

1

Curriculum Vitae
Thamy Pogrebinschi

Academic Positions

2016- Faculty Member (Promotionsrecht) Berlin Graduate School of Social Sciences (BGSS),
Humboldt University Berlin

2014- Senior Researcher WZB Berlin Social Science Research Center
(Tenured since October 2015)

2014- Associate Professor Institute of Social and Political Studies, State University
of Rio de Janeiro (IESP-UERJ)

2010-2013 Professor of Political Science Institute of Social and Political Studies, State University
of Rio de Janeiro (IESP-UERJ)

2008-2010 Professor of Political Science Rio de Janeiro University Research Institute (IUPERJ)

2007-2007 Assistant Professor Law School, State University of Rio de Janeiro (UERJ)

2005-2009 Assistant Professor Law School, Fundação Getúlio Vargas (FGV)

Visiting Positions

2017-2018 Democracy Visiting Fellow Ash Center for Democratic Governance and
Innovation, Harvard Kennedy School, Harvard

Fall 2015 Visiting Professor LUISS University Rome

2013-2014 Alfred-Grosser-Gastprofessor Goethe University Frankfurt am Main

2012-2013 Alexander von Humboldt Georg
Foster Fellow

WZB Berlin Social Science Research Center and Freie
Universität Berlin

2011- 2012 A.SK Fellow WZB Berlin Social Science Research Center

Winter 2011 DAAD Fellow Freie Universität Berlin

Winter 2010 IAI Fellow Ibero-Amerikanisches Institut Berlin

2004-2005 CAPES Fellow New School for Social Research, New York

2

Education

2007 Ph.D. in Political Science Rio de Janeiro University Research Institute (IUPERJ)

2002 M.A. in Political Science Rio de Janeiro University Research Institute (IUPERJ)

2002 M. A. in Constitutional Law Catholic University of Rio de Janeiro (PUC-Rio)

2000 B.A. in Law Catholic University of Rio de Janeiro (PUC-Rio)

Publications

Monographs

6. Judicialização ou Representação? Política, Direito e Democracia no Brasil. Editora Elsevier/Campus, Rio
de Janeiro, 2011

5. Teoria Política Contemporânea: uma introdução. (with João Feres Junior) Editora Campus/Elsevier. São
Paulo, 2010

4. O Enigma do Político. Marx contra a Política Moderna. Editora Civilização Brasileira, Rio de Janeiro,
2009.

3. Pragmatismo: Teoria Social e Política. Editora Relume Dumará, Rio de Janeiro, 2005.

2. O Problema da Obediência em Thomas Hobbes. EDUSC, São Paulo, 2003.

1. Onde está a Democracia? (with José Eisenberg). Editora UFMG, Belo Horizonte, 2002.

Edited Volumes

2. Perspectivas Atuais da Filosofia do Direito. Editora Lumen Juris. Rio de Janeiro, 2005.

1. Democracia Cooperativa. Escritos Políticos Selecionados de John Dewey. EDIPUCRS. Porto Alegre, 2008.

3

Book Chapters

26. “Democratic Innovations in Latin America”. (with Melisa Ross). In: Handbook on Democratic
Innovations. Stephen Elstub and Oliver Escobar (Eds). London: Edward Elgar Publishing. 2019

25. "Can Participatory Governance improve the Quality of Democracy?" A Response from Latin America.
In: Handbook on Participatory Governance. Huber Heinelt (Ed.). London: Edward Elgar Publishing. 2018

24. “Learning from Democratic Innovations”. (with Graham Smith). In: Rethinking Society for the 21st
Century, International Panel on Social Progress Report, Cambridge: Cambridge University Press. 2018

23. “Deliberative Democracy in Latin America” In: The Oxford Handbook of Deliberative Democracy.
Bächtiger, Dryzek, Mansbridge, and Warren (Eds.). Oxford: Oxford University Press, 2018.

22. “Experimenting with Participation and Deliberation: Is Democracy Turning Pragmatic?” in Tulia G.
Falleti y Emilio Parrado, Latin America Since the Left Turn, University of Pennsylvania Press:
Philadelphia, PA, 2018

21. “Democratic Innovations: Lessons from Outside the OECD” In: Hertie School Governance Report 2017,
Oxford: Oxford University Press, 2017

20. “Dwa miliony ludzi robi politykę, czyli o demokracji partycypacyjnej” In: Brazylia, kraj przyszłości?.
Petelczyc, J and Cichy M. (Eds). Warsaw: Ksiazka I Prasa, 2016.

19. “Mehr Partizipation–ein Heilmittel gegen die ‚Krise der Demokratie?”. In: Merkel, Wolfgang.
Demokratie und Krise. Zum schwierigen Vehältnis von Theorie und Empirie. Wiesbaden: Springer
Fachmedien, 2016

18. “Turning Participation into Representation: Innovative Policymaking for Minority Groups in Brazil”. In:
Carmen Sirianni/Jennifer Girouard (eds.): Varieties of Civic Innovation: Deliberative, Collaborative,
Network, and Narrative Approaches. Nashville. Tennessee: Vanderbilt University Press, 2014

17. „Wie großangelegte Partizipation möglich wird: Lektionen aus Brasilien“. In: Dienel, Hans-Liudger /
Franzl, Kerstin / Fuhrmann, Raban Daniel / Lietzmann, Hans J. / Vergne, Antoine (eds.): Die Qualität
von Bürgerbeteiligungsprozessen: Evaluation und Sicherung von Standards am Beispiel von
Planungszellen und Bürgergutachten. Munich: Oekom Verlag, 2014

16. “Partizipation in Brasilien” In: Bertelsmann Stiftung/Staatministerium Baden-Württemberg (Ed.):
Partizipation im Wandel, 2014.

15. “Where Participation Matters: The impact of a national level democratic innovation on policymaking in
Brazil”. (With Fabiano Santos). In: Römmele, A., & Schober, H. (Eds.), The Governance of Large-Scale
Projects. Linking Citizens and the State. Baden-Baden, Nomos, 2013.

14. “Conferências Nacionais e Políticas Públicas para Grupos Minoritários”. In: AVRITZER, Leonardo;
SOUZA, Clovis Henrique Lima (Eds). Conferências Nacionais: Atores, Dinâmicas Participativas e
Efetividade. Brasília: Ipea, 2013.

13. “Participation as Representation: Democratic Policymaking in Brazil". In: Max Cameron/Eric
Hershberg/Kenneth Sharpe (Eds.): New Institutions for Participatory Democracy in Latin America:
Voice and Consequence. New York: Palgrave MacMillan, 2012.

4

12. "Participatory Policymaking and Political Experimentalism in Brazil". In: Stefanie Kron/Sérgio
Costa/Marianne Braig (Eds.): Democracia y reconfiguraciones contemporáneas del derecho en America
Latina. Frankfurt/Madrid: Vervuert , 2012.

11. “Participación como representación: generación democrática de políticas públicas en Brasil”. In:
Cameron, Max, Hershberg, Eric and Sharpe, Kenneth (eds.): Nuevas Instituciones de Democracia
Participativa en América Latina: La voz y sus consecuencias. México, D.F.: FLACSO - Facultad
Latinoamericano de Ciencias Sociales, México. 2012.

10. “O Direito como Prática. A teoria constitucional materialista de Marx”. In: Sarmento, Daniel (ed.):
Filosofia e Teoria Constitucional Contemporânea. Rio de Janeiro: Lumen Juris, 2009.

