

6 REFERÊNCIAS BIBLIOGRÁFICAS

ALLEY, T. R. Infantile Head Shape as an Elicitor of Adult Protection. **Merrill-Palmer Quarterly**, 1983. 29, 411-427.

ASSAYG, Elaine. **A Intenção de Consumo de Entretenimento e as Gerações Brasileiras**. Dissertação de Mestrado, Pontifícia Universidade Católica do Rio de Janeiro, 2003.

BAR-TAL, D., and SAXE, L. Physical attractiveness and its relationship to sex-role stereotyping. **Sex Roles**, 1976. 2, 123-133.

BENAZZI, João R. de S. C. **Abordagem por Coortes no Brasil e Tendência Nostálgica – Uma Perspectiva de Marketing Aplicada à Atitude do Consumidor**. Dissertação de Mestrado, Pontifícia Universidade Católica do Rio de Janeiro, 2000.

BERNSTEIN, I. H., TSAI-DING, L., e MCCLELLAN, P. Cross - vs. within-racial judgments of attractiveness. **Perception and Psychophysics**, 1982. 32, 495-503.

BONN, Erica M. **Os Efeitos de Geração e a Preferência por Filmes de Cinema**. Dissertação de Mestrado, Pontifícia Universidade Católica do Rio de Janeiro, 1999.

BUSS, D. M. Sex Differences in Human Mate Selection Criteria: An Evolutionary Perspective. In C. Crawford, M. Smith and D. Krebs (Eds), **Sociobiology and Psychology Ideas, Issues and Applications**, pp 335-351. Hillsdale, NJ: Lawrence Erlbaum Associates, 1987.

_____, e BARNES. Preferences in human mate selection. **Journal of Personality and Social Psychology**, 1986. 50, 559-570.

BYRNE, D., ERVIN, C. R., e LAMBERTH, J. Continuity between the experimental study of attraction and real-life computer dating. **Journal of Personality and Social Psychology**, 1970. 16, 157-165.

CARNEIRO, Mario Rubens de Oliveira. **A influência de coortes na formação da preferência por produtos culturais: um estudo aplicado aos ídolos da teledramaturgia brasileira.** Dissertação de Mestrado, Pontifícia Universidade Católica do Rio de Janeiro, 2005.

_____, Mario e MOTTA, Paulo Cesar. Exploratory findings of cohort effects: preferences for cultural products. **International Conference: Global markets in dynamic environments: making positive connections through strategy, technology and knowledge. GBATA: Global business and Technological Association.** Lisboa, Portugal, Orgs. Nedjet Delener e Chiang-nan Chao, Readings Book, p. 1060-1969., 2005.

CROUSE, B. B., e MEHRABIAN, A. Affiliation of opposite-sexed strangers. **Journal of Research in Personality**, 1977. 11, 38-47.

CUNNINGHAM, M. R. Measuring the physical in physical attractiveness: Quasi-experiments on the sociobiology of female facial beauty. **Journal of Personality and Social Psychology**, 1986. 50, 925-935.

_____, BARBEE, A. P., and PIKE, C. L. What do women want? Facialmetric assessment of multiple motives in the perception of male facial physical attractiveness. **Journal of Personality and Social Psychology**, 1990. 59, 61-72.

_____, et al. Cross Cultural Perception of Attractiveness. **Journal of Personality and Social Psychology**, 1995.

DAVIS, Fred. **Yearning for Yesterday: A Sociology of Nostalgia.** New York Press: Free Press, 1979.

DECCACHE, M. **Efeito Coorte e a Atitude do Consumidor no Setor de Supermercados.** Dissertação de Mestrado, Pontifícia Universidade Católica do Rio de Janeiro, 2000.

EIBL-EIBESFELDT, I. **Human Ethology**. New York: Aldine DeGruyter, 1989.

EKMAN, P., e FRIESEN, W. V. Constants Across Cultures in the Face and Emotion. **Journal of Personality and Social Psychology**, 1971. 17, 124-129.

_____ et al. Universals and cultural differences in the judgment of facial expressions of emotion. **Journal of Personality and Social Psychology**, 1987. 53, 712-717.

ELDER, G. H., Jr. Appearance and education in marriage mobility. **American Sociological Review**, 1969. 34, 519-533.

ENGEL, James.; BLACKWELL, Roger D. e MINIARD, Paul W. **Comportamento do Consumidor** (8^a ed.). Rio de Janeiro: Livros Técnicos e Científicos Editora, 2000.

