
 Massimo Morigi, Teoria della Distruzione del Valore, p.1 di 1
 20 marzo 2015

 TEORIA DELLA DISTRUZIONE DEL VALORE

 (TEORIA FONDATIVA DEL REPUBBLICANESIMO GEOPOLITICO E PER IL SUPERAMENTO/CONSERVAZIONE DEL MARXISMO)

Polemos è di tutte le cose padre, di tutte re, e gli uni rivela

dei e gli altri uomini, gli uni fa schiavi e gli altri liberi.

 Eraclito, Frammento 53

La ‘Teoria della Distruzione del Valore’, pur inserendosi direttamente e a pieno titolo nella tradizione della critica marxiana e marxista all’economia politica classica e neoclassica e

all’individualismo metodologico a queste inerente, intende rovesciare la teoria marxiana del plusvalore – viziata alla radice dall’economicismo dell’economia classica di Adam Smith e

David Ricardo, economicismo che pur Marx intendeva respingere –, sostenendo, contrariamente alla teoria del plusvalore, che il modo di produzione capitalistico non si caratterizza per

una sottrazione del plusvalore generato dal pluslavoro erogato dal lavoratore e di cui si appropria il capitale ma che, bensì, attraverso il nuovo rapporto sociale materializzatosi con

l’avvento del capitalismo (“Al possessore di denaro, che trova il mercato del lavoro come particolare reparto del mercato delle merci, non interessa affatto il problema del perché quel libero

lavoratore gli compaia dinanzi nella sfera della circolazione. E a questo punto non interessa neanche a noi. Noi, dal punto di vista teorico, ci atteniamo al dato di fatto, come fa il possessore

di denaro dal punto di vista pratico. Però una cosa è evidente. La natura non produce da un lato possessori di denaro o di merci e dall’altro semplici possessori della propria forza
lavorativa. Tale rapporto non risulta dalla storia naturale né da quella sociale ed esso non è comune a tutti i periodi della storia. È evidente come esso sia il risultato d’uno svolgimento

storico precedente, il prodotto di molte rivoluzioni economiche, della caduta di una intera serie di più vecchie formazioni della produzione sociale.”: Karl Marx, Il Capitale, trad. it., Roma,

Newton Compton, 1970, I, pp. 199-200; “Ma il capitale non è una cosa, bensì un certo rapporto di produzione sociale che rientra in una determinata formazione storica della società. Questo

rapporto si presenta in un oggetto e conferisce ad esso uno specifico carattere sociale. Il capitale non è la somma dei mezzi di produzione materiali e prodotti. Esso è formato dai mezzi di

produzione che sono divenuti capitale, che in se stessi non sono capitale, come oro e argento non sono in se stessi denaro. Il capitale è formato dai mezzi di produzione monopolizzati da una

certa porzione della società, dai prodotti e dalle condizioni in cui agisce la forza lavorativa, resisi indipendenti nei confronti della viva forza lavorativa che tramite questa contrapposizione

si incorporano nel capitale.”: Idem, III, pp.1086-1087), si opera una distruzione reale e concreta del valore del lavoro richiesto al dipendente operaio dell’impresa capitalista. La ‘Teoria della

Distruzione del Valore’ si colloca nell’ambito della dottrina filosofico-politica denominata ‘Repubblicanesimo Geopolitico’ (o ‘Lebensraum Repubblicanesimo’) ed è complementare,

specialmente per le epoche storiche ed i rapporti sociali precedenti o non riconducibili al primo capitalismo industriale e successive sue evoluzioni, ad una più generale ‘Teoria della

Predazione/Distruzione/Equilibrio/Incremento del Valore’, a sua volta afferente alla ‘Teoria Polemodinamica Evolutiva dei Cicli di Creazione/Conservazione/Trasformazione del Conflitto’,

teorie anche quest’ultime due costitutive del ‘Repubblicanesimo Geopolitico’. Fondamentale corollario. Alla luce della decisiva categoria di Gianfranco La Grassa degli ‘agenti strategici’, la

distruzione del valore del lavoro – distruzione consustanziale alla nascita dell’impresa capitalista che dà forma al nuovo rapporto sociale che vede l’incontro sul mercato, su un piano di

formale libertà per entrambi, del lavoratore salariato e dell’agente capitalista, in realtà in un rapporto totalmente squilibrato a favore del secondo, il quale proprio per la disparità di forze

a suo vantaggio acquista un lavoro ‘svalorizzato’ – deve anche intendersi parallela, concomitante e complementare alla distruzione agente in quell’altro versante del potere, distruzione,

cioè, della capacità di agire – seppur in senso lato – politicamente dei ‘non agenti strategici-operai/lavoratori di bassa fascia/non capitalisti’ (da adesso in poi definiti ‘decisori omega-

strategici’ o ‘omega-strategic decisors’). In questo modo, la ‘Teoria della Distruzione del Valore’, affine per molti versi al concetto di Joseph Schumpeter di ‘distruzione creatrice’, è lo

strumento fondamentale per completare la messa a fuoco e l’inquadramento teorico dell’operato degli ‘agenti strategici’ lagrassiani (da adesso in poi definiti ‘decisori alfa-strategici’ o

‘alpha-strategic decisors’), che agiscono (o, meglio, decidono) costantemente per accrescere il loro potere attraverso mosse strategiche indirizzate sia sul versante – apparentemente solo –

economico e mosse – apparentemente solo – politiche, entrambi ambiti che però, se guardati attraverso l’univoca ed unica finalità di conquista della supremazia tipica dei ‘decisori alfa-

strategici’, rivelano il loro consustanziale legame, cementato dalla loro comune politicità. Nella presente situazione postdemocratica che accomuna tutte le democrazie occidentali
elettoralistico-rappresentative, siamo in presenza di una reale estensione formale dei diritti politici e civili a fronte di una reale distruzione sostanziale della loro efficacia e vigenza politica

(l’Italia – more solito – è un caso a parte: in questo paese, l’arretratezza politica è di un tale livello che anche dal punto di vista formale assistiamo ad una contrazione/distruzione non

dissimulata, esplicita e smaccata, dello spazio politico di azione dei ‘decisori omega-strategici-lavoratori di bassa fascia/non capitalisti’). Per tornare alle maggiori “democrazie” occidentali,

questo significa, per i ‘decisori omega-strategici-lavoratori di bassa fascia/non capitalisti’, un’estensione formale dei diritti politici e, soprattutto, dei diritti civili (esemplare, a tal proposito,

l’ideologia del “politicamente corretto” e dei “diritti alla diversità” – di genere o culturali che siano – , che trovano la loro massima realizzazione – e simbolo – nel diritto al matrimonio fra

omosessuali), una estensione formale del loro ambito di decisione/azione a fronte, però, di una sostanziale distruzione del valore dei loro diritti e tutele lavorativi per opera dei ‘decisori

alfa-strategici’, distruzione del valore il cui unico effetto è un’ulteriore contrazione/distruzione dei già miseri ambiti di azione politica reale dei ‘decisori omega-strategici’, fatti salvi,

ovviamente, gli “importantissimi” diritti afferenti al “politicamente corretto”, al “diritto alla diversità” – comunque lo si voglia declinare – e alla sfera dell’orientamento sessuale. La

‘Teoria della Distruzione del Valore’ consente così di ripercorrere un filo rosso continuo fra la nascita in Occidente delle prime società industriali/capitaliste (con il contemporaneo

affermarsi del summenzionato rapporto sociale, plasmato dal capitalismo, di formale libertà sul mercato e conseguente ingannevole vicendevole autonomia fra capitalisti e ‘decisori omega-

strategici-lavoratori di bassa fascia/non capitalisti’ afferenti all’ impresa capitalista, formalmente liberi nello scambiare con i ‘decisori alfa strategici-imprenditori capitalisti’ la loro forza

lavoro ma con un’incommensurabile disparità di forza contrattuale in questo mercato a causa della distruzione del valore operata dal nuovo rapporto sociale ingenerato dal capitalismo,

una distruzione del valore del tutto simile a quella che avviene fra i combattenti nelle guerre armate, dove, per giungere al risultato strategico voluto, la vittoria o la non sconfitta, si

distrugge non solo la vita del nemico ma anche di quella carne da cannone che per convenzione si suole chiamare amico: non a caso l’economista austriaco Kurt. W. Rotschild ha affermato

che se si vuole comprendere l’economia, piuttosto che studiare Adam Smith e tutti gli altri allegri studiosi della triste scienza, meglio è concentrarsi nella lettura del Vom Kriege di Carl von

Clausewitz… e viene facile notare la profonda analogia e legame fra la prima fase del capitalismo e la nascita della guerra assoluta analizzata da Clausewitz, dove in entrambe la
distruttività veniva portata a livelli mai prima conosciuti dall’umanità, fino a giungere ai giorni nostri, nei quali le possibilità di annientamento manu militari e manu scientifica, con la

nuova generazione di armi sempre più basate sulla cibernetica – fino ad arrivare al computer quantistico e alle sue potenzialmente numinose capacità computazionali e di conseguente

produzione/riproduzione/creazione di un potere un tempo solo riservato agli dei olimpici, e alle forme sempre più evolute di intelligenza artificiale e alla possibilità di manipolazioni della

pubblica opinione e della natura fisica e biologica, “un lavoro che, lungi dallo sfruttare la natura, è in grado di sgravarla dalle creature che dormono latenti nel suo grembo”–, rendono

persino la guerra totale di settanta anni fa, compresa la stessa arma atomica, un gioco da ragazzi e dove il capitalismo del XXI secolo non solo ha eliminato, almeno in tempi

commensurabili con l’umana esistenza, ogni realistica possibilità di poter costruire un diverso rapporto sociale ma ha ormai addirittura annientato la stessa memoria storica dei tentativi

portati avanti dai ‘decisori omega-strategici’ – o, meglio, dalle burocrazie socialistiche che sostenevano, in parte in buona e in parte in cattiva fede, di agire in nome e per conto del

proletariato e per instaurarne l’ossimorica dittatura ma che, a tutti gli effetti, altro non erano che una diversa forma di ‘decisori alfa-strategici’ – per costruire un’alternativa al

capitalismo) e le odierne società industriali/capitaliste, caratterizzate quest’ultime – come le prime società industriali/capitaliste – da ‘decisori alfa-strategici’ che costantemente agiscono – e

per ora, nonostante tutta la dissimulativa retorica democratica, con grande ed inarrestabile successo e senza alcun reale avversario – per una distruzione del valore del lavoro

sull’apparentemente libero mercato e dei diritti dello stesso a livello giuridico dei ‘decisori omega-strategici’. ‘Decisori alfa-strategici’ che – oggi come sempre ed in particolare, per quanto
riguarda l’epoca moderna, dall’inizio della rivoluzione industriale, in altre epoche storiche possono essere state prevalenti modalità predatorie, e.g. la schiavitù antica e la servitù della gleba

– operano, in definitiva, per annichilire – sfrontatamente o più o meno nascostamente ma sempre con modalità distruttivamente del tutto analoghe a quella dei summenzionati conflitti

armati, per una critica dei quali è quindi fondamentale, oltre che per l’economia, la politica e la cultura, la ‘Teoria della Distruzione del Valore’ – i già infimi ed unicamente consolatori

spazi di decisione/azione dei ‘decisori omega-strategici’. ‘Decisori omega-strategici’ per i quali, ne siano consapevoli o meno, vale sempre, indipendentemente dall’epoca storica e predazione

o distruzione del valore che sia, la condizione vitale ed esistenziale – “dove anche i morti non saranno al sicuro dal nemico, se egli vince. E questo nemico non ha smesso di vincere.”–

descritta dall’iperdecisionista Walter Benjamin – l’Angelus Novus per un rinnovamento ab imis della geopolitica e del repubblicanesimo, soteriologicamente ben più radicale e realista del

“timido” e katechontico decisionista giuspubblicista nazifascista Carl Schmitt – alla ottava tesi di Tesi di filosofia della storia: la terribile e mortale condizione di ‘stato di eccezione

permanente’.