9. Liberdade + Igualdade = Emancipação. In: Martônio Mont'Alverne Barreto Lima and Bello, Enzo (eds.):
Direito e Marxismo. Rio de Janeiro: Lumen Juris, 2009.

8. “A Contradição entre o Estado e a Sociedade Civil: Marx e o Dilema da Modernidade Política”. In: O
Poder no Pensamento Social. Editora da UFMG: Belo Horizonte, p. 90-105, 2008.

7. “Marx e a verdadeira democracia: a autodeterminação contra a soberania”. In: Marxismo,
Capitalismo, Socialismo. Editora Xamã, São Paulo, p. 225-240, 2008.

6. “Uma outra Fundação para a Democracia”. In: Pogrebinschi, Thamy and Franco, Augusto de (eds.):
Democracia Cooperativa. Escritos Políticos Escolhidos de John Dewey. EDIPUCRS, Porto Alegre, 2008

5. “Thomas Hobbes” and “Contratualismo”. In: Dicionário de Filosofia do Direito. Editoras Unisinos e
Renovar. Rio de Janeiro, 2006.

4. “O Problema da Justificação no Direito: Algumas Notas sobre Argumentação e Interpretação”. In:
Perspectivas Atuais da Filosofia do Direito. Editora Lumen Juris. Rio de Janeiro, 2005.

3. “Direito, Sistema e Autopoiesis: breves considerações sobre a nova teoria dos sistemas de Niklas
Luhmann”. In: Direito e Política, Editora Síntese, Porto Alegre, 2004.

2. “Rumo à exigibilidade dos direitos econômicos, sociais e culturais nas Américas: o desenvolvimento da
jurisprudência do Sistema Interamericano”. In: Direitos Humanos, Globalização Econômica e
Integração Regional: Desafios do Direito Constitucional Internacional, Editora Max Limonad, São Paulo,
2001. (co-authored with James Cavallaro)

1. “O Direito de Asilo na Constituinte 1987-1988”. In: O Direito Internacional dos Refugiados, Editora
Renovar, Rio de Janeiro, 2000.

Articles in Peer-Reviewed Journals

27. “Moving beyond input legitimacy: When do democratic innovations affect policy making?” (with Matt
Ryan) In: European Journal of Political Research, Volume 57, Number 1, 2018

26. “Quando Participação implica em Responsividade: Aumentando a Qualidade da Democracia por meio
das Conferências Nacionais de Políticas Públicas”. (with Thiago Ventura). In: Dados – Revista de
Ciências Sociais, 2017

5

25. “Pragmatische Demokratie: Theoretiche Grundlage und Praxis aus Lateinamerika”. In: Politische
Vierteljahresshrift – PVS Sonderheft 51, Nomos, 2016.

24. "The Impact of Participatory Democracy: Evidence from Brazil’s National Public Policy Conferences".
(with David Samuels). In: Comparative Politics, Vol. 46, No. 3, April 2014

23. “The Squared Circle of Participatory Democracy: Scaling up Deliberation to the National Level". In:
Critical Policy Studies, Vol.7, Issue 3, October 2013

22. “Participação como Representação: O Impacto das Conferências Nacionais de Políticas Públicas no
Congresso Nacional”. (with Fabiano Santos) In: DADOS, Revista de Ciências Sociais. V. 54, nº 3, 2011.

21. “Democracia Pragmática. Pressupostos de uma teoria normativa empiricamente orientada”. In:
DADOS, Revista de Ciências Sociais. V. 53, nº 3, 2010.

20. “Marx e a Comuna de Paris”. In: Humanidades, nº 57, agosto de 2010.

19. “Os dois deuses de Hobbes. Limites da obrigação política hobbesiana”. In: Dois Pontos, v. 6, p. 147-
179, 2009.

18. “A Normatividade dos Fatos, as Conseqüências Políticas das Decisões Judiciais e o Pragmatismo do
Supremo Tribunal Federal”. In: Revista de Direito Administrativo. v.247, p.181 - 193, 2008.

17. “O Político contra a Política. Uma Agenda de Pesquisa em Forma de Manifesto”. Revista Sinais Sociais,
SESC, V.2, n°4, maio-agosto de 2007.

16. “O Enigma da Democracia em Marx”. In: Revista Brasileira de Ciências Sociais, Vol. 63, February 2007.

15. “Jovem Marx, Nova Teoria Política”. In: Dados - Revista de Ciências Sociais, Vol. 49, nº 3, 2006.

14. “Será o Neopragmatismo Pragmatista? Um Diálogo com Richard Rorty.” In: Revista Novos Estudos
Cebrap, n° 74, 2006.

13. “Foucault, para além do poder disciplinar e do biopoder”. In: Revista Lua Nova, São Paulo, n° 63, 2004.

12. “A Democracia do Homem Comum: Recuperando a Teoria Política de John Dewey”. In: Revista de
Sociologia e Política, n° 23, Curitiba, 2004.

11. “O Direito de Resistência na Teoria Política Contemporânea”. In: Revista Lugar Comum, Rio de Janeiro,
v. 19-20, 2004.

10. “O Direito como Potência Constituinte”. In: Revista Lugar comum, Rio de Janeiro, v. 18, 2004.

9. “Emancipação Política, Direito de Resistência e Direitos Humanos em Robespierre e Marx”. In: Dados -
Revista de Ciências Sociais, Vol. 46, nº 1, 2003.

8. “Pragmatismo, Direito e Política”. In: Revista Novos Estudos Cebrap, n.62, março de 2002. (co-
authored with José Eisenberg).

7. “A Questão Fundiária na Favela da Rocinha”. In: Revista Trimestral de Direito Civil, n.09, janeiro-março
de 2002.

6

6. “Juizados Especiais e Direito Responsivo: Breves Reflexões”. In: Revista Cidadania e Justiça, n.11, 2o
semestre de 2001.

5. “Ativismo Judicial e Direito: Considerações sobre o Debate Contemporâneo”. In: Revista Direito,
Estado e Sociedade, n.17, agosto-dezembro de 2000.

4. “Controle de Constitucionalidade dos Decreti-Legge: uma experiência italiana”. In: Revista de
Informação Legislativa nº 147, julho/setembro de 2000.

3. “Controle de Constitucionalidade dos Decreti-Legge: uma experiência italiana”. In: Revista Direito,
Estado e Sociedade, n.15 agosto-dezembro de 1999.

2. “A Construção de um Direito à Vida Digna”. In: Revista Direito, Estado e Sociedade, n.13 agosto-
dezembro de 1998, do Departamento de Direito da PUC-Rio.

1. “Os Direitos Fundamentais em E.W. Böckenförde”. In: Caderno Estudos Constitucionais, Ano IV, n.1,
1998, do Departamento de Direito da PUC-Rio.

Published Working Papers and Research Reports

5. “Die pragmatische Wende der Demokratie. Warum und wie in Lateinamerika Repräsentation und
Partizipation miteinander verbunden werden - und was wir daraus lernen könnten“ In: Heinrich-Böll-
Stiftung (Hg.): Repräsentation trifft Beteiligung

4. “The Pragmatic Turn of Democracy in Latin America”, FES Studies, Berlin, 2013.
“El giro pragmático de la democracia en América Latina” In: Nueva Sociedad. Buenos Aires, 2013

3. “Conferências Nacionais e Políticas Públicas para Grupos Minoritários” Texto para Discussão 1741 -
IPEA – Instituto de Pesquisa Econômica Aplicada, Brasília, 2012

2. “Entre Representação e Participação: as conferências nacionais e o experimentalismo democrático
brasileiro”. Série Pensando o Direito. Ministério da Justiça. Brasília, March 2010.

