

7

Referências Bibliográficas

ADLER, Laure. **Nos passos de Hannah Arendt**. Biografia. Rio de Janeiro: Record, 2007.

AGOSTINHO. **Confissões**. São Paulo: Paulus, 1997.

_____. **A cidade de Deus**: contra os pagãos. Petrópolis: Vozes; São Paulo: Federação Agostiniana Brasileira, 1991.

AGUIAR, Odílio Alves. Natureza, beleza e política segundo Hannah Arendt. In: JARDIM, E. (Org.) **O que nos faz pensar**. Rio de Janeiro: Cadernos do Departamento de Filosofia da PUC-Rio, nº 29. Maio de 2011.

ALMEIDA, Maria Helena Tenório de. **O espaço público em Hannah Arendt**. *Uma visão normativa da política*. São Paulo, Pontifícia Universidade Católica de São Paulo, 1999.

ANTICH, Xavier. **Nuestra desventurada condición de supervivientes (Fraternidad, Amistad, Amor)**. In: ANTICH, X. et al (Org.). En torno a Hannah Arendt. Madrid: Centro de Estudios Constitucionales, 1994.

ARENDT, Hannah. **A Condição Humana**. Rio de Janeiro: Forense Universitária, 2007.

_____. **Origens do totalitarismo**. O anti-semitismo, instrumento de poder. Uma análise dialética. Rio de Janeiro: Ed. Documentário, 1979.

_____. **Entre o passado e o futuro**. São Paulo: Perspectiva, 2005a.

_____. **A Dignidade da Política**. Ensaios e conferências. Rio de Janeiro: Relume-Dumará, 1993.

_____. **A Promessa da Política**. Rio de Janeiro: DIFEL, 2008a.

ARENDDT, Hannah. **Homens em tempos sombrios**. São Paulo: Companhia das Letras, 2008 b.

_____. **Eichmann em Jerusalém**. Um relato sobre a banalidade do mal. São Paulo: Companhia das Letras, 1999.

_____. **Rahel Varnhagen, a vida de uma judia na época do romantismo**. Rio de Janeiro: Relume-Dumará, 1994.

_____. **Sobre a violência**. Rio de Janeiro: Relume-Dumará, 1994.

_____. **O que é política?** Rio de Janeiro: Bertrand Brasil, 2001.

_____. **A Vida do Espírito: o pensar, o querer, o julgar**. Rio de Janeiro: Relume-Dumará, 2000.

_____. **Da Revolução**. São Paulo: Ática, 1990.

_____. **O Conceito de amor em Santo Agostinho**. Lisboa: Instituto Piaget, 1997.

_____. **Responsabilidade e Julgamento**. São Paulo: Companhia das Letras, 2005b.

Aristóteles. **Política**. Texto integral. São Paulo: Martin Claret, 2010.

_____. **Ética a Nicómano**. In: Obras completas. Buenos Aires: Aguilar, 1980.

_____. A atividade da vontade em Hannah Arendt: por um êthos da singularidade. In: CORREIA, Adriano (Org). **Transpondo o abismo**. Hannah Arendt, entre a filosofia e a política. Rio de Janeiro: Forense Universitária, 2002.

_____. Uma personalidade ética: a singularidade de quem somos. In: CORREIA, A. e NASCIMENTO, Mariângela (Orgs.). **Hannah Arendt: entre o passado e o presente**. Juiz de Fora: UFJF, 2008.

_____. Quem Somos? – Ação e Singularidade no Espaço Público. **O Social em Questão**. v.16, ano X, segundo semestre de 2007.

ASSY, Bethânia. "Fases privadas em espaços públicos". Por uma ética da responsabilidade. In: ARENDT, H. **Responsabilidade e Julgamento**. São Paulo: Companhia das Letras, 2004.

_____. Sensus Communis: exercício da condição humana - para uma concepção de sensibilidade civilizadora. In: CORREIA, Adriano (Org.). **Hannah Arendt e a condição humana**. Salvador: Quarteto, 2006.

BARROCO, Maria Lúcia Silva. **Ética e Serviço Social**. Fundamentos Ontológicos. São Paulo: Cortez, 2001.

BAUMAN, Zygmunt. **Comunidade**. A busca por segurança no mundo atual. Rio de Janeiro: Jorge Zahar Ed., 2003.

