

APÊNDICE 1 – Principais informações bibliográficas dos livros internacionais publicados sobre a orientação de pesquisas acadêmicas

Título	Autor	Editora	Ano
Postgraduate research supervision: transforming (r)elations	Alison Bartlett e Gina Mercer (Ed.)	P. Lang	2001
Thesis and Dissertation Writing in a Second Language: A Handbook for Supervisors	Brian Paltridge e Susan Starfield	Routledge	2007
Helping Doctoral Students Write: Pedagogies for Supervision	Barbara Kamler e Pat Thomson	Routledge	2006
Intercultural Postgraduate Supervision: Reimagining time, place and knowledge	Catherine Manathunga	Routledge	2014
Women Supervising and Writing Doctoral Theses: Walking on the Grass	Lia Bryant e Katrina Jaworsk (Ed)	Lexington Books	2015
The Good Supervisor: Supervising Postgraduate and Undergraduate Research for Doctoral Theses and Dissertations	Gina Wisker	Palgrave Macmillan	2005
Obsessed with the Doctoral Theses: What Is the Supervision and Support the Doctorates Tell to Need in the Phases of Dissertation Process?	Kaarina Maata	Sense Publishers	2011
The Doctoral Examination Process: A Handbook For Students, Examiners And Supervisors	Tinkler, Jackson	Open University Press	2004
How to get a PhD: a handbook for students and their supervisors	Estelle Phillips e Derek S. Pugh	Open University Press	2010
A Handbook for Doctoral Supervisors	Stan Taylor e Nigel Beasley	Routledge	2005
Doctoral Education: Research-Based Strategies for Doctoral Students, Supervisors and Administrators	Lynn McAlpine e Cheryl Amundsen (Ed.)	Springer Netherlands	2011
Supervising the PhD: A Guide to Success	Sara Delamont, Paul Atkinson e Odette Parry	Open University Press	1997
Supervising Practices for Postgraduate Research in Art, Architecture and Design	Brent Allpress, Robyn Barnacle, Lesley Duxbury and Elizabeth Grierson (Ed.)	Sense Publishers	2012
The Routledge Doctoral Supervisor's Companion: Supporting Effective Research in Education and the Social Sciences	Melanie Walker e Pat Thomson	Routledge	2010
Mastering Your PhD: Survival and Success in the Doctoral Years and Beyond	Patricia Gosling e Lambertus D. Noordan	Springer	2011

APÊNDICE 2 – Principais informações bibliográficas das referências internacionais sobre formação do orientador organizadas em categorias¹

Ética na condução da pesquisa e no processo de orientação

1. PAKDAMAN, S.; SHAFRANSKE, E.; FALENDER, C. Ethics in supervision: consideration of the supervisory alliance and countertransference management of psychology doctoral students. **Ethics and Behavior**, Abingdon, v. 25, n. 5, p. 427-441, 2015.
2. BAYRAMI, Z.; ABDOLLAHI, M. Observance of ethical codes in selecting supervisor by postgraduate students. **Journal of medical ethics and history of medicine**, Tehran, v. 4, n. 1, p. 1-4, 2011.
3. LÖFSTRÖM, E.; PYHÄLTÖ, K. Ethics in the supervisory relationship: supervisors' and doctoral students' dilemmas in the natural and behavioural sciences. **Studies in Higher Education**, Abingdon, v. 42, n. 2, p. 232-247, 2017.
4. GRAY, P.; JORDAN, S. Supervisors and academic integrity: supervisors as exemplars and mentors. **Journal of Academic Ethics**, Berlin, v. 10, n. 4, p. 299-311, 2012.
5. MITCHELL, T.; CARROLL, J. Academic and research misconduct in the PhD: issues for students and supervisors. **Nurse education today**, Edinburgh, v. 28, n. 2, p. 218-226, 2008.
6. JORDAN, S. R.; GRAY, P. W. Responsible conduct of research training and trust between research postgraduate students and supervisors. **Ethics and Behavior**, Abingdon, v. 22, n. 4, p. 297-314, 2012.
7. MITCHELL, T.; CARROLL, J. Academic and research misconduct in the PhD: issues for students and supervisors. **Nurse education today**, Edinburgh, v. 28, n. 2, p. 218-226, 2008.
8. LÖFSTRÖM, E.; PYHÄLTÖ, K. Ethical issues in doctoral supervision: the perspectives of PhD students in the natural and behavioral sciences. **Ethics and Behavior**, Abingdon, v. 24, n. 3, p. 195-214, 2014.
9. YAHAGHI, H.; SOROOSHIAN, S.; YAHAGHI, J. Unethical postgraduate supervision. **Science and Engineering Ethics**, Guildford, v. 23, n. 2, p. 629-630, 2017.
10. HALSE, C.; BANSEL, P. The learning alliance: ethics in doctoral supervision. **Oxford Review of Education**, Abingdon, v. 38, n. 4, p. 377-392, 2012.
11. ŚWITALSKA, A. On the abuses by the thesis supervisor in the light of the academic ethos. **Journal of Education Culture and Society**, Wrocław, n. 1, p. 5-18, 2010.
12. WRIGHT, R. R. Academic rigor or academic rigor mortis? Supervising dissertations is serious business. **Adult Learning**, Thousand Oaks, v. 28, n. 1, p. 35-37, 2017.
13. BOWDEN, J. A.; GREEN, P. A moral compass framework for resolution of wicked problems in doctoral education and supervision. **Quality Assurance in Education**, Bingley, v. 22, n. 4, p. 355-369, 2014.
14. KOTZÉ, E. Mo(ve)ments in the academic supervision relationship: ethics in practice. **Counselling and Psychotherapy Research**, Abingdon, v. 14, n. 2, p. 147-153, 2014.

¹ Recuperamos as informações bibliográficas diretamente do Portal de Periódicos Capes e isso implicou em pequenas diferenças na forma de apresentação dos dados.

15. SULLIVAN, L. E.; OGLOFF, J. R. P. Appropriate supervisor-graduate student relationships. **Ethics and Behavior**, Abingdon, v. 8, n. 3, p. 229-248, 1998.
16. WESTON, K. M. et al. Academic guidance in medical student research: how well do supervisors and students understand the ethics of human research? **Journal of Academic Ethics**, Berlin, v. 14, n. 2, p. 87-102, 2016.