1. “Moving away from liberal democracy: Participation, representation, and political experimentalism in
Brazil”. Paper delivered at the Ash Center Democracy Seminar, Harvard Kennedy School, on
September 8, 2010.

Articles in Newspapers, Magazines and Blogs

24. “Moving Backwards: What happened to Citizen Participation in Brazil?” In: Open Democracy /
Democracia Abierta, November 30, 2017

23. "Innovating Democracy in Latin America" In: Open Democracy / Democracia Abierta, August 15, 2017

22. "Digital Innovation in Latin America: How Brazil, Colombia, Mexico and Peru have been experimenting
with E-participation" In: Open Democracy / Democracia Abierta, June 06, 2017

7

21. "Does digital democracy improve democracy?" In: Open Democracy / Democracia Abierta, March 02,
2017

20. „Was wir von Dewey für die Demokratie im 21. Jahrhundert lernen können“, Theorieblog.de, May
2016

19. “Beteiligung von Bürgern in Demokratien: Ein lateinamerikanisches Utopia?” In: Kater Demos: das
utopische Politikmagazin, October 2015

18. “Não há Representação sem Participação”. In: Revista Carta Capital, June 2014

17. “The Game is not over: There is more than Protests and Football going on in Brazil” In: Democracy &
Democratization - Blog der Abteilung Demokratie und Demokratisierung am WZB, July 2014

16. „Die pragmatische Wende der Demokratie. In Lateinamerika werden Repräsentation und Partizipation
miteinander verbunden“. In: WZB-Mitteilungen, (139), 2013

15. "Com a palavra, a sociedade. Participação como método democrático de gestão". In: Insight
Inteligência, 2012.

14. “Muito mais do que um Esboço: Resenha dos Grundrisse de Marx”. In: Jornal O Globo, December 03,
2011

13. “O Falso Silogismo da Judicialização da Política”. In: Revista Insight Inteligência, December 2011

12. “Marx para o Século XXI”. In: Jornal O Globo, November 13, 2010.

11. “Conferências Nacionais e o experimentalismo democrático brasileiro”. Interview. Revista Redes. Ano
VI, Edição 18, August 2010.

10. “Função Democrática” (Editorial). In: Jornal O Globo, June 21, 2010.

9. “Contra a falácia da crise institucional – conferências nacionais de políticas públicas e o impacto
(positivo) sobre o Congresso”. Revista Inteligência, n.49, June 2010. With Fabiano Santos.

8. “O Perigo Vermelho”. In: Jornal O Globo, March 27, 2010.

7. “Em Defesa da Democracia”. In: Jornal O Globo, January 30, 2010.

6. “A saída é política”. In: Jornal O Globo, December 28, 2007.

5. “O Falso Barraco” (Editorial). In: Jornal O Globo, August 13th, 2007.

4. “Entre Pequim e a Rocinha”. In: Jornal O Globo, March 30, 2007.

3. “Carnavais de Corrupção”. In: Folha de São Paulo, Caderno Folhateen, March 01, 2004.

2. “A Dança das Cadeiras”. In: Folha de São Paulo, Caderno Folhateen, February 02, 2004.

1. “A Juventude de uma Democracia”. In: Revista Caros Amigos, Edição Especial Democracia, n.15,
November 2002, pp. 16 e 17. (co-authored with José Eisenberg).

8

Teaching Experience

Humboldt University Berlin
Summer 2016: “Democracy and Participation in Latin America”
Summer 2013: “Theories of Democracy: Concepts and Applications”
Winter 2012-13: “Recent Debates on Democratic Theory: Participation and Deliberation”

Hertie School of Governance, Berlin
Spring 2015: “Democratic Innovations and Participatory Governance in Latin America”
Spring 2014: “Democratic Innovations and Participatory Governance”

Goethe University Frankfurt am Main
Winter 2013-14: “Democracy and Citizen Engagement in Latin America”

State University of Rio de Janeiro, Institute of Social and Political Studies (IESP-UERJ)
Spring 2011: Contemporary Political Theory
Fall 2010: Participatory Democracy: Cases and Methods

Rio de Janeiro University Research Institute (IUPERJ)
Spring 2010: Contemporary Political Theory
Fall 2009: Democratic Theory
Spring 2009: Contemporary Political Theory
Fall 2008: Democratic Theory
Spring 2008: Contemporary Political Theory

Fundação Getúlio Vargas, Law School (FGV Direito-Rio)
Spring 2009: Theory of Justice
Fall 2008: Theory of Justice
Spring 2008: Theory of Justice
Fall 2007: Theory of Justice
Fall 2006: Introduction to Legal Studies
Spring 2006: Introduction to Legal Studies
Fall 2005: Introduction to Legal Studies

State University of Rio de Janeiro, Law School
Spring 2007: Theory of Justice; Contemporary Political Theory
Fall 2007: Contemporary Legal Theory; Contemporary Political Theory

Catholic University of Rio de Janeiro, Center for Continuing Education (CCE/PUC-Rio)
Fall 2001 to Spring 2003: Introduction to Constitutional Law

9

Other Academic Positions

Coordinator of the Project LATINNO (Innovations for Democracy in Latin America)
Berlin Social Science Center WZB. 2015- current

Coordinator of the Laboratório de Estudos sobre a Democracia
Laboratory of Studies on Democracy, State University of Rio de Janeiro. 2010 – current

Associate Researcher
Rio de Janeiro University Research Institute (IUPERJ). 2007

Research Fellow
FGV Law School of Rio de Janeiro (FGV DIREITO RIO). 2003-2004

Teacher. Curso de Pré-Vestibular
André Maurois Municipal School, 1997-2001

Research Projects

Project title: LATINNO - Innovations for Democracy in Latin America
Role: Coordinator (25 research assistants so far)
Institution: WZB Berlin Social Science Research Center
Funding: Open Society Foundation and Open Society Initiative for Europe
Amount: US$ 317.000,00
Period: 2015-2020

Project title: Digital Democracy in Latin America: How ICT-based innovations may improve democracy
Role: Coordinator (4 research assistants)
Institution: WZB Berlin Social Science Research Center
Funding: Porticus Foundation
Amount: € 74.900,00
Period: 2016-2017

Project title: Pragmatic Democracy: participation, representation, and political experimentalism
Role: Individual Researcher
Institution: WZB Berlin Social Science Research Center and Freie Universität Berlin
Funding: Alexander von Humboldt Stiftung
Amount: € 44.000,00
Period: 2011 – 2013

Project title: Participation as Representation: Political experimentalism as a method of democratic governance
Role: Individual Researcher
Institution: WZB Berlin Social Science Research Center
Funding: A.SK Social Science Award, Fellowship

10

Amount: € 29.400, 00
Period: 2011 – 2012

Project title: Participation as a Method of Governance. The role of the National Public Policy Conferences in
shaping a new decision-making process in Brazil
Role: Coordinator (3 research assistants)
Institution: IESP-UERJ
Funding: FAPERJ
Amount: R$ 20.000,00
Period: November 2011 – November 2012

Project: Participation and Representation in Latin America
Role: Collaborator
Institutions: University of British Columbia, Washington University and Southmore College
Funding: Ford Foundation
Period: 2010-2011