ENLOW, D. M. **Handbook of Facial Growth** (3rd ed.). Philadelphia: Saunders, 1990.

ETCOFF, Nancy. **Survival of the Prettiest: The Science of Beauty**. Londres: Abacus Books, 2000.

FARKAS, L. **Anthropometric facial proportions in medicine**. Springfield, IL: Charles C. Thomas, 1987.

FEINGOLD, Alan. Sex Differences in the Effects of Similarity and Physical Attractiveness on Opposite-Sex Attraction. **Basic and Applied Social Psychology**, 1991. Vol. 12, No. 3, 357-367

FRIDLUND, A. J. Evolution and facial action in reflex, social motive, and paralanguage. **Biological Psychology**, 1991. 32, 3-100.

GILLEN, B. Physical attractiveness: A determinant of two types of goodness. **Personality and Social Psychology Bulletin**, 1981. 7, 277-Psychology, 50, 190-194.

GLENN, Norval D. **Cohort Analysis, series: quantitative applications in the social sciences.** Sage Publications, Thousand Oaks, 2005.

GRAHAM, J. A. e JOUHAR, A. J. The Effects of Cosmetics on Person Perception. **International Journal of Cosmetic Science**, 1981. 3, 199-210.

HARRISON, A. A., e SAEED, L. Let's make a deal: An analysis of revelations and stipulations in lonely hearts advertisements. **Journal of Personality and Social Psychology**, 1977. 35, 257-264.

HAVLENA, Willian J., HOLAK, Susan L. "**The Good Old Days": Observations on Nostalgia and Its Role in Consumer Behavior.** Advances in Consumer Research, Vol 18, pp 323-329, September 1991.

HESS, L. H. **Attitude and Pupil Size.** Scientific American, 1965. 212, 46-54.

HIRSCHMAN, E. People as products: Analysis of a complex marketing exchange. **Journal of Marketing**, 1987. 51(1), 98-108

HOLBROOK, Morris B. Nostalgia and Consumption Preferences: Some Emerging Patterns of Consumer Tastes. **Journal of Consumer Research**, 1993. 20, 2, p.245.

_____ e HIRSCHMAN, Elizabeth C. The Experiential Aspects of Consumption: Consumer Fantasies, Feelings and Fun. **Journal of Consumer Research**, 1982. 9 (September), 132-40.

_____ e SCHINDLER, Robert M. Echoes of the Dear Departed Past: Some Work in Progress on Nostalgia em **Advances in Consumer Research**, 1991. Vol. 18. Editora Rebecca H. Holman and Michael R. Solomon, Provo, UT: Association for Consumer Research, 330-333.

_____ e SCHINDLER, Robert M. Critical Periods in the Development of Men's and Women's Tastes in Personal Appearance. **Psychology & Marketing**, 1993. 10, 549-564.

_____ e _____. Age, Sex and Attitude Towards the Past as Predictors of Consumers' Aesthetic Tastes for Cultural Products. **Journal of Consumer Research**, 1994. 31 (August), 412-422.

IMDB.COM. Apresenta uma completa base de dados sobre o cinema. Disponível em: <www.imdb.com>. Acesso em 14 de Março de 2006.

IZARD, C. E. **The Face of Emotion**. New York: Appleton-Century-Crofts, 1971.

JACKSON, Linda A. **Physical Appearance and Gender: Sociobiological and Sociocultural Perspectives**. New York: State University of New York Press, 1992.

JOHNSTON, V. S., e FRANKLIN, M. Is beauty in the eye of the beholder? **Ethology and Sociobiology**, 14, 1993. 183-199.

KAISER, S. B. **The Social Psychology of Clothing: Symbolic Appearances in Context** (2nd ed.) New York: Macmillan Publishing Company, 1990.

KITAJIMA, Isabela Yumi Ribeiro. **A Influência das Gerações na Formação da Preferência Musical: Um Estudo Aplicado à Música Popular**. Dissertação de Mestrado, Pontifícia Universidade Católica do Rio de Janeiro, 2004.

_____, e Motta, Paulo César. The cohort effect of musical taste. **Proceedings, CD ROM, BALAS Annual Conference**. Madrid, Espanha, Maio 25-28, 2005.

LANGLOIS, J. H. et al. **Infant Preferences for Attractive Features: Rudiments of a Stereotype? Developmental Psychology**, 1987. 23, 363-369.

