

6

Referências

ALMEIDA, Gisele Cardoso de. **Os circuitos econômicos do entorno do Aterro Metropolitano de Jardim Gramacho: O desumano trabalho de catação de material reciclável como base da “sustentável” atividade de reciclagem do lixo urbano.** 86 f. Monografia (Bacharelado em Geografia) - Departamento de Geografia e Meio Ambiente, Pontifícia Universidade Católica do Rio de Janeiro, 2007.

BESSA, Kelly-Cristine. A diferenciação espacial e as interpretações da Geografia Teórica-Quantitativa e da Geografia Crítica. **Revista Sociedade e Natureza**, Uberlândia, v. 16, n. 31, p. 101-124. dez. 2004.

BOURDIEU, Pierre. **Méditations pascaliennes.** Paris: Seuil, 1994.

CARLOS, Ana Fani Alessandri. A mundialidade do espaço. In: MARTINS, José de Souza. (Org). **Henri Lefebvre e o retorno à dialética.** 1 ed. São Paulo: Editora Hucitec, 1996. 151 p. p. 121-134.

_____. **Espaço-tempo na metrópole: a fragmentação da vida cotidiana.** São Paulo: Contexto, 2001. 368 p.

_____. Da “organização” à “produção” do espaço no movimento do pensamento geográfico. In: CARLOS, Ana Fani Alessandri; SOUZA, Marcelo Lopes de; SPOSITO, Maria Encarnação Beltrão. (orgs.) **A produção do espaço urbano: agentes e processos, escalas e desafios.** São Paulo: Contexto, 2011, p. 75-96.

CASTORIADIS, Cornelius. Política, poder e autonomia. In: **As encruzilhadas do labirinto III – O mundo fragmentado.** São Paulo, Paz e Terra, 2002.

CROZIER, Michel; FRIEDBERG, Erhard. **L'Acteur et le système.** Paris: Seuil, 1997.

FERREIRA, Alvaro. A produção do espaço: entre dominação e apropriação, um olhar sobre os movimentos sociais. **Revista Eletrônica de Geografía y Ciencias Sociales**, Barcelona, v. 11, n. 245 (15), ago. 2007.

_____. A cidade do século XXI: segregação e banalização do espaço. Rio de Janeiro: Consequência, 2011. 296 p.

_____. A imagem virtual transformada em paisagem e o desejo de esconder as tensões do espaço: por que falar em agentes, atores e mobilizações? In: **Anais do I SIMEGER - I Simpósio Internacional Metropolização do Espaço, Gestão Territorial e Relações Urbano-Rural.** Rio de Janeiro: PUC-Rio, 2012.

GIDDENS. Anthony. **A constituição da Sociedade.** São Paulo: Martins Fontes: 1989.

GOLDMANN, Lucien. A reificação das relações sociais. In: FORACCHI, Marialice Mencarini; MARTINS, José de Souza. (Orgs.) **Sociologia e sociedade: leituras de introdução à sociologia**. São Paulo: LTC, 1977. p. 137-146.

GONÇALVES, Carlos Walter Porto. **A globalização da natureza e a natureza da globalização**. Rio de Janeiro: Civilização Brasileira, 2006. 462 p.

GOTTDIENER, Mark. **A produção social do espaço urbano**. 2ed. São Paulo: Edusp, 1997, p. 115-194.

GOULIANE, C. I. **A problemática do homem: ensaio de uma antropologia filosófica**. Rio de Janeiro: Paz e Terra, 1969. 296 p.

GROSSMAN, Andrew; NICAS, Jack. 'Ocupação' de Wall Street se alastra além de Nova York. Disponível em <http://online.wsj.com/article/SB10001424052970204612504576609320199361208.html> Acesso em 28 de outubro de 2011.

HARVEY, David. **A condição pós-moderna: uma pesquisa sobre as origens da mudança cultural**. 3 ed. São Paulo: Loyola, 1993. 349 p.

_____. **Espaços de esperança**. 1 ed. São Paulo: Loyola, 2004. 382 p.

_____. A geografia da acumulação capitalista: uma reconstrução da teoria marxista. In: HARVEY, David (Org.). **A produção capitalista do espaço**. 2 ed. São Paulo: Annablume, 2006. 251 p. p. 41-73.

