

Referências Bibliográficas

ACKERMAN, Bruce. **The living Constitution**. *In: Harvard Law Review*, vol. 120, 2007. Disponível em: <http://hhr.rubystudio.com/media/pdf/ackerman.pdf>. Acesso em 15 de set. 2010.

_____. **We the people: foundations**. Cambridge, Massachusetts, London: Harvard University Press, 1991.

ARISTÓTELES. **Ética a Nicômaco**. São Paulo: Editora Nova Cultural, 1996.

ÁVILA, Humberto. “*Neoconstitucionalismo*”: entre a “*Ciência do Direito*” e o “*Direito da Ciência*”. *In: Vinte anos da Constituição Federal de 1988*. (Coords. Cláudio Pereira de Souza Neto, Daniel Sarmento e Gustavo Binbenbojm). Rio de Janeiro: Lumen Juris, 2009.

_____. **Teoria dos princípios: da definição à aplicação dos princípios jurídicos**. 3.ed. aumentada. São Paulo: Malheiros, 2004.

BALKIN, Jack. Respect-worthy: Frank Michelman and the legitimate Constitution. *In: Tulsa Law Review*, v. 39, 2004. Disponível em: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=510482. Acesso em 20 de dez. de 2010.

BARCELLOS, Ana Paula de. **Ponderação, racionalidade e atividade jurisdicional**. Rio de Janeiro: Renovar, 2005.

BARROSO, Luís Roberto. **Constituição, democracia e supremacia judicial: direito e política no Brasil contemporâneo, 2010**. Texto cedido pelo autor na

disciplina *Interpretação Constitucional*, cursada na UERJ, no período de agosto a dezembro de 2010.

_____. **Curso de Direito Constitucional contemporâneo: os conceitos fundamentais e a construção do novo modelo**. São Paulo: Saraiva, 2009.

_____. **Diferentes, mas iguais: o reconhecimento jurídico das relações homoafetivas no Brasil**. Disponível em: http://www.lrbarroso.com.br/pt/noticias/diferentesmasiguais_171109.pdf. Acesso em: 10 de nov. de 2010, p. 24.

_____. **Judicialização, ativismo judicial e legitimidade democrática**. Disponível em: <http://www.oab.org.br/oabeditora/users/revista/1235066670174218181901.pdf>. Acesso em: 12 de dez. de 2010.

_____. **Neoconstitucionalismo e constitucionalização do Direito: o triunfo tardio do Direito Constitucional no Brasil**. In: *Temas de Direito Constitucional*, t. IV. Renovar: Rio de Janeiro, 2009.

_____. **Vinte anos da Constituição brasileira de 1988: o Estado a que chegamos**. In: *Revista de Direito do Estado*. Ano 3. n.10. Rio de Janeiro: Renovar, 2008.

BATEUP, Christine. **The dialogic promise: assessing the normative potential of theories of constitutional dialogue**. In: *Brooklyn Law Review*, v. 71, 2006. Disponível em: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=852884. Acesso em: 14 de maio de 2010.

BICKEL, Alexander M. **The least dangerous branch: the Supreme Court at the bar of politics**. 2.ed. New Haven: Yale University Press, 1986.

BIGONHA, Antonio Carlos Alpino; MOREIRA, Luiz. **A Questão Democrática**. *In: Legitimidade da Jurisdição Constitucional* (Org. Antonio Carlos Alpino Bigonha e Luiz Moreira). Rio de Janeiro: Lumen Juris, 2010.

BONAVIDES, Paulo. **Curso de Direito Constitucional**. 9.ed. rev. ampl. São Paulo: Malheiros, 2000.

CALSAMIGLIA, Albert. **“Pospositivismo”**. *In: Doxa – Cuadernos de Filosofía del Derecho*, nº 21-I, 1998.

CAMARGO, Margarida Lacombe. **A nova hermenêutica**. *In: Filosofia e teoria constitucional contemporânea* (Coord. Daniel Sarmento). Rio de Janeiro: Lumen Juris, 2010.

