

Referências bibliográficas

AGAMBEN, Giorgio. **Estado de exceção**. Trad. Iraci D. Poleti. São Paulo: Boitempo, 2004.

ALMEIDA, Gabriel Bertin. Afinal quando é possível a decretação de prisão preventiva para garantia da ordem pública? *In: Revista Brasileira de Ciências Criminais*, ano 11, n. 44, julho-setembro de 2003.

BACIGALUPO, Enrique. O significado dos direitos humanos no moderno processo penal. Trad. Ricardo Breier. *In: Revista da AJURIS (Associação dos Juizes do Rio Grande do Sul)*, ano XXXII, n. 99, setembro de 2005.

BARATTA, Alessandro. La política criminal y el derecho penal de la Constitución: nuevas reflexiones sobre el modelo integrado de las ciencias penales. Trad. Marianela Pérez Lugo e Patrícia Chiantera. *In: Revista Brasileira de Ciências Criminais*, ano 8, n. 29, janeiro-março de 2000.

_____. Funções instrumentais e simbólicas do direito penal. Lineamentos de uma teoria do bem jurídico. *In: Revista Brasileira de Ciências Criminais*, ano 2, n. 5, janeiro-março de 1994.

BARROS, Romeu Pires de Campos. **Processo Penal Cautelar**. Rio de Janeiro: Forense, 1982.

BATISTA, Nilo. **Matrizes ibéricas do sistema penal brasileiro – I**. Rio de Janeiro: Revan: ICC, 2002.

_____. **Introdução crítica ao direito penal brasileiro**. Rio de Janeiro: Revan, 1996.

BATISTA, Weber Martins. Recurso do réu em liberdade: uma releitura dos artigos 594 do CPP e 35 da Lei 6368/76. *In: Revista de Direito do Tribunal de Justiça do Estado do Rio de Janeiro*, n.21, outubro/dezembro de 1994.

BAUMAN, Zygmunt. **Globalização: as conseqüências humanas**. Trad. Marcus Penchel. Rio de Janeiro: Jorge Zahar Editor, 1999, p. 114.

BECK, Francis. Apontamentos críticos sobre a prisão provisória no direito processual penal brasileiro. *In: Revista de Estudos Criminais*, ano 1, 2001, n. 04.

BECK, Ulrich. **World Risk Society**. Cambridge: Polity Press, 2001.

- BINDER, Alberto M. Entre la democracia y la exclusión: la lucha por la legalidad en una sociedad desigual. In: **Revista Brasileira de Ciências Criminais**, ano 8, n. 29, janeiro-março de 2000.
- BITENCOURT, Cezar Roberto. **Tratado de direito penal**: Parte geral, vol. I. São Paulo: Saraiva, 2003.
- BONATO, Gilson. **Devido processo legal e garantias processuais penais**. Rio de Janeiro: Lumen Juris, 2003.
- BONAVIDES, Paulo. **Curso de Direito Constitucional**. São Paulo: Malheiros, 1996.
- BRUNO, Aníbal. **Direito Penal**. Vol. 3. Rio de Janeiro: Forense, 1984.
- CALAMANDREI, Piero. **Introdução ao estudo sistemático dos procedimentos cautelares**. Trad. Carla Roberta Andreasi Bassi da edição italiana de 1936. Campinas: Servanda, 2000.
- _____. **Direito Processual Civil**. Vol I. Estudos sobre o processo civil. Trad. Luiz Abezia e Sandra Drina Fernandes Barbery. São Paulo: Bookseller, 1999.
- CANOTILHO, J. J. Gomes. **Direito Constitucional**. Coimbra: Almedina, 1991.
- CARNELUTTI, Francesco. **As misérias do processo penal**. Trad. José Antonio Cardinalli. São Paulo: Conan, 1995.
- _____. **Sistema de Direito Processual Civil**. Vol.I. Introdução e função do proceso civil. Trad. Hiltomar Martins Oliveira. São Paulo: Classic Book, 2000.
- CARVALHO, Salo. **Pena e garantias**. Rio de Janeiro: Lumen Juris, 2003.
- CASTRO, Élcio Pinheiro de. Prisão cautelar. In: **Revista dos Tribunais**, ano 95, vol. 844, fevereiro de 2006.
- CERVINI, Raúl. **Os processos de descriminalização**. 2 ed. rev. da tradução. São Paulo: Editora Revista dos Tribunais, 2002.
- CHOUKR, Fausi Hassan. **A reforma do processo penal brasileiro**. In: www.cejamericas.org, acesso em 30-04-2007.
- _____. **Processo penal de emergência**. Rio de Janeiro: Lumen Juris, 2002.
- CINTRA, Antônio Carlos de Araújo; GRINOVER, Ada Pellegrini; DINAMARCO, Cândido Rangel. **Teoria Geral do Processo**. São Paulo: Malheiros, 1998.
- CINTRA JÚNIOR, Dyrceu Aguiar. Prisões cautelares – o uso e o abuso. In: **Revista do Tribunais**, ano 83, vol. 703, maio de 1994.

