

Referências bibliográficas

ABDALA JUNIOR, Benjamin. Os cravos de abril e os encontros da história. **Revista Novos Rumos**. São Paulo: Instituto Astrojildo Pereira, ano 16, n. 34, p. 48-49, 2001.

ADORNO, Teodoro W. **Notas de Literatura**. São Paulo: Duas Cidades, V. I, 2003.

ARENDT, Hannah. **A vida do espírito**. Lisboa: Minerva, 1999.

AZEVEDO, Cândido de. **A censura de Salazar e Marcelo Caetano**. Lisboa: Caminho, 1999.

ARISTÓTELES. **Poética**. Trad. Eudoro de Sousa. Lisboa: Imprensa Nacional – Casa da Moeda, 1986.

_____. **Arte poética e arte retórica**. Trad. Antônio Pinto de Carvalho. São Paulo: Ediouro, [s.d.].

_____; HORÁCIO; LONGINO. **A poética clássica**. São Paulo: Cultrix, 1997.

BARTHES, Roland. **Aula**. São Paulo: Cultrix, 2002.

_____. **O rumor da língua**. São Paulo: Martins Fontes, 2004.

BAPTISTA, Diana Maria Silva. Imagens animais nos *Sermones* horacianos. In: MORA, Carlos de Miguel (Coord.). **Sátira, paródia e caricatura: da Antiguidade aos nossos dias**. Aveiro: Universidade de Aveiro / Práxis XXI, 2003, p. 123-158.

BAUDRILLARD, Jean. **Palavras de ordem**. Porto: Campo das Letras, 2001.

BAUMAN, Zygmunt. **Modernidade e ambivalência**. Rio de Janeiro: Jorge Zahar, 1999.

_____. **O mal-estar da pós-modernidade**. Rio de Janeiro: Jorge Zahar, 1998.

_____. **Legisladores e intérpretes: sobre la modernidad, la posmodernidad y los intelectuales**. Trad. Horacio Pons. Buenos Aires: Universidad Nacional de Quilmes, 1997.

BENTHAM, Jeremy. **O panóptico**. Belo Horizonte: Autêntica, 2000.

BOBBIO, Norberto. **Os intelectuais e o poder: dúvidas e opções dos homens de cultura na sociedade contemporânea**. São Paulo: Ed. Universidade Estadual Paulista, 1997.

BOSI, Alfredo. Fenomenologia do olhar. In: NOVAES, Adauto (Org.). **O olhar**. São Paulo: Companhia das Letras, 1988, p. 65-87.

BRIESEMEISTER, Dietrich. A técnica de codificação histórica no romance *O Delfim* (1968), de José Cardoso Pires. **Semear**. Rio de Janeiro: Cátedra Padre António Vieira de Estudos Portugueses da PUC-Rio, n. 11, p. 57-83, 2005.

BRIONES, Ana Isabel. Gênero e contragênero. Tópicos do romance policial na narrativa portuguesa dos anos oitenta como via de reflexão histórica. **Revista de Filologia Românica**. Madrid: Universidad Complutense, n. 15, p. 267-280, 1998.

BRUNI, Nina. **El rol del intelectual en la era de Trujillo en el personero de Efraín Castillo**. The University of the West Indies. Disponível em: <<http://www.cielonaranja.com/ninabruni.htm>>. Acesso em: 11 nov. 2005.

CALVINO, Ítalo. **Seis propostas para o próximo milênio: lições americanas**. São Paulo: Companhia das Letras, 1990.

_____. **Fábulas italianas**. São Paulo: Companhia das Letras, 2005.

CAMÕES, Luis de. **Os Lusíadas**. Org. Emanuel Paulo Ramos. Porto: Porto Ed., [s.d.].

CARDOSO, Miguel O. de Barros. José Cardoso Pires: um delfim da escrita dialética e transparente. **Millenium on.line**. n. 15, jul. 1999. Disponível em: <http://www.ipv.pt/millenium/15_pers5.htm>. Acesso em: 12 nov 2004.

