

6

Referências bibliográficas:

Fontes:

ARENDT, Hannah. **Da Revolução**. Trad. Fernando Vieira. Brasília: Ed. Unb, 1988.

_____. **Lições sobre a filosofia política de Kant**. Trad. André Duarte. Rio de Janeiro: Relume Dumará, 1993.

_____. **Rahel Varnhagen: judia alemã na época do romantismo**. Trad. Antônio Trânsito e G. Kludasch. Rio de Janeiro: Relume-Dumará, 1994.

_____. **O conceito de amor em Santo Agostinho**. São Paulo: Instituto Piaget, 1997.

_____. **Sobre a violência**. Trad. André Duarte. Rio de Janeiro: Relume-Dumará, 2000b.

_____. **Entre o passado e o futuro**. Trad. Mauro Almeida. São Paulo: Perspectiva, 2000.

_____. **A condição humana**. Trad. Roberto Raposo. Rio de Janeiro: Forense Universitária, 2001.

_____. **The Human Condition**. Chicago, University of Chicago Press, 1989.

_____. **Eichmann em Jerusalém**. Trad. Sônia Heinrich. São Paulo: Diagrama & Texto, 2001b.

_____. **Hannah Arendt – Martin Heidegger: correspondência 1925 – 1975**. Trad. Marco Casa Nova. Rio de Janeiro: Relume-Dumará, 2001c.

_____. **A dignidade da política**. Antônio Abranches (org.). Trad. Helena Martins. Rio de Janeiro: Relume-Dumará, 2002a.

_____. **A vida do espírito – O pensar, o querer, o julgar**. Trad. Antônio Abranches, César Augusto, Helena Martins, Rio de Janeiro: Relume-Dumará, 2002b.

- _____. **O que é política?** Úrsula Ludz (org.). Rio de Janeiro: Bertrand Brasil, 2002c.
- _____. **Karl Marx and the Tradition of Western Political Thought** [1953], *Social Research*, Vol. 69, Nº 2 (2002c), pp. 273-319.
- _____. **Homens em tempos sombrios.** Trad. Denise Bottman. São Paulo: Companhia das Letras, 2003.
- _____. **Responsability and Judgment.** New York, Schocken Books, 2003.
- _____. **Origens do totalitarismo.** Trad. Roberto Raposo. São Paulo: Companhia das Letras, 2004.
- _____. **Crises da República.** Trad. José Volkmann. São Paulo: Perspectiva, 2004b.
- _____. **“Trabalho, obra, ação”.** Trad. Adriano Correia. Em: *Cadernos de Ética e Filosofia Política* 7, 2/2005, p. 175-201.

Comentadores:

- ABREU, Maria Aparecida. **Hannah Arendt e os limites do novo.** Rio de Janeiro: Azougue Editorial, 2004.
- ADEODATO, João Maurício Leitão. **Problema da legitimidade: no rastro do pensamento de Hannah Arendt.** Rio de Janeiro: Forense Universitária, 1989.
- AGUIAR, Odílio Alves e outros (org.). **Origens do totalitarismo, 50 anos depois.** Rio de Janeiro: Relume-Dumará, 2001.
- AGUIAR, Odílio Alves. **Filosofia e Política no Pensamento de Hannah Arendt.** Fortaleza: EUFC, 2001.
- AMIEL, Anne. **Hannah Arendt, política e acontecimento.** Lisboa: Piaget, 1997.
- _____. **A não-filosofia de Hannah Arendt – Revolução e Julgamento.** Lisboa: Piaget, 2003.
- CORREIA, Adriano (org.). **Transpondo o abismo: Hannah Arendt entre a Filosofia e a Política.** Rio de Janeiro: Forense Universitária, 2002.
- _____ (org.). **Hannah Arendt e a condição humana.** Salvador: Quarteto Editora, 2006.
- _____. **Hannah Arendt.** Rio de Janeiro: Zahar, 2007.

ASSY, Bethânia. **Hannah Arendt's doxa glorifying judgment and exemplarity – A potentially public space.** Em: *Veritas*, Porto Alegre, v. 50, nº. 1, 2005, p. 5-21.

