

6

Referências bibliográficas

ANDRADE, Miguel Gally de. *O ambiente do belo e o pluralismo nas artes visuais: inspirações para uma atualização da “Crítica da Faculdade de Julgar Estética” de I. Kant*. 206 p. Tese de Doutorado – Instituto de Filosofia e Ciências Sociais, Universidade Federal do Rio de Janeiro, Rio de Janeiro, 2007.

ARENDT, Hannah. *Lições sobre a filosofia política de Kant*. Tradução de André Duarte de Macedo. Rio de Janeiro: Relume-Dumará, 1993.

BOMFIM, Gustavo A. “Sobre Nada, ou quase”. *Revista Concinnitas, IART/UERJ*, Rio de Janeiro, n. 4, ano 4, mar 2003.

_____. “Não confunda Angelina Jolie com Lara Croft”. *Anais do 6º Congresso Brasileiro de Pesquisa e Desenvolvimento em Design*. São Paulo, 2004.

_____. *As correntes artísticas do século XX*. Trabalho inédito.

CAYGILL, Howard. *Dicionário Kant*. Tradução de Álvaro Cabral. Rio de Janeiro: Zahar, 2000.

CHIPP, Herschel B. *Teorias da arte moderna*. Tradução de Waltensir Dutra et al. São Paulo: Martins Fontes, 1993.

CIPINIUK, Alberto. “O estilo ‘arte contemporânea’, o ‘pós-moderno’ e o estilo ‘arte atual’”. *Jornal da Abca*. n. 10, maio, 2006. pp. 24-25.

_____. *A forma de narrar como instrumento de legitimação da forma de composição*. Trabalho inédito.

DELEUZE, Gilles. *A filosofia crítica de Kant*. Tradução de Germiniano Franco. Lisboa, Portugal: Edições 70, 2000.

DELEUZE, Gilles; GUATTARI, Félix. *O que é a filosofia?* Tradução de Bento Prado Jr. e Alberto Alonso Muñoz. Rio de Janeiro: Editora 34, 1992.

DUARTE, Rodrigo (Org.). *Belo, sublime e Kant*. Belo Horizonte: Editora UFMG, 1998.

- _____. “O tema do fim da arte na estética contemporânea”. *Seminários Internacionais Museu Vale do Rio Doce 2006 – Arte no Pensamento*. Anais eletrônicos [online]. Espírito Santo, 2006. Disponível: http://www.artenopensamento.org.br/palestra_contemporanea_1.php. Acesso: set. 2007.
- DUVE, Thierry de. “Kant depois de Duchamp”. *Revista do Mestrado em História de Arte*, EBA/UERJ, Rio de Janeiro, 2º semestre, 1998. p. 125-152.
- ECO, Umberto (Org.). *História da beleza*. Rio de Janeiro: Record, 2004.
- FERRY, Luc. *Homo Aestheticus: a invenção do gosto na era democrática*. São Paulo: Ensaio, 1994.
- FISCHER, Ernst. *A necessidade da arte: uma interpretação marxista*. Rio de Janeiro: Zahar, 1971.
- GOMBRICH, Ernst. *A história da arte*. 16 ed. Tradução de Álvaro Cabral. Rio de Janeiro: LTC, 1995.
- GUYER, Paul. “Os Símbolos da Liberdade na Estética Kantiana”. *O que nos faz pensar*, Cadernos do Departamento de Filosofia da PUC-Rio, Rio de Janeiro, n. 9, out. 1995. p. 73-92.
- _____. “Los principios del juicio reflexivo”. *Diánoia*, Anuário de filosofia – Instituto de Investigaciones Filosóficas, México, n. 42, ano XLII, 1996. p. 1-59.
- HOUAISS, Antonio. *Dicionário Houaiss da Língua Portuguesa*. Disponível: <http://biblioteca.uol.com.br/>. Acesso: mar. 2009.
- JAMESON, Fredric. *Espaço e imagem: teorias do pós-moderno e outros ensaios*. Rio de Janeiro: UFRJ, 1995.
- _____. *Pós-Modernismo: A lógica cultural do capitalismo tardio*. São Paulo: Ática, 1996.
- JIMENEZ, Marc. *O que é estética?* Tradução de Fulvia M. L. Moretto. São Leopoldo, RS: UNISINOS, 1999.
- KANT, Immanuel. *Observações sobre o sentimento do belo e do sublime; Ensaio sobre as doenças mentais*. Campinas, SP: Papyrus, 1993.

_____. *Duas introduções à Crítica do Juízo*. São Paulo: Iluminuras, 1995.

_____. *Critique of the power of judgment*. Tradução para o inglês de Paul Guyer e Eric Matthews. New York: Cambridge University, 2000.

_____. *Crítica da Razão Pura*. 5 ed. Tradução de Manuela Pinto dos Santos e Alexandre Fradique Morujão. Lisboa: Fundação Calouste Gulbenkian, 2001.

_____. *Crítica da Faculdade do Juízo*. 2 ed. Tradução de Valerio Rohden e António Marques. Rio de Janeiro: Forense Universitária, 2005.

KONDER, Leandro. *A questão da ideologia*. São Paulo: Companhia das Letras, 2002.