Massimo Morigi – Ravenna, 20 marzo 2015

“Mass imo Morigi”; “Karl Marx”; “Ant ropos St rategikon”; “Homo St rategicus”; “Homo S trategicvs”; “Marx”; “Gianf ranco La Grassa”; “Gianfranco la G rassa”; “La Grassa”; “Joseph Alois Schumpeter”; “dis truzione creatrice”; “ Teoria del plus valore”; “ Teoria del plusvalore”; “ Teoria del valore”; “ Teoria marxiana del valore”; Teoria del plus -valo re”; “Theo ry of plus value”; Theory of pl us -value”; “théorie de plus -value”; “ Theorie des Mehrwerts”; “teoria do mais -valor”; “teoria do mais valor”; “théorie de plus value”; “teoria de plusvalor”; “plusvalore”; “Theo rien übe r den Mehrwer t”; “Teo rie su l plusvalore”; “plus valo re”; plus -valo re”; “plus value”; “plus -val ue”; “Surp lus Value”; “surplus value”; Theory of surp lus value”; “Theo ry of Su rplus Value”; “Theo ry o f surplusvalue”; “ Theory o f Su rplusvalue”; “plusvalor”; “mais valor”; “mais -valor”; “Schumpeter”; “Joseph Alois Schumpeter”; “Joseph Schumpete r”; “dis truzione creatrice”; “Creative des tr uction”; “des tructio n créatrice”; “des tru ição criativa”; “des tru ição c riadora”; “Des trucción Creativa”; “schöpfer ische Zers törun g”; “Schum peter”; “Repubblicanes imo”; “Neo -repubbl icanes imo”; “repubblicanes imo”; “Neo

repubblicanes imo”; “Neorepubb licanes imo”; “Republicanism”; “Neo- republicanism”; “Neorepu blicanism”; “Neo republicanism”; “rép ublicanisme”; “néo- républicanisme”; “Republikanismus”; “Neo-Republ ikanismus”; “Neo Republikanismus”; “Neue Republ ikanismus”; “Neuer Republikanismus”; “Republicanismo”; “Neo-repub licanismo”; “Neo republicanismo”; “ma rxismo”; “ma rxism”; “marx isme”; “marxismus”; “neo marxismo”; “neo-marx ismo”; “neo ma rxismo”; “néo- marxisme”; “Neo- marxism”; “Neo marxism”; “Neomarxismus”; “Neo marxismus”; Neo- marxismus”; “Neue ma rxismus”; “ Neuer marxismus”; “pos t marxismo”; “pos t-marxismo”; pos tmarxismo”; “pos t mar xisme”; “pos t-mar xisme”; “Pos tmarx ismus”; “Pos t mar xismus”; “Pos t-ma rxismus”; “Pos t ma rxism”; “Pos t -marxism”; “Pos tmarxism”; “pós -marxismo”; “pós marxismo”; “ Lebensraum”; “ Lebensraum repu bblicanes imo”; Lebensraum repu blicanism”; “Lebensrau m repub likanismus”; “Lebensraum républ icanisme”; “Lebensraum republicanismo”; “Repubbl icanes imo Geopolitico”; “Repubblicanes imo Geo- Politico”; “Repubblicanes imo Geo Politico”; “Geopolitical Republicanism”; “Geo-P olitica l

Republicanism”; “Geo Political Republicanism”; “Républicanisme Géo- politique”; “Républicanisme Géopo litique”; “Geopoli tische Republikanismus”; “Republicanismo Geopolitico”; “Republicanismo Geo -polit ico”; “Republicanismo Geo Pol itico”; “Republicanismo Geopolí tico”; “Teo ria della Dis truzio ne del Valore”; “ Theory o f Value Des truction”; “Theor y of t he Minus Value”; “Teoria del Minus Valore”; “Teo ria dell’ Ipovalore”; “ Teoria del l’Ip o Valore”; “ Teoria dell ’Ipo -Valore”; “theo rie de la des truction du value”; “teo ria da des truição do valor”; “ Teoria de la des trucción do val or”; “ Leviathan or The Matte r, For me and Powe r of a Com mon Wealth Eccles ias ticall and Civil”; “Leviathan”; “ Leviatano”; “I l Leviatano”; “Decisore alfa-s trategico”; “Decisore o mega-s trategico”; “Agente s trategico”; “Decisori alfa-s trateg ici”; “Decisori omega-s trateg ici”; “Agenti s trategici”; “Al pha-s trategic Decisor”; “Omega -s trategic Decisor”; “St rategic Agent”; “Alpha-s t rategic Decisors”; “Omega-s trategic Decisors”; “Strateg ic Agents”; “Alpha-s trategical Decisor”; “Omega -s trategical Decisor”; “St rategical Agent”; “Alpha -s trategical Decisors”; “Omega-s trategical Decisors”; “St rategica l

Agents”; “Dis truzione del valore”; “des truction du value”; “Des truction o f value”; “des trucción do valo r”; “des truição do valo r”; “zers törung we rt”; “wert zers tö rung”; “zers törung werts”; “werts zers törung”; “Republican Increased Common Domi nation”; “Domin io repubbl icano dif fus ivo” ; “RICD”; “Republican Diff us ive Domination”; “Au mentato domin io comune repu bblicano”; “RDD”; “Anarchy is What States Make of it”; “ Friedr ich Ratzel”; “Ratzel”; “Karl Haushofer”; “Haushofer”; “Alf red Thaye r Mahan”; “Thayer Mahan”; “Alexander Wendt”; “cos trut tivismo”; “Cons tructivism”; “Kons t ruktivi smus”; “cons tructivisme”; “cons tructivismo”; “cons trutivismo”; “Geopoli tica”; “Geo-polit ica” ; “Geo politica”; “Geopolitics”; “ Géopolit ique”; “Geopolitik”; “ Géo-polit ique”; “Geopolítica”; “pos t democrazia”; “pos t- democrazia”; “pos tdemocrazia”; “Pos t-democ racy”; “Pos tdemokrat ie”; “pos t-démocratie”; “ pós-dem ocracia”; “pos t democrazia”; “Polia rchia”; “Poliarchy”; “polyarchie”; “polia rquía”; “Pol iarquia”; “Colin Cro uch”; “Robert Dahal”; “Aris totele”; “ Zoon Po litikon”; “ Zoon S trategikon”; “Vi ta Activa”; “Homo Oeconomicus”; “Homo Strategicus”; “homo h omini l upus” ;
“Thomas Hobbes”; “Hobbes”; “Niccolò Machiavelli”; “Machiavelli”; “Marx”; “Hannah Arendt”; “Walter Benjamin”; “S tato di eccezione”; “iperdecis ionismo”; “ipe r decis ionismo benjaminiano”; “Benjamin”; “Gaetano Mosca”; “Vilfredo Pareto”; “Adam Smit h”; “David Ricardo”; “economia class ic a”; “economia neoclass ica”; “economia marginalis ta”; “economia”; “Ökonomie”; “écono mie”; “economy”; “economics”; “marg inalismo”; “individ ualismo metodol ogico”; “methodol ogical indivi dualism”; “individua lisme méthodolog ique”; “Methodologische Indivi dualismus ”; “methodologischer i ndividuali smus”; “individualismo metodológ ico”; “individual ismo metodolog ico”; “Repubblicanes imo quantico”; “Repubblicanes imo quant is tico”; “Repubblicanes imo quantico-dialet tico”; “Dialettica”; “Hegel”; “Georg Wi lhelm F riedrich Hegel”; “ meccanica quantis tica”; “fis ica quantis tica”; “fis ica dei quanti”; “Georg W ilhelm Friedr ich Hegel”; “Der Fürs t”; “ The P rince”; “Das Kapital”; “Il Capitale”; “Capital”; “Georg Fried rich Lis t”; “ Friedr ich Lis t”; “ Lis t”; “ Carl Phi lipp Gott lieb von Clausewitz”; “Della guerra”; “Vo m Kriege”; “Su lla guer ra”; “Carl von Clausewitz”; “Von Clausewitz” ;

“Kurt Wilhelm Rot hschild”; “Kurt W. Rothschild”; “Halfo rd John Mackinder”; “Half ord Mackinder”; “Mackinder”; “Il Principe”; “ Discors i sopra la pr ima deca di Tito Livio”; “Descrizione del modo tenuto dal Duca Valent ino nello a mmazzare Vitellozzo Vi telli, Olive rotto da Fermo, il Sig nor Pagolo e il duca d i Gravina O rs ini” ; “Teo ria dei cicli di conf litto”; “ Teoria dei cicli economici”; “John Maynard Keynes”; “Il Capitale”; “Keynes”; “Max Weber”; “Weber”; “Robert Michels”; “Georges Eu gène Sorel”; “Geo rges Sorel”; “So rel”; “Michels”; “Teoria delle élites ”; “Teor ia della élite”; “ Teoria del le class i politiche”; “Teoria del la classe polilitica”; “Teo ria della classe dirigente”; “ Teoria delle class i di rigenti”; “élite”; “elitarismo”; “ Legge fer rea dell’ol igarchia”; “In dividualismo metodologico”; “individualismo metodolog ico”; “economia class ica”; “economia neo class ica”; “economia neo-class ica”; “economia neoclass ica”; “marginalismo”; “economia marginalis ta”; “marg inalismo”; “economicismo”; “cr itica all’econo mia polit ica”; “critica dell ’economia poli tica”; “Carl Schm itt”; “decis ione”; “decis ionismo”; “decis ion”; “decis ionism”; “Dezis ionismus”; “Entschlossenheit” ;

“Entscheidung”; “Lenin”; “Vladi mir Ilyich Ulyanov”; “Rudol f Hil ferding”; “Hil ferdin g”; “Karl Kautsky”; “Kautsky”; “Tho rs tein Bunde Veblen”; “Thors tein Veb len”; “Veblen”; “James Burnham”; “Burnham”; “Teoria dei cicli di conf litto”; “Au fhebung”; “conservazione/superamento”; “conservazione-superamento”, “ Teoria P olemodinamica Evoluti va dei Cicli di Creazione/Conservazione/ Trasfor mazione del Conflit to”; “Polemod inamica”; “Polemody namics”; “Evoluti ve Polemodyna mic Theo ry of Cycles of Creati on/Conservation/ Transfor mation o f Conflict”; “ Eraclito”; “ Eraclit o, fram mento 53”; “Hera clitus”; “Héraclite”; “Heraclito” ; “Heráclito”; “Heráclito”; Heraclitus , Frag ment 53; “Herakl it”; “Heraklit, Fragmente 53”; “Con rad”; “Joseph Conrad”; “Cuore di tenebra”; “Heart o f Darkness”; “Cuore di tenebre”; “Sole ne ro”; “Schwarze Sonne”; “Black Sun”; “Kali”; “Dea Kali”; “Kalì”; “Dea Kalì”; “Goddess Kali”; “Kali Yuga”; “decis ionismo miracolo”; “mi racle decis ionism”; “Decis ionismo dei miracoli di sabato”; “Decis ionism of sa tu rday miracles”; “Decis ionismo del mi racolo di sabato”; “Decis ionism of Satu rday mi racle”; “Decis ionismo di Gesù Cris to dei miracoli di sabato” ;