Escrita científica e discursos da orientação

1. BADLEY, G. Pragmatist supervision of doctoral writers. **Quality Assurance in Education**, Bingley, v. 22, n. 4, p. 384-396, 2014.
2. LEE, A.; MURRAY, R. Supervising writing: helping postgraduate students develop as researchers. **Innovations in Education and Teaching International**, Abingdon, v. 52, n. 5, p. 558-570, 2015.
3. CHIANG, S.-Y. Personal power and positional power in a power-full 'I': a discourse analysis of doctoral dissertation supervision. **Discourse & Communication**, Thousand Oaks, v. 3, n. 3, p. 255-271, 2009.
4. KAMLER, B.; THOMSON, P. Driven to abstraction: doctoral supervision and writing pedagogies. **Teaching in Higher Education**, Abingdon, v. 9, n. 2, p. 195-209, 2004.
5. PARGMAN, D.; HEDIN, B.; HRASTINSKI, S. Using group supervision and social annotation systems to support students' academic writing. **Högre Utbildning**, Lund, v. 3, n. 2, p. 129-134, 2013.
6. DEAN, E.; NORDGREN, L.; SÖDERLUND, A. An exploration of the scientific writing experience of nonnative English-speaking doctoral supervisors and students using a phenomenographic approach. **Journal of Biomedical Education**, London, v. 2015, p. 1-11, 2015.
7. BASTURKMEN, H.; EAST, M.; BITCHENER, J. Supervisors' on-script feedback comments on drafts of dissertations: socialising students into the academic discourse community. **Teaching in Higher Education**, Abingdon, v. 19, n. 4, p. 432-445, 2014.

Gênero e multiculturalismo

1. TRUDGETT, M. Western places, academic spaces and indigenous faces: supervising indigenous Australian postgraduate students. **Teaching in Higher Education**, Abingdon, v. 16, n. 4, p. 389-399, 2011.
2. GRANT, B.; MCKINLEY, E. Colouring the pedagogy of doctoral supervision: considering supervisor, student and knowledge through the lens of indigeneity. **Innovations in Education and Teaching International**, Abingdon, v. 48, n. 4, p. 377-386, 2011.
3. GRANT, B. M. The limits of 'teaching and learning': indigenous students and doctoral supervision. **Teaching in Higher Education**, Abingdon, v. 15, n. 5, p. 505-517, 2010.
4. LEE, D. Sexual harassment in PhD supervision. **Gender and Education**, v. 10, n. 3, p. 299-312, 1998.
5. MUNTHE-KAAS, A. Z. Issues in postgraduate supervision: a gender aspect, 2006. Program for læringsforskning, Universitetet i Bergen, p. 1-9. Disponível em: <<https://goo.gl/NNhNyR>>. Acesso em: 4 set. 2017.

6. BARTLETT, A.; MERCER, G. Cooking up a feast: finding metaphors for feminist postgraduate supervisions. **Australian Feminist Studies**, Abingdon, v. 14, n. 30, p. 367-375, 1999.
7. OVER, R. et al. Publication by men and women with same-sex and cross-sex PhD supervision. **Higher Education**, Berlin, v. 20, n. 4, p. 381-391, 1990.
8. BRUCE, M. A. Mentoring women doctoral students: what counselor educators and supervisors can do. **Counselor Education and Supervision**, Medford, v. 35, n. 2, p. 139-149, 1995.
9. SMEBY, J.-C. Same-gender relationships in graduate supervision. **Higher Education**, Berlin, v. 40, n. 1, p. 53-67, 2000.
10. MANATHUNGA, C. Intercultural doctoral supervision: the centrality of place, time and other forms of knowledge. **Arts and Humanities in Higher Education**, Thousand Oaks, v. 16, n. 1, 2017.
11. MOSS, P. Positioning a feminist supervisor in graduate supervision. **Journal of Geography in Higher Education**, Abingdon, v. 33, n. 1, p. 67-80, 2009.
12. ADRIAN-TAYLOR, S. R.; NOELS, K. A.; TISCHLER, K. Conflict between international graduate students and faculty supervisors: toward effective conflict prevention and management strategies. **Journal of Studies in International Education**, Thousand Oaks, v. 11, n. 1, p. 90-117, 2007.

Pedagogia da orientação e desenvolvimento profissional dos orientadores

1. HALSE, C.; MALFROY, J. Rethorizing doctoral supervision as professional work. **Studies in Higher Education**, Abingdon, v. 35, n. 1, p. 79-92, 2010.
2. VEHVILÄINEN, S.; LÖFSTRÖM, E. 'I wish I had a crystal ball': discourses and potentials for developing academic supervising. **Studies in Higher Education**, Abingdon, v. 41, n. 3, p. 508-524, 2016.
3. SNOWBALL, J.; ROSS, K.; MURPHY, K. Illuminating dissertation supervision through reflection. **Journal of Advanced Nursing**, Medford, v. 19, n. 6, p. 1234-1240, 1994.
4. LATEGAN, L. O. K. "Research education": a concept wider than postgraduate supervision? **Journal for New Generation Sciences**, Centurion, v. 12, n. 2, p. 43-58, 2014.
5. PETERSEN, E. B. Negotiating academicity: postgraduate research supervision as category boundary work. **Studies in Higher Education**, Abingdon, v. 32, n. 4, p. 475-487, 2007.
6. HARRISON, S.; GRANT, C. Exploring of new models of research pedagogy: time to let go of master-apprentice style supervision? **Teaching in Higher Education**, v. 20, n. 5, p. 556-566, 2015.
7. HALSE, C. "Becoming a supervisor": the impact of doctoral supervision on supervisors' learning. **Studies in Higher Education**, Abingdon, v. 36, n. 5, p. 557-570, 2011.
8. BITCHENER, J.; BASTURKMEN, H.; EAST, M. The focus of supervisor written feedback to thesis/dissertation students. **International Journal of English Studies**, [s. l.], v. 10, n. 2, p. 79-97, 2010.
9. ZEEGERS, M.; BARRON, D. Pedagogical concerns in doctoral supervision: a challenge for pedagogy. **Quality Assurance in Education**, Bingley, v. 20, n. 1, p. 20-30, 2012.

