

METODOLOGIA DE PESQUISA - BIBLIOGRAFIA

Organizada por:
Maria Christina Siqueira de Souza Campos
Zeila de Brito Fabri Demartini

I - OBRAS CLÁSSICAS

- BIESANZ, John e BIESANZ, Mavis. *Introdução à Ciência Social*. São Paulo: Nacional/EDUSP, 1972.
- BLALOCK, H.M. *Introdução à Pesquisa Social*. Rio: Zahar, 1973.
- _____ e BLALOCK, Ann. *Methodology In Social Research*. New York: McGraw-Hill Book Company, 1968.
- _____ e LAZARSFELD, P. *Le vocabulaire des Sciences Sociales*. Paris: Mouton, 1967.
- BOUDON, R. *Métodos quantitativos em Sociologia*. Petrópolis: Vozes, 1971.
- BRUYNE, P.; HERMAN, J. e SCHOUTHEEDE, M. de. *Dinâmica da pesquisa em Ciências Sociais*. 2.ed. Rio de Janeiro: Francisco Alves, 1982.
- CASTRO, Cláudio de Moura. *A prática da pesquisa*. São Paulo: McGraw-Hill do Brasil, 1978.
- CHAZEL, F.; BOUDON, R. e LAZARSFELD, P. *L' analyse des processus sociaux*. Paris: Mouton, 1970.
- COHEN, M. e NAGEL, E. *Introducción a la lógica y al método científico*. Buenos Aires: Amorrortu, 1973. 2 vol.
- DURKHEIM, E. *As regras do método sociológico*. São Paulo: Nacional, s.d.
- FERNANDES, Florestan. *Fundamentos empíricos da explicação sociológica*. 2.ed. São Paulo: Nacional, 1967.
- GIDDENS, A. *Novas regras do método sociológico*. Rio de Janeiro: Zahar, 1978.
- GOODE, W. e HATT, P. *Métodos de pesquisa social*. São Paulo: Nacional, 1974.
- HIRANO, Sedi (org). *Pesquisa social: projeto e planejamento*. São Paulo: T.A.Queiroz, 1979.
- KAPLAN, A. *A conduta na pesquisa*. São Paulo: Herder, 1969.
- KERLINGER, F. *Investigación del comportamiento: técnicas y metodología*. México: Interamericana, 1975.
- _____. *Metodologia da pesquisa em Ciências Sociais*. São Paulo: EPU/USP, 1980.
- KUHN, T. *A estrutura das revoluções científicas*. São Paulo: Perspectiva, 1975.
- LAZARSFELD, P. "Medição". In: PARSONS, T. *A sociologia americana*. São Paulo: Cultrix, 1970: 123-137.
- MANN, Peter. *Métodos de investigação sociológica*. 2.ed. Rio de Janeiro: Zahar, 1973.
- MERTON, R.K. *Sociologia: teoria e estrutura*. São Paulo: Mestre Jou, 1970.
- NAGEL, E. "A ciência: natureza e objetivo". In: MORGEBESSER, S. (org). *Filosofia da ciência*. 2.ed. São Paulo: Cultrix/USP, 1975. cap. 1: 13-24.
- POPPER, K. *A lógica da pesquisa científica*. São Paulo: Cultrix/EDUSP, 1975.
- RICHARDSON, R.J. et alii. *Pesquisa social: métodos e técnicas*. São Paulo: Atlas, 1985.

- RILEY, M. W. e NELSON, E. E. *A observação sociológica*. Rio de Janeiro: Zahar, 1976.
- RUMMEL, F. *Introdução aos procedimentos de pesquisa em educação*. Porto Alegre: Globo, 1974.
- SARTRE, Jean-Paul. *A questão do método*. São Paulo: Difusão Européia do Livro, 1966.
- SCHRADER, A. *Introdução à pesquisa social empírica*. Porto Alegre: Globo, 1974.
- SELLTIZ, C. et alii. *Métodos de pesquisa nas relações sociais*. São Paulo: Herder/EDUSP, 1967.
- STINCHCOMBE, A. *La construcción de teorías sociales*. Buenos Aires: Nueva Visión, 1979.
- ZETTERBERGER, H. *Teoría y verificación en sociología*. Buenos Aires: Nueva Visión, 1973.