_____, e ROGGMAN, L. A. Attractive Faces Are Only Average. **Psychological Sciences**, 1990. 1, 115-121.

KREBS, D., e ADINOLFI, A. A. Physical attractiveness, social relations, and personality style. **Journal of Personality and Social Psychology**, 1975. 31, 245-253.

LANZETTA, J. T, e ORR, S. P. Excitatory Strength of Expressive Faces: Effects of Happy and Fear Expressions and Context on the Extinction of a Conditioned Fear Response. **Journal of Personality and Social Psychology**, 1986. 50, 190-194.

LERNER, Richard M. e KARABENICK, Stuart A. Physical Attractiveness, Body Attitude, and Self-concept in Late Adolescence. **Journal of Youth and Adolescence**, Dez. 1974. 3, 4, 307-316.

MARON, M. **Makeover Miracles**. New York: Crown, 1994.

MCCLAVE, J., BENSON, P. G., SINCICH, T. **Statistics for Business and Economics**. New Jersey: Prentice Hall, 2001.

MCGINLEY, H., MCGINLEY, P., e NICHOLAS, K. Smiling, Body Position and Interpersonal Attraction. **Bulletin of the Psychonomics Society**, 1978. 12, 21-24.

MEREDITH, Geoffrey e SCHEWE, Charles D. The Power of Cohorts. **American Demographics**, December, 1994. 22-31.

_____. **Defining Markets, Defining Moments. America's 7 Generational Cohorts, Their Shared Experience, and Why Businesses Should Care**. New York: Hungry Minds, 2002.

MILLER, A. G.; ASHTON, W. A.; MCHOSKEY, J. W. e GIMBEL, J. What Price Attractiveness? Stereotype and Risk Factors in Suntanning Behavior. **Journal of Applied Social Psychology**, 1990. 20, 1272-1300.

MOTTA, P. C.; ROSSI, M. Z e SCHEWE, C. D. Generational Marketing: Exploring Cohort-Programmed Values and Their Implications on Cross-Cultural Variations in Consumer Behavior Between Brazil and United States. **Revista Portuguesa de Marketing**. IPAM, Porto, (12), 11-21, 2002.

NAKDIMENT, K. A. The Physiognomic Basis of Sexual Stereotyping. **American Journal of Psychiatry**, 1984. 14, 499-503.

REIS, H. T., NEZLEK, J., e WHEELER, L. Physical attractiveness in social interaction. **Journal of Personality and Social Psychology**, 1980. 38, 604-617.

RENTZ, Joseph O. **The Impact of aging, period and cohort membership on consumption of product class.** Ph. D. Dissertation. University of Georgia, 1980.

_____, REYNOLDS, D. e STOUT, G. Analyzing Changing Consumption Patterns with Cohorts Analysis. **Journal of Market Research**, 1983. 10, 12-20.

ROBINSON, D. E. Style Changes: Cyclical, Inexorable, and Foreseeable. **Harvard Business Review**, 1975. December, 121-131.

RODGERS, W. Estimable functions of age, period and Cohort Effects. **American Sociological Review**, 1982. 46 (6) Dez., 774-87.

ROSSI, Mônica Z. G. **Explorando Valores Programados por Coortes Geracionais como Discriminadores de Segmentos de Consumidores.** Tese de Doutorado, Pontifícia Universidade Católica do Rio de Janeiro, 2003.

RYDER, Norman B. The Cohort as a Concept in the Study of Social Change. **American Sociological Review**, Vol. 30, pp 843-861, Dezembro, 1965.

SCHERER, K. R., e WALLBOTT, H. G. Evidence for Universality and Cultural Variation of Differential Emotion Response Patterning. **Journal of Personality and Social Psychology**, 1994. 66, 310-328.

SILVERSTEIN, B., PERDUE, L., PETERSON, B. e KELLY, E. The Role of the Mass Media in Promoting a Thin Standard Bodily Attractiveness for Women. **Sex Roles**, 1986. 14, 519-532.

SINGH, D. Adaptive Significance of Female Physical Attractiveness: Role of Waist-to-Hip Ratio. **Journal of Personality and Social Psychology**, 1993. 59, 1192-1201.

SMITH, D. W. **Recognizable Patterns of Human Malformation.** Philadelphia: Saunders, 1982.

SYMONS, D. **The evolution of human sexuality.** New York: Oxford University Press, 1979.

