

Bibliografia

- AKIN, Ömer & WEINEL, Eleanor F. (Ed.) **Representation and Architecture**. Maryland: Information Dynamics, 1982.
- ALMEIDA, Custódio L. S.; FLICKINGER, Hans-Georg; ROHDEN, Luiz (org.). **Hermenêutica Filosófica: nas trilhas de Hans-Georg Gadamer**. Porto Alegre: EDIPUCRS, 2000.
- AMBROSIO, Francis J. Dawn and Dusk: Gadamer and Heidegger on Truth. **Man and World** 19, p. 21-53, 1996.
- _____. Gadamer, Plato and the discipline of dialogue. **International Philosophical Quarterly**, n. 27/1, p. 17-32, 1987.
- BARBARAS, Renaud; COURT, Raymond; DASTUR, Francoise; DIDI-HUBERMAN, Georges ; GARELLI, Jacques Garelli; DIAS, Isabel Matos & SCHMID, Holger (org.) **Phénoménologie e Esthétique**. Paris: Encre Marine, 1998.
- BARTHOLD, Lauren Swayne. **Gadamer's Dialectical Hermeneutics**. Plymouth: Lexington Books, 2010.
- BAYNES, Kenneth; BOHMAN, James; McCARTHY, Thomas. (ed.) **After Philosophy: End or Transformation?** Cambridge: The MIT Press, 1987.
- BERNASCONI, Robert. Bridging the Abyss: Heidegger and Gadamer. **Research in Phenomenology**, v. 16, p. 1-24, 1986.
- BERNET, Rudolf. Gadamer on the subject's participation in the game of truth. **The Review of Metaphysics**. n. 58, p. 785-814, june 2005.
- BERNSTEIN, Richard. **Beyond Objectivism and Relativism: Science, Hermeneutics and Praxis**. Oxford: Basil Blackwell, 1983.

- _____. **The New Constellation: the ethical-political horizons of modernity/postmodernity.** Cambridge/ Massachusetts: The MIT Press, 1992.
- BLEICHER, Josef. **Hermenêutica Contemporânea.** Trad. de Maria Georgina Segurado. Lisboa: Ed. 70, 1992.
- BOUNDAS, Constantin V. **Columbia Companion to Twentieth Century Philosophies.** New York: Columbia University Press, 2007.
- BRANDÃO, Carlos Antônio Leite. Introdução à hermenêutica da arte e da arquitetura. **Topós – Revista de Arquitetura e Urbanismo.** Belo Horizonte, vol 1, n. 1, p. 113-123, 1999.
- _____. Hermenêutica e verdade na obra de arquitetura. **Kriterion,** Belo Horizonte, n. 101, p. 7-19, 2000.
- BREAUT, Donna Adair. Flesh and Stone: the aesthetics of public space and its implications for professional association. **Educational Theory.** Vol. 53, n. 2, 2003.
- BRÜDERLIN, Markus (ed.) **Ornament and Abstraction: the dialogue between non-western, modern and contemporary art.** Basel: Foundation Beyeler, 2001.
- BRUNS, Gerald L. **Hermeneutics Ancient and Modern.** New Haven: Yale University Press, 1992.
- BUBNER, Rüdiger. **Modern German Philosophy.** Trad. de Eric Matthews. Cambridge: Cambridge University Press, 1981.
- BURWICK, Frederick. The plagiarism of play: the unacknowledged source of Gadamer's ontological argument in "Truth and Method". **Pacific Coast Philology.** Vol. 25, n. 1/2 , p. 60-68, nov 1990.
- COLTMAN, Rod. **The Language of Hermeneutics: Gadamer and Heidegger in Dialogue.** Albany: SUNY Press, 1998.
- CORETH, Emerich. **Questões Fundamentais de Hermenêutica.** Trad. de Carlos Lopes de Matos. São Paulo: EPU/Edusp, 1973.
- CRANE, Walter. **The Claims of Decorative Art.** London: Lawrence & Bullen, 1892.
- DE SIMONE, Antonio. **Tra Gadamer e Kant: Verità ermeneutica e cultura estética.** Urbino: Quattro Venti, 1996.

