

Bibliography

- Abraham, H.J. (1998), *The Judicial Process*, New York – Oxford, Oxford University Press.
- Ackerman, B. (1997), *The Rise of World Constitutionalism*, in “Virginia Law Review”, vol. 83, pp. 771–797.
- Adut, A. (2004), *Scandal as Norm Entrepreneurship Strategy: Corruption and the French Investigating Magistrates*, in “Theory and Society”, vol. 33, pp. 529–578.
- Alter, K. (1998), *Explaining National Court Acceptance of European Court Jurisprudence: A Critical Evaluation of Theories of Legal Interpretation*, in A.M. Slaughter, A. Stone Sweet and J.H.H. Weiler (eds), *The European Court and National Courts – Doctrine and Jurisprudence. Legal Change in its Social Context*, Oxford, Hart Publishing, pp. 227–252.
- Alter, K. (2011), *The Evolving International Judiciary*, in “Annual Review of Law and Social Sciences”, n. 7, pp. 387–415.
- Apostoli, A. (2006), *La tutela dei diritti fondamentali al di là della Costituzione nazionale*, in N. Zanon (ed.), *Le Corti dell'integrazione europea e la Corte costituzionale italiana*, Napoli, Esi, pp. 1–30.
- Arslan, Z. (2007), *Reluctantly Sailing Towards Political Liberalism: The Political Role of the Judiciary in Turkey*, in Halliday et al., (eds), *Fighting for Political Freedom. Comparative Studies of the Legal Complex and Political Liberalism*, Oxford, Hart Publishing, pp. 219–245.
- Atiyah, P.S. (1980), *Judges and Policy*, in “Israel Law Review”, vol. 15, pp. 346–371.
- Balme, S. (2016), *Chine. Les visages de la justice ordinaire*, Paris, Presses de SciencesPo.
- Barbe, E. (2009), *La pénalisation à l'étranger*, in “Pouvoirs”, n. 128, pp. 13–25.
- Barbera, A. (2015), *Costituzione della Repubblica italiana*, in *Enciclopedia del diritto*, Annali VIII, Milano, Giuffrè.
- Baum, L. (2006), *Judges and Their Audiences*, Princeton, NJ, Princeton University Press.
- Bell, J. (1983), *Policy Arguments in Judicial Decisions*, Oxford, Clarendon Press.
- Bell, J. (2006), *Judiciaries within Europe*, Cambridge, Cambridge University Press.
- Berger, R. (1977), *Government by Judiciary*, Cambridge, MA, Harvard University Press.
- Beyers, J., Eising, R. and Maloney, W.A. (2010), *Interest Groups Politics in Europe*, London and New York, Routledge.
- Blau, P. and Scott, R. (1962), *Formal Organizations: A Comparative Approach*, San Francisco, CA, Chandler.
- Blauberger, M. and Schmidt, S.K. (2017), *The European Court of Justice and Its Political Impact*, in “West European Politics”, vol. 40, pp. 907–918.
- Boulanger, C. (2015), *Role Theory, Democratization and Comparative Constitutionalism: Constitutional Courts as “Guardians”, “Umpires” and “Founders”*, unpublished paper.

- Boyne, S.M. (2013), *The Cultural Limits on Uniformity and Formalism in the German Penal Code*, in "Crime, Law, and Social Change", vol. 59, pp. 371–413.
- Boyne, S.M. (2017), *Prosecutorial Accountability in the Rechtsstaat: The Tension between Law, Politics, and the Public Interest*, in M. Langer and D.A. Slansky (eds), *Prosecutors and Democracy: A Cross-National Study*, Cambridge, Cambridge University Press, pp. 138–174.
- Brace, P. and Gann Hall, M. (2001), "Have" versus "Have nots" in State Supreme Courts: Allocating Docket Space and Wins in Power Asymmetric Cases, in "Law and Society Review", vol. 35, pp. 395–413.
- Brinks, D.M. and Blass, A. (2017), *Rethinking Judicial Empowerment: The New Foundation of Constitutional Justice*, in "International Journal of Constitutional Law", vol. 15, pp. 296–331.
- Brinks, D.M. and Gauri, V. (2014), *The Law Majestic Equality? The Distributive Impact of Judicializing Social and Economic Rights*, in "Perspectives on Politics", vol. 12, pp. 375–393.
- Brinks, D.M., Gauri, V. and Shen, K. (2015), *Social Rights Constitutionalism: Negotiating the Tension Between the Universal and the Particular*, in "Annual Review of Law and Social Sciences", vol. 11, pp. 289–308.
- Brouard, S. (2009), *The Politics of Constitutional Veto in France: Constitutional Council, Legislative Majority and Political Competition*, in "West European Politics", vol. 32, pp. 384–403.
- Bugarich, B. and Ginsburg, T. (2016), *The Assault on Postcommunist Court*, in "Journal of Democracy", vol. 27, n. 3, pp. 69–82.
- Bühlmann, M. and Kunz, R. (2011), *Confidence in the Judiciary: Comparing the Independence and Legitimacy of Judicial Systems*, in "West European Politics", vol. 34, pp. 317–345.
- Burbank, S.B. (1999), *The Architecture of Judicial Independence*, in "Southern California Law Review", vol. 72, pp. 315–351.
- Calamandrei, P. (1965), *Processo e democrazia*, in *Opere Giuridiche*, Napoli, Morano, vol. I, pp. 76–112.
- Çali, B. and Durmus B. (2018), *Judicial Self-Government as Experimental Constitutional Politics: The Case of Turkey*, in "German Law Journal", vol. 19, pp. 1671–1706.
- Calise, M. (2016), *La democrazia del leader*, Bari, Laterza.
- Callander, S. and Clark, T.S. (2017), *Precedent and Doctrine in a Complicated World*, in "American Political Science Review", vol. 111, pp. 184–203.
- Canes-Wrone B., Clark T.S. and Kelly J.P. (2014), *Judicial Selection and Death Penalty Decisions*, in "American Political Science Review", vol. 108, pp. 23–39.
- Canivet, G., Andenas, M. and Fairgrieve, D. (2006) (eds), *Independence, Accountability, and the Judiciary*, London, British Institute of International and Comparative Law.
- Cann, D.M. and Yates, J. (2016), *These Estimable Courts: Understanding Public Perceptions of State Judicial Institutions and Legal Policy-Making*, Oxford, Oxford University Press.
- Cappelletti, M. (1969), *Processo e ideologie*, Bologna, Il Mulino.
- Cappelletti, M. (1984), *Giudici legislatori?*, Milano, Giuffrè.
- Cappelletti, M. (1988), *Giudici irresponsabili?*, Milano, Giuffrè.
- Cappelletti, M. (1989), *The Judicial Process in Comparative Perspective*, Oxford, Clarendon Press.
- Cappelletti, M. (1994), *Le dimensioni della giustizia*, Bologna, Il Mulino.
- Carboni, N. (2012), *Il New Public Management nel settore giudiziario*, Bologna, Istituto di Ricerca sui Sistemi Giudiziari – Consiglio Nazionale delle Ricerche.

