

6

Referências Bibliográficas

ALLISON, G.T. **Essence of decision: explaining the Cuban missile crisis.** Boston: Harper Collins, 1971. 338p.

BANKS, M. The evolution of international relations theory. In: _____ (Ed.). **Conflict in world society: a new perspective on international relations.** New York: St. Martin's Press, 1984. p.3-21.

BRUNEAU, T. Continuity and change in Portuguese politics: Ten Years after the Revolution of 25 April 1974. In: PRIDHAM, G. (Ed.) **The New Mediterranean Democracies: regime transition in Spain, Greece and Portugal.** London: Frank Cass, 1984. p.72-83.

CONSTÂNCIO, V. Portugal e a opção europeia. In: FERREIRA, J.M. (Coord.). **Política Externa e Política de Defesa do Portugal Democrático.** Lisboa: Edições Colibri, 2001. p.39-61.

CRUZ, M.B. National Identity in Transition. In: HERR, R. (Ed.). **The new Portugal: democracy and Europe.** Berkley: University of California Press, 1992. p.151-162.

EISFELD, R. Portugal and Western Europe. In: MAXWELL, K (Ed.). **Portugal in the 1980's: dilemmas of democratic consolidation.** Westport: Greenwood Press, 1986. p.29-62.

ELMAN, C. Horses for Courses: Why not neorealist theories of foreign policy?. **Security Studies**, London, v. 6, n. 1, p. 7-53, Autumn 1996.

FERREIRA, J.M. Portugal em transe (1974-1985). In: MATTOSO, J. (Dir.). **História de Portugal. Vol.8.** Lisboa: Editorial Estampa, 1994.

_____. **O comportamento político dos militares: Forças Armadas e regimes políticos em Portugal no século XX.** Lisboa: Editorial Estampa, 2001. 350p.

FIGUEIREDO, A. de. **Portugal: cinquenta Anos de Ditadura.** Lisboa: Publicações Dom Quixote, 1975. 261p.

HAGAN, J. Domestic Political Regime Change and Foreign Policy Restructuring: A Framework for Comparative Analysis. In: JEREL, A.; ROSATI, J. H.; SAMPSON III, M.W. (Eds.). **Foreign policy restructuring: how**

governments respond to global change. Columbia, South Carolina: South Carolina University Press, 1994. p.138-163.

HARVEY, R. **Portugal: birth of a democracy.** New York: St. Martin's Press, 1978. 151p.

HUNTINGTON, S. **Terceira Onda: a democratização no final do século XX.** São Paulo: Ática, 1994.335p.

KAHLER, M. (Ed.). **Liberalization and foreign policy.** New York: Columbia University Press,1997.325p.

LASAGNA, M. Cambio institucional y politica exterior: um modelo explicativo. In **Revista CIDOB d'Afers Internationals**, Barcelona, no. 32, 1996. p.45-64.

LINZ, J.J.; STEPAN, A. **A Transição e consolidação da democracia: a experiência do sul da Europa e da América do Sul.** São Paulo: Paz e Terra, 1999. 321p.

LIVERMORE, H.V. **A new history of Portugal.** Cambridge: Cambridge University Press, 1969. 363p.

LOPES, L. A. **A política externa israelense em relação às negociações de paz com a Organização para a Libertação da Palestina nos anos noventa.** 2000.128p. Dissertação (Mestrado em Relações Internacionais) - Instituto de Relações Internacionais, PUC-Rio, Rio de Janeiro, 2000.

MACDONALD, S. B. **European Destiny, Atlantic Transformations: Portuguese Foreign Policy Under the Second Republic.** New Brunswick: Transaction Publishers, 1993. 176p.

MACEDO, B. Portugal and Europe: the dilemmas of integration. In: BRUNEAU, T.; DA ROSA, V.; MACLEOD, A. (Orgs.). **Portugal in development: emigration, industrialization, the European Community.** Ottawa: University of Ottawa Press, 1984. p.211-254.

MAGONE, J. **European Portugal: the difficult road to sustainable democracy.** London: Macmillan Press, 1997. 217p.

MAILER, P. **Portugal: the impossible revolution?.** New York: Free Life Editions, 1977. 399p.

MANUEL, P.C. Portuguese civil society under dictatorship and democracy: 1910-1996. **Perspectives on Political Science**, Washington, v. 27, n. 3, 1998.

MAKLER, H. The Portuguese industrial elite and its corporative relations: A Study of Compartmentalization in an Authoritarian Regime. In: GRAHAM, L.; MAKLER, H. (Eds.). **Contemporary Portugal: the revolution and its antecedents.** Austin: University of Texas Press, 1979. p.123-165.

MARQUES, A. H. **History of Portugal**. Lisboa: Imprensa Nacional – Casa da Moeda, 1991. 167p.

MAXWELL, K. **A construção da democracia em Portugal**. Lisboa: Editorial Presença, 1999. 271p.

MILNER, H. **Interests, institutions and information: domestic politics and international relations**. New Jersey: Princeton University Press, 1997. 309p.