CHAUÍ, Marilena de Sousa. **O que é ideologia**. São Paulo: Abril Cultural / Brasiliense, 1984.

_____. **Cultura e democracia: o discurso competente e outras falas**. São Paulo: Moderna, 1982.

_____. Janela da alma, espelho do mundo. In: NOVAES, Adauto (Org.). **O olhar**. São Paulo: Companhia das Letras, 1988, p. 31-63.

COELHO, Nelly Novaes. José Cardoso Pires – *O Delfim*: uma obra “aberta”. In: _____. **Escritores portugueses**. São Paulo: Quíron, 1973, p. 151-173.

DICIONÁRIO ELETRÔNICO HOUAISS da Língua Portuguesa. Disponível em: <<http://houaiss.uol.com.br/>>. Acessos em: 2004, 2005, 2006.

DIONÍSIO, Mário. Uma pequena grande história. In: PIRES, José Cardoso. **O anjo ancorado**. Lisboa: O Jornal, 1984, p. 05-45.

D'ONOFRIO, Salvatore. **Teoria do texto**. São Paulo: Ática, V. 1, 1995.
 ECO, Umberto. A poética e nós. In: _____. **Sobre a literatura**. Rio de Janeiro: Record, 2003, p. 219-234.

_____. **Seis passeios pelos bosques da ficção**. São Paulo: Companhia das Letras, 2002.

_____. **Os limites da interpretação**. São Paulo: Perspectiva, 1999.

ENZENSBERGER, Hans Magnus. Cismas portuguesas. In: _____. **A outra Europa: impressões de sete países europeus, com um epílogo do ano de 2006**. São Paulo: Companhia das Letras, 1988, p. 127-163.

FEDRO. **Fábulas**. Trad. Antônio I. de M. Neves. Campinas, SP: Átomo / PNA, 2001.

FORTE, Isabel. **A censura de Salazar no jornal de notícias**. Coimbra: Minerva, 2000.

FOUCAULT, Michel. **Microfísica do poder**. São Paulo: Graal, 2004.

_____. **História da sexualidade I: a vontade de saber**. São Paulo: Graal, 2003.

_____. **A ordem do discurso**. São Paulo: Loyola, 2006.

_____. **O que é um autor?** Lisboa: Veja, 2002.

FREY, Northrop. **O caminho crítico**. São Paulo: Perspectiva, 1973.

GARCÍA BERRIO, Antonio. **Poética: tradição e modernidade**. São Paulo: Littera Mundi, 1999.

GARCÍA, Maria Jesús Fernández. La novela del ditador Salazar: *Dinossauro Excelentíssimo* de José Cardoso Pires. **Anuário de Estudos Filológicos**. Mérida, ESP: Universidad de Extremadura, ano XXIII, 2000, p. 123-142.

_____. Novelas de dictador: puente entre la literatura hispanoamericana y portuguesa. In: ARAGONES, Josefina Prado; RODRIGUEZ, Maria Amor Pérez; Camacho, Maria Victoria Galloso (Orgs. / Eds.). **Un puente entre dos culturas: aproximación a la lengua y cultura hispanolusas**. Huelva: Universidade de Huelva, 2003, p. 187-218.

GOMES, Renato Cordeiro. **De Ítalo Calvino a Ricardo Piglia, do centro para a margem: o deslocamento como proposta para a literatura deste milênio**. Alea V. 6, n. 1, jan./jun. 2004. Disponível em: <<http://www.scielo.br/pdf/alea/v6n1/a02v06n1>>. Acesso em: 10 nov. 2004.

GRAMSCI, Antonio. **Cadernos do cárcere**. Rio de Janeiro: Civilização Brasileira, V. 2, 2000.

HOBBSAWM, Eric. **Era dos extremos: o breve século XX: 1914-1991**. São Paulo: Companhia das Letras, 1995.

KOTHE, Flávio R. **A alegoria**. São Paulo: Ática, 1986.

