

Referências Bibliográficas

- ALEXY, Robert. **El concepto y la validez del derecho**. Barcelona: Gedisa, 1997.
- ALEXY, Robert. **Teoria de los derechos fundamentales**. Tradução de Ernesto Garzón Valdés. Madrid: Centro de Estudios Constitucionales, 1993.
- ANDRADE, José Carlos Vieira de. **Os direitos fundamentais na Constituição portuguesa de 1976**. Coimbra: Almedina, 1987.
- ANDRADE, José Carlos Viera de. **Os direitos fundamentais na constituição portuguesa de 1976**. 2. ed. Coimbra: Almedina, 2001.
- ÁVILA, Humberto Bergmann. A distinção entre princípios e regras e a redefinição do dever de proporcionalidade. **Revista do Direito Administrativo**, São Paulo, n. 215, p. 151-179, 1999.
- ÁVILA, Humberto Bergmann. **Teoria dos princípios: da definição a aplicação dos princípios jurídicos**. São Paulo: Malheiros, 2003.
- AZEVEDO, Plauto Faraco de. **Método e hermenêutica material no direito**. Porto Alegre: Livraria do Advogado, 1999.
- BARROSO, Luís Roberto. **Interpretação e aplicação da constituição**. São Paulo: Saraiva, 1996.
- BOCKENFÖRDE, Ernst W. **Escritos sobre derechos fundamentales**. Tradução de Luis Requejo Pagés e Ignacio Villaverde Menendez. Baden-Baden: Nomos Verlagsgesellschaft, 1993.
- BONAVIDES, Paulo. **Curso de direito constitucional**. 6.ed. São Paulo: Malheiros, 1996.
- BOROWSKI, Martin. **La estructura de los derechos fundamentales**. Bogotá: Universidad Externado de Colômbia, 2003.
- BRASIL. Constituição (1988). **Constituição da República Federativa do Brasil**. 40. ed. São Paulo: Saraiva, 2007.

BULOS, Uadi Lamêgo. **Manual de interpretação constitucional**. São Paulo: Saraiva, 1997.

CALLEJÓN, María Luisa Balaguer. **Interpretación de la constitución y ordenamiento jurídico**. Madrid: Editorial Tecnos, S.A., 1997.

CAMPO, Javier Jiménez. **Derechos fundamentales: concepto y garantías**. Madrid: Trotta, 1999.

CANOTILHO, J. J. Gomes; MOREIRA, Vital. **Direito constitucional**. 6. ed. Coimbra: Almedina, 1993.

CANOTILHO, J. J. Gomes; MOREIRA, Vital. **Fundamentos da constituição**. Coimbra: Coimbra Editora, 1991.

CANOTILHO, J. J. Gomes; MOREIRA, Vital. Tomemos a sério os direitos económicos, sociais e culturais. **Boletim da Faculdade de Direito da Universidade de Coimbra**, Coimbra, v. 38, p. 26-27, 1962.

CANOTILHO, J.J. Gomes. **Direito Constitucional e teoria da constituição**. 3.ed. Coimbra: Almedina, 1999.

CANOTILHO, J.J. Gomes. **Direito Constitucional e teoria da constituição**. 5.ed. Coimbra: Almedina, 2003.

CANOTILHO, J.J. Gomes. **Direito Constitucional e teoria da constituição**. 7.ed. Coimbra: Almedina, 2007.

CLARK, Giovani. **O município em face do direito econômico**. Belo Horizonte: Del Rey, 2001.

COELHO, Inocêncio Mártires. **Interpretação constitucional**. Porto Alegre: Sérgio Fabris Editor, 1997.

COOLEY, Thomas. **Constitutional limitations**. Boston: Little Brown, 1980.

COSTA, Emília Viotti da. **Da monarquia à república**. São Paulo: Brasiliense, 1989.

COUTURE, Eduardo J. **Interpretação das leis processuais**. Rio de Janeiro: Forense, 1997.

DANTAS, IVO. **Pensamento constitucional brasileiro**. Recife: UFPE, 1981.

DINIZ, Márcio. **Constituição e hermenêutica constitucional**. Belo Horizonte: Mandamentos, 1988.

DUVERGER, Maurice. **Introducción a la política**. Tradução de Jorge Esteban 10. ed. Barcelona: Ariel, 1990.

DWORKIN, Ronald. **Levando os direitos a sério**. Tradução de Nelsom Nogueira. São Paulo: Martins Fontes, 2002

DWORKIN, Ronald. **O Império do Direito**. Tradução de Geffersom Luís Camargo São Paulo: Martins Fontes, 1999.

