

Referências bibliográficas

AGAMBEN, Giorgio. **Estado de exceção**. Trad. Iraci D. Poleti. São Paulo: Boitempo, 2004 (Estado de sítio). [orig. *Stato di eccezione*. Torino, Bollati Boringhieri, 2003].

AGESTA, Luis Sánchez. **Principios de Teoría Política**. 6. ed. rev. Madrid: Editora Nacional, 1976.

AMADO, Juan Antonio García. **Ensayos de Filosofía Jurídica**, Bogotá: Editorial Temis, 2003.

BANDEIRA DE MELLO, Oswaldo Aranha. **A teoria das constituições rígidas**. 2. ed. São Paulo: Bushatsky, 1980.

BASTOS, Celso Ribeiro. **Curso de Direito Constitucional**. 19. ed., São Paulo: Saraiva, 1998.

BERCOVICI, Gilberto. **Constituição e estado de exceção permanente: atualidade de Weimar**. Rio de Janeiro: Azougue Editorial, 2004.

BISCARETTI DI RUFFIA, Paolo. **Derecho Constitucional**. Trad. Pablo Lucas Verdú. Madrid: Tecnos, 1965.

BONAVIDES, Paulo. **Curso de Direito Constitucional**. 14. ed. rev. e atual. São Paulo: Malheiros, 2004.

BRYCE, James. **Constituciones flexibles y constituciones rígidas**, Madrid: Centro de Estudios Constitucionales, 1988.

BULOS, Uadi Lammêgo. **Mutação Constitucional**. São Paulo: Saraiva, 1997.

CAMPOS, Milton. “**Constituição e realidade**”, *Revista Forense*, v. 187, 1960, p. 18-22.

CANOTILHO, José Joaquim Gomes. **Direito Constitucional e Teoria da Constituição**. 2. ed. Coimbra: Almedina, 1998.

COELHO, Inocêncio Mártires. **Konrad Hesse: uma Nova Crença na Constituição.** *Revista de Informação Legislativa*, n. 110, Brasília, abr./jun.1991.

CORWIN, Edward S. **A Constituição Norte-Americana e seu significado atual.** Trad. Lêda Boechat Rodrigues, Rio de Janeiro: Jorge Zahar Editor, 1986.

DAU-LIN, Hsü. **Mutación de la Constitución.** Trad. Christian FÖRSTER, Oñati: IVAP – Instituto Vasco de Administración Pública Herri-Arduralaritzaren Euskal Erakundea, 1998. (orig. *Die Verfassungswandlung* Walter de Gruyter, Berlin und Leipzig, 1932)

FASSÒ, Guido. **Jusnaturalismo.** In: BOBBIO, Norberto et alli. (org.), *Dicionário de Política*, vol. 1, 12ª ed. Brasília: UNB-LGE, 2004, p. 655-660.

FERRAZ, Ana Cândida da Cunha. **Processos informais de mudança da Constituição:** mutações constitucionais e mutações inconstitucionais. São Paulo: Editora Max Limonad Ltda., 1986.

FIORAVANTI, Maurizio. **Constitución. De la Antigüedad a nuestros días.** Trad. Manuel Martínez Neira. Madrid: Editorial Trotta, 2001.

GARCÍA-PELAYO, Manuel. **Derecho constitucional comparado,** Madrid: Alianza Editorial, 1993.

GUASTINI, Riccardo. **Estudios sobre la interpretación jurídica.** Trad. Marina Gascón y Miguel Carbonell, 5.ª ed. México: Editorial Porrúa, 2003.

GUILLEN, Pierre. **O Império Alemão de 1871 a 1918.** In: NÉRÉ, Jacques (Org.). *História Contemporânea.* Trad. Octávio Mendes Cajado, São Paulo: Círculo do Livro, s.d., p. 315-327.

HÄBERLE, Peter. **Hermenêutica Constitucional - a sociedade aberta dos intérpretes da Constituição:** contribuição para a interpretação pluralista e “procedimental” da Constituição. Trad. Gilmar Ferreira Mendes. Porto Alegre: Sergio Antonio Fabris Editor, 1997. (orig. *Die offene Gesellschaft der Verfassungsinterpreten. Ein Beitrag zur pluralistischen und “prozessualen” Verfassungsinterpretation*).

HAURIOU, Maurice. **Principios de Derecho Publico y Constitucional.** Madrid: Reus, 1927.

HELLER, Hermann. **Teoria do Estado**. Trad. Lycurgo Gomes da Matta, São Paulo: Mestre Jou, 1968.

HESSE, Konrad. **A força normativa da Constituição**. Trad. Gilmar Ferreira Mendes. Porto Alegre: Sérgio Fabris Editor, 1991. [orig. *Die normative Kraft der Verfassung*, J.C.B. Mohr (Paul Siebeck), Tübingen].

_____. **Escritos de Derecho Constitucional**. Trad. Pedro Cruz Villalón. Madrid: Centro de Estudios Constitucionales, 1983.

HORTA, Raul Machado. **Permanência e mudança na Constituição**. *Cadernos de Direito Constitucional e Ciência Política*, n.º 1, out./dez. 1992.

_____. **Permanência, Mutações e Mudança Constitucional**. *Revista do Tribunal de Contas do Estado de Minas Gerais*, edição 2 de 1999, Ano XVII. <http://www.tce.mg.gov.br/revista>. Acesso em 8-3-2005.

JELLINEK, Georg. **Reforma y mutación de la Constitución**. Trad. Christian Förster. Madrid: Centro de Estudios Constitucionales, 1991. (orig. *Verfassungsänderung und Verfassungswandlung. Eine staatsrechtlich-politische Abhandlung von Georg Jellinek*, Berlín, Verlag von O. Häring, 1906).

