

Referências bibliográficas

AFONSO DA SILVA, Luís Virgílio. **O proporcional e o razoável**. *Revista dos Tribunais*, n. 798, p. 23-50, 2002.

ALEXY, Robert. **La institucionalización de la justicia**. Granada: Editorial Comares, 2005.

_____. Ponderação, jurisdição constitucional e representação popular. *In: A constitucionalização do direito, fundamentos teóricos e aplicações específicas*. Rio de Janeiro: Lúmen Iuris, 2007.

APPIO, Eduardo. **Revista Consultor Jurídico**, 21 de novembro de 2006. Disponível em: <www.conjur.com.br>.

ARISTÓTELES. **A Política**. Tradução de Roberto Leal Ferreira. 2ª Ed. São Paulo: Martins Fontes, 1998.

BANDEIRA DE MELLO, Celso Antônio. **Curso de Direito Administrativo**. 14ª Ed., São Paulo: Malheiros, 2003, p. 380.

BARCELLOS, Ana Paula de. **A eficácia jurídica dos princípios constitucionais**. O princípio da dignidade humana. Rio de Janeiro: Renovar, 2002, p. 230-250.

_____. **Constitucionalização das políticas públicas em matéria de direitos fundamentais: o controle político-social e o controle jurídico no espaço democrático**. A Constitucionalização do direito, fundamentos teóricos e aplicações específicas. Rio de Janeiro: Lúmen Iuris, 2007.

BARROSO, Luís Roberto. **Fundamentos teóricos e filosóficos do novo direito constitucional brasileiro**. *RDA*, n. 225, p. 5-37, Rio de Janeiro, jul./set. 2001.

_____. O controle externo é favorável ao Judiciário. *In: Opinião*. Folha de São Paulo, 15 de fevereiro de 2004, p.3.

_____. **Neoconstitucionalismo e constitucionalização do direito**. O triunfo tardio do direito constitucional no Brasil.

BASTOS, Celso Ribeiro; BRITO, Carlos Ayres de, **Interpretação e aplicabilidade das normas constitucionais**, São Paulo: Saraiva, 1982.

BINENBOJM, Gustavo. **Teoria do direito administrativo:** direitos fundamentais, democracia e constitucionalização. Renovar, Rio de Janeiro, 2006, p. 50-51.

BOBBIO, Norberto. **Teoria da norma jurídica.**

_____. **A era dos Direitos.** Rio de Janeiro: Campus, 1992.

_____. **O futuro da democracia.** São Paulo: Paz e Terra, 2006.

BODIN DE MORAES, Maria Celina. **Danos à pessoa humana: uma leitura civil constitucional dos danos morais.** São Paulo/Rio de Janeiro: Renovar, 2003, p. 76-93.

_____. O princípio da solidariedade. *In:* M. M. PEIXINHO, M. M.; GUERRA, I. F.; NASCIMENTO FILHO, F. (Orgs.). **Os princípios da Constituição de 1988.** Rio de Janeiro: Lumen Juris, 2001, p. 167 e ss.

_____. A constitucionalização do direito civil e seus efeitos sobre a responsabilidade civil. *In:* PEREIRA NETO, Cláudio de Souza; SARMENTO, Daniel (Coords.). **A constitucionalização do direito.** Rio de Janeiro: Lumen Juris, 2007.

BONAVIDES, Paulo. **Curso de direito constitucional.** 18^a Ed., São Paulo: Malheiros, 2006, item n. 11, p. 352-355.

BULYGIN, Eugênio; ALCHOURRON, Carlos E. **Análisis lógico y derecho.** Madrid: Centro de Estudios Constitucionais, 1991.

CANOTILHO, J. J. Gomes. A lei do orçamento na teoria da lei. **Boletim da Faculdade de Direito de Coimbra**, p. 3-14, 1979.

_____. **Direito constitucional e teoria da Constituição.** Coimbra: Almedina, 1999.

CARBONNEL, Miguel. **Neoconstitucionalismo(s).** Madrid: Editorial Trotta, 2003.

