

Referências Bibliográficas

ALEXY, Robert. **Teoria de la Argumentación jurídica: la Teoria Del Discurso racional como teoria de la fundamentación jurídica**. Tradução de Manuel Ateienza e Isabel Espejo. Madrid: Centro de Estudios Constitucionales, 1977.

ARRUDA, Paula. **Efeito vinculante: ilegitimidade da jurisdição constitucional. Estudo comparado com Portugal**. Rio de Janeiro: Lumen Juris, 2006.

BALKIN, Jack M. “What Brown Teaches us About Constitutional Theory”. In: **Virginia Law Review**, vol. 90, n. 4. Virginia: Virginia Law Review Association, 2004, p. 1537-1577.

BALKIN, Jack; SIEGEL, Reva. “Principles, Practices and Social Movements”. In: **University of Pennsylvania Law Review**. Vol. 154: 927, 2006, p. 927-950.

BARBOSA MOREIRA, José Carlos. **Direito Aplicado II (pareceres)**. Rio de Janeiro: Forense, 2000.

BARBOSA, Rui. **O direito do Amazonas ao Acre Septentrional**. Rio de Janeiro: Jornal do Comércio, v. 1, 1910.

_____. **Atos inconstitucionais**. 3. ed. Campinas: Russell, 2009.

BARACHO, José Alfredo de Oliveira. **Processo Constitucional**. Rio de Janeiro, 1984.

BARRON, David. “What’s Wrong with conservative constitutionalism? Two Styles of Progressive Constitutional Critique and the choice they present.” In: **Harvard Law and Public Review**. (September 18, 2006), http://hlpronline.com/2006/08/barron_01.html, p.1-6.

BARROSO, L. R. **Judicialização, Ativismo Judicial e Legitimidade Democrática**. Rio de Janeiro: OAB Editora, 2008. Disponível em <http://www.oab.org.br/oabeditora/users/revista/1235066670174218181901.pdf>
Acesso em: 23 jan.2009

_____. **O Controle de Constitucionalidade no Direito Brasileiro**. 3ª ed. . São Paulo: Saraiva, 2008.

BITTENCOURT, C. A. Lúcio. **O controle jurisdicional de constitucionalidade das leis.** Brasília: Ministério da Justiça, 1997.

BINEMBOJM, Gustavo. “A Dimensão do amicus curiae no processo constitucional brasileiro: requisitos, poderes processuais e aplicabilidade no âmbito estadual.”. In: *Revista Eletrônica de Direito do Estado*, n. 01, jan./mar. 2005, p. 4. Disponível, em: < <http://www.direitodoestado.com/revista/REDE-1-JANEIRO-2005-GUSTAVO%20BINEMBOJM.pdf>> Acesso em 01/08/2011.

_____. **A Nova Jurisdição Constitucional Brasileira- Legitimidade Democrática e Instrumentos de Realização.** Rio de Janeiro: Renovar, 2001.

BONAVIDES, Paulo. **Curso de Direito Constitucional.** 16 ed. São Paulo: Malheiros, 2005.

BRETTSCHNEIDER, Corey. “Popular Constitutionalism and the Case for Judicial Review”. In: **Political Theory**, vol. 34, n. 4. Sage Publications, 2006.

BUENO, C.S. **Amicus Curiae no processo civil: um terceiro enigmático.** 2a ed., São Paulo: Saraiva, 2008

_____. **Amicus Curiae no processo civil brasileiro: um terceiro enigmático.** 3. Ed. São Paulo: Saraiva, 2012.

BUENO FILHO, Edgard Silveira. “Amicus Curiae – a democratização do debate nos processos de controle da constitucionalidade”. In: **Revista Diálogo Jurídico.** Salvador: CAJ, nº 14, junho/agosto, 2002.