- DITOMMASO, Tanya. Play, agreement and consensus. **Man and World** 29, p.407-417, 1996.
- DOSTAL, Robert J. (Ed.). **The Cambridge Companion to Gadamer**. Cambridge: Cambridge University Press, 2002.
- DUQUE-ESTRADA, Paulo Cesar. Ciência e Pós-representação: notas sobre Heidegger. **Política & Trabalho: revista de ciências sociais**. n. 24, abril de 2006.
- _____. Da problemática do método ao método como problema – hermenêutica filosófica e a questão do compreender. **Gragoatá**, Niterói, n. 29, p. 49-61, 2010.
- _____. Dos olhos das mãos: arte e “deixar ser” em Heidegger e Derrida. In BARTHOLOMEU, Cezar (org.) **Deslocamento F(r)icção: Galpão Capanema**. 1^a. Edição. EBA/ UFRJ, 2012, p. 8 – 19.
- _____. **Gadamer’s Rehabilitation of Practical Philosophy – An Overview**. Boston, 1993. 180p. Tese (Doutorado em Filosofia) – The Graduate School of Arts and Sciences - Departamento de Filosofia, Boston College.
- _____. Hans-Georg Gadamer. In BARRETO, Vicente de Paulo. (org.) **Dicionário de Filosofia do Direito**. São Leopoldo: Ed. Unisinos, 2006, p. 372-374.
- _____. **Is hermeneutics a keyword to characterize Heidegger’s thought?** Inédito.
- _____. Limites da Herança Heideggeriana: a Práxis na Hermenêutica de Gadamer. **Revista Portuguesa de Filosofia**, Lisboa, v. 56, p. 509-520, 2000.
- _____. Sobre a obra de arte como acontecimento da verdade. **O que nos faz pensar**, n. 13, p. 67-78, abril de 1999.
- _____. The Double Move of Philosophical Hermeneutics. **Études Phénoménologiques**, Bruxelles, n. 26, p. 19-31, 1997.
- DUTT, Carsten. **En Conversación con Hans-Georg Gadamer (Hermenéutica – Estética – Filosofía Práctica)**. Trad. de Teresa Rocha Barco. Madrid: Tecnos, 1998.
- FARRELLY, Lorraine. **The Fundamentals of Architecture**. Lousanne: Ava Book, 2007.

- FEHÉR, István M. **Kunst, hermeneutic, philosophie: das Denken Hans-Georg Gadamers in Zusammenhang des 20 Jahrhunderts.** Heidelberg, Universitätsverlag, 2003.
- FERRARIS, Maurizio. **History of Hermeneutics.** New Jersey: Humanities Press, 1996.
- FIGAL, Günter (org.) **Hans-Georg Gadamer – Wahrheit und Methode.** Berlin: Akademie Verlag, 2007.
- _____. Life as understanding. **Research in Phenomenology**, 34, p. 21-30, 2004.
- FISHER, Thomas R. **In the scheme of things: alternative thinking on the practice of architecture.** Minneapolis: University of Minnesota Press, 2000.
- FURTADO, Jose Luiz. Fenomenologia e arquitetura. **Kriterion**, Belo Horizonte, n. 112, p. 414-428, 2005.
- GADAMER, Hans-Georg. **A Century of Philosophy: H. G. Gadamer in conversation with Riccardo Dottori.** New York: Continuum, 2004
- _____. **A Razão na Época da Ciência.** Trad. de Ângela Dias. Rio de Janeiro: Tempo Brasileiro, 1983.
- _____. **El Giro Hermenéutico.** Madrid: Cátedra, 1998.
- _____. **El último dios: la lección del siglo XX – Gadamer en dialogo filosófico con Riccardo Dottori.** Barcelona/ México: Anthropos Editorial/ Universidad Autónoma Metropolitana, 2010.
- _____. **Gesammelte Werke – Bd. 5 (Griechische Philosophie I).** Tübingen: J.C.B. Mohr (Paul Siebeck), 1985.
- _____. Heidegger and the History of Philosophy. **The Monist** 64, p. 434-444, 1981.
- _____. **Heidegger's Ways.** Trad. de John W. Stanley. Albany: SUNY Press, 1994.
- _____. **Hegel's dialectic: five hermeneutical studies.** Tradução de P. Christopher Smith. New Haven: Yale University Press, 1976.
- _____. **Herança e Futuro da Europa.** Trad. de António Hall. Lisboa: Ed. 70, 1989.
- _____. **Hermenêutica em Retrospectiva.** Trad. de Marco Antonio Casanova. Petrópolis: Vozes, 2007.
- _____. Hermeneutics and Social Science. **Cultural Hermeneutics** 2, p. 307-316, 1975.