TANNER, J. M. **Foetus into man: Physical growth from conception to maturity.** London: Open Books, 1978.

URGER, Lynette S., Mc CONOCHA, Diane M. & FAIER, John A. **The Use of Nostalgia in Television Advertising: A Content Analysis.** Journalism Quarterly, Vol 68, pp 345-353, Autumn 1991.

WALSTER, E., ARONSON, V., ABRAHAMS, D., e ROTTMANN, L. Importance of physical attractiveness in dating behavior. **Journal of Personality and Social Psychology**, 1966. 4, 508-516.

WEBSTER, M., Jr., e DRISKELL, J. E. Beauty as status. **American Journal of Sociology**, 1983. 89, 141-165.

7 ANEXOS

7.1. Anexo 1

Listagem inicial de nomes.

Atores	Atrizes
Adolph Caesar	Aline MacMahon
Al Pacino	Amy Irving
Alan Arkin	Amy Madigan
Alan Bates	Angela Bassett
Albert Brooks	Angela Lansbury
Albert Finney	Angelina Jolie
Alec Guinness	Anjelica Huston
Alexander Knox	Ann Blyth
Andy Garcia	Ann Sothern
Anthony Franciosa	Anna Magnani
Anthony Hopkins	Anna Paquin
Anthony Perkins	Anne Bancroft
Anthony Quayle	Anne Baxter
Anthony Quinn	Anne Ramsey
Art Carney	Anne Revere
Arthur Hunnicutt	Anne Archer
Arthur Kennedy	Annette Bening
Arthur O'Connell	Ann Margret
Ben Kingsley	Audrey Hepburn
Benicio Del Toro	Ava Gardner
Billy Bob Thornton	Barbara Bel Geddes

Bob Hoskins	Barbara Harris
Bobby Darin	Barbara Hershey
Brad Dourif	Barbara Stanwyck
Brad Pitt	Barbara Barrie
Brandon De Wilde	Barbra Streisand
Broderick Crawford	Beatrice Straight
Bruce Davison	Betsy Blair
Bruce Dern	Bette Davis
Burl Ives	Bette Midler
Burt Lancaster	Brenda Fricker
Burt Reynolds	Brenda Vaccaro
Cary Grant	Brenda Blethyn
Charles Bickford	Candice Bergen
Charles Boyer	Candy Clark
Charles Coburn	Cara Williams
Charles Durning	Carol Channing
Charles Laughton	Carol Kane
Charlton Heston	Carolyn Jones
Chill Wills	Carrie Snodgress
Christopher Walken	Carroll Baker
Claude Rains	Cate Blanchett
Cliff Robertson	Catherine Burns
Clifton Webb	Catherine Deneuve
Clint Eastwood	Catherine Keener
Cornel Wilde	Catherine Zeta-Jones
Dan Aykroyd	Cathy Moriarty
Dan O'Herlihy	Celeste Holm
Dan Dailey	Celia Johnson
Daniel Day-Lewis	Charlize Theron
Daniel Massey	Cher
Danny Aiello	Chloë Sevigny

David Niven	Christine Lahti
David Paymer	Claire Trevor
Dean Jagger	Claudette Colbert
Dean Stockwell	Colette Marchand
Denholm Elliott	Debbie Reynolds
Dexter Gordon	Deborah Kerr
Don Ameche	Debra Winger
Don Murray	Diana Ross
Dustin Hoffman	Diana Scarwid
Ed Begley	Diane Cilento
Ed Harris	Diane Keaton
Ed Wynn	Diane Ladd
Eddie Albert	Diane Varsi
Edmond O'Brien	Dianne Wiest
Edmund Gwenn	Donna Reed
Edward James Olmos	Doris Day
Edward Norton	Dorothy Dandridge
Elliott Gould	Dorothy Malone
Eric Roberts	Dyan Cannon
Erich Von Stroheim	Eileen Brennan
Ernest Borgnine	Eileen Heckart
F. Murray Abraham	Eleanor Parker
Frank Sinatra	Elisabeth Shue
Frank Finlay	Elizabeth Hartman
Fred Astaire	Elizabeth McGovern
Frederic Forrest	Elizabeth Taylor
Fredric March	Ellen Burstyn
Gary Busey	Ellen Corby
Gary Cooper	Elsa Lanchester
Gary Sinise	Emily Watson
Gene Hackman	Emma Thompson