BUNCHAFT, Maria Eugenia. “Constitucionalismo Democrático versus Minimalismo Judicial”. In: **Direito, Estado e Sociedade**, n. 38, jan-jun. Rio de Janeiro: Pontifícia Universidade Católica-Departamento de Direito, 2011.

CAMPOS, Francisco. **Direito constitucional.** Rio de Janeiro: Freitas Bastos, 1956.

CAPPELLETTI, Mauro. **O controle judicial de constitucionalidade das leis no direito comparado.** Porto Alegre: Fabris, 1984.

CHEMERINSKY, Erwin. “In Defense of Judicial Review”. In: **University of Illinois Law Review**, vol. 2004, n. 3. Illinois: University of Illinois College of Law, 2004.

CITTADINO, Gisele. **Pluralismo, Direito e Justiça Distributiva.** Rio de Janeiro: Lumen Juris, 2000.

CLÈVE, Clèmerson Merlin. **A Fiscalização Abstrata de Constitucionalidade no Direito Brasileiro.** São Paulo: Editora Revista dos Tribunais, 1995.

COÊLHO, Sacha Calmon. “Da impossibilidade jurídica de ação rescisória de decisão anterior à declaração de constitucionalidade pelo Supremo Tribunal

Federal no direito tributário”. In: **Revista dos Tribunais – Cadernos de Direito Constitucional e Ciência Política**, vol. 15, 1996.

COOLEY, Thomas. **Princípios gerais de direito constitucional nos Estados Unidos da América**. Campinas: Russell, 2002.

CRUZ, Álvaro Ribeiro de Souza. **Jurisdição Constitucional Democrática**. Belo Horizonte: Del Rey, 2004.

CUNHA JUNIOR, Dirley da. **Controle de Constitucionalidade**. 3 ed. Salvador: JusPodivm, 2008.

_____. **Controle judicial das omissões do poder público**. 2ª ed. Ver. E atual. São Paulo: Saraiva, 2008.

_____. **Curso de direito constitucional**. Salvador: Jus Podivm, 2008.

DIDIER JR., Fredie. “Tópicos sobre a última reforma processual” **Revista de Processo**. São Paulo, n. 147, p. 171, mai. 2003.

_____. “Transformações no recurso extraordinário”. In: FUX, Luiz (org.), *et al.* **Processo e Constituição: Estudos em homenagem ao professor José Carlos Barbosa Moreira**. São Paulo: RT, 2006.

_____. “Transformações do recurso extraordinário”. In: **Revista Forense**, vol. 389 Rio de Janeiro: Forense, jan.-fev./2007, p. 494.

_____. **Ações Constitucionais**. 3ª ed. Salvador: *jusPodivm*, 2008.

ELY, John Hart. **Democracy and Distrust. A Theory of Judicial Review**. Cambridge: Harvard University Press, 1998.

FERNANDES, André Dias. **Eficácia das decisões do STF em ADIN e ADC: efeito vinculante, coisa julgada erga omnes e eficácia erga omnes**. Juspodivm, 2009.

FERREIRA, Carlos Wagner Dias. “Modulação dos efeitos da declaração de constitucionalidade no controle difuso”. In: **Revista da Escola de Magistratura Federal da 5ª. Região**, nº 12, Março de 2007, p. 155-178.

GRECO, Leonardo. “Eficácia geral da declaração erga omnes de constitucionalidade ou inconstitucionalidade em relação à coisa julgada anterior”. Disponível em: <<http://www.mundojuridico.adv.br/cgi-bin/upload/texto167.rtf>>

GRIFFIN, Stephen M. **The age of Marbury, Theories of Judicial Review vs. Theories of Constitutional Interpretation, 1962-2002**. American Political Science Association, 2002.

GÜNTHER, Klaus. **The Sense of Appropriateness**. Albany: State University of New York Press, 1993.

