

Referências bibliográficas

AGAMBEN, Giorgio. *Estado de Exceção*. Trad. Iraci D. Poleti. São Paulo: Boitempo, 2004.

BALKIN, Jack M. Deconstruction's Legal Career. **Cardozo Law Review**. Vol. 27:2. 2005. pp. 719-740.

_____. Tradition, Betrayal and the Politics of Deconstruction. **Cardozo Law Review**. Vol. 11., nº 5-6. Julho/Agosto 1990. pp. 1613-1630.

BENJAMIN, Walter. "Critique of Violence". Trad. Edmund Jephcott, in *Selected Writings*. Marcus Bullock and Michael W. Jennings (Editors). Cambridge, Mass.; London, England: Harvard University Press, 1996. pp. 236-252.

BENNINGTON, Geoffrey. "Desconstrução e Ética", in *Desconstrução e Ética: Ecos de Jacques Derrida*. Paulo Cesar Duque-Estrada (org.). Rio de Janeiro: Ed. PUC-Rio; São Paulo: Loyola, 2004. pp. 09-31.

_____. "Política e Amizade: uma Discussão com Jacques Derrida", in *Desconstrução e Ética: Ecos de Jacques Derrida*. Paulo Cesar Duque-Estrada (org.). Rio de Janeiro: Ed. PUC-Rio; São Paulo: Loyola, 2004. pp. 235-247.

BERNARDO, Fernanda. "Lévinas e Derrida: ponto(s) de (não)-contato", in *Espectros de Derrida*. Paulo Cesar Duque-Estrada (org.). Rio de Janeiro: NAU Editora: Ed. PUC-Rio, 2008. Pp. 157-211.

BERNSTEIN, Richard J. Derrida: The Aporia of Forgiveness? **Constellations**. Vol. 13. Nº 3, 2006. Pp. 394-406.

BORRADORI, Giovanna. *Filosofia em tempo de terror: diálogos com Habermas e Derrida*. Trad. Roberto Muggiati. Rio de Janeiro: Jorge Zahar Editor, 2004.

BUONAMANO, Roberto. The Economy of Violence: Derrida on Law and Justice. **Ratio Iuris**. Vol. 11 Nº 2. June 1998. Pp. 168-179.

CAPUTO, John. *Against Ethics: contributions to a poetics of obligation with constant reference to deconstruction*. Bloomington e Indianapolis: Indiana University Press, 1993.

_____. (Ed.) *Deconstruction in a Nutshell: A Conversation with Jacques Derrida*. New York: Fordham University Press, 1997.

_____. "Por amor às coisas mesmas: o hiper-realismo de Derrida", in *Às margens: a propósito de Derrida* (org.). Rio de Janeiro: Ed. PUC-Rio; São Paulo: Loyola, 2002. pp. 29-48.

_____. *The prayers and tears of Jacques Derrida: religion without religion*. Bloomington e Indianápolis: Indiana University Press, 1997.

CASSIN, Barbara, *Aristóteles e o logos: contos da fenomenologia comum*. Trad. Luiz Paulo Rouanet. São Paulo: Loyola, 1999.

CHAUÍ, Marilena. *Convite à Filosofia*. 9ª ed. São Paulo: Ática, 1997.

CHESTERMAN, Simon. Beyond Fusion Fallacy: The Transformation of Equity and Derrida's 'The Force of Law'. **Journal of Law and Society**. Vol. 24, Nº 3. September 1997. Pp. 350-376.

CHUEIRI, Vera Karam de, "Agamben e o estado de exceção como zona de indeterminação entre o político e o jurídico", in *Crítica da modernidade: diálogos com o direito*. Ricardo Marcelo Fonseca (org.). Florianópolis: Fundação Boiteux, 2005. pp. 93-107.

CONKLIN, W. E. The Trace of Legal Idealism in Derrida's Grammatology. **Philosophy and Social Criticism**, vol. 22, no. 5, 1996.

CORNELL, Drucilla. *The Philosophy of the Limit*. New York: Routledge, 1992.

CORNELL, D.; ROSENFELD, M.; CARLSON, D. C. (orgs.) *Deconstruction and the Possibility of Justice*. New York-London, Routledge, 1992.

