4

Adele Eskeles Gottfried, PhD
California State University–Northridge

Department of Educational Psychology and Counseling

Northridge, CA 91330

adele.gottfried@csun.edu

INTRINSIC MOTIVATION BIBLIOGRAPHY

JOURNAL ARTICLES

Gottfried, A. E. (1982). Relationships between academic intrinsic motivation and 
anxiety in children and young adolescents. Journal of School 
Psychology, 20, 205-315.

Gottfried, A. E. (1983). Development of intrinsic motivation in young children. 
Young Children, 39, 64-73. Reprinted in R. Linder & J. H. McMillan (Eds.), Annual Editions: Educational Psychology 85/86, 87/88. Guilford, CT: Dushkin Publishers, 1985, 1987.

Gottfried, A. E. (1985). Academic intrinsic motivation in elementary and junior 
high school students. Journal of Educational Psychology, 77, 631-635.

Gottfried, A. E. (1985). Intrinsic motivation for play. In C. Brown & A. Gottfried 
(Eds.), Play interactions (pp. 45-52). Skillman, NJ: Johnson & Johnson.

Gottfried, A. E. (1986). Intrinsic motivational aspects of play experiences and 
play materials. In A. Gottfried & C. Brown (Eds.), Play interactions (pp. 
81-99). Lexington, MA: Lexington Books.

Gottfried, A. E. (1986). Intrinsic motivation in children living out-of-the-family: 
Issues, findings, and applications. Paedovita, 1, 70-77.

Gottfried, A. E. (1988). The impact of intrinsic motivation on learning: Toward the 
prevention of illiteracy. Proceedings of the conference on A Cooperative 
Attack on Illiteracy. Sponsored by the Optometric Extension Program and 
the College of Optometrists in Vision Development (pp. 22-28). 
Optometric Extension Program, Santa Ana, CA.
Gottfried, A. E. (1990). Academic intrinsic motivation in young elementary 
school children. Journal of Educational Psychology, 82, 525-538.

Gottfried, A. E. (2001). Intrinsic motivation. In J. V. Lerner & R. M. Lerner (Eds.), 
Adolescence in America: An Encyclopedia, Vol. 1 (pp. 459-463). Santa 
Barbara, CA: ABC-CLIO.
Gottfried, A. E. (2006). Children’s Academic Intrinsic Motivation Inventory 
(CAIMI). In N. Salkind (Ed.), Encyclopedia of Measurement and Statistics 
(pp. 138-139).Thousand Oaks, CA: Sage Publications.

Gottfried, A. E. (2008). Home environment and academic intrinsic motivation. In
N. Salkind (Ed.), Encyclopedia of Educational Psychology, Vol. 1 (pp. 485-490). Thousand Oaks, CA: Sage Publications.

Gottfried, A. E. (2009). The role of environment in contextual and social

influences on motivation: Generalities, specificities, and causality. In K. Wentzel and A. Wigfield (Eds.), Handbook of Academic Motivation (pp. 463-475). Boca Raton, FL: Taylor & Francis. 
Gottfried, A. E., Fleming, J. S., & Gottfried, A. W. (1994). Role of parental 
motivational practices in children's academic intrinsic motivation and 
achievement. Journal of Educational Psychology, 86, 104-113. Article abstracted in Research Alert. May 20, 1994, Vol. 12, No. 10, P. 10.

Gottfried, A. E., Fleming, J. S., & Gottfried, A. W. (1998). Role of cognitively 
stimulating home environment in children’s academic intrinsic motivation: 
A longitudinal study. Child Development, 69, 1448-1460.

Gottfried, A. E., Fleming, J. S., & Gottfried, A. W. (2001). Continuity of academic 
intrinsic motivation from childhood through late adolescence: A 
longitudinal study. Journal of Educational Psychology, 93, 3-13.
Gottfried, A., & Gottfried, A. (2011). Paths from gifted motivation to

leadership. In S. E. Murphy & R. J. Reichard (Eds.), Early development and leadership: Building the next generation of leaders (pp. 71-91). Champaign, IL: Research Press.
Gottfried, A. E., & Gottfried, A. W. (1996). A longitudinal study of academic 
intrinsic motivation in intellectually gifted children: Childhood through 
adolescence. Gifted Child Quarterly, 40, 179-183. Recipient of the 
MENSA Education and Research Foundation, and MENSA International 
Limited Award for Excellence in Research, 1997.
Gottfried, A. E., & Gottfried, A. W. (2004). Toward the development of a 


conceptualization of gifted motivation, Gifted Child Quarterly, 48, 121-132.
Gottfried, A. E., & Gottfried, A. W. (2009). Development of gifted motivation from
childhood through young adulthood: Longitudinal research and implications for gifted assessment and education (pp. 617-631). In L. Shavinina (Ed.), International Handbook of Giftedness and Talent. New York, NY: Springer Science.

