

Referências bibliográficas

ARENDDT, Hannah. **A Condição Humana**. Trad. Roberto Raposo. 10^a ed. Rio de Janeiro: Forense Univesitária, 2001

ARRUDA, José Jobson de A. **História Antiga e Medieval**. 5^a ed. São Paulo: Ática, 1982

ARRUDA, José Jobson de A. **História Moderna e Contemporânea**. 14^a ed. São Paulo: Ática, 1982

ATIENZA, Manuel. **Tras La Justicia – Una introducción al Derecho y al razonamiento jurídico**. Barcelona: Ariel, 1993

BARBOSA, Ana Paula Costa. **A Legitimação dos Princípios Constitucionais**. Rio de Janeiro: Renovar, 2002

BARCELLOS, Ana Paula de. **A Eficácia Jurídica dos Princípios Constitucionais**. Rio de Janeiro: Renovar, 2002

BARROSO, Luís Roberto. **O Direito Constitucional e a Efetividade de suas Normas**. 6^a ed. Rio de Janeiro: Renovar, 2002

BAYNES, Kenneth. **Democracy and teh Rechtsstaat: Habermas's Faktizitat und Geltung**. In: WHITE, Stephen K. (ed.). **The Cambridge Companion to Habermas**. Cambridge: Cambridge University Press, 1995

BENHABIB, Sheyla. **The Democratic Moment and the Problem of Difference**. In: ___(ed.). **Democracy and Difference – Contesting the Boundaries of the Political**. Princeton: Princeton Press, 1996

_____. **Toward a Deliberative Model of Democratic Legitimacy**. In: ___(ed.). **Democracy and Difference – Contesting the Boundaries of the Political**. Princeton: Princeton Press, 1996

BITTAR, Eduardo C. B.; ALMEIDA, Guilherme Assis de. **Curso de Filosofia do Direito**. São Paulo: Atlas, 2001

BOBBIO, Norberto; MATTEUCCI, Nicola; PASQUINO, Gianfranco. **Dicionário de Política**. Obra em dois volumes. Trad. Carmen C. Varriale [et al.]. 5ª ed. Brasília: Universidade de Brasília, 2000

_____. **Direito e Estado no pensamento de Emanuel Kant**. Trad. Alfredo Fait. 4ª ed. Brasília: Universidade de Brasília, 1997

_____. **O Positivismo Jurídico - Lições de Filosofia do Direito**. Trad. Márcio Pugliesi et alli. São Paulo: Ícone Ed., 1995

_____. **O Futuro da Democracia**. Trad. Marco Aurélio Nogueira. 7ª ed. São Paulo: Paz e Terra, 2000

BOHMAN, James. **Public Deliberation – pluralism, complexity and democracy**. Cambridge: MIT Press, 1996

BONAVIDES, Paulo. **Curso de Direito Constitucional**. 11ªed. São Paulo: Malheiros, 2001

BRUBAKER, Stanley. **Original Intent and Freedom of Speech and Press**. In: HICKOK JR., Eugene W. **The Bill of Rights. Original Meaning and Current Understanding**. Charlottesville: University Press of Virginia, 1990

CALSAMIGLIA, Alberto. **Constitutionalism and Democracy**. In: HONGJU, Harold; SLYE, Ronald (ed.). **Deliberative Democracy and Human Rights**. New Haven: Yale University Press, 1999

CALVI, James; COLEMAN, Susan. **American Law and Legal System**. 3ªed. New Jersey: Prentice Hall, 1997

CANOTILHO, J.J.. **Direito Constitucional e Teoria da Constituição**. 6ª ed. Lisboa: Almedina, 2002

CARVALHO, Luis Gustavo Grandinetti Castanho de. **Direito de Informação e Liberdade de Expressão**. Rio de Janeiro: Renovar, 1999

CATTONI, Marcelo. **Devido Processo Legislativo**. Belo Horizonte: Mandamentos, 2000

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

CITTADINO, Gisele. **Judicialização da Política, Constitucionalismo Democrático e Separação de Poderes**. In: VIANNA, Luiz Werneck (org.). **A**