_____. Notas hacia una teoría del Desarrollo Geográfico Desigual. **Cuadernos de Geografía**, Geobaires. UBA-FFyL. p. 18 – 54, mayo 2007.

_____. **O neoliberalismo: histórias e implicações**. 1 ed. São Paulo: Loyola, 2008. 249 p.

HIERNAUX, Daniel. Pensar a cidade: a dimensão ontológica do urbano. **Geosp – Espaço e Tempo**, São Paulo, n. 20, p. 197-205, 2006.

KONDER, Leandro. **Marxismo e alienação: contribuição para um estudo do conceito marxista de alienação**. São Paulo: Expressão Popular, 2009. 256 p.

KOSIK, Karel. **Dialética do concreto**. 2 ed. Rio de Janeiro: Paz e Terra, 1976. 230 p.

LEFF, Enrique. **Saber ambiental: sustentabilidade, racionalidade, complexidade, poder**. 3 ed. Petrópolis: Vozes, 2004. 494 p.

LEFEBVRE, Henri. Estrutura social: a reprodução das relações sociais. In: FORACCHI, Maria Mencarini, MARTINS, Jose de Souza. **Sociologia e sociedade**. Rio de Janeiro: LTC, 1977, p. 186-212.

_____. **La notion de totalité dans Le sciences sociales**. Cahiers Internationaux de Sociologie, Paris, v. XVIII, jan/juin, 1955, p. 55-77.

_____. **La presencia y la ausencia**. Contribución a la teoría de las representaciones. México: FCE, 1983, p. 17-104

_____. **Lógica formal/ lógica dialética.** 1 ed. Rio de Janeiro: Civilização Brasileira, 1975, p. 302.

_____. **Espaço e política.** 1 ed. Belo Horizonte: Editora UFMG, 2008, 190 p.

_____. **A revolução urbana.** 2 ed. Belo Horizonte: Editora UFMG, 2004a, 179 p.

_____. **O direito à cidade.** 3 ed. São Paulo: Centauro, 2004b, p. 145.

LIMONAD, Ester; GONCALVES DE LIMA, Ivaldo. Entre a ordem próxima e a ordem distante: contribuições a partir da obra de Henri Lefebvre. In: LIMONAD, Ester. (Org). **Entre a Ordem Próxima e a Ordem Distante: contribuições a partir do pensamento de Henri Lefebvre.** Niterói: UFF/GECCEL, 2003a. 103 p. p. 15-33.

_____. Alguns desdobramentos entre o próximo e o distante. In: LIMONAD, Ester. (Org). **Entre a Ordem Próxima e a Ordem Distante: contribuições a partir do pensamento de Henri Lefebvre.** Niterói: UFF/GECCEL, 2003b. 103 p. p. 98-103.

LUFTI, Eulina Pacheco; SOCHACZEWSKI, Suzanna; JAHNEL, Teresa Cabral. As representações e o possível. . In: MARTINS, José de Souza. (Org). **Henri Lefebvre e o retorno à dialética.** 1 ed. São Paulo: Editora Hucitec, 1996. 151 p. p. 87-97.

MAGELA COSTA, Geraldo. A contribuição da teoria do espaço de Lefebvre para a análise urbana. In: LIMONAD, Ester. (Org). **Entre a Ordem Próxima e a Ordem Distante: contribuições a partir do pensamento de Henri Lefebvre.** Niterói: UFF/GECCEL, 2003. 103 p. p. 9-14.

MARTINS, José de Souza. As temporalidades da História na dialética de Lefebvre. In: MARTINS, José de Souza. (Org). **Henri Lefebvre e o retorno à dialética.** 1 ed. São Paulo: Editora Hucitec, 1996. 151 p. p. 13-23.

MARTINS, Sérgio. Prefácio à tradução brasileira. In: **Espaço e política.** 1 ed. Belo Horizonte: Editora UFMG, 2008. 190 p. p. 6-16.

MASSEY, Doreen B. **Pelo espaço: uma nova política de espacialidade.** Rio de Janeiro: Bertrand Brasil, 2008.

MENDES, Paula Marchesini de Souza. **A eternidade na obra de Jorge Luis Borges.** Dissertação (Mestrado em Letras) – Departamento de Letras, Pontifícia Universidade Católica do Rio de Janeiro, 2008.

MÉSZÁROS, István. **Para além do capital: rumo a uma teoria da transição.** 1 ed. São Paulo: Boitempo Editorial, 2002. 1103 p.

