

TÓPICOS AVANÇADOS EM DIREITOS HUMANOS
(Alternativas ao “Direito ao Desenvolvimento”)
Derechos sociales y activismo judicial en el constitucionalismo contemporáneo

Promoção: Programa de Pós-Graduação Interdisciplinar em Direitos Humanos

Professor: Dr. Michele Zizza - UFG

Carga horária: 32 hs

Período: de 11/10/17 a 06/12/17

Horário: às quartas-feiras, das 15h às 19h

Local: Centro de Aulas D (sala será informada posteriormente)

PRIMERA SESIÓN

Lección 1. Aspectos notables del constitucionalismo contemporáneo. I.1. Del Estado legislativo al Estado constitucional. I.2. La apertura del texto constitucional. I.3. Interpretación “moral” y peligros del judicialismo. I.4. Algunas metamorfosis de los derechos subjetivos en el Estado constitucional.

BIBLIOGRAFÍA

- Berlin, I. (1958), *Two concepts of liberty : an inaugural lecture delivered before the University of Oxford on 31 October 1958*, Oxford: Clarendon Press;

- Dimoulis, D., Duarte, É.O. (coordinadores), *Teoria do Direito Neoconstitucional. Superação ou reconstrução do positivismo jurídico*, São Paulo, Método, 2008;

- Gomes Canotíllo, J.J. (1998), “Metodología ‘fuzzy’ y ‘camaleones normativos’ en la problemática actual de los derechos económicos, sociales y culturales”, *Derechos y Libertades*, III, 6, pp. 35-50.

SEGUNDA SESIÓN

Lección 2. Dimensiones prestacionales de los derechos sociales. II.1. La noción de derechos sociales. II.2. Argumentos críticos contra la constitucionalización de los derechos sociales. II.3. La distinción entre derechos “positivos” y “negativos”. II.4. La relación entre derechos de libertad y derechos sociales. II.5. Derechos sociales y gastos públicos. II.6. Tres modelos de relación entre derechos negativos y positivos.

II.7. Los derechos sociales dentro de la concepción dinámica (en la versión contemporánea de la interest theory).

BIBLIOGRAFÍA

- Atria, F. (2004), ¿Existen derechos sociales?, *Doxa*, 4, pp. 15-59;
- Holmes, S., Sunstein, C.R. (1999), *The Cost of Rights: Why Liberty Depends on Taxes*, New York, London: Norton & Company;
- Ingo, A; *A eficacia dos direitos fundamentais*, Livraria do avogado, Porto Alegre, 2007.

TERCERA SESIÓN

Lección 3. La tutela judicial de los derechos sociales. III.1. Herramientas de la gestión judicial. III.2. El parámetro de la razonabilidad. III.3. El ejemplo de Sudáfrica. III.4. El ejemplo de Brasil. III.5. Conclusiones sobre la indeterminación de los derechos sociales.

BIBLIOGRAFÍA:

- Ribeiro da Silva, A., Pinto Weiblen, F.; *A reserva do possível e o papel do judiciário na efetividade dos direitos sociais*, Revista Eletrônica do Curso de Direito da UFSM, II, 2, 2007 (<https://periodicos.ufsm.br/revistadireito/article/view/6793#.WD8CybLhDIU>);
- Silva, A.V.; *O proporcional e o razoável*, Revista dos Tribunais, 798, 2002, p. 23 ss.

Sugerencias bibliográficas adicionales

- Lección 1

- Bellamy, R. (2007), *Political Constitutionalism. A Republican Defense of the Constitutionality of Democracy*, Cambridge: Cambridge University Press;
- Blichner, L., Molander, A., *Mapping Juridification*, in «European Law Journal», 14, 1, 2008, pp. 36-54;

UNIVERSIDADE FEDERAL DE GOIÁS
PRÓ-REITORIA DE PÓS-GRADUAÇÃO
NÚCLEO INTERDISCIPLINAR DE ESTUDOS E PESQUISAS EM DIREITOS HUMANOS
PROGRAMA DE PÓS-GRADUAÇÃO INTERDISCIPLINAR EM DIREITOS HUMANOS

