

Referências bibliográficas

1. Fontes primárias

ARISTÓTELES. *Metafísica*. [Tradução Giovanni Reale] São Paulo: Loyola, 2002.

_____. *Retórica*. [Tradução Manuel Alexandre Júnior, Paulo Farmhouse Alberto e Abel do Nascimento Pena] Lisboa: Imprensa Nacional Casa da Moeda, 2005.

PLATÃO. *Banquete, Fédon, Sofista e Político*. [Tradução José Cavalcante de Souza, Jorge Paleikat e João Cruz Costa] Coleção *Os Pensadores*. São Paulo: Nova Cultural, 1991.

_____. *Carta VII*. [Tradução José Trindade Santos e Juvino Maia JR.] São Paulo e Rio de Janeiro: Loyola e Editora Puc-Rio, 2008.

_____. *Crátilo*. [Tradução de Maria José Figueiredo] Lisboa: Instituto Piaget, 2001.

_____. *Crátilo e Teeteto*. [Tradução Carlos Alberto Nunes] Belém: EDUFPA, 1973.

_____. *Cratyle*. [Tradução de Catherine Dalimier] Paris: Flammarion, 2008.

_____. *Cratylus, Parmenides, Greater Hippias and Lesser Hippias*. Loeb Classical Library. [Tradução H.N. Fowler] Londres: Harvard University Press, 2002.

_____. *Eutidemo*. [Tradução Maura Iglésias] São Paulo e Rio de Janeiro: Loyola e Editora Puc-Rio, 2011.

_____. *Fedro, Cartas e O primeiro Alcibíades*. [Tradução Carlos Alberto Nunes] Belém: EDUFPA, 1973.

_____. *Górgias*. [Tradução Manuel de Oliveira Pulquério] Lisboa: Edições 70, 2006.

_____. *Mênon*. [Tradução Maura Iglésias] São Paulo e Rio de Janeiro: Loyola e Editora Puc-Rio, 2001.

_____. *Parmênides* [Tradução Maura Iglésias e Fernando Rodrigues] São Paulo e Rio de Janeiro: Loyola e Editora Puc-Rio, 2003.

_____. *A República*. [Tradução Maria Helena da Rocha Pereira] Lisboa: Fundação Calouste Gulbenkian, 2008.

SOFISTAS. *Testemunhos e fragmentos*. [Tradução de Ana Alexandre Alves de Souza e Maria José Vaz Pinto]. Lisboa: Imprensa Nacional Casa da Moeda, 2005.

2. Fontes secundárias

ADKINS, A.W. ‘Form and content in Gorgia’s *Helen* and *Palamedes*: Rhetoric, Philosophy, Inconsistency and Invalid Argument in Some Greek Thinkers’. In: *Essays in ancient Greek philosophy*, II. [Ed. J.P. Anton and J. Preus] Albany: Suny P, 1983.

ANAGNOSTOPOULOS, Georgios. ‘The significance of Plato’s *Cratylus*.’ *The review of Metaphysics*, Vol. 27, N. 2 (1973), 318-45.

ANNAS, J. ‘Knowledge and language. The *Theaetetus* and the *Cratylus*’. In: M. Schofield & M. Nussbaum (eds.), *Language and Logos. Studies in ancient Greek philosophy presented to G.E.L. Owen*. Cambridge: CUP, 1982, 95-114.

AUBENQUE, Pierre. *El problema del ser en Aristoteles*. Madrid: Taurus Ediciones, 1974.

_____. ‘Le conflit actuel des interprétations : analytique ou herméneutique ?’ In : *Comment écrire l’histoire de la philosophie?* Paris: Presses Universitaires de France, 2001.

_____. ‘De l’humanisme à la métaphysique : Eugène Dupréel et la philosophie grecque’. *Revue internationale de philosophie*, numéro 83-84 (1968), 193-202.

BARNEY, R. *Names and Nature in Plato’s Cratylus*. Nova York e Londres, 2001.

_____. ‘Platon on conventionalism’. *Phronesis* 42 (1997), 143-62.

BAXTER, T.M.S. *The Cratylus: Plato’s critique of naming*. *Philosophia Antiqua* 58, Leiden: Brill, 1992, VIII 203 p. 3 index.

BERG, R.M. Van Den. *Proclus commentary on the Cratylus in context: ancient theories of language and naming*. Leiden and Boston: Brill, 2008.