COURTINE-DENAMY, Sylvie. **O cuidado com o mundo: diálogo entre Hannah Arendt e alguns de seus contemporâneos.** Belo Horizonte: Ed. UFMG, 2004.

CRITELLI, Dulce Mára. **Hannah Arendt: a vita activa e a ação. Ontologia da política.** In: *Teorias da ação em debate*. São Paulo: Cortez, 1993.

DUARTE, André. **O pensamento à sombra da ruptura: política e filosofia em Hannah Arendt.** São Paulo: Paz e Terra, 2000.

_____. (org.). **A banalização da violência: a atualidade do pensamento de Hannah Arendt.** Rio de Janeiro: Relume Dumará, 2004.

_____. **Hannah Arendt e o pensamento político de amor mundi.** Em: *Mulheres de palavra* (Eliana Yunes e Carla Lucchetti Bingemer, orgs.), São Paulo, Loyola, 2003, pp. 33-47.

_____. **A dimensão política da filosofia kantiana segundo Hannah Arendt.** In: ARENDT, H. *Lições sobre a filosofia política de Kant*. Rio de Janeiro: Relume-Dumará, 1993.

HABERMAS, J. **O conceito de poder em Hannah Arendt.** In: Habermas. Org. Bárbara Freitag e Sérgio Paulo Rouanet. São Paulo: Ática, 1990, pp. 100-118.

LAFER, Celso. **Hannah Arendt — Pensamento, Persuasão e Poder.** Rio de Janeiro: Paz e Terra, 2003.

_____. **A reconstrução dos direitos humanos - um diálogo com o pensamento de Hannah Arendt.** São Paulo: Schwarcz, 1991.

LEBRUN, G. **A liberdade segundo Hannah Arendt.** In: *Passeios ao Léu*. São Paulo: Brasiliense, 1983.

_____. **Hannah Arendt: um Testamento Socrático.** In: idem, pp. 60-66.

MAGALHÃES, Theresa Calvet. **A Atividade Humana do Trabalho [Trabalho] em Hannah Arendt.** São Paulo, na Revista *Ensaio* nº 14 (1985), pp. 131-168.

MATTÉI, Jean-François. **La foundation de la cité: Heidegger et Hannah Arendt.** In: *L'ordre du mundo: Platão, Nietzsche e Heidegger*. Paris: Presses Univesitaires de France, 1989.

MORAES, Eduardo Jardim e Bignotto, Newton. **Hannah Arendt: diálogos, reflexões, memórias.** Belo Horizonte: UFMG, 2001.

- MORAES, Eduardo Jardim. **Filosofia e política em Hannah Arendt**. In: *Perspectiva*. São Paulo: Unesp, v. 16, 1993.
- ORTEGA, Francisco. **Para uma política da amizade. Arendt, Derrida, Foucault**. Rio de Janeiro: Relume-Dumará, 2000.
- O'SULLIVAN, Noel. **Hannah Arendt — a nostalgia helênica e a sociedade industrial**. In: *Filosofia política contemporânea*. Anthony de Crespigny e Kenneth R. Minogue (editores). Brasília: Ed. Unb, 1979, pp. 271-294.
- RIVEYLAGUE, J. **Leçons de métaphysique allemande - Tome II: Kant, Heidegger, Habermas**. Paris: Bernard Grasset, 1992.
- RICOEUR, P. **Préface à Condition de l'homme moderne (1983)**, in *Lectures I. Autour du politique*, Paris, Seuil, 1991, pp. 43-66.
- ROVIELLO, A.-M. e WEYEMBERGH, M. (orgs.). **Hannah Arendt et la Modernité**, Paris, Vrin, 1992.
- ROVIELLO, Anne-Marie. **Senso comum e modernidade em Hannah Arendt**. Lisboa: Instituto Piaget, 1997.
- SOUKI, Nádia. **Hannah Arendt e a banalidade do mal**. Belo Horizonte: UFMG, 1998.
- TELES, E. **Hannah Arendt, a ação política e a experiência dos gregos**. In: *Cadernos de Ética e Filosofia Política*. São Paulo: DF-FFLCH/USP, 2001, pp. 151-161.
- VILLA, Dana. **Arendt and Heidegger: the fate of the political**. Princeton, Nova Jersey: Princeton University Press, 1996.
- _____. (ed.). **The Cambridge Companion to Hannah Arendt**, Cambridge, Cambridge University Press, 2000.
- TAMINIAUX, J. **La fille de Thrace et le penseur professionnel. Arendt et Heidegger**. Paris, Payot, 1992.
- XARÃO, Francisco. **Política e liberdade em Hannah Arendt**. Ijuí: Unijuí, 2000.
- WAGNER, Eugênia Sales. **Hannah Arendt e Karl Marx. O mundo do trabalho**. Cotia: Ateliê Editorial, 2000.
- _____. **Hannah Arendt: Ética e Política**. Cotia, São Paulo: Ateliê Editorial, 2006.
- WATSON, D. **Hannah Arendt**. Trad. Luiz Antônio Aguiar e Marisa Sobral. Rio de Janeiro: DIFEL, 2001.