_____. **Teoria da Argumentação no Direito e na Moral**. São Paulo: Landy, 2004.

HÄBERLE, P. **Hermenêutica constitucional A sociedade aberta dos intérpretes da Constituição: contribuição para a interpretação pluralista e “procedimental” da constituição**. Trad. de Gilmar Ferreira Mendes. Porto Alegre: Sergio Antonio Fabris Editor, 1997.

_____. “O recurso de amparo no sistema germânico”. **Sub Judice**, t. 20-21, 2001.

HABERMAS, Jürgen. **Direito e Democracia – entre Facticidade e Validade, vol. I e II**. Rio de Janeiro: Tempo Brasileiro, 2003

_____. **Consciência Moral e Agir Comunicativo**. Rio de Janeiro: Tempo Brasileiro, 1989.

_____. **La necesidad de Revisión de la Izquierda**. Trad. de Manuel Redondo. Madrid: Tecnos, 1996.

_____. **Direito e Democracia: entre facticidade e validade**. Tomos I e II. Trad. Flavio Siebeneichler. Rio de Janeiro: Tempo Brasileiro, 1997.

_____. “Sobre a Coesão Interna entre Estado de Direito e Democracia”. In: **A Inclusão do Outro. Estudos de Teoria Política**. São Paulo: Loyola, 2002.

HAMILTON, Alexander. **O federalista**. Campinas: Russell, 2003.

HELLER, Hermann. **La Soberania – Contribucion a La teoria Del derecho estatal y derecho internacional**. México Fondo de Cultura, 1995.

HESSE, Konrad. **A força normativa da constituição**. Tradução de Gilmar Ferreira Mendes. Porto Alegre: Sergio Fabris, 1991.

_____. **Elementos de direito constitucional da república federal da Alemanha**. Tradução de Luís Afonso Heck. Porto Alegre: Sergio Fabris, 1998.

HÜBNER MENDES, Conrado. **Sessão de leitura no STF**. Reportagem do jornal Folha de São Paulo em 05 de outubro de 2010.

_____. “Onze Ilhas” in **Folha de São Paulo** – 01 de fevereiro de 2010.

JACOBSON, Arthur. SCHLINK, Bernhard. **Weimar – A jurisprudence of crisis**. Berkeley: University of California Press, 2000.

KÄGI, Werner. **La Constitución como ordenamiento jurídico fundamental del Estado**. Madrid: Dykinson, 2005.

KELSEN, Hans. **Teoria Pura do Direito**. 6 ed. São Paulo: Martins Fontes, 1988.

_____. **Jurisdição constitucional.** São Paulo: Martins Fontes, 2003.

_____. **O estado como integração.** São Paulo: Martins Fontes, 2003.

LEAL, Mônica Clarissa Henning. **Jurisdição Constitucional Aberta-Reflexões sobre a Legitimidade e os limites da Jurisdição Constitucional da Ordem Democrática.** Rio de Janeiro: Lumen Juris, 2007.

LEITE, Fábio Carvalho. **ADIN e ADC, e a ambivalência possível: uma proposta.** In: Revista de Direito do Estado (RDE), vol. 10, Rio de Janeiro: Ed. Renovar, 2008, pp. 67-99.

_____. A cláusula de Reserva de Plenário segundo os Tribunais de Justiça. 2010.

MADOZ, Wagner Amorim. **O recurso extraordinário interposto de decisão de Juizados Especiais Federais.** Revista de Processo. São Paulo: RT, 2005, n. 119, p. 75-76.

MARINONI, Luiz Guilherme. **Processo de conhecimento.** 6. ed. São Paulo: Revista dos Tribunais, 2007.

MARINONI, Luiz Guilherme; MITIDIERO, Daniel. “Repercussão geral no recurso extraordinário”. In: **Revista dos Tribunais.** 2 ed. São Paulo: Editora RT, 2008.

MAIA, Antonio Cavalcanti. “Direitos Humanos e a Teoria do Discurso do Direito e da Democracia”. In: TORRES, Ricardo Lobo (org.). **Arquivos de Direitos Humanos,** vol. 2. Rio de Janeiro: Renovar, 2000.