Project title: Participation as Representation: the impact of the national conferences and councils on the design
and implementation of public policy in Brazil
Role: Coordinator (10 research assistants)
Institution: IESP-UERJ
Funding: General-Secretary of the Presidency of the Federal Republic of Brazil
Amount: R$ 256.240,00
Period: July 2010 – December 2010

Project title: Law and Democracy in Brazil: the institutional dialogue between the Supreme Court and the
Legislature
Role: Coordinator (2 research assistants)
Institution: IUPERJ/IESP-UERJ
Funding: Konrad Adenauer Foundation
Amount: R$ 36.000,00
Period: January 2008 – December 2010

Project title: Between Representation and Participation: the national conferences on public policies and Brazilian
political experimentalism
Role: Coordinator (3 research assistants)
Institution: IUPERJ
Funding: Brazil’s Ministry of Justice and United Nations Development Program (UNDP)
Amount: R$ 90.000,00
Period: April 2009-April 2010

Project title: Political Representation as Participation and Deliberation: democratizing Brazilian political
institutions
Role: Individual Researcher
Institution: IUPERJ

11

Funding: FAPERJ
Amount: R$45.000,00
Period: September 2009-June 2010

Project title: Pragmatic Democracy: a Brazilian model?
Role: Individual Researcher
Institution: IUPERJ
Funding: FAPERJ
Period: March 2008 – August 2009

Project title: Modernity in Latin America
Role: Research Assistant for Professor José Maurício Domingues.
Institution: IUPERJ
Funding: FAPERJ
Period: August 2003 – May 2004

Project title: Modernity in Latin America
Role: Research Assistant for Professor José Maurício Domingues.
Institution: IUPERJ
Funding: FAPERJ
Period: August 2003 – May 2004

Project title: Property Rights and Local Development in Rio de Janeiro’s slums
Role: Research Assistant
Institution: Laboratory of Communication, Center of Philosophy and Humanities, UFRJ.
Funding: Federal University of Rio de Janeiro
Period: June 2000 – July 2001

Project title: Law and Politics
Role: Research Fellow, Special Training Program for Law Students (PET-JUR)
Institution: Catholic University of Rio de Janeiro, Law School.
Funding: CAPES
Period: September 1996 – December 2000

Project title: Judicial Review and Congress Behavior in Brazil
Role: Research Assistant for Professor Adriano Pilatti
Institution: Catholic University of Rio de Janeiro, Law School.
Funding: CNPq
Period: January 1997 – March 2000

Project title: Judicial Review in Comparative Perspective
Role: Research Assistant
Institution: Research Foundation Rui Barbosa and Catholic University of Rio de Janeiro, Law School
Funding: Research Foundation Rui Barbosa and Catholic University of Rio de Janeiro
Period: March 1997 – December 1999

12

Project title: Constitutional Law and Human Rights
Role: Research Assistant for Professor Carlos Roberto de Siqueira Castro
Institution: Catholic University of Rio de Janeiro, Law Department
Funding: voluntary work
Period: August – November 1998

Project title: Rhetoric and Legal Argumentation in the decisions of the Brazilian Supreme Court
Role: Research Assistant for Professsor Margarida Lacombe Camargo
Institution: Research Foundation Rui Barbosa
Funding: Research Foundation Rui Barbosa
Period: March – June 1997

Awards, Grants, Honors, Prizes and Scholarships Received

§ Open Society Foundation, Grant, 2019 (US$ 60.000,00)
§ Open Society Foundation and Open Society Initiative for Europe, Grant, 2017 (US$150.000,00)
§ Porticus Foundation, Grant, 2016 (€ 74.900,00)
§ Open Society Foundation, Grant, 2015 (US$ 106.960,00)
§ Leibniz Gemeinschaft, ERC Antragsprämie, 2014 (€ 6.000,00)
§ Alfred-Grosser-Gastprofessur, awarded by the Goethe University Frankfurt am Main and the Stiftung

Polytechnische Gesellschaft Frankfurt am Main. 2013-2014 (€ 7.000,00)
§ Leibniz Gemeinschaft, ERC Antragsprämie, 2012 (€ 10.000,00)
§ Humboldt Georg Forster Fellowship, awarded by the Humboldt Stiftung. 2011-2013
§ A.SK Post-Doctoral Fellowship, awarded by the WZB. 2011-2012.
§ Deutscher Akademischer Austauschdienst (DAAD) Stipendium. 2011
§ Best Book on Social Sciences Prize, awarded by the Brazilian National Association of Social Sciences

(ANPOCS). 2010.
§ Vitor Nunes Leal Prize, awarded by the Brazilian Political Science Association, for the best book in political

science published in the period 2008-2010. 2010.
§ International Scholar Grant. American Political Science Association (APSA). 2010.
§ Visiting Researcher Grant, Ibero-Amerikanisches Institut, Berlin. 2010.
§ Research Grant “Thinking the Law”. Brazilian Secretary of Justice and UNDP. 2009.
§ Research Grant. Konrad Adenauer Stiftung.2008.
§ Travel Grant. International Sociological Association (ISA). 2008
§ International Scholar Travel Grant. American Political Science Association (APSA). 2008
§ Travel Grant. International Sociological Association (ISA). 2008
§ Travel Grant. Research Committee on Sociology of Law (RC12). International Sociological Association

(ISA). 2008
§ International Scholar Grant. American Political Science Association (APSA). 2007
§ Doctoral Dissertation nominated by IUPERJ for the Zahar Prix on Social Sciences, for the best doctoral

thesis defended between January 2006 and March 2007.

13

§ Travel Grant to present a paper at the 20th World Congress of the International Political Science
Association (IPSA) held from July 9 to 13, 2006 in Fukuoka, Japan.

§ Scholarship granted by the Brazilian Ministry of Education (CAPES-MEC) to pursue one year dissertation
research at the New School for Social Research, New York. (2004-2005)

§ Travel Grant to present a paper at the 24th Annual ILASSA Conference on Latin America, held from
February 12 to 14, 2004 at the University of Texas, Austin.

§ ISA-UNESCO Scholarship, International Sociological Association (ISA) Laboratory for Ph.D. Students in
Social Sciences, held in Morocco on November 2003.

§ “Prize ANPOCS-EDUSC 2002 of Political Science”. Prize from the Brazilian National Social Sciences
Association (ANPOCS) for the best manuscript on political science written in Brazil on the year of 2002.
The manuscript title was “The problem of obedience in Thomas Hobbes”, previously my MA dissertation
and later published as a book.

§ “Best Graduate Student Scholarship” awarded by Rio de Janeiro Research Foundation (FAPERJ) during
the academic year of 2002-2003.

§ CNPq PhD Scholarship. Awarded by the Brazilian Research Agency. Monthly stipends granted since my
admission in the PhD program in March 2003 and to be received until its completion in February 2007.

§ CNPq Master Scholarship. Awarded by the Brazilian Research Agency. Monthly stipends granted during
my Master Degree in Constitutional Law at the Catholic University of Rio de Janeiro (2001 - 2002)

§ CAPES Fellowship. Awarded by the Ministery of Education upon my admission in the Especial Program
for Law Students Training, in august 1996 through the completion of my undergraduate degree in law in
December 2000.

§ # 1 in the admissions rank for the PhD. Rio de Janeiro University Research Institute.
§ # 1 in the admissions rank for the MA in Political Science. Rio de Janeiro University Research Institute.