CLÈVE, Clèmerson Merlin. **Estado Constitucional, neoconstitucionalismo e tributação.** Texto resultante da degravação de conferência proferida no XVIII Congresso Brasileiro de Direito Tributário, promovido pelo Instituto Geraldo Ataliba – Idepe, sem data.

- COLEMAN, Jules. **The practice of principle**. Oxford: 2001, p. 108.
- COMMANDUCCI, Paolo. Formas de (neo) constitucionalismo: um análise metateórico. *In*: CARBONELL, M. (Comp.). **Neoconstitucionalismo(s)**. Madrid: Trotta, 2003.
- CONILL, Eleonor. Epidemiologia e sistemas de saúde. *In*: MINISTÉRIO DA SAÚDE (Org.). **Direito Sanitário e Saúde Pública**. Brasília, Distrito Federal, 2003.
- COOLEY, Thomas. Treatise on the constitutional limitations. 6ª Ed., p 99-100. *Apud*: BONAVIDES, Paulo. **Curso de Direito Constitucional**. 18ª Ed., São Paulo: Malheiros, 2006, p. 242.
- COURTIS, Christian. Los derechos sociales en perspectiva: la cara jurídica de la política social. *In*: CARBONELL, Miguel (Ed.). **Teoría del neoconstitucionalismo**. Madrid, Trotta, 2007.
- CRUZ, Luís M. **La Constitución como orden de valores** – Problemas jurídicos e políticos. Granada: Editorial Comares, 2005.
- D'ATENA, Antonio. **La vinculación entre constitucionalismo y protección de los derechos humanos**. Disponível em: <<http://www.ugr.es/~redce/>>. Último acesso em: 15/5/2008.
- DALLARI, Suely. O direito à saúde. **Revista Saúde Pública**, n. 22, p. 57-63, São Paulo: 1988.
- DENT, N. J. **Dicionário Rousseau**. Rio de Janeiro: Jorge Zahar Editor, 1996.
- DESCARTES, René. **Filósofo francês, em sua obra: Discurso sobre o método**. Rio de Janeiro: Simões, 1952.
- DE SOUSA SANTOS, Boaventura. Por uma concepção multicultural de direitos humanos. *In*: _____. (Org.). **Reconhecer para libertar: os caminhos do cosmopolitismo cultural**. Rio de Janeiro: Civilização Brasileira, 2003, p. 429-461.
- DIEZ, Manuel Maria. **Manual de derecho administrativo**. Buenos Aires: Editorial Plus Ltda., 1990. v. I.

DIMOULLIS, Dimitri. **Positivismo Jurídico**: introdução a uma teoria do direito e defesa do pragmatismo jurídico-político. São Paulo: Método, 2006. p.47.

DWORKIN, Ronald. **Taking rights seriously**. Cambridge: Harvard University Press, 1977, p. 1-120

_____. **Levando os direitos a sério**. São Paulo: Martins Fontes, 2002.

_____. **Uma questão de princípio**. São Paulo: Martins Fontes, 2005, p. 17.

_____. A justiça e o alto custo da saúde. *In*: _____. **A virtude soberana: a teoria e a prática da igualdade**. 1ª edição, São Paulo: Martins Fontes, 2005. p.446.

ENGELS, Friedrich. **Filósofo alemão, em sua obra: A situação da classe trabalhadora na Inglaterra**. São Paulo: Global, 1986.

FERRY, Luc; RENAUT, Alain. **Filosofía Política III – De los derechos del hombre a la idea republicana**. México: Fondo de Cultura Económica, 1997.

FIGUEROA, Alfonso. **La teoría del derecho en tiempos de constitucionalismo**. Neoconstitucionalismo (s). Edición de Miguel Carbonell. Madrid: Trotta, 2003.

_____. **Teorías del derecho neconstitucionalistas**.

_____. **Norma y valor en el neoconstitucionalismo**.

FORSTSHOFF, Ernst. **El Estado en la sociedade industrial**. Madrid: Instituto de Estudios Políticos, 1975, p. 242.

FREUD, Sigmund. **Obras Completas (Mal-Estar nas Civilizações)**. Rio de Janeiro: Imago, 1969. v. XXI

GARCÍA AMADO, Juan Antônio. **Derechos y pretextos**: elementos de crítica del neoconstitucionalismo. *In*: CARBONELL, Miguel (Ed.). **Teoría del neoconstitucionalismo – ensayos escogidos**. Madrid: Trotta, 2008, p. 213-236.