LE GOFF, Jaques. **Os intelectuais da Idade Média**. Rio de Janeiro: José Olympio, 2003.

LISBOA, Eugénio. **O segundo modernismo em Portugal**. Lisboa: Bertrand, 1984. Biblioteca Breve, V. 9.

LOURENÇO, Eduardo. **O labirinto da saudade: psicanálise mítica do destino português**. Lisboa: Dom Quixote, 1982.

MAILER, Phil. **Portugal: a revolução impossível?** Porto: Afrontamento, 1978.

MANIFESTAÇÃO de regozijo da população aos soldados triunfantes, em Lisboa. 27 abr. 1974. **Fotografia n. 8**, Registro n. 1023. Disponível em: <<http://www.uc.pt/cd25a/wikka.php?wakka=homepage>>. Acesso em: 25 nov. 2006.

MARGATO, Izabel. Narrar para viver, seduzir e desencantar. *In*: A situação da narrativa no início do século XXI: saudades de Sherazade? **Semear**. Rio de Janeiro: Cátedra Padre António Vieira de Estudos Portugueses da PUC-Rio, n° 7, 2002, p. 265-275.

_____; GOMES, Renato Cordeiro (Orgs.). **O papel do intelectual hoje**. Belo Horizonte: Ed. UFGM, 2004.

MAXWELL, Kenneth. **A construção da democracia em Portugal**. Lisboa: Presença, 1999.

MILLER, Jacques-Alain. A máquina panóptica de Jeremy Bentham. *In*: BENTHAM, Jeremy. **O panóptico**. Belo Horizonte: Autêntica, 2000, p. 77-107.

NOVAES, Adauto (Org.). **O olhar**. São Paulo: Companhia das Letras, 1988.

OLIVEIRA MARQUES, A. H. **Breve história de Portugal**. Lisboa: Presença, 1998.

OLIVEIRA, Francisco de. Intelectuais, conhecimento e espaço público. *In*: MORAES, Dênis de (Org.). **Combates e utopias**. Rio de Janeiro: Record, 2004, p. 55-67.

PALHA, Victor. Caricatura de José Cardoso Pires. *In*: LEPECKI, Maria Lúcia. **Ideologia e imaginário: ensaio sobre José Cardoso Pires**. Lisboa: Moraes, 1977.

PETROV, Petar. **O ensaio na obra de José Cardoso Pires**. Universidade do Algarve & Universidade Sofia. Disponível em: <http://www.geocities.com/ail_br/oensaionaobradejosecardoso.htm>. Acesso em: 22 out. 2005.

PIGLIA, Ricardo. **Tres propuestas para el próximo milenio (y cinco dificultades)**. México: Casa de las Americas, Año XLI, no. 222 (Enero/Marzo 2001). Disponível em: http://www.ccydel.unam.mx/BOLETIN/boletin_6_7/revistas/casa222.htm. Acesso em: 26 ago. 2005.

_____. **O laboratório do escritor**. São Paulo: Iluminuras, 1994.

_____. **Formas breves**. São Paulo: Companhia das Letras, 2004.

_____. Ler errado é muito produtivo. Entrevista a Julián Fuks. **Entre livros**. São Paulo: Ediouro, ano 02, n. 21, p. 17, 2007.

_____. Una trama de relatos. *In*: _____. **Crítica y ficción**. Buenos Aires: Planeta / Seix Barral, 2000, p. 43-108.

PIRES, José Cardoso. **Dinossauro Excelentíssimo**. Lisboa: Dom Quixote, 1999.

_____. **E agora, José?** Lisboa: Dom Quixote, 1999.

_____. **Dispersos 1**. Lisboa: Dom Quixote, 2005.

_____. **O Delfim**. Lisboa: Dom Quixote, 1998.

_____. **O anjo ancorado**. Lisboa: O Jornal, 1984.

_____. **Balada da Praia dos Cães: dissertação sobre um crime**. Rio de Janeiro: Civilização Brasileira, 1983.

PORTELA, Arthur. **Cardoso Pires por Cardoso Pires**. Lisboa: Dom Quixote, 1991.