- Carrubba, J.C. (2009), *A Model of the Endogenous Development of Judicial Institutions in Federal and International Systems*, in "The Journal of Politics", vol. 71, pp. 55–69.
- Carrubba, J.C., Gabel, M. and Hankla, C. (2012), *Understanding the Role of the European Court of Justice in European Integration*, in "American Political Science Review", Vol. 106, pp. 214–233.
- Cassese, S. (2009), *Eclissi o rinascita del diritto?*, in P. Rossi (ed), *Fine del diritto?*, Bologna, Il Mulino, pp. 29–36.
- Chavez, R.B. (2008), *The Rule of Law and Courts in Democratizing Regimes*, in A. Caldeira, R.D. Kelemen and K.E. Wittington (eds), *The Oxford Handbook of Law and Politics*, Oxford, Oxford University Press, pp. 64–80.
- Chayes, A. (1976), *The Role of the Judge in the Public Law Litigation*, in "Harvard Law Review", vol. 89, pp. 1281–1316.
- Chevallier, J. (2007), *Le Conseil d'Etat au cœur de l'Etat*, in "Pouvoirs", n. 123, pp. 5–17.
- Chiassoni, P. (2007), *Teoria dell'interpretazione giuridica*, Bologna, Il Mulino.
- Chilton, A.S. and Versteeg, M. (2018), *Courts' Limited Ability to Protect Constitutional Rights*, in "The University of Chicago Law Review", vol. 85, pp. 293–335.
- Choe, D.H. (2014), *Discretion at the Pre-Trial Stage: A Comparative Study*, in "European Journal on Criminal Policy and Research", vol. 20, pp. 101–119.
- Clark, T.S. (2011), *The Limits of Judicial Independence*, Cambridge, Cambridge University Press.
- Collings, J. (2015), *Democracy's Guardians: A History of the German Federal Constitutional Court, 1951–2001*, Oxford, Oxford University Press.
- Coman, R. (2014), *The Normative Power of the EU and Contentious Europeanization: The Case of Judicial Politics*, in "Journal of European Integration", vol. 36, pp. 533–548.
- Comella, V.F. (2004), *The Consequences of Centralizing Judicial Review in a Special Court: Some Thoughts on Judicial Activism*, in "Texas Law Review", vol. 82, pp. 1705–1735.
- Contini, F. and Carnevali, D. (2010), *The Quality of Justice: From Conflict to Politics*, in R. Coman and C. Dallara (eds), *Judicial Handbook*, Jasi, Institutul European, pp. 157–194.
- Cooter, R.D. and Ginsburg, T. (1996), *Comparative Judicial Discretion: An Empirical Test of Economic Models*, in "International Review of Law and Economics", vol. 16, pp. 295–313.
- Costa, P. (1987), *L'alternativa "presa sul serio": manifesti giuridici degli anni '70*, in "Democrazia e diritto", vol. 27, n. 3, pp. 15–56.
- Couso, J.A., Huneeus, A. and Sieder, R. (eds) (2010), *Cultures of Legality. Judicialization and Political Activism in Latin America*, Cambridge, Cambridge University Press.
- Dahl, R.A. (1957), *Decision-Making in a Democracy: The Supreme Court as a National Policy Maker*, in "The Journal of Public Law", vol. 6, pp. 279–295.
- Dallara, C. (2014), *Democracy and Judicial Reforms in South-East Europe: Between EU and the Legacies of the Past*, Cham, Springer.
- Dallara, C. and Piana, D. (2015), *Networking the Rule of Law: How Change Agents Reshape Judicial Governance in the EU*, Farnham – Burlington, VE, Ashgate.
- Damaška, M.R. (1975), *Structure of Authority and Comparative Criminal Procedure*, in "The Yale Law Journal", vol. 84, pp. 480–545.

- Damaška, M.R. (1986), *The Faces of Justice and State Authority*, New Haven, CT, Yale University Press.
- de Vergottini, G. (2010), *Oltre il dialogo tra le corti. Giudici, diritto straniero, comparazione*, Bologna, Il Mulino.
- Devins, N. and Fisher, L. (2015), *The Democratic Constitution*, 2nd edn, Oxford, Oxford University Press.
- Diez-Picazo, L.M. (2000), *El poder de acusar: ministerio fiscal y constitucionalismo*, Barcelona, Ariel.
- Di Federico, G. (1978), *La professione giudiziaria ed il suo contesto burocratico*, in "Rivista trimestrale di diritto e procedura civile", vol. 27, pp. 1577–1594.
- Di Federico, G. (1998), *Prosecutorial Independence and the Democratic Requirement of Accountability*, in "British Journal of Criminology", vol. 83, pp. 371–387.
- Di Federico, G. (2010), *Independence and Accountability of the Public Prosecutor*, in R. Coman and C. Dallara (eds), *Judicial Handbook*, Iasi, Institutul European, pp. 61–88.
- Di Federico, G. (2012), *Ordinamento giudiziario: uffici giudiziari, CSM e governo della magistratura*, Padova, Cedam.
- Di Federico, G. (2016), *Le valutazioni di professionalità dei magistrati*, in C. Guarnieri, G. Insolera and L. Zilletti (eds), *Anatomia del potere giudiziario*, Roma, Carocci, pp. 79–85.
- Di Federico, G. and Sapignoli, M. (2014), *I diritti della difesa nel processo penale e la riforma della giustizia: le esperienze di 1265 avvocati penalisti*, Padova, Cedam.
- Dixon, R. and Ginsburg, T. (2017), *The Forms and Limits of Constitutions as Political Insurance*, in "International Journal of Constitutional Law", vol. 15, pp. 988–1012.
- Dixon, R. and Posner, E. (2011), *The Limits of Constitutional Convergence*, in "Chicago Journal of International Law", vol. 11, pp. 399–423.
- Dubois, Philip L. (1980), *From Ballot to Bench: Judicial Elections and the Quest for Accountability*, Austin, TX, University of Texas Press.
- Dunnage, J. (2006), *Policing Right-Wing Dictatorships: Some Preliminary Comparison of Fascist Italy, Nazi Germany and Franco's Spain*, in "Crime, Histoire & Societé", vol. 10, pp. 1–31.
- Dupre, C. (2003), *Importing the Law in Post-Communist Traditions: The Hungarian Constitutional Court and the Right to Human Dignity*, Oxford, Hart.
- Dworkin, R. (1977), *Taking Rights Seriously*, London, Butterworths.
- Dworkin, R. (1978a), *No Right Answer?*, in "New York University Law Review", vol. 53, pp. 1–32.
- Dworkin, R. (1978b), *Political Judges and the Rule of Law*, in "Proceedings of the British Academy", vol. 64, pp. 259–287.
- Dworkin, R. (1996), *Freedom's Law. The Moral Reading of the American Constitution*, Cambridge, MA, Harvard University Press, 1996.
- Dworkin, R. (2006), *Justice in Robes*, Cambridge, MA, Harvard University Press.
- Dyevre, A. (2010), *Unifying the Field of Comparative Judicial Politics: Towards a General Theory of Judicial Behavior*, "European Political Science Review", vol. 2, pp. 297–327.
- Dyevre, A. (2011), *The German Federal Constitutional Court and European Judicial Politics*, in "West European Politics", vol. 34, pp. 346–361.
- Easton, D. (1965), *A Systems Analysis of Political Life*, New York, Wiley.
- Echhoff, T. (1976), *The Relationships Between Judicial and Political Branches of Government*, in L.M. Friedman und M. Rehbinder (eds), *Zur Soziologie des Gerchitsverfahrens*, Opladen, Westdeutscher Verlag, pp. 14–23.

