJ. Lawrence Erlbaum Associates, 163-205.
- Spiro, R., Feltovich, P.J., Jacobson, M. e Coulson, R. (1991a) Cognitive Flexibility, Constructivism, and Hypertext: random access instruction for advanced knowledge acquisition in ill-structured domains. *Educational Technology*, XXXI, 5, 24-33.
- Spiro, R., Feltovich, P.J., Jacobson, M. e Coulson, R., (1991b) Knowledge Representation, Content Specification, and the development of skill in Situation-Specific Knowledge Assembly: Some Constructivist Issues as they relate to Cognitive Flexibility Theory and Hypertext. *Educational Technology*, XXXI, 9, 22-25.

- Spiro, R., Feltovich, P., Jacobson, M. e Coulson, R. (1995). Cognitive Flexibility, Constructivism, and Hypertext: random access instruction for advanced knowledge acquisition in ill-structured domains. In L. Steffe e J. Gale (eds.), *Constructivism in Education*. Hillsdale, New Jersey: Lawrence Erlbaum Associates.
- Spitzer, D.R. (1993). Learning Motivation. *Educational Technology*, XXXIII, 5, 33-34.
- Staninger, S.W. (1994). Hypertext Technology: Educational Consequences. *Educational Technology*, XXXIV, 6, 51-53.
- Stanton, H. (1988). Independent Study: A Matter of Confidence?. In D. Boud (ed.), *Developing Student Autonomy in Learning*. London: Kogan Page, 119-131.
- Stanton, N. (1992). Hypertext: considerations, concerns and conclusions. In G. Holmes (ed.), *Integrating learning technology into the curriculum*. Oxford: CTISS Publications, University of Oxford, 31-43.
- Stanton, N. (1994). Explorations into Hypertext: spatial metaphor considered harmful. *Educational and Training Technology International*, 31, 4, 276-294.
- Stanton, N. e Stammers, R. (1990a). Learning styles in a non-linear training environment. In R. McAleese e C. Green (eds.), *Hypertext: state of the art*. Oxford: Intellect; 114-120.
- Stanton, N. e Stammers, R. (1990b) A comparison of structured and unstructured navigation through a CBT package. *Computers & Education*, 15, 1-3, 159-163.
- Stanton, N. e Baber, C. (1992). An Investigation of Styles and Strategies in Self-Directed Learning. *Journal of Educational Multimedia and Hypermedia*, 1, 2, 147-167.
- Stanton, N.A., Taylor, R.G. e Tweedie, L.A. (1992). Maps as navigational aids in hypertext environments: an empirical evaluation. *Journal of Educational Multimedia and Hypermedia*, 1, 4, 431-444.
- Stark, H. (1990). What do readers do to pop-ups and pop-ups do to readers? In R. McAleese e C. Green (eds.), *Hypertext: state of the art*. Oxford: Intellect, 2-9.
- Starr, R. M. e Milheim, W. D. (1996). Educational uses of the Internet: an exploratory survey. *Educational Technology*, XXXVI, 6, 19-28.
- Steffe, L. P. e Gale, J. (eds.), (1995). *Constructivism in Education*. Hillsdale, New Jersey: Lawrence Erlbaum Associates.
- Stemler, L.K. (1997). Educational Characteristics of Multimedia: a literature review. *Journal of Educational Multimedia and Hypermedia*, 6, 3/4, 339-359.
- Suleiman, Susan R. (1983). *Authoritarian Fictions. The Ideological Novel as a Literary Genre*. Princeton: Princeton University Press.