Celano, B., *Come deve essere la disciplina costituzionale dei diritti?*, in S. Pozzolo (a cura di), *La legge e i diritti*, Giappichelli, Torino, 2002;

–, *Diritti, principi e valori nello Stato costituzionale di diritto: tre ipotesi di ricostruzione*, in «Analisi e diritto», 4, 2004, pp. 53-74;

Dworkin, R., *Law's Empire*, Harvard University Press, Cambridge (Massachusetts), 1986;

–, *Freedom's Law: the Moral Reading of the American Constitution*, Harvard University Press, Cambridge (Massachusetts), 1996;

Feinberg, J. (1973), *Social Philosophy*, Englewood Cliffs: Prentice-Hall;

Ferrajoli, L. (2007), *Principia iuris. Teoria del diritto e della democrazia. Vol. I. Teoria del diritto*, Roma-Bari: Laterza;

Goldoni, M., *Il ritorno del costituzionalismo alla politica: il «Political» e il «Popular» Constitutionalism*, in «Quaderni costituzionali», 30, 4, 2010, pp. 733-755;

–, *Che cos'è il costituzionalismo politico?*, in «Diritto & Questioni pubbliche», 2011, pp. 336-360;

Griffith, J., *The Political Constitution*, in «Modern Law Review», 42, 1979, pp. 1-21;

Guastini, R., *La "costituzionalizzazione" dell'ordinamento italiano*, in «Ragion pratica», 11, 1990, pp. 185-206;

Hirsch, R., *Towards Juristocracy: The Origins and Consequences of the New Constitutionalism*, Harvard University Press, Cambridge (Massachusetts), 2004;

–, *The Judicialization of Politics*, in K. Whittington, D. Kelemen, G. Caldeira (a cura di), *The Oxford Handbook of Law and Politics*, Oxford University Press, Oxford, 2010;

Kramer, M. (1998), *Rights Without Trimmings*, en Id., N. Simmonds, H. Steiner (Eds.), *A Debate over Rights*, Oxford: Oxford University Press;

– (2004), *The People Themselves. Popular Constitutionalism and Judicial Review*, Oxford: Oxford University Press;

Lyons, D. (1970), “The Correlativity of Rights and Duties”, *Noûs*, 4, núm. 1, pp. 45-57;

Mazzarese, T., *Diritti fondamentali e neocostituzionalismo: un inventario di problemi*, in Id. (a cura di), *Neocostituzionalismo e tutela (sovra)nazionale dei diritti fondamentali*, Giappichelli, Torino, 2002;

–, *Razonamiento judicial y derechos fundamentales: observaciones lógicas y epistemológicas*, in «Doxa», 26, 2003, pp. 687-716;

–, *Minimalismo dei diritti: pragmatismo antiretorico o liberalismo individualista?*, in «Ragion Pratica», 1, 2006, pp. 179-208;

Pérez Luño, A.E., *Las generaciones de derechos fundamentales*, in «Revista del Centro de Estudios Constitucionales», 10, 1991, pp. 203-217;

–, *La tercera generación de derechos humanos*, Aranzadi, Navarra, 2006;

NÚCLEO INTERDISCIPLINAR DE ESTUDOS E PESQUISAS EM DIREITOS HUMANOS
PROGRAMA DE PÓS-GRADUAÇÃO INTERDISCIPLINAR EM DIREITOS HUMANOS