10. CALMA, A. Challenges in preparing academic staff for research training and supervision: the case of the Philippines. **International Journal of Educational Management**, Bingley, v. 28, n. 6, p. 705-715, 2014.
11. LINDÉN, J. The contribution of narrative to the process of supervising PhD students. **Studies in Higher Education**, Abingdon, v. 24, n. 3, p. 351-369, 1999.
12. MCCORMACK, C. Stories return personal narrative ways of knowing to the professional development of doctoral supervisors. **Studies in Continuing Education**, Abingdon, v. 31, n. 2, p. 141-156, 2009.
13. KHENE, C. P. Supporting a humanizing pedagogy in the supervision relationship and process: a reflection in a developing country. **International Journal of Doctoral Studies**, Santa Rosa, v. 9, p. 73-83, 2014.
14. LETT, B. M.; SLACK, F. Training supervisors of work-based master's level research projects. **International Journal of Educational Management**, Bingley, v. 7, n. 6, p. 35-40, 1993.
15. TSAI, E. Learning to labor: thesis supervision and academic work in the graduate school. **Inter-Asia Cultural Studies**, Abingdon, v. 9, n. 3, p. 451-468, 2008.
16. MACAULEY, P. **Doctoral research and scholarly communication: candidates, supervisors and information literacy**. 2001. 318f. Tese (Doutorado) – School of Social and Cultural Studies in Education, Faculty of Education, Deakin University, Victoria, 2001.

Orientação coletiva

1. WISKER, G.; ROBINSON, G.; SHACHAM, M. Postgraduate research success: communities of practice involving cohorts, guardian supervisors and online communities. **Innovations in Education and Teaching International**, Abingdon, v. 44, n. 3, p. 301-320, 2007.
2. KOBAYASHI, S.; GROUT, B.; RUM, C. Ø. Opportunities to learn scientific thinking in joint doctoral supervision. **Innovations in Education and Teaching International**, Abingdon, v. 52, n. 1, p. 41-51, 2015.
3. FENGE, L.-A. Enhancing the doctoral journey: the role of group supervision in supporting collaborative learning and creativity. **Studies in Higher Education**, Abingdon, v. 37, n. 4, p. 401-414, 2012.
4. GROSSMAN, E. S.; CROWTHER, N. J. Co-supervision in postgraduate training: ensuring the right hand knows what the left hand is doing. **South African Journal of Science**, Pretoria, v. 111, n. 11-12, p. 1-8, 2015.
5. MCCORMACK, C.; PAMPHILON, B. More than a confessional: postmodern groupwork to support postgraduate supervisors' professional development. **Innovations in Education and Teaching International**, Abingdon, v. 41, n. 1, p. 23-37, 2004.
6. PAUL, P.; OLSON, J. K.; GUL, R. B. Co-supervision of doctoral students: enhancing the learning experience. **International Journal of Nursing Education Scholarship**, Berlin, v. 11, n. 1, p. 31-38, 2014.
7. VAN HEERDEN, W.; LE ROUX, M. Postgraduate supervision as teamwork: 'the Africanisation of biblical studies' project – a case study. **Scriptura**, Centurion, v. 101, n. 1, p. 259-273, 2009.
8. WICHMANN-HANSEN, G.; THOMSEN, R.; NORDENTOFT, H. M. Challenges in collective academic supervision: supervisors' experiences from

- a master programme in guidance and counselling. **Higher Education**, Berlin, v. 70, n. 1, p. 19-33, 2015.
9. LEITE, A. O.; CARMO, V. M. Jointly supervised PhDs in Brazil and in its principal academic partners. **Revista Brasileira de Pós-Graduação**, Brasília, DF, v. 11, n. 26, p. 969-997, 2014.
 10. KOBAYASHI, S.; GROUT, B.; RUM, C. Ø. Interaction and learning in PhD supervision – a qualitative study of supervision with multiple supervisors. *Dansk Universitetspaedagogisk Tidsskrift*, Aarhus, v. 8, n. 14, p. 13-25, 2013.
 11. POLE, C. Joint supervision and the PhD: safety net or panacea? **Assessment and Evaluation in Higher Education**, Abingdon, v. 23, n. 3, p. 259-271, 1998.
 12. BURNETT, P. C. The supervision of doctoral dissertations using a collaborative cohort model. **Counselor Education and Supervision**, Medford, v. 39, n. 1, p. 46-52, 1999.

Modelos de orientação

1. GARCIA, M. E.; MALOTT, R. W.; BRETHOWER, D. A system of thesis and dissertation supervision: helping graduate students succeed. **Teaching of Psychology**, Abingdon, v. 15, n. 4, p. 186-191, 1988.
2. PHILLIPS, G. The production-based PhD: an action research model for supervisors. **Quality Assurance in Education**, Bingley, v. 22, n. 4, p. 370-383, 2014.
3. DYSTHE, O.; SAMARA, A.; WESTRHEIM, K. Multivoiced supervision of master's students: a case study of alternative supervision practices in higher education. **Studies in Higher Education**, Abingdon, v. 31, n. 3, p. 299-318, 2006.
4. AGU, N.; ODIMEGWU, C. O. Doctoral dissertation supervision: identification and evaluation of models. **Education Research International**, v. 2014, p. 1-9, 2014.
5. DRENNAN, J.; CLARKE, M. Coursework master's programmes: the student's experience of research and research supervision. **Studies in Higher Education**, Abingdon, v. 34, n. 5, p. 483-500, 2009.
6. MAPOLISA, T.; MUBIKA, A. K. Total quality management: the pathway to quality research supervision of the postgraduate diploma in education programme at the Zimbabwe open university. **International Journal of Asian Social Science**, Grandville, v. 3, n. 2, p. 308-320, 2013.
7. BREW, A.; PESETA, T. Changing postgraduate supervision practice: a programme to encourage learning through reflection and feedback. **Innovations in Education and Teaching International**, Abingdon, v. 41, n. 1, p. 5-22, 2004.
8. CROSSOUARD, B. Developing alternative models of doctoral supervision with online formative assessment. **Studies in Continuing Education**, Abingdon, v. 30, n. 1, p. 51-67, 2008.
9. MITSIS, A. Redeveloping a business undergraduate honours research degree to improve educational outcomes: implications for PhD supervision. **Teaching in Higher Education**, v. 20, n. 8, p. 807-820, 2008.
10. WICHMANN-HANSEN, G.; HERRMANN, K. J. Does external funding push doctoral supervisors to be more directive? A large-scale Danish study. **Higher Education**, Berlin, v. 74, n. 2, p. 357-376, 2017.

