
13

REVISTA DE IBEROAMERICANA DE PSICOLOGÍA DEL EJERCICIO Y EL DEPORTE
Vol. 2 nº 1, pp. 13-24 ISSN: 1886-8576

RESUMEN: con este estudio tratamos de analizar como el género de los estudiantes puede ser
variable moduladora de la orientación de metas disposicional, de la percepción que los sujetos
tienen tanto del clima motivacional, como de la igualdad de trato transmitida por su docente y
los comportamientos de disciplina-indisciplina que existen en las clases de Educación Física. Para
ello, 500 estudiantes de 14 a 18 años de la provincia de Cáceres, rellenaron los cuestionarios
siguientes: 1) Cuestionario de Percepción de Éxito (POSQ), 2) Cuestionario de Orientación al Apren-
dizaje y al Rendimiento en las Clases de Educación Física (LAPOPECQ), 3) Cuestionario de
Percepción de Igualdad–Discriminación en Educación Física (CPIDEF) y 4) Inventario de Con-
ductas de Disciplina-Indisciplina en Educación Física (ICDIEF). Tras realizar un análisis de varian-
za, encontramos diferencias significativas respecto al género en las variables orientación al ego,
percepción de igualdad y comportamientos de indisciplina.
PALABRAS CLAVE: Orientación disposicional, clima motivacional, igualdad de trato, compor-
tamientos de disciplina.

ABSTRAC: with this study we aim to analyze how the gender of the students can be a variable influen-
cing the dispositional goal orientation, the individual’s perception of the motivational climate,
the equality of treatment provided by the educator and the disciplined-undisciplined behavior
demonstrated during the physical education classes. For this purpose, 500 students between the

EL GÉNERO COMO VARIABLE MODULADORA DE LA
ORIENTACIÓN DISPOSICIONAL, PERCEPCIÓN DEL CLIMA
MOTIVACIONAL, PERCEPCIÓN DE IGUALDAD DE TRATO Y

COMPORTAMIENTOS DE DISCIPLINA DE LOS DISCENTES EN
LAS CLASES DE EDUCACIÓN FÍSICA

Ruth Jiménez Castuera1, Eduardo Cervelló Jimeno2, Tomás García
Calvo1, Francisco Javier Santos-Rosa Ruano3 y Damián Iglesias Gallego4

Facultad de Ciencias del Deporte. Universidad de Extremadura1

Universidad Miguel Hernández de Elche2

Facultad de Ciencias de la Educación. Universidad de Sevilla3

Facultad de Formación del Profesorado. Universidad de Extremadura4

Revista Iberoamericana de Psicología del Ejercicio y el Deporte. Vol. 2, nº 1 (2007)14

INTRODUCCIÓN

Existe un gran número de investiga-
ciones en el ámbito educativo que han
destacado la importancia tanto del tipo
de clima motivacional que los discentes
perciben en sus clases y la relación que es-
tos climas guardan con un gran número
de variables motivacionales y actitudinales
(Jiménez, 2004; Papaioannou, 1994).

Así, desde la perspectiva de las metas
de logro se han analizado aspectos claves
dentro del ámbito educativo tales como
el estudio del desarrollo de la agresividad
y la moral en entornos relacionados con
la actividad física (Duda, Olson y Templin,
1991; Papaioannou, 1997a, 1997b) y rela-

cionados con el trato de igualdad en las
clases de Educación Física (Papaioannou,
1995, 1998a).

La perspectiva de las metas de logro
(Nicholls, 1989), que es el marco teórico
utilizado para la realización de esta inves-
tigación, considera que en los entornos
de logro, como en las clases de E.F., exis-
ten dos metas u objetivos de logro pre-
dominantes, que atienden a la concep-
ción que las personas tenemos acerca de
lo que consideramos habilidad. Una
forma consistente en juzgar la habilidad
en función de la comparación social con
los demás, de forma que se siente éxito
cuando se muestra más habilidad que los
otros (lo que se conoce como orientación

age of 14 and 18 in the Cáceres province filled in the following questionnaire: 1) Perception of
Success Questionnaire (POSQ), 2) Performance Orientations in Physical Education Classes
Questionnaire (LAPOPEQ), 3) Perception of Equality – Discrimination Conduct in Physical
Education Questionnaire (CPIDEF), and 4) Inventory of Discipline – Undisciplined Behavior
in Physical Education Classes (ICDIEF). Following a variance analysis of the results, significant
differences were found regarding gender for ego orientation, equality perception and undisci-
plined behaviour variables.
KEYWORDS: Achievement goals, motivational climate, equality treatment, disciplined behavior

