

FACULDADE DE DIREITO DA UNIVERSIDADE DE LISBOA

Mestrado em Direito e Prática Jurídica

Especialidade de Direito Internacional e Relações Internacionais

DIREITO INTERNACIONAL DOS DIREITOS HUMANOS

Ano letivo de 2020/2021

Regente: Professor Doutor Fernando LOUREIRO BASTOS

PROGRAMA

I. INTRODUÇÃO

- 1.1. A origem e a evolução histórica do Direito Internacional dos Direitos Humanos (DIDH).
- 1.2. O DIDH e a unidade e a fragmentação do Direito Internacional contemporâneo.
- 1.3. A tendencial e progressiva universalização dos direitos humanos e possibilidade de os sistemas universal e regionais de direitos humanos serem harmonizados.
- 1.4. DIDH e outros ramos do Direito Internacional.
- 1.5. Fontes do Direito Internacional dos Direitos Humanos.
- 1.6. DIDH e ordem jurídica dos Estados.

- 1.7. A pessoa humana e a problemática da ingerência nos assuntos internos dos Estados.
- 1.8. A estrutura institucional de governação dos direitos humanos e o papel desempenhado pelas Organizações Internacionais.
- 1.9. A relevância da atuação das Organizações não-governamentais no âmbito do DIDH.

II. SISTEMA UNIVERSAL DE DIREITO INTERNACIONAL DE DIREITOS HUMANOS

- 2.1. A Declaração Universal dos Direitos Humanos, o Pacto Internacional dos Direitos Cívicos e Políticos e o Pacto Internacional dos Direitos Económicos, Sociais e Culturais.
- 2.2. DIDH e as normas imperativas de Direito Internacional.
- 2.3. As especificidades jurídicas do DIDH.
- 2.4. Uma aproximação panorâmica aos direitos humanos universalmente reconhecidos.
- 2.5. A sistema da Organização das Nações Unidas e a estrutura institucional de governação dos direitos humanos.
- 2.6. Os mecanismos de proteção dos direitos humanos.
- 2.7. O Conselho dos Direitos Humanos e o Alto Comissariado das Nações Unidas para os Direitos Humanos
- 2.8. Os comités criados no âmbito dos tratados internacionais de proteção de direitos humanos.
- 2.9. O Tribunal Internacional de Justiça e a proteção dos Direitos Humanos.

III. SISTEMAS REGIONAIS DE DIREITO INTERNACIONAL DE DIREITOS HUMANOS

- 3.1. A proteção de direitos humanos no espaço europeu.
- 3.2. O Conselho da Europa e a Convenção Europeia dos Direitos Humanos.
- 3.3. O Tribunal Europeu dos Direitos Humanos e a relevância da sua jurisprudência no espaço europeu.
- 3.4. O processo do Tribunal Europeu dos Direitos Humanos e as suas decisões

- 3.5. A Carta Social Europeia.
- 3.6. O sistema interamericano de direitos humanos.
- 3.7. O Tribunal Interamericano de Direitos Humanos.
- 3.8. O sistema africano de direitos humanos.
- 3.9. A proteção internacional dos direitos humanos na Ásia e nos Estados árabes.

BIBLIOGRAFIA GERAL

Thomas M. ANTKOWIAK e Alejandra GONZA, *The American Convention on Human Rights*, Oxford University Press, 2017

Ilias BANTEKAS e Oette LUTZ, *International Human Rights – Law and Practice*, 3ª ed., Cambridge University Press, 2020

Valentín BOU FRANCH e Mireya CASTILLO DAUDÍ, *Derecho Internacional de los Derechos Humanos y Derecho Internacional Humanitario*, Tirant lo Blanch, 2014

Laurence BURGORGUE-LARSEN e Amaya Ubeda de TORRES, *The Inter-American Court of Human Rights. Case Law and Commentary*, Oxford University Press, 2011

Ireneu CABRAL BARRETO, *A Convenção Europeia dos Direitos Humanos*, 5ª ed., Almedina, 2016

António Augusto CANÇADO TRINDADE, *Tratado de Direito Internacional dos Direitos Humanos*, vol. I, 2ª ed., 2003; vol. II, 1999; e vol. III, 2ª ed., 2003, Sérgio Fabris Editor

