

Bibliografia

Obras de David Hume:

- HUME, David. **A Treatise of Human Nature**. Ed. Selby-Bigge. Oxford, 1888. Reimp. Londres: Penguin Books, 1985;
- _____. _____. (Edição Eletrônica, e-text). Project Gutenberg Literary Archive Foundation. Acessado em <http://www.gutenberg.org>. e-text nº 4705.
- _____. **Tratado da Natureza Humana**. Trad. Débora Danowski. São Paulo: UNESP, 1999;
- _____. **Investigação sobre o entendimento Humano**. São Paulo: UNESP, 1999.

Obras de outros autores:

- ALVES, Derley Menezes. **Imaginação e Razão no Tratado da Natureza Humana**. Dissertação de Mestrado (Orient. Maria Isabel Limongi). Curitiba: UFPR, 2004.
- ANNAS, J. & BARNES, J. **The Modes of Scepticism: Ancient Texts and Modern Interpretations**. Cambridge e Nova York: Cambridge University Press, 1985.
- AYER, A. J. **Hume**. Oxford: Clarendon Press, 1980.
- BAIER, Annette C., **A Progress of Sentiments. Reflections on Hume's Treatise**. Massachusetts: Harvard University Press, 1994;
- BIRO, John. “Hume’s new science of the mind” In: *The Cambridge Companion to Hume*. Cambridge: Cambridge University Press 1993, p. 33-63;
- BRICKE, J. **Hume's Philosophy of Mind**. Princeton: Princeton University Press, 1980.
- BROUGHTON, Janet. “What does the Scientist of Man Observe” In: *Hume Studies*, Vol. XVIII, Nº2 (Nov/92), p.155-168.
- COSTA, Michael J. “Hume on Causal Inference” In: *Hume Studies*, Vol. XII, Nº2 (Nov/85), p.141-159.

- DANFORD, J. W. **David Hume and the Problem of Reason.** New Haven e Londres: Yale University Press, 1990.
- DANOWSKI, Déborah. **Natureza Acaso. A contingência na filosofia de David Hume.** Tese de Doutoramento (Orient. Kátia Muricy). Rio de Janeiro: PUC-Rio, Depto de Filosofia, nov/1991.
- DESCARTES, René. **Discurso do Método.** Brasília: Ed. Universidade de Brasília, 1985.
- DICKER, Georges. **Hume's Epistemology & Metaphysics.** Londres e Nova York: Routledge, 1998.
- DUNN, John; URMSON, J.O. & AYER, A. J. **The British Empiricists.** Oxford: Oxford University Press, 1992.
- FLAGE, Daniel E. "Hume on Memory and Causation" In: *Hume Studies*, 10th Aniversary Ed., 1985, p.168-188.
- FLAGE, Daniel E. "Perchance to Dream: A Reply to Traiger" In: *Hume Studies*, Vol. XI, Nº2 (Nov/85), p.173-182.
- FLAGE, Daniel E. "Remembering the past" In: *Hume Studies*, Vol. XV, Nº1 (Abr/89), p.236-246.
- FLAGE, Daniel E. "On Friedman's Look" In: *Hume Studies*, Vol. XIX, Nº1 (Abr/93), p.187-197.
- FRIEDMAN, Lesley. "Another Look on Flage's Hume" In: *Hume Studies*, Vol. XIX, Nº1 (Abr/93) p.177-186.
- FRIEDMAN, Lesley. "Reply to Flage". In: *Hume Studies*, Vol. XIX, Nº1. Abr/93. p.199-202.
- FURLONG, E. J. "Imagination In: Hume's 'Treatise' and 'Enquiry'" In: *David Hume Critical Assessments*. Ed. Stanley Tweyman Vol I. Londres: Routledge. 1995.
- GARRETT, Don. **Cognition and Commitment in Hume's Philosophy.** New York e Oxford: Oxford University Press, 1977.
- GORMAN, Michael M. "Hume's Theory of Belief" In: *Hume Studies*, Vol. XIX, Nº1 (Abr/93) p.89-101.
- GUIMARÃES, Lívia. "Hume entre o academicismo e o pirronismo" In: *Kriterion*. Belo Horizonte: Editora UFMG. Nº 93, junho/93, p. 106-122.

