

參考文獻

李俊青（2007）。學業情緒歷程模式之分析。國立成功大學教育研究所碩士論文，未出版，臺南市。

[Lee, C.-C. (2007). *The analysis of academic emotions process model*. Unpublished master's thesis, National Cheng Kung University, Tainan, Taiwan.]

林宴璞、程炳林（2007）。個人目標導向、課室目標結構與自我調整學習策略之潛在改變量分析。《教育心理學報》，39，173-194。

[Lin, Y.-Y., & Cherng, B.-L. (2007). The latent change analysis among individual goal orientations, classroom goal structures and self-regulated learning strategies. *Bulletin of Educational Psychology*, 39, 173-194.]

施淑慎（2008）。學習情境中之自主支持與國中生成就相關歷程間關係之探討。《教育與心理研究》，31（2），1-26。

[Shih, S.-S. (2008). An examination of the relations of junior high school students' perceived autonomy support to their achievement-relevant processes. *Journal of Education and Psychology*, 31(2), 1-26.]

陳秀惠（2010）。國中生自我決定動機之發展模式及其相關影響因素探討。國立成功大學教育研究所碩士論文，未出版，臺南市。

[Chen, X.-H. (2010). *The development model of motivation of self-determination for junior high school students and the exploration of its relevant factors*. Unpublished master's thesis, National Cheng Kung University, Tainan, Taiwan.]

彭淑玲（2010）。創造力動機歷程模式：未來目標、課室目標結構、自我決定動機、自我調整學習策略與創造力之關係。國立臺灣師範大學教育心理與輔導學系博士論文，未出版，臺北市。

[Peng, S.-L. (2010). *A motivational process model of creativity: The relationship between future goal, classroom goal structure, self-determination motivation, self-regulated learning strategies and creativity*. Unpublished doctoral dissertation, National Taiwan Normal University, Taipei, Taiwan.]

賴姿因（2005）。國中生學習動機歷程之分析。國立成功大學教育研究所碩士論文，未出版，臺南市。

[Lai, T.-Y. (2005). *The analysis on learning motivation process of junior high*

school students. Unpublished master's thesis, National Cheng Kung University, Tainan, Taiwan.]

簡嘉菱（2009）。自我決定動機與學業情緒模式之探討。國立成功大學教育研究所碩士論文，未出版，臺南市。

[Chien, C.-L. (2009). *The analysis of self-determined motivation and academic emotions model*. Unpublished master's thesis, National Cheng Kung University, Tainan, Taiwan.]

蘇嘉鈴、程炳林（2005）。國中生行動導向、目標導向與動機調整策略之關係。教育心理學報，36，395-415。

[Su, C.-L., & Cherng, B.-L. (2005). The relationships among action orientation, goal orientations, and motivational regulation strategies of junior high school students. *Bulletin of Educational Psychology*, 36, 395-415.]

Bagozzi, R. P., & Yi, Y. (1988). On the evaluation of structural equation models. *Academic of Marketing Science*, 16, 74-94.

Bandalos, D. L. (2002). The effects of item parceling on goodness-of-fit and parameter estimate bias in structural equation modeling. *Structural Equation Modeling*, 9, 78-102.

Black, A. E., & Deci, E. L. (2000). The effects of instructor's autonomy support and students' autonomous motivation on learning organic chemistry: A self-determination theory perspective. *Science Education*, 84, 740-756.

Bollen, K. A. (1989). *Structural equations with latent variables*. New York: John Wiley & Sons.

De Bilde, J., Vansteenkiste, M., & Lens, W. (2011). Understanding the association between future time perspective and self-regulated learning through the lens of self-determination theory. *Learning and Instruction*, 21, 332-344.

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

Eccles, J. S., & Wigfield, A. (2002). Motivational beliefs, values, and goals. *Annual Review of Psychology*, 53, 109-132.

Edwards, J. R., & Lambert, L. S. (2007). Methods for integrating moderation and mediation: A general analytical framework using moderated path

