

Bibliografia selecta di Martin Bertman

Maggio 2009

1. Monografie

Research guide in philosophy. Morristown, N.J.: General Learning Press, 1974.

Hobbes: The natural and the artifaced good. Bern [etc.]: P. Lang, ©1981.

Body and cause in Hobbes: Natural and political. Wakefield, N.H.: Longman Academic, 1991.

Classical pragmatism: Pierce, James, Dewey. E-Humanities press, 2007.

Philosophy of sport: Rule and act. E-Humanities press, 2007. (Tr. it.: *Filosofia dello sport: Norme e azione competitiva*. Rimini: Guaraldi, 2008. **In corso di acquisizione**)

Sport and theology: Two constructions. Leiden: Brill, 2009. **In corso di acquisizione**

2. Curatele

Spinoza and Hobbes, Special editorial team: M. Bertman et al. Alling: Walther & Walther, 1987.

Hobbes: War among nations, edited by T. Airaksinen and M.A. Bertman. Aldershot [etc.]: Avebury, ©1989.

Thomas Hobbes: De la métaphysique a la politique: Actes du Colloque Franco-Américain de Nantes, éditées par M. Bertman et M. Malherbe. Paris: J. Vrin, 1989. **G.IV.2698**

3. Articoli e saggi

“The Hebrew encounter with evil”. *Contemporary religions in Japan*, n. 4 (1968): 259-267.

“Gabriel Marcel on hope”. *Philosophy today*, n. 2 (1970): 101-106.

“Rational pursuit in Spinoza's ‘Tractatus de Intellectus Emendatione’”. *New Scholasticism*, n. 2 (1970): 236-248.

“Education and absurdism”. *The educational forum*, n. 2 (1971): 239-241.

“Farabi's concept of happiness”. *Islamic quarterly*, n. 3 (1971): 120-125.

“Philosophical elitism: The example of Averroes”. *Philosophical journal*, n. 8 (1971): 114-121.

“Practical, theoretical, and moral superiority in Averroes”. *International studies in philosophy*, n. 3 (1971): 47-54.

“Socrates defense of civil obedience”. *Studium Generalen*, 5 (1971): 576-582.

“Basic particulars and identity thesis”. *Journal for general philosophy of science*, n. 1 (1972): 1-8.

“Non-extensional propositions”. *International logic review*, n. 5 (1972): 73-77.

“Pleasure and the two happinesses in Aristotle”. *Apeiron*, n. 6 (1972): 30-36.

“The function of the rational principle in Aristotle”. *The Thomist*, n. 4 (1973): 686-702.

“Hermeneutic in Nietzsche”. *Journal of value inquiry*, n. 4 (1973): 254-260.

“Hobbes: Philosophy and method”. *Scientia*, n. 108 (1973): 769-780.

“The initial condition in Hegel's phenomenology”. *Dialogos*, n. 9 (1973): 53-61.

“Kierkegaard: A sole possibility for individual unity”. *Philosophy today*, n. 4 (1973): 306-312.

“Pain”. *Philosophical review*, 1973: 73-75.

“La verité comme coulisse mythique chez Nietzsche”. *Revue philosophique de Louvain*, n. 9 (1973): 62-71. **I.9**

“Hobbes on good”. *Philosophical topics*, n. 2 (1975): 59-74.

“Criterion and defining criterion”. *Philosophical studies*, n. 24 (1976): 118-130.

“Equality in Hobbes with reference to Aristotle”. *Review of politics*, n. 4 (1976): 534-544.

“Hobbes: Arms and the man”. *Revue internationale de philosophie*, n. 115/116 (1976): 167-181.

“Hobbes: Language and the is-ought”. *Philosophical studies*, n. 26 (1976): 146-158.

“Logical fatalism & the excluded middle”. *Religious studies*, n. 4 (1976): 481-489.

“Hobbes' homo lupus convenanted”. *International studies in philosophy*, n. 9 (1977): 23-42.

“Hobbes and performatives”. *Critica: Revista Hispano-Americana de filosofia Mexico*, n. 30 (1978): 42-53.

“Hobbes on language and reality”. *Revue internationale de philosophie*, n. 26 (1978): 536-551.

“Hobbes' politics and Plato's laws”. *Independent journal of philosophy*, n. 3 (1978): 47-55.

“Natural body & the body politic”. *Philosophy & social criticism*, n. 1 (1978): 18-34. **I.9**

“Der Computer als Mittel zur Zweck”. *Conceptus*, n. 33 (1980): 24-27.

“The Greek justice and the polis”. *Apeiron*, n. 2 (1980): 134-138.

“Practical philosophy & practical activity”. *New Scholasticism*, n. 2 (1980): 228-234.

“Augustine: History and wholeness”. *Cogito*, n. 3 (1984): 69-78.

“A defense of legal positivism”. *Journal of value inquiry*, n. 3 (1984): 219-226.

“Problematic of tools”. *Philosophy and social action*, 1984: 137-144.

“Plato on tyranny, philosophy & pleasure”. *Apeiron*, n. 2 (1985): 152-160.

“Augustine on time with reference to Kant”. *Journal of value inquiry*, n. 3 (1986): 223-234.

