

Referências

- ABRAMOVAY, Miriam; WAISSELFISZ, Júlio Jacobo; ANDRADE, Carla Coelho e RUA, Maria das Graça. **Gangues, Galeras, Chegados e Rappers: Juventude, Violência e Cidadania nas Cidades da Periferia de Brasília**. Rio de Janeiro: UNESCO, Instituto Ayrton Senna, SETUR e Garamond, 1999.
- _____; RUA, Maria das Graças. **Violências nas Escolas**. Brasília, UNESCO, 2002.
- ADORNO, Sérgio. **A Gestão Urbana do Medo e da Insegurança. Violência, Crime e Justiça Penal na Sociedade Brasileira Contemporânea**. Tese de Livre Docência, São Paulo, FFLCH/USP, 1996.
- ARBLASTER, Anthony. “Violência” In Outhwaite, William & Bottomore, Tom **Dicionário do Pensamento Social do Século XX**. Rio de Janeiro: Jorge Zahar Ed, 1996, p. 803-805.
- ARENDT, Hannah. **Sobre a Violência**. Rio de Janeiro: Ed. Relume Dumará, 1994.
- _____. **Entre o Passado e o Futuro**. São Paulo: Ed. Perspectiva, 2001.
- BARREIRA, César. **Ligado na Galera**. Brasília: UNESCO, FNUAP, UNICEF, Instituto Ayrton Senna, 1999.
- BERCOVICH, Alicia M; DELLASOPA, Emilio e ARRIAGA, Eduardo. “J’adjunte, mais je ne corrige pas”: Jovens, Violência e Demografia no Brasil. Algumas reflexões a partir dos Indicadores de violência. In: Comissão Nacional de População e Desenvolvimento. **Jovens Acontecendo na Trilha das Políticas Públicas**. Brasília: CNPD/IPEA, 1998, p. 293-362.
- BOURDIEU, Pierre. **O Poder Simbólico**. Bertrand Russel: Rio de Janeiro, 2001.
- BREINES, Ingeborg; CONNELL, Robert e EIDE, Ingrid. **Males Roles, Masculinities and Violence. A Culture of Peace Perspective**. Paris, UNESCO, 2000.

- CASTRO, Mary Garcia, ABRAMOVAY, Miriam, RUA, Maria das Graças e ANDRADE, Eliane Ribeiro. **Cultivando Vida. Desarmando Violências. Experiências em Educação, Cultura, Lazer, Esporte e Cidadania com Jovens em Situação de Pobreza.** Brasília: UNESCO, 2001.
- CASTRO, Pedro. Violência Urbana In Pedro Castro. **Sociologia sobre e sub Urbana,** Niterói: EDUFF, 1997.
- CEPAL. **Juventud, Población y Desarrollo en América Latina y el Caribe.** Problemas, Oportunidades e Desafios. Santiago: CEPAL, 2000.
- CHAUÍ, Marilena. **Conformismo e Resistência – Aspectos da cultura popular no Brasil.** São Paulo: Editora Brasiliense, 1994.
- COMISSÃO DE JUSTIÇA E PAZ DA ARQUIDIOCESE DE SALVADOR. **A Outra Face da Moeda. Violência na Bahia.,** Salvador: Comissão de Justiça e Paz da Arquidiocese de Salvador, 2000.
- COSTA, Jurandir Freire. **Violência e Psicanálise.** Rio de Janeiro: Campus, 1998.
- _____. **A Ética e o Espelho da Cultura.** Rio de Janeiro: Rocco, 1994.
- DADOUN, Roger. **A Violência. Ensaio acerca do “Homo Violens”.** Rio de Janeiro: DIFEL, 1998.
- DA MATTA, Roberto. **Carnavais, malandros e heróis: para uma sociologia do dilema brasileiro.** Rio de Janeiro: Zahar, 1983.
- DELORS, Jacques. **Educação um Tesouro a Descobrir. Relatório para a UNESCO da Comissão Internacional sobre Educação para o Século XXI.** Brasília: UNESCO, MEC, Ed Cortez, 1998.
- DIMENSTEIN, Gilberto. **Democracia em Pedacos. Direitos Humanos no Brasil.** São Paulo: Cia das Letras, 1996.
- DUARTE, André. **O Pensamento à Sombra da Ruptura. Política e Filosofia em Hannah Arendt.** São Paulo: Paz e Terra, 2000
- ECO, Humberto “O Conceito de Intolerância” In UNESCO. **A Intolerância,** Rio de Janeiro: Bertrand Brasil, 2000.
- FAUSTO, Boris. **Crime e Cotidiano.** São Paulo: EDUSP, 2001.
- FOULCAULT, Michel. **Vigiar e Punir,** Petrópolis: Ed Vozes, 1977.
- GIDDENS, Anthony. **O Estado-Nação e a Violência.** São Paulo: EDUSP, 2001
- GIRARD, René. **A Violência e o Sagrado.** São Paulo: Paz e Terra, 1990.
- GIROUX, Henry. **Representação da Violência.** Ed.: Smoke and Mirros. Lahnham, 2000.
- GUIMARÃES, Antonio Sérgio Alfredo e HUNTLEY, Lynn. **Tirando a Máscara: Ensaio sobre o Racismo no Brasil.** São Paulo: Paz e Terra, 2000.