Democracia e os Três Poderes no Brasil. Rio de Janeiro: IUPERJ/FAPERJ, 2002

_____. **Pluralismo, Direito e Justiça Distributiva – Elementos de Filosofia Constitucional Contemporânea.** Rio de Janeiro: Lumen Juris, 2000

COHEN, Joshua. **Democracy and Liberty.** In: ELSTER, Jon (ed.). **Deliberative Democracy.** Cambridge: Cambridge University Press, 1998

_____. **Procedure and Substance.** In: BENHABIB, Seyla (ed.). **Democracy and Difference – Contesting the Boundaries of the Political.** Princeton: Princeton Press, 1996

CUNHA, Paulo Ferreira da. **Teoria da Constituição – II.** Lisboa: Verbo, 2000

DAHL, Robert. **On Democracy.** New Haven: Yale University Press, 1998

DAVID, René. **Os Grandes Sistemas do Direito Contemporâneo.** 3ªed. São Paulo: Martins Fontes, 1996

DELACAMPAGNE, Christian. **A Filosofia Política Hoje.** Rio de Janeiro: Jorge Zahar, 2001

DINIZ, Maria Helena. **Compêndio de Introdução à Ciência do Direito.** 14ª ed. São Paulo: Saraiva, 2001

DWORKIN, Ronald. **Freedom's Law – The Moral Reading of the American Constitution.** Cambridge: Harvard University Press, 1996

_____. **Law's Empire.** Cambridge: Harvard University Press, 1986

_____. **Taking Rights Seriously.** Cambridge: Harvard University Press, 1977

ELSTER, Jon. **Introduction.** In:____ (ed.) **Deliberative Democracy.** Cambridge: Cambridge University Press, 1998

ELY, John Hart. **Democracy and Distrust – A Theory of Judicial Review.** Cambridge: Harvard University Press, 1980

FERRAZ JR., Tércio Sampaio. **Introdução ao Estudo do Direito: técnica, decisão, dominação.** 3ª ed. São Paulo: Atlas, 2001

FREITAG, Bárbara. **A questão da moralidade: da razão prática de Kant à ética discursiva de Habermas.** Tempo Social – Revista de Sociologia da USP, v. 1, nº2, p. 7-44, 2º semestre, 1989.

GALSTON, William. **Reconceiving the Political: Notes toward a New Pluralism**. Philosophy & Public Policy Quarterly – School of Public Affairs - University of Maryland, Vol. 22, nº3, p. 15-20. Summer, 2002.

GILLISEN, John. **Introdução Histórica ao Direito**. Trad. A. M. Hespanha. 3ª ed. Lisboa: Calouste Gulbekian, 2001

GOYARD-FABRE, Simone. **Os Fundamentos da Ordem Jurídica**. Trad. Cláudia Berliner. São Paulo: Martins Fontes, 2002

GUERRA FILHO, Willis Santiago. **Teoria Processual da Constituição**. 2ª ed. São Paulo: Celso Bastos, 2002

GUTMANN, Amy. **Democracy, Philosophy and Justification**. In: BENHABIB, Seyla (ed.). **Democracy and Difference – Contesting the Boundaries of the Political**. Princeton: Princeton Press, 1996

_____; THOMPSON, Dennis. **Democratic Disagreement**. In: MACEDO, Stephen (ed.). **Deliberative Politics: essays on democracy and disagreement**. New York: Oxford University Press, 1999

_____; _____. **Democracy and Disagreement**. Cambridge: Harvard University Press, 1996

HÄBERLE, Peter. **Hermenêutica Constitucional – A Sociedade Aberta dos Intérpretes da Constituição: contribuição para a interpretação pluralista e ‘procedimental’ da Constituição**. Trad. Gilmar Ferreira Mendes. Porto Alegre: Fabris, 1997

HABERMAS, Jürgen. **Between Facts and Norms. Contributions to a Discourse Theory of Law and Democracy**. Trad. William Rehg. Massachusetts: MIT Press, 1998

_____. **Discurso Filosófico da Modernidade**. Trad. Luiz Sérgio Repa; Rodnei Nascimento. São Paulo: Martins Fontes, 2000

_____. **Intolerance and Discrimination**. New York University School of Law. I-COM. Vol. 1. Number 1, 2003, p. 2-12. Disponível em <http://www3.oup.co.uk/ijclaw/hdb/Volume_01/Issue_01/>. Acesso em: 08 abr. 2003.