RESUMO: o objetivo do presente estudo foi analisar como o gênero dos estudantes pode ser
variável moduladora da orientação de metas disposicionais, da percepção que os sujeitos têm
tanto do clima motivacional, como da igualdade de tratamento transmitida por seu docente e os
comportamentos de disciplina-indisciplina que existem nas aulas Educação Física. Para isto, 500
estudantes de 14 a 18 anos da província de Cáceres preencheram os seguintes questionários: 1)
Questionário de Percepção de êxito (POSQ), 2) Questionário de Orientação à Aprendizagem e
ao Rendimento nas aulas Educação Física (LAPOPECQ), 3) Questionário de Percepção Igualdade–
Discriminação em Educação Física (CPIDEF) e 4) Inventário de Condutas de Disciplina-
Indisciplina em Educação Física (ICDIEF). Após realizar uma análise de variância, encontramos
diferenças significativas respeito ao gênero nas variáveis orientação ao ego, percepção de
igualdade e comportamentos de indisciplina.
PALAVRAS-CHAVE: Orientação disposicional, clima motivacional, igualdade de tratamento,
comportamentos de disciplina.

Ruth Jiménez, Eduardo Cervelló, Tomás García, Francisco J. Santos-Rosa y Damián Iglesias

Revista Iberoamericana de Psicología del Ejercicio y el Deporte. Vol. 2, nº 1 (2007)

El género como variable moduladora de la orientación disposicional, percepción del clima ...

15

al ego), y un juicio de habilidad basado en
el nivel de dominio de la tarea que se está
desempeñando, de modo que se entien-
de el éxito como un proceso de mejora,
aprendizaje (denominándose esta con-
cepción de habilidad como orientación a la
tarea).

Por otro lado, el clima motivacional,
supone todo el conjunto de señales socia-
les y contextuales a través de las cuales
los profesores de Educación Física, defi-
nen las claves de éxito y fracaso. Apare-
ciendo distintas señales en las que van
implícitas (o explicitas), las claves a tra-
vés de las cuales se define el éxito y el
fracaso.

De este modo, si el alumno percibe
igualdad de trato de su profesor y un clima
motivacional orientado a la tarea, las orien-
taciones de metas de los discentes puede
que se vea modificada y orientada más
hacia la tarea que hacia el ego, ya que un
clima coeducacional y motivacional orien-
tado a la tarea enfoca más a los alumnos
hacia la tarea y cooperación, que a la de-
mostración de superioridad individual.
Papaioannou (1998b) muestra que una
orientación hacia la tarea de los alum-
nos/as se relaciona positivamente con
los motivos para implicarse en las clases
de E.F., además dichas razones intrínse-
cas hacia la actividad se encuentran liga-
das a ser disciplinado. Añadiendo que un
clima de orden facilita a los pupilos la
concentración y participación en las cla-
ses. Diversos estudios han mostrado tam-
bién que el género es una variable modu-
ladora tanto de las orientaciones de meta
disposicionales como del impacto que di-
ferentes climas motivacionales tienen so-

bre un conjunto de variables de corte mo-
tivacional (Duda, 1992).

Todo esto nos ha llevado a realizar
un estudio conjunto en el que analizamos
como el género de los discentes puede ser
variable moduladora de la orientación de
metas disposicional y de la percepción que
los sujetos tienen tanto del clima motiva-
cional percibido, como de la percepción
de igualdad de trato transmitida por su
docente y los comportamientos de disci-
plina-indisciplina que existen en las clases
de Educación Física.

MÉTODO

Muestra y Procedimiento
La muestra de nuestro estudio perte-

nece a una población de estudiantes de se-
gundo ciclo de la E.S.O. (3º y 4º de E.S.O.)
y 1º de Bachillerato de diferentes centros
escolares privados y públicos de la pro-
vincia de Cáceres. Está compuesta por 500
sujetos de ambos géneros (222 hombres
y 278 mujeres) cuyas edades oscilan entre
los 14 y 18 años, siendo la edad media de
éstos de 15,59 años (DT = 1,17).

Los cuestionarios se pasaron en un
aula a dichos sujetos, sin la presencia de
su profesor, y siendo asesorados por per-
sonas de la investigación ante cualquier
duda que les pudieran presentar el com-
pletar los cuestionarios.