Gene Kelly	Estelle Parsons
Gene Wilder	Ethel Barrymore
Geoffrey Rush	Eva Le Gallienne
George Burns	Eva Marie Saint
George C. Scott	Eve Arden
George Chakiris	Fay Bainter
George Clooney	Faye Dunaway
George Kennedy	Flora Robson
George Sanders	Frances McDormand
George Segal	Geena Davis
Gerard Depardieu	Gena Rowlands
Giancarlo Giannini	Gene Tierney
Graham Greene	Genevieve Bujold
Greer Garson	Geraldine Page
Greg Kinnear	Ginger Rogers
Gregory Peck	Gladys Cooper
Haing S. Ngor	Glenda Jackson
Haley Joel Osment	Glenn Close
Harold Russell	Gloria Grahame
Harrison Ford	Gloria Stuart
Harvey Keitel	Gloria Swanson
Henry Fonda	Glynis Johns
Howard E. Rollins, Jr.	Goldie Hawn
Hugh Griffith	Grace Kelly
Humphrey Bogart	Grayson Hall
Ian Bannen	Greer Garson
Ian Holm	Gwyneth Paltrow
Ian McKellen	Helen Hayes
Jack Albertson	Helen Hunt
Jack Gilford	Helen Mirren
Jack Kruschen	Helena Bonham Carter

Jack Lemmon	Hermione Baddeley
Jack Nicholson	Hilary Swank
Jack Palance	Holly Hunter
Jack Warden	Hope Emerson
Jack Wild	Hope Lange
James Caan	Ida Kaminska
James Cagney	Ingrid Bergman
James Coburn	Irene Dunne
James Coco	Isabelle Adjani
James Cromwell	Jane Alexander
James Dean	Jane Fonda
James Dunn	Jane Wyman
James Earl Jones	Janet Leigh
James Garner	Janet McTeer
James Mason	Janet Suzman
James Stewart	Jeanne Crain
James Whitmore	Jeannie Berlin
James Woods	Jennifer Connelly
Jason Miller	Jennifer Tilly
Jason Robards	Jennifer Jones
Javier Bardem	Jessica Lange
Jaye Davidson	Jessica Tandy
Jeff Bridges	Joan Allen
Jeff Chandler	Joan Blondell
Jennifer Jones	Joan Crawford
Jeremy Irons	Joan Cusack
Joaquin Phoenix	Joan Fontaine
Joe Mantell	Joan Hackett
Joe Pesci	Joan Lorring
Joel Grey	Joan Plowright
John Cassavetes	Joanne Woodward

John Dall	Jocelyne Lagarde
John Garfield	Jodie Foster
John Gielgud	Josephine Hull
John Hurt	Joyce Redman
John Huston	Juanita Moore
John Ireland	Judi Dench
John Lithgow	Judy Davis
John Malkovich	Judy Garland
John Marley	Judy Holliday
John Mills	Julia Roberts
John Travolta	Julianne Moore
John Wayne	Julie Andrews
Johnny Depp	Julie Christie
Jon Voight	Julie Harris
Jude Law	Julie Walters
Justin Henry	Juliette Binoche
Karl Malden	Juliette Lewis
Kenneth Branagh	Karen Black
Kevin Costner	Kate Hudson
Kevin Kline	Kate Nelligan
Kevin McCarthy	Kate Winslet
Kevin Spacey	Katharine Hepburn
Kirk Douglas	Katharine Ross
Klaus Maria Brandauer	Kathleen Quinlan
Larry Parks	Kathleen Turner
Laurence Fishburne	Kathy Bates
Laurence Harvey	Katy Jurado
Laurence Olivier	Kim Basinger
Lee Marvin	Kim Hunter
Lee Strasberg	Kim Stanley
Lee Tracy	Kristin Scott Thomas