- COSTA, Breno Melaragno. Princípio constitucional de presunção de inocência. In: **Os princípios da constituição de 1988**. Rio de Janeiro: Lumen Juris, 2001.
- COSTA, Paula Bajer Martins da. **Igualdade no direito processual penal brasileiro**. Coleção de estudos de processo penal prof. Joaquim Canuto Mendes de Almeida, v.06. São Paulo: Revista dos Tribunais, 2001.
- DENNINGER, Erhard: “Segurança, diversidade e solidariedade” ao invés de “liberdade, igualdade e fraternidade”. In **Revista Brasileira de Estudos Políticos da Universidade Federal de Minas Gerais**, no 88, dez., 2003.
- DINAMARCO, Cândido R. **A instrumentalidade do processo**. São Paulo: Revista dos Tribunais, 1990.
- _____. **Fundamentos do processo civil moderno**. São Paulo: Malheiros, 1987.
- DORNELLES, João Ricardo W. **Conflito e Segurança (entre pombos e falcões)**. Rio de Janeiro: Lumen Juris, 2003.
- DWORKIN, Ronald. **Los derechos en serio**. Barcelona: Editorial Ariel, 1989.
- FAGGIONI, Luiz Roberto Cicogna. Prisão preventiva, prisão decorrente de sentença condenatória recorrível e prisão decorrente de pronúncia – Considerações. In: **Revista Brasileira de Ciências Criminais**, Editora Revista dos Tribunais, ano 11, n.41, janeiro-março de 2003.
- FLACH, Norberto. **Prisão processual penal: discussão à luz dos princípios constitucionais da proporcionalidade e da segurança jurídica**. Rio de Janeiro: Forense, 2000.
- FRANCO, Alberto Silva. **Crimes Hediondos**. São Paulo: Revista dos Tribunais, 1993.
- _____. **Código Penal e sua Interpretação Jurisprudencial**. São Paulo: Revista dos Tribunais, 1993.
- FERNANDES, Antonio Scarance. **Processo penal constitucional**. São Paulo: Revista dos Tribunais, 1999.
- FERRAJOLI, Luigi. **Derecho y razón. Teoría del garantismo penal**. Trad. Perfecto Andrés Ibáñez et alli. Madrid: Trotta, 2005.
- _____. **Derechos y garantías. La ley del más débil**. Trad. Perfecto Andrés Ibáñez e Andréa Gruppi. Madrid: Trotta, 2004.
- FOUCAULT, Michel. **Michel Foucault. Entrevistas**. Trad. Vera Portocarrero e Gilda Gomes Carneiro. São Paulo: Graal, 2006.

_____. **Vigiar e punir**. Trad. Ligia M. Ponde Vassallo. Petrópolis: Vozes, 1983.

_____. Conferências IV e V. In: **A Verdade e a formas jurídicas**, Cadernos da PUC: Rio de Janeiro, 1974.

GÓMEZ, José María. **Direitos Humanos, Desenvolvimento e Democracia na América Latina**. Rio de Janeiro: Praia Vermelha, 2005.

