

7. Bibliografia

- AGAMBEN, Giorgio. *Estado de exceção*. São Paulo: Boitempo, 2004.
- ALQUIE, Ferdinand. Nature et vérité dans la philosophie de Spinoza. In *Leçons sur Spinoza*. Paris: Éditions de la Table Ronde, 2003.
- _____. Servitude et liberté selon Spinoza. In *Leçons sur Spinoza*. Paris: La Table Ronde, 2003.
- _____. *Le rationalisme de Spinoza*. 3^a ed.. Paris: PUF, 1998.
- ARTAUD, Antonin. *Van Gogh: O suicida da sociedade*. Rio de Janeiro: José Olympo, 2003.
- AURÉLIO, Diogo Pires. Nota do tradutor n. 03. In SPINOZA, Baruch. *Tratado Teológico-Político*. São Paulo: Martins Fontes, 2003. Capítulo XX.
- BALIBAR, Étienne. *Spinoza et la politique*. 3^a ed. Paris: PUF, 1996.
- BERCOVICI, Gilberto. *Constituição e estado de exceção permanente: Atualidade de Weimar*. Rio de Janeiro: Azougue, 2004.
- BOBBIO, Norberto. *Locke e o direito natural*. 3^a ed. Brasília: UnB, 1997.
- BOVE, Laurent. *La stratégie du conatus : Affirmation et résistance chez Spinoza*. Paris : Vrin, 1996.
- CASTORIADIS, Cornelius. *As encruzilhadas do labirinto*. Vol. I. 2^a ed.. São Paulo: Paz e Terra, 1997.
- CHAUI, Marilena. O retorno do teológico-político. In CARDOSO, Sérgio. *Retorno ao republicanismo*. Belo Horizonte: UFMG, 2004.
- _____. *Política em Espinosa*. São Paulo: Companhia das Letras, 2003.
- _____. Cristianismo e spinozismo. In *Anais do Simpósio sobre cultura oriental e cultura ocidental*. São Paulo: USP / Faculdade de Filosofia, Letras e Ciências Humanas, 2002.
- _____. Espinosa e a essência singular. In *Cadernos Espinosanos*, Vol. VIII, São Paulo: Publicação do Departamento de Filosofia da USP, 2002.
- _____. Poder e liberdade: a política em Espinosa. In *Cadernos de Ética e Filosofia Política*, n. 4, São Paulo: Publicação do Departamento de Filosofia da USP, 2002.
- _____. *A nervura do real: Imanência e liberdade em Espinosa*. São Paulo: Companhia das Letras, 2000.
- _____. *Da realidade sem mistérios ao mistério do mundo*. 3^a ed.. São Paulo: Brasiliense, 1999.
- _____. *Espinosa: Uma filosofia da liberdade*. São Paulo: Moderna, 1995.
- _____. A idéia de parte da natureza em Espinosa. In *Discurso – Revista do Departamento de Filosofia da USP*, n. 24, São Paulo: 1994.
- _____. Ser parte e ter parte: Servidão e liberdade na Ética IV. In *Discurso*, Revista do Departamento de Filosofia da USP, n. 22, São Paulo, 1993.

_____. A democracia como realização do desejo de governar – Espinosa. In FORTES, Luiz Roberto Salinas e NASCIMENTO, Milton Meira do (orgs.). *A constituinte em debate: Colóquio realizado de 12 a 16/05/86*, por iniciativa do Depto. de Filosofia da USP. São Paulo: Sofia Editora, 1987.

_____. Sobre o medo. In CARDOSO, Sergio et. al.. *Os sentidos da paixão*. São Paulo: Companhia das Letras, 1987.

_____. *A nervura do real: Espinosa e a questão da liberdade*. Tese de Livre-Docência apresentada ao Departamento de Filosofia da Faculdade de Filosofia, Letras e Ciências Humanas da USP. São Paulo: USP, 1976.

COMTE-SPONVILLE, André. *Dicionário Filosófico*. Verbete “Predeterminismo”. São Paulo: Martins Fontes, 2003.

CRISTOFOLINI, Paolo. *Spinoza : Chemins dans l’Éthique*, 2a. ed. Paris : PUF, 1998.

DAMÁSIO, António. *Em busca de Espinosa: Prazer e dor na ciência dos sentimentos*. São Paulo: Companhia das Letras, 2004.

DELBOS, Victor. *O espinosismo*: Curso proferido na Sorbonne em 1912-1913. São Paulo: Discurso Editorial, 2002.

DELEUZE, Gilles. *Difference et répétition*. 11ª ed. Paris: PUF, 2003.

_____. *Espinosa: Filosofia prática*. São Paulo: Escuta, 2002.

_____. *Lógica do sentido*. 4ª ed. São Paulo: Perspectiva, 2000.

_____. Spinoza e as três éticas. In *Crítica e clínica*. São Paulo: Editora 34, 1997.

_____. *Spinoza y el problema de la expresión*, Barcelona: Muchnik Editores, 1996.

_____. A vida como obra de arte. In *Conversações*. Rio de Janeiro: Editora 34, 1992.

DELEUZE, Gilles e GUATTARI, Félix. *Mil platôs: Capitalismo e esquizofrenia*. Vol. 5. São Paulo: Editora 34, 1997.