RAMOS, Rui. **Os intelectuais e o Estado Novo**. Disponível em: <<http://www.ciberkiosk.pt/arquivo/ciberkiosk8/ensaios/intelectuais.html>>. Acesso em: 02 dez. 2004.

REIS, Carlos. **Para uma semiótica de la ideologia**. Madrid: Taurus, 1987.

_____; LOPES, Ana Cristina M. **Dicionário de teoria da narrativa**. São Paulo: Ática, 1988.

REVEL, Judith. **Michel Foucault: conceitos essenciais**. São Carlos, SP: Claraluz, 2005.

RIBEIRO, Antonio Souza. Configurações do campo intelectual português no pós-25 de abril: o campo literário. *In*: SANTOS, Boaventura de Sousa (Org.). **Portugal: um retrato singular**. Porto: Afrontamento, 1993, p. 483-512.

RIBEIRO, Fernando. Lessing: arte popular culta. *In*: **Acta do IV Congresso Internacional da Associação Portuguesa de Literatura Comparada: Estudos Literários / Estudos Culturais**. V. 02. Tradução, tradições e cânones. Lisboa: Universidade Nova de Lisboa, 2001. Disponível em: <<http://www.eventos.uevora.pt/comparada/VolumeII/LESSING.pdf>>. Acesso em: 22 mar. 2006.

ROCHA, Clara. A memória literária da ditadura: autoridade, identidade, liberdade. **Ipotesi** – Revista de Estudos Literários. Juiz de Fora: Programa de Pós-Graduação em Letras da UFJF, V. 7, n. 2, 2003, p. 29-39.

_____. Para uma leitura dos “contos exemplares”. *In*: _____. **Máthesi**. Viseu: Universidade Católica Portuguesa, n. 10, p. 73-84, 2001.

RODRIGUES, Graça Almeida. **Breve história da censura literária em Portugal**. Lisboa: Bertrand, 1980. Biblioteca Breve, v. 54.

ROSAS, Fernando. **História de Portugal**. Lisboa: Estampa, V. 7: o Estado Novo (1926–1974), 1998.

SAID, Edward W. **Representações do intelectual: palestras de Reith de 1993**. Lisboa: Colibri, 2000.

SANTIAGO, Silviano. O intelectual modernista revisitado. *In*: _____. **Nas malhas da letra**. São Paulo: Companhia das Letras, 1989, p. 193-205.

SANTOS, João de Almeida. **Os intelectuais e o poder**. Lisboa: Fenda, 1999.

SARAIVA, António José. **História da literatura portuguesa**. 12. ed. Porto: Porto Ed., 1982.

SARAMAGO, José. **A jangada de pedra**. Lisboa: Caminho, 1986.

SARTRE, Jean-Paul. **Em defesa dos intelectuais**. Trad. Sérgio Góes de Paula. São Paulo: Ática, 1994.

SEIXO, Maria Alzira. Dez anos de ficção em Portugal (1974-1984). *In*: _____. **A palavra do romance: ensaios de genologia e análise**. Lisboa: Horizonte, 1986, p. 48-65.

TORGAL, Luís Reis. O Estado Novo: salazarismo, fascismo e Europa. *In*: MATOSSO, José *et al.* **História de Portugal**. São Paulo: UNESP, 2001, p. 391-415.

VOGT, Carlos. **Paisagem doméstica**. São Paulo: I. Guarnelli / Massao Ohno, 1984. Série Almanaque do Pensamento. Disponível em: <<http://www.revista.agulha.nom.br/cvogt.html>>. Acesso em: 20 set. 2006.

VUILLEMIN, André. Ditador. In: BRUNEL, Pierre (Org.). **Dicionário de mitos literários**. Rio de Janeiro: José Olympio, 2000, p. 249-254.

WINOCK, Michel. **O século dos intelectuais**. Rio de Janeiro: Bertrand Brasil, 2000.