_____. **Moral Consciousness and Communicative Action**. Trad. Christina Lenhardt e Shierry Nicholsen. Cambridge: MIT Press, 1990

_____. **The Inclusion of the Other – Studies in Political Theory**. Trad. Ciaran Cronin & Pablo De Greiff. Massachusetts: MIT Press, 1998

_____. **The Theory of Communicative Action. Vol. I. Reason and the Rationalization of Society.** Trad. Thomas McCarthy. Boston: Beacon Press, 1984

HESSE, Konrad. **A Força Normativa da Constituição.** Trad. Gilmar Ferreira Mendes. Porto Alegre: Fabris, 1991

_____. **Elementos de Direito Constitucional da República Federal da Alemanha (Grundzüge des Verfassungsrechts der Bundesrepublik Deutschland).** Trad. Luís Afonso Heck. Porto Alegre: Sergio Antonio Fabris, 1998

HOLMES, Stephen. **Constitutionalism, Democracy, and State Decay.** In: HONGJU, Harold; SLYE, Ronald (ed.). **Deliberative Democracy and Human Rights.** New Haven: Yale University Press, 1999

HOWE, Leslie. **On Habermas.** Belmont: Wadsworth/Thomson Learning, 2000

KANT, Immanuel. **Crítica da Razão Prática.** Trad. Artur Morão. Lisboa: Edições 70, 1999

KELSEN, Hans. **Teoria Pura do Direito.** Trad. João B. Machado. São Paulo: Martins Fontes, 2000

KNIGHT, Jack. **Constitutionalism and Deliberative Democracy.** In: MACEDO, Stephen (ed.). **Deliberative Politics: essays on democracy and disagreement.** New York: Oxford University Press, 1999

LARENZ, Karl. **Metodologia da Ciência do Direito.** Trad. José Lamego. 3ªed. Lisboa: Calouste Gulbekian, 1997

LIEBERMAN, Jethro. **A Practical Companion to the Constitution: how the Supreme Court has ruled on issues from abortion to zoning.** Berkeley; Los Angeles: University of California Press, 1999

LIMA, Viviane Nunes Araújo. **A Saga do Zangão: uma visão sobre o direito natural.** Rio de Janeiro: Renovar, 2000

MACEDO, Stephen. **Introduction.** In: ____ (ed.) **Deliberative Politics – essays on democracy and disagreement.** New York: Oxford University Press, 1999

MARCONDES, Danilo. **Iniciação à História da Filosofia – Dos Pré-Socráticos a Wittgenstein.** 5ª ed. Rio de Janeiro: Jorge Zahar, 2000

MARTÍNEZ, Soares. **Filosofia do Direito.** 2ª ed. Lisboa: Almedina, 1995

MCGEEHAN, John; GALL, Morris. **U.S. History and Government**. 2ª ed. New York: Barron's, 1995

MELLO, Celso Antônio Bandeira de. **Curso de Direito Administrativo**. 12ª ed. São Paulo: Malheiros, 2000

MENDES, Denise Vitale Ramos. **Modernidade e Democracia Participativa em Habermas e Hannah Arendt**. Direito, Estado e Sociedade – Revista do Departamento de Direito da PUC-Rio, nº 18, p. 72-93, jan./jul. 2001.

MIRANDA, Daniel Callman de. **Uma Perspectiva de Jurisdição Constitucional: Democracy and Distrust**. Arquivos do Ministério da Justiça, Ano 49, nº187, p. 167-182, jan./jun. 1996.

MIRANDA, Jorge. **Ciência Política – Formas de Governo**. Lisboa: Pedro Ferreira, 1996

_____. **Manual de Direito Constitucional – Tomo IV – Direitos Fundamentais**. 3ª ed. Coimbra: Coimbra, 2000

MONTEIRO, Geraldo Tadeu M.; SAVEDRA, Mônica Maria G. **Metodologia da Pesquisa Jurídica**. Rio de Janeiro: Renovar, 2001

MOON, J. Donald. **Practical Discourse and Communicative Ethics**. In: WHITE, Stephen K. (ed.). **The Cambridge Companion to Habermas**. Cambridge: Cambridge University Press, 1995