FACCHIN, L.E. Um acórdão de acordo com Viehweg. **Revista do Curso de Direito da Universidade Federal de Uberlândia**, Uberlândia, v. 12, p.184, 1990.

FAORO, Raymundo. **Os donos do poder**. Porto Alegre: Globo, 1979. 2v.

FARIAS, Edílson Pereira de. **Colisão de direitos** : a honra, a intimidade, a vida privada e a imagem versus a liberdade de expressão e informação. 2.ed. Porto Alegre: Sérgio Fabris Editor, 2000.

FERRAZ JÚNIOR, Tércio Sampaio. **Teoria da norma jurídica**. Rio de Janeiro: Forense, 1999.

FRANÇA, R. Limongi. **Hermenêutica jurídica**. 6. ed. São Paulo Saraiva, 1997.

FREITAS, Juarez. **Interpretação sistemática do direito**. 4.ed. São Paulo: Malheiros, 2004.

FROSINI, Vittorio. **Teoria de la interpretación jurídica**. Bogotá: Editorial Temis, 1991.

GADAMER, Hans Georg. **Verdade e método**: traços fundamentais de uma hermenêutica filosófica. 2. ed. Petrópolis: Vozes, 1998.

GARCIA DE ENTERRIA, Eduardo. **La Constitución como norma y el Tribunal Constitucional**. 3.ed. Madri: Civitas, 1985.

GRAU, Eros Roberto. **A Ordem econômica na constituição de 1988**. São Paulo: Revista dos Tribunais, 1991.

GRAU, Eros Roberto. **Direito, conceitos e normas jurídicas**. São Paulo: Revista dos Tribunais, 1988. 204 p.

GRAU, Eros Roberto. **O direito posto e o direito pressuposto**. 3. ed. São Paulo: Malheiros, 2000.

GRAU, Eros Roberto. Prefácio. In: FREITAS, J. **Interpretação sistemática do direito**. São Paulo: Malheiros, 1995, p.12.

GRAU, Eros Roberto. Quem tem medo dos Juízes (na democracia)! **Justiça e Democracia**, São Paulo: RT, v.1, p.101-111, 1996,

GUERRA FILHO, Willis, Santiago. **Processo constitucional e direitos fundamentais**. 5. ed. São Paulo: RCS, 2007.

GÜNTHER, Klaus. Un concepto normativo de coherencia para una teoría de la argumentación jurídica. **Doxa**, n. 17-18, 1995.

HÄBERLE, Peter. **Hermenêutica constitucional** : a sociedade dos intérpretes da constituição: contribuição para a interpretação pluralista e procedimental da constituição. Porto Alegre.Sérgio Fabris Editor, 1997.

HABERMAS, Jürgen. **Direito e democracia entre facticidade e validade**. Traduzido por Flávio Beno Siebeneichler. Rio de Janeiro: Tempo Brasileiro, 1997. v.1.

HECK, Luis Afonso. Hermenêutica da constituição econômica. **Revista de Informação Legislativa**, Brasília, v. 29, n. 13, jan./jun. 1992.

HESSE, Konrad. **Elementos de direito constitucional da República Federal da Alemanha**. Tradução Luís Afonso Heck. Porto Alegre: Sérgio Fabris Editor, 1998.

HORWITZ, Morton J. **The constitution of change**: legal fundamentality without fundamentalism. Harvard Law Review, 1993.

IANNI, Octávio A política mudou de lugar. In: IANNI, Octávio (Org.). **Desafios da globalização**. Rio de Janeiro: Vozes, 1998.

IANNI, Octávio. **Estado e capitalismo**. São Paulo: Brasiliense, 1990.

LACERDA, Paulo. **Princípios de direito constitucional brasileiro**. Rio de Janeiro: Livraria Azevedo, 1912. 2v.

LAFER, Celso. **A reconstrução dos direitos humanos**. 3.ed. São Paulo: Companhia das Letras, 1999.

LARENZ, KARL. **Metodologia da ciência do direito**. Lisboa: Fundação Calouste Gulbenkian, 1997.

LEITE, Luciano Ferreira, **Discrecionariedade administrativa e controle judicial**. São Paulo: Revista dos Tribunais, 1981.

LOPES, Maurício Antonio Ribeiro. **Poder constituinte reformador**. São Paulo: Revista dos Tribunais, 1994.

MATTEUCCI, Nicola; BOBBIO, Norberto; PASQUINO, Gianfranco. **Dicionário de política**. 6. ed. Brasília: Unb, 1994. v. 1.

MAXIMILIANO, Carlos. **Hermenêutica e aplicação do direito**. 13. ed. Rio de Janeiro: Forense, 1993.