- Ely, J.H. (1980), *Democracy and Distrust: A Theory of Judicial Review*, Cambridge, MA, Harvard University Press.
- Epp, C.R. (1998), *The Rights Revolution*, Chicago, IL, The University of Chicago Press.
- Epstein, L. and Martin, A.D. (2010), *Does Public Opinion Influence the Supreme Court? Possibly Yes (But We Are Not Sure Why)*, in "Journal of Constitutional Law", vol. 13, pp. 263–281.
- Epstein, L. and Segal, J. (2005), *Advice and Consent: The Politics of Judicial Appointments*, Oxford, Oxford University Press.
- Erdos, D. (2010), *Delegating Rights Protection*, Oxford, Oxford University Press.
- Ewing, K. (1999), *The Human Rights Act and Parliamentary Democracy*, in "Modern Law Review", vol. 62, pp. 79–99.
- Fabbrini, F. (2008), *Kelsen in Paris: France's Constitutional Reform and the Introduction of A Posteriori Constitutional Review of Legislation*, in "German Law Journal", vol. 9, pp. 1297–1312.
- Fabbrini, F. (2017), *Brexit According to the UK Supreme Court: The Miller Judgement*, in "csfederalismo.it", site visited 02/03/2017.
- Falkner, G. and Treib, O. (2008), *Three Worlds of Compliance or Four? The EU 15 Compared to New Member States*, in "Journal of Common Market Studies", Vol. 46, pp. 293–313.
- Faraguna, P. (2017). "Do You Ever Have One of Those Days When Everything Seems Unconstitutional?": *The Italian Constitutional Court Strikes Down the Electoral Law Once Again: Italian Constitutional Court Judgment of 9 February 2017 No. 35*, in "European Constitutional Law Review", vol. 13, pp. 778–792.
- Feeley, M.M. (2002), *The Bench, the Bar, and the State: Judicial Independence in Japan and the United States*, in M. Feeley and S. Miyazawa (eds), *The Japanese Adversary System in Context*, New York, Palgrave, pp. 67–88.
- Feeley, M.M. and Rubin, E.L. (1999), *Judicial Policy Making and the Modern State*, Cambridge, Cambridge University Press.
- Feld, L.R. and Voigt, S. (2003), *Economic Growth and Judicial Independence: Cross Country Evidence Using a New Set of Indicators*, in "European Journal of Political Economy", vol. 19, pp. 497–527.
- Feldman, D. (1992), *Public Interest Litigation and Constitutional Theory in Comparative Perspective*, in "Modern Law Review", vol. 55, pp. 44–72.
- Ferejohn, J. (2002), *The Law of Politics: Judicializing Politics, Politicizing Law*, in "Law & Contemporary Problems", vol. 65, pp. 41–68.
- Ferejohn, J.A. and Kramer, L.D. (2002), *Independent Judges, Dependent Judiciary: Institutionalizing Judicial Restraint*, in "New York University Law Review", vol. 77, pp. 962–1039.
- Ferejohn, J.A. and Pasquino, P. (2003), *Rule of Democracy and Rule of Law*, in J.M. Maravall and A. Przeworski (eds), *Democracy and the Rule of Law*, Cambridge, Cambridge University Press, pp. 242–260.
- Ferejohn, J.A. and Pasquino, P. (2004), *Constitutional Adjudication: Lessons from Europe*, in "Texas Law Review", vol. 82, pp. 1671–1703.
- Ferejohn, J.A. and Weingast, B.J. (1992), *A Positive Theory of Statutory Interpretation*, in "International Review of Law and Economics", vol. 12, pp. 263–279.
- Ferrarese, M.R. (1998), *Due concezioni del ruolo giudiziario negli Stati Uniti*, in "Materiali per una storia della cultura giuridica", vol. 28, 231–249.
- Ferrarese, M.R. (2002), *Il diritto al presente. Globalizzazione e tempo delle istituzioni*, Bologna, Il Mulino.

- Ferrarese, M.R. (2010), *La governance tra politica e diritto*, Bologna, Il Mulino.
- Fiss, O.M. (1993), *The Limits of Judicial Independence*, in "University of Miami Inter-American Law Review", vol. 25, pp. 55–76.
- Foa, R.S. and Mounk, Y. (2017), *The Signs of Deconsolidation*, in "Journal of Democracy", vol. 28, n. 1, pp. 5–15.
- Frank, J. (1973), *Courts on Trial. Myth and Reality in American Justice*, Princeton, NJ, Princeton University Press.
- Freddi, G. (1978), *Tensioni e conflitto nella magistratura*, Roma – Bari, Laterza.
- Friedmann, W. (1961), *Legal Philosophy and Judicial Lawmaking*, in "Columbia Law Review", vol. 61, pp. 821–845.
- Friedman, L.M. (1985), *Total Justice*, New York, Russel Sage.
- Friedman, L.M. (1994), *Is There a Modern Legal Culture?*, in "Ratio Juris", vol. 7, pp. 117–131.
- Friedman, L.M. (2011), *The Human Rights Culture*, New Orleans, Quid Pro Books.
- Galgano, F. (2005), *La globalizzazione nello specchio del diritto*, Bologna, Il Mulino.
- Garapon, A. (1997), *Bien juger. Essai sur le rituel judiciaire*, Paris, Odile Jacob.
- Garapon, A. and Salas, D. (1996), *La république pénalisée*, Paris, Seuil.
- Gardbaum, S. (2015), *Are Strong Constitutional Courts Always a Good Thing for New Democracies?* in "Columbia Journal of Transnational Law", vol. 53, pp. 285–320.
- Garoupa, N. and Ginsburg, T. (2011), *Building Reputation in Constitutional Courts: Political and Judicial Audiences*, in "Arizona Journal of International & Comparative Law", vol. 28, pp. 539–568.
- Garoupa, N. and Ginsburg, T. (2015), *Judicial Reputation. A Comparative Theory*, Chicago, IL, The University of Chicago Press.
- Gash, A. and Gonzales, A. (2008), *School Prayer*, in N. Persily, J. Citrin and P.J. Egan (eds), *Public Opinion and Constitutional Controversy*, Oxford, Oxford University Press, pp. 62–78.
- Gauri, V. and Brinks D. (2008) (eds), *Courting Social Justice. Judicial Enforcement of Social and Economic Rights in the Developing World*, Cambridge, Cambridge University Press.
- Gibson, J.L. (1983), *From Simplicity to Complexity. The Development of Theory in the Study of Judicial Behavior*, in "Political Behavior", vol. 5, pp. 7–49.
- Gibson, J.L. (2007), *The Legitimacy of the U.S. Supreme Court in a Polarized Polity*, in "Journal of Empirical Legal Studies", vol. 4, pp. 507–538.
- Gibson, J.L. and Caldeira, G.A. (2003), *Defenders of Democracy? Legitimacy, Popular Acceptance, and the South African Constitutional Court*, in "Journal of Politics", vol. 65, pp. 1–30.
- Gibson, J.L., Caldeira, G.A. and Baird, V.A. (1998), *On the Legitimacy of National High Courts*, in "American Political Science Review", vol. 92, pp. 343–358.
- Gibson, J.L., Caldeira, G.A. and Spence, L.K. (2003), *Measuring Attitudes toward the United States Supreme Court*, in "American Journal of Political Science", vol. 47, pp. 354–367.
- Ginsberg, B. and Shefter, M. (1999), *Politics by Other Means*, New York, Norton.
- Ginsburg, T. (2003), *Judicial Review in New Democracies: Constitutional Courts in Asian Cases*, New York, Cambridge University Press.
- Ginsburg, T. and Huq, A.Z. (2019), *How to Save a Constitutional Democracy*, Chicago, IL, The University of Chicago Press.
- Ginsburg, T. and Matsudaira, T. (2012), *The Judicialization of Japanese Politics*, in B. Dressel (ed.), *The Judicialization of Politics in Asia*, London, Routledge, pp. 11–37.