CRITCHLEY, Simon. Derrida: the reader. **Cardozo Law Review**, vol. 27:2. 2005, pp. 553-565.

_____. *The Ethics of Deconstruction: Derrida and Levinas*. 2ª ed. Edinburgh: Edinburgh University Press, 1999.

_____. Remarks on Derrida and Habermas. **Constellations**. Vol. 7, nº 4, 2000. Pp. 455-465.

D'AGOSTINI, Franca. *Analíticos e Continentais: guia à filosofia dos últimos trinta anos*. Trad.: Benno Dischinger. São Leopoldo: Ed. Unisinos, 2003.

DERRIDA, Jacques. "A estrutura, o signo e o jogo no discurso das ciências humanas", in: *A escritura e a diferença*. Trad. Maria Beatriz Marques Nizza da Silva. São Paulo: Perspectiva, 2005.

_____. "Assinatura Acontecimento Contexto", in *Margens da Filosofia*. Trad. Joaquim Torres Costa, Antônio M. Magalhães. Campinas, SP: Papyrus, 1991. pp. 349-373.

_____. "Before the Law", in *Acts of Literature*. Derek Attridge (Ed.) New York, London: Routledge, 1992. pp. 181-220.

_____. "Declarations of Independence", in *Negotiations: interventions and interviews (1971-2001)*. Elizabeth Rottenberg (ed.; trad.). Stanford, California: Stanford University Press, 2002. pp. 46-54.

_____. "Derelictions of the Right to Justice (But what are the 'Sans-Papiers' lacking?)", in *Negotiations: interventions and interviews (1971-2001)*. Elizabeth Rottenberg (ed.; trad.). Stanford, California: Stanford University Press, 2002. pp. 133-144.

_____. "Différance", in *Margens da Filosofia*. Trad. Joaquim Torres Costa, Antônio M. Magalhães. Campinas, SP: Papyrus, 1991. pp. 33-63.

_____. "For a justice to come. An interview with Jacques Derrida". Entrevista a Lieven De Cauter. Trad. Ortwin de Graef. 19 de fevereiro de 2004. Disponível em http://www.brusseltribunal.org/pdf/Derrida_EN.pdf, último acesso em 23/07/2009.

_____. “Force de Loi: Le ‘Fondement Mystique de l’Autorité’ /Deconstruction and the Possibility of Justice: the ‘Mystical Foundation of Authority’”. trad. ing. Mary Quaintance, in *Cardozo Law Review*, New York, vol. 11, nº 5-6, julho-agosto de 1990, pp. 920-1045.

_____. *Força de Lei: o “fundamento místico da autoridade”*. Trad. Leyla Perrone-Moysés. São Paulo: Martins Fontes, 2007.

_____. La democracia como promesa. Entrevista de Elena Fernandez. **Jornal de Letras, Artes e Ideias**. 12 de octubre, 1994, pp. 9-10.

_____. “Negotiations”, in *Negotiations: interventions and interviews (1971-2001)*. Elizabeth Rottenberg (ed.; trad.). Stanford, California: Stanford University Press, 2002. pp. 11-40.

_____. “O Direito à Filosofia do Ponto de Vista Cosmopolítico”, in *A Paz Perpétua: um projeto para hoje*. Trad. J. Guinsburg. São Paulo: Perspectiva, 2004. Pp. 11-29.

_____. *O monolinguismo do outro: ou a prótese de origem*. Trad. Fernanda Bernardo. Porto: Campo das Letras, 1996.

_____. “On Reading Heidegger: An Outline of Remarks to the Essex Colloquium”. **Research on Phenomenology**, vol. 17, 1987, pp. 171-188.

_____. “O perdão, a verdade, a reconciliação: qual gênero?”, in *Jacques Derrida: pensar a desconstrução*. Evandro Nascimento (org.). Trad. Evandro Nascimento. São Paulo: Estação Liberdade, 2005. pp. 45-92.

DERRIDA, J.; HABERMAS, J. February 15, or What Binds Europe Together: a Plea for a Common Foreign Policy, Beginning in the Core of Europe. Trad. Max Pensky. **Constellations**. Vol. 10. nº 03, 2003. Pp. 291-297.

DERRIDA, J.; ROUDINESCO, E. *De que amanhã... Diálogos*. Rio de Janeiro: Jorge Zahar, 2001.