Supervisions of PhD, Master, and BA Thesis

Ongoing PHD Supervisions:

6. Zelalem Teshome. "Ethical Political Representation in Highly Divided Society: Reflection on Deliberative
and Agonistic Theories of Democracy". Berlin Graduate School of Social Sciences (BGSS), Humboldt
University, 2017

5. Melisa Ross. “Empowerment and Emancipation: a comparative case study and the emergence and
construction of meaning in social policies during left-turn governments in Latin America”. Berlin
Graduate School of Social Sciences (BGSS), Humboldt University, 2017

4. Ana Luisa Azenha. “The effectiveness of e-participation tools in legislation in Latin America”. Berlin
Graduate School of Social Sciences (BGSS), Humboldt University, 2017

3. Denisse Maria Rodriguez Olivari. “Explaining the gap between perceptions and experiences of
corruption: Evidence from Peru”. Berlin Graduate School of Social Sciences, Humboldt University, 2016

2. Tiago Augusto da Silva Ventura. “Democracia, políticas públicas e redistribuição. Análise da efetividade
das inovações democráticas no meio rural brasileiro”. IESP-UERJ, 2014

1. Talita São Thiago Tanscheit. “Partidos de Esquerda e Participação na América Latina: Brazil, Chile e
Uruguay”. IESP-UERJ, 2015

14

Completed PhD Supervisions:

7. Antonio Armando Ulian do Lago. “Limites e Possibilidades da Democracia frente às reivindicações dos
Povos Indígenas: Estudo Comparado de Brasil e Bolivia”. IESP-UERJ, 2017

6. Natália Pacheco Junior. “Representação, Participação e Presença das Mulheres nas Conferências
Nacionais no Brasil”. IESP-UERJ, 2016

5. Adriana Marques Aidar. “O Conselho Nacional LGBT: Entraves e Possibilidades de Participação na
Formulação e Implementação de Políticas Públicas”. IESP-UERJ 2016

4. Nelson Domingos Antonio. “A Transição para a Democracia em Angola”. IESP-UERJ, 2013

3. Felipe Dutra Asensi. “Indo além da judicialização: estratégias extrajudiciais das instituições jurídicas no
Brasil”. IESP-UERJ, 2012

2. José de Ribamar Barreiros Soares. “Ativismo judicial no Brasil: O Supremo Tribunal Federal como arena
de deliberação política”. IUPERJ, 2010

1. Silvia Mello Souto Maior. “Democracia Deliberativa: um estudo de caso sobre participação e
deliberação na campanha pelo desarmamento”. IUPERJ, 2009

Completed MA Supervisions:

6. Clara Steinke. “Demokratische Teilhabe: Partnerschaft für Demokratie in Berlin“. Humboldt University
Berlin, Institute of Social Sciences, July 2017.

5. Alessandro Michael Cunha Amorim. “Giro à esquerda e experimentalismo democrático na América
Latina: a construção de novas institucionalidades participativas no Brasil e na Venezuela”. IESP-UERJ,
2015

4. Talita São Thiago Tanscheit. “Democracia e Participação no Brasil: o Partido dos Trabalhadores e a
Política Nacional de Participação Social”. IESP-UERJ, 2014

3. Tiago Augusto da Silva Ventura. “Democracia e participação no Brasil: um estudo de caso das
conferências nacionais de políticas públicas de 2003-2010”. IESP-UERJ, 2013. (co-supervised with
Fabiano Santos)

2. Felipe Dutra Asensi. “Judicialização das relações sociais e Ministério Público: novas estratégias e desafios
na efetivação do direito à saúde”. IUPERJ, 2008.

1. Camila Oliveira do Valle. “A Teoria Liberal: Poderes, Representação e Liberdade”. UFF, 2008. (co-
supervised with Inês Patrício)

15

Completed MA Supervision as Second Supervisor (Zweitgutachterin):

3. Jesus David Quntero Aleans. „Sacred Politics, or How to turn faith into votes”. Humboldt University,
March 2019

2. Nils Altland. „Neue Ideen für einen alten Flughafen: Eine Analyse deliberativer Demokratie am Fall des
Beteiligungsprozesses Tempelhofer Feld“. Humboldt University, November 2017

1. Susana Irles Durá. “Participatory Governance in EU Environmental Policy: a Comparative Analysis”. Berlin
School of Economics and Law (HWR), 2015

Completed BA Supervision as Second Supervisor (Zweitgutachterin):

1. Clara Steinke. “Was passiert wirklich? Stadträte und Bürgerbeteiligung: eine Analyse”. Humboldt
University, Berlin, 2014.

Internships and other Professional Work

NGO Viva Rio. Legal Consultant for the Project “Civil Rights Counter” (for providing free legal assistant in the
favelas of Rio de Janeiro. (February – June 2001)

NGO Global Justice. Legal Assistant, under the supervision of James Cavallaro. (July 2000 – June 2001)

Brazil Federal Attorney Office at Rio de Janeiro. Internship. (April – July 1999)

Public Defense Law Office of Rio de Janeiro. Internship. (January – March 1999)

Community and Voluntary Work

Curso de Pré-Vestibular, Escola André Maurois. Pre-College Education for poor people in Rio de Janeiro. (1997-
2001)

Institutional Service

Member of the WZB Ethics Commission (2016-2019)
Member of the BGSS Humboldt University PhD Selection Committee (2017, 2018, 2019)

Institutional Affiliation

16

Member of the International Political Science Association (IPSA)
Member of the American Political Science Association (APSA)
Member of the Latin America Studies Association (LASA)
Member of the ECPR Standing Group on Democratic Innovations
Member of the PSA Specialist Group on Participatory and Deliberative Democracy

Referee and Consulting Experience

American Political Science Review
World Politics
Comparative Political Studies
Latin America Research Review
Politics
Democratization
Critical Policy Studies
Journal of Political Power
Brazilian Political Science Review
Dados - Revista de Ciências Sociais
Revista Brasileira de Ciências Sociais
Revista de Sociologia e Política
Revista Opinião Pública
Foundation for Science and Technology, Portugal
Conselho Nacional de Desenvolvimento Científico, Brazil
Coordenação de Pessoal de Nível Superior, Brazil
World Bank

Conferences, Invited Talks and Lectures

‣ “Participation and Democracy in Latin America: Is There still Room for Innovation?”
Instituto de Estudos Sociais e Políticos (IESP), State University of Rio de Janeiro
Rio de Janeiro, Brazil, 11 March 2019

‣ “Challenges to Democracy in Brazil: Elections, Contestation, and Innovation”
King’s College London
London, UK, 21 January 2019

‣ “Comparing Institutions for Citizen Participation in Latin America”

European Consortium of Political Research 2018 General Conference
Hamburg, Germany, 25 August 2018

‣ “Comparing Institutions for Citizen Participation in Latin America”
Latin American Studies Association 2018 International Congress
Barcelona, Spain, 25 May 2018

17

‣ “Digital Democracy in Latin America”

Open Democracy, Asuntos del Sur and Ideograma (#InnovaPol)
Barcelona, Spain, 24 May 2018

‣ “New Institutions for Citizen Participation in Latin America: Addressing Unanswered Questions”

Massachusetts Institute of Technology (MIT), Political Science
Cambridge, USA, 21 February 2018

‣ “What do we know about Participatory Institutions in Latin America”
Columbia University, Institute of Latin American Studies
New York, USA, 31 January 2018

‣ “Democratic Innovations and Citizen Participation in Latin America”
Harvard University, David Rockefeller Center for Latin American Studies
Cambridge, USA, 24 October 2017