- Ginsburg, T. and Moustafa, T. (2008) (eds), *Rule by Law: The Politics of Courts in Authoritarian Regimes*, Cambridge, Cambridge University Press.
- Ginsburg, T. and Versteeg, M. (2014), *Why Do Countries Adopt Constitutional Review?*, in "Journal of Law, Economics, and Organization", vol. 30, pp. 587–622.
- Glazer, N. (1975), *Towards an Imperial Judiciary?*, in "The Public Interest", Fall, pp. 104–122.
- Gonzalez-Ocantos, E. (2016), *Shifting Legal Visions. Judicial Change and Human Rights Trials in Latin America*, Cambridge, Cambridge University Press.
- Grande, E. (2009), *Dances of Justice: Tango and Rumba in Comparative Criminal Procedure*, in "Global Jurist", Vol. 9, n. 4, pp. 1–20.
- Grilli di Cortona, P. (2007), *Il cambiamento politico in Italia*, Roma, Carocci.
- Grimm, D. (1999), *Constitutional Adjudication and Democracy*, in "Israel Law Review", vol. 1, pp. 193–215.
- Grzymala-Busse, A. (2017), *Populism and the Erosion of Democracy in Poland and in Hungary*, unpublished paper.
- Guarnieri, C. (1981), *L'indipendenza della magistratura*, Padova, Cedam.
- Guarnieri, C. (1984), *Pubblico ministero e sistema politico*, Padova, Cedam.
- Guarnieri, C. (2013), *Courts Enforcing Political Accountability. The Role of Criminal Justice in Italy*, in D. Kapiszewski, G. Silverstein and R. Kagan (eds), *Consequential Courts. Judicial Roles in Global Perspective*, Cambridge, Cambridge University Press pp. 163–180.
- Guarnieri, C. (2015a), *Justice and Politics*, in *International Encyclopedia of Political Communication*, Hoboken, NJ, Wiley, pp. 604–608.
- Guarnieri, C. (2015b), *The Courts*, in E. Jones and G. Pasquino (eds), *The Oxford Handbook of Italian Politics*, Oxford, Oxford University Press, 2015, pp. 120–131.
- Guarnieri, C. and Pederzoli, P. (2002), *The Power of Judges. A Comparative Study of Courts and Democracy*, Oxford, Oxford University Press.
- Guarnieri, C. and Piana, D. (2012), *Judicial Independence and the Rule of Law: Exploring the European Experience*, in S. Shetreet and C. Forsyth (eds), *The Culture of Judicial Independence. Conceptual Foundations and Practical Challenges*, Leiden, Martinus Nijhoff, pp. 113–124.
- Guastini, R. (2011), *Interpretare e argomentare*, Milano, Giuffrè.
- Guastini, R. (2013), *Esplorazione nel mondo delle regole*, in "Materiali per una storia della cultura giuridica", vol. 43, pp. 549–556.
- Hailbronner, M. (2014), *Rethinking the Rise of the German Constitutional Court: From anti-Nazism to Value Formalism*, in "International Journal of Constitutional Law", vol. 12, pp. 626–649.
- Halberstan, D. (2008), *Comparative Federalism and the Role of the Judiciary*, in A. Caldeira, R.D. Kelemen and K.E. Wittington (eds), *The Oxford Handbook of Law and Politics*, Oxford, Oxford University Press, pp. 144–164.
- Hall, M.E.K. (2011), *The Nature of Supreme Court Power*, Cambridge, Cambridge University Press.
- Halliday, T.C. and Liu, S. (2007), *Birth of a Liberal Moment? Looking Through a One-Way Mirror at Lawyers' Defense of Criminal Defendants in China*, in Halliday et al., (eds), *Fighting for Political Freedom. Comparative Studies of the Legal Complex and Political Liberalism*, Oxford, Hart Publishing, pp. 65–107.
- Halliday, T.C., Karpik, L. and Feeley, M.M. (2007) (eds), *Fighting for Political Freedom. Comparative Studies of the Legal Complex and Political Liberalism*, Oxford, Hart Publishing.