INSTRUMENTOS

Cuestionario de Percepción de Éxito
(POSQ)

Para medir las orientaciones de meta
disposicionales de los estudiantes se uti-

lizó una versión adaptada para las clases
de Educación Física de la versión caste-
llana del Cuestionario de Percepción de
Éxito (POSQ) (Roberts y Balagué, 1989).
Este cuestionario es una escala compues-
ta por 12 ítems, de los cuales 6 miden la
orientación a la tarea y 6 miden la orientación
al ego.

Cuestionario de Orientación al Apren-
dizaje y al Rendimiento en las Clases
de Educación Física (LAPOPECQ:
Learning and Performance Orien-
tations in Physical Education Classes
Questionnaire)

Para medir la percepción de los estu-
diantes del clima motivacional en las cla-
ses de educación física, Papaioannou
(1994) ha desarrollado el “Learning and
Performance Orientations in Physical Edu-
cation Classes Questionnaire” (LAPO-
PECQ), siendo traducido al castellano y
validado en el ámbito español por Cer-
velló, Jiménez, Fenoll, Ramos, Del Villar
y Santos-Rosa (2002). Está compuesto
por 27 ítems y posee dos dimensiones de
primer orden: Percepción del Clima Motiva-
cional que implica al Aprendizaje y Percepción
del Clima Motivacional que implica al Rendi-
miento.

Cuestionario de Percepción de Igual-
dad–Discriminación en Educación
Física (CPIDEF)

Para medir si los discentes perciben
que su profesor/a realiza sesiones de
Educación Física de igualdad de trato, se
utilizó un cuestionario diseñado por Cer-
velló, Jiménez, Del Villar, Ramos y Santos-
Rosa (2004), denominado Cuestionario de

Percepción de Igualdad-Discriminación
en Educación Física. Para la elaboración
de dicho instrumento de medición nos
apoyamos en las categorías diseñadas a
partir de un estudio cualitativo realizado
por Del Villar (1996) acerca de la proble-
mática en la actuación docente de los pro-
fesores noveles en las clases de Educación
Física.

El cuestionario está formado por 19
ítems, 10 de los cuales se agrupan en el
factor Igualdad y que se corresponde a
parámetros que respetan la igualdad de
trato en función del género y los otros 9
que se agrupan en el factor denominado
Discriminación, correspondiente a paráme-
tros discriminatorios. Estos parámetros
están referidos a aspectos tales como la
agrupación, tipo de evaluación, tiempo
de atención, participación, expectativas
previas de rendimiento y distribución de
responsabilidades en chicos y chicas en
las clases de Educación Física.

Inventario de Conductas de Dis-
ciplina-Indisciplina en Educación
Física (ICDIEF)

Para medir las conductas de disciplina-
indisciplina que muestran los discentes en
las clases de Educación Física, se utilizó
el Inventario de Conductas de Disciplina-
Indisciplina en Educación Física (Cer-
velló, Jiménez, Del Villar, Ramos y
Santos-Rosa, 2004). Para la elaboración
de dicho instrumento de medición nos
apoyamos en las categorías diseñadas a
partir del estudio realizado por Del Villar
(1996).

Este instrumento está compuesto
por 19 ítems, 9 de ellos que se agrupan

Revista Iberoamericana de Psicología del Ejercicio y el Deporte. Vol. 2, nº 1 (2007)16

Ruth Jiménez, Eduardo Cervelló, Tomás García, Francisco J. Santos-Rosa y Damián Iglesias

en el factor Disciplina y otros 10 que reco-
gen los ítems pertenecientes al factor In-
disciplina.

Las respuestas a cada uno de los ins-
trumentos de medida estaban indicadas
en una escala tipo Likert con un rango
de respuesta de 0 a 100 en la que el 0
corresponde a totalmente en desacuerdo y el
100 a totalmente de acuerdo con la formula-
ción de la frase.

RESULTADOS

Estadísticos descriptivos y análisis de
fiabilidad

En la Tabla 1, aparecen los estadísti-
cos descriptivos de los instrumentos em-
pleados en la investigación. Se calculó la
media y la desviación típica.

Además también se realizó un análi-
sis de fiabilidad de los factores, con el
objeto de comprobar la consistencia inter-
na de los cuestionarios, a través del cual
podemos observar que todos los facto-
res indican adecuados índices de fiabili-
dad, observables en los valores del coe-
ficiente Alpha de Cronbach (ver tabla 1).