_____. *O que é a filosofia*. 2ª ed. São Paulo: Editora 34, 1997.

_____. *Mil platôs: Capitalismo e esquizofrenia*. Vol. 1. São Paulo: Editora 34, 1995.

_____. *O Anti-Édipo: Capitalismo e esquizofrenia*. Lisboa: Assírio e Alvim, 1995.

DESCARTES, Meditações Metafísicas. São Paulo: Martins Fontes, 2005.

_____. *As paixões da alma*. São Paulo: Nova Cultural, 1999.

_____. *O discurso do método*. São Paulo: Nova Cultural, 1999.

_____. *Princípios da filosofia*. Lisboa: Edições 70, 1997.

FERREIRA, Maria Luísa Ribeiro. *A dinâmica da razão na filosofia de Espinosa*. Lisboa: Fundação Calouste Gulbenkian, 1997.

GIANCOTTI, Emilia. On the problem of the infinite modes. In *God and Nature: Spinoza’s Metaphysics*. Nova Iorque: E. J. Brill, 1991.

GILSON, Étienne. *Deus e a filosofia*. Lisboa: Edições 70, 2002.

GOYARD-FABRE, Simone. *Os fundamentos da ordem jurídica*. São Paulo: Martins Fontes, 2002.

GUEROULT, Martial. *Spinoza: Dieu*. Paris : Aubier, 1997.

_____. *Spinoza: L'âme*. Paris: Aubier, 1997.

HARDT, Michael e NEGRI, Antonio. *Multidão: guerra e democracia na era do Império*. Rio de Janeiro: Record, 2005.

_____. *Império*. 4ª ed.. Rio de Janeiro: Record, 2002.

HEGEL, Georg Wilhelm Friedrich. *Princípios da Filosofia do Direito*. São Paulo: Martins Fontes, 1997.

_____. *Lecciones sobre la historia de la filosofia*. Tomo III. Cidade do México: Fondo de Cultura Econômica, 1995.

HELLER, Hermann. *La soberanía: Contribución a la teoría del derecho estatal y del derecho internacional*. 2ª ed.. Cidade do México: Universidad Autónoma de México e Fondo de Cultura Económica, 1995.

HOBBS, Thomas. *De Cive*. São Paulo: Martins Fontes, 1998.

_____. *Leviatã*. São Paulo: Abril Cultural, 1983.

_____. *Behemoth ou o longo Parlamento*. Belo Horizonte: UFMG, 2001.

HÖFFE, Otfried. *Immanuel Kant*. São Paulo: Martins Fontes, 2005.

HUME, David. *Tratado da natureza humana*. São Paulo: UNESP, 2001.

KANT, Immanuel. Doutrina universal do direito. In *A metafísica dos costumes*. São Paulo: Edipro, 2003.

_____. *Crítica da razão prática*. São Paulo: Martins Fontes, 2002.

_____. *Crítica da razão pura*. São Paulo: Abril Cultural, 1980.

KELSEN, Hans. *O que é justiça?*. São Paulo: Martins Fontes, 2001.

_____. *O problema da justiça*. São Paulo: Martins Fontes, 1998.

_____. *Teoria Pura do Direito*. 6ª ed. São Paulo: Martins Fontes, 1998

KOYRÉ, Do mundo fechado ao universo infinito. 3ª ed. Rio de Janeiro: Forense Universitária, 2001.

LATOUR, Bruno. *Políticas da natureza: como fazer ciência na democracia*. Bauru: EDUSC, 2004.

LOCKE, John. *Segundo tratado sobre o governo civil*. São Paulo: Martins Fontes, 1998.

MACHEREY, Pierre. *Introduction à l'Éthique de Spinoza: La première partie – La nature des choses*. Paris : PUF, 2001.

_____. *Introduction à l'Éthique de Spinoza*: La seconde partie – La réalité mentale. Paris: PUF, 1997.

_____. *Introduction à l'Éthique de Spinoza*: La troisième partie – La vie affective. 2^a ed. Paris: PUF, 1998.

_____. *Introduction à l'Éthique de Spinoza*: La quatrième partie – La condition humaine. Paris: PUF, 1997.

_____. *Hegel ou Spinoza*. Paris: La Découverte, 1990.

MACPHERSON, Crawford Brough. *A teoria política do individualismo possessivo*: De Hobbes até Locke. Rio de Janeiro: Paz e Terra, 1979.

MAQUIAVEL, Nicolau. *Comentários sobre a primeira década de Tito Lívio*. Brasília: UnB, 2000.

MATHERON, Alexandre. Essence, Existence and Power in *Ethics I: The Foundations of Proposition 16*. In YOVEL, Yirmiyahu (org.). *God and Nature: Spinoza's Metaphysics*. Leiden: Brill, 1991

_____. *Individu et communauté chez Spinoza*. Paris: Les Éditions de Minuit, 1988.

_____. Spinoza et la problématique juridique de Grotius. In *Philosophie*, n. 04. Paris: Les éditions de minuit, novembro de 1984.