- HELM, Bennett W. "Why We Believe In Induction" In: *Hume Studies*, Vol. XIX, Nº1 (Abr/93) p.117-140.
- IMMERWAHR, John. "The Failure of Hume's Treatise" In: *Hume Studies*, Vol. III, Nº2 (Nov/77) p.57-71.
- JOHNSON, Oliver. "'Lively' Memory and 'Past' Memory". In: *Hume Studies*, Vol. XIII, Nº2 (Nov/87) p.343-359.
- JOHNSON, Oliver. **The mind of David Hume – A Companion to Book I of A Treatise of Human Nature**. Urbana e Chicago: University of Illinois Press. 1995.
- LOCKE, John. **Ensaio Acerca do Entendimento Humano**. In: **Os Pensadores**. São Paulo: Ed. Abril, 1978.
- McCORMICK, Miriam. "Hume on Natural Belief and Original Principles" In: *Hume Studies*. Vol. XIX, Nº1. Abr/93. p.103-116.
- MAHER, Patrick. "Probability in Hume's Science of Man" In: *Hume Studies*. Vol. VII, Nº2. Nov/81. p.137-153.
- MONTEIRO, J. P. **Hume e a Epistemologia**. Lisboa: Imprensa Nacional – Casa da Moeda, 1980.
- MOULIN, CRIS. "Giving Déjà Vu a Second Look" In: *The Univesity of Leeds Newsletter*, Nº 513, 30 de janeiro de 2006. Acessado em <http://reporter.leeds.ac.uk/513/s5.htm>. Último acesso em 17/02/2006.
- NATHAN, George J. "A Humean Pattern of Justification" In: *Hume Studies*. Vol. IX, Nº2. Nov/83. p.150-170.
- NORTON, D. F.(Ed.) **The Cambridge Companion to Hume**. Cambridge: Cambridge University Press 1993;
- NORTON, D. F., "An introduction to Hume's thought" In: *The Cambridge Companion to Hume*. Cambridge: Cambridge University Press 1993, p. 1-32;
- NUYEN, A. T. "The Role of Reason In Hume's Theory of Belief" In: *Hume Studies*. Vol. XIV, Nº2. Nov/88. p.372-389.
- PASSMORE, H. J. **Hume's Intentions**. Cambridge: Cambridge University Press, 1952.
- PEARS, David. **Hume's System – An Examination of the First Book of his Treatise**. Oxford: Oxford University Press, 1990.

- PENELHUM, T. **David Hume: an Introduction to his Philosophical System.** Purdue U. Press, 1992.
- POPKIN, R. H. **The High Road to Pyrrhonist.** Ed. R.A. Watson & J.E. Force. San Diego: Austin Hill Press, 1980.
- SMITH, N. Kemp. **The Philosophy of David Hume – A critical study of its origins and central doctrines.** Londres: Macmillan, 1941.
- SMITH P. J. **O Ceticismo de Hume.** São Paulo: Loyola, 1995.
- STEWART, M. A. (ed.). **Studies in the Philosophy of the Scottish Enlightenment.** Oxford: Clarendon Press, 1991.
- STRAWSON, G. **The Secret Connection: Causation Realism and David Hume.** Oxford: Clarendon Press, 1992.
- STREMINGER, G. “Hume’s Theory of Imagination” In: *Hume Studies*. Vol. VI, Nº2. Nov/80. p.91-118.
- STROUD, B. **Hume.** Londres: Routledge and Kegan Paul, 1977.
- TRAIGER, Saul. “Flage on Hume’s Account of Memory” In: *Hume Studies*. Vol. XI, Nº2. Nov/85. p.166-172.
- TWEYMAN, S. **David Hume: critical assessments - Vol I.** Londres: Routledge. 1995.
- WAXMAN, Wayne. “Impressions and Ideas: Vivacity as Verissimilitude” In: *Hume Studies*. Vol. XIX, Nº1. Abr/93. p.75-88.
- WAXMAN, Wayne. **Hume’s Theory of Consciousness.** Cambridge: Cambridge University Press. 1994
- WINTERS, Barbara. “Hume on Reason” In: *David Hume Critical Assessments*. Vol I. Ed. Stanley Tweyman. Londres: Routledge, 1995.
- WRIGHT, J. **The Sceptical Realism of David Hume.** Manchester: Manchester University Press, 1983.
- YOLTON, John W. “Hume’s Ideas” In: *Hume Studies*. Vol. VI, Nº1. Abr/80. p.01-25

Índice Remissivo

A

Associação, 14, 24, 25, 29, 30, 33, 35, 37, 38, 40, 46, 48, 51, 57, 61, 63, 64, 66, 67, 69, 72, 82, 84, 89, 92, 98, 99, 100, 105, 106, 111, 113, 114, 115, 116, 117, 119, 120, 121, 123, 125

B

Baier, 97, 122

C

Causa e efeito, 17, 29, 37, 38, 42, 43, 91, 93, 103, 106, 110, 111, 123, 125, 126
 Ceticismo, 51, 70, 96, 106, 124, 126
 Contigüidade, 29, 91
 Continuidade, 45, 46, 48, 93, 106, 109
 Costume, 32, 39, 41, 43, 87, 98, 99, 101, 115, 118, 119, 121, 122
 crença, 14, 18, 19, 20, 26, 27, 33, 37, 43, 44, 45, 47, 50, 51, 56, 57, 64, 90, 94, 95, 96, 98, 101, 103, 104, 106, 107, 112, 114, 122, 123, 124
 Crença, 14, 15, 16, 18, 19, 20, 26, 27, 28, 30, 33, 37, 41, 42, 43, 44, 45, 47, 48, 49, 50, 51, 52, 53, 55, 56, 57, 58, 63, 64, 65, 66, 68, 69, 72, 75, 77, 86, 88, 90, 94, 95, 96, 97, 98, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 119, 122, 123, 124, 125, 128