Leo Genn	Lana Turner
Leonard Frey	Laura Dern
Leonardo DiCaprio	Laura Linney
Liam Neeson	Lauren Bacall
Louis Calhern	Lena Olin
Louis Gossett, Jr.	Lila Kedrova
Marcello Mastroianni	Lilia Skala
Marlon Brando	Lillian Gish
Martin Balsam	Lily Tomlin
Martin Landau	Linda Blair
Massimo Troisi	Linda Hunt
Matt Damon	Lindsay Crouse
Max Von Sydow	Liza Minnelli
Maximilian Schell	Loretta Young
Melvyn Douglas	Lorraine Bracco
Michael Caine	Louise Fletcher
Michael Chekhov	Lynn Carlin
Michael Clarke Duncan	Lynn Redgrave
Michael Douglas	Madeline Kahn
Michael Dunn	Maggie Smith
Michael Lerner	Maggie McNamara
Michael Redgrave	Marcia Gay Harden
Michael V. Gazzo	Margaret Avery
Mickey Rooney	Margaret Leighton
Mikhail Baryshnikov	Margaret Rutherford
Montgomery Clift	Marianne Jean- Baptiste
Ned Beatty	Marie-Christine Barrault
Nick Adams	Mariel Hemingway
Nick Nolte	Marisa Pavan
Nicolas Cage	Marisa Tomei
Nigel Hawthorne	Marjorie Rambeau

Omar Sharif	Marjorie Main
Oscar Homolka	Marlee Matlin
Oskar Werner	Marsha Mason
Paul Lukas	Martha Hyer
Paul Muni	Mary Badham
Paul Newman	Mary Elizabeth Mastrantonio
Paul Scofield	Mary Steenburgen
Paul Winfield	Mary Tyler Moore
Pete Postlethwaite	Mary Ure
Peter Falk	Mary McDonnell
Peter Finch	Maureen Stapleton
Peter Fonda	Meg Tilly
Peter O'Toole	Melanie Griffith
Peter Sellers	Melina Mercouri
Peter Ustinov	Melinda Dillon
Ralph Fiennes	Mercedes McCambridge
Ralph Richardson	Mercedes Ruehl
Randy Quaid	Meryl Streep
Ray Milland	Michelle Pfeiffer
Red Buttons	Mildred Dunnock
Rex Harrison	Mildred Natwick
Richard Burton	Minnie Driver
Richard Castellano	Mira Sorvino
Richard Dreyfuss	Miranda Richardson
Richard Farnsworth	Nancy Kelly
Richard Harris	Nancy Olson
Richard Jaeckel	Natalie Wood
Richard Todd	Nicole Kidman
Richard Widmark	Nina Foch
River Phoenix	Norma Aleandro
Robert De Niro	Olivia de Havilland

Robert Downey Jr.	Olympia Dukakis
Robert Duvall	Patricia Neal
Robert Forster	Patty Duke
Robert Loggia	Patty McCormack
Robert Preston	Pauline Collins
Robert Shaw	Peggy Ashcroft
Robert Stack	Peggy Cass
Robert Strauss	Peggy Lee
Robert Vaughn	Peggy Wood
Robert Redford	Penelope Milford
Robert Ryan	Piper Laurie
Robin Williams	Rachel Griffiths
Rock Hudson	Rachel Roberts
Rod Steiger	Renée Zellweger
Ron Moody	Rita Moreno
Ronald Colman	Rosalind Russell
Roy Scheider	Rosemary Harris
Rupert Crosse	Rosie Perez
Russ Tamblyn	Ruth Gordon
Russell Crowe	Sally Field
Ryan O'Neal	Sally Kellerman
Sal Mineo	Sally Kirkland
Sam Jaffe	Samantha Eggar
Sam Waterston	Samantha Morton
Sean Connery	Sandy Dennis
Sean Penn	Sarah Miles
Seymour Cassel	Sharon Stone
Spencer Tracy	Shelley Winters
Stanley Holloway	Shirley Booth
Stephen Rea	Shirley Jones
Steve McQueen	Shirley Knight

Stuart Whitman	Shirley MacLaine
Sylvester Stallone	Sigourney Weaver
Telly Savalas	Simone Signoret
Terence Stamp	Sissy Spacek
Theodore Bikel	Sondra Locke
Thomas Gomez	Sophia Loren
Tim Roth	Susan Hayward
Timothy Hutton	Susan Kohner
Tom Berenger	Susan Sarandon
Tom Conti	Susan Tyrrell
Tom Courtenay	Susannah York
Tom Cruise	Sylvia Miles
Tom Hanks	Sylvia Sidney
Tommy Lee Jones	Talia Shire
Tom Tully	Teri Garr
Tony Curtis	Terry Moore
Trevor Howard	Tess Harper
Victor Buono	Thelma Ritter
Victor McLaglen	Tuesday Weld
Vincent Gardenia	Uma Thurman
Walter Huston	Una Merkel
Walter Matthau	Valentina Cortese
Warren Beatty	Valerie Perrine
Willem Dafoe	Vanessa Redgrave
William Demarest	Vivien Leigh
William H. Macy	Vivien Merchant
William Hickey	Wendy Hiller
William Holden	Winona Ryder
William Hurt	
Woody Allen	
Woody Harrelson	

7.2.