YOUNG-BRUEHL, Elizabeth. **Hannah Arendt, por amor ao mundo**. Rio de Janeiro: Relume-Dumará, 1997.

Outros:

ALTHUSSER, L.: **A favor de Marx**. Tradução: D. Lindoso. Rio de Janeiro: Zahar Editores, 1979.

ARISTÓTELES. **Metafísica**. Vol I, II e III. Texto grego com trad. e comentário de Giovanni Reale. Trad. Marcelo Perine. São Paulo: Loyola, 2002.

_____. **Política**. Trad. Mário da Gama Kury. Brasília: Ed. Unb, 1997.

CASSIRER, Ernst. **A Filosofia do Iluminismo**. São Paulo: Ed. da UNICAMP, trad. Álvaro Cabral, 1994.

CHATELET, François. **Uma História da Razão**. Rio de Janeiro: Jorge Zahar, 1994.

_____. **Logos e praxis**. Rio de Janeiro: Paz e Terra, 1972.

_____. **Platão**, Porto: Ed. Rés (tradução de Souza Dias), 1995.

_____ (org.). **História da Idéias Políticas**. Rio de Janeiro: Jorge Zahar, 2000.

DESCARTES, R. *Princípios da Filosofia*. São Paulo: Hemus, 1968.

_____. **Meditações metafísicas**. Trad. Maria Galvão. São Paulo: Martins Fontes, 2000.

GADAMER, H. **A Razão na época da Ciência**. Rio de Janeiro: Tempo Brasileiro, 1983.

GAGNEBIN, Jeanne Marie. **Sete aulas sobre linguagem, memória e história**. Rio de Janeiro: Imago, 2005.

_____. **Lembrar, escrever, esquecer**. São Paulo: Ed. 34, 2006.

GOLDSCHMIDT, Vitor. **Os diálogos de Platão: estrutura e método dialético**. São Paulo: Loyola, 2002.

HADOT, Pierre. **Qu'est-ce que la philosophie antique?** Paris: Gallimard, 1995.

HEIDEGGER, Martin. **Ser e Tempo**. Petrópolis: Vozes, parte I e II, trad. de Marcia Sá C. Schuback, 1995.