GOMES, Luiz Flávio. **Estudos de direito penal e processo penal**. São Paulo: Revista dos Tribunais, 1999.

_____. **Direito de apelar em liberdade**. São Paulo: Revista dos Tribunais, 1997.

_____. Prisão cautelar versus direito de apelar (STJ assume importantíssima posição garantista). In: **Boletim do Instituto Brasileiro de Ciências Criminais**, n. 61, ano 5, dezembro de 1997.

GOMES FILHO, Antonio Magalhães. **Presunção de inocência e prisão cautelar**. São Paulo: Saraiva, 1991.

GRECO FILHO, Vicente. **Tutela constitucional das liberdades**. São Paulo: Saraiva, 1989.

GRINOVER, Ada Pellegrini. **A reforma do processo penal: adendo ao relatório das atividades da comissão de reforma do Código de processo penal**. In: www.tj.ro.gov.br/emeron, acesso em 30-05-2007.

_____. **Novas tendências do direito processual**. Rio de Janeiro: Forense, 1990.

_____. **As condições da ação penal**. São Paulo: José Bushatsky Editor, 1977.

GRINOVER, Ada Pellegrini; FERNANDES, Antonio Scarance; GOMES FILHO, Antonio Magalhães. **As nulidades no processo penal**. São Paulo: Malheiros, 1994.

GUASTINI, Ricardo. La constitucionalización del ordenamiento jurídico: el caso italiano. In: CARBONELL, Miguel (org.). **Neoconstitucionalismo(s)**. Madrid: Trotta.

HÄBERLE, Peter. **Libertad, igualdad, fraternidad. 1789 como historia, actualidad y futuro del Estado Constitucional**. Trad. Ignacio Gutiérrez Gutiérrez. Madrid: Trotta, 1998.

HABERMAS, Jürgen. Notas sobre a tríade de Denninger: diversidade, segurança e solidariedade. Tradução provisória de Menelick de Carvalho Neto, da tradução

de Christopher Long e William Scheuerman. In: **Revista Constellations**, v. 07, no 04, 2000.

_____. Três Modelos Normativos de Democracia. In: **Revista Lua Nova**, São Paulo, n.36, 1995.

HASSEMER, Winfried. Processo penal e direitos fundamentais. In: **Revista Del Rey Jurídica**, ano 8, n. 16, Belo Horizonte, 1º semestre de 2006.

_____. Crítica al derecho penal de hoy. P. 112 apud , Ana Cláudia Bastos de. Prisão provisória: cautelaridade ou banalidade? In: **Revista de Estudos Criminais**, ano 1, n. 03, 2001.

HOBBS, Thomas. Do cidadão. Trad. Fransmar Costa Lima. São Paulo: Martin Claret, 2004.

IBÁÑEZ, Perfecto Andrés. Presunción de inocencia e prisión sin condena. In: **Revista de la Asociación de Ciências Penales de Costa Rica**, año 9, n. 13, agosto de 1997, p. 01. disponível em <http://www.poder-judicial.go.cr> , acesso em 01-01-2006.

_____.Garantismo: una teoría crítica de la jurisdicción. In: CARBONELL, Miguel; SALAZAR, Pedro (orgs.) **Garantismo. Estudios sobre el pensamiento jurídico de Luigi Ferrajoli**. Madrid: Trotta, 2005.

JAKOBS, Günther; MELIÁ, Manuel Cancio. **Direito Penal do Inimigo: noções e críticas**. Org. e trad. André Luís Callegari e Nereu José Giacomolli. Porto Alegre: Livraria do Advogado, 2005.

JARDIM, Afrânio Silva. **Direito processual penal**. Rio de Janeiro: Forense, 1997.