II - OBRAS SOBRE TEORIA, PESQUISA E MÉTODO NUMA VISÃO MAIS CRÍTICA

- ALVES, Rubem. *Filosofia da ciência*. 14.ed. São Paulo: Brasiliense, 1981.
- AZANHA, José Mario Pires. *Uma idéia de pesquisa educacional*. São Paulo: EDUSP, 1992.
- BACHELARD, G. *O novo espírito científico*. Rio de Janeiro: Tempo Brasileiro, 1985.
- BOURDIEU, Pierre. *Questões de sociologia*. Rio de Janeiro: Marco Zero, 1983.
- BRANDÃO, Zaia. "A teoria como hipótese". *Coletânea CBE- Universidade e Educação*. Campinas: Papirus/CEDES/ANPED/ANDE, 1992.
- COSTA, Marisa C. Vorraber. "Pesquisa em educação: concepção de ciência, paradigmas teóricos e produção de conhecimentos". *Cadernos de Pesquisa*, São Paulo, (90): 5-14, ago. 1994.
- FANFIÑO, Juan M. "Os paradigmas Kuhnianos e a crise paradigmática da teoria sociológica na América Latina". *Cadernos de Sociologia*, Porto Alegre, 3(3), jan/jun. 1991.
- ISAMBERT-JAMATI, Viviane. "Ciências da educação: um plural importante quando se trata de pesquisa". *Teoria e Educação*, Pannonica, (2), 1992.
- MARTINS, Carlos Benedito (org). *Sociologia e educação: diálogo ou ruptura*. Cadernos CEDES, Campinas: Papirus, (27), 1992.
- MORIN, E. *Ciência com consciência*. Nova ed. rev. e aument. Portugal: Publicações Europa-América, 1994
- NUNES, Edson de O. (org). *A aventura sociológica: objetividade, paixão, improviso e método na pesquisa social*. Rio de Janeiro: Zahar, 1978.
- SANTOS, José Vicente Tavares. "A construção da viagem inversa: ensaio sobre a investigação nas Ciências Sociais". *Cadernos de Sociologia*, Porto Alegre, 3(3), jan./jul. 1991.
- SOUTO, C. *O que é pensar sociologicamente*. São Paulo: EPU, 1987. cap. 5.
- THIOLLENT, Michel. *Crítica metodológica, investigação social e enquete operária*. 3.ed. São Paulo: Polis, 1982.
- TOURAINE, Alain. "O método da sociologia da ação: a intervenção sociológica". *Novos Estudos*, (3), jul. 1982.

III - PESQUISA QUALITATIVA

1. Obras gerais:

- ALVES, Alda Judith. "O planejamento de pesquisas qualitativas em educação". *Cadernos de Pesquisa*, São Paulo, (77):53-62. maio, 1991.
- BRIOSCHI, Lucila e TRIGO, M. Helena B. Família: representação e cotidiano: reflexões sobre um trabalho de campo. São Paulo: CERU/CODAC/USP, 1989. (Coleção Textos. Série 2, nº 1).
- CAMPOS, Maria Christina S. de Souza. "A associação da fotografia aos relatos orais na reconstrução histórico-sociológica da memória familiar". In: LANG, Alice Beatriz da S.G. (org). op. cit.: 97-116.
- CERTAU, Michel. "Teoria e método no estudo das práticas cotidianas". In: SZMRECSANYI, M. I. F. (org). Cotidiano, cultura popular e planejamento urbano. Anais do Encontro. São Paulo: FAU/USP, 1985; 3-19.
- EZPELETA, Justa e ROCKWELL, Elsie. Pesquisa participante. São Paulo: Cortez, 1988.
- FERNANDES, Heloisa. "Técnicas qualitativas e quantitativas de pesquisa: oposição ou convergência? *Cadernos*, São Paulo, CERU. Série 2, (3):148-160, 1991.
- FORESTER, John. "Teoria crítica e análise organizacional". Plural, São Paulo: Sociologia/USP, (1), 1º semestre, 1994.
- GAJARDO, Marcela. Pesquisa participante na América Latina. São Paulo: Brasiliense, 1986.
- GUERNIER, Nicole. "Vanité linguistique et énonciations dans les récits de vie". In: Récits de vie. Lille: Université de Lille III, 1983. (Revue des Sciences Humaines, n. 191).
- HAGUETTE, Teresa M. F. Métodos qualitativos na sociologia. Petrópolis: Vozes, 1987.
- HALBWACHS, Maurice. La mémoire collective. Paris: PUF, 1968.
- KOSMINSKY, Ethel V. "Procedimentos metodológicos e técnicos da pesquisa com crianças 'assistidas'". In: LANG, A.B. da S.G. (org). op. cit.: 61-77.
- LANG, Alice Beatriz da S. G. "Documentos e depoimentos na pesquisa histórico-sociológica". In: LANG, A.B. da S.G. (org). op. cit.: 78-96.
- LANG, Alice Beatriz da S. G. (org). Reflexões sobre a pesquisa sociológica. São Paulo: CERU, 1992. (Coleção Textos. Série 2, n. 3).
- LEITE, Miriam M. & VON SIMSON, Olga R. de M. "Imagem e linguagem: reflexões de pesquisa". In: LANG, A. B. da S.G. (org). op. cit.: 117-140.
- LÜDKE, Menga e ANDRÉ, Marli. Pesquisa em educação: abordagens qualitativas. São Paulo: EPU, 1986.
- MARTINS, Heloisa H. T. de S. "Técnicas qualitativas e quantitativas de pesquisa: oposição ou convergência?" *Cadernos*, São Paulo: CERU. Série 2,(3):166-170, 1991.
- NUNES, Clarice. "História da educação brasileira: novas abordagens de velhos objetos". Teoria e Educação, Porto Alegre: Pannonica, (6), 1992.
- PAIS, José Machado. "Fontes documentais em sociologia da vida quotidiana". *Análise Social*, 20(83), 1984.
- _____. "Paradigmas sociológicos na análise da vida quotidiana". *Análise Social*, 22(90), 1986.
- QUEIROZ, Maria Isaura Pereira de. "O pesquisador, o problema de pesquisa, a escolha das técnicas: algumas reflexões". In: LANG, Alice Beatriz da S.G. op. cit.: 13-29.