- _____. **O Problema da Consciência Histórica**. Trad. de Paulo Cesar Duque-Estrada. Rio de Janeiro: Ed. FGV, 1998.
- _____. **Philosophical Apprenticeships**. Trad. de R. Sullivan. Cambridge/Massachusetts: The MIT Press, 1985.
- _____. **Philosophical Hermeneutics**. Trad. de D. E. Linge. Berkeley: University of California Press, 1976.
- _____. Subjectivity and intersubjectivity, subject and person. **Continental Philosophy Review**, n. 33, p. 275-287, 2000.
- _____. The Power of Reason. **Man and World** 3, p. 5-15, 1970.
- _____. **The Relevance of the beautiful and other essays**. Cambridge: Cambridge University Press, 2002.
- _____. & PALMER, Richard (ed.) **The Gadamer Reader – A bouquet of the later writings**. Evanston: Northwestern University Press, 2007.
- _____. **Verdade e Método**. 5^a. Edição revisada. Trad. de Flávio Paulo Meurer, nova revisão de Enio Paulo Giachini e Márcia Sá Cavalcante Schuback. Petrópolis: Vozes, 2003.
- _____. **Verdade e Método II**. Trad. de Enio Paulo Giachini, revista por Márcia Sá Cavalcante Schuback. Petrópolis: Vozes, 2002.
- GARRETT, Jan Edward. Hans-Georg Gadamer on the ‘Fusion of Horizons’. **Man and World**, 11, p. 392-400, 1978.
- GAUSA, Manoel. **The Metropolis Dictionary of Advanced Architecture: city, technology and society in the information age**. Barcelona: Actar, 2003.
- GHIRARDO, Diane. **Architecture after Modernism**. New York: Thamesand Hudson, 1996.
- GJESDAL, Kristin. Between Enlightenment and Romanticism: some problems and challenges in Gadamer’s hermeneutics. **Journal of the History of Philosophy**. Vol. 46, n. 2, p. 285-305, April 2008.
- GRONDIN, Jean. **Introdução à Hermenêutica Filosófica**. Trad. de Benno Dischinger. São Leopoldo: Ed. Unisinos, 1999.

- _____. Gadamer's Aesthetics: the overcoming of aesthetic consciousness and the hermeneutical truth of art. In KELLY, M. (org.) **Encyclopedia of Aesthetics**. Vol. 2. Oxford: Oxford University Press, 1998, p. 276 – 271.
- _____. **Hans-Georg Gadamer; A biography**. Trad. De Joel Weinsheimer. New Haven: Yale University Press, 2003.
- _____. **O Pensamento de Gadamer**. São Paulo: Paulus, 2012.
- _____. **Sources of Hermeneutics**. Albany: SUNY Press, 1995.
- HAAR, Michel. **A obra de arte: ensaio sobre a ontologia das obras**. Rio de Janeiro: Difel, 2000.
- HABERMAS, Jürgen. **Dialética e Hermenêutica – Para a crítica da hermenêutica de Gadamer**. Trad. de Álvaro Valls. Porto Alegre: Ed. L&PM, 1987.
- HAHN, Lewis Edwin (ed.) **The Philosophy of Hans-Georg Gadamer**. Chicago: Open Court, 1997.
- HAL FOSTER, Rem Koolhaas – from Manhattan to the city of exacerbated difference. In BROOKER, Peter & THACKER, Andrew (Ed.) **Geographies of Modernism – literatures, cultures, spaces**. New York: Routledge, 2005, p. 146-154.
- HAL SALL, F.; JANSEN, J. & O'CONNOR, T. (ed.) **Rediscovering Aesthetics: transdisciplinary voices from art history, philosophy and art practice**. Stanford: Stanford University Press, 2009.
- HANS, J.S. Hans-Georg Gadamer and hermeneutic phenomenology. **Philosophy Today**, n. 22, p. 3-19, 1978.
- HAMM, Christian. Gadamer, leitor de Kant: “experiência estética” vs. “experiência da arte”. **Studia Kantiana**. Vol 1, n. 1, p. 9-28, 1998.
- HARRIES, Karsten. Philosophy and the task of architecture. **Journal of Architectural Education**. Vol. 40, n. 2, p. 29-30, 1987.
- _____. Space, Place and Ethos: reflection on the ethical function of architecture. **Artibus et Historiae**, vol. 5, n. 9, p. 159-165, 1984.
- _____. The Ethical Function of Architecture. **Journal of Architectural Education**. vol 29, n. 1, p. 14-15, 1975.