DEUTSCHER, Penelope. *How to read Derrida*. London: Granta Books, 2005.

DUQUE-ESTRADA, Paulo Cesar. “Alteridade, Violência e Justiça: Trilhas da Desconstrução”, in *Desconstrução e Ética: Ecos de Jacques Derrida* (org.). Rio de Janeiro: Ed. PUC-Rio; São Paulo: Loyola, 2004. pp. 33-64.

_____. “Derrida e a escritura”, in *Às margens: a propósito de Derrida* (org.). Rio de Janeiro: Ed. PUC-Rio; São Paulo: Loyola, 2002. pp. 09-28.

_____. “Derrida e a crítica heideggeriana do humanismo”, in *Jacques Derrida: pensar a desconstrução*. Evandro Nascimento (org.). Trad. Evandro Nascimento. São Paulo: Estação Liberdade, 2005. pp. 245-255.

_____. “Sobretudo... o perdão: (im)possibilidade, alteridade, afirmação”, in *Espectros de Derrida*. Paulo Cesar Duque-Estrada (org.). Rio de Janeiro: NAU Editora: Ed. PUC-Rio, 2008. pp. 13-38.

FERRAZ JR., Tércio Sampaio. *Introdução ao estudo do direito: técnica, decisão, dominação*. 2ª ed., São Paulo: Atlas, 1994.

FISH, Stanley. “Force”, in *Doing what Comes Naturally: Change, Rhetoric, and the Practice of Theory in Literary and Legal Studies*. Durham e London: Duke University Press, 1989. pp. _____

_____. “French Theory in America”. 06/04/2008. Disponível em <http://fish.blogs.nytimes.com/2008/04/06/french-theory-in-america/>. Último acesso em 28/01/2009.

_____. “French Theory in America, Part Two”. 20/04/2008. Disponível em <http://fish.blogs.nytimes.com/2008/04/20/french-theory-in-america-part-two/#comments>. Último acesso em 28/01/2009.

FRITSCH, Matthias. Derrida’s Democracy to Come. **Constellations**. Vol. 9. Nº 4, 2002. Pp. 574-597.

GHETTI, Paulo Sanges. “Democracia Radical e Oportunidades de Justiça”. In: *Desconstrução e Ética: Ecos de Jacques Derrida*. Paulo Cesar Duque-Estrada (org.). Rio de Janeiro: Ed. PUC-Rio; São Paulo: Loyola, 2004. pp. 101-129.

GODOY, Arnaldo Sampaio de Moraes. *O pós-modernismo jurídico*. Porto Alegre: Sergio Antonio Fabris Editor, 2005.

HADDOCK-LOBO, Rafael. “As Muitas Faces do Outro em Lévinas”, in *Desconstrução e Ética: Ecos de Jacques Derrida*. Paulo Cesar Duque-Estrada (org.). Rio de Janeiro: Ed. PUC-Rio; São Paulo: Loyola, 2004. pp. 165-192.

_____. *Derrida e o labirinto de inscrições*. Porto Alegre: Zouk, 2008.

_____. “O adeus da desconstrução: alteridade, rastro e acolhimento”, in *Às margens: a propósito de Derrida* (org.). Rio de Janeiro: Ed. PUC-Rio; São Paulo: Loyola, 2002. pp. 117-131.

_____. “Percursos do outro: ontologia, ética e desconstrução”, in *Espectros de Derrida*. Paulo Cesar Duque-Estrada (org.). Rio de Janeiro: NAU Editora: Ed. PUC-Rio, 2008. pp. 121-154.

HART, Herbert. L. A. *The Concept of Law*. Oxford: Oxford University Press, 1979.

HOFFMANN, Florian F. Direito entre integridade e *différance* – a teoria jurídica de Ronald Dworkin e a possibilidade de uma crítica desconstrutivista. Dissertação de mestrado. Antônio Cavalcanti Maia (orientador). Direito/PUC-Rio. 1999.

JOHNSON, Christopher. *Derrida: a cena da escritura*. Trad. Raul Filker. São Paulo: Editora Unesp, 2001.

KOZICKI, Katya. “A interpretação do Direito e a possibilidade da justiça em Jacques Derrida”, in *Crítica da modernidade: diálogos com o direito*. Ricardo Marcelo Fonseca (org.). Florianópolis: Fundação Boiteux, 2005. pp. 129-143.

