

## Referências bibliográficas

ALWITT, L.; DONLEY, T. D. **The Low-income consumer: adjusting the balance of exchange.** Sage Publications. 1996.

ASSELIN, L. M. **Analysis of Multidimensional Poverty: Theory and Case Studies.** Springer/IDRC. 2009

ATKINS, M.; OSBOURNE, R. (Ed.) **Poverty in the Roman World.** Cambridge University Press, 2006.

AUSTIN, M. M.; VIDAL-NAQUET, P. **Economic and Social History of Ancient Greece.** Translated by M. M. Austin. Berkeley: University of California Press, 1977.

BARTELS, R. **The History of Marketing Thought.** Ohio, 1988

\_\_\_\_\_. The Identity Crisis in Marketing. **Journal of Marketing**, v. 38, p. 73-76, October 1974.

BIBLIOTECA on-line. Peleponnesian War. Disponível em:  
<http://library.thinkquest.org/17709/wars/peloponn.htm>. Acesso em: setembro 2010.

BLISS, P. Marketing, the generic concept and political science. In: LAMB JR, C.W. & DUNE, A.M. (Orgs.), **Proceeding series: theoretical development in marketing.** American Marketing Association, 1980.

BLOCH, M. **Feudal Society.** Chicago: University of Chicago Press, 1961

BRUNT, P. A. **Italian Manpower 225 B.C. – A.D. 14**, rev. edn. Oxford, 1987.

BUELL, D. K. "Be not one who stretches out hands to receive but shuts them when it comes to giving": Envisioning Christian Charity When Both Donors and Recipients Are Poor. In: HOLMAN, S. **Wealth and Poverty in Early Church and Society.** Grand Rapids, Baker Academic, 2008.

BYRNE, D. **Social Exclusion.** Second Edition. Open University Press, 2005.

CASSELS, J. M. The significance or early economic thought on marketing. **Journal of Marketing**, v. 1, p.129-133, October 1936.

CHAMBERS, R. **Rural Poverty: Putting the Last First.** Longman. 1983.

CHAUVEL, M. A. The History of Marketing Thought and "The Great Transformation" of Polanyi: How To Conciliate Social and Economic Interests. In: **BALAS – Annual Conference**, 2001.

CHENERY, H. **Redistribution with Growth**. Oxford University Press. Dezembro, 1974.

CRESWELL, J. W. **Projeto de pesquisa: métodos qualitativo, quantitativo e misto**. 2. ed. Porto Alegre: Artmed, 2007.

DALTON, G. Introduction. In DALTON, G. (Ed.) **Primitive, Archaic and Modern Economies, Essays of Karl Polanyi**. Anchor Books Doubleday & Company, Inc. Garden City, New York, 1968. p. ix-liv.

DE SELINCOURT, A. **Herodotus: The Histories**. Penguin Classics, 1996.

DESMOND, W. D. **The Greek Praise of Poverty – Origins of Ancient Cynism**. University of Notre Dame Press, 2006.

ENCLOSURE. In **Encyclopædia Britannica**. 2011. Disponível em: <<http://www.britannica.com/EBchecked/topic/186545/enclosure>>. Acesso em: 27 Jan, 2011.

EPSTEIN, S. R. **Freedom and Growth: The Rise of States and Markets in Europe, 1300–1750**. London. Routledge, 2000.

FARMER, S. **Surviving Poverty in Medieval Paris**. Cornell University Press, 2002.

FRIESEN, S. Injustice or God's Will? Early Christian Explanations of Poverty. In: HOLMAN, S. **Wealth and Poverty in Early Church and Society**. Grand Rapids, Baker Academic, 2008.

GALBRAITH, J. K. **A Natureza da Pobreza das Massas**, Rio de Janeiro, Nova Fronteira, 1979. Tradução de The Nature of Mass Poverty, Harvard University Press, 1979.

GEREMEK, B. **Poverty A History**. BlackWell Publishers, 1994.

GOEHART, T. et al. The Poverty Line: Concept and Measurement. **The Journal of Human Resources** v. 12, p. 503-520. Fall 1977.

GOLDSMITH, R. W. **An Estimate of the Size and Structure of the National Product of the Early Roman Empire**. **Review of Income and Wealth**. 30:4, p. 263–88, 1984.

GOODMAN, M. **The Roman World, 44 BC–AD 180**. London: Routledge, 1997

HERODOTUS. **The History of Herodotus**. MACAULAY, G. (Translator). [EBook #2707]. Release: 2008. Disponível em: <[http://www.gutenberg.org/files/2707/2707-h/book1.htm#2H\\_PREF](http://www.gutenberg.org/files/2707/2707-h/book1.htm#2H_PREF)>. Acesso em: Janeiro 2011.