GOMES, José Joaquim. Estado de Direito. **Cadernos Democráticos**, n. 7, Portugal: Gradiva, 1999.

GORDILHO, Agustín A. **Tratado de derecho administrativo**. Buenos Aires: Macchi, 1974. v. I.

GUASTINI, Riccardo. **Estudios de teoría constitucional**, p.154.

_____. La Constitucionalización del ordenamiento jurídico: el caso italiano. *In*: CARBONELL, Miguel. (Comp.). **Neoconstitucionalismo(s)**. Madrid: Trotta, 2003.

HABERMAS, Jürgen. **Direito e democracia: entre faticidade e validade**. 2º Ed., Rio de Janeiro: Tempo Brasileiro, 2003.

HART, Herbert. **O conceito de direito**. Tradução de A. Ribeiro Mendes. Lisboa: Fundação Calouste Gulbenkian, 2005, p. 313.

HIPPOCRATE. De l'ancienne médecine. *In*: **Littre e Oeuvres complètes d'Hippocrate**. Paris: J B Bailliere, 1839, v. I.

HOBBS, Thomas. **Leviatã**. São Paulo: Martin Claret, 2005.

JACKMAN, Martha. Constitutional rhetoric and social justice: reflections on the justiciability debate. *In*: BAKN, Joel; SCHNEIDERMAN, David (Eds.). **Social justice and the Constitution: perspectives on a social union for Canada**. Canada: University Press, 1992.

JORGE NETO, Nagibe de Melo. **O controle jurisdicional das políticas públicas**. Salvador: Juspodium, 2008.

KELSEN, Hans. **Teoria pura do direito**. 5ª Ed. Trad. João Baptista Machado. São Paulo: Martins Fontes, 1996.

LASSALE, Ferdinand. **A essência da Constituição**. 2ª Ed. Rio de Janeiro: Líber Júris, 1988.

LYRA, D. A. (Org.). **Desordem e processo: estudos sobre o direito em homenagem a Roberto Lyra Filho, na ocasião de seu 60º aniversário**. Porto Alegre: Sergio Antonio Fabris Editor, 1986.

MAIA, Antônio Cavalcanti. Notas sobre direito, argumentação e democracia. *In*: **1988-1998 uma década de constituição**. Rio de Janeiro: Renovar, 1998. p.395.

_____. As transformações dos sistemas jurídicos contemporâneos: apontamentos acerca do neoconstitucionalismo. **Crítica Revista de Filosofia**, v. 11, n. 34, p. 405, Londrina, 2006.

_____. “Prefácio: O direito constitucional do limiar do século XXI: princípios jurídicos e pós-positivismo” In Guilherme Pena de Moraes, **readequação constitucional do Estado Moderno**. Rio de Janeiro, Lúmen Iuris, 2006.

MAZZARESE, T. Appunt del corso di filosofia del diritto, anos 2000/2001, proferido na faculdade de Jurisprudência da Universidade de Brescia, inédito, *Apud*: POZZOLO, Susana. **Um constitucionalismo ambíguo**. In: CARBONELL, Miguel. (Comp.). **Neoconstitucionalismo(s)**. Madrid: Trotta, 2003.

MOREIRA, Eduardo. **Neoconstitucionalismo: a invasão da Constituição**. São Paulo: Método, 2008.

_____. **Obtenção dos Direitos Fundamentais nas Relações entre Particulares**, Rio de Janeiro: Lúmen Júris, 2007.

NEGRI, Barjas. **A Política de Saúde no Brasil nos anos 90**. Brasília, Distrito Federal, 2002.

NEVES, A. Castanheira. **Digesta: escritos acerca do direito, do pensamento jurídico, da sua metodologia e outros**. Coimbra: Coimbra Editora, 1995. v. 2.

NINO, Carlos Santiago. **Ética y derechos humanos**. Buenos Aires: 1984, p. 24.

