
SUMÁRI O

Prefácio xiii

Apresentação XVll

Introdução 1

1. 	Liberdade de Expressão: Conceito, Finalidades e Princípios Constitucionais

Correlatos 11

1.1. O concei to de liberdade de exp ressão 11

1.2. Por que a liberdade de expressão é um d ireito fund amental?......... 17

1.2.1. A liberdade de expressão é um direito fundamental em razão de as­
segurar uma autossatisfação individuaL..... 18

1.2.2. A liberdade de exp ressão é u m d ireito fund amental em razão de

permitir o avanço do conhecimento e possibilitar a descoberta da

verdade. 21

1.2.3. A liberdade de expressão é um. direito fundamental em razão de re­
presentar uma forma de garan tir a democracia 29

1.2.4. A liberdade d e expressão é um direito fundamental em razão de

determinar a manutenção da balança entre a estabilidade e a mudan­
ça da sociedade 32

1.2.5. Em defesa de uma liberdade de expressão lato sensu multifuncional... 34

1.3. Os princípios constitucionais que garantem a liberdade de expressão ... 38

2. 	A Liberdade de Expressão como um. Direito Fundamental Limitado: Teorias

Externa e Interna. 43

2.1. Introdução 43

2.2. A teoria interna dos limites dos direitos fundamentais 45

2.3. A teoria externa dos limites dos direitos fundamentais 49

2.3.1. A verdade como limitação externa à liberdade de informação 52

2.3.2. A honra como limitação externa às liberdades de expressão e infor­

mação 62

2.3.3. A vida privada e a intimid ade como limitações externas às liberdades

de expressão e informação 73

3. Formas de Solucionar Eventuais Conflitos Entre os Direitos Fundamentais à

Liberdade de Expressão e da Personalidade.. 93

3.1 . Introdução 93

3.2. A liberdade de expressão nos EUA... 96

3.2.1. A doutrina dos direitos fundamentais preferenciais: duas vertentes. 96

3.2.2. A doutrina norte-americana dos direitos fundamentais preferenciais... . 100

3.2.3. A doutrina norte-americana dos direitos fundamentais preferenciais

em outras cortes constituci nais 124

ix

4. As Maneiras de Consubstanciar a Liberdade de Expressão como Direito FW1­
darnental Preferencial Prima Facie nos Estados Unidos, Inglaterra e Austrália.. 139
4.1. Introdução 139
4.2. Algumas importantes formas d e consubstanciar a tese da prefe rência

prima facie da liberdade de expressão 139
4.2.1. A doutrina norte-americana da acutal malice 139
4.2.2. As declarações de terceiros e a denominada neutral reportage do ctrine

(Estados Unidos) 157
4.2.3. O qualificado privilégio de defesa Reynolds (Inglaterra) 175
4.2.4. O qualificado privilégio de defesa Lange (Austrália) 189

5. A Liberdade de Expressão no BrasiL..... 203
5.1. A liberdade de expressão no Direito brasileiro: um cenário d e in coe­

rências 203
5.2. Alguns casos emblemáticos julgados pelo Poder Judiciário brasileiro.. . 219

5.2.1 Proibição da marcha da maconha 219
5.2.2. Caso Federação Israelita do Rio de Janeiro vers us Grêmio Recreativo

e Escola de Samba Unidos do Viradouro (carnaval do Rio de Janeiro
de 2008) 228

5.3. A liberdade de expressão no Brasil e o diagnóstico feito pela ONG Arti­
ele 19 231

6. A Liberdade de Expressão em Sentido Amplo como Direito Fundamental
Preferencial Prima Facie no Direito Brasileiro 233
6.1. Introdução 233
6.2. Os fundamentos que justificam a liberdade de expressão lato sensu co­

mo um direito fundamental e as premissas que a estab lecem como um
direito fundamental preferencial prima facie. Uma vi ão a partir do Di­
reito Comparado 235

6.3. A liberdade de expressão no Brasil: múltiplas finalidades 237
6.4. A liberdade de expressão em sentido amplo e a função democrática 244
6.5. A liberdade de expressão em sentido amplo como d ireito fundamental

preferencial prima facie: importantes fundamentos extraídos do Direito
brasileiro 250

6.5.1. Em razão de o público ter o direito de saber d os assW1tos de interes­
se público.. 250

6.5.2. Diante do fato de a imprensa ter o dever (e não apenas o direito) de
informar ao público sobre os assuntos de interesse público 263

7. A Liberdade de Expressão em Sentido Amplo como Direito Fundamental
Preferencial Prima Fa cie e a Forma de Sua Materialização no Direito Consti­
tucional Brasileiro: Recepção de Teorias Estrangeiras 277
7.1 . Introdução 277
7.2. Fundamentos da responsabilidade civil dos jornalistas e dos meios de

comunicação 277

x

7.3. A doutrina da actual m
brasileiro

7.4. A teoria da reportagen
co brasileiro

7.5. Os padrões de defesa
critérios objetivos a se]
ou dolosa do jornalisté
co falsa

Conclusão

Referências Bibliográficas

. Expressão como Direito Ftm­
Jnidos, Inglaterra e Austrália .. 139

139
:anciar a tese da preferência

139
1alice 139
nada neutral reportage doctrine

157
Jolds (Inglaterra) 175
:e (Austrália) 189

203
,ileiro: um cenário de incoe­

203
Poder Judiciário brasileiro .. . 219

219
~iro versus Grêmio Recreativo
ro (carnaval do Rio de Janeiro

228
~óstico feito pela ONG Arti­

231

I como Direito Fundamental
233
233

e de expressão lato sensu co­
. que a estabelecem como um
:ie. Uma visão a partir do Di­

235
lIas finalidades 237
lo e a função democrática 244
lo como direito fundamental
lamentos extraídos do Direito

250
Klber dos assuntos de interes­

250
~r (e não apenas o direito) de
de interesse público 263

) como Direito Fundamental
erialização no Direito Consti­
\geiras 277

277
os jornalistas e dos meios de

277

7.3. A doutrina da actual malice e su a recepção pelo Direito Consti tucional
brasil ira 287

7.4. A teoria da reportagem neutra e sua recepção pelo ordenamento jurídi­
co brasileiro 308

7.5. Os padrões de defesa Reynolds (Inglaterra) e Lange (Austrália) como
critérios objetivos a serem u tilizados para iden tificar a atuação culposa
ou dolosa do jornalista que divu lga uma informação de interesse públi­
co fals a 325

Conclusão 329

Referências Bibliográficas 335

xi