‣ “Comparing Deliberative Systems: An Assessment of 12 Countries in Latin America”
European Consortium of Political Research 2016 General Conference
Prague, Czech Republic, 09 September 2016

‣ “Democracy in Latin America”
American Political Science Association (APSA) 2016 Annual Meeting
Philadelphia, USA, 03 September 2016

‣ “Comparing Deliberative Systems: An Assessment of 12 Countries in Latin America”
American Political Science Association (APSA) 2016 Annual Meeting
Philadelphia, USA, 01 September 2016

‣ “Participatory Innovations in Latin America: A Comparative Assessment of Thirteen Countries”
International Political Science Association (IPSA) 24th World Congress
Poznan, Poland, 25 July 2016

‣ “Digital Participation and Democracy in Latin America”
Liquid Democracy Sommerfest
Berlin, July 7, 2016

‣ “Participatory Innovations in Latin America: A Comparative Assessment”
Universität Osnabrück, ZeDF Ringvorlesung
Osnabrück, June 8, 2016

‣ “After Transitions: The Quality and Diversity of Democratic Regimes 30 Years Later”
XXXIV International Congress of the Latin American Studies Association (LASA)
New York, USA, 29 May, 2016

‣ “The Impact of Participatory Innovations in Latin America: A Comparative Assessment”
XXXIV International Congress of the Latin American Studies Association (LASA)

18

New York, USA, 27 May, 2016

‣ “Democratic Innovations in Latin America: An Assessment of their Potential to Impact on the Quality of
Democracy”
Political Studies Association (PSA) Annual Meeting
Brighton, England, 23 March 2016

‣ “ICT-enabled Innovations: Does e-participation enhance Democracy?
Polis 180, Polis in Practice
Wikimedia Deutschland, Berlin, Germany, 15 March 2016

‣ “Participação, Inovações Democráticas e Qualidade da Democracia na América Latina”

IESP, State University of Rio de Janeiro
Rio de Janeiro, Brazil, 09 December 2015

‣ “Democratic Innovations and Democratic Qualities”

LUISS University, Guest Academic Seminar Series
Rome, Italy, 16 September 2015

‣ “Participatory Innovations and the Quality of Democracy in Latin America”

Technische Universität-Darmstadt
Darmstadt, Germany, July 2, 2015

‣ “Citizenship and New Forms of Participation”

Penn Program on Democracy, Citizenship, and Constitutionalism Annual Conference
University of Pennsylvania, Philadelphia, May 8, 2015

‣ “Can Democratic Innovations Improve the Quality of Democracy? A Response from Latin America”

ECPR Joint Sessions of Workshop
University of Warsaw, Warsaw, April 1, 2015

‣ “Pragmatic Democracy: a theory for Latin America’s Political Experimentalism?”

Tagung PVS Sonderheft “Demokratie‘ jenseits des Westens”
Hamburg, University of Hamburg, March 19, 2015

‣ “Can Democratic Innovations Improve the Quality of Democracy? A Response from Latin America”

European Consortium of Political Research (ECPR) 2014 General Conference
Glasgow, Scotland, September 05, 2014

‣ “Designing Impact: How democratic innovations may (or not) achieve effectiveness?"

European Consortium of Political Research (ECPR) 2014 General Conference
Glasgow, Scotland, September 04, 2014

‣ “Can Democratic Innovations Improve the Quality of Democracy? A Response from Latin America”

19

American Political Science Association (APSA) 2014 Annual Meeting
Washington DC, USA, August 30, 2014

‣ “Designing Impact: How democratic innovations may (or not) achieve effectiveness?”

American Political Science Association (APSA) 2014 Annual Meeting
Washington DC, USA, August 30, 2014

‣ “Pragmatische Demokratie”

Job Talk at the University of Stuttgart
Stuttgart, Germany, December 13, 2013

‣ Die pragmatische Wende der Demokratie. Warum und wie in Lateinamerika Repräsentation und Partizipation

miteinander verbunden werden – und was wir daraus lernen könnten“
Heinrich Böll Stiftung Fachtagung Repräsentation trifft Beteiligung
Berlin, Germany, November 29, 2013

‣ “Pragmatic Democracy: towards a theory and praxis of political experimentalism”
Semester Inauguration Talk at the Goethe Universität Frankfurt am Main
Frankfurt, Germany, October 29, 2013

‣ “Democratic Innovations and Quality of Democracy. Do we need new and more creative recipes?”
Meeting of the German Political Science Association (DVPW), the Austrian Political Science Association
(ÖGPW) and the Swiss Political Science Association (SVPW).
Innsbruck, Austria, September 20, 2013

‣ “Democratic Innovations and Quality of Democracy. Do we need new and more creative recipes?”

European Consortium of Political Research (ECPR) 2013 General Conference
Bordeaux, France, September 06, 2013

‣ “Democracy and Participation in Latin America”

Friedrich Ebert Stiftung International Conference on Democracy Promotion
Berlin, September 04, 2013

‣ “The Pragmatic Turn of Democracy in Latin America”
American Political Science Association (APSA) 2013 Annual Meeting
Chicago, September 01, 2013

‣ “Challenges to Brazilian Democracy: Participation”

American Political Science Association (APSA) 2013 Annual Meeting
Chicago, August 30, 2013

‣ The Pragmatic Turn of Democracy in Latin America”
Friedrich-Ebert-Stiftung Workshop on Democracy
Lima, Peru, June 20, 2013

20

‣ “The Squared Circle of Participatory Democracy: Scaling-up Deliberation to the National Level”
Jahrestagung des Arbeitskreises Demokratieforschung der DVPW
FernUniversität in Hagen, June 08, 2013

‣ “The Squared Circle of Participatory Democracy: Scaling-up Deliberation to the National Level”
Midwest Political Science Association (MPSA) 2013 Annual Meeting
Chicago, April 15, 2013

‣ “The Squared Circle of Participatory Democracy: Scaling-up Deliberation to the National Level”
Political Studies Association Annual Meeting
Cardiff, March 27, 2013

‣ “Can Participation Shape National Politics? An Empirical Answer for a Theoretical Question” (with David

Samuels)
American Political Science Association (APSA) 2012 Annual Meeting
New Orleans, August 30th 2012 (Meeting cancelled due to Hurricane)

‣ “The Squared Circle of Participatory Democracy: Scaling-up Deliberation to the National Level”

American Political Science Association (APSA) 2012 Annual Meeting
New Orleans, August 31st 2012 (Meeting cancelled due to Hurricane)

‣ “Participation as a democratic method of government: Lula’s administration and participatory public policy”

Brazilian Political Science Association (ABCP) 2012 Meeting
Gramado, Brazil, August 4th 2012

‣ “O Impacto Político das Conferências Nacionais realizadas pelo governo Lula”
Brazilian Political Science Association (ABCP) 2012 Meeting
Gramado, Brazil, August 3rd 2012

‣ “Strenghtening Representation through Participation”
International Political Science Association (IPSA) XXII World Congress of Political Science
Madrid, Spain, July 10th 2012

‣ “Scaled-up Participation and Deliberation made possible?
Turku-Abö Academy, Turku, Finnland, June 07th 2012
Deliberative Democracy in Action Conference

‣ “Strenghtening Representation through Participation”
European Consortium of Political Research (ECPR) Joint Sessions of Workshops 2012
Antwerp, Belgium, April 14th, 2012

‣ “Pragmatic Democracy: participation, representation and political experimentalism”
Political Studies Association (PSA) 2012 Conference
Belfast, Ireland, April 04th, 2012

21

‣ “Social Participation and Democratic Decision Making under Lula”
Mansfield College, Oxford University
Oxford, England, January 27th, 2012

‣ “Democracia, Política y Justicia Constitucional en Brasil”

Max Planck Institut
Heidelberg, Germany, November 24th, 2011
(Democracy, Politics, and Constitutional Justice in Brazil)

‣ “National Level Participatory Experiments in Brazil”

The Governance of Large-Scale Projects Seminar
Hertie School of Government
Berlin, Germany, September 30th, 2011

‣ “Participatory Democracy and the Representation of Minority Groups in Brazil”

American Political Science Association (APSA) 2011 Annual Meeting
Seattle, USA, September 01, 2011.