11. MAINHARD, T. et al. A model for the supervisor-doctoral student relationship. **Higher Education**, Berlin, v. 58, n. 3, p. 359-373, 2009.
12. GREEN, P.; BOWDEN, J. Completion mindsets and contexts in doctoral supervision. **Quality Assurance in Education**, Bingley, v. 20, n. 1, p. 66-80, 2012.
13. TAYLOR, S. E. Changes in doctoral education: implications for supervisors in developing early career researchers. **International Journal for Researcher Development**, Bingley, v. 3, n. 2, p. 118-138, 2012.
14. VILKINAS, T. The PhD process: the supervisor as manager. **Education + Training**, Bingley, v. 44, n. 3, p. 129-37, 2002.
15. ZUBER-SKERRITT, O.; ROCHE, V. A constructivist model for evaluating postgraduate supervision: a case study. **Quality Assurance in Education**, Bingley, v. 12, n. 2, p. 82-93, 2004.
16. SCHOLEFIELD, D.; COX, G. Evaluation of a model of dissertation supervision for 3rd year B.Sc. undergraduate nursing students. **Nurse Education in Practice**, Amsterdam, v. 17, p. 78-85, 2016.
17. JACKSON, D.; CLEARY, M. Practical advice to support mid-career doctoral students in nursing: some considerations for academic supervisors. **Contemporary Nurse**, Philadelphia, v. 38, n. 1-2, p. 171-179, 2011.
18. LANGE, N.; PILLAY, G.; CHIKOKO, V. Doctoral learning: a case for a cohort model of supervision and support. **South African Journal of Education**, Pretoria, v. 31, n. 1, p. 15-30, 2011.
19. MORRIS, S.; PITT, R.; MANATHUNGA, C. Students' experiences of supervision in academic and industry settings: results of an Australian study. **Assessment & Evaluation in Higher Education**, Abingdon, v. 37, n. 5, p. 619-636, 2012.
20. BREW, A.; PESETA, T. Changing postgraduate supervision practice: a programme to encourage learning through reflection and feedback. **Innovations in Education and Teaching International**, Abingdon, v. 41, n. 1, p. 5-22, 2004.
21. NORDENTOFT, H.; THOMSEN, R.; WICHMANN-HANSEN, G. Collective academic supervision: a model for participation and learning in higher education. **Higher Education**, Berlin, v. 65, n. 5, p. 581-593, 2013.
22. SADOWSKI, D.; SCHNEIDER, P.; THALLER, N. Do we need incentives for PhD supervisors? **European Journal of Education**, Somerset, v. 43, n. 3, p. 315-329, 2008.
23. BUTTERY, E. A.; RICHTER, E. M.; FILHO, W. An overview of the elements that influence efficiency in postgraduate supervisory practice arrangements. **International Journal of Educational Management**, Bingley, v. 19, n. 1, p. 7-26, 2005.
24. MAUNDER, R. E. et al. Behind supervisory doors: taught master's dissertation students as qualitative apprentices. **Psychology Learning & Teaching**, Thousand Oaks, v. 11, n. 1, p. 30-38, 2012.
25. GATFIELD, T. An Investigation into PhD supervisory management styles: development of a dynamic conceptual model and its managerial implications. **Journal of Higher Education Policy and Management**, Abingdon, v. 27, n. 3, p. 311-325, 2005.
26. DANN, S. Applying services marketing principles to postgraduate supervision. **Quality Assurance in Education**, Bingley, v. 16, n. 4, p. 333-346, 2008.

27. WHITELOCK, D.; FAULKNER, D.; MIELL, D. Promoting creativity in PhD supervision: tensions and dilemmas. **Thinking Skills and Creativity**, Amsterdam, v. 3, n. 2, p. 143-153, 2008.
28. LOUVEL, S. The 'industrialization' of doctoral training? A study of the experiences of doctoral students and supervisors in the French life sciences. **Science and Technology Studies**, Turku, v. 25, n. 2, p. 23-45, 2012.
29. DILLON, M. J.; MALOTT, R. W. Supervising masters theses and doctoral dissertations. **Teaching of Psychology**, Thousand Oaks, v. 8, n. 4, p. 195-202, 1981.
30. HASSAD, R. A. Toward improving the quality of doctoral education: A focus on statistics, research methods, and dissertation supervision. In: INTERNATIONAL CONFERENCE ON TEACHING STATISTICS, 8., 2010, Ljubljana. **Proceedings...** Ljubljana : International Statistical Institute, 2010.
31. MCALPINE, L. Over time, how do Post-Ph.D. scientists locate teaching and supervision within their academic practice? **Teaching in Higher Education**, Abingdon, v. 19, n. 8, p. 835-846, 2014.
32. CRYER, P.; MERTENS, P. The PhD examination: support and training for supervisors and examiners. **Quality Assurance in Education**, Bingley, v. 11, n. 2, p. 92-99, 2003.
33. LETT, B. M.; SLACK, F. Training supervisors of work-based master's level research projects. **International Journal of Educational Management**, Bingley, v. 7, n. 6, p. 35-40, 1993.
34. MATOS, F. PhD and the manager's dream: professionalising the students, the degree and the supervisors? **Journal of Higher Education Policy and Management**, Abingdon, v. 35, n. 6, p. 626-638, 2013.
35. RAU, A. Anarchic educational leadership: an alternative approach to postgraduate supervision. **Indo-Pacific Journal of Phenomenology**, Abingdon, v. 8, sup. 1, p. 1-17, 2008.
36. GINN, F. "Being like a researcher": supervising masters dissertations in a neoliberalizing university. **Journal of Geography in Higher Education**, Abingdon, v. 38, n. 1, p. 106-118, 2014.
37. SNOWDEN, A. Against intimacy: focusing on the task in hand in PhD supervision. **British journal of nursing**, London, v. 23, n. 21, p. 1126-1132, 2014.
38. WATTS, J. H. Challenges of supervising part-time PhD students: towards student-centred practice. **Teaching in Higher Education**, Abingdon, v. 13, n. 3, p. 369-373, 2008.
39. MCCARTHY, G.; HEGARTY, J.; SAVAGE, E.; FITZPATRICK, J. J. PhD away days: a component of PhD supervision. **International Nursing Review**, Oxford, v. 57, n. 4, p. 415-418, 2010.
40. SHEEHAN, J. Issues in the supervision of postgraduate research students in nursing. **Journal of Advanced Nursing**, Medford, v. 18, n. 6, p. 880-885, 1993.
41. GARCIA, M. E.; MALOTT, R. W.; BRETHOWER, D. A system of thesis and dissertation supervision: helping graduate students succeed. **Teaching of Psychology**, Abingdon, v. 15, n. 4, p. 186-191, 1988.
42. GREVHOLM, B.; PERSSON, L.-E.; WALL, P. A dynamic model for education of doctoral students and guidance of supervisors in research groups. **Educational Studies in Mathematics**, Berlin, v. 60, n. 2, p. 173-197, 2005.