MARSHALL, John. **Decisões Constitucionais.** Rio de Janeiro: Imprensa Nacional, 1908.

MARTINS, Ives Gandra da Silva, MENDES, Gilmar Ferreira. **Controle concentrado de constitucionalidade: comentários à Lei n. 9.868, de 10/11/1999.** São Paulo: Saraiva, 2005.

MARTINS, Samir José Caetano. “A repercussão Geral da Questão Constitucional (Lei nº 11.418/2006)” In: **Revista de Direito Processual,** n. 50. São Paulo, mai.2007.

MEDINA, Damaris. **Amicus curiae: amigo da corte ou amigo da parte?.** São Paulo: Saraiva, 2010.

MELLO, Marcos Bernardes de. **Teoria do fato jurídico: plano da validade.** 5ª ed. São Paulo: Saraiva, 2002.

MENDES, C.H. **Direitos fundamentais, separação de poderes e deliberação,** São Paulo: USP, 2008.

MENDES, Gilmar Ferreira. **Direitos fundamentais e controle de constitucionalidade: estudos de direito constitucional**. 2. Ed. São Paulo: Celso Bastos, 1999.

_____. **O papel do Senado Federal no controle de constitucionalidade: um caso clássico de mutação constitucional**. Disponível em: <http://gilmarmendes.com.br>.

MOTA FILHO, Sylvio Clemente da; BARCHET, Gustavo. **Curso de direito constitucional**. Rio de Janeiro: Campus, 2007.

NEGRI, Antonio. **O poder constituinte**: ensaio sobre as alternativas da modernidade. Tradução de Adriano Pilatti. Rio de Janeiro: DP&A, 2002.

NEVES, Marcelo. **Teoria da inconstitucionalidade das leis**. São Paulo: Saraiva, 1988.

OLIVEIRA, Aline Lima de. **A limitação dos efeitos temporais da declaração de inconstitucionalidade no Brasil: uma análise da influência dos modelos norte-americano, austríaco e alemão**. Porto Alegre: EDIPUCRJ, 2008.

PINA, Ketlen Anne Pontes. “Princípio constitucional da inafastabilidade do controle jurisdicional: Questões Atuais”. In: OLIVEIRA, Vallisney de Souza (org.). **Constituição e Processo Civil**. São Paulo: Saraiva, 2008.

POLETTI, Ronaldo. **Controle de constitucionalidade das leis**. Rio de Janeiro: Forense, 1985.

PONTES DE MIRANDA. **Tratado de Direito Privado**. 4ª ed. São Paulo: RT, 1983. t. IV.

POST, Robert; SIEGEL, Reva. “Democratic Constitutionalism: a reply to Professor Barron”. In: **Harvard Law and Public Review**. (September 18, 2006), http://hlpronline.com/2006/08/post_siegel_01.html, p. 1.

_____. “Roe Rage: Democratic Constitutionalism and the Backlash”. In: **Harvard Civil Rights- Civil Liberties Law Review**, 2007. Disponível em: <http://ssrn.com/abstract/990968>, p. 373 a 433.

SIEGEL, Reva. “Constitutional Culture, Social Movement and Constitutional Change: The Case of the ERA”. In: **California Law Review**, vol. 94. Berkeley: University of California Press, 2006, p. 1323-1419.

_____. “Democratic Constitutionalism”. In: BALKIN, Jack & Siegel, Reva. **The Constitution in 2020**. Oxford: Oxford University Press, 2009, p. 25-34.

RAMOS, Elival da Silva. **Controle de Constitucionalidade no Brasil: perspectivas de evolução**. São Paulo: Saraiva, 2010.

SANCHÍS, Luis Prieto. **Justicia Constitucional y Derechos Fundamentales**. Madrid> Editoria Trotta, 2003.