LACAPRA, Dominick. “Violence, Justice, and the Force of Law”. **Cardozo Law Review**. Vol. 11., nº 5-6. Julho/Agosto 1990. pp. 1065-1078.

LAFER, Celso. *A reconstrução dos direitos humanos: um diálogo com o pensamento de Hannah Arendt*. São Paulo: Companhia das Letras, 1988.

LUCY, Niall. *A Derrida Dictionary*. Malden, EUA; Oxford, UK; Carlton, Australia: Blackwell Publishing, 2004.

MARCONDES, Danilo. *Iniciação à História da Filosofia: dos pré-socráticos a Wittgenstein*. 2ª Ed. Rio de Janeiro: Jorge Zahar Ed., 1998.

MICHAUD, Yves. *A violência*. Trad. L. Garcia. São Paulo: Ática, 1989.

MORENTE, García. *Lecciones preliminares de filosofía*. 1ª ed. 2ª reimp. Buenos Aires: Editorial Losada, 2005.

NASCIMENTO, Evandro. *Derrida*. Rio de Janeiro: Jorge Zahar, 2004.

NIGRO, Raquel. “O Direito da Desconstrução”. In: *Desconstrução e Ética: Ecos de Jacques Derrida*. Paulo Cesar Duque-Estrada (org.). Rio de Janeiro: Ed. PUC-Rio; São Paulo: Loyola, 2004. pp. 79-100.

NORRIS, Christopher. *Derrida*. Cambridge, Mass.: Harvard University Press, 1987.

OLIVEIRA, Ana Cristina de Abreu Oliveira. *Justiça e ética no pensamento de Jacques Derrida*. Tese (Doutorado em Filosofia). Orientador: Paulo César Duque-Estrada; coorientadora: Maria do Carmo B. de Faria. Rio de Janeiro: PUC-Rio, Rio de Janeiro, 2007.

PINTO, Júlio Roberto de Souza. A pós-modernidade e o direito. **Revista Jurídica Consulex**. Ano IX, nº 203, junho/2005. pp. 62-65.

RODRIGUES, Carla. Justiça, direito e emancipação. **Rev. Estud. Fem.**, Florianópolis, v. 15, n. 2, Aug. 2007. Disponível em: <http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0104-026X2007000200017&lng=en&nrm=iso>. Acesso em: 09 Dec. 2008. doi: 10.1590/S0104-026X2007000200017.

SGARBI, Adrian. *Clássicos de Teoria do Direito*. Rio de Janeiro: Lumen Juris, 2006.

SCHLAG, Pierre. “US CLS”. **Law and Critique**. Vol. 10, 1999. pp. 199–210.

_____. “‘Le hors de texte, c’est moi’”. The Politics of Form and the Domestication of Deconstruction”, in *Cardozo Law Review*, New York, vol. 11, nº 5-6, julho-agosto de 1990, pp. 1631-1674.

SOUZA, Ricardo Timm de. *Razões Plurais: Itinerários da Racionalidade Ética no Século XX: Adorno, Bergson, Derrida, Levinas, Rosenzweig*. Porto Alegre: EDIPUCRS, 2004.

STOCKER, Barry. *Routledge philosophy guidebook to Derrida on deconstruction*. New York: Routledge, 2006.

VALVERDE, Mariana. Derrida’s Justice and Foucault’s Freedom: Ethics, History, and Social Movements. **Law and Social Inquiry**. 1999. Pp. 655-676.

WEBER, Samuel. “In the Name of the Law”. **Cardozo Law Review**. Vol. 11., nº 5-6. Julho/Agosto 1990. pp. 1515-1538.

Videos:

D’ailleurs Derrida. Safaa Fathy. La Sept Arte - Gloria Films Production, 1999.

Derrida. Dir.: Amy Ziering Kofman e Kirby Dick. Prod.: Amy Ziering Kofman Zeitgeist Films. Jane Doe Films Inc., 2002. (www.derridathemovie.com)

“On Being”. Entrevista. Material extra do documentário *Derrida*. Dir.: Amy Ziering Kofman. Zeitgeist Films; Jane Doe Films Inc., 2002.