

BIBLIOGRAFÍA

- ALEXY, R., *Theorie der juristischen Argumentation. Die Theorie des rationalen Diskurses als Theorie der jusitischen Begründung*, Frankfurt am Main, Suhrkamp, 1978, trad. de M. Atienza e I. Espejo, *Teoría de la argumentación jurídica. La teoría del discurso racional como teoría de la fundamentación jurídica*, Madrid, Centro de Estudios Constitucionales, 1989.
- AARNIO, Aulis, *The Rational as Reasonable. Treatsie on Legal Justification*. Dordrecht, Reidel, 1987, trad. de E. Garzón Valdez, *Lo racional como razonable*, Madrid, Centro de Estudios Constitucionales, 1991.
- AUSTIN, J. L., *Cómo hacer cosas con palabras*, trad. de G. Carrio y E. A. Rabossi, Paidos, 1981.
- BIX, B., “Micheal Moore’s Realist Approach to Law”, *University of Pennsylvania Law Review*, vol. 140, 1992.
- BRINK, D. O., “Semantics and Legal Interpretation (Further Thoughts)”, 2 *Can. J.L. & Jurisprudence*, 181, 1989.
- BORK, R., *The Tempting of America: The Political Seduction of the Law*, Free Press, 1990.
- CARNAP, R., *Introduction to Semantics*, Cambridge, Mass., 1948.
- CIANCIARDO, J., *El principio de razonabilidad. Del debido proceso sustantivo al moderno juicio de proporcionalidad*, 2a. ed., Buenos Aires, Ábaco, 2008.
- , *El ejercicio regular de los derechos. Análisis y crítica del conflictivismo*, Buenos Aires, Ad-hoc, 2007.
- , “La disolución del principalismo”, en *Anuario Chileno de Filosofía Jurídica y Social*, 24, 2006.

- , “Problema y sistema. Una aproximación al pensamiento de Theodor Viehweg”, *Anuario de Filosofía Jurídica y Social*, 25, 2006.
- , “Interpretación por analogía, derecho constitucional de emergencia y justicia. (Consideraciones en torno al contenido esencial del derecho de propiedad)”, en FERRER MAC-GREGOR, E. (coord.), *Interpretación constitucional*, México, Porrúa, 2005, t. 1.
- , “Principios y reglas: una aproximación desde los criterios de distinción”, *Boletín Mexicano de Derecho Comparado*, nueva serie, año XXXVI, núm. 108, septiembre-diciembre de 2003.
- COTTA, S., *El derecho en la existencia humana*, trad. de Peidro Pastor, I., Pamplona, Eunsa, 1987.
- COLEMAN, J., L. & LEITER, B., “Determinancy, Objectivity, and Authority”, *Law and Interpretation: Essays in Legal Philosophy*, Andrei Marmor ed., 1995.
- DWORKIN, R., “Judicial Discretion”, *Journal of Philosophy*, LX-21, 1963.
- , “The Model of Rules”, *University of Chicago Law Review*, XIV, 1967.
- , “Hard Cases”, *Harvard Law Review*, vol. 88, 1975.
- , *Taking Rights Seriously*, Londres, Gerald Duckworth & Co. Ltd., 1977.
- , “Is there Really no Right Answer in Hard Cases”, *The New York University Law Review*, 53-1, 1978.
- , “Social Rules and Legal Theory”, *The Yale Law Journal*, LXXXI, 1972.
- , “My Reply to Stanley Fish (and Walter Benn Michaels): Please Don’t Talk About Objectivity Any More”, *The Politics of Interpretation*, W. J. T. Mitchell ed., 1983.
- , *A Matter of Principle*, Oxford, Clarendon Press, 1985.
- , *Law’s Empire*, Cambridge Mass, Cambridge, Harvard University Press, 1986.
- , *El dominio de la vida, una discusión acerca del aborto, la eutanasia, y la libertad individual*, trad. de R. Caracciolo y V. Ferreres, Barcelona, Ariel, 1994.