CAMPOS, Francisco. **O Estado Nacional**. 3.ed. Rio de Janeiro: José Olympio, 1941.

CANOTILHO, José Joaquim Gomes. **Direito Constitucional e Teoria da Constituição**. 3.ed. Coimbra: Livraria Almedina, 1999.

CARBONELL, Miguel. **Neoconstitucionalismo: elementos para uma definición**. *In: 20 anos da Constituição brasileira* (Coord. Eduardo Ribeiro Moreira e Marcio Pugliesi). Rio de Janeiro: Saraiva, 2009.

_____. **Neoconstitucionalismo(s)**. (Org.) Madrid: Trotta, 2003.

CITTADINO, Gisele. **Pluralismo, Direito e justiça distributiva: elementos da Filosofia Constitucional contemporânea**. Rio de Janeiro: Lumen Juris, 1999.

DAU-LIN, Hsü. **Mutación de la Constitución**. Traducción por Pablo Lucas Verdú e Christian Förster. Oñati: IVAP – Instituto Vasco de Administración Pública Herri-Arduralaritzaren Euskal Erakundea, 1998.

DIMOULIS, Dimitri. **Uma visão crítica do neoconstitucionalismo**. *In:* Constituição e efetividade constitucional (Coord. George Salomão Leite e Glauco Salomão Leite). Salvador: Editora JusPodium, 2008.

DIXON, Rosalind. **Designing constitutional dialogue: Bills of rights & the new Commonwealth Constitutionalism**, 2008. Original cedido pela autora.

DWORKIN, Ronald. **Freedom's Law: the moral reading of the American Constitution**. Cambridge, Massachusetts: Harvard University Press, 1996.

_____. **Los derechos en serio**. Tradução por Marta Guastavino. Barcelona: Editorial Ariel S.A., 1997.

_____. **O império do direito**. São Paulo: Martin Fontes, 2007.

_____. **Uma questão de princípio**. São Paulo: Martin Fontes, 2000.

ESKRIDGE JR., William N.; FERREJOHN, John. **A republic of statutes: the new American Constitution**. New Haven: Yale University Press, 2010.

FALUDI, Susan. **Backlash: the undeclared war against american women**. New York: Crown, 1991.

FERREJOHN, John. **The lure of large numbers**. *In:* Harvard Law Review, vol. 123, n.8, 2010.

FERRAZ, Anna Candida da Cunha Ferraz. **Processos informais de mudança da Constituição: mutações constitucionais e mutações inconstitucionais**. São Paulo: Max Limonad, 1986.

FERREIRA, Luís Pinto. **Princípios gerais do direito constitucional moderno**. 5.ed. São Paulo: Revista dos Tribunais, 1971, t.1.

FISHER, Louis. **Constitutional dialogues: interpretation as political process**. Princeton: Princeton University Press, 1988, p. 279.

FRIEDMAN, Barry. **The importance of being positive: the nature and function of judicial review**. In: University of Cincinnati Law Review, vol. 72, 2004. Disponível em SSRN: <http://ssrn.com/abstract=632462>. Acesso em 23 de nov. de 2010.

_____. **The politics of judicial review**. In: Texas Law Review, vol. 84, nº 2, 2005. Disponível em SSRN: <http://ssrn.com/abstract=877328>. Acesso em 25 de nov. de 2010.

GADAMER, Hans-Georg. **Verdade e método I: traços fundamentais de uma hermenêutica filosófica**. Tradução por Enio Paulo Giachini. 7.ed. Rio de Janeiro: Editora Vozes, 2005.

GALVÃO, Paulo Braga. **Limitações ao poder de emendar a Constituição**. Tese de Livre-Docência em Direito Constitucional. Universidade do Estado do Rio de Janeiro, Faculdade de Direito, 1988.

GRAU, Eros Roberto. **Ensaio e discurso sobre a interpretação e aplicação do Direito**. 5.ed. rev. ampl. São Paulo: 2003.