- Halmai, G. (2018), *Silence of transitional constitutions: The “invisible constitution” concept of the Hungarian Constitutional Court*, in “International Journal of Constitutional Law”, vol. 16, pp. 969–984.
- Hamlin, R. and Sala, G. (2018), *The Judicialization of Politics Disentangled*, in “Oxford Research Encyclopedia of Politics”, Oxford, Oxford University Press.
- Hayo, B. and Voigt, S. (2007), *Explaining de Facto Judicial Independence*, in “International Review of Law and Economics”, vol. 27, pp. 269–290.
- Helmke, G. (2005), *Courts under Constraints: Judges, Generals, and Presidents in Argentina*, Cambridge, Cambridge University Press.
- Helmke, G. and Rios-Figueroa, J. (2011) (eds), *Courts in Latin America*, Cambridge, Cambridge University Press.
- Helmke, G. and Rosenbluth, F. (2009), *Regimes and the Rule of Law: Judicial Independence in Comparative Perspective*, in “Annual Review of Political Science”, vol. 12, pp. 345–366.
- Hirschl, R. (2000), *Looking Sideways, Looking Backwards, Looking Forwards: Judicial Review vs. Democracy in Comparative Perspective*, in “University of Richmond Law Review”, vol. 34, pp. 415–441.
- Hirschl, R. (2004), *Toward Juristocracy*, Cambridge, MA, Harvard University Press.
- Hirschl, R. (2006), *The New Constitutionalism and the Judicialization of Pure Politics Worldwide*, in “Fordham Law Review”, vol. 75, pp. 721–753.
- Hirschl, R. (2008), *The Judicialization of Politics*, in G.A. Caldeira, R.D. Kelemen and K.E. Whittington (eds), *The Oxford Handbook of Law and Politics*, Oxford, Oxford University Press, pp. 120–141.
- Hirschl, R. (2009), *The Realist Turn in Comparative Constitutional Politics*, in “Political Research Quarterly”, vol. 62, pp. 825–833.
- Hirschl, R. (2013), *Courts and Democracy Between Ideals and Realities*, in “Representation”, vol. 49, pp. 361–373.
- Hodgson, J. (2017), *The Democratic Accountability of Prosecutors in England and Wales and France: Independence, Discretion and Managerialism*, in M. Langer and D.A. Slansky (eds), *Prosecutors and Democracy: A Cross-National Study*, Cambridge, Cambridge University Press, pp. 40–75.
- Hodgson, J. and Roberts, A. (2010), *Criminal Process and Prosecution*, in P. Cane and H. Kritzer (eds), *The Oxford Handbook of Empirical Legal Research*, Oxford, Oxford University Press, pp. 64–95.
- Holmes, S. (2003), *Lineages of the Rule of Law*, in J.M. Maravall and A. Przeworski (eds), *Democracy and the Rule of Law*, Cambridge, Cambridge University Press, pp. 19–61.
- Hönnige, C. (2009), *The Electoral Connection: How the Pivotal Judge Affects Oppositional Success at European Constitutional Courts*, in “West European Politics”, vol. 32, pp. 963–984.
- Horsley, T. (2013), *Reflections on the Court of Justice as the “Motor” of European Legal Tradition: Legal Limits to Judicial Lawmaking*, in “Common Market Law Review”, vol. 50, pp. 931–964.
- Howlett, M. and Ramesh, M. (1995), *Studying Public Policy: Policy Cycles and Policy Subsystems*, Oxford, Oxford University Press.
- Ip, E.C. (2013), *The Institutional Foundation of Supreme Court Power in Britain’s Representative Democracy*, in “Representation”, vol. 49, pp. 281–293.
- Jackson, J., Langer, M. and Tiller, P. (2008) (eds), *Crime, Procedure, and Evidence in a Comparative and International Context*, Oxford – Portland, Hart Publishing.

- Jehle, J.-M. and Wade, M. (2006), *Coping with Overloaded Criminal Justice Systems. The Rise of Prosecutorial Powers Across Europe*, Berlin – Heidelberg, Springer.
- Jehle, J.-M., Smith, P., Zila, J. (2008), *The Public Prosecutor as Key-Player: Prosecutorial Case-Ending Decisions*, in “European Journal on Criminal Policy and Research”, vol. 14, pp. 161–179.
- Jimeno-Bulnes, M. (2013), *American Criminal Procedure in a European Context*, in “Cardozo Journal of International & Comparative Law”, Vol. 21, pp. 409–459.
- Johnson, D.T. (2012), *Japan’s Prosecution System*, in “Crime and Justice”, vol. 41, pp. 35–74.
- Johnson, G. (2015), *Executive Power and Judicial Deference: Judicial Decision Making on Executive Power Challenges in American States*, in “Political Research Quarterly”, vol. 68 (I), pp. 128–141.
- Jones, E. and Pasquino, G. (2015), *The Oxford Handbook of Italian Politics*, Oxford, Oxford University Press.
- Kagan, R.A. (2001), *Adversarial Legalism. The American Way of Law*, Cambridge, MA – London, Harvard University Press.
- Kagan, R.A. (2013), *A Consequential Court: The U.S. Supreme Court in the Twentieth Century*, in K. Kapiszewski, G. Silverstein and R.A. Kagan (eds), *Consequential Courts*, Cambridge, Cambridge University Press, pp. 199–232.
- Kapiszewski, K., Silverstein, G. and Kagan, R.A. (2013) (eds), *Consequential Courts*, Cambridge, Cambridge University Press.
- Karlan, P. (1999), *Two Concepts of Judicial Independence*, in “Southern California Law Review”, vol. 72, n. 2, pp. 535–558.
- Karpik, L. and Halliday, T.C. (2011), *The Legal Complex*, in “Annual Review of Law and Social Sciences”, vol. 7, pp. 217–236.
- Kelemen, R.D. (2011), *Eurolegalism*, Cambridge, MA, Harvard University Press.
- Kelemen, R.D. (2012), *Eurolegalism and Democracy*, in “Journal of Common Market Studies”, vol. 50, n. S1, pp. 55–71.
- Kelemen, R.D. (2016), *The Court of Justice of the European Union in the Twenty-First Century*, in “Law and Contemporary Problems”, vol. 79, pp. 117–140.
- Kelly, J.M. (1992), *A Short History of Western Legal Theory*, Oxford, Oxford University Press; trad. it. *Storia del pensiero giuridico occidentale*, Bologna, Il Mulino, 1996.
- Kirchheimer, O. (1961), *Political Justice. The Use of Legal Procedure for Political Ends*, Princeton, NJ, Princeton University Press.
- Kommers, D.P. (1994), *The Federal Constitutional Court in the German Political System*, in “Comparative Political Studies”, vol. 26, pp. 470–491.
- Kommers, D.P. (1997), *The Constitutional Jurisprudence of the Federal Republic of Germany*, Durham, NC, Duke University Press.
- Koopmans, T. (2003), *Courts and Political Institutions. A Comparative View*, Cambridge, Cambridge University Press.
- Kosar, D. and Sipulova, K. (2018), *The Strasbourg Court Meets Abusive Constitutionalism: Baka v. Hungary and the Rule of Law*, in “Hague Journal on Rule of Law”, vol. 10, pp. 83–110.
- Kovacs, K. and Scheppele, K.L. (2018), *The Fragility of an Independent Judiciary: Lessons from Hungary and Poland – and the European Union*, in “Communist and Post-Communist Studies”, vol. 51, pp. 189–200.
- Lafave, W.R. and Israel, J.R. (1993), *Criminal Procedure*, 2nd edn, St Paul, MN, West Publishing.