Anexo 2 – Questionárioⁱ

PARA RESPONDER ESTE QUESTIONÁRIO, BASTA CLICAR UMA VEZ NO QUADRADO CORRESPONDENTE À NOTA QUE VOCÊ QUER DAR QUE APARECERÁ UM “X”.

1. Diga o que você acha da APARÊNCIA FÍSICA de cada um dos atores e atrizes que receberam indicação para o OSCAR ao longo dos anos. Dê uma nota de 1 a 5, sendo:

1 = Não gosto nada

2 = Não gosto

3 = Indiferente

4 = Gosto

5 = Gosto Muito

Al Pacino

1 2 3 4 5

Andy Garcia

1 2 3 4 5

Anthony Quinn

1 2 3 4 5

Benicio Del Toro

1 2 3 4 5

Brad Pitt

1 2 3 4 5

Cary Grant

1 2 3 4 5

Clint Eastwood

1 2 3 4 5

Frank Sinatra

1 2 3 4 5

Burt Reynolds

1 2 3 4 5

Clark Gable

1 2 3 4 5

Dustin Hoffman

1 2 3 4 5

Gene Kelly

1 2 3 4 5

George Clooney

1 2 3 4 5

Gregory Peck

1 2 3 4 5

Harrison Ford

1 2 3 4 5

Henry Fonda

1 2 3 4 5

Humphrey Bogart

1 2 3 4 5

Jack Nicholson

1 2 3 4 5

James Dean

1 2 3 4 5

Jeff Bridges

1 2 3 4 5

John Travolta

1 2 3 4 5

Johnny Depp

1 2 3 4 5

Jude Law

1 2 3 4 5

Kevin Costner

1 2 3 4 5

Laurence Olivier

1 2 3 4 5

Leonardo Di Caprio

1 2 3 4 5

Marcello Mastroianni

1 2 3 4 5

Marlon Brando

1 2 3 4 5

Matt Damon

1 2 3 4 5

Mel Gibson

1 2 3 4 5

Michael Douglas

1 2 3 4 5

Nicholas Cage

1 2 3 4 5

Omar Shariff

1 2 3 4 5

Paul Newman

1 2 3 4 5

Peter O'Toole

1 2 3 4 5

River Phoenix

1 2 3 4 5

Robert De Niro1 2 3 4 5**Robert Downey Jr.**1 2 3 4 5**Robert Redford**1 2 3 4 5**Rock Hudson**1 2 3 4 5**Russel Crowe**1 2 3 4 5**Sean Connery**1 2 3 4 5**Tom Cruise**1 2 3 4 5**Tom Hanks**1 2 3 4 5