MELLO, Celso Antônio Bandeira de. **Elementos de direito administrativo**. São Paulo: Revista dos Tribunais, 1991.

MENDES, Gilmar; COELHO, Inocêncio M.; BRANCO, Paulo G.G. **Hermenêutica constitucional e direitos fundamentais**. Brasília: Brasília jurídica, 2000.

MIRANDA, Jorge. **Manual de direito constitucional**. 2.ed. Coimbra: Coimbra Editora, 1993. t.4.

MOREIRA NETO, Diogo de Figueiredo. **Curso de direito administrativo**: parte introdutória, parte geral, parte especial. 12.ed. Rio de Janeiro: Forense, 2001.

MÜLLER, F. **Métodos de trabalho do direito constitucional**. 2.ed. Tradução de Peter Naumann. São Paulo: Max Limonad, 2000.

NOVAIS, Jorge Reis. **As restrições aos direitos fundamentais não expressamente autorizadas pela constituição**. Coimbra: Coimbra, 2003.

PACHECO, Cláudio. **Tratado das constituições brasileiras**. São Paulo: Freitas Bastos, 1958.

PASQUALINI, Alexandre. **Hermenêutica e sistema jurídico**: uma introdução à hermenêutica sistemática do direito. Porto Alegre: Livraria do Advogado, 1999.

PECES-BARBA, Gregório Martinez. **Curso de derechos fundamentales**. Madrid: Universidad Carlos III, 1995.

PEREIRA, Jane Reis Gonçalves. **Interpretação Constitucional e Direitos Fundamentais**. Rio de Janeiro, Renovar, 2006.

PEREZ LUNO, Antonio Enrique. **Derechos humanos, estado de derecho y constitución**. Madrid: Tecnos, 1999.

PEREZ LUNO, Antonio Enrique. **Los derechos fundamentales**. Madrid: Tecnos, 2004.

PIZARRO, Patrícia Ulson . Interpretação constitucional: o método hermenêutico concretizante. **Cadernos de Direito Constitucional e Ciência Política**, São Paulo, n 17, out.dez.2006, p.78.

RECASÉNS SICHES, Luis. **Introducción al estudio del derecho**. Cidade do México: Ponúa, 1996.

RIBEIRO, Flávia. **A constituição e a realidade brasileira**. Rio de Janeiro: Forense, 1990.

ROBLES, Gregório. **Epistemología y derecho**. Madrid: Civitas, 1982.

ROTHENBURG, Walter C. **Princípios constitucionais**. Porto Alegre: Sérgio Fabris Editor, 1999.

SALDANHA, Nelson. **Formação da teoria constitucional**. Rio de Janeiro: Forense, 1983.

SARLET, Ingo W. **A Eficácia dos direitos fundamentais**. Porto Alegre: Livraria dos Advogados, 1998.

SARMENTO, Daniel. **A ponderação de interesses na constituição federal**. Rio de Janeiro: Lumem Júris, 2000.

SARMENTO, Daniel. **Os princípios constitucionais e a ponderação de bens**. Rio de Janeiro: Lúmen Júris, 1999.

SCHLEIERMACHER, Friedrich D. E. **Hermenêutica arte e técnica da interpretação**. Tradução e apresentação de Celso Reni Braidá. Petrópolis: Vozes, 1999.

SERNA, Pedro; TOLLER, Fernando. **La interpretación constitucional de los derechos fundamentales: una alternativa a los conflictos de derechos**. Buenos Aires: La Ley, 2000.

SGARBI, Adrian; **Clássicos de Teória do Direito**. Rio de Janeiro: Editora Lumen Juris. 2006.

SILVA, De Plácido e. **Vocabulário jurídico**. 10. ed. Rio de Janeiro: Forense, 1989.

SILVA, Luís Virgílio Afonso da. **O proporcional e o razoável**. Revista dos Tribunais. São Paulo: a.91, v 798, p. 23-50, abr., 2002.

SMEND, Rudolf. **Constitución y derecho constitucional**. Madrid: Centro de Estudios Constitucionais, 1985.

VERDÚ, Pablo Lucas. **Curso de derecho político**. Madrid: Tecnos , 1997. v.1.

VIEHWEG, Theodor. **Tópica e jurisprudência**. Tradução de Tércio Sampaio Ferraz Júnior. Madrid: Taurus. 1986.

VIGO, Rodolfo. **Interpretación constitucional**. Buenos Aires: Abeledo Perot, 1993.

VILLALÓN, Pedro Cruz. Derechos fundamentales. In: REYES, Manuel Aragon (coord.). **Temas básicos de derecho Constitucionais: tribunal constitucional y derechos fundamentales** . Madrid: Civitas, 2001.