MOREIRA, Adriano. **Ciência Política**. Coimbra: Almedina, 2001

MORRIS, Clarence (org.). **Os Grandes Filósofos do Direito**. São Paulo: Martins Fontes, 2002

NÁDER, Paulo. **Introdução ao Estudo do Direito**. 22ª ed. Rio de Janeiro: Forense, 2002

O'BRIEN, David, **Constitutional Law and Politics – Civil Rights and Civil Liberties**. Vol. II. 4ª ed. New York: W.W. Norton & Company, 1999

OFICINA DO DEPARTAMENTO DE CIÊNCIAS POLÍTICAS DA UFRGS. **Democracia, governança e complexidade: desafios do pluralismo cultural**. In: II Fórum Social Mundial - Programa apresentado em 4.2.2002 no Auditório do Instituto Latino-Americano de Altos Estudos, Campus Vale. Porto Alegre: 31 janeiro/5 fevereiro 2002

PERELMAN, Chaim, **Lógica Jurídica: nova retórica**. Trad. Verginia K. Pupi. São Paulo: Martins Fontes, 1998

RAWLS, John. **Justiça e Democracia**. Trad. Irene A. Paternot. São Paulo: Martins Fontes, 2000

_____. **The Law of Peoples - with the Idea of Public Reason Revisited**. Cambridge: Harvard University Press, 1999

_____. **O Liberalismo Político**. Trad. Dinah de Abreu Azevedo. 2ª ed. São Paulo: Ática, 2000

_____. **Uma Teoria da Justiça**. Trad. Almiro Pisetta; Lenita M. R. Esteves. São Paulo: Martins Fontes, 2000

REALE, Miguel. **Lições Preliminares de Direito**. 22ª ed. São Paulo: Saraiva, 1995

ROUSSEAU, J.J. **O Contrato Social**. Trad. Rolando Roque Silva. São Paulo: Cultrix, [s.d.]

RUBY, Christian. **Introdução à Filosofia Política**. Trad. Maria Leonor Loureiro. São Paulo: UNESP, 1998

SAMPAIO, José Adércio Leite. **A Constituição Ausente**. Del Rey Revista Jurídica, Ano IV, nº9, p. 20-21, ago/set/out 2002

_____. **A Constituição Reinventada pela Jurisdição Constitucional**. Belo Horizonte: Del Rey, 2002

SARMENTO, Daniel. **A Ponderação de Interesses na Constituição Federal**. Rio de Janeiro: Lumen Juris, 2000

SEN, Amartya Kumar. **Desenvolvimento como Liberdade**. Trad. Laura Teixeira Motta. São Paulo: Companhia das Letras, 2000

SOUZA NETO, Cláudio Pereira. **Jurisdição Constitucional, Democracia e Racionalidade Prática**. Rio de Janeiro: Renovar, 2002

STONE, I. F. **O Julgamento de Sócrates**. Trad. Paulo Henrique Britto. São Paulo: Companhia das Letras, 1988

TAVARES, Ana Lucia de Lyra. **Paralelismos na Construção do Direito Romano Clássico e do Direito Inglês**. Revista Brasileira de Direito Comparado. 1º semestre de 1999

TAVARES, André Ramos. **Curso de Direito Constitucional**. São Paulo: Saraiva, 2002

THOMSON, Garrett. **On Kant**. Belmont: Wadsworth/Thomson Learning, 2000

TORRES, Sílvia Faber. **O Princípio da Subsidiariedade no Direito Público Contemporâneo**. Rio de Janeiro: Renovar, 2001

TRIBE, Laurence H. **American Constitutional Law**. Vol. I. 3ª ed. New York: Foundation Press, 2000

TUSHNET, Mark. **The Politics of Constitutional Law**. In: KAYRYS, David (ed), **The Politics of Law – A Progressive Critique**. New York: Pantheon Books, 1982.

WALDRON, Jeremy. **Law and Disagreement**. New York: Oxford University Press, 1999.

_____. **Precommitment and Disagreement**. In: ALEXANDER, Larry (ed.). **Constitutionalism – Philosophical Foundations – Cambridge Studies in Philosophy and Law**. Cambridge: Cambridge University Press, 1998 .