LEBRUN, Gérard. *Sobre Kant*. 2 ed. Tradução de José Oscar A. Morais, Maria Regina A. C. da Rocha e Rubens Rodrigues T. Filho. São Paulo: Iluminuras, 2001.

LYOTARD, Jean-François. “Barnett Newman – O instante”. *Gávea*, Revista de História da Arte e Arquitetura, Departamento de História da PUC-Rio, n. 4, jan. 1987. p. 83-94.

_____. *Lições sobre a analítica do sublime*. Tradução de Constança Marcondes Cesar e Lucy R. Moreira Cesar. Campinas, SP: Papirus, 1993.

_____. *O inumano: considerações sobre o tempo*. 2 ed. Tradução de Ana Cristina Seabra e Elisabete Alexandre. Lisboa, Portugal: Editorial Estampa, 1997.

_____. *O pós-moderno explicado às crianças*. 5 ed. Tradução de Tereza Coelho. Lisboa, Portugal: Publicações Dom Quixote, 1997.

_____. *A condição pós-moderna*. 5 ed. Tradução de Ricardo Corrêa Barbosa. Rio de Janeiro: José Olympio, 1998.

LYRA, Edgar. Rascunhos de aula 1, 2 e 3. Rio de Janeiro: 2006.

MARQUES, António. “A Terceira Crítica como Culminação da Filosofia Transcendental Kantiana”. *O que nos faz pensar*, Cadernos do Departamento de Filosofia da PUC-Rio, Rio de Janeiro, n. 9, out. 1995. p. 5-27.

MURICY, Kátia. “O Sublime e a Alegoria”. *O que nos faz pensar*, Cadernos do Departamento de Filosofia da PUC-Rio, Rio de Janeiro, n. 21, jun. 2007. p. 39-52.

NUNES, Benedito. *Introdução à filosofia da arte*. São Paulo: Universidade de São Paulo, 1966.

OSÓRIO, Luiz Camillo. “Para que arte e para que crítica? Encontros e desencontros”. *Seminários Internacionais Museu Vale do Rio Doce 2008 – “...E para que poetas em tempo indigente?”*. Anais eletrônicos [online]. Espírito Santo, 2008. Disponível: <http://www.seminariosmv.org.br/2008/?target=textos>. Acesso: mar. 2009.

PAREYSON, Luigi. *Os problemas da estética*. 3 ed. Tradução de Maria Helena Nery Garcez. São Paulo: Martins Fontes, 1997.

PASCAL, Georges. *Compreender Kant*. 4 ed. Tradução de Raimundo Vier. Petrópolis, RJ: Vozes, 2008.

RANCIÈRE, Jacques. *A partilha do sensível: estética e política*. Tradução de Mônica Costa Netto. São Paulo: EXO Experimental org; Editora 34, 2005.

_____. “Será que a arte resiste a alguma coisa?”. Disponível: <http://www.rizoma.net>. Acesso: set. 2008.

ROHDEN, Valério. “O sentido do termo ‘Gemüt’ em Kant”. *Revista Analytica*, v. 1, n. 1, 1993. p. 61-75.

ROSENFELD, Denis L. (Org.). *Ética e Estética*. Rio de Janeiro: Jorge Zahar, 2001.

SANTI, Angela Medeiros. *O sublime e a estética futura*. 141 p. Tese de Doutorado – Departamento de Filosofia, Pontifícia Universidade Católica do Rio de Janeiro, Rio de Janeiro, 2001.

STANGOS, Nikos (Org.). *Conceitos da arte moderna*. Tradução de Álvaro Cabral. Rio de Janeiro: Zahar, 2000.

Apêndice


Barnett Newman
Vir Heroicus Sublimis
1951

250 x 550 cm.

Página 11.


James Turrell
Afrum I
1967

Projeção com xenônio (tipo de gás nobre).
As dimensões variam conforme a instalação.

Página 11.


Mark Rothko
Sem título (Preto e Cinza)
1969

Óleo sobre tela.
203,3 x 175,5 cm.

Página 11.


Yves Klein
Sem título. Azul monocromático
1959

Pigmento seco em resina sintética sobre tela.
92,07 x 71,75 x 3,17 cm.

Página 11.


Gian Lorenzo Bernini
Êxtase de Santa Teresa
1645-52

Mármore, altura 350 cm.
Capela Comaro, Igreja de
Santa Maria della Vittoria,
Roma.

Página 40.


Gian Lorenzo Bernini
Êxtase de Santa Teresa
1645-52. Detalhe.

Página 40.


Edvard Munch
O grito
1895

Litogravura.
35,5 x 25,4 cm.

Página 66.


Marcel Duchamp
Fonte
1917

Página 68.


Jean-Auguste-Dominique Ingres
A banhista de Valpinçon
1808

Óleo sobre tela. 146 x 97,5 cm. Louvre, Paris.

Página 68.

Pablo Picasso
Les demoiselles d'Avignon
1907

Óleo sobre tela. 243,9 x 233,7 cm. Moma, New York.

Página 68.


Kasimir Malevich
Composição suprematista: Branco sobre branco
1918

Óleo sobre tela.
78,7 x 78,7 cm.

Página 77.