43. COOK, M. C. F. The role of the academic supervisor for undergraduate dissertations in science and science-related subjects. **Studies in Higher Education**, Abingdon, v. 5, n. 2, p. 173-185, 1980.
44. HIBBERT, K. M. et al. The quest for effective interdisciplinary graduate supervision: a critical narrative analysis. **Canadian Journal of Higher Education**, Edmonton, v. 44, n. 2, p. 85-104, 2014.
45. CARTER, P. D. Using action methods in post-graduate supervision. **International Journal of Education & the Arts**, [s. l.], v. 11, n. 1, p. 1-16, 2010.
46. HILL, G. W.; WALSH, S. P. Graduate research capabilities: a new agenda for research supervisors. **Australian Journal of Career Development**, Thousand Oaks, v. 19, n. 3, p. 79-81, 2010.
47. DJERASSI, C. Who will mentor the mentors? **Nature**, Basingstoke, v. 397, n. 291, 1999.
48. GOLDING, C. Positioning interdisciplinary graduate research: (or, how to avoid painful misunderstandings with your supervisors and examiners). **Traffic (Parkville)**, Melbourne, n. 12, p. 17-37, 2010.
49. SALMINEN-KARLSSON, M.; WALLGREN, L. The interaction of academic and industrial supervisors in graduate education. **Higher Education**, Berlin, v. 56, n. 1, p. 77-93, 2008.
50. ABIDDIN, N. Z. WEST, M. Effective meeting in graduate research student supervision. *Journal of Social Sciences*, v. 3., n. 1, p. 27-35, 2007.
51. DONALD, J. G.; SAROYAN, A.; DENISON, B. Graduate student supervision policies and procedures: a case study of issues and factors affecting graduate study. **Canadian Journal of Higher Education**, Edmonton, v. 25, n. 3, p. 71-92, 1995.
52. CARSRUD, A. L. Graduate student supervision of undergraduate research: increasing research opportunities. **Teaching of Psychology**, Thousand Oaks, v. 11, n. 4, p. 203-205, 1984.
53. MADSEN, C. K. Instruction and supervision of graduate students in music education. **Research Studies in Music Education**, Thousand Oaks, v. 21, n. 1, p. 72-79, 2003.

Percepções, experiências, expectativas ou concepções de orientandos e orientadores

1. LINDÉN, J.; OHLIN, M.; BRODIN, E. M. Mentorship, supervision and learning experience in PhD education. **Studies in Higher Education**, Abingdon, v. 38, n. 5, p. 639-662, 2013.
2. FRIEDRICH-NEL, H.; MACKINNON, J. L. Expectations in postgraduate supervision: perspectives from supervisors and doctoral students. **Interim**, Centurion, v. 12, n. 1, p. 1-14, 2013.
3. ILL, P.; BURNARD, P. P. The student-supervisor relationship in the PhD/Doctoral process. **British Journal of Nursing**, London, v. 17, n. 10, p. 668-671, 2008.
4. ANDERSON, C.; DAY, K.; MCLAUGHLIN, P. Mastering the dissertation: lecturers' representations of the purposes and processes of masters' level dissertation supervision. **Studies in Higher Education**, Abingdon, v. 31, n. 2, p. 149-168, 2006.

5. WOOLHOUSE, M. Supervising dissertation projects: expectations of supervisors and students. **Innovations in Education and Teaching International**, Abingdon, v. 39, n. 2, p. 137-144, 2002.
6. LEE, N.-J. Making research supervision work for you. **Nurse Researcher**, Harrow, v. 17, n. 2, p. 44-51, 2010.
7. LEI, J.; HU, G. Apprenticeship in scholarly publishing: a student perspective on doctoral supervisors' roles. **Publications**, v. 3, n. 1, p. 27-42, 2015.
8. MARSH, H. W.; ROWE, K. J.; MARTIN, A. PhD students' evaluations of research supervision: issues, complexities, and challenges in a nationwide Australian experiment in benchmarking universities. **The Journal of Higher Education**, Abingdon, v. 73, n. 3, p. 313-348, 2002.
9. KLEIJN, R. A. M. et al. Master's thesis projects: student perceptions of supervisor feedback. **Assessment & Evaluation in Higher Education**, Abingdon, v. 38, n. 8, p. 1012-1026, 2013.
10. MALCOLM, M. Examining the implications of learner and supervisor perceptions of undergraduate dissertation research in business and management. **Teaching in Higher Education**, Abingdon, v. 17, n. 5, p. 565-576, 2012.
11. LEPP, L. et al. Supervisors' conceptions of doctoral studies. **Trames**, Tallinn, v. 17, n. 4, p. 401-415, 2013.
12. WISKER, G.; CLAEISSON, S. The impact of cross-disciplinary culture on student-supervisor perceptions. **International Journal of Doctoral Studies**, Santa Rosa, v. 8, p. 21-37, 2013.
13. JACKSON, D. et al. Intergenerational reflections on doctoral supervision in nursing. **Contemporary nurse**, v.32, n.1-2, p. 83-91, 2009.
14. LEE, A. How Are Doctoral Students Supervised? Concepts of Doctoral Research Supervision. **Studies in Higher Education**, v.33, n.3, p.267-281, 2008.
15. POLE, C. J. et al. Supervision of Doctoral students in the natural sciences: expectations and experiences. **Assessment & Evaluation in Higher Education**, Abingdon, v. 22, n. 1, p. 49-63, 1997.
16. BÉGIN, C.; GÉARARD, L. The role of supervisors in light of the experience of doctoral students. **Policy Futures in Education**, Thousand Oaks, v. 11, n. 3, p. 267-276, 2013.
17. BOGELUND, P. How supervisors perceive PhD supervision – and how they practice it. **International Journal of Doctoral Studies**, Santa Rosa, v. 10, p. 39-55, 2015.
18. DUDLEY, H. A. F. Doctoral students and the supervisor's role. **British Medical Journal**, London, v. 288, n. 6.416, p. 511, 1984.
19. DENICOLO, P. Doctoral supervision of colleagues: peeling off the veneer of satisfaction and competence. **Studies in Higher Education**, Abingdon, v. 29, n. 6, p. 693-707, 2004.
20. KRAUSS, S. E.; ISMAIL, I. A. PhD students' experiences of thesis supervision in Malaysia: managing relationships in the midst of institutional change. **Qualitative Report**, [s.l.], v. 15, n. 4, p. 802-822, 2010.
21. HAKSEVER, A.; MANISALI, E. Assessing supervision requirements of PhD students: the case of construction management and engineering in the UK. **European Journal of Engineering Education**, Abingdon, v. 25, n. 1, p. 19-32, 2000.