“Decis ionism of Jesus Chris t of the Saturday miracles”; “Decis ionism of Jesus Chris t of the Saturday miracle”; “Jesus Chris t” ; “Decis ionismo del cris tianes imo”; “Decis ionism of Chris tiani ty”; “Decis ionism of Ch ris tendom”; “Hans Baron”; “Isaiah Berlin”; “ Libertà negat iva”; “Liber tà pos itiva; “ Libertà di”; “Liber tà da”; “Libe rtà come non di pendenza”; “Libertà co me non dom inio”; “non do minio”; “non dipedenza”; “Liber tà come domin io condiviso”; “dom inio condiviso”; “ Libertà co me non soggezione”; “non soggezione”; “Quantum Mechanics Republicanism”; “Quantum d ialectic-mechanics republi canism”; “Repubblicanes imo quanto-meccanico”; “Repubblicanes imo dialetto -quanto-meccanico”; “James Harringto n”; “Harrin gton”; “La Repubbl ica di Oceana”; “La repubb lica di Oceana”; “Oceana”; “The Commonwealth o f Oceana”; “Repubblica”; Res Publica”; “Res Pvblica”; “Republicanismus Geopoliticus”; “Repvblicanismvs Geopoliticvs”; “Republicanismus”; “Republic”; “République”; “Republik”; “República”; “Nuova Repubblica”; “Nova Res Publica”; “New Republic”; “Nouvelle Répub lique”; “Nova República”; “Nueva República”; “Pacciardi”; “Randol fo Pacciard i” ;

“Filmer”; “Robert Filme r”; “Patria rcha, or the Nat ural Powe r of K ings”; “Patriarcha”; “ Patriarca”; “ Libertà come Do minio Repubbl icano Dif fus ivo”; “Libe rty as Republican Increased Common Do mination”; “ Freedom as Republican Inc reased Common Dominatio n”; “RICD, Republican Increased Common Domination”; “Liber ty as Republican Diff us ive Domination”; “ Freedom as Republican Dif fus ive Dominat ion”; “Libe rtà come a umentato dominio comune repubb licano”; “Mazzini”; “Giuseppe Mazzini”; “John Greville Agard Pocock”; “ Pocock”; “The Machiavellian Moment: Floren tine Pol itical Th ought and the Atlant ic Republican T radition”; “ The Machiavellian Moment”; “Il momento machiavelliano”; “Il momento machiavelliano: il pens iero polit ico fio rentino e la tradizione repubblicana anglosassone”; “Leo Strauss”; “ermeneutica della reticenza”; “Aris totele”; “Aris totle”; “A ris tote”; “Aris toteles”; “Aris tóteles”; “Machiavel”; “O Príncipe"; “Ge opoli ticus Child”; “Geopoliticvs Child”; “GEOPO LI TICVS CH ILD SIV E REPVB LICANISMV S GEO POLI TICV S AMICIS (E T HOS TIBVS) MIT TO”; “G EOPOL IT ICUS CHI LD S IVE R EPUBL ICANISMUS G EOPO LI TICU S
AMICIS (ET HO ST IBUS) MI TTO”; “ Italia”; “Italy”; “ Italien”; “Ital ie”; “ Itália”; “Ravenna”; “Ravenne”; “Ravêna”; “Rávena”; “Romagna”; “Rumâgna”; “Romagne”; “Skinner”; “Sun Tzu”; “Sūnzǐ”; “ L’arte del la guerra”; “S un Tzu, L’a rte della guer ra”; “Sūnzǐ, L’arte della Guerra”; “ The Art o f War”; “Su n Tzu, The Art of War”; “ Sūnzǐ, The A rt o f War”; “Sūnzǐ Bīng fǎ”; “Strateg ikon”; “Flavio Maur izio T iberio”; “F lavio Maurizio Tiberio, Stra tegikon”; “Flavi us Mauricius Tiberius”; “F lavius Mauricius Tiber ius , Strategik on”; “Dell’ar te della guerra”; “Niccolò Machiavelli”; “Niccolò di Bernardo dei Machiavelli”; “Niccolò Machiavelli, Dell’arte della gue rra”; “Niccolò di Bernardo dei Machiavelli, Del l’arte della guerra”; “ The Art o f War”; “Niccolò Machiavelli, The Art of War”; “Niccolò di Bernardo dei Machiavelli, The A rt of Wa r”; “Niccolò Machiavelli, The A rt o f War”; “Niccolò di Berna rdo dei Machiavelli, The Art o f War”; “Niccolò Machiavelli, The Ar t of War”; “Machiavelli, The Art of War”; “Machiavelli, repubblicanes imo”; “Machiavelli, neo- repubblicanes imo”; “Machiavelli, neo repub blicanes imo”; “Machiavelli, neorepubblicanes imo”; “Machiavelli, ma rxismo” ;

“Machiavelli, neo-marxismo”; “Machiavelli, neo marxismo”; “Machiavelli, neomarxismo”; Machiavelli, pos tmarxismo”; “Machiavelli, pos t-marx ismo”; “Machiavelli, republ icanism”; “Machiavelli, neo-repub licanism”; “Machiavelli, marxism”; “Machiavelli, neo-mar xism”; “Machiavelli, pos tmarxism”; “Machiavelli, pos t-marx ism”; “Machiavelli, republi kanismus”; “Machiavelli, neo-republ ikanismus”; “Machivelli, marxismus”; “Machiavelli, neue r marxismus”; “Machiavelli, neue marxismus”; “Machiavelli, pos t-ma rxismus”; “Machiavelli, pos t marx ismus”; “Machiavelli, pós-marxismo”; “Machiavell i, republicanismo”; “Machiavelli, neo -republ icanismo”; “Marx, repubbl icanes imo”; “Marx, neo- repubblicanes imo”; “Marx, neo repubblicanes imo”; “Marx, neo repubblicanes imo”; “Marx, marxismo”; “Marx, neo -marxismo”; “Marx, neo marx ismo”; “Marx, neomar xismo”; “Marx, pos tmarx ismo”; “Marx, pos t- marxismo”; “Marx, republicanism”; “Marx, neo -republicanism”; “Marx, Marxism”; “Marx, neo- marxism”; “Marx, pos t marxism”; “Marx, pos t -marxism”; “Marx, Republ ikanismus”; “Marx, neo- republikanismus”; “Marx, ma rxismus”; “Marx, neuer ma rxismus”; “Marx, neue

marxismus”; “Marx, pos t-marxismus”; “Marx, pos t ma rxismus”; “Marx, pós-marxismo”; “Marx, republicanismo”; “Marx, neo -republ icanismo”; “Mass imo Morigi, repubblicanes imo”; “Mass imo Morigi, neo- repubblicanes imo”; “Mass imo Morigi, neo repubblicanes imo”; “Mass imo Morigi, neorepubb licanes imo”; “Mass imo Morigi, marxismo”; “Mass imo Morigi, neo -marxismo”; “Mass imo Morigi, neo marxismo”; “Mass imo Morigi, neoma rxismo”; “Mass imo Morigi, pos tmarx ismo”; “Mass imo Morigi, pos t-marx ismo”; “Mass imo Morigi, republicanism”; “Mass imo Morigi, neo -republicanism”; “Mass imo Morigi, marx ism”; “Mass imo Morigi, neo-marx ism”; “Mass imo Morigi, pos tmarxism”; “Mass imo Morigi, pos t- marxism”; “Mass imo Morigi, repub likanismus”; “Mass imo Morigi, neo-repub likanismus”; “Mass imo Morigi, marxismus”; “Mass imo Morigi, neuer ma rxismus”; “Mass imo Morigi, neue marxismus”; “Mass imo Morigi, pos t-ma rxismus”; “Mass imo Morigi, pos t marxismus”; “Mass imo Morigi, pós-marx ismo”; “Mass imo Morigi, republicanismo”; “Mass imo Morigi, neo -republ icanismo”; “Mass imo Morigi, marxisme”; “Mass imo Morigi, répub licanisme” “Mass imo Morig i,

néo marxisme”; “Mass imo Morigi, néo- republicanisme”; “Mass imo Morigi, Repubblicanes imo Geopoli tico”; “Mass imo Morigi, Teo ria della Dis t ruzione del Valo re”; “Mass imo Morigi, Theo ry of Val ue Des truction”; “Mass imo Morigi, republicanismo”; “Mass imo Morigi, neo- republicanismo”; “Quent in Robert Duth ie Skinner” ; “Quentin S kinner”; “P hilip Noel Pettit”; “P hilip Pet tit”; “Pett it”; “Fr iedrich Augus t v on Hayek”; “Fr iedrich von Hayek”; “Von Hayek”; “von Hayek”; “Jürgen Haber mas”; “Habermas”; “Walter Bendix Schoenfl ies Benjamin”; “Ursprung des deutschen T rauerspiels”; “Il dra mma barocco tedesco”; “The Origi n of Ge rman T ragic Drama”; “ L'opera d'arte nell'epoca della sua r iproducib ilità tecnica”; “L'ope ra d'arte nell'epoca della sua rip roducibili tà meccanica”; “Das Kuns twerk im Zei talter seiner technischen Reproduzie rbarkeit”; “ The Work of Ar t in the A ge of Mechanical Reproduction”; “Tes i di filosofia della s to ria”; “Über den Begr iff der Geschichte”; “On the Concept o f His tory”; “ Theses on the Philosophy of His tor y”; “Zu r Krit ik der Gewalt”; “Per la cr itica della vio lenza”; “Sulla crit ica della violenza”: “Criti que of Vi olence”; “Framment o Teolo gico-

politico”; “theologisch-p olitischen Frag ments”; “Theologisch-po litisches Fragment”; “ Theological -Polit ical Fragment”; “Theologico -Pol itical F ragment”; “Angelus Novus”; “material ismo s torico”; “His tor ical Materialism”; “His torischer Material ismus”; “matérialisme his tor ique”; “materialismo his tórico”; “DIAMA T”; “diamat”; “Diamat”; “materialismo d ialettico”; “dialektische Materialismus”; “dialektischer Materialismus”; “dialekt ischen Materialismus”; “matérialisme dialectique”; “Dialectical ma terialism”; “mater ialismo dialectico”; “mate rialismo dialéctico”; “Dialet tica”; “dialectique”; “Dialectic”; “dialectics”; “dialectical method”; “Dialektik”; “Dialéctica”; “Aufhebu ng”; “aufhebung”; “superament o conservazione”; “superamento-conservazione”; “superamento /conservazione”; “repubblicanes imo con flittuale”; “ repubblicanes imo confl ittualis ta”; “Conflict ual Republicanism”; répub licanisme conflictuel”; “Spinoza”; “Baruch Sp inoza”; “ Benedictus de Spinoza”; “Bento de Espinosa”; “Benedicto De Espinoza”; “Trat tato teologico -polit ico”; “Tractatus Theologico -Polit icus”; “Trattato dei tre i mpos tori”; “De t ribus imp os toribus”; “T ractatus De tribus im pos toribus”; “ La vie e t
l’esprit de Mr Benoît de S pinoza”; “T raité des trois i mpos teurs”; “Capitalismo”; “Capitalisme”; “Kapitalismus”; “Capitalism”; “ Turbo -capitalismo”; “ Turbo capi talismo”; “Tu rbocapitalismo”; “ Turbo -capitalism”; “ Turbo -capitalisme”; “Tu rbokapitalismus”; “ Turbo -Kapitalismus”; “Edwa rd Nicolae L uttwak”; “L uttwak”; “Ed ward Lu ttwak”; “P reve”; “Cos tanzo Preve”; “Democrazia”; “Democracy”; “Démoc ratie”; “Demokra tie”; “Democracia”; “L iberalismo”; “ Libéralisme”; “ Liberalism”; “ Libéralisme”; “ Liberalismus”; “ Liberismo”; “ Liberism”; “ Libé risme”; “Libe rismus”; “Socialismo”; “socialisme”; “socialism”; “ “Sozialismus”; “comunismo”; “commun isme”; “Communism”; “Kom munismus”; “Ete rotopia” “Hétéro topie”; “Heteroto py”; “Heterotop ie”; “Repubblicanes imo eterotop ico”; “Repubblicanes imo quantico ete rotopico”; “Repubbl icanes imo quanto-eter otopico”; “Repubblicanes imo d ialettico quantico eterotopico”; “Repubblicanes imo dialettico quanto-eter otopico”; “Repubblicanes imo d ialettico”; “Dialectical Republicanism”; “Républ icanisme dialectique”; “Dialektische Republikanismus”; “repub licanismo dialéctico”; “republicanismo d ialetico”; “guer ra”; “bellum” ;