- HARTMANN, N. **Estética**. Cidade do México: Universidad Nacional Autónoma de México, 1977.
- _____. **Zur Grundlegung der Ontologie**. Berlin: Walter de Gruyter & co., 1965.
- HARTOONIAN, Gevork. **Crisis of the object**. London: Routledge, 2006.
- _____. **Modernity and its Other: a post-script to contemporary architecture**. Collegestation: Texas A & M UniversityPress, 1997.
- HAYS, Michael (ed.) **Architecture Theory since 1968**. Cambridge: The MIT Press, 2000.
- HEIDEGGER, Martin. **A Origem da Obra de Arte**. Tradução de Maria da Conceição Costa. Lisboa: Ed. 70, 1992.
- _____. **Ser e Tempo**. Tradução de Márcia Cavalcante Schuback. Petrópolis: Vozes, 2000.
- HERZOG, Jacques. Thinking of Gadamer's floor. In DAVIDSON, Cynthia C. (Ed.). **Anything**. Cambridge, MA: The MIT Press, 2001, p.114-119.
- HEYNEN, Hilde. **Architecture and Modernity: a critique**. Cambridge: The MIT Press, 1999.
- HOGAN, John. Gadamer and the Hermeneutical Experience. **Philosophy Today** 20, p. 3-12, 1976.
- HOY, David Couzens. Heidegger and the hermeneutic turn. In GRIGNON, Charles. (ed.) **The Cambridge Companion to Heidegger**. Cambridge/New York: Cambridge University Press, 1993, p. 170-194.
- INWOOD, Michael. **Dicionário Heidegger**. Rio de Janeiro: Zahar, 2002.
- JIMENEZ, Marc. **O que é estética?** São Leopoldo: Ed. Unisinos, 1999.
- JODIDIO, Philip. **Architecture: art**. Munich: Prestel, 2005.
- JOHNSON, Patrícia Altenbernd. **On Gadamer**. Belmont: Wadsworth, 2000.
- JUNIOR, Almir Ferreira da Silva. A Estética nas Trilhas da Hermenêutica: uma abordagem gadameriana. In **Ciências Humanas em Revista**. São Luis, v. 4, n. 2, p. 113-136, 2006.
- KARSTEN, Madeleine, PAUL, Herman e SNELLER, Rico (ed.) **Hermeneutics and the humanities: dialogues with Hans-Georg Gadamer**. Leiden: Leiden University Press, 2012.

- KIDDER, Paul. **Gadamer for Architects**. New York: Routledge, 2013.
- KISIEL, Theodore. The Happening of Tradition: The Hermeneutics of Gadamer and Heidegger. In HOLLINGER, Robert (ed.) **Hermeneutics and Praxis**. Notre Dame: University of Notre Dame Press, 1985, p. 3-31.
- KOEHLER, Karen (ed.) **The Built Surface – architecture and pictorial arts from romanticism to the twenty first century**. Guildford: Hants, 2002.
- KRAJEWSKI, Bruce. (ed.) **Gadamer's Repercussions: reconsidering philosophical hermeneutics**. Berkeley: University of Califórnia Press, 2003.
- LABRUSSE, Rémi. Gadamer, le decorative et l'idée de musée. **Cités**. n 11. Paris, p. 97-105, 2002.
- LAMMI, Walter. **Gadamer and the Question of Divine**. New York: Continuum, 2008.
- LARMORE, Charles. Tradition, objectivity, and hermeneutics. In WACHTERHAUSER, Brice R. (ed) **Hermeneutics and Modern Philosophy**. Albany: SUNY Press, 1986, p. 147-167.
- LAWN, Chris & KEANE, Niall. **The Gadamer Dictionary**. New York: Continuum, 2011.
- LEACH, Neil. **Rethinking Architecture: a reader in cultural theory**. London: Routledge, 1997.
- LEBECH, Flemming. The concept of the subject in the Philosophical Hermeneutics of Hans-Georg Gadamer. **International Journal of Philosophical Studies**. Vol. 14, n. 2, p. 221-236.
- LEFAS, Pavlos. **Dwelling and architecture: from Heidegger to Koolhaas**. Berlin: Jovis, 2009.
- LILLYMAN, Willian J.; MORIARTY, Marilyn F. & NEUMAN, David J. (Ed.) **Critical Architecture and Contemporary Culture**. Oxford: Oxford University Press, 1994.
- MADRAZO, Leandro (org.) **Forma: Pensamiento – interacciones entre pensamiento filosófico y arquitectónico**. Barcelona: Actar D, 2006.
- MALARD, Maria Lucia As **aparências em arquitetura**. Belo Horizonte: Ed. UFMG, 2006.