MULLER, H.; RISSE-KAPPEN, T. International Relations, Domestic Politics and Foreign Policy. In: SKIDMORE, D.; HUDSON, V. M. (Eds.). **The limits of State autonomy: societal groups and foreign policy formulation**. Boulder: Westview Press, 1993.p.25-48.

MUNK, G.; LEFF, C. Modes of transition and democratization: South America and Eastern Europe in Comparative Perspective. **Comparative Politics**, New York, v. 29 no. 3, abril 1997, p.343-362.

O'DONNELL, G.; SCHMITTER, P. **Transições do regime autoritário: Primeiras Conclusões**. São Paulo: Editora Revista dos Tribunais, 1988. 127p.

PALACIOS, D. **Crisis de Estado y acciones colectivas em la revolución portuguesa: 1974-1975**. 2001. 202p. Dissertação (Mestrado), Instituto de Ciências Sociais, Universidade de Lisboa, 2001.

PARK, T.W.; KO, D.; KIM, K. Democratization and Foreign Policy Change in East Asian NICs. In: JEREL, A.; ROSATI, J.H.; HAGAN, J.; SAMPSON III, M.W. (Eds.). **Foreign policy restructuring: how governments respond to global change**. Columbia, South Carolina: Columbia University Press, 1994. p. 164-184.

PINTO, A.C. The New State of Salazar: an overview. In: HERR, R. (Ed.). **The New Portugal: democracy and Europe**. Berkeley: University of California Press, 1992. p.73-106

PORCH, D. **The Portuguese Armed Forces and the Revolution**. London: Croom Helm, 1977. 273p.

PRZEWORSKI, A. **Democracy and the market: Political and Economic Reforms in Eastern Europe and Latin America**. New York: Cambridge University Press, 1991. 210p.

PUTNAM, R. Diplomacy and domestic politics: the logic of two-level games. In: EVANS, P.; JACOBSON, H. K.; PUTNAM, R.D. (Eds.). **Doubled-Edged Diplomacy: International Bargaining and domestic politics**. University of California Press, 1993. p.431-468.

ROSAS, F. O Estado Novo. In: MATTOSO J. (Dir.). **História de Portugal**. Vol.7. Lisboa: Editorial Estampa, 1998.

SALAZAR, O. **Discursos**. Coimbra: Editora Coimbra Ltda, 1935. 388p.

SANTOS, B. S. **O Estado e a sociedade em Portugal (1974-1988)**. Porto: Edições Afrontamento, 1990. 266p.

SCHMITTER, P. The “Regime d’Exception”. In: GRAHAM, L. S.; MAKLER, H. **Contemporary Portugal: the revolution and its antecedents**. Austin: University of Texas Press, 1979. p.3-46.

SINGER, J.D. The level of analysis problem in international relations. In: ROSENAU, J. N. (Ed.). **International Politics and foreign policy: a reader in research and theory**. New York: The Free Press, 1969.p.20-29.

SKIDKORE, D. e HUDSON.V. Establishing the limits of State autonomy: contending approaches to the study of State-society relations and foreign policy-making. In: _____ (Eds.). **The limits of State autonomy: societal groups and foreign policy formulation**. Boulder: Westview Press, 1993.p.1-22.

SNYDER, R.; BRUCK, P.W.; SAPIN, B. **Decision-making as an approach to the study of international politics**. New York: Free Press, 1962. 120p.

SOARES, M. Portugal e a opção europeia: um breve depoimento. In: FERREIRA, J.M. (Coord.). **Política externa e política de defesa do Portugal democrático**. Lisboa: Edições Colibri, 2001. p.63-84.

TELES, J. M.G. A revolução e a política externa. In: FERREIRA, J.M. (Coord.). **Política externa e política de defesa do Portugal democrático**. Lisboa: Edições Colibri, 2001. p.29-36.

TELO, J.A. A revolução e a posição de Portugal no mundo. In: ROSAS, F. (Coord.). **Portugal e a transição para a democracia**. Lisboa: Edições Colibri, 1999. p.275-315.

TORGAL, L.R. O Estado Novo, Fascismo, Salazarismo e Europa. In: TENGARRINHA, J. (Org.). **História de Portugal**. São Paulo: Editora Unesp, 2000. p.313-337.

WALTZ, K. **Man, the State and War**. New York: Columbia University Press, 1965. 263p.

_____. **Theory of International Politics**. Reading, Mass.: Addison-Wesley Publishing Company, 1979.251p.

WHEELER, D. **Republican Portugal: A Political History 1910-1920**. Madison: University of Wisconsin Press, 1978. 340p.

WIARDA, H. **Corporatism and development: the portuguese experience**. Amherst: University of Massachussets Press, 1977. 435p.

_____. The corporatist tradition and the corporative system in Portugal: structured, evolving, transcended, persistent. In: GRAHAM , Lawrence and

MAKLER, H. (Eds.). **Contemporary Portugal:** The revolution and its antecedents. Austin: University of Texas Press, 1979. p.89-122.

_____. **Catholic roots & Democratic flowers:** Political Systems in Spain and Portugal. Westport: Greenwood Publishing Group, 2001. 215p.