Revista Iberoamericana de Psicología del Ejercicio y el Deporte. Vol. 2, nº 1 (2007)

El género como variable moduladora de la orientación disposicional, percepción del clima ...

17

Tabla 1. Estadísticos descriptivos y Análisis de Fiabilidad

Variables Media D. Típica Alpha de Cronbach

Orientación Disposicional en las clases de E.F.

Orientación al Ego

Orientación a la Tarea.

Clima Motivacional en las clases de E.F.

Clima orientado al Ego

Clima orientado a la Tarea

Percepción de igualdad-discriminación

Igualdad

Discriminación

Conductas de disciplina – indisciplina

Disciplina

Indisciplina

49.38

86.56

48.72

79.02

83.62

32.12

78.06

19.18

26.44

12.63

18.25

13.27

16.85

20.03

14.61

16.20

.91

.82

.85

.84

.85

.77

.75

.77

Análisis de Varianza
Se realizó un análisis de varianza para

analizar la existencia de diferencias en fun-
ción del género en las variables: Orien-
tación al Ego, Orientación a la Tarea,

percepción de Clima Motivacional que
implique al Ego, percepción de Clima
Motivacional que implique a la Tarea,
Igualdad, Discriminación, Disciplina e
Indisciplina (ver Tabla 2).

Revista Iberoamericana de Psicología del Ejercicio y el Deporte. Vol. 2, nº 1 (2007)18

Tabla 2. Análisis de varianza entre la orientación de metas disposicional,
la percepción del clima motivacional, la igualdad y las conductas de

disciplina-indisciplina en las clases de Educación Física consideradas
como variables dependientes y el género considerado como

variable independiente

Dependiente Cuadrática Hombres Mujeres

Orientación Ego 4973.277 7.552 .006 54.261 45.625

Orientación Tarea 19.546 .117 .733 87.576 87.034

Clima Ego 85.766 .265 .607 48.974 50.109

Clima Tarea 57.035 .311 .577 78.843 77.918

Igualdad 3186.312 13.324 .000 83.947 77.034

Discriminación 170.007 .479 .489 35.067 36.664

Disciplina 82.747 .426 .514 77.457 78.571

Indisciplina 3437.010 14.429 .000 24.070 16.890

Como podemos comprobar, los resul-
tados de los efectos inter-sujetos por Gé-
nero llevadas a cabo (ver Tabla 2) indi-
can que los chicos y chicas estudiantes de
E.F. difieren significativamente en la Orien-
tación al Ego, F= 7.552, p<.05, la Igualdad,
F=13.324, p<.05 y la Indisciplina, F=14.429,

p<.05, de modo que los chicos se encuen-
tran más Orientados al Ego (M= 54.261)
que las chicas (M= 45.625), perciben más
trato de Igualdad en las clases (M= 83.947)
que las chicas (M= 77.034) y mayores
conductas de Indisciplina (M= 24.070)
que ellas (M= 16.890).

Ruth Jiménez, Eduardo Cervelló, Tomás García, Francisco J. Santos-Rosa y Damián Iglesias

DISCUSIÓN Y CONCLUSIONES

El análisis de varianza realizado mues-
tra que existen diferencias en función del
género en las variables orientación al
ego, percepción de igualdad y comporta-
mientos de indisciplina.

En cuanto a la orientación de metas y
el género, varios trabajos han documen-
tado que los varones tienden a estar más
orientados al ego que las mujeres (Carr y
Weigand, 2001; Castillo, 2000; Cervelló,
1996; Jiménez, 2001, 2004; White,
Kavussanu y Guest, 1998). Estos hallaz-
gos coinciden con los obtenidos en nues-
tra investigación en los que, de forma
significativa, los alumnos están más orien-
tados al ego que las alumnas. Referente a
la orientación a la tarea no obtenemos
diferencias en función del género, de
manera que ambos grupos presentan
unas medias muy similares, al igual que
Castillo (2000), que observa que no exis-
ten cambios en función del género ni en
función de la edad, manteniéndose esta-
ble las orientaciones en los adolescentes
de los 11 a 16 años. Aunque no todos los
estudios encuentran estos hallazgos (Duda
y Hom, 1993; Ginn, Vincent, Semper y
Jorgensen, 2000; Petherich y Weigand,
2002).