22. VAN WYK, N. C. et al. Appreciation of the research supervisory relationship by postgraduate nursing students. **International Nursing Review**, Oxford, v. 63, n. 1, p. 26-32, 2016.
23. ANDERSON, C.; DAY, K.; MCLAUGHLIN, P. Mastering the dissertation: lecturers' representations of the purposes and processes of masters' level dissertation supervision. **Studies in Higher Education**, Abingdon, v. 31, n. 2, p. 149-168, 2006.
24. KUZNETSOVA, T. Distribution of responsibility in postgraduate supervision as seen from both sides: a questionnaire-based study. Program for læringsforskning, Universitetet i Bergen, p. 1-19, 2008. Disponível em: <<https://goo.gl/ywbueZ>>. Acesso em: 5 set. 2017.
25. LEE, A.; MCKENZIE, J. Evaluating doctoral supervision: tensions in eliciting students' perspectives. **Innovations in Education and Teaching International**, Abingdon, v. 48, n. 1, p. 69-78, 2011.
26. BLASS, E.; JASMAN, A.; LEVY, R. Supervisor reflections on developing doctoralness in practice-based doctoral students. **Quality Assurance in Education**, Bingley, v. 20, n. 1, p. 31-41, 2012.
27. CONNELL, R.; MANATHUNGA, C. On doctoral education: how to supervise a PhD, 1985-2011. **Australian Universities' Review**, Southbank, v. 54, n. 1, p. 5-9, 2012.
28. KEEFER, J. M. Experiencing doctoral liminality as a conceptual threshold and how supervisors can use it. **Innovations in Education and Teaching International**, Abingdon, v. 52, n. 1, p. 17-28, 2015.
29. DEUCHAR, R. Facilitator, director or critical friend? Contradiction and congruence in doctoral supervision styles. **Teaching in Higher Education**, Abingdon, v. 13, n. 4, p. 489-500, 2008.
30. SCHWAGER, I. T. L. et al. Supervisor ratings of students' academic potential as predictors of citizenship and counterproductive behavior. **Learning and Individual Differences**, Amsterdam, v. 35, p. 62-698, 2014.
31. MCMICHAEL, P. Starting up as supervisors: the perceptions of newcomers in postgraduate supervision in Australia and Sri Lanka. **Studies in Higher Education**, Abingdon, v. 18, n. 1, p. 15-26, 1993.
32. LEONG, S. Mentoring and research supervision in music education: perspectives of Chinese postgraduate students. **International Journal of Music Education**, Thousand Oaks, v. 28, n. 2, p. 145-158, 2010.
33. MAFA, O.; MAPOLISA, T. Supervisors' experiences in supervising postgraduate education students' dissertations and theses at the Zimbabwe Open University (Zou). **International Journal of Asian Social Science**, Grandville, v. 2, n. 10, p. 1685-1697, 2012.
34. NAIDOO, J. R.; MTHEMBU, S. An exploration of the experiences and practices of nurse academics regarding postgraduate research supervision at a South African university. **African Journal of Health Professions Education**, Cape Town, v. 7, n. 2, p. 216-219, 2015.
35. MORRIS, K.; COX, D. Ensuring PhD supervision works: hints and tips for surviving the journey. **British Journal of Occupational Therapy**, Thousand Oaks, v. 75, suppl. 8, p. 131-131, 2012.
36. HOCKEY, J. Change and the social science PhD: supervisors' responses. **Oxford Review of Education**, Abingdon, v. 21, n. 2, p. 195-206, 1995.
37. STEPHENS, D. Supervisors comment on Wellcome PhD studentships. **Trends in Cell Biology**, Maryland Heights, v. 11, n. 10, p. 402-403, 2001.

38. VORSTER, S; DU PLESSIS, Y. Towards the conceptualisation of emotional labour in the postgraduate supervision process. **International Journal of Psychology**, Medford, v. 47, suppl. 1, p. 553-553, 2012.
39. FRANKE, A.; ARVIDSSON, B. Research supervisors' different ways of experiencing supervision of doctoral students. **Studies in Higher Education**, Abingdon, v. 36, n. 1, p. 7-19, 2011.
40. YOUSEFI, A.; BAZRAFKAN, L.; YAMANI, N. A qualitative inquiry into the challenges and complexities of research supervision: viewpoints of postgraduate students and faculty members. **Journal of advances in medical education & professionalism**, Shiraz, v. 3, n. 3, p. 91-98, 2015.
41. HAIR, M. Superqual: a tool to explore the initial expectations of PhD students and supervisors. **Active Learning in Higher Education**, Thousand Oaks, v. 7, n. 1, p. 9-23, 2006.
42. DOWIE, I. Reflections on academic supervision. **Nursing standard**, Harrow, v. 23, n. 11, p. 35-38, 2008.
43. YARWOOD-ROSS, L.; HAIGH, C. As others see us: what PhD students say about supervisors. **Nurse Researcher**, v. 22, n. 1, p. 38-43, 2014.
44. WINGFIELD, B. How much time does it take to supervise a PhD student? **South African Journal of Science**, Pretoria, v. 108, n. 11-12, p. 1-2, 2012.
45. TODD, M. J.; SMITH, K.; BANNISTER, P. Supervising a social science undergraduate dissertation: staff experiences and perceptions. **Teaching in Higher Education**, Abingdon, v. 11, n. 2, p. 161-173, 2006.
46. LEPP, L. et al. Doctoral students research stall: supervisors perceptions and intervention strategies. **SAGE Open**, Thousand Oaks, v. 6, n. 3, p. 1-12, 2016.
47. BRADY, G.; DURELL, S. Two People, one path: a supervisor and supervisee talk about doctoral support. **Women in Higher Education**, Malden, v. 24, n. 12, p. 13-14, 2015.
48. GÉRARD, L. La supervision de mémoire en master : l'étudiant comme principal acteur de sa réussite. **Revue Internationale de Pédagogie de l'Enseignement Supérieur**, Sherbrooke, v. 26, n. 2, 2011.
49. HARMAN, G. PhD student satisfaction with course experience and supervision in two Australian research-intensive universities. **Prometheus**, Abingdon, v. 21, n. 3, p. 317-333, 2003.
50. COLLINS, B. Reflections on doctoral supervision: drawing from the experiences of students with additional learning needs in two universities. **Teaching in Higher Education**, Abingdon, v. 20, n. 6, p. 587-600, 2015.
51. KLEIJN, R. A. M. et al. Master's thesis supervision: relations between perceptions of the supervisor-student relationship, final grade, perceived supervisor contribution to learning and student satisfaction. **Studies in Higher Education**, Abingdon, v. 37, n. 8, p. 925-939, 2012.
52. ASKEW, C. et al. Facilitators and barriers to doctoral supervision: a case study in health sciences. **Issues in Educational Research**, [s. l.], v. 26, n. 1, p. 1-9, 2016.
53. LAFOSSE, M. T. Advice for graduate students: mentoring and academic supervision. **Studies in religion**, Thousand Oaks, v. 36, n. 1, 2007.
54. MARSHALL, D. La supervision des thèses de second et de troisième cycles et l'« apprentissage sur le tas »: conversation avec Bettina Bradbury. **Labour/Le Travail**, Edmonton, n. 74, p. 270-275, fall 2014.