- SIMÃO, Livia. "Interação pesquisador-sujeito: perspectiva de ação social na construção do conhecimento". *Ciência e Cultura*, São Paulo, 41(12):1195-1202, dez. 1989.
- TOURTIER-BONAZZI, Chantal de. "Propuestas metodológicas". *história y fuente oral*. Barcelona: Publicacions Universitat de Barcelona, (6), 1991.
- SIMSON, Olga R. de M. Von. "O jornal como fonte de dados para a pesquisa sociológica". São Paulo: CERU, mimeo.

2. História Oral:

- ABASTADO, Claude. "Raconte! Raconte...": les récits de vies comme objet semiotique". *Récits de Vie*. Lille: Université de Lille III, 1983 (Revue des Sciences Humaines, n. 191).
- ALBERTI, Verena. *História oral: a experiência do CPDOC*. Rio de Janeiro: FGV/CPDOC, 1990.
- BALAN, Jorge e JELIN, Elizabeth. "La structure sociale dans la biographie personnelle". *Cahiers Internationaux de Sociologie*. (69):269-289, 1980.
- BASTIDE, Roger. Introdução a dois estudos sobre a técnica das histórias de vida". In: QUEIROZ, Maria Isaura Pereira de. *Variações sobre a técnica de gravador no registro da informação viva*. São Paulo: CERU, 1983. (Coleção Textos, n. 4).
- BEM, Arim Soares do. "As histórias de vida como metodologia alternativa para uma redefinição da prática científica". *Comunicação e Arte*, São Paulo: ECA/USP, (14), 1985.
- BERTAUX, Daniel. "L'approche biographique: sa validité méthodologique, ses potentialités". *Cahiers Internationaux de Sociologie*. Paris, 69,:197-225, 1980.
- _____. "From The Life History Approach to the Transformation of Sociological Practice". *The Life History Approach In the Social Science*. Beverly Hills: Sage, 1981.
- _____. e THOMPPSON, Paul. *Between Generations: Family Models, Myths and Memory*. Oxford: Oxford University Press, 1993.
- BOLLEME, Geneviève. "Récits pour vivre". In: *Récits de vie*. Lille: Université de Lille III, 1983 (Revue des Sciences Humaines, n. 191).
- BOSI, Ecléa. *Memória e sociedade: lembranças de velhos*. 2.ed. São Paulo, T.A. Queiroz/EDUSP, 1987.
- BRANDÃO, Carlos. "Histórias de lutas entre camponeses de arroz: um estudo sobre lavradores goianos participantes de trabalhos políticos populares através da Igreja". *Cadernos*, São Paulo: CERU, (19):117, jun. 1984.
- BRIOSCHI, Lucila Reis e TRIGO, Maria Helena B. "Relatos de vida em Ciências Sociais: considerações metodológicas". *Ciência e Cultura*, São Paulo, 39(7):631-637. jul. 1987.
- CAMARGO, Aspásia A. e GOES, W. *Meio século de combate: diálogo com Cordeiro de Farias*. Rio de Janeiro: Nova Fronteira, 1981.
- CAMARGO, Aspásia; LIMA, Valentina de R. e HIPÓLITO, Lúcia. "O método de história de vida na América Latina". *Cadernos*, São Paulo: CERU, (19):148, jun. 1984.
- CAMARGO, A.A. *The Uses of Oral History and Life History: Working with the Political Elite*. Encontro da ANPOCS, 6. mimeo.
- CLANCIER, Anne. "Psychoanalyse et récits de vie". In: *Récits de vie*. Lille: Université de Lille III, 1983. (Revue des Sciences Humaines, n. 191).