- Swan, K. (1994). History, Hypermedia, and Criss-Crossed Conceptual Landscapes. *Journal of Educational Multimedia and Hypermedia*, 3, 2, 120-139.
- Sweeters, W. (1994). Multimedia electronic tools for learning. *Educational Technology*, 34, 5, 47-52.
- Taylor, M. (1987). Self-directed learning: more than meets the observer's eye. In D. Boud e V. Griffin (eds.), *Appreciating Adults Learning: from the learners perspective*. London: Kogan Page.
- Tergan, S-O. (1997). Misleading Theoretical Assumptions in Hypertext/Hypermedia Research. *Journal of Educational Multimedia and Hypermedia*, 6, 3/4, 257-283.
- Tessmer, M. (1993). *Planning and Conducting Formative Evaluations*. London: Kogan Page.
- Thimbleby, H. (1990). *User Interface Design*. New York: ACM Press.
- Thompson, P.W. (1995). Constructivism, Cybernetics, and Information Processing: Implications for Technologies of Research on Learning. In L. P. Steffe e J. Gale (eds.), *Constructivism in Education*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, 123-133.
- Tolhurst, D. (1995). Hypertext, Hypermedia, Multimedia Defined? *Educational Technology*, XXXV, 3, 21-35.
- Tomm, K. (1995). Response to Chapters by Spiro et al. and Steier. In L. P. Steffe e J. Gale (ed.), *Constructivism in Education*. Hillsdale, New Jersey: Lawrence Erlbaum Associates, 109-121.
- Torres, I. M^a V. R. (1995). *A Representação do Espaço Segundo as Abordagens Linear e Flexível: estudo comparativo com alunos do 8º ano*. Dissertação de Mestrado. Braga: Instituto de Educação e Psicologia, Universidade do Minho.
- Travis, A. (1991). *Effective Colour Displays*. London: Academic Press.
- van Lier, L. (1996). *Interaction in the language curriculum: awareness, autonomy, and authenticity*. London: Longman.
- Vasconcelos, M.F.T.P. (1995). *Um olhar sobre o património construído à luz da construção do saber: uma aplicação hipermédia multidisciplinar*. Tese de Mestrado em Educação, na Especialidade de Tecnologia Educativa. Braga: Instituto de Educação, Universidade do Minho.
- Verreck, W.A. e Lkoundi, A. (1990). From Instructional Text to Instructional Hypertext: an experiment. In D. Jonassen e H. Mandl (eds.), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 263-276.
- Viaplana, G. F. e Besora, M. V. (1990). *Constructivismo y Psicoterapia*. Barcelona: PPU.

- Viau, R. e Larivée, J. (1993). Learning Tools with Hypertext: An Experiment. *Computers Education*, 20, 1, 11-16.
- Vieira, I.F.G.F.F. (1996). *Autonomia na aprendizagem da língua estrangeira: uma intervenção pedagógica em contexto escolar*. Dissertação de Doutorado em Educação. Braga: Universidade do Minho.
- von Glasersfeld, E. (1989). Cognition, construction of knowledge, and teaching. *Synthese*, 80, 121-140.
- von Glasersfeld, E. (1996). Introduction: aspects of constructivism. In C.T. Fosnot (ed.), *Constructivism: theory, perspectives, and practice*. New York, Teachers College Press, 3-7.
- Vygotsky, L. (1986). *Thought and Language*. Cambridge, MA: MIT Press.
- Waldrop, M.M. (1992). *Complexity: the emerging science at the edge of order and chaos*. New York: Simon & Schuster.
- Wilson, B., Teslow, J. e Osman-Jouchoux, R. (1995). The Impact of Constructivism (and Postmodernism) on ID Fundamentals. In B. B. Seels (ed.), *Instructional Design Fundamentals: a reconsideration*. Englewood, New Jersey: Educational Technology Publications, 137-156.
- Wilson, B.G. (1996). What is a constructivist learning environment? In B. G. Wilson (ed.) *Constructivist Learning Environments. Case studies in instructional design*. Englewood Cliffs, New Jersey: Educational Technology Publications, 3-8.
- Winn, W.D. (1991). The Assumptions of Constructivism and Instructional Design. *Educational Technology*, XXXI, 9, 38-40.
- Witkin, H., Oltman, P., Rashin, E. e Karp, S. (1971). *A Manual for the Embedded Figure Tests*. Palo Alto, CA: Consulting Psychologists Press.
- Wittgenstein, L. (1987). *Tratado Lógico-Filosófico. Investigações Filosóficas*. Tradução e prefácio de M. S. Lourenço, Lisboa: Fundação Calouste Gulbenkian.
- Wright, P. (1990). Hypertexts as an Interface for Learners: Some Human Factors Issues. In D. H. Jonassen e H. Mandl (eds.), *Designing Hypermedia for Learning*. Berlin: Springer-Verlag, 169-184.
- Wright, P. e Lickorish, A. (1990). An empirical comparison of two navigation systems for two hypertexts. In R. McAleese e C. Green (eds.), *Hypertext: State of the Art*. Oxford: Intellect, 84-93.
- Zimmerman, M. (1989). Reconstruction of a Profession: New Roles for Writers in the Computer Industry. In E. Barrett (ed.), *The society of Text: Hypertext, Hypermedia, and the Social Construction of Information*. Cambridge, Massachusetts: The MIT Press, 235-249.

Zola, Émile (1971). *Le Roman Expérimental*. Chronologie et préface par Aimé Guedj, Paris: Garnier -Flammarion.

Zola, Émile (1979). *Thérèse Raquin*. Edition présentée et annotée par Robert Abirached, Paris: Gallimard.