- , *Freedom's Law. The Moral Reading of the American Constitution*, Cambridge, Harvard University Press, 1996.
- , “The Arduous Virtue of Fidelity: Originalism, Scalia, Tribe and Nerve”, *Fordham Law Review*, vol. 65, 1997.
- , “Response to Overseas Commentators”, *International Journal of Constitutional Law*, 1, 2003.
- , “Hart's Postscript and the Carácter of Political Philosophy”, *Oxford Journal of Legal Studies*, vol. 24, núm. 1, 2004.
- , *Justice in Robes*, Harvard University Press, 2006.
- ETCHEVERRY, J. B., *El debate sobre el positivismo jurídico incluyente. Un estado de la cuestión*, México, UNAM, 2006.
- FERNÁNDEZ PEDEMONTE, D., *La producción del sentido en el discurso poético. Análisis de Altazor de Vicente Huidobro*, Buenos Aires, Edicial, 1996.
- FINNIS, J., *Natural Law and Natural Rights*, Oxford, Clarendon Press, 1980.
- , *Aquinas*, Oxford University Press, 1998.
- , “Natural Law: The Classical Tradition”, en COLEMAN, J., y SHAPIRO, S. (eds.), *The Oxford Handbook of Jurisprudence and Philosophy of Law*.
- FISH, S., “Working on the Chain Gang”, *Texas Law Review*, vol. 60, 1982.
- , “Wrong Again”, *Texas Law Review*, vol. 62, 1983.
- FUSTER PERELLO, S., “Comentario a Suma Teológica, I-I, q.13”, 2a. ed., Madrid, BAC, 1994, t. I.
- HART, H. L., *The Concept of Law*, 2a. ed., Oxford, Clarendon Press, 1994.
- HIMMA, K. A., “Situating Dworkin: The Logical Space between Legal Positivism and Natural Law Theory”, *Oklahoma City University Law Review*, vol. 27, 2002.
- , “Making Sense of Constitutional Disagreement: Legal Positivism, The Bill of Rights, and the Conventional Rule of Recognition in the United States”, *The Journal of Law in Society*, vol. 4, 2003.

- ELY, J., *Democracy and Distrust: A Theory of Judicial Review*, Cambridge-Massachusetts, Harvard University Press, 1980.
- KALINOWSKI, G., *Concepto, fundamento y concreción del derecho*, trad. de C. I. Massini et al., Buenos Aires, Abeledo Perrot, 1982.
- KAUFMANN, A., *Analogía y naturaleza de la cosa. Hacia una teoría de la comprensión jurídica*, Santiago de Chile, Jurídica de Chile, 1976.
- LEITER, B., "Objectivity and the Problems of Jurisprudence", *Tex. L. Rev.*, vol. 72, 1993.
- LOMBARDI VALLAURI, L., *Corso di filosofia del diritto*, Padova, Cedam, 1995.
- MARMOR, A., "Exclusive Legal Positivism", *The Oxford Handbook of Jurisprudence and Philosophy of Law*, Coleman, J., & Shapiro, S. (eds.).
- , "No Easy Cases?", en *Wittgenstein and Legal Theory*, PATTERSON, Dennis M. (ed.), 1992.
- MASSINI, C. I., "La filosofía hermenéutica y la indisponibilidad del Derecho", *Persona y Derecho*, núm. 47, 2002.
- , "La teoria referenziale realista dell'interpretazione giuridica", *Ars Interpretandi*, 8, 2003.
- , "Determinación del derecho y directivas de la interpretación jurídica", *Revista Chilena de Derecho*, vol. 31, núm. 1, 2004.
- , "La interpretación jurídica como interpretación práctica", *Persona y Derecho*, núm. 52, 2005.
- MOORE, M., "Justifying the Natural Law Theory of Constitutional Interpretation", *Fordham Law Review*, vol. 69, núm. 5, 2001.
- , "Interpreting Interpretation", en MARMOR, A. (ed.), *Law and Interpretation: Essays in Legal Philosophy*, 1995.
- PERELMAN, Chaim, *Logique Juridique. Nouvelle Rhétorique*, París, Dalloz, 1976, trad. de L. Diez Picazo, *La lógica jurídica y la nueva retórica*, Madrid, Civitas, 1979.
- RAWLS, J., *Teoría de la justicia*, trad. de González, M. D., México, Fondo de cultura económica, 1979.