- CLAPIER-VALLADON, Simone e POIRIER, Jean. "Psychobiographie, ethnobiographie". In: *Récits de vie*. Lille: Université de Lille II, 1983. (Revue des Sciences Humaines, n. 191).
- COHEN, Yolande. "História oral: uma metodologia, um modo de pensar, um modo de transformar as Ciências Sociais?" *Ciências Sociais Hoje*, São Paulo: Hucitec, 1993.
- COHEN-SOLAL, Annie. "Modo gapolante d'un produit mixte. In: *Récits de vie*. Lille: Université de Lille III, 1983. (Revue des Sciences Humaines, n. 191).
- DEBERT, Guita G. "História de vida e experiência de envelhecimento". *Cadernos*, São Paulo: CERU, (19):126, jun. 1984
- _____. "Problemas relativos à utilização da história de vida e história oral". In: CAR-DOSO, Ruth (org). *A aventura antropológica: teoria e pesquisa*. Rio de Janeiro: Paz e Terra, 1986. p. 141.
- DEMARTINI, Zeila de B. F. "Histórias de vida na abordagem de problemas educacionais". In: VON SIMSON, Olga R. de M. (org). op. cit.: 44-105.
- _____. *Velhos mestres das novas escolas: um estudo das memórias de professores da 1ª República em São Paulo*. São Paulo: CERU, 1984. Relatórios de Pesquisa. mimeo.
- _____. "Trabalhando com relatos orais: reflexões a partir de uma trajetória de pesquisa". In: LANG, Alice Beatriz da S. G. (org). op. cit.: 42-60.
- DENZIN, Norman K. "Interpretando a vida de pessoas comuns: Sartre, Heidegger e Faulkner". Revista *DADOS*, 27(1):32, 1984.
- FERNANDES, Florestan e GATTAS, Ramzia. "A história de vida na investigação sociológica: a seleção dos sujeitos e suas implicações". *Sociologia*. 17(2), maio, 1956.
- FERREIRA, Marieta de Moraes. "História oral: um inventário das diferenças". In: FERREIRA, M. De M. (coord). *Entrevistas: abordagens e usos da história oral*. Rio de Janeiro: FGV, 1994.
- FERREIRA, Vera. "História oral: origem e expansão de um movimento que se firma no Brasil". In: *Arquivo e Administração*, Rio de Janeiro, 1980.
- GLUCK, S. B. e PATAI, Daphne (ed). *Women's Words: The Feminine Practice of Oral History*. New York/London: Routledge, 1991.
- GRANDMAISON, Colette le Cour. "La norme et l'écart dans l'entretien ethnologique". In: *Récits de vie*. Lille: Université de Lille III, 1983 (Revue des Sciences Humaines n. 191).
- GRELE, Ronald J. *Envelopes of Sound. The Art of Oral History*. 2.ed, rev. and enlarged, New York: Praeger, 1991.
- GROHS, Gehart. La funzione sociale delle autobiografie In Africa. *La Critica Sociologica*, (77), primavera, 1986.
- JANOTTI, Maria de Lourdes Mônaco. "História oral: uma utopia? *Revista Brasileira de História*, 13(25/26), set.92/ago.93.
- KOSMINSKY, Ethel. "Pesquisas qualitativas: a utilização da técnica de história de vida e de depoimentos orais pessoais em Sociologia". *Ciência e Cultura*, São Paulo, 38(1):30, jan. 1986.
- LALIVE D'Epinay, C. "Récits de vie et connaissance scientifique". *Recherches Sociologiques*. Louvain: Université Catholique de Louvain, 16(2):237, 1985.
- LEVET-GAUTRAT, Maximilien. "Récits de vie, récits de mort". In: *Récits de vie*. Lille: Université de Lille III, 1983. (Revue des Sciences Humaines, n. 191).
- LEWIS, Oscar. *Os filhos de Sanchez*. Lisboa: Moraes, 1970.