- GUIMARÃES, Áurea Maria. **A dinâmica da violência escolar: Conflito e Ambigüidade**. Autores Associados, Campinas – SP, 1996.
- LINHARES, Célia. (org.) **Os Professores e a Reinvenção da Escola: Brasil e Espanha**. São Paulo: Cortez, 2001.
- MELLO JORGE, M. Helena P. de. **Como morrem nossos Jovens In Comissão Nacional de População e Desenvolvimento. Jovens Acontecendo na Trilha das Políticas Públicas**. Brasília: CNPD/IPEA, 1998, p. 209-292.
- MENDEZ, Juan E.; O'DONNELL, Guillermo e PINHEIRO, Paulo Sérgio. (orgs.) **Democracia, Violência e Injustiça**. O Não-Estado de Direito na América Latina. São Paulo: Paz e Terra, 2000.
- MESQUITA NETO, Paulo de; SAPORI, Luís Flavio; WANDERLEY, Cláudio Burian;
- VIEIRA, Oscar Vilhena; FONTES DE LIMA, Flávio Augusto e TISCORNIA, Sofia. **A Violência do Cotidiano**. Konrad Adenauer Stiftung, 2001.
- MINAYO, Maria Cecília de Souza; ASSIS, Simone Gonçalves de e SOUZA, Edinilsa Ramos. **Fala Galera: Juventude, Violência e Cidadania na Cidade do Rio de Janeiro**. Brasília: UNESCO, Instituto Ayrton Senna, Fundação Ford, Fundação Osvaldo Cruz, Garamond, 1999.
- MORIN, Edgard. **Os Sete Saberes Necessários à Educação do Futuro**. São Paulo: UNESCO, Cortez, 1999.
- NOLASCO, Sócrates. **De Tarzan a Homem Simpson. Banalização e Violência Masculina em Sociedades Contemporâneas Ocidentais**. Rio de Janeiro: Ed. Rocco, 2001.
- ORTIZ, Renato. **“A Globalização da Violência”** in *Jornal do Brasil*, Caderno Ideias, 10/11, 2001, p. 8.
- OSÓRIO, Luiz Carlos. **Aviolência na escola: a violência na contemporaneidade e seus reflexos na escola**. Canoas, ULBRA, 2000.
- PERALVA, Angelina. **Violência e Democracia: Paradoxo Brasileiro**. São Paulo: Paz e Terra, 2000.
- PINHEIRO, Paulo Sérgio **“Prefácio- O Passado não está morto; Nem passado é ainda”** In Gilberto Dimenstein. *Democracia em Pedacos. Direitos Humanos no Brasil* São Paulo: Cia das Letras, 1996.
- PINTO, Louis. **Pierre Bourdieu e a Teoria do Mundo Social**. Rio de Janeiro, Editora FGV, 2000.
- REX, John. **Raça e Etnia**. Lisboa: Ed Estampa, 1988.
- RIOS-NETO, Eduardo Luiz G. ; COMINI César, Cibele; RUAS RIANI, Juliana de Lucena (2002) **“Estratificação Educacional E Progressão Escolar Por Série**

- No Brasil**”, Belo Horizonte, MEC/INEP e CEDEPLAR/UFMG.
- RODRIGUEZ, Ernesto. **“Juventud y Violencia en America Latina: Una Prioridad para las Políticas Publicas”** –manuscrito apresentado para Revista de Estudios sobre Juventud, Mayo, Buenos Aires, 2001.
- SALLAS, Ana Luisa et al. **Os Jovens de Curitiba: esperanças e desencantos, juventude, violência e cidadania**. Brasília: UNESCO, 1999.
- SAPORI, Luis Flávio e WANDERLEY, Cláudio Burian. **“A Relação entre Desemprego e Violência na Sociedade Brasileira: entre o Mito e a Realidade”**. In MESQUITA NETO, Paulo de; SAPORI, Luís Fávio; WANDERLEY, Cláudio Burian; VIEIRA, Oscar Vilhena; FONTES DE LIMA, Flávio Augusto e TISCORNIA, Sofia A. **Violência do Cotidiano**. Konrad Adenauer Stiftung, 2001, p. 43-74. SITE: www.paulodellarosa.com.br/violencia.html
- SOARES, Luiz Eduardo (org.) (1996) **Violência e Política no Rio de Janeiro**, Relume Dumará e ISER, Rio de Janeiro
- UNESCO (2001). **Abrindo Espaços: Educação e Cultura de Paz**. Brasília: UNESCO.
- VIEIRA, Oscar Vilhena (2001) **“Estado de Direito, seus Limites e a Criminalidade”**. In MESQUITA NETO, Paulo de; SAPORI, Luís Flavio; WANDERLEY, Claudio Burian. VIEIRA, Oscar Vilhena; FONTES DE LIMA, Flavio Augusto e TISCORNIA, Sofia A. **Violencia do Cotidiano**. Konrad Adenauer Stiftung: p 75-92
- WAISELFISZ, Jacobo. **Juventude, Violência e Cidadania: Os Jovens de Brasília**: Brasília, UNESCO e Cortez, 1998.
- _____. **Mapa da Violência III; Os Jovens do Brasil**. Rio de Janeiro: UNESCO, Instituto Ayrton Senna e Ministério da Justiça.
- WENDEL, Helena ; FREITAS, Maria Virgínia de e SPOSITO, Marília Pontes (org.). **Juventude em Debate**. São Paulo: Cortez e Ação Educativa, 2000.
- ZALUAR, Alba. **Cidadãos não vão ao Paraíso**. Ed. Escuta: Campinas, 1994.
- _____. Exclusão e Políticas Públicas. Dilemas Teóricos e Alternativas Políticas. **Revista Brasileira de Ciências Sociais**, vol. 12, 25, outubro, 1997.
- _____; ALVITO, Marcos. **Um século de Favela**. Ed. FGV, Rio de Janeiro, 1999.
- _____. **A Globalização do crime e os limites da explicação local**. In Gilberto Velho e Marcos Alvito **Cidadania e Violência**, Ed. UFRJ e FGV, Rio de Janeiro, 2001.