“polemos”; “war”; “guerre”; “Krieg”; “ Libertà”; “F reedom”; “Libe rty”; “L iberté”; “Frei heit”; “Libe rtad”; “Libe rdade”; “Liber tade”; “conflitto”; “con flicte”; “confl ict”; “conflito”; “con flicto”; “Kon flikt”; “ sublation”; “sublazione”; “F rancis Fukuyama”; “Fukuya ma”; “democrazia rappresentativa”; “democrazie rap presentative”; “representative democracy”; “démoc ratie représentative”; “democracia representativa”; “repräsentativen Demok ratie”; “rivoluzi one indus triale”; “In dus trial Revolutio n”; “révolutio n indus triel le”; “indus trielle Revolutio n”; “Revolução Indus trial”; “Revolución Indus trial”; “ rivoluzion e; “Revolution”; “révolution”; “Revolução; “Revolución”; “Repubblica Italiana”; “Italian Republ ic”; “république i talienne”; “Italienische Republik”; “República Ital iana”; “Italia”; “Italy”; “ Italien”; “Ital ie”; “Itália”; “De te fabula na rratur”; “O razio”; “Quinto O razio Flacco”; “Quintus Horati us Flaccus”; “Quintvs Horativs Flaccvs”; “Horatius”; Horativs”; “Il morto a ffer ra il vivo”; “le mort sais it le vif”; “Karl Heinrich Mar x”; “Jenny von Westphalen”; “proletariato”; “p roletariat”; “ Proletar iat”; “prolétar iat”; “proletar iado”; “lotta di classe”; “class s truggle”; “lutte des classes”; “lutte des

classe”; “Klassenkampf”; “luta de classe”; “Lucha de Clases”; “Lucha de Clase”; “polemos”; “Polemologia”; “Polemolo gy”; “polémologie”; “po lemología”; “Po lemologie”; “feticismo della merce”; “ commodi ty fetishism”; “Warenfet ischismus”; “fétichisme de la marchandise”; “fetichização dos bens”; “fetichismo de la mercancía”; “reificazione”; “Verdin glichung”; “rei fication”; “réi fication”; “rei ficação”; “cos ificación”; “alienazione”; “Entf remdung”; “alienation”; “aliénation”: “alienação”; “alienación”; “Gattungswesen; “ente umano generico”; “essenza umana generica”; “Vers tand und Vernunft”; “Vers tand vs Vernunft”; “intellet to e ragione”; “intel letto vs ragione”; “Gyö rgy Lu kács”; “Lukács”; “Ontologia dell’essere sociale”; “Alexis de Tocqueville”; “Alexis Henri Charles de Clérel de Tocque v ille”; “Tocquevil le”; “La democrazia in A merica”; “De la démocratie en Amé rique”; “La démoc ratie en Amérique”; “Henr i-Benjamin Cons tant de Rebecque”; “Benjamin Cons tant”; “De la liberté des Anciens comparée à celle des Modernes”; “La libertà degli antichi pa ragonata a quella dei mode rni”; “Gramsci”; “Antonio G ramsci”; “intellettuale o rganico”; “intellettual i organici”; “m oderno

principe”; “egemonia”; “egemonia Gramsci”; “Hegemony”; “egemonia g ramsciana”; “gramscian hegemony theory”; “ Teoria g ramsciana dell’egemonia”; “gra mscian hegemony” “Gramsci hegemony”; “egemonia cultu rale”; “Quaderni del carcere”; “Quaderni dal carcere”; “Gobetti”; “Pie ro Gobetti”; “Rivol uzione Libe rale”; “La Rivoluzione Liberale”; “coscienza infelice”; “La coscienza infelice”; “unhappy consciousness”; “unglückliche Bewußtse in”; “unglückliche Bewuss tsein”; “La conscience malheureuse”; “conscience malheureuse”; “ Consciência Infeliz”; “conocimiento in feliz”; “servo padrone”; “ser vo-padrone”; “servo/padr one”; “rapporto servo padrone”; “rappo rto servo- padrone”; “rappo rto servo/pad rone”; Hegel rappor to servo padrone”; “ Hegel rapporto servo -padrone”; “ Hegel rapporto servo/ padrone”; “mas ter–s lave dialectic”; “Hegel mas ter-s lave dialectic”; “Dialektik von Herr und Knecht”; “Hegel Dialektik von He rr und Knecht”; “dialét ica Mestre -Servo”; “Hegel dialética Mestre-Se rvo”; “dialectique du Maître et de l' Esclave”; “Hegel dialectique du Maître et de l'Esclave”; “dialéctica del Amo y el Esclavo”; “ dialéctica del amo y del esclavo”; “Hegel dialéctica del Amo
y el Esclavo”; “Hegel dialéctica del amo y del esclavo”; “ Herrschaft und Knechtschaft”; “Hegel Herrschaft und Knechtschaft”; “Ed mund Burke”; “Bur ke”; “A Philosophical Enqui ry int o the Or igin o f Our Ideas of the Sublime and Beautiful”; “Reflections on the Revolution in F rance, And on the Proceedings in Cer tain Societies in London Relative to that Event. In a Letter Intended to Have Been Sen t to a Gentle man in Pa ris”; “Reflections on the Revolut ion in France”; “Rifless ioni sulla r ivoluzione in Francia”; “Rif less ioni sulla rivoluzione francese”; “Henry St John, 1s t Viscount Bolingb roke”; “Boli ngbroke”; “Henry St John, Viscount Boli ngbroke”; “ The Idea o f a Pat riot King”; “L’ Idea di un Re Patriota”; “Die protes tantische Eth ik und de r Geis t des Kapitalismus”; “L'etica pro tes tante e lo spirito del capitalismo”; “ The Pr otes tant Eth ic and the Sp irit of Capitalism”; “Ri fless ioni sulla violenza”; “Réflexions sur la v iolence”; “Reflections on Violence; “Über die Gewalt”; “Reflexão sobre v iolência”; “Reflexiones sobre la Violencia”; “es tetizzazione della polit ica”; “aes theticization of pol itics”; “es thétisation du politique”; “ Zur Kritik die Gewalt”; “polit icizzazione dell’es tetica” ;

“politicization of aes thetics”; “Poli tisation de l'es thétique”; “Pol itis ierung de r Äs thetik”; “Ästhetis ierung de r Pol itik”; “Po litis ierung de r Kuns t”; “poli ticizzazione dell’ar te”; “politicizatio n of a rt”; “es tetizzazione della violenza”; “Ästhetis ierung der Gewalt; “aes theticization of violence”; “es thétisation de la violence”; “Schöp ferische Zers tö rung”; “ k reative Zers tö rung”; “dis tr uzione creatrice”; “Creative des truction”; “des truct ion créatr ice”; “Des trucción Creadora”; “des truição cr iativa”; Randolfo Pacciardi; “Pacciardi”; “socialismo mazziniano”; “Bellon i”; “Giulio A ndrea Belloni”; “ Felice Albani”; “Re pubblica pres idenziale”; “Rosselli”; “Carlo Rosselli”; “Gius tizia e libertà”; “A rnaldo Guer rini”; “U LI”; “Un ione dei Lavorato ri Ital iani”; “Unione del Lavo ro Ital iano”; “PI L”; “Pa rtito Italiano dei Lavo ratori”; “ Partito Italiano del Lavo ro”; “Par tito d ’Azione”; “Neue Slowen ische Kuns t”; “NSK”; “Laibach”; “Milovan G ilas”; “La teor ia della classe agiata”; “La classe agiata”; “The Theo ry of the Le isure Class : An Economic Study of Ins titutions”; “ The Theo ry of the Leisure Class”; “The Leisure Class”; “Charles Bettelheim”; “Bettelheim”; “ Leon T rotsky”; “T rotsky”; “riv oluzione

permanente”; “Permanent revolut ion”; “révolu tion per manente”; “T rotsky Dauerhaf t-Revolution”; “Dauerhaft -Revolution”; “Dauerha ft Revoluti on”; “revolução pe rmanente”; “Revolución Permanente”; “I mmanuel Kant”; “Kant”; “Per la pace perpetua”; “P rogetto pe r la pace perpetua”; “Zum ewigen Fr ieden. Ei n philosophischer Entwu rf”; “ Zum ewigen Frieden”; “Louis Alt husser”; “Althusser”; “James Burnham”; “Burnham”; “The Managerial Revolution: What is Happening in the Wo rld”; “ The Managerial Revolution”; “La rivoluzione manageriale”; “La rivoluzi one dei manager”; “La r icchezza delle nazioni o I ndagine sulla natu ra e le cause della ricchezza delle nazioni”; “La r icchezza delle nazioni”; “An I nquiry into t he Nature and Causes of the Wealth of Nations”; “Indagine sulla natura e le cause della ricchezza delle nazioni”; “T he Wealth of Nations”; “Wealth of Nations”; “Teo ria della dis t ruzione del valo re”; “Theo ry of Value Des truction”; “Theory of the Des truction o f the Val ue”; “Teoria del Minus Valore”; “ Teoria del Minusvalore”; “Theo ry o f the Minus Value”; “ Teoria dell ’Ipo Valore”; “ Teoria dell ’Ipovalo re”; “Teo ria Pole modinamica Evolutiva dei Cicli di

