Action, Intersubjectivity and Narrative Identity

Action, Intersubjectivity and Narrative Identity:

Essays on Critical Hermeneutics

Ву

Vinicio Busacchi

Cambridge Scholars Publishing


Action, Intersubjectivity and Narrative Identity: Essays on Critical Hermeneutics

By Vinicio Busacchi

This book first published 2019

Cambridge Scholars Publishing

Lady Stephenson Library, Newcastle upon Tyne, NE6 2PA, UK

British Library Cataloguing in Publication Data A catalogue record for this book is available from the British Library

Copyright © 2019 by Vinicio Busacchi

All rights for this book reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner.


ISBN (10): 1-5275-4045-6 ISBN (13): 978-1-5275-4045-3


Part II For a New	Understanding o	of the Human Bei	ng	

Part III Rebalancing Narrative Identity

koiné koiné koiné


American International Journal of Social Science


		comprehensive procedure
and		
	koinè	
Science parcours	International Journal	of Humanities and Social
•		

parcours


Le discours de l'action

capable human being

International Journal of Humanities and Social Science


PART I METHODOLOGY


1.2 What is Critical Hermeneutics?

plateau

Hacia una hermenéutica crítica Critical Hermeneutics: A Study in the Thought of Paul Ricoeur and Jürgen Habermas

From

Text to Action

Ricoeur's Critical Theory

1.3 Between Hermeneutics and Critique of Ideology

Hermeneutik und Ideologiekritik

Truth and Method methodological

critical philosophy theory,

critical

explanation understanding

Interest

Positivismusstreit

dialectic

analytic

Freud and Philosophy

expérience-limite

cause

reason

Freud and Philosophy

Ibidem

Ibidem

Ihidem

Ibidem

eschatology of freedom

1.4 Paul Ricoeur's Philosophy as an Interdisciplinary Procedure

Freud and Philosophy engagement Oneself as Another From the non-philosophical to the philosophical.

The Symbolic of Evil

Freud and Philosophy L'Herméneutique biblique

Le Juste Le Juste 2

aux

frontières de la philosophie Lectures III

Oneself as

Another

The Voluntary and the

Involuntary

Freud and Philosophy The Conflict of Interpretations: Essays on Hermeneutics The Rule of Metaphor. Multi-Disciplinary Studies of the Creation of Meaning

Ce qui nous fait penser. La Nature et la Règle Memory, History, Forgetting

The Course of Recognition

Between theory and praxis

	Oneself as Another
Between conflict and mediation.	

Conflict of Interpretations

The