- , *Derechos humanos, Estado de derecho y Constitución*, Tecnos, Madrid, 2010;
- Pino, G. (2013), “Crisi dell’età dei diritti?”, *Etica & Politica*, XV, 1, pp. 87-119;
- Pintore, A. (2004), *I diritti della democrazia*, Roma-Bari: Laterza;
- Rodríguez Palop, M.E., *La nueva generación de derechos humanos: origen y justificación*, Dykinson, Madrid, 2010;
- Searle, J. (2010), *Making the Social World*, Oxford: Oxford University Press;
- Strand, P. (2000), *Decisions on Democracy. The Politics of Constitution – Making in South Africa 1990-1996*, Uppsala: Uppsala University Press;
- Tate, C., Vallinder, T. (a cura di), *The Global Expansion of Judicial Power*, New York University Press, New York, 1995;
- Tomkins, A. (2005), *Our Republican Constitution*, Oxford: Hart;
- Tushnet, M. (1999), *Taking the Constitution Away from the Courts*, Princeton: Princeton University Press;
- (2008), *Weak Courts, Strong Rights: Judicial Review and Social Welfare Rights in Comparative Constitutional Law*, Princeton: Princeton University Press;
- Waldron, J. (1993) “Right-Based Critique of Constitutional Rights”, *Oxford Journal of Legal Studies*, XIII, 1, pp. 18-51;
- (2006), “The Core of the Case against Judicial Review”, *Yale Law Journal*, CXV, pp. 1346-1406;
- Wellman, C. (1999), *The Proliferation of Rights. Moral Progress or Empty Rhetoric?*, Boulder (CO): Westview Press;
- (2000), “Solidarity, the Individual and Human Rights”, *Human Rights Quarterly*, XXII, 3, pp. 639-657.

- Lección 2

- Abramovich, V., Courtis, C. (2003), Los derechos sociales como derechos exigibles, *Teoría y realidad constitucional*, XII-XIII, pp. 691-697;
- Ansuátegui, J. (2014), *Rivendicando i diritti sociali*, Roma, Napoli: Esi.
- Barberis, M. (2005), *I conflitti tra diritti tra monismo e pluralismo etico*, en P. Comanducci, R. Guastini (a cura di), *Analisi e diritto. Ricerche di giurisprudenza analitica*, Torino: Giappichelli, 2006;
- Berlin, I. (1958), *Two concepts of liberty : an inaugural lecture delivered before the University of Oxford on 31 October 1958*, Oxford: Clarendon Press;
- Casadei, T. (2012), *I diritti sociali: un percorso filosofico-giuridico*, Firenze: Firenze University Press;

- Courtis, C. (2007), *Los derechos sociales en perspectiva: la cara jurídica de la política social*, en M. Carbonell Sánchez (a cargo de), *Teoría del neoconstitucionalismo. Ensayos escogidos*, Madrid: Trotta;
- Diciotti, E. (2004), “Sulla distinzione tra diritti di libertà e diritti sociali: una prospettiva di filosofia analitica”, *Quaderni costituzionali*, IV, pp. 733-762;
- , (2006), *Il mercato delle libertà: l'incompatibilità tra proprietà privata e diritti*, Bologna: Il Mulino;
- Fabre, C. (1998), “Constitutionalising Social Rights”, *The Journal of Political Philosophy*, VI, 3, pp. 263-284;
- Fredman, S. (2008), *Human Rights Transformed. Positive Rights and Positive Duties*, Oxford: Oxford University Press;
- Lyons, D., “*Rights, Claimants and Beneficiaries*”, in Id., *Rights, Welfare, and Mill's Moral Theory*, Oxford University Press, New York, 1994;
- Nagel, T. (1979), *Mortal Questions*, Cambridge: Cambridge University Press;
- Nozick, R. (1974), *Anarchy, State, and Utopia*, New York: Basic Books;
- Nussbaum, M. (2001), *Women and Human Development. The Capabilities Approach*, Cambridge: Cambridge University Press;
- Pino, G. (2016), “Diritti sociali. Per una critica di alcuni luoghi comuni”, *Ragion pratica*, XLVII, 2, 2016, pp. 495-517;
- Pisarello, G. (2007), *Los derechos sociales y sus garantías. Elementos para una reconstrucción*, Madrid: Trotta;
- Rabossi, E. (1993), “Los derechos humanos básicos y los errores de la concepción canónica”, *Revista del Instituto Interamericano de Derechos Humanos*, XVIII, 1, pp. 45-73;
- (1997-98), “Las generaciones de derechos humanos: la teoría y el cliché”, *Lecciones y Ensayos*, 69-71, pp. 41-51;
- Ruiz Miguel, A. (1994), “Derechos liberales y derechos sociales”, *Doxa*, XV-XVI, 1994, pp. 651-674;
- Sen, A. (1984), *Resources, Values and Development*, Harvard: Harvard University Press;
- (2002), *Globalizzazione e libertà*, Milano: Mondadori;
- Stone Sweet, A., *Governing with Judges*, Oxford University Press, Oxford, 2000;
- Sumner, L.W. (1987), *The Moral Foundation of Rights*, Oxford: Clarendon Press.