- Landau, D. (2014), *A Dynamic Theory of Judicial Role*, in "Boston College Law Review", vol. 55, pp. 1501–1562.
- Landes, W.M. and Posner, R.A. (1975), *The Independent Judiciary in an Interest Group Perspective*, in "Journal of Law and Economics", vol. 18, pp. 875–901.
- Landfried, C. (1992) (ed.), *Constitutional Review and Legislation*, Baden-Baden, Nomos Verlag.
- Langer, M. (2004), *From Legal Standards to Legal Translations: The Globalization of Plea Bargaining and the Americanization Thesis in Criminal Procedure*, in "Harvard International Law Journal", vol. 45, pp. 1–64.
- Langer, M. and Sklansky, D.A. (2017), *Prosecutors and Democracy – Themes and Counterthemes*, in M. Langer and D.A. Sklansky (eds), *Prosecutors and Democracy: A Cross-National Study*, Cambridge, Cambridge University Press, pp. 1–39.
- Langford, M. (2009), *Domestic Adjudication and Economic, Social and Cultural Rights*, in "Sur – International Journal of Human Rights", vol. 6, n. 11, pp. 91–121.
- La Spina, A. and Majone, G. (2000), *Lo Stato regolatore*, Bologna, Il Mulino.
- Lasser, M. (2014), *Fundamentally Flawed: the CJEU's Jurisprudence on Fundamental Rights and Fundamental Freedoms*, in "Theoretical Inquiries in Law", vol. 15, pp. 229–260.
- Lasser, M. de S.-O.-L'E. (2013), *The Judicial Dynamics of French and European Fundamental Rights Revolution*, in K. Kapiszewski, G. Silverstein and R.A. Kagan (eds), *Consequential Courts*, Cambridge, Cambridge University Press, pp. 289–310.
- Latour, B. (2004), *La fabrique du droit: une ethnographie du Conseil d'Etat*, Paris, La Découverte.
- Lewanski, R. (1996), *Implementazione*, in G. Capano and M. Giuliani (eds), *Dizionario di politiche pubbliche*, Roma, Nuova Italia Scientifica, pp. 180–188.
- Leyland, P. (2012), *The Constitution of the United Kingdom. A Contextual Analysis*, Portland, OR, Hart Publishing.
- Lijphart, A. (2012), *Patterns of Democracy. Government Forms and Performances in Thirty-Six Countries*, New Haven, CT, Yale University Press.
- Linz, J.J. (2000), *Totalitarian and Authoritarian Regimes*, Boulder, CO, Lynne Rienner.
- Linzer, D.A. and Staton, J.K. (2015), *A Global Measure of Judicial Independence, 1948–2012*, in "Journal of Law and Courts", vol. 3, pp. 223–256.
- Lollini, A. (2005), *Costituzionalismo e giustizia di transizione*, Bologna, Il Mulino.
- Lollini, A. (2007), *La circolazione degli argomenti: metodo comparato e parametri interpretativi extra sistemici nella giurisprudenza costituzionale sudafricana*, in "Diritto pubblico comparato ed europeo", vol. 1, pp. 479–523.
- Luciani, M. (2016), *Interpretazione conforme a Costituzione*, Enciclopedia del diritto, Annali IX, pp. 391–476.
- Magalhães, P.C. (2003), *The Limits to Judicialization: Legislative Politics and Constitutional Review in the Iberian Democracies*, PhD Dissertation, Ohio State University.
- Magalhães, P.C. (2013), *Explaining the Constitutionalization of Social Rights: Portuguese Hypotheses and a Cross-National Test*, in D.J. Galligan and M. Versteeg (eds), *Social and Political Foundations of Constitutions*, Cambridge, Cambridge University Press, pp. 432–468.
- Magalhães, P.C., Guarnieri, C. and Kaminis, Y. (2006), *Democratic Consolidation, Judicial Reform, and the Judicialization of Politics in Southern Europe*, in R. Gunther, P.N. Diamandouros and D.A. Sotiropoulos (eds), *Democracy and the State in Southern Europe*, Oxford, Oxford University Press, pp. 138–196.

- Mair, P. (2013), *Ruling the Void*, London, Verso.
- Mancini, F.M. (2004), *Democrazia e costituzionalismo nell'Unione Europea*, Bologna, Il Mulino.
- Maravall, J.M. and Przeworski, A. (2003) (eds), *Democracy and the Rule of Law*, Cambridge, Cambridge University Press.
- Marradi, A. (1972), *Funzioni delle corti costituzionali nel sistema politico*, in "Rivista Italiana di Scienza Politica", vol. 2, pp. 483–523.
- Marradi, A. (1983), *Sistema giudiziario*, in N. Bobbio, N. Matteucci G. Pasquino (eds), *Dizionario di politica*, Torino, Utet, pp. 1045–1051.
- Marshall, T.H. (1963), *Citizenship and Social Class. Sociology at the Cross Road*, London, Heinemann.
- Masterman, R. (2011), *The Separation of Powers in Contemporary Constitution. Judicial Competence and Independence in the United Kingdom*, Cambridge, Cambridge University Press.
- Matzak, M. (2018), *Poland's Constitutional Crisis: Facts and Interpretations*, Oxford, The Foundation for Law, Justice and Society.
- Mate, M. (2013), *Public Interest Litigation and the Transformation of the Supreme Court of India*, in D. Kapiszewski et al., (eds), *Consequential Courts*, Cambridge, Cambridge University Press, pp. 262–288.
- Mate, M. (2015), *The Rise of Judicial Governance in the Supreme Court of India*, in "Boston University International Law Journal", vol. 33, pp. 169–224.
- Matteucci, N. (1997), *Lo Stato moderno*, Bologna, Il Mulino.
- McCann, M.W. (2009), *Interests, Ideas, and Institutions in Comparative Analysis of Judicial Power*, in "Political Research Quarterly", vol. 62, pp. 834–839.
- McCloskey, R.G. (1960), *The American Supreme Court*, Chicago, IL, The University of Chicago Press.
- McIlwain, C.H. (1940), *Constitutionalism: Ancient and Modern*, Indianapolis, IN, Liberty Fund.
- McNollgast (1994), *Politics and the Courts: A Positive Theory of Judicial Doctrine and the Rule of Law*, in "Southern California Law Review", vol. 68, pp. 1631–1683.
- McNollgast (2006), *Conditions for Judicial Independence*, in "Journal of Contemporary Legal Issues", 15, pp. 105–127.
- Meinel, F. (2016), *The Constitutional Miracle on the Rhine: Towards a History of West German Constitutionalism and the Federal Constitutional Court*, in "International Journal of Constitutional Law", vol. 14, pp. 277–293.
- Meira Zauli, E. (2014), *Stato moderno e Pubblico Ministero. Il modello brasiliano* in "Rivista trimestrale di diritto e procedura civile", vol. 68, pp. 1057–1073.
- Meny, Y. (1994), *Il Consiglio di Stato in Francia e in Italia*, Bologna, Il Mulino.
- Merryman, J.H. and Perdomo, R.P. (2007), *The Civil Law Tradition*, 3rd edn, Stanford, CA, Stanford University Press.
- Mestitz, A. (1990), *Selezione e formazione professionale dei magistrati e degli avvocati in Francia*, Padova, Cedam.
- Mishler, W. and Sheehan, R.S. (1993), *The Supreme Court as a Countermajoritarian Institution? The Impact of Public Opinion on Supreme Court Decisions*, in "American Political Science Review", vol. 87, pp. 87–101.
- Montesquieu de, C.L. (1748), *L'esprit des lois*.
- Morlino, L. (1991), *Problemi e scelte nella comparazione. Introduzione*, in G. Sartori and L. Morlino (eds), *La comparazione nelle scienze sociali*, Bologna, Il Mulino, pp. 9–24.
- Morlino, L. (2008), *Democrazie tra consolidamento e crisi*, Bologna, Il Mulino.