MOREAU, Pierre François. *Spinoza et le spinozisme*. Paris : PUF, 2003.

_____. *Spinoza: L'expérience et l'éternité*. Paris: PUF, 1994.

NEGRI, Antonio. *Cinco lições sobre Império*. Rio de Janeiro: DP&A, 2003.

_____. *O poder constituinte*: Ensaios sobre as alternativas da modernidade. Rio de Janeiro: DP&A, 2002.

_____. *Spinoza subversif*: Variations (in)actuelles. Paris: Kimé, 1994.

_____. *A anomalia selvagem*: Poder e potência em Spinoza. Rio de Janeiro: Editora 34, 1993.

NIETZSCHE, Friedrich. *Aurora*. São Paulo: Companhia das Letras, 2004.

RAWLS, John. *História da filosofia moral*. São Paulo: Martins Fontes, 2005.

REALE, Miguel. *Filosofia do direito*. 18^aed. São Paulo: Saraiva, 1998.

RIBEIRO, Renato Janine. *Ao leitor sem medo*: Hobbes escrevendo contra o seu tempo. Belo Horizonte: UFMG, 1999.

ROCHA. Maurício. *Spinoza, a razão e a filosofia*. Tese de Doutorado em Filosofia. Rio de Janeiro: PUC-Rio, 1998.

ROUSSEAU, Jean-Jacques. *Do contrato social*. São Paulo: Nova Cultural, 1999.

SCALA, Andre. *Espinosa*. São Paulo: Estação da Liberdade, 2003.

SCHMITT, Carl. Teología política. In *Carl Schmitt, teólogo de la política*. México: Fondo de Cultura Económica, 2001.

- _____. Una definición de la soberanía. In *Carl Schmitt, teólogo de la política*. México: Fondo de Cultura Económica, 2001.
- _____. *El concepto de lo político*. Madrid: Alianza Editorial, 1999.
- _____. Sobre la relación entre los conceptos de guerra y enemigo. In *El concepto de lo político*. Madrid: Alianza Editorial, 1999.
- _____. *État, mouvement, peuple: L'organisation triadique de l'unité politique*. Paris: Kimé, 1997.
- _____. *Sobre los tres modos de pensar la ciencia jurídica*. Madrid: Tecnos, 1996.
- _____. *Teoría de la constitución*. Madrid: Alianza Editorial, 1992.
- _____. Ex captivitate salus. In *La tirannia dei valori*. Roma: Antonio Pellicani Editore, 1987

SOUZA, Maria das Graças de. Substância e realidade: A crítica materialista à noção cartesiana de substância. In *Cadernos espinosanos*, n. VIII. São Paulo, 2002.

SPINOZA, Baruch. *Ética*. Paris: Éditions du Seuil, 1988; São Paulo: Abril Cultural, 1983.

- _____. *Tratado Teológico-Político*. São Paulo: Martins Fontes, 2003.
- _____. *Tratado Político*. Paris: PUF, 2005; Paris: Flammarion, 2003; São Paulo: Abril Cultural, 1983.

_____. *Tratado da Reforma do Entendimento*. Paris: Flammarion, 1998; São Paulo: Abril Cultural, 1983.

_____. *Curto Tratado*. Paris: Flammarion, 1998.

_____. *Pensamentos Metafísicos*. Paris: Flammarion, 1998

_____. *Princípios da filosofia de Descartes*. Paris: Flammarion, 1998; São Paulo: Abril Cultural, 1983.

_____. *Correspondência*. Paris: Flammarion, 2003.

_____. *Opera omnia*. Im auftrag der Heidelberger Akademie der Wissenschaften, Herausgegeben von Carl Gebhardt, 1924. CD ROM.

STRAUSS, Leo. *Natural right and history*. Chicago: The University of Chicago Press, 1992.

TEIXEIRA, Lívio. “Da servidão humana” na “Ética” de Espinosa. In *Cadernos Spinozanos*, Departamento de Filosofia da USP, 2003.

_____. *A doutrina dos modos de percepção e o conceito de abstração na filosofia de Espinosa*. São Paulo: Unesp, 2001.

TOSEL, André. *Spinoza ou le crépuscule de la servitude*: Essai sur le Traité Théologico-Politique. Paris: Aubier.

WOLFSON, Harry Aunstry. *The philosophy of Spinoza: Unfolding the latent processes of his reasoning*. Massachusetts: Harvard University Press, 1983.

YOVEL, Yirmiyahu. The infinite mode and natural laws in Spinoza. In *God and Nature: Spinoza's Metaphysics*. Nova Iorque: E. J. Brill, 1991.

ZOURABICHVILI, François. *Spinoza: Une physique de la pensée*. Paris: PUF, 2002.

_____. *Le conservatisme paradoxal de Spinoza: Enfance et royaute*. Paris: PUF, 2002.