Creazione/Conservazione/Trasformazione del Conflit to”; “Teo ria Polemo dinamica Ev olutiva dei Cicli di Creazione-Conservazione- Trasfo rmazione del Conf litto”; “ Lebensraum Repubblicanes imo”; “Repubblicanes imo dello spazio vi tale”; “Lebensraum Republicanism”; “ Lebensraum Republikanismus”; “Lebensraum républicanisme”; “répub licanisme de l'espace vital”; “Lebensraum republ icanismo”; “republicanismo de Espaço vital”; “repub licanismo de el espacio vital”; “s tato di e ccezione”; “s tate of exception”; “Ausnahme Und Normali tat”; “Ausnahmen entscheidet”; “s tato di eccezione benjaminiano ”; “s tato di eccezione permanente benjaminiano”; “s tato di eccezione di Walte r Benjamin”; “s tato di eccezione per manente di Walter Benjami n”; “Benjaminian s tate of exceptio n”; “Benjaminian permanent s tate of exception”; “S tate of exception of Walter Benjamin; “Pe r manent s tate of exception of Walter Benjamin”; “s tato di eccezione”; “s tato di eccezione permanente”; “Per manent s tate of exception”; Ausnahmen entscheidet Walter Benjamin”; “Hyper decis ionism”; “Hyper-decis ionism”; “Hyper Decis ionism”; “Iper decis ionismo”; “ Iperdecis ionismo”; “Ipe r-decis ionismo”; “Ipe r

decis ionismo di Walter Benjamin”; “I perdecis ionismo di Walte r Benjamin ”; “Ipe r-decis ionismo di Walter Benjamin”; “ Iper decis ionismo benjam iniano”; “Iper decis ionismo benjaminiano”; “ Iper-decis ionismo ben jaminiano”; “Hyper decis ionism of Walter Benjamin”; “Hyper- decis ionism of Walter Benjamin”; “Hyper Decis ionism o f Walter Benjamin”; “Benjaminian Hyperdecis ionism”; “Benjaminian H yper-decis ionism”; “ Benjamin ian Hyper Decis ionism”; “ipe r decis ionismo mi racolo”; “Miracle Hyper Decis ionism”; “Ipe r Decis ionismo dei mi racoli di sabato”; “Hyper Decis ionism of saturday miracles”; “ Iper Decis ionismo del m iracolo di sabato”; “Hyper Decis ionism of Sat urday mi racle”; “Iper Decis ionismo d i Gesù Cris to dei mi racoli di saba to”; “Hyper Decis ionism o f Jesus Chris t of the Satu rday mi racles”; “Hyper Decis ionism of Jesus Chris t of the Satu rday mi racle”; “Je sus Chris t”; “Iper Decis ionismo del cris tianes imo”; “Hyper Decis ionism o f Chris tianity”; “Hyper Decis ionism of Ch ris tendom”; “iper decis ionismo miracolo”; “Mi racle Hyperdecis ionism”; “Iperdecis ionismo dei miracol i di sabato”; “Hyperdecis ionism o f saturday mi racles”; “Iperdecis ionismo del mi racolo d i
sabato”; “Hyperdecis ionism of Satu rday miracle”; “ Iperdecis ionismo di Gesù Cris to dei mi racoli di sabato”; “Hyperdecis ionism o f Jesus Chris t of the Satu rday mi racles”; “Hyperdecis ionism of Jesus Chris t of the Sa turday m iracle”; “Jesus Chris t”; “Iperdecis ionismo del cris tianes imo”; “Hyper decis ionism of Chr is tianity”; “ Hyperdecis ionism o f Chris tendo m”; “iper-decis ionismo miracolo”; “Mi racle Hyper-Decis ionism”; “I per-Decis ionismo dei miracoli di sabato”; “ Hyper-Decis ionism o f saturday miracles”; “ Iper -Decis ionismo del mi racolo di sabato”; “Hyper -Decis ionism of Saturday m iracle”; “Iper - Decis ionismo di Gesù Cris to dei miracol i di sabato”; “Hyper -Decis ionism of Jesus Chris t of the Saturday m iracles”; “ Hyper-Decis ionism o f Jesus Chris t of the Satu rday mi racle”; “Jesus Chris t”; “Iper-Decis ionismo del cris tianes imo”; “Hyper -Decis ionism of Ch ris tianity”; “Hype r-Decis ionism of Chris tendom”; “ipe rdecis ionismo della ri voluzione”; “Hyper decis ionism of the Revolut ion”; “Hyper decis ionism o f Revolutio n”; “plus lavoro”; “pl us -lavoro”; “pl us lavoro”; “Theo rien über den Mehrwert”; “A rbeit plus”; “plus work”; “Pluswork”; “pl us -work”; “plus - travail”; “plus t ravail” ;

“plus travail”; “plus trabalho”; “plus -trabalho”; “plus trabajo”; “pl us trabajo”; “plus - trabajo”; “ma rginalismo”; “Marginal ismus”; “Marginalism”; “marginal isme”; “economia polit ica”; “political Economy”; “économie polit ique”; “Volkswirtschafts lehre”; “economia”; “Econo my”; “économie”; “Wi rtschaft”; “Class ical economics”; “économie class ique”; “klass ische Nationalökonomie”; “klass ische Ökonomie”; “Ökonomie”; “Econom ia Polí tica Cláss ica”; “economia politica clás ica”; “Economia Política Clás ica”; Neoclass ical economics”; “économie néo-class ique”; “neoklass ischer Theorie”; “neoklass ischer Nationalökonom ie”; “neoklass ischer Ökonomie”; “Ökonom ie”; “Econom ia Polít ica Cláss ica”; “economia politica clás ica”; “neoklass ische Theorie”; “neoklass ische Nationalökonomie”; “neoklass ische Ökonomie”; “Econom ia Polí tica neocláss ica”; “Economia Pol ítica neoclás ica”; “Theorie ze rs törung we rt” “; “T heorie zers tör ung werts”; “ Theorie we rt zers tö rung” “; “ Theorie wer ts Zers tö rung”; “Catechon”; “Catéchon”; “Katechon”; “Katéchon”; “amico nemico”; “amico-nemico”; “amico/nemico”; “Carl Schmitt amico nem ico”; “Carl Schm itt amico -nemico”; “Carl Schmitt

amico/nemico”; “friend foe”; “fr iend-f oe”; “friend/ foe”; “Carl Schmi tt f riend foe”; “Carl Schmitt friend -foe”; “Carl Sch mitt f riend/ foe”; “Freund Feind”; “Freund -Feind”; “F reund/Fei nd”; “Carl Schmi tt Freun d Feind”; “Carl Schmitt Freund- Feind”; “ Carl Sch mitt F reund/Feind” ; “ami ennemi”; “ami-enne mi”; “ami/ennemi”; “Carl Schmitt a mi ennemi”; “ Carl Sch mitt ami -ennemi”; “Carl Sch mitt ami /ennemi”; “amigo enemig o”; “amigo-enemi go”; “amigo/enemigo”; “Carl Schmitt amigo enemigo”; “Carl Schmitt a migo-enemi go”; “Carl Schmi tt amigo/enemi go”; “amigo ini migo”; “amigo -inimi go”; “amigo/in imigo”; “Carl Schmi tt amigo i nimigo”; “Carl Schmitt am igo-in imigo”; “Carl Scmitt ami go/inim igo”; “amicus hos tis inimicus ”; “amicus-hos tis -inim icus”; “amicus /hos tis /inimicus”; “Carl Schmitt am icus hos tis inimicus”; “Carl Schmitt a micus -hos tis -inim icus”; “Carl Schmitt amicus /hos tis /ini micus”; “San Paolo”; “S. Paolo”; “Seconda lette ra ai Tessalonices i”; “San Paolo Catechon”; “S. Paolo Catechon ”; “Catechon Seconda lettera ai Tessalonices i”; “San Paolo Catéchon”; “S. Paolo Catéchon”; “Catéchon Seconda lettera ai Tessalonices i”; San Paolo Katechon”; “S. Paolo Katechon ” ;

“Katechon Seconda lettera ai Tessalonices i”; “San Paolo Katéchon”; “S. Paolo” Katéchon; “Katéchon Seconda lettera ai Tessalonices i”; “San Paolo”; S. Pao lo, Seconda lettera ai Tessalonices i, Catechon, Catéchon, Katechon, Katéchon”; “Saint Paul, Second Epis tle to the Thessalonians , Second Letter to the T hessalonians”; “Catechon, Catéchon, Katechon, Katéchon; “Saint Paul, Second Ep is tle to the Thessalonians , Second Let ter to the Thessalonians”; “Saint Paul”; “Second Epis tle to the Thessalonians”; “Second Letter to the Thessalonians”; “Gerhard Ritter”; “Il volt o demoniaco del pote re”; “Die Dämon ie der Macht”; “Der Nomos der E rde im Vö lkerrecht des Jus Publicum Europaeum” ; “ Der Nomos der Erde”; “I l Nomos della Terra”; “Il nomos della ter ra nel dir itto inte rnazionale dello Jus publicum eu ropaeum”; “Il No mos della Ter ra”; “Polit ische Theologie: Vie r Kapitel zur Lehre von der Souve ränität”; “Pol itische Theologie II. Die Legende von der Erled igung jeder Politischen Theologie”; “Teolo gia politica II. La leggenda della liqui dazione di ogni teo logia polit ica”; “Politische Theol ogie”; “Teologia politica”; “Pol itische Romantik”; “Romanticismo pol itico”; “Le catego rie de l

politico”; “Der Begri ff des Poli tischen”; “Tes i n. 8 di Tes i di filosof ia della s toria”; “Tes i nume ro 8 di Tes i di fi losofia della s toria”; “Pu nto n. 8 di Tes i di f ilosofia della s tor ia”; “Punto nume ro 8 di Tes i di fi losofia della s toria”; “Pu nto ottavo d i Tes i di filosofia della s to ria”; “Tes i ottava di Tes i di fil osofia della s toria”; “Pu nto 8° di Tes i di filosofia del la s toria”; “Tes i 8° di Tes i di filosof ia della s toria”; “Tes i n. 8 di Tes i di filosofia della s to ria di Walter Benjami n”; “Tes i numero 8 di Tes i di filosof ia della s toria di Walte r Benjamin”; “Punto n. 8 di Tes i di filoso fia della s toria di Walte r Benjamin”; “Punt o nu mero 8 di Tes i di filosof ia della s toria di Walte r Benjamin”; “Punt o ottavo di Tes i di fi losofia della s toria d i Walter Benjamin”; “ Tes i ottava di Tes i di filosofia de l la s toria di Walter Benjamin”; “Punto 8° di Tes i di f ilosofia della s tor ia di Walter Benjamin”; “ Tes i 8° di Tes i di filosofia della s to ria di Walter Benjamin”; “avanguardia”; “avanguardia art is tica”; “avanguardia s torica”; “avanguardie”; “avanguardie a rtis tiche”; “avanguardie s toriche”; “avant-ga rde”; “Renato Poggiol i”; “The Theory o f the Avant-Ga rde”; “Peter Bürge r”; “Theor y of the Avant -Garde”; “avanguardie a rtis tiche de l
Novecento”; “avanguardie artis tiche del 900”; “Avantga rde”; “Avant Garde; “avant ga rde”; “avanguardia s torica”; “avanguard ie artis tiche del ‘ 900”; “avanguardie ar tis tiche del ’900”; “Nicos P oulantzas”; “Poulantzas” ; “Bob Jessop”; “Jessop”; “s trategic relational approach”; “S trategic-Relational Approach”; “St rategic Relational App roach”; “Approccio S trategico Relazionale”; “Approccio Strategico -Relazionale”; “temporal sovereign ty”; “time sovereignt y”; “New Deal”; “The New Deal”; “Augus te Blanqui”; “Blanqui”; “Gas ton Bachelard”; “Bachelard”; “Fried rich L is t”; “Lis t”; “Walt Whit man Ros tow”; “Ros tow”; “Teoria degli s tadi”; “Teo ria degli s tadi di Ros tow”; “Ros tow's s tages theory” “s tages theory”; “Herbert Alexander Simon”; “razionalità li mitata”; “teoria del la razionalità l imitata”; “theor y of l imited rationality”; “l imited rationality”; “di ttatura del p roletariat o”; “dictatorship o f the p roletariat”; “Dik tatur des Pro letariats”; “dictature du prolétar iat”; “ditadura d o proleta riato”; “dictadura del proleta riato”; “dittatu ra”; “dictatorship”; “Dik tatur”; “dictatu re”; “ditadura”; “dictadu ra”; “guer ra totale”; “totalische krieg”; “t otaler kr ieg”; “guerre t otale”; “guerra to tal”; “total wa r” ;