KELSEN, Hans. **Ensayos sobre Jurisprudencia y Teología**. México: BÉFDP, 2003.

_____. **Teoria Geral do Estado**. Trad. Fernando de Miranda. 3ª ed., Coimbra: Armênio Amado Editor, 1951.

_____. **O Estado como integração: um confronto de princípio**. Trad. Plínio Fernandes Toledo. São Paulo: Martins Fontes, 2003.

LANCHESTER, Fulco. **Le Costituzioni tedesche da Francoforte a Bonn: introduzione e testi**, Milano: Giuffrè Editore, 2002.

LASSALLE, Ferdinand. **A essência da Constituição**, Trad. Walter Stöner. 3. ed., Rio de Janeiro: Liber Juris, 1995. (orig. *Über die Verfassung*).

LOEWENSTEIN, Karl. **Teoría de la Constitución**. Trad. Alfredo Gallego Anabitarte. Barcelona: Editorial Ariel, 1986. (orig. *Verfassungslehre*, J. C. Mohr [Paul Siebeck], Tübingen, 1959).

MENDES, Gilmar Ferreira. **Jurisdição Constitucional**: o controle abstrato de normas no Brasil e na Alemanha. 3. ed., São Paulo: Saraiva, 1999.

MIRANDA, Jorge. **Manual de Direito Constitucional**. Coimbra: Coimbra Editora, 1988, tomo II 2. ed.

_____. (org.) **Constituições de diversos países**. Lisboa: Imprensa Nacional-Casa da Moeda, 1986, I volume 3. ed.

_____. (org. e trad.) **Textos Históricos do Direito Constitucional**. Lisboa: Imprensa Nacional-Casa da Moeda, 1990. 2. ed.

_____. **Teoria do Estado e da Constituição**, Rio de Janeiro: Forense, 2002.

PADOVER, Saul K. **A Constituição viva dos Estados Unidos**. Trad. A. Della Nina. São Paulo: IBRASA, 1964.

PEREZ ROYO, Javier. “**El proyecto de Constitución del Derecho Público como ciencia en la doctrina alemana del siglo XIX**”, *Revista de Estudios Políticos*, Madrid: Centro de Estudios Políticos y Constitucionales, núm. 1, 1978, pp. 67-97.

REALE, Miguel. **Lições Preliminares de Direito**, 22. ed., São Paulo: Saraiva, 1995.

_____. **Filosofia do Direito**, 19. ed., São Paulo: Saraiva, 2002.

RICHARD, Lionel. **A República de Weimar (1919-1933)**. Trad. Jônatas Batista Neto. São Paulo: Companhia das Letras-Círculo do Livro, 1988. (orig. *La vie quotidienne au temps de la République de Weimar (1919-1933)*, Éditions Hachette, 1983).

RODRIGUES, Lêda Boechat. **A Corte Suprema e o Direito Constitucional Americano**. 2. ed. Rio de Janeiro: Civilização Brasileira, 1992.

SAMPAIO, Nelson de Sousa. **O Poder de Reforma Constitucional**. 3. ed., Belo Horizonte: Nova Alvorada Edições Ltda., 1994.

SCHMITT, Carl. **Teólogo de la Política**. México: Fondo de Cultura Económica, 2001.

_____. **Teoría de la Constitución.** Versión española de Francisco Ayala. Madrid: Alianza Editorial, 1992.

SILVA, José Afonso da. **Aplicabilidade das Normas Constitucionais.** 3. ed., São Paulo: Malheiros, 1999.

_____. **Curso de Direito Constitucional Positivo.** 22. ed., São Paulo: Malheiros, 2003.

_____. **Poder Constituinte e Poder Popular:** estudos sobre a Constituição, São Paulo: Malheiros, 2000.

SMEND, Rudolf. **Constitución y Derecho Constitucional.** Trad. José M.^a Beneyto Pérez. Madrid: Centro de Estudios Constitucionales, 1985. (orig. *Verfassung und Verfassungsrecht*, Duncker & Humblot, München und Leipzig, 1928).

URRUTIA, Ana Victoria Sánchez. “**Mutación constitucional y fuerza normativa de la Constitución: una aproximación al origen del concepto**”, *Revista Española de Derecho Constitucional*, Año 20. Núm. 58. Enero-Abril 2000, p. 105-135.

VEGA, Pedro de. **La reforma constitucional y la problemática del poder constituyente**, Madrid: Tecnos, 2000.

VERDÚ, Pablo Lucas. **El sentimiento constitucional:** aproximación al estudio del sentir constitucional como modo de integración política. Madrid: Reus, 1985.

_____. **Curso de Derecho Político**, Madrid: Tecnos, 1984. Vol. IV.

_____. **La lucha contra el positivismo jurídico en la República de Weimar.** Madrid: Tecnos, 1987.

VERGOTTINI, Giuseppe de. **Derecho Constitucional Comparado.** Trad. Pablo Lucas Verdú. Madrid: Espasa-Calpe, 1983.

_____. **Constituição:** In BOBBIO, Norberto et alli. (org.), *Dicionário de Política*, vol. 1, 12^a ed. Brasília: UNB-LGE, 2004, p. 258-268.

VILLARROYA, Joaquín Tomás. “**La dirección dogmática en el derecho político**”, *Revista de Administración Pública*, Madrid: Instituto de Estudios Políticos, núm. 79, Enero-Abril 1976, pp. 67-89.

WRÓBLEWSKI, Jerzy. **Constitución y teoría general de la interpretación jurídica**. Trad. Arantxa Azurza, Madrid: Editorial Civitas, 1988.