- LIPIANSKY, E. M. arc. "Une enquête de l'identité". In: *Récits de vie*. Lille: Université de Lille III, 1983. (Revue des Sciences Humaines, n. 191).
- MACIOTTI, Maria I. et alii. *Biografia, storia e società: l'uso delle storie di vita nelle Scienze Sociali*. Napoli: Linguori Editore, 1985.
- MARRY, Jacques. Histórias de vida e método biográfico. Encontro Nacional da ANPOCS, 14, 1990.
- MATTOS, Olgaria. "A cidade e o tempo: algumas reflexões sobre a reflexão social das lembranças". *Espaço e Debate*, (7):45-52.
- MEIHY, José Carlos Sebe Bom. "Definindo história oral e memória". *Cadernos*. São Paulo: CERU. Série 2, (5), 1994.
- MOREIRA, Renato Jardim. "A história de vida na pesquisa sociológica". In: QUEIROZ, Maria Isaura Pereira de . op. cit.: 177-182.
- OROVIO, V. Consuelo N. "La historia oral como metodo de trabajo". *Santiago*, Cuba, (55):75, 1984.
- P.M.G. "Popular Memory: Theory, Politics and Method". In: *Making Histories: Studies In History-Writing and Politics*. Center for Contemporary Cultural Studies: Hutchinson University Library, 1982.
- PINA, Carlos. "Sobre las historias de vida y su validez en las Ciencias Sociales". *Revista Paraguaya de Sociología*, 23(67):143-162, set./dez. 1986.
- POIRIER, Jean; CLAPIER-VALLADON, Simone e RAYBAUT, Paul. *Les récits de vie: théorie et pratique*. Paris: Presses Universitaires de France, 1983.
- POLLAK, Michel. "L'entretien en sociologie": la bouche de la vérité? la recherche historique et les sources orales. *Les Cahiers de l'IPHT*, Paris: CNRS, (21), nov. 1992.
- PRANDI, Reginaldo. "História de vida computacional: um exemplo de aplicação da técnica de história de vida simplificada para computação eletrônica". *Cadernos CEBRAP*, São Paulo, (8), 1972.
- RIOUX, Jean P. "L'historien et les récits de vie". In: *Récits de vie*. Lille: Université de Lille III, 1983. (Revue des Sciences Humaines, n. 191).
- QUEIROZ, Maria Isaura Pereira de. "Relatos orais: do 'indizível' ao 'dizível'". In: VON SIMSON, O. R. de M. op. cit.: 14-43.
- _____. "Histórias de vida e depoimentos pessoais". In QUEIROZ, M.I.P.de. op. cit.: 161-175.
- _____. "Projeto de pesquisa: São Paulo, 1920-1937: depoimentos de trabalhadores de baixos recursos". In QUEIROZ, M. I.P. de. op. cit: p. 137-156.
- _____. *Variações sobre a técnica do gravador no registro da informação viva*. 2.ed. São Paulo: T.A. Queiroz, 1991.
- SCHNAPPER, Dominique. "Une mémoire de l'enracinement: les juifs français avant 1940". In: *Récits de vie*. Lille: Université de Lille III, 1983. (Revue des Sciences Humaines, n. 191).
- TASCA, Norma B. "La schizophrénie ou le récit impossibilité". In: *Récits de vie*. Lille: Université de Lille III, 1983. (Revue des Sciences Humaines, n. 191).
- THOMAS, William e ZNANIECKI, Florian. *The Polish Peasant In Europe and America*. Chicago: The University of Chicago Press, 1918-1920; New York: Knopf, 1927.
- THOMPSON, Paul."Des récits de vie à l'analyse du changement social". *Cahiers Internationaux de Sociologie*, Paris, 69:249-268, 1980

- SIMSON, Olga R. de M. VON (org). *Experimentos com histórias de vida: Itália-Brasil*. São Paulo: Vértice/Revista dos Tribunais, 1988.
- ZAMITI, D. "L'histoire de vie et société". In: *Recherches Sociologiques*, Louvain: Université Catholique de Louvain, 16(2): 307, 1985.