Gottfried, A. E., Gottfried, A. W., Morris, P., & Cook, C. (2008). Low academic

intrinsic motivation as a risk factor for adverse educational outcomes: 
A longitudinal study from early childhood through early adulthood.

In C. Hudley & A. E. Gottfried (Eds.), Academic motivation and the culture of school in childhood and adolescence (pp. 36-69) New York, NY: Oxford Press.
Gottfried, A. E., Gottfried, A. W., Reichard, R. J., Guerin, D. W., Oliver, P. H., &

Riggio, R. E. (2011). Motivational roots of leadership: A longitudinal study from childhood through adulthood. Leadership Quarterly, 22, 510-519.
Gottfried, A. E., Marcoulides, G. A., Gottfried, A. W., & Oliver, P. (2009).


A latent curve model of parental motivational practices and developmental


decline in math and science academic intrinsic motivation. Journal of 
Educational Psychology, 101, 729-739.
Gottfried, A. E., Marcoulides, G. A., Gottfried, A. W., & Oliver, P. (2013). 
Longitudinal pathways from math intrinsic motivation and achievement to 
math course accomplishments and educational attainment. Journal of 
Research on Educational Effectiveness, 6, 68-92.
Gottfried, A. E., Marcoulides, G. A., Gottfried, A. W., Oliver, P., & Guerin, D. 
(2007). Multivariate latent change modeling of developmental decline in 
academic intrinsic math motivation and achievement: Childhood through 
adolescence. International Journal of Behavioral Development, 31, 317-
327.
Gottfried, A.W., Gottfried, A. E., Cook, C. & Morris, P. (2005). Educational 
characteristics of adolescents with gifted academic intrinsic motivation: A 
longitudinal study from school entry through early adulthood. Gifted 
Child 
Quarterly, 49, 172-186.
Gottfried, A. W., Gottfried, A. E., & Guerin, D. W. (2006). The Fullerton 
Longitudinal Study: A long-term investigation of intellectual and 
motivational giftedness. Journal for the Education of the Gifted, 29, 430-
450. 

Gottfried, A. W., Schlackman, J., Gottfried, A. E., & Martinez, A. S. (2015). 
Parental provision of early literacy environment as related to reading 
and educational outcomes across the academic life-span. Parenting: 
Science and Practice, 15, 24-38.
Marcoulides, G. A., Gottfried, A. E., Gottfried, A. W., Oliver, P. (2008). Latent

transition analysis of academic intrinsic motivation from childhood through adolescence. Educational Research and Evaluation: An International Journal on Theory and Practice, 14, 411-427.
BOOKS 
Gottfried, A. W., Gottfried, A. E., Bathurst, K., & Guerin, D. (1994). Gifted IQ: 
Early developmental aspects. New York, NY: Plenum Publishing. Book 
concerns development of intellectually gifted children from infancy through 
age 8 and includes theory and data on intrinsic motivation. 1-800-221-
9369. Book reviewed American Scientist, 84, January–February 1996, 85-86 and Contemporary Psychology, January 1996.
Hudley, C., & Gottfried, A. E. (2008). Academic motivation and the 
culture of school in childhood and adolescence. New York, NY: Oxford Press.
ORIGINAL SCALE DEVELOPMENT

Children's Academic Intrinsic Motivation Inventory (CAIMI). Published by PAR, Inc., 1986. For ordering information, please call 1-800-331-TEST or www.parinc.com. Described in the Test Manual available from the publisher and also all previously referenced CAIMI-related articles. Measures academic intrinsic motivation across four subject areas (reading, math, social studies, science) and for school in general for children in grades 4–8.