GRIMM, Dieter. **Jurisdição constitucional e democracia**. In: Revista de Direito do Estado, n.4. Rio de Janeiro: Renovar, 2006.

GUASTINI, Riccardo. **Estudios de teoria constitucional**. 3.ed. México: Fontamara, 2007.

GUIMARAENS, Francisco. **O Judiciário brasileiro e a fidelidade partidária: retorno à emenda nº1/69?** Disponível em: <http://cedes.iesp.uerj.br/PDF/07outubro/fidelidadepartidaria.pdf>. Acesso em out. de 2009.

HÄBERLE, Peter. **El Estado Constitucional**. Tradução por Héctor Fix-Fierro. México: Universidad Nacional Autónoma del México, 2003.

_____. **Hermenêutica Constitucional: a sociedade aberta dos intérpretes da constituição: contribuição para a interpretação pluralista e “procedimental” da Constituição**. Porto Alegre: Sergio Antonio Fabris, 1997.

_____. **Libertad, igualdad, fraternidad. 1789 como historia, actualidad y futuro del Estado constitucional**. Tradução por Ignacio Gutiérrez Gutiérrez. Madrid: Minima Trota, 1998.

_____. **Teoría de la Constitución como ciencia de la cultura**. Tradução e Introdução por Emilio Mikunda. Madrid: Editorial Tecnos, 2000.

HART, Herbert L.A. **O Conceito de Direito**. 3ª ed. Lisboa: Calouste Gulbenkian, 1994.

HELLER, Hermann. **Teoria do Estado**. Tradução por Lycurgo Gomes da Motta. São Paulo: Mestre Jou, 1968.

HESSE, Konrad. **A força normativa da Constituição**. Tradução por Gilmar Ferreira Mendes. *In*: Temas fundamentais do Direito Constitucional. São Paulo: Saraiva, 2009.

_____. **Limites da mutação constitucional**. Tradução por Inocêncio Mártires Coelho. *In*: Temas fundamentais do Direito Constitucional. São Paulo: Saraiva, 2009.

JACOBSON, J. Arthur; SCHLINK, Bernhard. **Weimar: a jurisprudence of crisis**. Berkeley: University of California, 2000.

JEFFERSON, Thomas. **Letter of Thomas Jefferson to Samuel Kercheval**. 12 de jun. de 1816. Disponível em:

<http://teachingamericanhistory.org/library/index.asp?document=459>. Acesso em 02 de jan. 2010.

JELLINEK, Georg. **Reforma y mutación de la Constitución**. Traducción por Christian Förster. Madrid: Centro de Estudios Constitucionales, 1991.

KLARMAN, Michael J. **How Brown changed race relations: the backlash thesis**. In: *The journal of American history*, v. 81, n. 1, 1994. Disponível em: http://www.Pierce.ctc.edu/faculty/djepsen/Content/1900_present%20articles/Brown%20versus%20Board%20of%20Education.pdf. Acesso em 10 de set. de 2010.

_____. **From Jim Crow to civil rights: the Supreme Court and the struggle for racial equality**. New York: Oxford University Press, 2004.

KRAMER, Larry. **The people themselves: popular constitutionalism and judicial review**. New York: Oxford University Press, 2004.

LASSALE, Ferdinand. **A essência da Constituição**. 4.ed. Rio de Janeiro: Lumen Juris, 1998.

MACEDO, Stephen. **Against majoritarianism: democratic values and institutional design**. In: *Boston University Law Review*, v. 90, 2010. Disponível em: <http://www.bu.edu/law/central/jd/organizations/journals/bulr/documents/MACEDO.pdf>. Acesso em 10 de set. 2010.

MADISON, James; HAMILTON, Alexander; JAY, John. **Os artigos Federalistas**. Rio de Janeiro: Nova Fronteira, 1993.

MARSHALL, William P. **Conservatives and the seven sins of judicial activism**. In: *University of Colorado Law Review*, v. 73, sept. 2002. Disponível em: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=330266. Acesso em 10 nov. 2010.