- “Hobbes y minima naturalis”. *Ethos*, n. 4 (1987): 223-229.
- “A minimalist theory of law”. *Ratio juris*, n. 3 (1987): 229-238.
- “Pico’s intellectual politics”. *Filosofia oggi*, n. 2 (1987): 169-179. **I.9**
- “Semantics and political theory in Hobbes”. *Hobbes studies*, n. 1 (1988): 134-143.
- “The Thrasymachus”. *Manuscrito*, n. 1 (1988): 7-25.
- “Wisdom and philosophy: Plato and Hegel”. *Idealistic studies*, n. 18 (1988): 173-194.
- “Equity as justice and charity”. In *Thomas Hobbes: De la métaphysique a la politique: Actes du Colloque Franco-Américain de Nantes*, éditées par M. Bertman et M. Malherbe, 107-118. Paris: J. Vrin, 1989. **G.IV.2698**
- “Heidegger on Hobbes”. *Hobbes studies*, n. 1 (1989): 104-125.
- “Hobbes and Xenophon’s Tyrannicus”. *History of European ideas*, n. 5 (1989): 507-517.
- “Thomas Hobbes: 1588-1679”. *History of European ideas*, n. 5 (1989): 505-640.
- “What is Alive in Hobbes”. In *Hobbes: War among nations*, edited by T. Airaksinen and M.A. Bertman, 1-14. Aldershot [etc.]: Avebury, ©1989.
- “Conviction and persuasion”. *Explorations in knowledge*, n. 2 (1990): 1-9.
- “God and man: Action and reference in Hobbes”. *Hobbes studies*, n. 3 (1990): 18-34. (Tr. it.: “Dio e l’uomo: Azione e riferimento in Hobbes”. *Dianoia*, n. 4 (1999): 151-172. **I.9**)
- “Hobbes on the character and use of Civil Law”. In *Hobbes oggi: Atti del Convegno internazionale di studi promosso da Arrigo Pacchi: Milano-Locarno, 18-21 maggio 1988*, a cura di A. Napoli, con la collaborazione di G. Canziani, 159-176. Milano: F. Angeli, 1990. **G.IV.1070**
- “Kierkegaard and/or philosophy”. *History of European ideas*, n. 1 (1990): 117-126.
- “Kierkegaard: How a clever theologian finds unhappiness”. *Philosophical inquiry*, n. 3/4 (1991): 43-52.
- “Human and divine action and its language in Hobbes”. In *Hobbes e Spinoza: Scienza e politica: Atti del Convegno internazionale, Urbino 14-17 ottobre, 1988*, a cura di D. Bostrenghi, 417-432. Napoli: Bibliopolis, 1992. **G.IV.2691**
- “Note sur la loi civile dans son rapport à la loi naturelle”. In *Le pouvoir et le droit: Hobbes et les fondements de la Loi: Actes du colloque tenu à l’Université Jean Moulin Lyon 3, les 17, 18 et 19 mars 1989 pour le quatrième centenaire de la naissance de Hobbes*, textes réunis par L. Roux et F. Tricaud, 85-90. Saint-Étienne: Publications de l’Université de Saint-Étienne, 1992.
- “Limits of consciousness”. *Helsinki philosophy papers*, 12 (1995): 2-5.
- “Evil: A shining in blackness”. In *Taking the liberal challenge seriously: Essays on contemporary liberalism at the turn of the 21st century*, edited by S. Hellsten, M. Kopperi, O. Loukola, 295-304. Aldershot: Ashgate, ©1997.
- “Justice and contra-natural dissolution”. *Hobbes studies*, n. 1 (1997): 23-37.

- “Spinoza's political theory”. *De cive*, 1997: 15-21.
- “Hume”. In *Passioni e artificio: Individuo e ordine sociale nella filosofia di David Hume*, S. Mazzone, 125-134. Milano: F. Angeli, 1999. **G.IV.1422**
- “Sociology and Hobbes”. *Hobbes studies*, n. 1 (1999): 90-102.
- “Buber: Mysticism without loss of identity”. *Judaism: A quarterly journal of Jewish life and thought articles*, n. 1 (2000): 80-92.
- “Conatus in Hobbes’ De corpore”. *Hobbes studies*, n. 1 (2001): 25-39.
- “Hobbes and Hume on promising”. *Vera lex*, n. 1/2 (2002): 63-90.
- “Kant's orientation”. *History of European ideas*, n. 4 (2002): 263-280.
- “Il cuore puro e i diritti dell’uomo: Rousseau”. *Giornale di metafisica*, n. 3 (2003): 609-624. **I.9**
- “John Dewey and liberalism”. *Nordic journal of philosophy*, n. 2 (2003): 147-164.
- “Alla ricerca della certezza: La filogenesi dello sport alla maniera di John Dewey”. *Lancillotto e Nausica*, n. 29 (2004): 7-17.
- “Europe’s walls and human rights”. *Human rights review*, n. 1 (2004): 106-113.
- “Hobbes and Hume in relation to Kant”. *History of European ideas*, n. 3 (2004): 295-314.
- “Introduction: Special issue on Kant”. *History of European ideas*, n. 3 (2004): 265-266.
- “Theoretical instability and practical progress in human rights”. *International journal of human rights*, n. 1 (2004): 90-99.
- “Kant contra Herder: Almost against nature”. *Florida philosophical review*, n. 1 (2006): 53-63.
- “Kant’s theology and teleology”. *Res cogitans*, n. 3 (2006): 47-61.
- “Sport: Essentially described”. *Richmond journal of philosophy*, n. 12 (2006): 36-42.
- “Hobbes on miracles (and God)”. *Hobbes studies*, n. 1 (2007): 40-62.
- “Berlin, Dewey, Rawls: Relativism and liberalism”. *Philosophical frontiers*, n. 1 (2008): 27-39.
- “Rules, games, and society”. *Abstracta*, n. 2 (2008): 96-122.

I documenti posseduti dalla Biblioteca San Carlo sono contrassegnati dalla collocazione in colore blu.