Warren Beatty

1 2 3 4 5

William Holden

1 2 3 4 5

William Hurt

1 2 3 4 5

Anne Bancroft

1 2 3 4 5

Annette Bening

1 2 3 4 5

Audrey Hepburn

1 2 3 4 5

Ava Gardner

1 2 3 4 5

Barbra Streisand

1 2 3 4 5

Bette Davis

1 2 3 4 5

Catherine Deneuve

1 2 3 4 5

Catherine Zeta-Jones

1 2 3 4 5

Charlize Theron

1 2 3 4 5

Cher

1 2 3 4 5

Deborah Kerr

1 2 3 4 5

Debra Winger

1 2 3 4 5

Diane Keaton

1 2 3 4 5

Doris Day

1 2 3 4 5

Elizabeth Taylor

1 2 3 4 5

Emma Thompson

1 2 3 4 5

Faye Dunaway

1 2 3 4 5

Ginger Rogers

1 2 3 4 5

Goldie Hawn

1 2 3 4 5

Grace Kelly

1 2 3 4 5

Gwyneth Paltrow

1 2 3 4 5

Ingrid Bergman

1 2 3 4 5

Isabelle Adjani

1 2 3 4 5

Jane Fonda

1 2 3 4 5

Jennifer Connelly

1 2 3 4 5

Jessica Lange

1 2 3 4 5

Jody Foster

1 2 3 4 5

Judy Garland

1 2 3 4 5

Julia Roberts

1 2 3 4 5

Julie Andrews

1 2 3 4 5

Julie Christie

1 2 3 4 5

Kate Hudson

1 2 3 4 5

Kate Winslet

1 2 3 4 5

Kathleen Turner

1 2 3 4 5

Kim Basinger

1 2 3 4 5

Lana Turner

1 2 3 4 5

Liza Minnelli

1 2 3 4 5

Marisa Tomei

1 2 3 4 5

Marylin Monroe

1 2 3 4 5

Mary Tyler Moore

1 2 3 4 5

Melanie Griffith

1 2 3 4 5

Meryl Streep

1 2 3 4 5

Michelle Pfeiffer

1 2 3 4 5

Natalie Wood

1 2 3 4 5

Nicole Kidman

1 2 3 4 5

Renée Zellweger

1 2 3 4 5

Sally Field

1 2 3 4 5

Sharon Stone

1 2 3 4 5

Shirley MacLaine

1 2 3 4 5

Sophia Loren

1 2 3 4 5

Susan Sarandon

1 2 3 4 5

Vanessa Redgrave

1 2 3 4 5

Winona Ryder

1 2 3 4 5

2. Dessa lista, indique o ator que mais tenha lhe impressionado pela boa aparência física.

3. Dessa lista, indique a atriz que mais tenha lhe impressionado pela boa aparência física.

4. Dessa lista, indique o ator que mais tenha lhe impressionado pelo talento artístico.

5. Dessa lista, indique a atriz que mais tenha lhe impressionado pelo talento artístico.

6. Se tivesse que escolher uma pessoa dessa lista, quem você gostaria de ter o mesmo tipo físico?

7. Qual o ano de seu nascimento?

8. Sexo: Feminino Masculino

ⁱ As fotos utilizadas neste questionário foram retiradas da Internet e podem ser encontradas nos endereços relacionados a seguir: [www.alazim.fortunecity.com](http://alazim.fortunecity.com); www.starpulse.com; www.movieactors.com; www.stopklatka.pl/filmowcy; www.bradpittfan.com; www.netglimse.com; laboiteaimages.hautefort.com/archive; www.meredy.com; www.smallest.pretense.org; www.movie-gazette.com; www.coutant.org; fr.wikipedia.org/wiki/Gene_Kelly; www.clooneyfiles.com/pics/gallery; adorocinema.cidadeinternet.com.br; www.ramonbalcells.zoomblog.com; www.hillebrander.de; aolshop.com; es.celebrities.yahoo.com; www.jamesdean.com; www.dcsi.net; www.comicgenius.com/DiscoFever/downloads; gallerijubii.dk; www.jasononline.com; www.kevincostner.com; www.cinemagia.ro; www.capital.it/trovacinema; www.windoweb.it; www.reelclassics.com; crazy4cinema.com; www.sillionaire.com/roadtoriches.htm; perso.wanadoo.fr/art-deco.france; www.famous-autographs.it; www.geocities.co.jp/Hollywood; www.dizifilm.com; www.westlord.com; interaktiv.vg.no/filmextra; movies-by-actor.com; glsplanet.terra.com.br; pub.tv2.no; www.allposters.com; pro.corbis.com; www.artezia.net; www.colosseum.de; www.fannetastic.com; www.afterellen.com/Movies; www.motleycrow.com; www.noirtexas.com; www.jennifer-too.com

www.gonemovies.com; www.puddingbench.com; forevercatherine.us; charlizeonline.com;
www.cinepasas.com; www.thecolumnists.com; www.born-today.com; images.absolutenow.com;
www.iranactor.net; www.muldermedia.com; www.networkwomen.com; home.aol.com/shafuffuff1;
www.hollywoodawards.com; www.geocities.com/Hollywood; gallery2.efanguide.com; www.ingridbergman.com;
starophile.free.fr; www.willishenry.com; www.brawnylads.com; www.geocities.com/jessicalange2;
starophileimages.free.fr; content.answers.com/; www.divasthesite.com; www.lip.p;
www.vh1.com/movies; www.discoverkate.com; www.leninimports.com; www.hola.com/cine/2004;
www.amazon.com/films-Lana-Turner-Lou-Valentino; www.cheesesdip.com; gallery.celebritypro.com;
www.allposters.com; www.entertainmentwise.com; www.powerlineblog.com; moviehouse.phg.ro/pics;
z.about.com/f/wiki/e/en; i27.photobucket.com; netmode.vietnamnet.vn; www.chrisbaker.co.uk;
www.celebrity8x10s.com
www.the-soap.com