D

Distinção, 15, 16, 17, 20, 22, 23, 24, 25, 28, 32, 33, 51, 53, 55, 56, 57, 58, 59, 60, 62, 63, 66, 67, 69, 72, 73, 74, 75, 77, 81, 82, 83, 87, 88, 89, 111, 119, 127, 128

E

Educação, 43
 Empirismo, 122
 Existência, 15, 27, 37, 40, 44, 45, 46, 47, 48, 50, 51, 76, 85, 90, 98, 99, 101, 104, 106, 117, 119, 124

F

Ficção, 14, 15, 18, 49, 51, 52, 53, 57, 76, 77, 81, 84, 85, 86, 93, 100, 116, 124, 125
 Flage, Daniel, 16, 66, 67, 68, 130, 132
 Força e vividez, 16, 22, 23, 25, 26, 27, 28, 30, 31, 36, 41, 43, 47, 52, 53, 55, 57, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 86, 87, 88, 89, 90, 91, 94, 103, 106, 107, 110, 113, 114, 115, 116, 124, 127

G

Garret, Don, 96, 97

H

Hábito, 18, 19, 39, 41, 42, 43, 44, 57, 90, 99, 109, 113, 118, 123, 125, 126

I

Idéias, 14, 16, 17, 18, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 32, 33, 35, 36, 37, 38, 39, 40, 41, 42, 43, 45, 46, 48, 49, 50, 51, 52, 53, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 109, 110, 111, 112, 113, 114, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128

Identidade pessoal, 15, 27, 37, 44, 48, 49, 50, 51, 92, 93, 101, 124

Impressões, 14, 16, 17, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 37, 39, 40, 41, 42, 45, 46, 49, 52, 53, 55, 56, 57, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 71, 72, 74, 75, 76, 81, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 98, 99, 100, 102, 103, 114, 118, 119, 124, 125, 127

Inferências, 14, 16, 31, 37, 40, 42, 58, 82, 86, 98, 100, 118

J

Johnson, Oliver, 16, 62, 63, 64, 65, 66, 72, 74, 83

K

Kemp Smith, 16, 69, 70, 72, 75, 88

L

Liberdade, 14, 17, 24, 25, 26, 29, 36, 61, 64, 65, 67, 69, 72, 78, 82, 84, 85, 89

M

Memória, 14, 15, 16, 17, 23, 24, 25, 26, 27, 28, 29, 30, 32, 35, 36, 39, 40, 41, 47, 48, 50, 52, 53, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 72, 73, 74, 75, 76, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 92, 93, 94, 95, 114, 118, 120, 124, 125, 126, 127, 128

Mente, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 34, 36, 38, 39, 40, 42, 47, 48, 49, 50, 51, 52, 53, 55, 56, 57, 58, 59, 60, 61, 63, 65, 66, 70, 73, 75, 76, 77, 78, 79, 80, 81, 84, 85, 90, 92, 94, 95, 98, 99, 100, 102, 103, 105, 106, 107, 109, 110, 111, 112, 113, 114, 116, 117, 118, 119, 120, 122, 123, 124, 125, 126, 127, 128

N

Natureza, 19, 32, 33, 39, 41, 44, 46, 51, 58, 96, 97, 104, 109, 111, 112, 116, 121, 123, 126

P

Percepções, 20, 21, 22, 23, 24, 26, 40, 41, 44, 45, 46, 47, 48, 49, 50, 55, 66, 69, 77, 78, 82, 85, 92, 93, 104, 106, 117, 120, 125, 127

R

Razão, 14, 15, 18, 19, 27, 30, 31, 32, 33, 34, 35, 36, 39, 40, 41, 45, 46, 52, 53, 58, 68, 75, 78, 93, 95, 96, 97, 98, 99, 100, 101, 103, 104, 105, 106, 108, 109, 110, 111, 117, 118, 119, 120, 121, 122, 124, 126, 128

Reflexão, 42, 43, 53, 55, 84, 86, 87, 103, 104, 105, 107, 115, 116, 117
Regras gerais, 18, 114, 115, 116, 117

S

Semelhança, 17, 29, 42, 43, 46, 50, 56, 77, 85, 90, 92, 101, 113, 115, 116, 121, 126

W

Waxman, 16, 73, 75, 88, 90, 92, 93
Winters, 97