BENEVIDES, Maria Vitória. Democracia e Cidadania. **Revista Pólis**. Instituto de Estudos, Formação e Assessoria em Políticas Sociais. n. 14, 1994.

BENJAMIN, Walter. **Magia e técnica, arte e política**: ensaios sobre literatura e história da cultura. São Paulo: Brasiliense, 1986.

BIGNOTTO, Newton. A presença de Hannah Arendt. Prefácio de: CORREIA, A.; NASCIMENTO, M. (Orgs.). **Hannah Arendt**: entre o passado e o presente. Juiz de Fora: UFJF, 2008.

BUBER, Martin. **Sobre comunidade**. São Paulo: Editora Perspectiva, 1987.

CAMPS, Vitória. **Paradoxos do individualismo**. São Paulo: Relógio D'Água, 1996.

CAPONI, Sandra. **Da Compaixão à Solidariedade**. Uma genealogia da assistência médica. Rio de Janeiro: Editora FIOCRUZ, 2000.

CASTRO, Alba Tereza Barroso de. Espaço Público e Cidadania. Uma introdução ao pensamento de Hannah Arendt. **Revista Serviço Social & Sociedade**. n. 59, Ano XX, março de 1999.

CHAUI, Marilena. **Convite à Filosofia**. São Paulo: Ática, 2006.

CHAUÍ, Marilena. **Cultura e democracia**: o discurso competente e outras falas. São Paulo: Ed. Moderna, 1981.

CORREIA, Adriano. *O pensar e a moralidade*. In: CORREIA, A. (Org.). **Transpondo o abismo**. Hannah Arendt, entre a filosofia e a política. Rio de Janeiro: Forense Universitária, 2002.

_____. O significado político da natalidade: Arendt e Agostinho. In: CORREIA, A. e NASCIMENTO, Mariângela (Orgs.). **Hannah Arendt**: entre o passado e o presente. Juiz de Fora: UFJF, 2008.

_____. Introdução. CORREIA, Adriano (Org.). **Transpondo o abismo**. **Hannah Arendt, entre a filosofia e a política**. Rio de Janeiro: Forense Universitária, 2002.

_____. *A vitória da vida sobre a política*. **Revista Cult**. Dossiê Hannah Arendt. Um pensamento que assumiu o amor pelo mundo. n. 129, Ano 11. 2002.

COSTA, Jurandir Freire. **Sem Fraude nem favor**: estudos sobre o amor romântico. Rio de Janeiro: Rocco, 1999.

DAMATTA, Roberto. **A casa e a rua**. Espaço, mulher e morte no Brasil. Editora Brasiliense: São Paulo, 1985.

DUARTE, André. Hannah Arendt e o pensamento político sob o signo do amor mundi. In: YUNES, Eliana (Org.) **Mulheres de palavras**. São Paulo: Edições Loyola, 2003.

_____. *Pensar e agir por amor ao mundo*. **Revista Educação**. Hannah Arendt pensa a educação. Edição 4. São Paulo: Ed. Segmento, 2000.

DUARTE, André. **O Pensamento à Sombra da Ruptura**. Política e Filosofia em Hannah Arendt. São Paulo: Paz e Terra, 2001.

_____. Poder e violência no pensamento político de Hannah Arendt. In: ARENDT, H. **Sobre a Violência**. Rio de Janeiro: Relume-Dumará, 1994.

DUARTE, André. Hannah Arendt e a modernidade: esquecimento e descoberta da política. In: CORREIA, A. (Org.). **Transpondo o abismo**. Hannah Arendt, entre a filosofia e a política. Rio de Janeiro: Forense Universitária, 2002.

_____. Prefácio de: ALVES NETO, Rodrigo Ribeiro. **Alienação do mundo**: uma interpretação da obra de Hannah Arendt. Rio de Janeiro: PUC-Rio; São Paulo: Ed. Loyola, 2009.

FELICIO, Carmelita Brito de Farias. **É possível reabilitar o sentido da política?** Em torno do legado de Hannah Arendt. Fragmentos de Cultura, Goiânia, UCG, v. 13, 2003.

FOUCAULT, M. **Os anormais**. São Paulo: Martins Fontes, 2001.