- _____. (org.) **Cinco textos sobre arquitetura**. Belo Horizonte: Ed. UFMG, 2005.
- MALPAS, Jeff & ZABALA, Santiago (ed.) **Consequences of Hermeneutics: fifth years after Gadamer's Truth and Method**. Evanston: Northwestern University Press, 2010.
- MALPAS, Jeff; ARNSWALD, Ulrich & KERTSCHER, Jens (ed.) **Gadamer's century: essays in honor of Hans-Georg Gadamer**. Cambridge: The MIT Press, 2002.
- MILOVIC, Miroslav. **Comunidade da Diferença**. Rio de Janeiro/ Ijuí, Relume Dumará/Unijuí, 2004.
- MISGELD, Dieter. On Gadamer's hermeneutics. **Philosophy of the Social Sciences** n. 9, p. 221-239, 1979.
- _____. Poetry, Dialogue, and Negotiation: Liberal Culture and Conservative Politics in Hans-Georg Gadamer's Thought. In WRIGHT, Kathleen (ed.) **Festival of Interpretation – Essays on Hans-Georg Gadamer's Work**. Albany: SUNY Press, 1990, p. 161-181.
- MITROVIC, Branko. **Philosophy for Architects**. New York: Princeton Architectural Press, 2011.
- MOOSBURGER, Laura de Borba. **A Origem da Obra de Arte de Martin Heidegger: Tradução, Comentário e Notas**. Dissertação de Mestrado apresentada na UFPR, Departamento de Filosofia, 2007.
- MONEO, Rafael. **Theoretical Anxiety and Design Strategies in the Work of Eight Contemporary Architects**. Cambridge: The MIT Press, 2004.
- NESBITT, Kate (org.) **Uma nova agenda para a arquitetura: antologia teórica (1965-1995)**. Tradução de Vera Pereira. São Paulo: Cosac & Naify, 2006.
- NIEKERK, Carl. Why hermeneutics? Rereading Gadamer's "Wahrheit und Methode". **Monatshefte**. Vol. 96, n. 2, p. 163-168, 2004.
- NORBERG-SCHULZ, Christian. **Architecture: presence, language, place**. Milão: Skira Editore, 2000.
- NUNES, Benedito. **Ensaios filosóficos**. Organizado por Victor Sales Pinheiro. São Paulo: Martins Fontes, 2010.

- _____. **Hermenêutica e poesia: o pensamento poético.** Organizado por Maria Jose Campos. Belo Horizonte: Ed. UFMG, 2007.
- _____. **Introdução à filosofia da arte.** São Paulo: Ática, 1989.
- _____. **Passagem para o Poético.** São Paulo: Ática, 1986.
- OSÓRIO, Luiz Camillo. **Razões da crítica.** Rio de Janeiro: Ed. Jorge Zahar, 2005.
- PALMER, Richard. **Hermenêutica.** Trad. de Maria Luísa Ribeiro Ferreira. Lisboa: Ed. 70, 1986.
- PAILOS, Jorge Otero. **Architecture's Historical Turn: phenomenology and the rise of the postmodern.** Minneapolis: University of Minnesota Press, 2010.
- PELLETIER, L. & PÉREZ-GÓMEZ, A. **Architectural Representation and the Perspective Hinge.** Cambridge: The MIT Press, 1997.
- _____. (ed.) **Architecture, Ethics, and Technology.** Montreal and Kingston: McGill – Queen's University Press, 1994.
- PÉREZ-GÓMEZ, Alberto. **Architecture and the Crisis of Modern Science.** Cambridge: The MIT Press, 1983.
- _____. Chora – o espaço da representação arquitetônica. In **Paranoá - Cadernos de arquitetura e urbanismo.** Brasília, numero 2, 2006, p. 67-104.
- _____. Hermeneutics as Discourse in Design. **Design Issues.** Vol. 15, n.2, p.71-79, 1999.
- _____. & PELLETIER, Louise. Architectural representation beyond perspectivism. **Perspecta,** vol. 27, p. 20-39, 1992.
- PUENTE, Moises (ed.) **Conversas com Mies van der Rohe: certezas americanas.** Barcelona: Editorial Gustavo Gili, 2006.
- PULS, Mauricio. **Arquitetura e filosofia.** São Paulo: Annablume, 2006.
- RAMBERG, Bjørn T. The Source of the Subjective. In HAHN, Lewis E. (ed.) **The Philosophy of Hans-Georg Gadamer.** Chicago: Open Court, 1997, 459-470.
- RAUTERBERG, Hanno. **Talking Architecture: interviews with architects.** Munich: Prestel, 2008.
- REALE, Giovanni & GADAMER, Hans-Georg. Platão: a filosofia como diálogo. In **Síntese Nova Fase.** Vol. 24, n. 76, p. 5-10, 1997 (trad. de Henrique Cláudio de Lima Vaz).