MORIN, Edgar. **Ciência com consciência.** 6 ed. Rio de Janeiro: Bertrand, 2002. 350 p.

_____. **Introdução ao pensamento complexo.** Porto Alegre: Sulina, 2005, p. 120.

Movimento Ocupa Rio. Página disponível em: [HTTP://ocupario.org/](http://ocupario.org/), acessado em 28/10/2011.

NAVARRO, Pablo. **El holograma social: una ontología de la socialidad humana**. 1 ed. Madrid: Siglo Veintiuno de España Editores, 1994, p. 403.

OSEKI, Jorge Hagime. O único e o homogêneo na produção do espaço. In: MARTINS, José de Souza. (Org). **Henri Lefebvre e o retorno à dialética**. 1 ed. São Paulo: Editora Hucitec, 1996. 151 p. p. 109-119.

PADOVANI, Eliane Guerreiro Rossetti. A cidade: o espaço, o tempo e o lazer. In: GERARDI, Lucia Helena de Oliveira (Org.). **Ambientes: estudos de Geografia**. 1.ed. Rio Claro: UNESP, 2003. p. 171-184.

RUA, João. Desenvolvimento, espaço e sustentabilidades. In: RUA, João. (org.) **Paisagem, espaço e sustentabilidades: uma perspectiva multidimensional da geografia**. Rio de Janeiro: Ed. PUC-Rio, 2007. 330 p.

SANTANA, João Paulo Monte de. A cidade enquanto uma totalidade: algumas perspectivas e problemáticas. **GEOPUC**, v. 4, n. 8, p. 1 – 34, 2012.

SANTANA, Paola Verri de. A mercadoria verde: a natureza. In: DAMIANI, Amélia Luisa; CARLOS, Ana Fani Alessandri; SEABRA, Odette Carvalho de Lima. (orgs.) **O espaço no fim de século: a nova raridade**. São Paulo: Contexto, 1999. 220 p. p. 177-189.

SANTOS, Milton. **A natureza do espaço: técnica e tempo, razão e emoção**. 4 ed. São Paulo: Edusp, 2006. 384 p.

_____. **Por uma outra globalização: do pensamento único à consciência universal**. Rio de Janeiro: Record, 2001. 175 p.

SOUZA, Marcelo Lopes de. **O desafio metropolitano: um estudo sobre a problemática sócio-espacial nas metrópoles brasileiras**. Rio de Janeiro: Bertrand Brasil, 2000. 366 p.

_____. **A Prisão e a Ágora: Reflexões em Torno da Democratização do Planejamento e da gestão das Cidades**. Rio de Janeiro: Bertrand Brasil, 2006. 632p.

SOJA, Edward. **Uma concepção materialista da espacialidade**. In: BECKER, Bertha; HAESBAERT, Rogério, SILVEIRA, Carmen B. (orgs.) *Abordagens políticas da espacialidade*. Rio de Janeiro: UFRJ, 1983. 22-73 p.

THRIFT, Nigel. Space: the fundamental stuff of human geography. In: HOLLOWAY, Sarah; RICE, Stephen P.; VALENTINE, Gill. **Key concepts in Geography**. London: Sage, 2004, p. 95-107.

TORMEY, Simon. **Democracia Zumbi**. O Globo, Rio de Janeiro, 13 abr, 2013. P. 6. Entrevista.

VAINER, Carlos Bernardo. **As escalas do poder e o poder das escalas: o que pode o poder local?**. In: IX Encontro Nacional da ANPUR, 2001, Rio de Janeiro. Anais do IX Encontro Nacional da ANPUR - Recife: ANPUR, 2001. v. 1. p. 140-151.

VANEIGEM, Raoul. Abstração mediatizada e mediação abstrata. In: VANEIGEM, Raoul. **A arte de viver para as novas gerações**. São Paulo: Conrad, 2002, p. 104-115.

VASCONCELOS, Pedro de Almeida. A utilização dos agentes sociais nos estudos de Geografia Urbana: avanço ou recuo? In: CARLOS, Ana Fani Alessandri; SOUZA, Marcelo Lopes de; SPOSITO, Maria Encarnação Beltrão. (orgs.) **A produção do espaço urbano: agentes e processos, escalas e desafios**. São Paulo: Contexto, 2011, p. 75-96.