- Lección 3

Aarnio, A. (1987), *The Rational as Reasonable. A Treatise on Legal Justification*, Dordrecht, Boston, Lancaster, Tokyo: Reidel;

UNIVERSIDADE FEDERAL DE GOIÁS
PRÓ-REITORIA DE PÓS-GRADUAÇÃO
NÚCLEO INTERDISCIPLINAR DE ESTUDOS E PESQUISAS EM DIREITOS HUMANOS
PROGRAMA DE PÓS-GRADUAÇÃO INTERDISCIPLINAR EM DIREITOS HUMANOS

- Alexy, R., *Sistema jurídico, principios jurídicos y razón práctica*, in «Doxa», 5, 1988, pp. 139-151;
- , *Teoria dei diritti fondamentali* [1985], tr. it., Il Mulino, Bologna, 2012;
 - , *Concetto e validità del diritto* [1992], tr. it., Giappichelli, Torino, 1997;
 - , *Diritti fondamentali, bilanciamento e razionalità*, in «Ars Interpretandi», 7, 2002, pp. 131-144;
 - , *On Balancing and Subsumption. A Structural Comparison*, in «Ratio Juris», 16, 2003, pp. 433-449;
 - , *Constitutional Rights, Balancing, and Rationality*, in «Ratio Iuris», 16, 2, 2003, pp. 131-140;
 - , *Balancing, Constitutional Review, and Representation*, in «International Journal of Constitutional Law», 4, 3, 2005, pp. 572-581;
 - , *Ponderación, control de constitucionalidad y representación*, in «La Ley», 09/10/08, Buenos Aires;
- Andrew, P., Ellman, S. (Eds., 2001), *The Post-Apartheid Constitutions: Perspective on South Africa's Basic Law*, Cape Town: H-SAfrica;
- Barranco Avilés, M.C., *The Legitimacy of the Judge in the Constitutional State*, in «Diritto & Questioni pubbliche», 16, 1, 2016, pp. 73-82;
- Barroso, L. (2008), “Fundamentos Teóricos e Filosóficos do Novo Direito Constitucional Brasileiro”, en Id. (editado por), *A Nova interpretação Constitucional: Ponderação, Direitos Fundamentais e Relações Privadas*, Rio de Janeiro: Renovar;
- Bernal Pulido, C. (2005), *El principio de proporcionalidad y los derechos fundamentales*, Madrid: Cepc;
- Besson, S. (2005), *The Morality of Conflict. Reasonable Disagreement and the Law*, Oxford: Hart;
- Bueno de Carvalho, A. (editado por, 1992); *Magistratura e Direito Alternativo*, São Paulo: Editora Acadêmica;
- Chessa, O., *I giudici del diritto. Problemi teorici della giustizia costituzionale*, Angeli, Milano, 2015;
- Christiansen, E. (2007), “Adjudicating Non-Justiciable Rights: Socio-Economic Rights and the South African Constitutional Court”, *Columbia Human Rights Law Review*, XXXVIII, 2, pp. 321-386;
- Cohen-Elya, M., Porat, I., *Proportionality and Constitutional Culture*, Cambridge, Cambridge University Press, 2013;
- Coleman, J., Leiter, B., *Determinacy, Objectivity, and Authority*, in A. Marmor (ed. by), *Law and Interpretation*, Oxford Clarendon Press, Oxford, 1995;
- Comparato, F.K. (2015), *O Poder Judiciário*, en M.H. Caggiano, C. Lembo, M.C. de Almeida Neto (editado por), *Juiz Constitucional: Estado e Poder no século XXI: Homenagem ao Ministro Enrique Ricardo Lewandowski*, São Paulo: Editora Revista dos Tribunais, pp. 148 ss.;

NÚCLEO INTERDISCIPLINAR DE ESTUDOS E PESQUISAS EM DIREITOS HUMANOS
PROGRAMA DE PÓS-GRADUAÇÃO INTERDISCIPLINAR EM DIREITOS HUMANOS