REIMÃO, Cassiano (org.) **H. –G. Gadamer: experiência, linguagem e interpretação.** Lisboa: Universidade Católica Editora, 2003.

RENDELL, Jane. **Art and Architecture: a place between.** New York: I. B. Tauris, 2006.

RICOEUR, Paul. **Interpretação e Ideologias.** Trad. de Hilton Japiassu. Rio de Janeiro: Francisco Alves, 1983.

RINGMA, Charles Richard. **Gadamer's Dialogical Hermeneutic: the hermeneutics of Bultmann, of the New Testament sociologists, and of the social theologians in dialogue with Gadamer's hermeneutic.** Heidelberg: Universitäts verlag C. Winter, 1999.

RISSE, James. From concept to word: On the radicality of philosophical hermeneutics. **Continental Philosophy Review** 33, p. 309-325, 2000.

_____. **Hermeneutics and the Voice of the Other: Re-reading Gadamer's Philosophical Hermeneutics.** Albany: SUNY Press, 1997.

_____. Philosophical Hermeneutics and the Question of Community. In SCOTT, Charles E. & SALLIS, John. (ed.) **Interrogating the Tradition: hermeneutics and history of philosophy.** Albany: SUNY Press, 2000, p. 19-35.

ROBERTS, David. (ed.) **Reconstructing Theory: Gadamer, Habermas, Luhmann.** Victoria: Melbourne University Press, 1995.

RODRIGO, Pierre; KONTOS, Paolo & GENS, Jean-Claude. **Gadamer et lês Grecs.** Paris: J. Vrin, 2004.

ROHDEN, Luiz. **Interfaces da hermenêutica.** Caxias do Sul: Educs, 2008.

ROHDEN, Luiz. Hans-Georg Gadamer: kierkeggardian traits in Gadamer's Philosophical Hermeneutics. In STEWART, Jon (ed.) **Kierkegaard's influence on philosophy.** Tome I: german and scandinavian philosophy. Ashgate: Surrey, 2012, p. 123-145.

_____. **Hermenêutica Filosófica.** São Leopoldo: Ed. Unisinos, 2002.

SÁ, Marcos Moraes de. **Ornamento e modernismo: a construção de imagens na arquitetura.** Rio de Janeiro: Rocco, 2005.

SALLIS, John. **Double truth.** Albany: SUNY Press, 1995.