André de CARVALHO RAMOS, *Curso de Direitos Humanos*, 4ª ed., Editora Saraiva, 2017

Rui GUERRA da FONSECA, *Proteção Internacional dos Direitos Humanos. Introdução à Disciplina. Sumários Desenvolvidos*, AAFDL, 2018

Ana Maria GUERRA MARTINS, *Direito Internacional dos Direitos Humanos*, Almedina, 2006

Sarah JOSEPH e Adam McBETH (editors), *Research Handbook on International Human Rights Law*, Edward Elgar, 2010

Walter KALIN e Jörg KÜNZLI, *The Law of International Human Rights Protection*, 2ª ed., Oxford University Press, 2019

Urfan KHALIQ, *International Human Rights Law Documents*, Cambridge University Press, 2018

Philip LEACH, *Taking a Case to the European Court of Human Rights*, 4ª ed., Oxford University Press, 2017

Adam McBETH, Justine NOLAN e Simon RICE, *The International Law of Human Rights*, 2ª ed., Oxford University Press, 2017

Daniel MOECKLI, Sangeeta SHAH, Sandesh SIVAKUMARAN e David HARRIS (editors), *International Human Rights Law*, 3ª ed., Oxford University Press, 2017

Vital MOREIRA e Carla de MARCELINO GOMES (coordenação), *Compreender os Direitos Humanos. Manual de Educação para os Direitos Humanos*, Ius Gentium Conimbrigae/Centro de Direitos Humanos, Faculdade de Direito da Universidade de Coimbra /CPLP, [2013], (tradução e adaptação de Wolfgang BENEDEK (editor), Understanding Human Rights. Manual on Human Rights Education, 3ª ed., European Training and Research Centre of Human Rights and Democracy, Graz, 2012)

Rachel MURRAY, *The African Charter on Human Rights and Peoples' Rights. A Commentary*, Oxford University Press, 2019

Paulo PINTO de ALBUQUERQUE (coordenador), *Comentário da Convenção Europeia dos Direitos Humanos e dos Protocolos Adicionais*, volumes I e II, Universidade Católica Editora, 2019

Benedita Menezes QUEIROZ e Tiago FIDALGO de FREITAS, *Casos e Materiais de Direito Internacional dos Direitos Humanos*, AAFDL, 2018

Olivier de SCHUTTER, *International Human Rights Law. Cases, Materials, Commentary*, 3ª ed., Cambridge University Press, 2019

William A. SHABAS, *The European Convention on Human Rights*, Oxford University Press, 2015

Scott SHEERAN e Nigel RODLEY (editors), *Routledge Handbook of International Human Rights Law*, Routledge, 2013

Dinah SHELTON (editor), *The Oxford Handbook of International Human Rights Law*, Oxford University Press, 2013

Dinah SHELTON, *Advanced Introduction to International Human Rights Law*, Edward Elgar, 2014

Rhonda SMITH, *International Human Rights Law*, 3ª ed., Oxford University Press, 2017

Frédéric SUDRE, Laure MILANO e Hélène SURREL, *Droit européen et international des droits d'homme*, 14ª ed., PUF, 2019

Christian TOMUSCHAT, *Human Rights. Between Idealism and Realism*, 3ª ed., Oxford University Press, 2014

METODOLOGIA E AVALIAÇÃO

O tempo disponível nesta unidade curricular será distribuído entre:

- i) a exposição sumariada pelo docente das matérias que constituem o seu objeto;
- ii) a apresentação pelos estudantes de exposições orais relevantes para a sua avaliação.

A avaliação será o resultado da ponderação dos seguintes elementos:

- i) apresentação oral, com suporte escrito de 3 a 5 páginas, de uma matéria escolhida da lista fornecida pelo docente (25%);
- ii) entrega de um trabalho escrito, com 10 a 15 páginas, escolhido de lista fornecida pelo docente (25%);
- iii) exame escrito, com a duração máxima de duas horas, tendo a possibilidade de utilização de todos os materiais disponíveis durante a realização da prova (50%).