HOLLANDER, S; RASSULI, K.; JONES, B.; DIX, L. Periodization in Marketing History. **Journal of Macromarketing**, v. 25 n. 1, p. 32-41, June 2005.

HOLMAN, S. **Wealth and Poverty in Early Church and Society**. Grand Rapids, Baker Academic, 2008.

- HOPKINS, K. **Conquerors and Slaves**. Cambridge: Cambridge University Press, 1978.
- ICELAND, J. **Poverty in America**. Berkeley, University of California Press, 2006.
- JONES, B.; SHAW, E. History of Marketing Thought. In: BARTONWEITZ; ROBINWENSLEY (Ed.). **Handbook of Marketing**. London: Sage. p. 39-65, 2002.
- KOEHN, D. **Toward an Ethic of Exchange**. Business Ethic Quarterly, 2, p. 341-355, 1992.
- KOTHARI, R. **Poverty: Human Consciousness and the Amnesia of Development**. London and New Jersey, 1993.
- KOTLER, P.; LEVY, S. J. Broadening the Concept of Marketing. **Journal of Marketing**, v. 33, p. 10-15, January 1969.
- \_\_\_\_\_. A Generic Concept of Marketing. **Journal of Marketing**, v. 36, p. 46-54, April 1972.
- \_\_\_\_\_. **Marketing Management – Analysis, Planning, Implementation and Control**. Prentice-Hall, Englewood Cliffs, NJ, 1994.
- \_\_\_\_\_.; KELLER, K. L. **Administração de Marketing**. 12 Edição. Pearson Prentice Hall, 2006.
- \_\_\_\_\_.; LEE, N. R. **Up and out of Poverty: The Social Marketing Solution**. Prentice Hall, 2009.
- LISTER, R. **Poverty**. Polity Press, 2004.
- MADANIOUR, A.; CARS, G.; ALLEN, J. (Ed). **Social Exclusion in European Cities**. Jessica Kingsley. London, 1998.
- MAXWELL, S. **The Meaning and Measurement of Poverty**. ODI Poverty Briefing 3. Overseas Development Institute. Fevereiro 1999.
- MOKYR, J. **The Lever of Riches: Technological Creativity and Economic Progress**. New York: Oxford University Press, 1990.
- MORLEY, N. The Poor in the City of Rome. In ATKINS, M.; OSBOURNE, R. (Ed.) **Poverty in the Roman World**. Cambridge University Press, 2006. p. 21-39.
- MOTTA, P.C. Marketing: A extinção de uma disciplina. **Revista de Administração**, v. 18 (1), p. 37-43, 1983.
- NARAYAN, D. et al. **Crying out for Change: Voices of the Poor**. Oxford University Press for the World Bank, 2000.
- NARVER, J. C.; SAVITT, R. **The Marketing Economy: Na Analytical Approach**. Holt, Rinehart and Winston, New York, 1971.
- OSBOURNE, R. Introduction: Roman Poverty in Context. In: ATKINS, M.; OSBOURNE, R. (Ed.) **Poverty in the Roman World**. Cambridge University Press, p. 1-20, 2006.
- PIRENNE, H. **Medieval Cities**. Princeton. Princeton University Press, 1925.

PLATO. *The Republic*. JOWETT, B (Translator). [EBook #1497]. Release: 1998, Posted on 2008. Disponível em: <[http://www.gutenberg.org/catalog/world/readfile?fk\\_files=1445906](http://www.gutenberg.org/catalog/world/readfile?fk_files=1445906)>. Acesso em: Jan de 2011.

POLANYI, K. **The Livelihood of Man**. (Posthumously edited book, organized by Harry Pearson). New York: Academic Press, 1977

\_\_\_\_\_. **A Grande Transformação**, Ed. Campus, Rio de Janeiro, 2000 (1944).  
 \_\_\_\_\_. On the Comparative Treatment of Economic Institutions in Antiquity with Illustrations from Athens, Mycenae and Alalakh (1960). In: DALTON, G. (Ed.) **Primitive, Archaic and Modern Economies, Essays of Karl Polanyi**. Anchor Books Doubleday & Company, Inc. Garden City, New York, p. 306-334, 1968.

POOR LAW. In **Encyclopædia Britannica**. 2010. Encyclopædia Britannica Online. Disponível em: <<http://www.britannica.com/EBchecked/topic/469923/Poor-Law>>. Acesso em: 19 Nov. 2010.

PRAHALAD, C. K. **The Fortune at the Bottom of the Pyramid**. Wharton School Publishing, 2004.