- Moustafa, T. (2014), *Law and Courts in Authoritarian Regimes*, in "Annual Review of Law and Social Sciences", vol. 10, pp. 281–299.
- Murphy, W.F. (1964), *Elements of Judicial Strategy*, Chicago, IL, The University of Chicago Press.
- Murphy, W.F. (2007), *Constitutional Democracy*, Baltimore, MD, The Johns Hopkins University Press.
- Nelson, M.J. and Gibson, J.B. (2017), *U.S. Supreme Court Legitimacy: Unanswered Questions and an Agenda for Future Research*, in K.A. Randazzo and R.M. Howard (eds), *Routledge Handbook of Judicial Behavior*, London, Routledge, pp. 132–150.
- Nergelius, J. and Zimmermann, D. (2012), *Judicial Independence in Sweden*, in A. Seibert-Fohr (ed.), *Judicial Independence in Transition*, Heidelberg, Springer, pp. 185–230.
- Neuborne, B. (2003), *The Supreme Court of India*, in "International Journal of Constitutional Law", vol. 1, pp. 476–510.
- Neustadt, R. (1968), *Presidential Government*, in *International Encyclopedia of Social Sciences*, London, Macmillan, 12, pp. 451–460.
- O'Brien, D.M. and Ohkoshi, Y. (2001), *Stifling Judicial Independence from Within: The Japanese Judiciary*, in P.H. Russell and D.M. O'Brien (eds), *Judicial Independence in the Age of Democracy. Critical Perspectives from around the World*, Charlottesville, VA – London, University of Virginia Press, pp. 37–61.
- O'Donnell, G. (2004), *Why the Rule of Law Matters*, in "Journal of Democracy", vol. 15, n. 4, pp. 32–46.
- O'Sullivan, J.R. (2014), *The Federal Criminal "Code": Return to Overfederalization*, in "Harvard Law Journal of Law & Public Policy", Vol. 37, pp. 57–67.
- Oztig, L.I. (2018), *The Turkish Constitutional Court, Laicism and the Headscarf Issue*, in "Third World Quarterly", vol. 39, pp. 594–608.
- Palombella, G. (2010), *The Rule of Law as an Institutional Ideal*, in L. Morlino and G. Palombella (eds), *Rule of Law and Democracy*, Leiden – Boston, MA, Brill, pp. 3–38.
- Panebianco, A. (2004), *Il potere, lo stato, la libertà*, Bologna, Il Mulino.
- Parau, C. (2018), *Transnational Networks and Élite Self-Empowerment*, Oxford, Oxford University Press.
- Pasquino, P. (2003), *Prolegomena to a Theory of Judicial Power: The Concept of Judicial Independence in Theory and History*, in "The Law and Practice of International Courts and Tribunals", vol. 2, pp. 1–18.
- Pederzoli, P. (1992), *Selezione e formazione delle professioni legali in Germania*, Padova, Cedam.
- Pederzoli, P. (2006), *Corte costituzionale e parlamento: il confronto sul giusto processo*, in C. Guarnieri and F. Zannotti (eds), *Giusto processo?*, Padova, Cedam, pp. 115–138.
- Pederzoli, P. (2008), *La Corte costituzionale*, Bologna, Il Mulino.
- Pederzoli, P. (2011), *La responsabilità politica del giudice: un concetto da declinare al plurale*, in R. Toniatti and M. Magrassi (eds), *Magistratura, giurisdizione ed equilibri costituzionali. Dinamiche e confronti europei e comparati*, Padova, Cedam, pp. 43–60.
- Pegoraro, L. (2007), *Giustizia costituzionale comparata*, Torino, Giappichelli.
- Peltason, J.W. (1968), *Judicial Process*, in *International Encyclopedia of Social Sciences*, New York, Macmillan, 8, pp. 283–291.
- Peerenboom, R. (2009), *Judicial Independence in China Lessons for Global Rule of Law Promotion*, Cambridge, Cambridge University Press.

- Persily, N., Citrin, J., Egan, P.J. (2008) (eds), *Public Opinion and Constitutional Controversy*, Oxford, Oxford University Press.
- Piana, D. (2010), *Judicial Accountabilities in New Europe*, Farnham – Burlington, VE, Ashgate.
- Piana, D. and Vauchez, A. (2012), *Il Consiglio superiore della magistratura*, Bologna, Il Mulino.
- Piana, D., Langbroek Ph., Berkmanas, T., Hamerslev, O. and Pacurari, O. (2013) (eds), *Legal Education and Judicial Training in Europe*, The Hague, Eleven International Publishing.
- Pizzorno, A. (1998), *Il potere dei giudici*, Bari, Laterza.
- Popova, M. (2012), *Politicized Justice in Emerging Democracies: A Study of Courts in Russia and Ukraine*, Cambridge, Cambridge University Press.
- Ramseyer, J.M. (1994), *The Puzzling (In)dependence of Courts: A Comparative Approach*, in “Journal of Legal Studies”, vol. 23, pp. 721–747.
- Ramseyer, J.M. and Rasmusen, E.B. (2003), *Measuring Judicial Independence: The Political Economy of Judging in Japan*, Chicago, IL, The University of Chicago Press.
- Rajah, R. (2012), *Authoritarian Rule of Law: Legislation, Discourse and Legitimacy in Singapore*, Cambridge, Cambridge University Press.
- Rebuffa, G. (1993), *La funzione giudiziaria*, Torino, Giappichelli.
- Rehnquist, W. (1976), *The Notion of a Living Constitution*, in “Texas Law Review”, vol. 54, pp. 693–706.
- Rescigno, P. and Patti, S. (2016), *La genesi della sentenza*, Bologna, Il Mulino.
- Riedl, L. (2013), *Training and Recruitment of Judges in Germany*, in “International Journal for Court Administration”, vol. 5, n. 2, pp. 42–54.
- Righettini, M.S. (1998), *Il giudice amministratore*, Bologna, Il Mulino.
- Rios-Figueroa, J. (2011), *Institutions for Constitutional Justice in Latin America*, in G. Helmke and J. Rios-Figueroa (eds), *Courts in Latin America*, Cambridge, Cambridge University Press, pp. 27–54.
- Rios-Figueroa, J. and Staton, J.K. (2014), *An Evaluation of Cross-National Measures of Judicial Independence*, in “Journal of Law, Economics and Organization”, vol. 30, pp. 104–137.
- Rogowski, R. and Gawron, T. (2016) (eds), *Constitutional Courts in Comparison. The U.S. Supreme Court and the German Federal Constitutional Court*, Oxford, Berghahn Books.
- Romboli, R. (2010), *Il Tribunale Constitucional spagnolo e le condizioni di ammissibilità del “nuovo” amparo*, in “Quaderni costituzionali”, vol. 30, pp. 119–123.
- Romeu, F.R. (2006), *The Establishment of Constitutional Courts: A Study of 128 Democratic Constitutions*, in “Review of Law and Economics”, vol. 2, pp. 103–135.
- Rosenberg, G.N. (1992), *Judicial Independence and the Reality of Political Power*, in “Review of Politics”, vol. 54, pp. 369–398.
- Rosenberg, G.N. (2008), *The Hollow Hope. Can Courts Bring About Social Change?*, 2nd edn, Chicago, IL – London, The University of Chicago Press.
- Ross, J.E. and Thaman, S.C. (2016) (eds), *Comparative Criminal Procedure*, Cheltenham, UK and Northampton, MA, USA: Edward Elgar Publishing.
- Rossi, P. (2009) (ed.), *Fine del diritto?*, Bologna, Il Mulino.
- Russell, P.H. (2001), *Toward a General Theory of Judicial Independence*, in P.H. Russell and D.M. O’Brien (eds), *Judicial Independence in the Age of Democracy. Critical Perspectives from around the World*, Charlottesville, VA – London, University of Virginia Press, pp. 1–24.