55. SEZGIN, F.; KAVGACI, H.; KILINÇ, A. Ç. Self evaluations of educational administration and supervision graduate students in Turkey. **Yükseköğretim ve Bilim Dergisi**, Ankara, v. 1, n. 3, p. 161-169, 2011.
56. JAMESON, J. Intuitive expertise in ICT graduate supervision. **Research in Learning Technology**, Abingdon, v. 10, n. 3, p. 92-105, 2002.

Relação e (des)encaixe entre orientadores e orientandos

1. MOXHAM, L.; DWYER, T.; REID-SEARL, K. Articulating expectations for PhD candidature upon commencement: ensuring supervisor/student "best fit". **Journal of Higher Education Policy and Management**, Abingdon, v. 35, n. 4, p. 345-354, 2013.
2. WISKER, G.; ROBINSON, G. Picking up the pieces: supervisors and doctoral "orphans". **International Journal for Researcher Development**, Bingley, v. 3, n. 2, p. 139-153, 2012.
3. KLEIJN, R. A. M. et al. The relation between feedback perceptions and the supervisor-student relationship in master's thesis projects. **Teaching in Higher Education**, Abingdon, v. 19, n. 4, p. 336-349, 2014.
4. PYHÄLTÖ, K.; VEKKAILA, J.; KESKINEN, J. Fit matters in the supervisory relationship: doctoral students and supervisors perceptions about the supervisory activities. **Innovations in Education and International**, Abingdon, v. 52, n. 1, p. 4-16, 2015.
5. KIRTON, J. et al. A marriage of convenience? A qualitative study of colleague supervision of master's level dissertations. **Nurse Education Today**, Edinburgh, v. 31, n. 8, p. 861-865, 2011.
6. CHRISTIE, M.; JURADO, R. G. Using communicative action theory to analyse relationships between supervisors and Phd students in a technical university in Sweden. **Högre Utbildning**, Lund, v. 3, n. 3, p. 187-197, 2013.
7. REIS, O.; SZCZYRBA, B. Coaching and being coached in the doctoral studies – research and advanced training on role concepts for the supervision of PhD. **Zeitschrift für Psychodrama und Soziometrie**, Berlin, v. 10, n. 1, p. 81-98, 2011.
8. NETHSINGHE, R.; SOUTHCOTT, J. A juggling act: supervisor/candidate partnership in a doctoral thesis by publication. **International Journal of Doctoral Studies**, Santa Rosa, v. 10, p. 167-185, 2015.
9. RAY, S. Selecting a doctoral dissertation supervisor: analytical hierarchy approach to the multiple criteria problem. **International Journal of Doctoral Studies**, Santa Rosa, v. 2, p. 23-32, 2007.
10. ORELLANA, M. L. et al. Improving doctoral success by matching PhD students with supervisors. **International Journal of Doctoral Studies**, Santa Rosa, v. 11, p. 87-103, 2016.
11. GUNNARSSON, R.; JONASSON, G.; BILLHULT, A. The experience of disagreement between students and supervisors in PhD education: a qualitative study. **BMC Medical Education**, London, v. 13, n. 1, 2013.
12. UNSWORTH, K. L. et al. Giving thanks: the relational context of gratitude in postgraduate supervision. **Studies in Higher Education**, Abingdon, v. 35, n. 8, p. 871-888, 2010.
13. HOCKEY, J. A contractual solution to problems in the supervision of PhD degrees in the UK. **Studies in Higher Education**, Abingdon, v. 21, n. 3, p. 359-371, 1996.