MARTINS, Tahinah Albuquerque. **Audiência pública na Ação Direta de Inconstitucionalidade 3510/DF: breves considerações**. Brasília: Observatório da Jurisdição Constitucional, 2007. Disponível em: http://www.conpedi.org.br/manaus/arquivos/anais/brasil/03_903.pdf Acesso em: 10 dez. 2010.

MENDES, Gilmar Ferreira. **Direitos fundamentais e controle de constitucionalidade: estudos de direito constitucional**. São Paulo: Saraiva, 2009.

MENDES, Gilmar Ferreira; COELHO, Inocêncio Mártires; BRANCO, Paulo Gustavo Gonet. **Curso de Direito Constitucional**. 2ª ed. rev. e atual. São Paulo: Saraiva, 2008.

MENDONÇA, Eduardo. **A inserção da jurisdição constitucional na democracia: algum lugar entre o direito e a política**. In: Revista de Direito do Estado. Ano 4. n.13. Rio de Janeiro: Renovar, 2009.

MIRANDA, Jorge. **Manual de Direito Constitucional**. t. II. 4.ed. rev. atual. Coimbra: Coimbra Editora, 2000.

MÜLLER, Friedrich. **Métodos de trabalho do Direito Constitucional**. Tradução por Peter Naumann. 3.ed. rev. ampl. Rio de Janeiro: Renovar, 2005.

OLIVEIRA, Fábio. **A Teoria do Direito e da Constituição: entre o Procedimentalismo e o Substancialismo**. In: Quaestio Iuris Revista do Programa de Pós-Graduação em Direito da UERJ. Rio de Janeiro: Gramma, 2007.

_____. **Morte & vida da Constituição dirigente**. Rio de Janeiro: Lumen Juris, 2010.

_____. **Notas sobre uma teoria da Constituição Dirigente constitucionalmente adequada ao Brasil**. In: 20 anos de Constituição: os

Direitos Humanos entre a norma e a política (Orgs. Lenio Luiz Streck, Vicente de Paulo Barreto e Alfredo Santiago Culleton). São Leopoldo: Oikos, 2009.

_____. **Por uma teoria dos princípios: o princípio constitucional da razoabilidade**. 2.ed. rev. atual. ampl. Rio de Janeiro, Lumen Juris, 2007.

OLIVEIRA, Fábio Corrêa Souza de; OLIVEIRA, Larissa Pinha de (Colaboração). **Voltando à problemática da tipologia regras e princípios: primeiro ensaio**. Texto ainda não publicado, cedido pelo autor. No prelo.

PERELMAN, Chaim; OLBRECHTS-TYTECA, Lucie. **Tratado da argumentação: a nova retórica**. Tradução por Maria Ermantina Galvão. São Paulo: Martins Fontes, 2000.

PILATTI, Adriano. **A constituinte de 1987-1988: progressistas, conservadores, ordem econômica e regras do jogo**. Rio de Janeiro: Lumen Juris, 2008.

POST, Robert; SIEGEL, Reva. **Roe rage: democratic constitutionalism and backlash**. In: Harvard Civil Rights-Civil Liberties Law Review, v. 42, 2007. Disponível em: <http://ssrn.com/abstract=990968>. Acesso em 5 de set. 2010.

SARMENTO, Daniel. **O Neoconstitucionalismo no Brasil: Riscos e possibilidades**. In: Filosofia e Teoria Constitucional Contemporânea (Coord. Daniel Sarmento). Rio de Janeiro: Lumen Juris, 2009.

SCALIA, Antonin. **A matter of interpretation: federal Courts and the Law**. New Jersey: Princeton University Press, 1997.

SENGÈS, Gustavo Antunes. **O fenômeno da correção legislativa de decisão judicial**. Dissertação de Mestrado em Teoria do Estado e Direito Constitucional. Pontifícia Universidade Católica do Rio de Janeiro, Faculdade de Direito, 2010.