_____. A prisão no curso do processo em face da nova Constituição. In: **Revista Justitia**, n. 145,1989.

[KARAM, Maria Lúcia. Garantia do estado de inocência e prisão decorrente de sentença ou acórdão penais condenatórios recorríveis. In: **Revista de Estudos Criminais**, ano 3, n. 11, parecer, 2003.

_____. O direito a um julgamento justo e as liberdades de expressão e informação. In: **Boletim do Instituto Brasileiro de Ciências Criminais (IBCCrim)**, n. 107, out./2001.

_____. Prisão e liberdade processuais. In: **Revista Brasileira de Ciências Criminais**, ano 1, n.2, abril-junho de 1993.

KELSEN, Hans. **O que é justiça?** Trad. L. C. Borges. São Paulo: Martins Fontes, 2001.

_____. **Teoria Geral do Direito e do Estado.** Tradução de L. C. Borges. São Paulo: Martins Fontes, 1998.

_____. **Teoria Pura do Direito.** Tradução de João Batista Machado. São Paulo: Martins Fontes, 1991.

KOERNER, Andrei. Direito, regulação e governamentalidade. In: SCAVONE, Lucila; ALVAREZ, Marcos César; MISKOLCI, Richard. **O legado de Foucault.** São Paulo: Editora da UNESP, 2006.

LIEBMAN, Enrico Tullio. **Manual de direito processual civil.** Rio de Janeiro: Forense, 1984.

LOPES JR, Aury. **Introdução crítica ao processo penal (fundamentos da instrumentalidade garantista).** Rio de Janeiro: Lumen Juris, 2005.

MACHADO, Antônio Alberto. **Prisão cautelar e liberdades fundamentais.** Rio de Janeiro: Lumen Juris, 2005.

MACHADO, Fábio Guedes de Paula. Considerações sobre a prisão cautelar. In: **Revista dos Tribunais**, ano 89, vol.773, março de 2000.

MALTA, Christóvão Pirabibe Tostes. **Da prisão preventiva.** São Paulo: Saraiva, 1935.

MARINONI, Luiz Guilherme. **Tutela cautelar e tutela antecipatória.** São Paulo: Revista dos Tribunais, 1992.

MARQUES, José Frederico. **Elementos de direito processual penal.** Vol IV. Campinas: Bookseller, 1997.

MÉNDEZ, Juan E., O'DONNELL, Guillermo, PINHEIRO, Paulo Sérgio (orgs.). **Democracia, violência e injustiça. O não-Estado de Direito na América Latina.** São Paulo: Paz e Terra, 2000.

_____. **Instituições de direito processual civil.** Rio de Janeiro: Forense, 1971.

MOREIRA, José Carlos Barbosa. **O novo processo civil brasileiro.** Rio de Janeiro: Forense, 1998.

NORONHA, E. Magalhães. **Curso de processo penal.** São Paulo: Saraiva, 1999.

OLIVEIRA, Eugênio Pacelli de. **Curso de Processo Penal.** Belo Horizonte: Del Rey, 2002.

PIERANGELLI, José Henrique. **Processo penal – evolução histórica e fontes legislativas**. Bauru: Jalovi, 1983.

PINHO, Ana Cláudia Bastos de. Prisão provisória: cautelaridade ou banalidade? *In: Revista de Estudos Criminais*, ano 1, n. 03, 2001.

PLASTINO, Carlos Alberto. O direito na crise do paradigma da modernidade. In: CUNHA, José Ricardo Ferreira. **Direito e estética: fundamentos para um direito humanístico**. Porto Alegre: Sergio Antonio Fabris Editor, 1998.

_____. Os horizontes de Prometeu: Considerações para uma crítica da modernidade. In: **Contratualismo e Modernidade. Cadernos de Teoria Política Moderna**. Rio de Janeiro: Departamento de Direito, PUC-Rio, ano II, n. 1, 1996.

PRADO, Geraldo. **Sistema acusatório. A conformidade constitucional das leis processuais penais**. Rio de Janeiro: Lumen Juris, 2005.