_____. **Echoes.** Indianapolis: Indiana University Press, 1990.

- _____. **Stone**. Indianapolis, Indiana University Press, 1994.
- SARAMAGO, Ligia. Espaço e obra de arte nos pensamentos de Heidegger e Gadamer. In **Artefilosofia**. Ouro Preto, n. 1, p. 76-93, julho de 2006.
- SCHAEFFER, Jean-Marie. **Art of the Modern Age: philosophy of art from Kant to Heidegger**. Princeton: Princeton University Press, 2000.
- SCHEIBLER, Ingrid. Art as Festival in Heidegger and Gadamer. In **International Journal of Philosophical Studies**. Vol. 9, n.2, p. 151-175.
- _____. **Gadamer: between Heidegger and Habermas**. New York: Rowman & Littlefield, 2000.
- SCHMIDT, Lawrence Kennedy. **The Epistemology of Hans-Georg Gadamer: analysis of the legitimization of Vorurteile**. Frankfurt am Main: Peter Lang, 1987.
- SILVA, Maria Luísa Portocarrero Ferreira da. **O Preconceito em Hans-Georg Gadamer: sentido de uma reabilitação**. Coimbra: Fundação Calouste Gulbenkian, 1995.
- SILVA, Maria Teresa Marques Madeira da. **O lugar arquitetônico: um modelo teórico de interpretação**. Tese de Doutorado apresentada ao Departamento de Arquitetura e Urbanismo do Instituto Superior de Ciências do Trabalho e da Empresa. Lisboa, março de 2008.
- SYKES, A. Krista (org.) **O campo ampliado da arquitetura: antologia teórica 1993-2009**. São Paulo: Cosac & Naify, 2013.
- STEIN, Ernildo. É a hermenêutica filosófica filosofia? **Filosofia Unisinos**, São Leopoldo, v. 3, n.4, p. 65-85, jan-jun/2002.
- SUMMERSON, John. **A linguagem clássica da arquitetura**. São Paulo: Martins Fontes, 2006.
- TAMINIAUX, Jacques. **Poetics, Speculation, and Judgement: the shadow of the work of art from Kant to phenomenology**. Albany: SUNY Press, 1993.
- TATE, Daniel L. The speechless image: Gadamer and the claim of modern painting. **Philosophy Today**. Vol. 45, p. 56-68, spring 2001.
- UDOVICKI-SELB, Danilo. Between Formalism and Deconstruction: Hans-Georg Gadamer's hermeneutics and the aesthetics of reception. In POLLAK, Martha

- (Ed.) **The Education of the Architect: historiography, urbanism, and growth of architectural knowledge.** Cambridge: The MIT Press, 1997, p. 239-266.
- VATTIMO, Gianni. **Art's Claim to Truth.** New York: Columbia University Press, 2008.
- _____. **Introdução a Heidegger.** Lisboa: Ed. 70, 1987.
- _____. La Reconstrucción de la Racionalidad. In VATTIMO, G. (ed.) **Hermenéutica y Racionalidad.** Bogotá: Ed. Norma, 1994, p. 141-161.
- _____. **O Fim da Modernidade – niilismo e hermenêutica na cultura pós-moderna.** Trad. de Eduardo Brandão. São Paulo: Martins Fontes, 1996.
- VESELY, Dalibor. Architecture and the conflict of representation. **Annals of the Architectural Association School of Architecture – AA Files.** London, n. 8, p. 21-38, 1985.
- _____. **Architecture in the age of divided representation: the question of creativity in the shadow of production.** Cambridge: The MIT Press, 2004.
- _____. On the relevance of Phenomenology. In Form; Being; Absence. **Pratt Journal of Architecture**, n. 2, 1988.
- VILA-CHÃ, João J. Hans-Georg Gadamer. **Revista Portuguesa de Filosofia.** Lisboa, vol. 56, p. 299-381, 2000.
- VIETTA, Silvio. **Hermenéutica de la Modernidad – Hans-Georg Gadamer – Conversaciones con Silvio Vietta.** Trad. de Luciano Elizaincín-Arrarás. Madrid: Minima Trotta, 2004.
- WACHTERHAUSER, Brice R. (ed.) **Hermeneutics and Modern Philosophy.** Albany: SUNY Press, 1986.
- WAELHENS, A D. Sur une herméneutique de l'herméneutique. **Revue Philosophique de Louvain.** n. 60, p. 573-591, 1962.
- WARNKE, Georgia. **Gadamer: Hermeneutics, Tradition and Reason.** Stanford: Stanford University Press, 1987.
- WEINSHEIMER, Joel. **Gadamer's Hermeneutics: A Reading of Truth and Method.** New Haven/ London: Yale University Press, 1985.

- WRIGHT, Kathleen. On what we have in common: the universality of philosophical hermeneutics. **Renascence** 56, n. 4, p. 235-255, 2004.
- WIEHL, Reiner. Heidegger, Hermeneutics, and Ontology. In WACHTERHAUSER, Brice R. (ed) **Hermeneutics and Modern Philosophy**. Albany: SUNY Press, 1986, p. 460-484.
- WISCHKE, Mirko. Hans-Georg Gadamer. In SEPP, Hans Rainer & EMBREE, Lester. **Handbook of Phenomenological Aesthetics**. Volume 59, Dordrecht: Springer, 2010, p. 123-125.
- WU, Roberto. **Compreensão e Tradição: a Herança Heideggeriana na Hermenêutica de Gadamer**. Curitiba, 2002. 140p. Dissertação (Mestrado em Filosofia) – Departamento de Filosofia, Universidade Federal do Paraná.