Respecto a la igualdad de trato, halla-
mos diferencias significativas de manera
que los chicos perciben mayor trato de
igualdad que ellas, quienes de modo no
significativo perciben mayor discrimina-
ción. Estos resultados van en la línea de
los obtenidos (Jiménez, 2001; 2004; Ji-
ménez, Cervelló y Julián, 2001). Esto es
obvio, ya que los estudios de Fernández

(1995), Tannehill, Romar, O’Sullivan, En-
gland y Rosenberg (1994) y Torre (1998)
indican que referente al currículo oficial,
como pueden ser los contenidos expues-
tos por el docente, aún se mantienen las
concepciones tradicionales sobre “acti-
vidades masculinas y actividades femeni-
nas”, sobre todo en aquellos docentes que
no han recibido formación en la igual-
dad de oportunidades en ambos géneros
en función del género, quienes conceden
prioridad a los contenidos de preferencia
por los chicos (Girela, García y Castro,
2003), siendo así las chicas las que mayor
discriminación percibirán en las clases de
E.F. Asimismo, podría repercutir negati-
vamente en la adhesión a la práctica de
actividad físico-deportiva dentro del gru-
po de féminas, por la formación depor-
tiva que reciben, no coincidente en la
mayoría de ellas en el caso subsistir la
discriminación, con sus intereses y afi-
ciones por las diferentes modalidades
deportivas, ya que según investigaciones
(McPherson y Brown, 1988; Sallis y
McKenzie, 1991) la escuela cumple un
importante papel en la estimulación del
interés hacia un deporte específico en
los estudiantes, y especialmente en el
grupo de chicas donde a partir de la ado-
lescencia se produce una gran decaden-
cia de la actividad deportiva (Castillo, 2000;
Parish y Treasure, 2003).

También nos gustaría dejar constan-
cia, de que tal y como muestran los des-
criptivos, los discentes (alumnos y alum-
nas de manera conjunta) perciben un
mayor trato de igualdad que de discrimi-
nación, esto correlaciona y se corres-
ponde con el mayor clima motivacional

Revista Iberoamericana de Psicología del Ejercicio y el Deporte. Vol. 2, nº 1 (2007)

El género como variable moduladora de la orientación disposicional, percepción del clima ...

19

Revista Iberoamericana de Psicología del Ejercicio y el Deporte. Vol. 2, nº 1 (2007)20

implicante a la tarea que perciben los
mismos, tal y como se han obtenido en
anteriores investigaciones (Cervelló, Ji-
ménez, Fenoll, Ramos, Del Villar y
Santos-Rosa, 2002; Papaioannou, 1995,
1998a; Papaioannou y Nikolopoulos,
1995), en los que un clima implicante a
la tarea se asocia positivamente con los
docentes que no mantienen diferencia
de trato entre chicos y chicas, referente a
la focalización del aprendizaje, motiva-
ción y ánimo proporcionado.

Y por último, referente a las diferen-
cias halladas respecto a los comporta-
mientos de indisciplina, los chicos son los
que muestran mayor puntuación, y res-
pecto a la disciplina, serán las chicas las
más disciplinadas, aunque no significati-
vamente. Datos coincidentes con los
hallados en el ámbito educativo (Jiménez,
2001, 2004; Jiménez, Cervelló y Julián,
2001) y en el terreno deportivo (Duda,
Olson y Templin, 1991; Kavussanu y
Roberts, 2001). Estudios anteriormente
citados, así como el presente, muestran a
los chicos como más orientados al ego
que ellas. Igualmente, hemos visto como
esta variable motivacional se correlacio-
na positivamente con las conductas de
indisciplina (Cervelló, Jiménez, Del Villar,
Ramos y Santos-Rosa, 2004), quizás esto
pueda explicar el hecho de que los chi-
cos, generalmente, muestran un mayor
número de conductas disruptivas que
ellas. De mismo modo, las investigacio-
nes indican que las chicas muestran
mayores niveles de razonamiento moral
así como menores conductas antidepor-
tivas (Kavussanu y Roberts, 2001), pu-
diéndose transferir dichos comportamien-

tos al aula, aunque también podríamos
realizar una deducción inversa.

Pero a pesar de esto, los datos halla-
dos son tranquilizadores, ya que los des-
criptivos de los estudiantes que confor-
man la muestra, analizados de forma
conjunta, muestran una baja puntuación
de sujetos que exhiben comportamien-
tos inapropiados, obstaculizando el buen
funcionamiento de las clases, y por con-
siguiente los procesos de enseñanza-
aprendizaje desarrollados en el aula.