BESTOR, T. W. ‘Plato’s semantics and Plato’s *Cratylus*’. *Phronesis* 25 (1980), 306-330.

BETT, Richard. ‘The sophists and relativism’. *Phronesis* 34 (1989), 139-169.

BUARQUE, Luisa. *As armas cômicas: os interlocutores de Platão no Crátilo*. Rio de Janeiro: Hexit Editora, 2011.

CALOGERO, Guido. ‘Gorgias and the Socratic principle *nemo sua sponte peccat*’. *Journal of the Hellenic society* 77 (1957), 12-17.

CALVERT, B. ‘Forms and flux in Plato’s *Cratylus*’. *Phronesis* 15 (1970), 26-47.

- CANTO, Monique. ‘Le semeion dans le Cratyle’. *RPhA* V,1 (1987), 9-26.
- CASCARDI, A.J. ‘The place of language in philosophy’. *Philosophy and Rhetoric* 16 (1983): 217-227
- CASERTANO, Giovanni. *Paradigmas da verdade em Platão*. São Paulo: Edições Loyola, 2010.
- _____. ‘A verdade platônica entre lógica e pátbos’. *Anais de filosofia clássica*, vol. 2 nº4 (2008), 1-18.
- CASSIN, Barbara, ‘Le doigt de *Cratyle*’. *RPhA* 5 (1987), 139-50.
- _____. *O efeito sofístico*. São Paulo: Ed. 34, 2005.
- _____. *Ensaios sofísticos*. São Paulo: Edições Siciliano, 1990. [Ed. A.L de Oliveira e L.C Carneiro]
- CHERNISS, H.F. ‘Economia filosófica da teoria das ideias’. [Tradução de Irley de Franco] *O que nos faz pensar – Cadernos do Departamento de Filosofia da Puc-Rio*, N. 2 (1990). 109-118.
- COLE, Thomas. *The Origins of rhetoric in ancient Grecce*. Baltimore, Maryland: The Johns Hopkins University Press, 1991.
- _____. ‘Archaic Truth’. *Quarderni Urbinati di Cultura Classica, Nuova Serie*, 13 (1983), 7-28.
- CONSIGNY, S. *Gorgias: Sophist and Artist*. Columbia: University of South Carolina Press, 2001.

CORNFORD, F.M. *Plato's theory of knowledge – The Theaetetus and the Sophist of Plato translated with a running commentary.* Londres e Henley: Routledge & Kegan Paul, 1979.

_____. *Principium Sapientiae – As origens do pensamento filosófico grego.* Lisboa: Fundação Calouste Gulbenkian, 1975.

DALIMIER, Catherine. *Cratyle.* [tradução, introdução, notas, bibliografia e index] Paris : Flammarion, 1998.

DEMAND, N. ‘The nomothetes of the Cratylus’. *Phronesis* 20 (1975), 106-9.

DETIENNE, M. *Os mestres da verdade na Grécia antiga.* Rio de Janeiro: Jorge Zahar, 1988.

DINUCCI, Aldo Lopes. *Arquitetura de viver: as reflexões de Sócrates e de Górgias quanto à excelência moral, ao bem viver e à felicidade.* Tese de Doutorado, Departamento de Filosofia Puc-Rj, 2002.

_____. ‘Sócrates versus Górgias: As noções de *téchne* e *dynamis* aplicadas à retórica’. *Anais de filosofia clássica*, vol.2 nº4 (2008), 29-39

DIXSAUT, Monique. *Le naturel philosophie.* Paris: Les belles lettres, 1994.

DOODS, E.R. *Os gregos e o irracional.* São Paulo: Escuta, 2002.

DUPRÉEL, E.. *Les Sophistes: Protágoras, Górgias, Hippias.* Neuchatel: Griffon, 1948.

FÓNAGY, Ivan. ‘La rectitude des signes et l'hétérogénéité du language’. *RPhA* V, 2 (1987), 187-206.

FOUCAULT, Michel. *A ordem do discurso*. São Paulo: Edições Loyola, 1996.

GOLDSCHMIDT, V. *Essai sur Le Cratyle – une contribution a l'histoire de La pensée de Platon*. Paris, 1940.

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

GRACIELA, E. Marcos. ‘Platón versus Gorgias. Logos y aisthesis’. In: *Estudos platônicos*. Marcelo Perine (org.). Edições Loyola, São Paulo, 2009.