SCHWABE, Jürgen. **Cinquenta anos de jurisprudência do Tribunal Constitucional Alemão**. Montevideo: Konrad Adenauer – Stiftung, 2005.

SIEGEL, Reva. “Constitutional Culture, Social Movement and Constitutional Change: The Case of the ERA”. In: **California Law Review**, vol. 94. Berkeley: University of California Press, 2006, p. 1323-1419.

SILVA, Celso Albuquerque e outros. **Teoria Constitucional Alemã**. Cadernos - Estudos Constitucionais. Departamento de Direito da PUC-Rio. Ano IV, nº1, 1998.

SMEND, Rudolf. **Constitucion y Derecho Constitucional**. Madri:Centro de Estudios Constitucionales, 1995.

SOARES, Guido Fernando Silva. **Common Law. Introdução ao Direito dos EUA**. 2. ed. São Paulo: RT, 2000.

SOUZA NETO, Cláudio Pereira. **Jurisdição constitucional, democracia e racionalidade prática**. Rio de Janeiro: Renovar, 2002.

STRECK, Lenio Luiz. **Hermenêutica Jurídica em Crise**. Porto Alegre: Livraria do Advogado, 2001.

STRECK, L. L.; OLIVEIRA, M.A.C. “A nova perspectiva do Supremo Tribunal Federal sobre o controle difuso: mutação constitucional e limites da legitimidade da jurisdição constitucional.” Disponível em: “<[http:// leniostreck.com.br/index. Php? Option=com docman&Itemid=40](http://leniostreck.com.br/index.php?Option=com_docman&Itemid=40)”, p. 1>.

STRECK, L. L.; OLIVEIRA, M.A.C. “**A nova perspectiva do Supremo Tribunal Federal sobre o controle difuso: mutação constitucional e limites da legitimidade da jurisdição constitucional**”.Disponível em: [http:// leniostreck.com.br/index. Php? Option=com docman&Itemid=40](http://leniostreck.com.br/index. Php? Option=com docman&Itemid=40).

SUNSTEIN, Cass. **Legal Reasoning and Political Conflict**. New York: Oxford University Press, 1996.

_____. “Practical Reason and Incompletely Theorized Agreements”. In: FREEMAN, M.D.A. (org.). **Legal Theory at the End of the Millennium. Current Legal Problems**, vol . 51 Londres: OUP, 1998, p. 267-298.

_____. **One Case at a Time: Judicial Minimalism on the Supreme Court**. Harvard: Harvard University Press, 1999.

SUNSTEIN, Cass. **Designing Democracy: What Constitutions Do?** New York: Oxford University Press, 2001.

_____. **Why Societies Need Dissent.** Cambridge: Harvard University Press, 2003.

_____. **Radicals in Robes - Why Extreme Right-wing Courts are Wrong for America.** Cambridge: Basic Books, 2005.

_____. **A Constitution of Many Minds.** Princeton: Princeton University Press, 2009.

_____. **A Constituição Parcial.** Belo Horizonte: Del Rey, 2009.

TAVES, R. **As inócuas e desnecessárias "condições" de Menezes Direito,** 2008. Disponível em <http://www.socioambiental.org/inst/esp/raposa/?q=node/451>>. Acesso em: 23 jan. 2010

THEODORO JÚNIOR, Humberto. “Repercussão Geral no Recurso Extraordinário (Lei nº 11.417)”. **Revista Magister de Direito Empresarial, concorrencial e do Consumidor.** Porto Alegre, n.14, abr./mai. 2007.

TRIBE, Laurence H. **American Constitutional Law.** 2 ed. Mineola: The Foundation Press, 1988,

VALADÉS, Diego (org.) **Conversas acadêmicas com Peter Häberle.** Rio de Janeiro: IDP-Saraiva. 2009.

VELLOSO, Carlos Mário da Silva. **Temas de direito público.** Belo Horizonte: Del Rey, 1997.