“guerra assoluta”; “absolute war”; “Absoluter K rieg”; “guerre absolue”; “guerra absoluta”; “guer ra absoluda”; “buroc razia”; “Bürokratie”; “bu reaucracy”; “bureaucratie”; “bu rocracia”; “capitalismo d i s tato”; “s tate capitalism”; “Staatskapitalismus”; “capitalisme d'État”; “Capitalismo do Es tado”; “capital ismo de Es tado”; “ Staatkapitalismus”; “Stato”; “ State”; “Staat”; “ État”; “Es tado”; “s tate”; “natura”; “Natu re”; “Nature”; “Natu r”; “Natureza”; “naturaleza”; “mater ialismo s torico”; “His to rical Materialismus”; “matérial isme his torique”; “His to rischer Materialismus”; “materialismo his tórico”; “to talitaris mo”; “Totalita rismus”; “totalitar isme”; “Totali tarism”; “To talitarianism”; “auto ritar ismo”; “authori tarianism”; “Auto ritarismus”; “auto ritarisme”; “s tato auto ritario”; “s tati autorita ri”; “autho ritarian s tate”; “Auto ritar ische s taat”; “Autoritarische Regime”; “etat auto ritarie”; “ régimes autoritai res”; “régime autor itarie”; “reg ime autor itario”; “ regimi auto ritar i”; “es tado autorita rio”; “fascismo”; “fascisme”; “faschismus”; fascismus”; “nazismo”; “nazionalsocialismo”; “nazional socialismo”; nazional-socialismo”; “Nazism”; “National Socialism”; “Nationalsocialism”; Natio nal-socialism” ;

“nazisme”; “national-socialisme”; “Nationalsocialisme”; “National Socialisme”; “nazismus”; “Nationalsozialismus”; “nazionalsocialismo”; “Nacional Socialismo”; “Charles Robert Darwin”; “Charles Darwin”; “Darwin”; “Teo ria dell’evol uzione”; “theory o f evolution”; “evol ution theo ry”; “théorie de l ’évolution”; “Evolut ions theorie”; “Darwins Evolutions theo rie”; “Darwin Evolutio ns theorie”; “teoria da evolução”; “teo ría de la evolución”; “evoluzion ismo”; “evolutionism”; “ Evolutio nismus”; “Evolutio nisme”; “evolucionismo”; “evoluzione”; “evolut ion”; “Entw icklung”; “Evo lução”; “evolución”; “teoria d el caos”; “Chaos Theory”; “Chaos theorie”; “théorie du chaos”; “Teoria do caos ”; “caos”; “Chaos”; “computer quantico”; “computer quantis tico”; “quantu m computer”; “quant um computi ng”; “Quantencomputer” ; “co mputer quant ique”; “computador q uântico”; “computado r cuántico”; “quantis tica”; “fis ica quantis tica”; meccanica quantis tica”; “Quantum Phys ics”; “Quantum mechanics”; “quantum theo ry”; “Teo ria dei quanti” ; “ Teoria quantis tica”; “Quantentheo rie”; “Quantenphys ik”; “Quantenmechanik”; “phys ique quanti que”; “mécanique quantique”; “théor ie quantique”; “teo ria

quântica”; “mecânica quântica”; “fís ica quântica”; “fís ica cuántica”; fís ica quántica”; “mecánica cuántica”; “mecánica quántica”; “mecánica cuántica”; “mecánica quántica”; “frattali”; “fractals”; “fraktale”; “f ractais”; “fractales”; “bomba atomica”; “atom bom b”; “atomic bomb”; “ato mbombe”; “bombe ato mique”; “Bomba nuclear”; “bomba atô mica”; “Bomba Atómica”; “bomba all ’idr ogeno”; “hydrogen bo mb”; “H-bo mb”; “bomba H”; “Wassers toffbombe”; “Bomba de hid rogénio”; “Bomba de hi drógeno”; “Bomba te rmonuclear”; “Niels Henrik David Bohr”; “Niels Bohr”; “Bohr”; “John Archibald Wheel er”; “John Wheeler”; “Wheeler”; “ Wheeler’s U"; “U di Wheeler”; “Teo ria del partig iano”; “Teor ia del Part igiano. In tegrazione al concetto del P olitico”; “ Theorie des Part isanen. Zwischenbemerkung zum Begr iff des Politischen”; “Theor ie des Partisanen”; “Theory of the Partisan”; “Théo rie du partisan”; “Teo ría del part isano”; “Teoria do Partisan”; “partig iano”; “Partisanen”; “Par tisan”; “partisano”; “guerri glia”; “guerr illa”; “guérilla”; “buschkr ieg”; “guerri lle”; “kleinkrieg”; “gue rrilha”; “ Il concetto del po litico”; “E x captivitate salus . Er innerungen de r Zeit”; “ Ex captivitate salus” ;

“illuminazione pro fana”; “pro fane illumina tion”; “Éclai rage pro fane”; “Pro fane Er leuchtung”; “ilum inación pro fana”; “iluminação p rofana”; “repu bblicanes imo eterotop ico”, “repubblicanes imo dialet tico quantico ete rotopico”, “repubb licanes imo dialetto -quanto-eter otopico”, “repubb licanes imo dialettico”; “heter otopic repub licanism”; “dialectical-quantu m-hetero topic repub licanism”; “dialectical republ icanism quantum mechanics heterot opic; “dialectical repu blicanism”; “heterotop ical republicanism”; “dialectical republicanism quantu m mechanics heterotopical; “Il Cor riere della Colle ra”; “Por togallo”; “Portugal”; “Repubblica po rtoghese”; “Repubblica del Por togallo”; “República po rtuguesa”; “Portuguese Republic”; “République po rtugaise”; “Por tugies ische Republik”; “Coimbra”; “Coïmb re”; “Coímbra”; “Unive rs ità di Coimb ra”; “Univers ità di Coi mbra Facoltà di Let tere”; “Facoltà di Lettere”; “Faculdade de Letras”; “Faculdade de Letras da Univers idade de Coim bra”; “Mass imo Morigi Faculdade de Letras”; “Mass imo Morigi Faculdade de Letras da Univers idade de Coimb ra”; “Mass imo Morigi Univers idade de Coimb ra”; “Mass imo Morigi Univers ità d i Coimbra”; “Mass imo
Morigi Facoltà di Lettere dell’Unive rs ità di Coimb ra”; “Mass imo Morigi Univers ity of Coimb ra”; “Mass imo Morigi Facoltà d i Lette re”; “Mass imo Morigi, Faculdade de Letras”; “Mass imo Morigi, Faculdade de Letras da Univers idade de Coimb ra”; “Mass imo Morigi, Univers idade de Coi mbra”; “Mass imo Morigi, Uni vers ità di Coimb ra”; “Mass imo M origi, Facoltà d i Lette re dell’Un ivers ità di Coim bra”; “Mass imo Morigi, Unive rs ity of Coi mbra”; “Mass imo Morigi, Facol tà di Let tere”; “Mass imo Morigi Coimb ra”; “Mass imo Morigi, Coimbra”; “Catr oga”; “Fernando José de Almeida Catr oga”; “Fernan do Catroga”; “Univers idad de Coímb ra”; “Univers ität Coi mbra”; “Unive rs ität von Coimb ra”; “Univers ity o f Coimb ra”; “Univers idade de Coimb ra”; “Univers ità di Coimbra”; “Unive rs ité de Coimbra”; “Univers ité de Coïmb re”; “Mass imo Morigi Univers ité de Coi mbra”; “Mass imo Morigi Un ivers ité de Coïmb re”; “Mass imo Morigi, Univers ité de Coi mbra”; “Mass imo Morigi, U nivers ité de Coïmb re”; “Mass imo Morigi, Coïmb re”; “Mass imo Morigi Coïmbre”; “ Mass imo Morig i Univers ität Coi mbra”; “Mass imo Morigi Unive rs ität von Coimb ra”; “ Mass imo Morigi, Unive rs itä t

Coimbra”; “Mass imo Morigi, Univers ität von Coi mbra”; “Mass imo Morigi Univers idad de Coí mbra”; “Mass imo Morigi, Univers idad de Coí mbra”; “Mass imo Morigi Univers ity o f Coimb ra”; “M ass imo Morigi, Univers ity o f Coimbra”; “Mass imo Morigi Ravenna”; “Mass imo Morigi, Ravenna”; “soteriologia”; “Soter iology”; “So teriolog ie”; “sotériologie”; “soteriolo gía”; “Mess ia”; “Mess iah”; “Mess ie”; “Mess ias”; “Mesías”; “mess ias”; “mess ianico”; “mess ianisch”; “mess ianic”; “mess ianique”; “mes iánico”; “mess iâ nico”; “religione”; “religião”; “religió n”; “religio”; “sacro”; “sacred”; “heilig”; “sacré”; “sagrado”; “sacer”; “salvezza”; “salvation”; “Heil”; “salut”; “sa lvação”; “salvación”; “salus”; “salutem”; “angelus”; “angelo”; “angel”; “Engel”; “ange”; “anjo”; “Angelus Novus”; “ángel”; “nazifascismo”; “nazi-fascismo”; “nazi fascismo”; “Nazi-Fascism”; “Nazifascism”; “Nazifaschismus”; “Nazi Faschismus; “Nazi –Faschismus”; “Nazi-fascisme”; “Nazi fascisme”; “Nazifascisme”; “Erns t Paul Klee”; “Paul Klee”; “Klee”; “Life is Li fe”; “Laibach”; “Opus”; “Live is life”; “Wandervogel”; “Pa radosso del gatto di Schr ödinger”; “gatto di Schrö dinger”; “Sch rödinger's cat”; “Schröd ingers

Katze”; “chat de Schrödinger”; “gato de Schrödinge r”; “E rwin Schrödinge r”; “Schröd inger”; “doub le-s lit exper iment”; “esperimento della doppia fenditu ra”; “Doppelspaltexperiment”; “double fen te expérience”; “experiência da du pla fenda”; “experi mento de la doble rend ija”; “Quantum superp os ition”; “sovrappos izione quant is tica”; “Quantum entanglement”; “ Quantum spooky action at a d is tance”; “Entanglement q uantis tico”; “Correlazione quantis tica”; “Int rappolamento quan tis tico”; “aggrovig liamento quan tis tico”; “azione spettrale quantis tica a d is tanza”; “Quantum spooky action”; “Quantum sp ooky action at dis tance”; “Teo ria della Dis t ruzione/Sot trazione/ Equilib rio/I ncremento del Valore”; “ Theory o f Des truction /Subt raction/E quilib rium/ Increase of Value”; “ Theory of Des tructi on/Subt raction/Balance/Increase of Value”; “Theo ry of Des truction/ Subtraction /Equ ilibri um/Grow th of Value”; “Theo ry of Des truction/S ubtraction /Balance/Growth of Value”; “Theo rie Ze rs törung/S ubtrakti on/Gleichgewicht/ Erhöhen Wert”; “ Theorie Zers törung/ Subtrak tion/Gleichgewicht/A ns teigen Wert”; “ Théorie de la Des truction/S ous traction/ Équilib re/Inc rément du Value”; “ Teoria de la