SGARBI, Adrian. **Herbert L.A. Hart (O Conceito de Direito)**. Rio de Janeiro: Lumen Juris, 2006.

SILVA, Alexandre Garrido da. **Minimalismo, democracia e expertise: o Supremo Tribunal Federal diante de questões políticas e científicas complexas.** *In:* Revista de Direito do Estado. Ano 3. n.12. Rio de Janeiro: Renovar, 2008.

SILVA, Cecília de Almeida; MOURA, Francisco; BERMAN, José Guilherme; VIEIRA, José Ribas; TAVARES, Rodrigo de Souza; VALLE, Vanice Regina Lírio do. **Diálogos Institucionais e Ativismo.** Curitiba: Juruá, 2009.

SILVA, José Afonso da. **Poder constituinte e poder popular.** São Paulo: Malheiros, 2000.

SILVA, Virgílio Afonso da. **O STF e o controle de constitucionalidade: deliberação, diálogo e razão pública.** *In:* Revista de Direito Administrativo 250, 2009. Disponível em: http://teoriaedireitopublico.com.br/pdf/2009-RDA250-STF_e_deliberacao.pdf. Acesso em 15 out. 2010.

SMEND, Rudolf. **Constitución y Derecho Constitucional.** Tradução por José M.^a Beneyto Pérez. Madrid: Centro de Estudios Constitucionales, 1985.

STRECK, Lenio Luiz; OLIVEIRA, Marcelo Andrade Cattoni de; LIMA, Martonio Mont'Alverne Barreto. **A nova perspectiva do Supremo Tribunal Federal sobre o controle difuso: mutação constitucional e limites da legitimidade da jurisdição constitucional.** *In:* Revista da Faculdade Mineira de Direito (PUCMG), v. 10, 2007.

STRECK, Lenio Luiz e Martonio Mont'Alverne. **Controle preventivo e juristocracia: Constituição não prevê controle de constitucionalidade preventivo.** Disponível em: <http://www.conjur.com.br/2011-jan-29/nao-espaco-control-preventivo-constitucionalidade-brasil>. Acesso em 26 de jan. de 2011.

STRECK, Lenio Luiz. **Hermenêutica jurídica e(m) crise.** 2.ed. rev. ampl. Porto Alegre: Livraria do Advogado, 2000.

_____. **O que é isto – decido conforme minha consciência?** Porto Alegre: Livraria do Advogado, 2010.

_____. **Verdade e consenso: Constituição, hermenêutica e teorias discursivas. Da possibilidade à necessidade de respostas corretas em direito.** 3.ed. rev. e ampl. com posfácio. Rio de Janeiro: Lumen Juris, 2009.

SUNDFELD, Carlos Ari. **O fenômeno constitucional e suas três forças.** *In:* Vinte anos da Constituição Federal de 1988. Filosofia e Teoria Constitucional Contemporânea (Coords. Cláudio Pereira de Souza Neto, Daniel Sarmiento e Gustavo Binenbojm). Rio de Janeiro: Lumen Juris, 2008.

SUNSTEIN, Cass R. **A Constitution of many minds.** New Jersey: Princeton University Press, 2009.

_____. **One case at a time: judicial minimalism on the Supreme Court.** Cambridge: Harvard University Press, 1999.

SUPTITZ, Carolina Elisa; LOPES, Ana Paula de Almeida. **Audiência pública: democracia participativa e plural?** Trabalho publicado nos Anais do XVII Congresso Nacional do Conpedi. Brasília, 2008. Disponível em: http://www.conpedi.org.br/manaus/arquivos/anais/brasil/03_903.pdf Acesso em: 10 dez. 2010.

TORRES, Ricardo Lobo. **Tratado de direito constitucional financeiro e tributário – Valores e princípios constitucionais tributários.** v. II. Rio de Janeiro: Renovar, 2005.

TUSHNET, Mark. **Taking the Constitution away from the Courts.** Princeton: Princeton University Press, 1999.