14. WAGHID, Y. Reclaiming freedom and friendship through postgraduate student supervision. **Teaching in Higher Education**, Abingdon, v. 11, n. 4, p. 427-439, 2006.
15. VEHVILÄINEN, S. Problems in the research problem: critical feedback and resistance in academic supervision. **Scandinavian Journal of Educational Research**, Abingdon, v. 53, n. 2, p. 185-201, 2009.
16. GRANT, B. M. Agonistic struggle: master slave dialogues in humanities supervision. **Arts and Humanities in Higher Education**, Thousand Oaks, v. 7, n. 1, p. 9-27, 2008.
17. PLATOW, M. J. PhD experience and subsequent outcomes: a look at self-perceptions of acquired graduate attributes and supervisor support. **Studies in Higher Education**, Abingdon, v. 37, n. 1, p. 103-118, 2012.
18. ASPLAND, T. et al. Tracking new directions in the evaluation of postgraduate supervision. **Innovative Higher Education**, Berlin, v. 24, n. 2, p. 127-47, 1999.
19. MCMORLAND, J. et al. Enhancing the practice of PhD supervisory relationships through first- and second-person action research/peer partnership inquiry. **Forum Qualitative Sozialforschung**, [s. l.], v. 4, n. 2, p. 1-22, 2003.
20. YAMADA, S. et al. Workplace bullying in Canadian graduate psychology programs: student perspectives of student-supervisor relationships. **Training and Education in Professional Psychology**, Washington, DC, v. 8, n. 1, p. 58-67, 2014.
21. SORK, T. J.; CHAPMAN, V.-L. Confessing regulation or telling secrets? Opening up the conversation on graduate supervision. **Adult Education Quarterly**, Thousand Oaks, v. 51, n. 2, p. 94-107, 2001.
22. MALIK, S. A.; MALIK, S. A. Graduate school supervisees' relationships with their academic mentors. **Journal of Applied Research in Higher Education**, Bingley, v. 7, n. 2, p. 211-222, 2015.
23. AGUINIS, H. et al. Power bases of faculty supervisors and educational outcomes for graduate students. **Journal of Higher Education**, Abingdon, v. 67, n. 3, p. 267-297, 1996.
24. HOLDAWAY, E.; DEBLOIS, C.; WINCHESTER, I. Supervision of graduate students. **Canadian Journal of Higher Education**, Edmonton, v. 25, n. 3, p. 1-29, 1995.
25. HYLAND, K.; TSE, P. 'I would like to thank my supervisor': acknowledgements in graduate dissertations. **International Journal of Applied Linguistics**, Medford, v. 14, n. 2, p. 259-275, 2004.
26. KILLEA, MATTHEW The PhD journey: how to choose a good supervisor. **New Scientist**, n. 2644, p. 54-57, Febr. 2008.
27. IVES, G. **The PhD supervisory relationship and process**. 2002, 282f. Tese (Doctor of Philosophy), Faculty of Education, Monash University, 2002.
28. BURGER, N. **Liminal spaces: the tacit dimension of the doctoral supervisory relationship**. 2016, 214f. Tese (Doutorado) – Southern Cross University, Lismore, 2016.
29. KNOWLES, S. **Getting up close and textual: an interpretive study of feedback practice and social relations in doctoral supervision**. 2007, 312f. Tese (Doutorado) – Division of Arts, Murdoch University, Murdoch, 2007.
30. DRYSDALE, M. T. B. **The quality and nature of the supervisory relationship in graduate education, student**

and supervisor perceptions. 2001, 224f. Dissertação (Doutorado) – University of Calgary, Calgary, 2001.

Produtividade e performance acadêmica

1. KUTLAR, A.; KABASAKAL, A.; EKICI, M. Contributions of Turkish academicians supervising Phd dissertations and their universities to economics: an evaluation of the 1990–2011 period. **Scientometrics**, Berlin, v. 97, n. 3, p. 639-658, 2013.
2. RECIO, J. C. M.; PESTAÑA, M. J. M.; LÓPEZ, M. F. B. Production and supervision of Spanish doctoral theses on advertising: 1971-2010. **Revista Española de Documentación Científica**, Madrid, v. 35, n. 3, p. 433-452, 2012.
3. SÁNCHEZ-VIGIL, J. M.; MARCOS-RECIO, J. C.; OLIVERA-ZALDUA, M. Doctoral theses on photography in Spanish universities. Analysis of production and supervision (1976-2012). **Revista Española de Documentación Científica**, Madrid, v. 37, n. 1, p. 1-14, 2014.
4. DOWLING, R. et al. Critical reflections on doctoral research and supervision in human geography: the ‘PhD by publication’. **Journal of Geography in Higher Education**, Abingdon, v. 36, n. 2, p. 293-305, 2012.
5. CROSTA, P. M.; PACKMAN, I. G. Faculty productivity in supervising doctoral students’ dissertations at Cornell University. **Economics of Education Review**, Amsterdam, v. 24, n. 1, p. 55-65, 2005.
6. KYVIK, S.; SMEBY, J.-C. Teaching and research. The relationship between the supervision of graduate students and faculty research performance. **Higher Education**, Berlin, v. 28, n. 2, p. 227-239, 1994.
7. LIANG, L.; LIU, J.; ROUSSEAU, R. Name order patterns of graduate candidates and supervisors in Chinese publications: A case study of three major Chinese universities. **Scientometrics**, Berlin, v. 61, n. 1, p. 3-18, 2004.

Tecnologias na orientação

1. SIDHU, G. K.; KAUR, S.; FOOK, C. Y. Postgraduate students’ level of dependence on supervisors in coping with academic matters and using digital tools. **Journal of Computing in Higher Education**, Berlin, v. 28, n. 3, p. 370-388, 2016.
2. AGHAEI, N.; KELLER, C. ICT-supported peer interaction among learners in bachelor’s and master’s thesis courses. **Computers & Education**, Amsterdam, v. 94, p. 276-297, 2016.
3. FERNÁNDEZ, S. B. et al. E-supervision experience of the PhD theses by publications: the E-doctoral student and the E-codirectors. **Atención Primaria**, Barcelona, v. 47, n. 1, p. 68-69, 2015.
4. HEINZE, A.; HEINZE, B. Blended E-learning skeleton of conversation: improving formative assessment in undergraduate dissertation supervision. **British Journal of Educational Technology**, Medford, v. 40, n. 2, p. 294-305, 2009.
5. BEER, M.; MASON, R. B. Using a blended approach to facilitate postgraduate supervision. **Innovations in Education and Teaching International**, v. 46, n. 2, p. 213-226, 2009.

6. ERICHSEN, E. A.; BOLLIGER, D. U.; HALUPA, C. Student satisfaction with graduate supervision in doctoral programs primarily delivered in distance education settings. **Studies in Higher Education**, Abingdon, v. 39, n. 2, p. 321-338, 2014.
7. FERNÁNDEZ, S. B. et al. E-supervision experience of the PhD theses by publications: the E-doctoral student and the E-codirectors. **Atención Primaria**, Barcelona, v. 47, n. 1, p. 68-69, 2015.
8. LE, Q. E-Portfolio for enhancing graduate research supervision. **Quality Assurance in Education**, Bingley, v. 20, n. 1, p. 54-65, 2012.
9. BRUCE, A. et al. Nursing graduate supervision of theses and projects at a distance: issues and challenges. **International Journal of Nursing Education Scholarship**, Berlin, v. 5, n. 1, p. 1-12, 2008.
10. RODGER, S.; BROWN, G. T. Enhancing graduate supervision on occupational therapy education through alternative delivery. **Occupational Therapy International**, v. 7, n. 3, p. 163-172, 2000.