Des trucción/Sus tracción/E quilib rio/Inc remento de Valor”; “Teoria de la Des tr uição/Subt ração/Equil ibrio d o Valor”; “I l Capitale. Critica dell ’Econo mia Poli tica”; “Il capitale. Crit ica dell’economia po litica”; “Il Capitale”; “ Il capitale”; “Il Capitale. Cr itica dell’ Economia Politica, I, 3”; “Il capitale. Cr itica dell’econom ia politica, I, 3”; “Il Capitale, I, 3”; “Il capitale, I, 3”; “Il Capitale. Critica dell ’Econom ia Polit ica, settima sezione, i redditi e le lo ro fo nti, capitolo quarantottes imo, la for mula tri nitaria ”; “ Il capitale. Critica dell ’economia pol itica”; “Il Capitale”; “Il capitale , settima sezione, i redditi e le loro fon ti, capitolo quaranto ttes imo, la fo rmula t rinita ria; “Il Capitale. Cr itica dell’ Economia Politica”, settima sezione; “Il capitale. Cr itica dell’econom ia politica”, settima sezione; “Il Capitale, settima sezione”; “Il capi tale”, settima sezione; “Il Capitale. Critica dell ’Econo mia Polit ica”; “i redditi e le loro fonti”; “I l capitale. Critica dell ’economia poli tica, i reddi ti e le loro fonti”; “ Il Capitale, i redditi e le lo ro fon ti”; “Il capitale, i redditi e le loro fonti ”; “settima sezione, i redditi e le lo ro fon ti, capitolo qua rantottes imo, la form ula trin itaria”; “Il Capi tale. Critica dell ’Econom ia Politica, capito lo

quarantottes imo”; “Il capitale. Critica dell ’economia pol itica”; “capitolo quaran tottes imo”; “Il Capitale, capitolo qua rantottes imo”; “I l capitale, capitolo q uarantottes imo”; “ Il Capitale. Crit ica dell’ Economia Po litica, la f ormula trini taria”; “Il capi tale. Critica dell ’economia poli tica, la fo rmula t rinitar ia”; “Il Capitale”, “la fo rmula t rinita ria” ; “Il capi tale, la fo rmula t rinitar ia”; “Il Capitale. Cri tica dell’ Economia Politica, Mass imo Morigi, Kar l Marx, Walter Benjam in”; “Il capitale. C ritica dell ’economia polit ica, Mass imo Morigi, Karl Marx, Wal ter Benjamin”; “I l Capitale, Mass imo Morigi, Karl Marx , Walte r Benjamin”; “Il capitale, Mass imo Morigi , Karl Marx, Walte r Benjamin”; “I l Capitale. Critica dell ’Econo mia Pol itica, I, 3, Mass imo Morigi, Karl Marx, Wal ter Benjamin”; “I l capitale. Crit ica dell’economia po litica, I, 3, Mass imo Morigi, Karl Mar x, Walter Benjamin”; “ Il Capitale, I, 3, Mass imo Morigi, Karl Marx, Walter Benjamin”; “Il capitale, I, 3, Mass imo Morigi, Kar l Marx, Walter Benjami n”; “Il Capitale. Cr itica dell’ Economia Politica, settima sezione, i redditi e le loro fonti, capit olo quarant ottes imo, la f ormula trini taria, Mass imo Morigi, Karl Marx, Walter Benjamin”; “ Il
capitale. Critica dell’econom ia politica, Mass imo Morigi, Kar l Marx, Walter Benjamin” ; “Il Capitale, Mass imo Morigi, Kar l Marx, Walter Benjami n”; “Il capitale, settima sezione, i redditi e le l oro f onti, capitol o quarantot tes imo, la fo rmula t rinitar ia, Mass imo Morigi, Karl Marx, Walte r Benjamin”; “Il Capi tale. Critica dell ’Econom ia Polit ica, Mass imo Morigi, Karl Marx, Walte r Benjamin”; “settima sezione, Mass imo Morigi, Karl Marx, Walte r Benjamin; “I l capitale. Critica dell ’economia pol itica, settima sezione, Mass imo Morigi, Karl Marx, Walte r Benjamin; “I l Capitale, settima sezione, Mass imo Morigi, Karl Marx, Walte r Benjamin”; “Il capi tale”, settima sezione, Mass imo Morigi, Karl Marx, Walter Benjami n”; “Il Capitale. Cri tica dell’ Economia Politica, Mass imo Morigi, Kar l Marx, Walter Benjamin ”; “ i reddi ti e le lor o font i, Mass imo Morigi, Karl Marx, Wal ter Benjamin”; “I l capitale. Critica dell ’economia pol itica, i redd iti e le lo ro fon ti”, Mass imo Morigi, Karl Marx, Wal ter Benjamin; “ Il Capitale, i redditi e le lo ro fo nti, Mass imo Morigi, Karl Marx, Walter Benjamin”; “ Il capitale, i redditi e le loro fonti, Kar l Marx, Mass imo Morigi, Walter Benjami n”; “settima sezione , i

redditi e le lo ro font i, capitolo quaran tottes imo, la f ormula t rinita ria, Mass imo Morigi, Karl Marx, Walte r Benjamin”; “Il Capitale. C ritica dell’ Economia Politica, capito lo quarantot tes imo, Mass imo Morigi, Karl Marx, Walter Benjamin”; “Il capitale. Cr itica de ll’econo mia politica, capitol o quarantot tes imo, Mass imo Morigi, Karl Marx, Walter Benjamin”; “Il Capitale, capito lo quarantot tes imo, Mass imo Morigi, Karl Marx, Walte r Benjamin”; “Il capitale, capito lo quaranto ttes imo, Mass imo Morigi, Karl Marx”, Walter Benjamin”; “Il Capitale. Cr itica dell’ Economia P olitica, la f ormula t rinita ria, Mass imo Morigi, Karl Marx, Walter Benjamin”; “Il capitale. Cri tica dell’economia po litica, la fo rmula t rinita ria, Mass imo Morigi, Karl Marx, Walte r Benjamin”; “Il Capitale, la formu la trini taria, Mass imo Morigi, Karl Marx, Walter Benjamin” ; “I l capitale, la fo rmula t rinitar ia, Mass imo Morigi, Karl Marx, Walter Benjam in”; “Das Kapital. Kritik de r polit ischen Ökonomie”; “Das Kapital”; “Capital. A Critique o f Poli tical Econo my”; “Capital”; “Le Capital. Cri tique de l’économ ie politique”; “ Le Capital”; “O Capital. Crítica da Economia P olítica”; “E l capital. Crítica de la Economía P olítica”; “Das

Kapital. Kritik der poli tischen Ökonomie, Mass imo Morigi, Ka rl Marx, Walter Benjamin”; “Das Kapital, Mass imo Morigi, Karl Mar x, Walter Benjamin”; “Capital. A Critiq ue of P olitical Economy, Mass imo Morigi, Ka rl Marx, Walte r Benjamin”; “Capital”, Mass imo Morigi, Karl Marx, Walter Benjamin ; “Le Capital. Cr itique de l ’économie poli tique, Mass imo Morigi, Kar l Marx, Walter Benjami n”; “Le Capital, Mass imo Morigi, Ka rl Marx, Walte r Benjamin”; “O Capital. Cr ítica da Econo mia Polí tica, Mass imo Morigi, Karl Marx, Walter Benjamin”; “El capital. C rítica de la Economía P olítica, Mass imo Morigi, Karl Marx, Walter Benjamin”; “Il Capitale. Cri tica dell’ Economia Politica, Repubblicanes imo, Repubbl icanes imo Geopolitico”; “ Il capitale. Crit ica dell’economia p olitica, Repubblicanes imo, Repubbl icanes imo Geopolitico”; “I l Capitale, Repubblicanes imo, Repubblicanes imo Geopol itico”; “Il capi tale, Repubblicanes imo, Repubblicanes imo Geopolit ico”; “Il Capitale. Cr itica dell’ Economia Politica, I, 3, Repubblicanes imo, Repubbl icanes imo Geopolitico”; “ Il capitale. Crit ica dell’economia p olitica, I , 3, Repubblicanes imo, Repubblicanes imo Geopol itico”; “Il Capitale , I, 3 ,

Repubblicanes imo, Repubblicanes imo Geopolitico”; “Il capitale, I, 3, Repubblicanes imo, Repubblicanes imo Geopol itico”; “I l Capitale. Crit ica dell’ Economia Politica, setti ma sezione, i redd iti e le loro fonti, capitolo q uarantottes imo, la fo rmula t rinita ria, Repubblicanes imo, Repubblicanes imo Geopolitico”; “ Il capitale. C ritica dell ’economia pol itica, Repubblicanes imo, Repubblicanes imo Geo politico”; “ Il Capitale, Repubbl icanes imo, Repubblicanes imo Geopolit ico”; “Il capitale, settima sezione, i redditi e le lor o fon ti, capitolo quarantot tes imo, la formula trin itaria, Repubbl icanes imo, Repubblicanes imo Geopolitico; “Il Capitale. Critica dell ’Econo mia Po litica, Repubblicanes imo, Repubbl icanes imo Geopolitico ; “settima sezione, Repubblicanes imo, Repubbl icanes imo Geopolitico; “Il capitale. Critica dell ’economia po litica, settima sezione, Repubblicanes imo, Repubb licanes imo Geopolit ico; “Il Capitale, settima sezione, Repubblicanes imo, Repubblicanes imo Geop olitico”; “ Il capitale”, settima sezione, Repubbl icanes imo, Repubblicanes imo Geopolit ico”; “Il Capitale. Critica del l’Econ omia Po litica, Repubblicanes imo, Repubb licanes imo Geopolitico”; “i reddi ti e le loro fo n ti,
Repubblicanes imo, Repubblicanes imo Geopolitico”; “Il capitale. C ritica dell’econo mia politica, i redditi e le loro fonti, Mass imo Morigi, Kar l Marx, Walter Benjamin”; “ Il capitale. Crit ica dell’economia pol itica, i redd iti e le lo ro font i, Repubblicanes imo, Repubblicanes imo Geopolit ico”; “Il Capitale, i redditi e le lo ro fon ti, Repubblicanes imo, Repubblicanes imo Geopoli tico”; “Il capitale, i redditi e le l oro f onti, Repubblicanes imo, Repubblicanes imo Geopo litico”; “settima sezione, i reddit i e le loro fonti, capi tolo quaranto ttes imo, la fo rmula t rinitar ia, Repubblicanes imo, Repubblicanes imo Geopolitico”; “ Il Capitale. Critica dell’ Economia Po litica, capitolo qua rantottes imo, Repubblicanes imo, Repubbl icanes imo Geopolitico”; “Il capitale. Critica dell ’economia poli tica, capitolo quarant ottes imo, Repubblicanes imo, Repubblicanes imo Geopoli tico”; “Il Capitale, capito lo quarantot tes imo, Repubblicanes imo, Repubblicanes imo Geopolit ico”; “Il capitale, capitolo quarantottes imo, Repubb licanes imo, Repubblicanes imo Geopolitico”; “ Il Capitale. Critica dell ’Econo mia Pol itica, la fo rmula tr initaria, Repubbl icanes imo, Repubblicanes imo Geopolitico”; “ Il capitale. Critica dell ’economia pol itica, la

formula trini taria, Repubblicanes imo, Repubb licanes imo Geopolitico”; “Il Capitale, la fo rmula t rinitar ia, Repubblicanes imo, Repubblicanes imo Geopo litico” ; “ Il capitale, la for mula t rinitar ia, Repubblicanes imo, Repubblicanes imo Geopo litico”; “Das Kapital. K ritik der pol itischen Ökonomie”; “Das Kapital”; “Capital. A Cri tique of Poli tical Econo my”; “Capital”; “ Le Capital. Criti que de l’écono mie poli tique”; “Le Capital”; “O Capital. Cr ítica da Economia P olítica”; “ El capital. Crítica de la Econom ía Polí tica”; “Das Kapital. Kri tik der politischen Ökono mie, Repubblicanes imo, Repubbl icanes imo Geopolitico”; “Das Kapital, Mass imo Morigi, Repubb licanes imo, Repubblicanes imo Geopoli tico”; “Capital. A C ritique o f Po litical Economy, Repubb licanes imo, Repubblicanes imo Geopoli tico”; “C apital”, Repubblicanes imo, Repubbl icanes imo Geopolitico; “Le Capital. Cr itique de l ’économie po litique, Repubbl icanes imo, Repubblicanes imo Geopoli tico”; “Le Capital, Repubblicanes imo, Repubblicanes imo Geopo litico ”; “O Capital. Crít ica da Econo mia Pol ítica, Repubblicanes imo, Repubblicanes imo Geopo litico”; “El capital . Crítica de la Econo mía Pol ítica, Repubblicanes imo ,