- analysis. *Psychological Methods*, 12, 1-22.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). *Multivariate data analysis*. Upper Saddle River, NJ: Prentice-Hall.
- Hall, R. J., Snell, A. F., & Foust, M. S. (1999). Item parceling strategies in SEM: Investigating the subtle effects of unmodeled secondary constructs. *Organizational Research Methods*, 2, 233-256.
- Jang, H., Reeve, J., & Deci, E. L. (2010). Engaging students in learning activities: It is not autonomy support or structure but autonomy support and structure. *Journal of Educational Psychology*, 102, 588-600.
- Jöreskog, K. G., & Sörbom, D. (1996-2001). *LISREL 8: User's reference guide*. Chicago, IL: Scientific Software International.
- Lepper, M. R., Corpus, J. H., & Iyengar, S. S. (2005). Intrinsic and extrinsic motivational orientations in the classroom: Age differences and academic correlates. *Journal of Educational Psychology*, 97, 184-196.
- Maas, C., & Hox, J. (2005). Sufficient sample sizes for multilevel modeling. *Methodology*, 1(3), 86-92.
- McDonald, R. P., & Ho, M. R. (2002). Principles and practice in reporting structural equation analyses. *Psychological Methods*, 7, 64-82.
- Mouratidis, A. A., Vansteenkiste, M., Sideridis, G., & Lens, W. (2011). Vitality and interest-enjoyment as a function of class-to-class variation in need-supportive teaching and pupils' autonomous motivation. *Journal of Educational Psychology*, 103, 353-366.
- Pekrun, R. (2006). The control-value theory of achievement emotions: Assumptions, corollaries, and implications for educational research and practice. *Educational Psychology Review*, 18, 315-341.
- Pekrun, R., Frenzel, A. C., Goetz, T., & Perry, R. P. (2007). The control-value theory of achievement emotions: An integrative approach to emotions in education. In P. A. Schutz & R. Pekrun (Eds.), *Emotion in education* (pp. 13-36). San Diego, CA: Academic Press.
- Pekrun, R., Goetz, T., Titz, W., & Perry, R. P. (2002). Academic emotions in students' self-regulated learning and achievement: A program of qualitative and quantitative research. *Educational Psychologist*, 37, 91-105.

- Pintrich, P. R. (1989). The dynamic interplay of student motivation and cognition in the college classroom. In M. L. Maehr & C. Ames (Eds.), *Advances in motivation and achievement: Motivation-enhancing environments* (Vol. 6, pp. 117-160). Greenwich, CT: JAI Press.
- Pintrich, P. R. (1999). Taking control of research on volitional control: Challenges for future theory and research. *Learning and Individual Differences, 11*, 335-354.
- Pintrich, P. R. (2000). The role of goal orientation in self-regulated learning. In M. Boekaerts, P. R. Pintrich, & M. Zeidner (Eds.), *Handbook of self-regulation* (pp. 451-502). San Diego, CA: Academic Press.
- Reeve, J., & Jang, H. (2006). What teachers say and do to support students' autonomy during a learning activity. *Journal of Educational Psychology, 98*, 209-218.
- Ryan, R. M., & Connell, J. P. (1989). Perceived locus of causality and internalization: Examining reasons for acting in two domains. *Journal of Personality and Social Psychology, 57*, 749-761.
- Ryan, R. M., Connell, J. P., & Grolnick, W. S. (1992). When achievement is not intrinsically motivated: A theory of internalization and self-regulation in school. In A. K. Boggiano & T. S. Pittman (Eds.), *Achievement and motivation* (pp. 167-188). New York: Cambridge University Press.
- Ryan, R. M., & Deci, E. L. (2000). Intrinsic and extrinsic motivations: Classic definitions and new directions. *Contemporary Educational Psychology, 25*, 54-67.
- Schunk, D. H., Pintrich, P. R., & Meece, J. L. (2008). *Motivation in education: Theory, research, and applications* (3rd ed.). Upper Saddle River, NJ: Pearson.
- Soenens, B., & Vansteenkiste, M. (2005). Antecedents and outcomes of self-determination in 3 life domains: The role of parents' and teachers' autonomy support. *Journal of Youth and Adolescence, 34*, 589-604.
- Vansteenkiste, M., Lens, W., & Deci, E. L. (2006). Intrinsic versus extrinsic goal contents in self-determination theory: Another look at the quality of academic motivation. *Educational Psychologist, 41*, 19-31.
- Vansteenkiste, M., Zhou, M., Lens, W., & Soenens, B. (2005). Experiences of autonomy and control among Chinese learners: Vitalizing or immobilizing?

Journal of Educational Psychology, 97, 468-483.

- Vansteenkiste, M., Simons, J., Lens, W., Sheldon, K. M., & Deci, E. L. (2004). Motivating learning, performance, and persistence: The synergistic effects of intrinsic goal contents and autonomy-supportive contexts. *Journal of Personality and Social Psychology*, 87, 246-260.
- Wigfield, A., & Eccles, J. S. (2000). Expectancy-value theory of achievement motivation. *Contemporary Educational Psychology*, 25, 68-81.
- Williams, L. J., Edwards, J. R., & Vanderberg, R. J. (2003). Recent advances in causal modeling methods for organizational and management research. *Journal of Management*, 29, 903-936.
- Wolters, C. A. (2003). Regulation of motivation: Evaluating an underemphasized aspect of self-regulated learning. *Educational Psychologist*, 38, 189-205.
- Zimmerman, B. J. (2000). Attaining self-regulation: A social cognitive perspective. In M. Boekaerts, P. R. Pintrich, & M. Zeidner (Eds.), *Handbook of self-regulation* (pp. 13-39). San Diego, CA: Academic Press.
- Zimmerman, B. J., & Schunk, D. H. (2008). Motivation: An essential dimension of self-regulated learning. In D. H. Schunk & B. J. Zimmerman (Eds.), *Motivation and self-regulated learning: Theory, research, and applications* (pp. 1-30). New York: Lawrence Erlbaum Associates.