GRAESER, Andreas. ‘On language, thought, and reality in ancient Greek philosophy. *Dialectica*, Vol. 31, 359-388, 1977.

GUTHRIE, W.K.C. *The Sophists*. Cambridge: Cambridge University, 1988.

HARRISON, E.L. ‘Was Gorgias a Sophist?’ *Phoenix*18 (1964), 183-92.

HAVELOCK, E.A. *A revolução da escrita da Grécia antiga e suas consequências culturais*. São Paulo: Editora Unesp; Rio de Janeiro: Paz e Terra, 1996.

_____. *Prefácio a Platão*. Campinas, São Paulo: Papirus, 1996.

HENRICHES, Albert. ‘The sophists and Hellenistic religion: Prodicus as the spiritual father of the Isis aretalogies.’ *Harvard studies in classical philology* 88 (1984), 139-58.

IGLÉSIAS, Maura. ‘A relação entre sensível e inteligível: *methexis* ou *mimesis*?’ in: *Estudos platônicos – sobre o ser e o aparecer, o belo e o bem* [Org. Marcelo Perine]. São Paulo: Edições Loyola, 2009.

JAKOBSON, Roman. ‘À procura da essência da linguagem’ in: *Linguística e Comunicação*. São Paulo: Cultrix, 2005.

JAEGER, W. *Paidéia: a formação do homem grego*. São Paulo: Martins Fontes, 2001

KAHN, Charles. Les mots et les formes dans le ‘Cratyle’ de Platon. *Philosophie du langage et grammaire dans l’Antiquité*. Cahiers de philos. anc. V, Bruxelles: Éd. Ousia; Cahiers du Groupe de rech. sur la philos. et le langage VI-VII, Grenoble: Univ. des Sc. Sociales 1986, 91-103.

_____. *Sobre o verbo grego ser e o conceito de ser*. Rio de Janeiro: PUC-RJ, 1997.

KELLER, Simon., ‘An interpretation of Plato’s *Cratylus*’, *Phronesis* 45.4 (2000), 284-305.

KERFERD, G. B. *The sophistic movement*. Cambridge: Cambridge University Press, 1984.

_____. ‘Gorgias and Empedocles’. *Siculorum Gymnasium* 38 (1985): 595-605.

_____. ‘Gorgias on nature or that which is not’. *Phronesis I* (1955), 3-25.

KETCHUM, R.J. ‘Names, forms and conventionalism. Cratylus 383-395’, *Phronesis* 24(1979), 133-47.

LEVINSON, Ronald B. ‘Language and the Cratylus – Four questions’. *The review of Metaphysics*, Vol.11, Nº 1, 28-41, 1957.

LONG, Anthony A. ‘Theories du langage’. in: *Le savoir grec – dictionnaire critique*. [Org. Jacques Brunschwig, G.E.R Llyod e Pierre Pellegrin] Paris: Flammarion, 1996.

LORENZ, K. & MITTELSTRAN, J. ‘On rational philosophy of language the programme in Plato’s Cratylus reconsidered’. *Mind* (1967), pp.1-20.

LORAUX, Patrice. ‘L’audition de l’essence’. *RPhA* V,1 (1987), 27-48.

LORAUX, Nicole. ‘Cratyle à l’épreuve de stasis’. *RPhA* V,1 (1987), 49-70.

LUCE, J. V. ‘The theory of ideas in the Cratylus’, *Phronesis* 10 (1965), 21-36.

MARCONDES, Danilo. ‘A concepção de linguagem no ‘Crátilo’ de Platão’. *Leopoldianum*, Vol. XIII, nº 36, 1986.

MCCOY, Marina. *Plato on the rhetoric of philosophers and sophists*. Cambridge: University Press, 2008.

MÉRIDIER, L. ‘Introduction à Platon. *Cratyle*’. in: *Platon, Cratyle*. Les Belles Lettres: Paris, 1950.

MORRIS, Michael. *Le Cratyle de Platon et la base sémantique de la théorie des formes*. RphA VI, 2 (1988), 155-183.

MUNIZ, Fernando. ‘Dialética socrática : entre a ironia e a parrhesia’. *Boletim do CPA*, Campinas, nº13/14 (2002), 98-108.

NARCY, Michel. ‘Cratyle par lui-même’. *RPhA* V.2 (1987), 151-65.