- Dau, F. (2011), *Costituzionalismo e rappresentanza: il caso del Sudafrica*, Milano: Giuffrè;
- Davis, D. (2004), “Socio-Economic Rights In South Africa: The Record of The Constitutional Court after 10 Years”, *ESR Review*, V, 5, pp. 3 ss.;
- Friedman, B., *The Politics of Judicial Review*, in «Texas Law Review», 84, 2, 2005, pp. 257-338;
- Horowitz, D.L. (1977), *The Courts and Social Policy*, Washington, DC: Brookings Institution;
- Kende, M. (2009), *Constitutional Rights in Two Worlds: South Africa and the United States*, Cambridge, Mass., New York: Cambridge University Press;
- King, J. (2012), *Judging Social Rights*, Cambridge: Cambridge University Press;
- Klare, K. (1998), “Legal Culture and Transformative Constitutionalism”, *South African Journal on Human Rights*, XIV, 1, pp. 146-158;
- Kress, K., *Legal Indeterminacy*, in «California Law Review», 77, 2, 1989, pp. 283-337;
- Lafer, C. (2015), Uma nota sobre os desafios de interpretação: a propósito do livro de Elival da Silva Ramos – Ativismo judicial – parâmetros dogmáticos, en *Filosofia e Teoria Geral do Direito: um percurso no Direito do século XXI*, vol. III, São Paulo: Atlas, pp. 78-87;
- Langford, M. (Eds., 2009), *Social Rights Jurisprudence: Emerging Trends in International and Comparative Law*, Cambridge, Mass.: Cambridge University Press;
- Michelman, F. (2003), “The Constitution, Social Rights and Liberal Political Justification”, *International Journal of Constitutional Law*, I, 1, pp. 13-34;
- (2008), “Socioeconomic Rights in Constitutional Law: Explaining America away”, *International Journal of Constitutional Law*, VI, 3-4, pp. 663-686;
- Moreso, J.J., *La indeterminación del derecho y la interpretación de la Constitución*, Centro de Estudios Políticos y Constitucionales, Madrid, 1997;
- Morrone, A. (2014), “Crisi economica e diritti. Appunti per lo Stato costituzionale in Europa”, *Quaderni costituzionali*, I, pp. 78 ss.;
- Offe, C. (1984), *Contradictions of The Welfare State*, Cambridge, Massachusetts: The Mit Press;
- Pino, G., *Il linguaggio dei diritti*, in «Ragion Pratica», 31, 2008, pp. 393-409;
- Portocarrero Quispe, A., *La ponderación y la autoridad en el derecho*, Marcial Pons, Madrid, 2016;
- Robertson, D., *The Judge as a Political Theorist. Contemporary Constitutional Review*, Princeton University Press, Princeton, 2010;
- Sachs, A. (1990), “Towards a Bill of Rights for a Democratic South Africa”, *South Africa Journal of Human Rights*, VI, 1, pp. 1-24;
- Sarkin, J. (1997), “The Political Role of the South African Constitutional Court”, *South African Law Journal*, CXIV, pp. 134-150;

UNIVERSIDADE FEDERAL DE GOIÁS
PRÓ-REITORIA DE PÓS-GRADUAÇÃO
NÚCLEO INTERDISCIPLINAR DE ESTUDOS E PESQUISAS EM DIREITOS HUMANOS
PROGRAMA DE PÓS-GRADUAÇÃO INTERDISCIPLINAR EM DIREITOS HUMANOS

Sarmento, D. (editado por, 2007), *A Constitucionalização do Direito: Fundamentos Teóricos e Aplicações Específicas*, Rio de Janeiro: Lumen Júris;

Schauer, F., *An Essay on Constitutional Language*, in «UCLA Law Review», 29, 1982, pp. 797-832;

Sunstein, C.R. (2005), “Why Does the American Constitution Lack Social and Economic Guarantees?”, *Syracuse Law Review*, XXXVI, 1, pp. 3-22;

Valentini, C. (2012), *Costituzionalismo trasformativo, diritti sociali ed obblighi di progressiva realizzazione. Il modello sudafricano*, en M. Cossutta (a cura di), *Diritti fondamentali e diritti sociali*, Trieste: Edizioni Università di Trieste, pp. 175-193.