RUNCIMAN, W. G. Relative Deprivation and Social Justice. London: Routledge. 1966.

SALLER, R. Status and Patronage. In: BOWMAN, A; GERNSEY, P.; RATHBONE, D. (Ed.) **The Cambridge Ancient History, Second Edition, Volume 11, The High Empire, A.D. 70–192**. Cambridge: Cambridge University Press, p. 817–54, 2000.

SAVITT, R. Historical Research in Marketing. **Journal of Marketing**, p. 52-58, Fall 1980.

SCHEIDEL, W. Stratification, Deprivation and Quality of Life. In: ATKINS, M.; OSBOURNE, R. (Ed.) **Poverty in the Roman World**. Cambridge University Press. p. 40-59, 2006.

SEN, A. **Development as Freedom**. New York: Knopf, 1999.

\_\_\_\_\_. **Poverty and Famines: An essay on entitlement and deprivation**. Oxford, UK: Clarendon, 1981.

\_\_\_\_\_. **Resources, Values, and Development**. Oxford, UK: Basil Blackwell, 1984.

\_\_\_\_\_. **The Possibility of Social Choice**. The American Economic Review, Junho 1999.

SHAPIRO, S, J. Marketing in America: Settlement to Civil War. Reflections on Progress. In: **Marketing**. L, George Smith, ed. Chicago. American Marketing Association. p. 566-9. 1964.

SHAW, E. The First Dialogue on Macromarketing. **Journal of Macromarketing**, v. 15, p. 7-20, Spring 1995

\_\_\_\_\_.; JONES, B. **A History of Schools of Marketing Thought**. Marketing Theory, v. 5, p. 239-281, September 2005.

SIMÕES, R. A Evolução Histórica do Marketing: Dos fenícios ao hipermercado. **Revista Marketing**, ano 13, n. 79, p. 8-65, jun. 1980.

SMITH, A. **A Riqueza das Nações**. Martins Fontes, 1a ed. 2003. Original: *Wealth of Nations*, 1776.

SPEENHAMLAND SYSTEM. In: **Encyclopædia Britannica**. 2010. Encyclopedia Britannica Online. Disponível em: <<http://www.britannica.com/EBchecked/topic/559184/Speenhamland-system>>. Acesso em: 19 Nov. 2010.

STEDMAN JONES, G. **An End to Poverty? A Historical Debate**. London, 2004.

TEMIN, P. The Economy of the Early Roman Empire. **Journal of Economic Perspectives**, v. 20, n. 1, p. 133–151, Winter 2006.

THE POOR LAW. In: **Rossbret UK Institutions Website**. Disponível em: <[http://www.institutions.org.uk/poor\\_law\\_unions/the\\_poor\\_law1.htm#England%20and%20Wales%20Poor%20Law%20History](http://www.institutions.org.uk/poor_law_unions/the_poor_law1.htm#England%20and%20Wales%20Poor%20Law%20History)>. Acesso em: 22 Dez. 2010.

The World Bank. **World Development Report 1990: Poverty**. Disponível em: [http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/2000/12/13/000178830\\_98101903345649/Rendered/PDF/multi\\_page.pdf](http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/2000/12/13/000178830_98101903345649/Rendered/PDF/multi_page.pdf). Acesso em: outubro 2010.

TONER, J. P. **Rethinking Roman History**. Cambridge, 2002.

TOWNSEND, P. (ed.) **The concept of poverty: working papers on methods of investigation and life-styles of the poor in different countries**. London: Heinemann Educational, 1971.

UN Millenium Development Goals. Disponível em: <<http://www.un.org/millenniumgoals>>. Acesso em outubro 2010.

VINHA, V. **Polanyi e a Nova Sociologia Econômica: uma aplicação contemporânea do conceito de enraizamento social**. Econômica, v.3, n.2, p. 207-230, dezembro 2001 – Impressa em setembro 2003.

WALKER, A.; WALKER, C. (Eds.). **Britain Divided**. CPAG. London, 1997

WJUNISKI, B. S.; FERNANDEZ, R. G. Karl Polanyi, Athens and Us: The Contemporary Significance of Polanyi Thought. In: XIII Encontro Nacional de Economia Política, 2008, João Pessoa. **Anais** do XIII Encontro Nacional de Economia Política (SEP), 2008.

WORKHOUSE. In: **Encyclopædia Britannica**. 2010. **Encyclopædia Britannica Online**. Disponível em: <<http://www.britannica.com/EBchecked/topic/648132/workhouse>>. Acesso em: 19 Nov. 2010

YUNUS, M. **Banker to the Poor**. New York, Public Affairs, 1999.