_____. **Prisão e liberdade no Processo Penal Brasileiro**. In: www.direitosfundamentais.com.br, acesso em 02-02-2005.

RAMOS, João Garcez. **A tutela de urgência no processo penal brasileiro**. Belo Horizonte: Del Rey, 1998.

ROCHA, Fernando A. N. Galvão da. **Direito Penal – Parte geral**. Rio de Janeiro: Impetus, 2004.

_____. **Política Criminal**. Belo Horizonte: Mandamentos, 2000.

ROSENFELD, Michael. O constitucionalismo americano confronta o novo paradigma constitucional de Denninger. In: **Revista Brasileira de Estudos Políticos da Universidade Federal de Minas Gerais**, no 88, dez., 2003.

ROUSSEAU, Jean-Jacques. **Discurso sobre a origem e os fundamentos das desigualdades entre os homens**. Trad. Alex Martins. São Paulo: Martin Claret, 2005.

RUSCHE, Georg; KIRCHHEIMER, Otto. **Punição e estrutura social**. Rio de Janeiro: Revan: Instituto Carioca de Criminologia, 2004.

SANGUINÉ, Odone. A inconstitucionalidade do clamor público como fundamento da prisão preventiva. *In: Revista de Estudos Criminais*, n. 10, Porto Alegre: Nota Dez, 2003.

SARLET, Ingo Wolfgang. **A eficácia dos direitos fundamentais**. Porto Alegre: Livraria do Advogado, 1998.

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

SHECAIRA, Sérgio Salomão. Reforma judicial e crise do direito na América Latina. In: **Boletim do Instituto Brasileiro de Ciências Criminais**, ano 07, n. 86, janeiro de 2000.

SICA, Leonardo. **Direito penal de emergência e alternativas à prisão**. São Paulo: Revista dos Tribunais, 2002.

SOUZA NETTO, José Laurindo de. O princípio da proporcionalidade como fundamento constitucional das medidas substitutivas da prisão cautelar. In: **Revista dos Tribunais**, ano 91, vol. 801, julho de 2002.

SUANNES, Adauto. Os fundamentos éticos do devido processo penal. São Paulo: Revista dos Tribunais, 1999.

TAVARES, Juarez. A globalização e os problemas da segurança pública. In: HOLLENSTEINER, Stephan (org.). **Estado e Sociedade Civil no Processo de Reformas no Brasil e na Alemanha**. Rio de Janeiro: Lumen Juris, 2004.

THEODORO JÚNIOR, Humberto. **Curso de direito processual civil**. Vol. II. Rio de Janeiro: Forense, 1996.

TOLEDO, Francisco de Assis. **Princípios básicos de direito penal**. São Paulo: Saraiva, 2002.

TORNAGHI, Hélio. **Curso de processo penal**. Vol. 02. São Paulo: Saraiva, 1992.

_____. **Manual de processo penal. Prisão e liberdade**. Vol. I. Rio de Janeiro: Freitas Bastos, 1963.

_____. **Instituições de processo penal**, Vol. III. São Paulo: Saraiva, 1957.

TOURINHO FILHO, Fernando da Costa. **Processo Penal**. Vol 3. São Paulo: Saraiva, 1995.

TUCCI, Rogério Lauria. **Direitos e garantias individuais no processo penal brasileiro**. São Paulo: Saraiva, 1993.

WACQUANT, Löic. **As prisões da miséria**. Trad. André Telles. Rio de Janeiro: Jorge Zahar Editor, 2001.

ZAFFARONI, Eugenio Raúl. **Em busca das penas perdidas: a perda de legitimidade do sistema penal**. Trad. Vânia Romano Pedrosa e Amir Lopes da Conceição. Rio de Janeiro: Revan, 2001.

ZAFFARONI, Eugenio Raúl; PIERANGELI, José Enrique. **Manual de direito penal brasileiro**. São Paulo: Revista dos Tribunais, 2002.