‣ “Democratic Policymaking in Brazil: Participation as Representation”

European Consortium of Political Research (ECPR) 6th General Conference
Reykjavik, Iceland, August 26, 2011

‣ “Pragmatic Democracy: participation, representation, and political experimentalism in Brazil”

Wissenschaftszentrum Berlin für Sozialforschung (WZB)
Berlin, Germany, February 24, 2011

‣ “Participatory Policymaking in Brazil”

Goethe Universität Frankfurt am Main
Frankfurt am Main, February 02, 2011

‣ “Participation as Representation: the National Public Policy Conferences in Brazil”

Participation and Representation in Latin America, Workshop organized by the University of British Columbia
Universidade de San Martín, Buenos Aires, Argentina, December 11, 2010

‣ “Participação como Representação: Conferências Nacionais e Políticas Públicas para Grupos Sociais

Minoritários no Brasil”
Brazilian Social Sciences Association (ANPOCS) Annual Meeting
Caxambu, Brazil, 27 October 2010.

‣ “As conferências nacionais de políticas públicas: da participação à representação”.

Brazilian Social Sciences Association (ANPOCS) Annual Meeting
Caxambu, Brazil, 27 October 2010.

22

‣ “Moving Away from Liberal Democracy: participation, representation, and political experimentalism in Brazil”
Harvard Kennedy School of Government, Ash Center for Democracy
Cambridge, Massachusetts, September 08, 2010.

‣ “Participation as Representation: The Impact of National Public Policy Conferences on the Brazilian Congress”

American Political Science Association (APSA) 2010 Annual Meeting
Washington DC, September 03, 2010.

‣ “O Diálogo Institucional entre o Supremo Tribunal Federal e o Congresso Nacional”

Brazilian Political Science Association (ABCP) 2010 Meeting
Recife, August 06, 2010.

‣ “Pragmatic Democracy: the case of Brazil”

Open BildungsRaumProjekt University of Cologne
Germany, July 05, 2010

‣ “The Seven Meanings of Democracy”

University of Cologne
Cologne, Germany, July 05, 2010.

‣ “The National Conferences on Public Policies in Brazil: Participation as Representation”

American University
Washington DC, June 22, 2010.

‣ “As Conferências Nacionais de Políticas Públicas e seu Impacto no Congresso Nacional”

IUPERJ
Rio de Janeiro, April 16, 2010

‣ “Democracy and political experimentalism in Brazil: the impact of participative and deliberative practices on

the lawmaking”
Freie Universität Berlin
Berlin, Germany, February 12, 2010.

‣ “Participação e Deliberação no Brasil: o impacto das conferências nacionais de políticas públicas na atividade

legislativa do Congresso Nacional (1988-2008)”
Ibero-Amerikanisches Institut
Berlin, February 05, 2010

‣ “Pragmatism. A Philosophy for a Latin American Praxis”

American Philosophical Association Annual Meeting
New York, December 28, 2009

‣ “Entre Judicialização e Representação. O papel político do Supremo Tribunal Federal e o experimentalismo

democrático brasileiro.”

23

Brazilian Social Sciences Association (ANPOCS) Annual Meeting
Caxambu, Brazil, October 2009.

‣ “Conferências Nacionais e Processo Legislativo: participação, deliberação e representação na política

brasileira.” (with Fabiano Santos)
Encontro Anual da Associação Nacional de Pós-Graduação em Ciências Sociais (ANPOCS)
Caxambu, Brazil, October 2009.

‣ “Power and Representation”

American Political Science Association (APSA) 2009 Annual Meeting
Toronto, September 04, 2009.

‣ “Law, Politics, and Pragmatism in Brazil”

International Institute for the Sociology of Law and IPSA Research Committee on Sociology of Law Joint
Meeting
Onãti, Spain, July 2, 2009.

‣ “Pragmatic Democracy”

Brown University International Advanced Research Institute
Brown University, Providence, June 11, 2009.

‣ “Power as Emancipation”

American Political Science Association (APSA) 2008 Annual Meeting
Boston, August 29, 2008.

‣ “Pragmatic Law and Justice”

I International Sociological Association Forum of Sociology
Barcelona, Spain, September 07, 2008.

‣ “Democracia Cooperativa”

International Conference on the Development of Cities
Porto Alegre, Brazil, February, 2008.

‣ “Os dois deuses de Hobbes. Repensando a (des)obrigação política na política teológica hobbesiana)

I Hobbes Coloquium
Campinas, Brazil, April, 2008.

‣ “Democracia e Representação Política. Entre Normatividade e Empiria”

Brazilian Political Science Association (ABCP) Annual Meeting
Campinas, Brazil, July, 2008.

‣ “Democracia Pragmática”

Brazilian Social Sciences Association (ANPOCS) Annual Meeting

24

Caxambu, Brazil, October, 2008.

‣ “Justiça e Verdade. A Relação da Comissão de Verdade e Reconciliação na África do Sul e a Lei da Anistia no

Brasil”
General Attorney Office of Rio de Janeiro
September 28, 2007

‣ “O Político contra a Política”

SESC Serviço Social do Comércio
Rio de Janeiro, September 13, 2007.

‣ “Ordinary Democracy: Marx and Dewey on the Political Subject”
American Political Science Association (APSA) 2007 Annual Meeting
Chicago, August 31, 2007.

‣ “Democracy Against Law: A Marxian Standpoint”

American Political Science Association (APSA) 2007 Annual Meeting
Chicago, August 30, 2007.

‣ “The Democracy of the Common Man. Revisiting Dewey's Political Thought”

Midwest Political Science Association (MPSA) 2007 Annual Conference
Chicago, April 14, 2007.

‣ “A Democracia contra o Direito. Uma provocação marxiana”

Brazilian Social Sciences Association (ANPOCS) Annual Meeting
Caxambu, MG, Brasil. October 26, 2006

‣ “O Político contra a Política: Marx e a Crítica Contemporânea do Pensamento Político Moderno”

3° Congreso de la Asociación Latinomericana de Ciencia Política (ALACIP)
Campinas, SP. September 05, 2006.

‣ “O Político contra a Política: Marx e a crítica contemporânea ao pensamento político moderno”

5° Meeting of the Brazilian Political Science Association (ABCP)
Belo Horizonte, MG. July 27, 2006.

‣ “Young Marx and the contemporary Critique of Modern Political Theory”

20th World Congress of the International Political Science Association (IPSA)
Fukuoka, Japan. July 12, 2006.

‣ “Marx e a verdadeira democracia”

Colóquio Internacional Marx e Engels UNICAMP
Campinas, November 05, 2005.