FREITAS, Bruno Peres. Política e Espaço Público: um diálogo inicial com Hannah Arendt. **Revista Em Debate**. Departamento de Serviço Social da PUC-Rio, 2009.

HABERMAS, J. **Mudança estrutural da Esfera Pública**. Investigação quanto a uma categoria da sociedade burguesa. Rio de Janeiro: Tempo Brasileiro, 2003.

JARDIM, Eduardo. **A duas vozes**: Hannah Arendt e Octavio Paz. Rio de Janeiro: Civilização Brasileira, 2007.

_____. Prefácio à edição brasileira. In: ARENDT, H. **A vida do espírito**. O pensar, o Querer e o Julgar. Rio de Janeiro: Relume-Dumará, 2000.

JASPERS, K. **Iniciação Filosófica**, 9. ed. Trad. de Manoela Pinto dos Santos. Lisboa: Guimarães Editores, 1998.

KOHN, Jerome. Introdução à Promessa da Política. In ARENDT, H. **A Promessa da Política**. Rio de Janeiro: DIFEL, 2008.

KRISTEVA, Julia. **O gênio feminino**: a vida, a loucura, as palavras. Tomo I: Hannah Arendt. Rio de Janeiro: Rocco, 2002.

LAFER, Celso. **Hannah Arendt**: pensamento, persuasão e poder. Rio de Janeiro: Paz e Terra, 1979.

_____. **A Reconstrução dos Direitos Humanos**. Um diálogo com o pensamento de Hannah Arendt. São Paulo: Companhia das Letras, 2003.

LUDZ, Úrsula (Org.). **Hannah Arendt e Martin Heidegger**: correspondência - 1925/1975. Rio de Janeiro: Relume-Dumará, 2001.

MAGALHÃES, Theresa Calvet. Hannah Arendt e a desconstrução fenomenológica da atividade de querer. In: CORREIA, Adriano (Org.). **Transpondo o abismo**. Hannah Arendt: entre a filosofia e a política. Rio de Janeiro: Forense Universitária, 2002.

_____. Compreensão e perdão em Hannah Arendt: a política como problema filosófico. In: YUNES, Eliana. **Mulheres de palavra**. São Paulo: Edições Loyola, 2003.

MAY, Derwent. **Hannah Arendt**: uma biografia. A notável pensadora que lançou uma luz sobre as crises do século XX. Rio de Janeiro: Casa-Maria Editorial, 1988.

ORTEGA, Francisco. **Amizade em tempos sombrios**. In: YUNES, Eliana (Org.). São Paulo: Edições Loyola, 2003.

RICOEUR, Paul. **Interpretação e ideologias**. Rio de Janeiro: F. Alves, 1990.

SENNETT, Richard. **A Corrosão do caráter**: conseqüências pessoais do trabalho no novo capitalismo. Trad. Marcos Santarrita. Rio de Janeiro: Record, 1999.

SILVA, Ilda Lopes Rodrigues da. **Mary Richmond**. Um olhar sobre os fundamentos do Serviço Social. Rio de Janeiro: CBCISS, 2004.

SILVEIRA, Paulo Henrique Fernandes. Amor sem fim. **Revista Filosofia: Ciência & Vida**. Nº 35, Ano III, 2009.

SOHTHEIMER, Kurt. Prefácio de: ARENDT, H. **O que é Política**. Rio de Janeiro: Bertrand Brasil, 2006.

STRATHERN, Paul. **Santo Agostinho em 90 minutos**. São Paulo: Zahar, 1999.

TELLES, Vera da Silva. **Direitos Sociais**. Afinal do que se trata. Belo Horizonte: Ed. UFMG, 1999.

_____. **Espaço Público e Espaço Privado na constituição do Social**: notas sobre o pensamento de Hannah Arendt. São Paulo: Tempo Social. USP, 1990.

TOURINHO, Carlos Diógenes. **Saber-fazer filosofia**: da antiguidade à idade média. São Paulo: Ideias & Letras, 2010.

WAGNER, Eugênia Sales. **Hannah Arendt**: ética e política. São Paulo: Ateliê Editorial, 2006.

WATSON, David. **Hannah Arendt**. Biografia. Mestres do pensamento. Rio de Janeiro: DIFEL, 2001.

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