_____. **Ensaio e Conferências**. Petrópolis: Vozes, 2002.

_____. **Caminhos de Bosque (Holzwege)**. Madri: Alianza Editorial, trad. de Helena Cortés e Arturo Leyte, 1998.

- _____. **Introducción a la Filosofía**. Madri: Ed. Cátedra, trad. de Manuel Jiménez Redondo, 1999.
- _____. **Introdução à metafísica**. Rio de Janeiro: Tempo Brasileiro, trad. de Carneiro Leão, 1987.
- _____. **Que é uma coisa?** Lisboa: Edições 70, trad. Carlos Morujão, 1987.
- _____. **Nietzsche: Metafísica e Niilismo**. Rio de Janeiro: Relume Dumará, trad. Marco Casanova, 2000.
- _____. **La doctrine de Platon sur la vérité**. Paris: Gallimard, “Questions II”, 1988.
- _____. **Sobre o Humanismo**. Petrópolis: Vozes, trad. Emmanuel Carneiro Leão, 1995.
- _____. **“Conferências e Escritos Filosóficos”**. São Paulo: Nova Cultural, col. *Os Pensadores*, traduções e notas de Ernildo Stein, 1996.
- _____. **Qu’appelle-t-on penser?** Paris: PUF, 1990.
- _____. **Ciência e Pensamento do Sentido**. In: *Ensaio e Conferências*. Vozes: Petrópolis, 2002.
- HERÁCLITO, PARMÊNIDES e ANAXIMANDRO. **Os Pensadores Originários**. Tradução de Emmanuel C. Leão, Petrópolis: Vozes, 1999.
- JASPERS, K. **La situation spirituelle de notre époque**. Paris: Foi Vivante, 1951.
- KOJEVE, A. **Introdução à Leitura de Hegel**. Rio de Janeiro: EDUERJ, 2002.
- KOYRÉ, Alexandre. **Estudos de História do Pensamento Científico**. Rio de Janeiro: Forense, 1982.
- _____. **Estudos de História do Pensamento Filosófico**. Rio de Janeiro: Forense, 1990.
- _____. **Considerações sobre Descartes**. Lisboa: Editorial Presença, 1980.
- _____. **Introdução à leitura de Platão**. Lisboa: Editorial Presença, 1988.
- LABARRIÈRE, Pierre-Jean. **“O Filósofo na Cidade: Não melhor que teu tempo, mas teu tempo do melhor modo”**. Em: *Síntese Nova Fase*, vol. 19, nº 56, 1992.
- LEFEBVRE, Henri. **O Marxismo**. Trad. de J. Guinsburg. São Paulo: Difusão Européia do Livro, 1960.
- LÖWITH, Karl. **Heidegger pensador de el tiempo indigente**. Madrid: Ed. Rialto, 1956.
- _____. **De Hegel a Nietzsche: la frattura rivoluzionaria del pensiero del secolo XIX**. Madri: Alianza Editorial, 1949.

- _____. **O sentido da história.** Lisboa: Ed. 70, trad. Maria Georgina Segurado, 1991.
- MARCUSE, Herbert. **Razão e Revolução.** Rio de Janeiro: Paz e Terra, trad. Marília Barroso, 1988.
- MERLEAU-PONTY, M. **Fenomenologia da Percepção.** São Paulo: Martins Fontes, 2002.
- MARX, K. **O capital: crítica da economia política.** Livro I e II. Tradução: Reginaldo Sant'Anna. 21ª ed. Rio de Janeiro: Civilização Brasileira, 2003.
- _____. **Manuscritos econômico-filosóficos.** Trad. Jesus Ranieri. São Paulo: Boitempo, 2004.
- MÉSZAROS, I.: **A teoria da alienação em Marx.** Trad. Isa Tavares. São Paulo: Boi Tempo, 2006.
- NIETZSCHE, F. W. **Da utilidade e dos inconvenientes da história para a vida.** Lisboa: Presença, 1976.
- NUNES, Benedito. **Passagem para o poético.** São Paulo: Ática, 1992.
- _____. **No tempo do Nihilismo.** São Paulo: Ática, 1993.
- PLATÃO. **O Banquete e Apologia de Sócrates.** Tradução Carlos Alberto Nunes. Belém: Ed. UFPA, 2001.
- _____. **Teeteto e Crátilo.** Trad. Carlos Alberto Nunes. Belém: Ed. UFPA, 2001.
- _____. **A República.** Trad. Maria Helena Pereira. Lisboa: Fundação Calouste Gulbenkian, 1996.
- ROBINET, J. **O tempo do pensamento,** São Paulo, 2004, p.240.
- ROSDOLSKY, R.: **Gênese e estrutura de O capital de Karl Marx.** Tradução: C. Benjamin. Rio de Janeiro: EDUERJ: Contraponto, 2001
- SAFRANSKI, Rüdiger. **Heidegger: um mestre da Alemanha entre o bem e o mal,** São Paulo: Geração, 2000.
- VERNANT, J-P. **Mito e Pensamento entre os gregos.** Rio de Janeiro: Paz e Terra, 1990.
- VOLPI, Franco. **O Nihilismo.** trad. de Aldo Vannucchi, Rio de Janeiro: Loyola, 1999.
- WHITEHEAD, Alfred North. **A ciência e o mundo moderno.** São Paulo: Paulus, 2006.