REFERENCIAS

Carr, S. y Weigand, D. A. (2001). Parental,
peer, teacher and sporting hero influ-
ence on the goal orientations of chil-
dren in physical education. European
Physical Education Review, 7 (3), 305-328.

Castillo, I. (2000). Un estudio de las relacio-
nes entre las perspectivas de meta y otras
variables motivacionales con el estilo de vida
saludable en la adolescencia temprana.
Tesis Doctoral sin publicar. Universitat
de Valencia.

Cervelló, E. M. (1996). La motivación y el
abandono deportivo desde la perspectiva de
las metas de logro. Valencia: Servei de
Publicacions de la Universitat de
Valéncia.

Cervelló, E. M., Jiménez, R., Del Villar,
F. y Santos-Rosa, F. J. (2004). Goal
orientations, motivational climate,
equality, and discipline in spanish stu-
dents of physical education. Perceptual
and Motor Skills, 99, 271-283.

Cervelló, E. M., Jiménez, R., Fenoll, A.,
Ramos, L., Del Villar, F. y Santos-
Rosa, F. J. (2002). A social-cognitive

Ruth Jiménez, Eduardo Cervelló, Tomás García, Francisco J. Santos-Rosa y Damián Iglesias

appproach to the study of coeduca-
tion and discipline in Physical
Education Classes. SOCIOTAM, Re-
vista Internacional de Ciencias Sociales y
Humanidades, 11 (2), 43-64.

Del Villar, F. (1996). La investigación en
la enseñanza de la Educación Física.
En F. Del Villar (Ed.), La evolución del
pensamiento docente durante las prácticas
didácticas. Un estudio de casos en Educación
Física (pp. 203-231). Servicio de Pu-
blicaciones. Universidad de Extre-
madura. Cáceres.

Duda, J. L. (1992). Sport and exercise
motivation: A goal perspective analy-
sis. En G. C. Roberts (Ed.), Motivation
in sport and exercise (pp. 57-91).
Champaign, IL: Human Kinetics.

Duda, J. L. y Horn, H. L. (1993). Inter-
dependencies between the perceived
and self-reported goal orientations of
young athletes and their parents.
Pediatric Exercise Science, 5, 234-241.

Duda, J. L., Olson, L. K. y Templin, T. J.
(1991). The relationship of task and
ego orientation to sportsmanship
attitudes and the perceived legitimacy
of injurious acts. Research Quarterly for
Exercise and Sport, 62, 79-87.

Fernández, E. (1995). Actividad física y géne-
ro: Representaciones diferenciadas en el futu-
ro profesorado de educación primaria. Tesis
Doctoral. Departamento de Didáctica,
Organización Escolar y Didácticas
Especiales. Madrid. U.N.E.D.

Ginn, B., Vincent, V., Semper, T. y
Jorgensen, L. (2000). Activity involve-
ment, goal perspective and self-
esteem among Mexican American

adolescents. Research Quarterly for
Exercise and Sport, 71, 308-311.

Girela, M. J., García, M. E. y Castro, J.
(2003). Expectativas sobre el desarrollo de
la labor docente desde la perspectiva de géne-
ro. La selección de los contenidos. Comu-
nicación presentada en el II Congreso
Mundial de Ciencias de la Actividad
Física y el Deporte. Deporte y Calidad
de Vida, Granada.

Jiménez, R. (2001). Un estudio de la coedu-
cación y los comportamientos de disciplina
en las clases de Educación Física desde la
perspectiva de las metas de logro: Análisis
de las diferencias en función del género y la
edad. Memoria de Docencia e In-ves-
tigación. UEX. Cáceres.

Jiménez, R. (2004). Motivación, trato de
igualdad, comportamientos de disciplina y
estilos de vida saludables en estudiantes de
educación Física en Secundaria. Tesis
Doctoral. Universidad de Extre-
madura.

Jiménez, R., Cervelló, E. M., y Julián, J.
(2001). Un estudio de las diferencias en la
coeducación y los comportamientos de disci-
plina en función del género y las etapas edu-
cativas de los alumnos/as en las clases de
Educación Física. Comunicación pre-
sentada en el IV Congreso Inter-
nacional sobre la enseñanza de la
Educación Física y el Deporte Escolar,
Santander.