Repubblicanes imo Geopolitico”; “Teo ria della Sot trazione/Dis truzi one/Equi librio /Incremen to del Valore”; “ Teoria della Sottrazione/D is truzione/ Equilib rio/Aumen to del Valore”; “ Theory o f Subt raction/Des tructi on/Eq uilibr ium/I ncrease of Value”; “Theo ry of Subtractio n Des truction/Balance/Increase of Va lue”; “ Theory o f Sub traction/Des truct ion/E quilib rium/G rowth o f Value”; “Theor y of Des tructi on/Subt rac tion/Balance/Growth of Value”; “ Theorie Su btraktion /Zers tö rung/Gleichgewicht /Er höhen Wert”; “ Theorie Su btraktio n/ Ze rs törung/Gleichgewich t/Ans teigen Wert”; “T héorie de la S ous traction/ D es truction/Équi libre/ Incrément du Val ue”; “Teoria de la Sus tracción/ Des trucción /Equi librio /Increment o de Valor”; “ Teoria de la Subtração/Des truição/ Equilib rio do Val or”; “Teo ria della P redazione/Dis truzione/ Equili brio/ Incremento del Valore”; “Teo ria della P redazione/Dis truzione/ Equili brio/Au mento del Valo re”; “Theory of P redation/Des tructi on/Eq uilibr ium/I ncrease of Value”; “Theor y of Predation/Des truct ion//Balance/Increase of Value”; “ Theory o f P redation/Des truction /Equi libriu m/Grow th of Value”; “ Theory o f P redation/Des truction /Balance/Growth of Value”; “Theo rie

Raub/ Zers törung /Gleichgewicht/ Erhöhen We rt”; “Theo rie Raub/Ze rs törung/G leichgewicht/Ans teigen Wert”; “Théor ie de la P rédation/Des tructi on/Éq uilibre/ Incrément du Value”; “ Teoria de la Depredación/Des trucción/ Equil ibrio/ Incremento de Valor”; “ Teoria de la Predação/Des truição/ Equil ibrio do Valor”; “Predazione/Dis tr uzione”; “P redation/Des truction”; “Raub/Zers tö rung”; “ Prédation/Des truct ion”; “Depredación/Des trucción”; “Predação/Des truição”; “ Predazione”; “Dis truzione”; “Predatio n”; “Des truction”; “Raub”; “Zers töru ng”; “P rédation”; “Des truction”; “Depredación”; “Des trucció n”; “Predação”; “Des truição”; “schiavo”; “s lave”; “esclave”; “Sklave”; “escravo”; “servus”; “esclavo”; “schiavitù”; “s lavery”; “thrall”; “esclavage”; “Sklaverei”; “esclavitud”; “ Escravidão”; “servo”; “servant”; “knecht”; “serviteur”; “servidor”; “servil”; “s irviente”; “servido r”;“padrone”; “mas ter”; “Meis ter”; “maît re”; “maes tro”; “mes tre”; “amo”, “ rapporto schiavo -padrone”; “dialett ica schiavo-padrone”; “ rapporto serv o-padrone”; “dialettica servo-pad rone”; “mas ter–s lave dialectic”; “dialectique du maître et de l’esclave”; “Meis ter/Sklave-Dialektik”; “Herr -Knecht-Dialekt ik” ;

“dialética do senhor e do escravo”; “d ialéctica del amo y el esclavo”; “Her rschaft und Knechtschaft”; “servitù della gleba”; “produzione/ ripro duzione/creazione del potere”; “p roduction/ reproducti on/creation of p ower”; “Hers tellung /Wiedergabe/Schaf fung Macht”; “p roduction/ reproduct ion/création du pouv oir” “p rodução/repr odução/criação do poder”; “p roducción/ reproducción/c reación del pode r”; “società indus triale/capi talis ta”; “società indus trial -capitalis ta”; “società indus trial i/capitalis te”; “società indus t rial-capitalis te”; “in dus trial capital is t society”; “indus trial capitalis tic society”; “ind us trial capitalis t-society”; “indus trial -capitalis tic society”; “Gemeinschaft indus trielle Kapitalis t”; “société indus tr ielle capitalis te”; “sociedad indus tr ial capitalis ta”; “sociedade indus tr iale capitalis ta”; “Teo ria Po lemodinamica Evolu tiva dei Cicli di C reazione/Conservazione/Trasfo rmazione del Conflitt o”; “Teo ria Po lemodinamica Evoluzion is tica dei Cicli di Creazione/Conservazione/ Trasfor mazione del Conf litto”; “Teoria Polemod inamica”; “Polem odinamica”; “Po lemodynamics”; “polémod ynamique”; “pole modynamique”; “ Polemodynam ik”; “Polem odinámica”; “Polemodinâ mica” ;
“Polemodynamic Theory o f the Cycles of Creation/Conservation /T ransoformatio n of Conflict”; “ Polemodynamical Theor y of the Cyc les of Creation /Conservation/ Transofor mation o f Confl ict”; “Polemod ynamic E volutive Theory of t he Cycles of Creation/Conservati on/T ransoformat ion of Conflict”; “Polemodyna mic Evo lutionar y Theo ry of the Cycles of Creati on/Conservation/ Transofo rmation o f Conf lict”; “Polem odynamical Evolutive Theo ry o f the Cycles of C reation/Conservation/ Transfo rmation o f Conf lict”; “Polem odynamical Evolutio nary Theory o f the Cycles of Creation/Conservation /Transf ormation o f Confl ict” ; “Polemo dynamic Theory”; “P olemodynamical Theory”; “Théor ie polémody namique”; “Théo rie polé modynamique évol utive du Cycles de créati on/conservation/t ransformat ion du con flict”; “P olemodynamik Theo rie”; “Teo ria Polem odinâmica”; “Teo ria Po lemodinámica”; “ Gepoli tica Repubblicana”; “Republican Geopolit ics”; “géopolitique Républicaine”; “Republi kanische Geopolitik”; “Republikan ischer Geopolitik”; “Geopolítica Republicana”; “Geopoli tica Republicana”; “Geopolitica neo repubblicana”; “Geopolit ica neo-repub blicana”; “Geopolitica ne o

repubblicana”; “Neo-republ ican Geopolitics”; “Geopolítica neo -republicana”; “Geopoli tica neo-repub licana”; “géopolitique néo-républ icaine”; “neo republikanische Geopoli tik”; “neue republ ikaniske Geopolitik”; “neuer republikan iske Geopolitik”; “repub blicanes imo italiano”: “i talian republ icanism”; “Italienische Republikanismus”; “républicanisme ital ien”; “Republicanismo italiano”; “I taliener Republikanismus”; “I talienisch Republikanismus”; “Republicanismo italiano”; “Su rplus Value”; “surplus value”; Theory o f surplus value”; “T heory o f Sur plus Value”; “Theory of surpl usvalue”; “Theory o f Su r plusvalue”; “Schiller”; “Actor -Network Theory”; “Capital”; “Complexity”; “Compless ità”; “CPE”; “cult ural pol itical economy”; “Cr itical realism”; “Cultu ral Econo my”; “Poulantzas”; “Regulation App roach”; “Selectivity”; “ SRA”; “State Powe r”; “State T heory”; “St rategic Selectivi ty”; “Strateg ic-relatio nal approach”; “Sys tem t heory”; “Bob Jessop”; “Jessop”; “Globalizzazione”; “Globalization”; “Globalis ierung”; “Globalisation”; “globalização”; “globalización”; “pr ogetto egenonico g ramsciano”; “Gramsci Egemo nic Pro ject”; “Egemonia, Egemony”; “hégémonie”; “hegemonie” ;

“hegemonia”; “hegemonía”; “Imperial ismo”; “Imper ialism”; “Imper ialismus”; “impérialisme”; “In ternational Political Economy”; “Keynes ian welfare nat ional s tate”; “nation-s tate”; “s tato nazione”; “Polit ical economy”; “Poli tical theory”; “ Teoria pol itica”; “pos t-fo rdismo; “Pos t -Ford ism”; “Power Regulation Ap proach”; “Spatial ity”; “State powe r”; “State theor y”; “Strategy”; “Supranatio nal governance Sys tem theo ry”; “s trategia”; “St rategie”; “s tratégie”; “es trategia”; “es tratégia”; “Il Cor riere della Collera”; “Ant onio de Martini”; “Antonio De Martini” ; “Roberto Ste fanini”; “Saur o Mattarelli”; “Whe eler”; “ Wheeler’s U”; “U di Wheeler”; “Über die äs thetische E rziehung des Menschen”; “Schiller, Über die äs thetische Erziehung des Menschen”; “Friedrich Schille r, Über die äs thetische Erziehu ng des Menschen, 6. Brief”; “Schiller, Übe r die äs thetische Erziehung des Menschen, 6. Brief”; “F riedrich Schiller, Übe r die äs thetische Erziehung des Menschen”; “repubblicanes imo es tetic o”; “Aes thetic Republicanism”; “républicanisme es thétique”; “äs thetisch republikanismus”; “republicanismo es tético”; “Schille r, Let tres sur l’éducation es thétique de l’hom me, lettres IV, V I, XIV, XV I,

XXIIIXXV”; “ Lettres sur l’éducatio n es thétique de l’hom me, lettres IV, V I, XIV, XV I, XXI IIXXV”; “ Let tres sur l’éducation es thétiq ue de l’hom me”; “Schiller, Lettres sur l ’éducation es thétique de l’ho mme”; “Douglas Moggach, Schiller ’s Aes thetic Republicanism; “Douglas Moggach”; “Douglas Moggach, Schiller’s Aes thetic Republicanism, His tory of Polit ical Though t, Vol. 28, no. 3, 2007, pp. 52 0-541”; “ Elizabeth Wilkinson and L.A. Willo ughby, In troducti on, in F riedrich Schiller, On the Aes thetic Education o f Man in a Series of Letters , Ox ford, 1967”; “On the Aes thetic Education o f Man in a Serie s of Letters”; “On the Aes thetic Educatio n of Man”; “Schille r, On the Aes thetic Educati on of Man in a Se ries of Lette rs”; “Schiller, On the Aes thetic Education o f Man”; “Wheeler”; “ Wheeler’s U”; “U di Wheeler”; “Fr iedrich Schi ller”; “Schil ler”; “Johann Wolfgang vo n Goethe”; “Goethe”; “Johann Wolfgang Goethe”; “Ora e sempre”; “ Le categorie del Confl itto”; “categorie del con flitto”; “continuum con flittuale”; “Pe r sempre”; “Für ewi g”