_____. **Weak Courts, strong rights: judicial and social welfare rights in comparative constitutional law.** Princeton: Princeton University Press, 2007.

URRUTIA, Ana Victoria Sánchez. **Mutación constitucional y fuerza normativa de la Constitución: una aproximación al origen del concepto.** *In:* Revista Española de Derecho Constitucional, Año 20. n.58. Enero-abril 2000.

VALLE, Vanice Regina Lírio do. (Org.) *Ativismo jurisdicional e o Supremo Tribunal Federal.* Curitiba: Juruá, 2009.

VERDÚ, Pablo Lucas. **O sentimento constitucional: aproximação ao estudo do sentir constitucional como modo de integração política.** Tradução e Prefácio por Agassiz Almeida Filho. Rio de Janeiro: Forense, 2006.

VIANNA, Luiz Werneck; CARVALHO, Maria Alice Rezende de; MELO, Manuel Palacios Cunha; BURGOS, Marcelo Baumann. **A judicialização da política e das relações sociais no Brasil.** Rio de Janeiro: Revan, 1999.

VIEIRA, Oscar Vilhena. **A Constituição e sua reserva de justiça.** São Paulo: Malheiros, 1999.

_____. **Supremocracia.** *In:* Filosofia e Teoria Constitucional Contemporânea (Coord. Daniel Sarmento). Rio de Janeiro: Lumen Juris, 2009.

WALDRON, Jeremy. **Law and Disagreement.** New York: Oxford University Press, 2001.

WEBER, Max. **Parlamentarismo e governo numa Alemanha reconstruída: uma contribuição à crítica política do funcionalismo e da política partidária.** Tradução por Maurício Tragtenberg. *In:* Ensaios de Sociologia e outros escritos. São Paulo: Abril Cultural, 1974.

Sites consultados:

<http://teachingamericanhistory.org/library/index.asp?document=459>

<http://hlr.rubystudio.com/media/pdf/ackerman.pdf>.

<http://www.conjur.com.br/2011-jan-29/nao-espaco-controle-preventivo-constitucionalidade-brasil>.

<http://cedes.iesp.uerj.br/PDF/07outubro/fidelidadepartidaria.pdf>

http://teoriaedireitopublico.com.br/pdf/2009-RDA250-STF_e_deliberacao.pdf

http://papers.ssrn.com/sol3/papers.cfm?abstract_id=330266

http://papers.ssrn.com/sol3/papers.cfm?abstract_id=852884

<http://ssrn.com/abstract=632462>

[http://www.bu.edu/law/central/jd/organizations/journals/bulr/documents/MACED O.pdf](http://www.bu.edu/law/central/jd/organizations/journals/bulr/documents/MACED_O.pdf).

<http://ssrn.com/abstract=990968>

http://www.Pierce.ctc.edu/faculty/djepsen/Content/1900_present%20articles/Brown%20versus%20Board%20of%20Education.pdf

<http://ssrn.com/abstract=877328>

<http://www.oab.org.br/oabeditora/users/revista/1235066670174218181901.pdf>

http://papers.ssrn.com/sol3/papers.cfm?abstract_id=510482

http://www.camara.gov.br/sileg/Prop_Detalhe.asp?id=452953

<http://www.mcce.org.br/>

<http://www.fichalimpa.org.br/>

<http://www.senado.gov.br/>

http://www.camara.gov.br/sileg/Prop_Detalhe.asp?id=442994

http://congressoemfoco.uol.com.br/noticia.asp?cod_publicacao=32729&cod_canal=1

http://www.lrbarroso.com.br/pt/noticias/diferentesmasiguais_171109.pdf

<http://www1.folha.uol.com.br/folha/mundo/ult94u736610.shtml>

http://www.conpedi.org.br/manaus/arquivos/anais/brasil/03_903.pdf

<http://www.portaldeperiodicos.idp.edu.br/index.php/observatorio/article/view/87/60>

<http://supremoemdebate.blogspot.com/>

<http://www.stf.jus.br/portal/principal/principal.asp>