- RAZ, J. *Razón práctica y normas*, trad. de Ruiz Manero, J., Madrid, Centro de Estudios Constitucionales, 1991.
- , *Ethics in the Public Domain. Essays in the Morality of Law and Politics*, Clarendon Press, 1994.
- , “Intention in Interpretation”, en GEORGE, R. P. (ed.), *The Autonomy of Law. Essays on Legal Positivism*, Oxford, Clarendon Press, 1996.
- , “Reasoning with Rules”, *Current Legal Problems*, vol. 54, 2001.
- , “About Morality and the Nature of Law”, *American Journal of Jurisprudence*, 43, 2003.
- , “Incorporation by Law”, *Legal Theory*, vol. 10, 2004.
- , “The Problem of Authority. Revisiting the Service Conception”, *Minnesota Law Review*, vol. 90, 2006.
- RIVAS, P., *El retorno a los orígenes de la tradición positivista. Una aproximación a la filosofía jurídica del positivismo ético contemporáneo*, Madrid, Civitas, 2007.
- RUSSEL, B., *An Inquiry in to Meaning and Truth*, Londres, Unwin Paperbacks, 1980.
- SADOWSKI, M., “Language is not Life”, *Connecticut Law Review*, vol. 33, 2001.
- SAROTRIOUS, R., “The Justification of the Judicial Decision”, *Ethics*, vol. 78, núm. 3, 1968.
- SCALIA, Antonin, “Originalism: The Lesser Evil”, *The University of Cincinnati Law Review*, vol. 57, 1980.
- SERNA, P. (ed.) *De la argumentación jurídica a la hermenéutica*, 2a. ed., Granada, Comares, 2005.
- , *Filosofía del derecho y paradigmas epistemológicos*, México, Porrúa, 2006.
- SEOANE, J. A. y RIVAS, P., *El último eslabón del positivismo jurídico*, Granada, Comares, 2005.
- SOPER, E. Ph., “Legal Theory and the Obligation of a Judge: The Hart/Dworkin Dispute”, en Cohen, M. (ed.), *Ronald Dworkin & Contemporary Jurisprudence*, Londres, Duckworth, 1984.

- TOMÁS DE AQUINO, *Suma Teológica*, 2a. ed., I-I, q.13, art. 6, Madrid, BAC, 1994.
- VIEHWEG, T., *Topik und Jurisprudenz, Beck'sche Verlagsbuchhandlungen, Munich*, 1963, *Tópica y Jurisprudencia*, trad. de DÍEZ PICAZO, L., *Tópica y Jurisprudencia*, Madrid, Taurus, 1964.
- VIOLA, F., "Interpretazzione e indeterminatezza della regola giuridica", *Diritto Privato*, VII-VIII, 2001-2002.
- VIOLA, F. y ZACCARIA, G., *Derecho e interpretación. Elementos de teoría hermenéutica del Derecho*, trad. de Robles Morchón, G. et al., Madrid, Dykinson, 2007.
- WALUCHOW, W. J., *Inclusive Legal Positivism*, Oxford, Clarendon Press, 2003.
- , "In Pursuit of Pragmatic Legal Theory: The Practice of Principle by Jules Coleman", *Canadian Journal of Law and Jurisprudence*, vol. 15, 2002.
- , "Constitutions as Living Trees: An Idiot's Defense", *Canadian Journal of Law and Jurisprudence*, vol. 18, 2005.
- WRÓBLEWSKI, J., "Semantic Basis of the Theory of Legal Interpretation", *Lógic et Analyse*, núms. 21-24, 1963.
- ZAMBRANO, P., "Objetividad en la interpretación judicial y objetividad en la moral. Una reflexión a partir de las luces y sombras en la propuesta de Ronald Dworkin", *Persona y Derecho*, núm. 56, 2007.
- , "El liberalismo político y la interpretación constitucional", en CIANCIARDO, J. (coord.), *La interpretación en la era del neoconstitucionalismo. Una aproximación interdisciplinaria*, Buenos Aires, Ábaco, 2006.
- , "Sobre la noción política de persona en John Rawls", *Persona y Derecho*, núm. 52, 2005.
- , "Antipaternalismo y antiperfeccionismo en el pensamiento de John Rawls y Ronald Dworkin", *Boletín Mexicano de Derecho Comparado*, UNAM, núm. 113, mayo-agosto de 2005.
- , *La disponibilidad de la propia vida en el liberalismo político*, Buenos Aires, Ábaco, 2004.