Kavussanu, M., y Roberts, G. C. (2001).
Moral functioning in sport: an achieve-
ment goal perspective. Journal of Sport
and Exercise Psychology, 23, 37-54.

McPherson, B. D., y Brown, B. A. (1988).
The structure, processes, and conse-

Revista Iberoamericana de Psicología del Ejercicio y el Deporte. Vol. 2, nº 1 (2007)

El género como variable moduladora de la orientación disposicional, percepción del clima ...

21

quences of sport for children. En F.
L. Smoll, R. A. Magill y M. J. Ash
(Eds.), Children in sport (3rd ed.) (pp.
265-286). Champaign, IL: Human
Kinetics.

Nicholls, J. G. (1989). The competitive ethos
and democratic education. Cambridge,
MASS: Harvard University Press.

Papaioannou, A. (1994). Development
of a questionnaire to measure achieve-
ment goals in physical education.
Research Quarterly for Exercise and Sport,
65, 11-20.

Papaioannou, A. (1995). Differential
perceptual and motivational patterns
when different goals are adopted.
Journal of Sport and Exercise Psychology,
17, 18-34.

Papaioannou, A. (1997a). “I agree with
the referee’s abuse, that’s how I also
beat”: Prediction of sport violence
and attitudes towards sport violence.
European Yearbook of Sport Psychology,
1, 113-129.

Papaioannou, A. (1997b). Perceptions of
the motivational climate, beliefs about
the causes of success and sports-
manship behaviours of elite Greek
basketball players. En R. Lidor y M.
Bar-Eli (Eds.), Innovations in sport psy-
chology: Linking theory and practice,
Proceedings of the IX World Congress of
Sport Psychology (pp. 534-536). Wingate:
International Society of Sport
Psychology.

Papaioannou, A. (1998a). Students’ per-
ceptions of the physical education
class environment for boys and girls
and the perceived motivational cli-

mate. Research Quarterly for Exercise and
Sport, 69, 267-275.

Papaioannou, A. (1998b). Goal perspec-
tives, reasons for being disciplined,
and self - reported discipline in phys-
ical education lessons. Journal of
Teaching in Physical Education, 17, 421-
441.

Papaioannou, A., y Nikolopoulos, K.
(1995). Perceived motivational climate and
ability-specific perceptions in Greek physical
education classes. Manuscrito sin publicar.

Parish, L. E. y Treasure, D. C. (2003).
Physical activity and situational moti-
vation in Physical Education: influ-
ence of the motivational climate and
perceived ability. Research Quarterly for
Exercise and Sport, 74 (2), 173-182.

Petherich, C. M. y Weigand, D. A. (2002).
The relationship of dispositional
goal orientations and perceived moti-
vational climates on indices of moti-
vation in male and female swimmers.
International Journal of Sport Psychology,
33, 218-237.

Roberts, G. C. y Balagué, G. (1989). The
development of a social-cognitive scale in
motivation. Paper presented at the
Seventh World Congress of Sport
Psychology, Singapore.

Sallis, J. F. y Mckenzie, T. L. (1991).
Physical Education’s role in public
health. Research Quarterly for Exercise
and Sport, 62, 124-37.

Tannehill, D., Romar, J., O’Sullivan, M.,
England, K., y Rosenberg, D. (1994).
Attitudes toward physical education:
their impact on how physical educa-
tion teachers make sense of their

Revista Iberoamericana de Psicología del Ejercicio y el Deporte. Vol. 2, nº 1 (2007)22

Ruth Jiménez, Eduardo Cervelló, Tomás García, Francisco J. Santos-Rosa y Damián Iglesias

work. En M. O’Sullivan (Ed.), High
school physical education teachers:
Their world of work (Monograph),
Journal of Teaching in Physical Education,
13, 323-255.

Torre, E. (1998). La actividad físico-deporti-
va extraescolar y su interrelación con el área
de Educación Física en el alumnado de
Enseñanzas Medias. Tesis Doctoral.

Departamento de personalidad, eva-
luación y tratamiento psicológico.
Granada. Universidad de Granada.

White, S. A., Kavassanu, M. y Guest, S.
(1998). Goal orientations and per-
ceptions of the motivational climate
created by significant others. European
Journal of Physical Education, 3, 212-
228.

Revista Iberoamericana de Psicología del Ejercicio y el Deporte. Vol. 2, nº 1 (2007)

El género como variable moduladora de la orientación disposicional, percepción del clima ...

23