NEHAMAS, Alexander. ‘Eristic, antilogic, sophistic, dialectic: Plato’s demarcation of philosophy from sophistry’. *History of Philosophy Quarterly*, Vol. 7, N. 1 (1990), 3-16.

PARAIN, B. *Essai sur le logos platonicien*. Paris: Gallimard, 1977.

PINHEIRO, Paulo José Moraes. *Filosofia e Linguagem em Platão. Um estudo sobre a importância do Crátilo na teoria platônica da linguagem e do conhecimento*. Dissertação de mestrado (Orientadora: Maura Iglésias): Puc-RJ, 1990.

RICHARDSON, M. ‘True and false names in the *Cratylus*’. *Phronesis* 21 (1976), 135- 45.

RILEY, M.W. *Plato's Cratylus. Argument, form, and structure*. Value inquiry book series 168. Studies in the history of Western Philosophy. Amsterdam [u.a.]: Rodopi, 2005.

ROBINSON, R. ‘A Criticism of Plato’s Cratylus’. *Revue de Philosophie internationale* n° 32 fasc.2, 1955, pp.221-236.

ROMILLY, J. ‘Gorgias et le pouvoir de la poésie’. *Journal of Hellenic Studies* 93 (1973) 155-62.

ROSE, L.E. ‘On hypothesis in the *Cratylus* as an indication of the place of the dialogue in the sequence of dialogues’. *Phronesis* 9 (1964), 114-6.

ROSENMEYER, T.G. ‘Gorgias, Aeschylus, and apate’. *American journal of philology* 76 (1955) 225-60.

SAMBURSKY, S. ‘A Democritean Metaphor in Plato’s *Kratylos*’. *Phronesis* 4 (1959), 1-4.

SCHIAPPA, Edward. ‘Did Plato coin *Rhētorikē*?’ *American Journal of Philology* 111 (1990), 460-73.

SEGAL, C.P. ‘Gorgias and the psychology of the logos’. *Harvard Studies in Classical Philology* 66 (1962) 99-155.

FIGUEIREDO, Maria José. *Crátilo*. [Introdução de José Trindade dos Santos] Lisboa: Instituto Piaget, 2001.

SCHOFIELD, M. ‘The dénouement of the *Cratylus*’. In: M. Schofield & M. Nussbaum (eds.), *Language and Logos. Studies in ancient Greek philosophy presented to G.E.L. Owen*. Cambridge: CUP 1982, xiii & 359 p., 61-81.

SEDLEY, D. *Plato’s Cratylus*. Cambridge: Cambridge University Press, 2003.

SMITH, Imogen, ‘False Names, Demonstratives and the Refutation of Linguistic Naturalism in Plato’s *Cratylus* 427D1-431C3’. *Phronesis* 53 (2008), 125-151.

SOULEZ, Antonia. ‘Le moment théâtre de l’activité dialectique’. *RPhA* V,2 (1987), 167-185.

VLASTOS, Gregory. *Socratic studies*. [Edited by Myles Burnyeat]. Cambridge: Cambridge University Press, 1994.

VERNANT, Jean-Pierre. *Mito e pensamento entre os gregos*. Rio de Janeiro: Paz e Terra, 1990.

WARDY, R. *The Birth of Rhetoric: Gorgias, Plato and their successors*. London: routledge, 1996.

_____. ‘Rhetorique’. in: *Le savoir grec – dictionnaire critique*. [Org. Jacques Brunschwig, G.E.R Llyod e Pierre Pellegrin] Paris: Flammarion, 1996.

WILMET, Renaut, ‘Platonic Forms and the possibility of language’, *RPhA* 8 (1990), 97-118.

WEINGARTNER, R.H. ‘Making sense of the *Cratylus*’. *Phronesis* 15 (1970), 5-25.

WILLIAMS, B. ‘Cratylus’ theory of names and its refutation’. In: M. Schofield & M.Nussbaum (eds.), *Language and Logos. Studies in ancient Greek philosophy presented to G.E.L Owen*. Cambridge: CUP 1982, xiii & 359 p., 83-93.

3. Dicionários

BAILY, A. *Dictionnaire Grec-Français*. [Édition revue par L. Séchan et P. Chantraine] Paris : Hachette, 1957.

LIDDELL, H. & SCOTT, R. *Greek-English Lexicon – With a revised supplement*. Oxford : Clarendon Press, 1996.