OMS – Organização Mundial da Saúde. **Constituição da Organização Mundial da Saúde**, adotada pela Conferência Internacional de Saúde, realizada em Nova Iorque de 19 a 22 de julho de 1946.

PACE, Alessandro. **Los retos del constitucionalismo en el siglo XXI**. Revista de Derecho Constitucional Europeo. Disponível em: <<http://www.ugr.es/~redce/>>. Último acesso em: 15/5/2008.

PIOVESAN, Flávia. **Direitos humanos e o direito constitucional internacional**. 7ª Ed., São Paulo: Saraiva, 2006, p. 28.

POZZOLO, Susanna. **Um constitucionalismo ambíguo**. CARBONELL, Miguel. (Comp.). *Neoconstitucionalismo(s)*. Madrid: Trotta, 2003, p. 205.

POZZOLO, Susanna; RAMOS DUARTE, Écio Otto. **Neoconstitucionalismo e positivismo jurídico**. São Paulo: Landy, 2006, p. 77 e ss.

RAZ, Joseph. **La ética en el Ámbito Público**. Barcelona: Gedisa, 2001.

ROUSSEAU, J-J. **Emílio ou da educação**. 3ª Ed. São Paulo: Difel, 1979. p. 232.

SANCHÍS, Luiz Pietro. **Neoconstitucionalismo y ponderación judicial**. Madrid, Trotta, 2003, p. 158.

_____. **Jueces y justicia en tiempos de constitucionalismo** – entrevista al profesor, Luis Pietro Sanchís, realizada por Pedro P. Grández Castro, Toledo, 2005.

SARLET, Ingo; TIMM, Luciano Bennetti. **Direitos fundamentais, orçamento e reserva do possível**. Porto Alegre: Livraria do Advogado, 2008.

SILVA, José Afonso da. **Aplicabilidade das normas constitucionais**, 7 Ed., São Paulo: Malheiros, 2007.

_____. **Curso de direito constitucional positivo**. 23ª Ed., São Paulo: Malheiros, 2004. p. 718-725.

SLERCA, Eduardo. **Os princípios da razoabilidade e da proporcionalidade**. Rio de Janeiro: Lúmen Iuris, 2002.

SOUSA, Renilson Rehem de. **O Sistema Público de Saúde Brasileiro**, Seminário Internacional. Tendências e Desafios dos Sistemas de Saúde nas Américas. São Paulo, Brasil, 11 a 14 de agosto de 2001, p. 32-33.

STRECK, Lênio. A resposta hermenêutica à discricionariedade positivista em tempo de pós-positivismo. *In*: DIMOULIS, Dmitri; DUARTE, Écio Otto (Coords.). **Teoria do direito neoconstitucional**. São Paulo: Método, 2008.

SUSTEIN, Cass R. **The partial Constitution**. Massachusetts: Harvard University Press, 1994, p. 145.

TEPEDINO, Gustavo. Normas constitucionais e direito civil na construção unitária do ordenamento. *In*: PEREIRA NETO, Cláudio de Souza; SARMENTO, Daniel (Coords.). **A Constitucionalização do Direito**. Rio de Janeiro: Lúmen Iuris, 2007.

TOLEDO BARROS, Suzana de. **O princípio da proporcionalidade e o controle de constitucionalidade das leis restritivas de direitos fundamentais**. 3ª Ed., Brasília: Brasília Jurídica, 2003. p. 52-53.

TORRES, R. L. O mínimo existencial e os direitos fundamentais. **Revista de Direito Administrativo**, n. 177, 1989, p. 20-49.

TUORI, Kaarlo. **Cuatro modelos de Estado de derecho**. In: Positivismo crítico y derecho moderno, BEFDP, n° 55, México: ITAM, 1998.

WARAT, Luis Alberto. **Introdução Geral ao Direito: II A epistemologia jurídica da modernidade**. Porto Alegre: Sergio Antonio Fabris Editor, 1995.

_____. Do postulado da pureza metódica ao princípio da heteronímia significativa. **Revista Seqüência**, n. 7, p. 28-34, Florianópolis: CPGD-UFSC, 1983.

ZABREBESLKY, Gustavo. **El derecho dúctil. Ley, derechos y justicia**. Madrid: Trota, 1995, p. 14.