
I

ado Hübner Mendes

íticas? O hábito de come­

:iisciplina o pensamento.

lção e o entorpecimento

erteza. A certeza vigente

lteriores. Como em todo

lítica, eventuais respos­

3 querem contribuir com
manentes.

le precisamos de teoria

l ualificar a teoria como

:adêmico que contribui

a prática. Este livro é

'ia "prática" me parece

.ponta caminhos para

er, mas prepara nossa

ituição como ela é.

.encontro entre nossas

zação concreta desses

~ontrastando o que há

omente assim é possí­

)S para julgá-la, guiar

pauta constitucional

a é confundir sua fun­

es critérios. Um deles

sociedade desejável.
a ação política.

prática seja inteligen­

icas cotidianas, capaz

desprezo pela teoria

,ou, raramente, numa

10 o desprezo pela po­

a. Não existe a opção

til' na sua irrelevância

'. Pelo contrário.

'ado Hübner Mendes

Agosto de 2007

SUMÁRIO

CAPÍTULO 1 - Qual é o problema? 1

1.1. Ponto de partida 1

1.2. Democracia e constitucionalismo 2

1.3. Revisão judicial (judiciai revie1-0 13

1.4. Brasil 17

1.5. Delimitação do objeto 00 19

1.6. Hipóteses e estrutura 00 25

CAPÍTULO 2 - Ronald Dworkin: Democracia e revisão judicial

numa comunidade de princípios 33

2.1. Introdução	 33

2.2. O fórum do princípio	 35

2.2.1.	 Argumentos de princípio, de política (poiicj) e o direito como

integridade 35

2.2.2.	 Leitura moral da Constituição: sinceridade e transparência

para o argumento de princípio 39

2.3. A concepção constitucional de democracia e a revisão judicial 52

2.3.1.	 Ação coletiva estatística e comunal 54

2.3.2.	 Liberdade positiva e negativa 55

2.3.3.	 Igualdade política 58

2.3.4.	 Condições democráticas: requisitos para a ação coletiva

comunal 63

2.3.5.	 Princípio da participação (principie ofparticipation, of equai

respect) 66

2.3.6.	 Princípio da reciprocidade (principie ofstake, ofequai

concern) 67

2.3.7.	 Princípio da independência (principie ofjndependence) 68

2.3.8.	 Construção institucional da democracia e acuidade das decisões

políticas 69

2.4. Síntese	 73

CAPíTULO 3 - Jeremy Waldron: Legitimidade do legislador em

circunstâncias de desacordo moral 81

3.1.	 Desacordo moral: imperativo das circunstâncias da política 81

3.2.	 Dignidade da legislação e da regra de maioria: a física do

consentimento 89

3.3.	 Definições substantiva e procedimental da revisão judicial 99

3.4.	 O direito dos direitos: levando a participação a sério (taking

participation seriously) 103

3.5.	 Síntese 107

CAPíTULO 4 - A Bill of Rights for Britain? Uma declaração de

direitos para a Grã-Bretanha? 111

4.1.	 Introdução 111

4.2.	 Regra de maioria, participação e os limites da igualdade política 115

4.3.	 Desacordo moral, respostas certas e autoridade 120

4.4.	 A justificativa prudencial da revisão judicial 129

4.5.	 Preâmbulo do próximo capítulo 134

CAPíTULO 5 - Democracia, direitos e cláusulas pétreas na

Constituição brasileira de 1988 137

5.1.	 Introdução 137

5.2.	 Pertinência da discussão no Brasil 139

5.3.	 Supremacia da Constituição ou do Tribunal constitucional? 147

5.4.	 O paroxismo constitucional e o sentido das cláusulas pétreas 161

5.5.	 Memorial das objeções 171

5.5.1.	 Lições da história 172

5.5.2.	 Super-racionalidade judicial 176

5.5.3.	 Peso da Constituição na disciplina do confronto entre

maioria e minoria 178

5.5.4.	 Salto de qualidade no debate público 183

5.5.5.	 O controle de constitucionalidade como legislação negativa 183

5.5.6.	 Independência do Poder Judiciário e democracia 184

5.5.7.	 Povo, poder constituinte e última palavra 185

5.5.8.	 Medo da política 186

5.6.	 Quem deve ter o direito de errar por último? 187

BIBLIOGRAFIA	 197

CAPíTULO 1

Ql

1.1.	 PONTO DE F
A discussão sobre a 1

filosofia política. Dar r

tarefas. Por que obedec
verno é democrático e .

parâmetros de legitimic

trução institucional de

infinitas variáveis inst
mais inquietantes no d

Como chamar de de

juízes revoga uma lei E

que é Constituição? Qu

tituição? Democracia SE

direitos sem controle jt

da vontade da maioria
A teoria constituciOJ

ram	 variadas e conflit

rentes experiências
duradouras, mais ou Ir

Esse texto faz parte

alguns passos no exaro

I Chamo de teoria constitucion,

XX, passaram a analisar de for

Carl Schmitt é geralmente tido

texto, falarei muitas vezes em

destas classificações. São duas

literatura de direito e política.

"teoria constitucional", refir

majoritariamente em defesa d<

é uma corrente construída além

e resistência ao controle de C(