‣ “O Político contra a Política. Marx e a Crítica Contemporânea ao Pensamento Político Moderno”

25

Krisis – Fórum de Filosofia e Cultura. PUC-Rio.
Rio de Janeiro, August 29, 2005.

‣ “The Two Gods of Hobbes: Rethinking Political (Dis)obligation in the Leviathan’s Theological Politics”

New School for Social Research
New York, May 3 2005

‣ “The Two Gods of Hobbes: Rethinking Political (Dis)obligation in the Leviathan’s Theological Politics”

Midwest Political Science Association (MPSA) Annual Conference 2005
Palmer House Hilton Hotel, Chicago, April 08 2005

‣ “Civilization x Resistance: the Experience of Favelas in Rio de Janeiro”

25th Annual ILASSA Conference on Latin America
University of Texas, Austin, February 11, 2005.

‣ “Emancipação: um conceito em busca de uma teoria”

Brazilian Political Science Association (ABCP) Annual Meeting
PUC-Rio, Rio de Janeiro, July 22, 2004.

‣ “O Conceito de Emancipação”

VII International Conference on the History of Concepts
Universidade Candido Mendes, Rio de Janeiro, July 09, 2004.

‣ “Applications of Pragmatism in Social Theory”

Interim Conference on Values and Beliefs
Research Committee on Sociological Theory of the International Sociological Association (ISA)
Hotel Marina Palace, Rio de Janeiro, July 02, 2004.

‣ “Direito, Sistema e Autopoiesis: considerações sobre a nova teoria dos sistemas de Niklas Luhmann”

Congresso Direito e Política OAB Santa Catarina
Florianópolis, May 14, 2004.

‣ “Law and Society in Latin America: Brazil, Argentina and México in a comparative perspective”

24th Annual ILASSA Conference on Latin America
University of Texas, Austin, February 13, 2004.

‣ “Le concept d’émancipation: l’histoire du concept et le concept dans l’histoire”

International Sociological Association Laboratory for Ph.D. Students in Sociology
Université Alakhawayn, Ifrane, Morroco, November 13, 2003.

‣ “A Democracia do Homem Comum: Recuperando a Teoria Política de John Dewey”

I Simpósio USP-IUPERJ de Pós-Graduação em Teoria Política
USP, São Paulo, September 24, 2003

26

‣ “Onde Está a Democracia?”

Rede Biblioteca Digital e Multimídia, Portal do Conhecimento, Brazilian National Library.
Rio de Janeiro, March 20, 2003.

‣ “O Conceito de Poder em Michel Foucault”
Seminário O Trabalho da Multidão
Museu da República, Rio de Janeiro, November 11, 2002.

‣ “Obrigação Política, Direito de Resistência e Teologia em Thomas Hobbes”
X Encontro Nacional de Filosofia da ANPOF
Centro de Convenções Rebouças, São Paulo, October 01, 2002.

‣ “Pragmatismo e Responsividade: em busca de uma nova concepção de Direito”
Seminário Novas Perspectivas da Filosofia do Direito
PUC-Rio, May 17, 2002.

‣ “O Problema da Obediência em Thomas Hobbes”

Fórum dos Alunos do IUPERJ
IUPERJ, November 09, 2001.

‣ “Biopolítica e Direito”

Seminário Multidão e Biopoder: Globalização e Novas Lutas
UFRJ, October 30, 2001.

‣ “Os Mecanismos Especiais da Comissão de Direitos Humanos da ONU”

Workshop “International Systems of Protection of Human Rights”
Curitiba, December 15, 2000.

‣ “O Neocontratualismo de David Gauthier”

PET-JUR Fellows Seminar
PUC-Rio, March 31, 2000.

‣ “O Princípio da Dignidade da Pessoa Humana”

PET-JUR Fellows Seminar
PUC-Rio, September 03, 1999.

‣ “O Princípio da Dignidade da Pessoa Humana”
Fundação Casa de Rui Barbosa, July 09, 1999.

‣ “A Teoria dos Direitos Fundamentais de Robert Alexy”
Fundação Casa de Rui Barbosa, May 14 1999.

‣ “A Teoria dos Direitos Fundamentais de Robert Alexy”
PET-JUR Fellows Seminar

27

PUC-Rio, April 15, 1999.

‣ “A Teoria dos Direitos Fundamentais de Robert Alexy”
PET-JUR Fellows Seminar
PUC-Rio, March 18, 1999.

‣ “Lógica Jurídica, Raciocínio Jurídico e Motivação das Decisões Judiciais”

PET-JUR Fellows Seminar
PUC-Rio, June 02, 1998.

‣ “Os Direitos Fundamentais em E.W. Böckenförde”

Seminário de lançamento do 1° Caderno Estudos Constitucionais – “Teoria Constitucional Alemã”
Departamento de Direito da PUC-Rio, PUC-Rio, November 03, 1998.

Participation as Invited Expert at
Workshops, Working Groups and Expert Panels

‣ International Panel on Social Progress (IPSP): Rethinking Society for the 21st Century

Lead-Author Chapter 14: Perspectives for Democracy and Equality
Stockholm, Sweden, 16-17 May, 2016

‣ “Scaling Accountability: Integrated Approaches to Civil Society Monitoring and Advocacy”

Convenors: American University, Transparency and Accountability Initiative, G-Watch Ateneo School of
Government, and the International Budget Partnership
Washington DC, USA, 18-20 June 2015

‣ “The Future of Democracy in Latin America

Convenors: Avina Foundation, Ford Foundation, and Open Society Foundation
Bogotá, Colombia, 27-30 January 2015

‣ “Social Accountability Research Workshop”

Convenors: World Bank’s Global Partnership for Social Accountability (GPSA), Transparency and
Accountability Initiative (TAI) and Making all Voices Count (MAVC)
Washington DC, USA, 23 January 2015

‣ “The Future of Democracy in Latin America

Convenors: Avina Foundation, Ford Foundation, and Open Society Foundation
São Paulo, Brazil, 9-11 December 2014

Organization of Conferences and Workshops

28

Convenor of the Roundtable ““What is the role of participatory institutions within representative democracy?”
at the American Political Science Association (APSA) 2018 Annual Meeting

Co-convenor and co-chair of the Panel “The newer, the better? Comparing traditional and innovative
participatory formats” at the European Consortium of Political Research 2017 General Conference

Convenor of the Conference “Can Democratic Innovations Improve the Quality of Democracy?” at the WZB Berlin
Social Science Center, June 2017

Convenor and Chair of the Panel "Democratic Innovations in Latin America: Beyond the Participatory Budgeting"
at the European Consortium of Political Research 2016 General Conference

Convenor and Chair of the Panel “Participation, Innovation and Inequality: Perspectives from the Global South”
at the International Political Science Association (IPSA) 24th World Congress, 2016

Coordinator of the “Work in Progress Sessions”, bi-monthly seminar of the Department Democracy and
Democratization, WZB Berlin, 2016-2017

Director of the ECPR Joint Sessions of Workshops’ Workshop 3 “Can Democratic Innovations Improve the
Quality of Democracy?” (together with Leonardo Morlino). University of Warsaw, March 29- April 1, 2015

Websites for Additional Information and Download of Publications

http://www.wzb.eu/en/persons/thamy-pogrebinschi
http://thamypogrebinschi.org/
http://www.iesp.uerj.br/docentes/thamy-pogrebinschi/

http://www.latinno.net/

https://www.researchgate.net/profile/Thamy_Pogrebinschi
https://wzb.academia.edu/thamypogrebinschi