- Russel, P.H. and O'Brien, D.M. (2001), *Judicial Independence in the Age of Democracy: Critical Perspectives from around the World*, Charlottesville, VA, University of Virginia Press.
- Sabatini, F. (2011), *L'italiano nel mondo moderno*, Napoli, Liguori.
- Sadek, M.T. and Cavalcanti, R.B. (2003), *The New Brazilian Public Prosecution: An Agent of Accountability*, in S. Mainwaring and C. Welna (eds), *Democratic Accountability in Latin America*, Oxford, Oxford University Press, pp. 201–227.
- Sadurski, W. (2008), “Solange, chapter 3”: *Constitutional Courts in Central Europe – Democracy European Union*, in “European Law Journal”, vol. 14, pp. 1–35.
- Sadurski, W. (2019), *Polish Constitutional Tribunal under PiS: From an Activist Court to a Paralysed Tribunal, to a Government Enabler*, in “Hague Journal on the Rule of Law”, vol. 11, pp. 63–84.
- Salzberger, E.M. (1993), *A Positive Analysis of the Doctrine of Separation of Powers or: Why Do We Have an Independent Judiciary?*, in “International Review of Law and Economics”, vol. 13, pp. 349–379.
- Sapignoli, M. (2009), *Qualità della giustizia e indipendenza della magistratura nell'opinione dei magistrati italiani*, Padova, Cedam.
- Sarat, A. and Scheingold, S. (1998) (eds), *Cause Lawyering. Political Commitment and Professional Responsibilities*, Oxford, Oxford University Press.
- Sartori, G. (1976), *Parties and Party System*, Cambridge, Cambridge University Press.
- Sartori, G. (1987), *The Theory of Democracy Revisited*, Chatham, Chatham House.
- Sartori, G. (2013), *Ingegneria costituzionale comparata. Strutture, incentivi ed esiti*, Bologna, Il Mulino, 6th edn.
- Scalia, A. (1997), *A Matter of Interpretation. Federal Law and the Courts*, Princeton, NJ, Princeton University Press.
- Scheppele, K.L. (2005), *Democracy by Judiciary (Or Why Courts Can Sometimes Be More Democratic Than Parliaments)*, in W. Sadurski et al. (eds), *Rethinking the Rule of Law in Post-Communist Europe: Past Legacies, Institutional Innovations, and Constitutional Discourses*, Budapest, Central European University Press, pp. 25–60.
- Scheppele, K.L. (2018), *Autocratic Legalism*, in “The University of Chicago Law Review”, vol. 85, pp. 545–583.
- Schimmelfennig, F. (2007), *Competition and Community: Constitutional Courts, Rhetorical Action, and the Institutionalization of Human Rights*, in B. Rittberger and F. Schimmelfennig (eds), *The Constitutionalization of the European Union*, London – New York, Routledge, pp. 100–117.
- Schlesinger, A.M. (1973), *The Imperial Presidency*, Boston, MA, Houghton Mifflin.
- Schmitter P.C. (2008), *The Changing Politics of Organised interests*, in “West European Politics”, vol. 31, pp. 195–210.
- Schor, M. (2007), *Squaring the Circle: Democratizing Judicial Review and the Counter-Constitutional Difficulty*, in “Minnesota Journal of International Law”, vol. 16, pp. 61–113.
- Schwarz, H. (2000), *The Struggle for Constitutional Justice in Post-Communist Europe*, Chicago, IL, University of Chicago Press.
- Scoditti, E. (2007), *Il giudice nell'Italia degli anni settanta*, in “Materiali per una storia della cultura giuridica”, vol. 37, pp. 129–142.
- Segal, J. and Spaeth, H. (2002), *The Supreme Court and the Attitudinal Model Revisited*, Cambridge, Cambridge University Press.
- Seibert-Fohr, A. (2012a) (ed.), *Judicial Independence in Transition*, Heidelberg, Springer.

- Seibert-Fohr, A. (2012b), *Judicial Independence in Germany*, in A. Seibert-Fohr (ed.), *Judicial Independence in Transition*, Heidelberg, Springer, pp. 447–520.
- Shambayati, H. and Kirdis, E. (2009), *In Pursuit of "Contemporary Civilization": Judicial Empowerment in Turkey*, in "Political Research Quarterly", vol. 62, pp. 767–780.
- Shambayati, H. and Sutçu, G. (2012), *The Turkish Constitutional Court and the Justice and Development Party*, in "Middle Eastern Studies", vol. 48, pp. 107–123.
- Shapiro, M. (1981), *Courts: A Comparative and Political Analysis*, Chicago, IL, The University of Chicago Press.
- Shapiro, M. (1990), *Judicial Review in France*, in "Journal of Law and Politics", vol. 6, pp. 531–548.
- Shapiro, M. (1995), *The United States*, in C.N. Tate and T. Vallinder (eds), *The Global Expansion of Judicial Power*, New York, New York University Press, pp. 43–66.
- Shapiro, M. (1999), *The Success of Judicial Review*, in S.J. Kenney, W.M. Reisinger and J.C. Reitz (eds), *Constitutional Dialogues in Comparative Perspective*, Palgrave, Macmillan, pp. 193–219.
- Shapiro, M. (2001), *The European Court of Justice*, in P.H. Russel and D.M. O'Brien (eds), *Judicial Independence in the Age of Democracy*, Charlottesville, VA – London, University Press of Virginia, pp. 273–300.
- Shapiro, M. (2002), *The Success of Judicial Review and Democracy*, in M. Shapiro and A. Stone Sweet, *On Law, Politics, and Judicialization*, Oxford, Oxford University Press, pp. 149–183.
- Shapiro, M. (2005a), *Rights in the European Union: Convergent with the USA?*, in J. Jabko and C. Parsons (eds), *The State of the European Union*, vol. 7, Oxford, Oxford University Press, pp. 371–390.
- Shapiro, M. (2005b), *Law, Courts and Politics*, in Kagan R. and Ginsburg T. (eds), *Institutions and Public Law: Comparative Approaches*, New York, Peter Lang, pp. 275–297.
- Shapiro, M. (2006), *Il due process of law in stile americano: un modello di confusione*, in C. Guarnieri and F. Zannotti (eds), *Giusto processo?*, Padova, Cedam, pp. 3–29.
- Shapiro, M. (2013), *Judicial Independence: New Challenges in Established Nations*, in "Indiana Journal of Global legal Studies", vol. 20, n. 1, pp. 253–277.
- Shapiro, M. and Stone Sweet, A. (2002), *On Law, Politics and Judicialization*, Oxford, Oxford University Press.
- Shetreet, S. (1985), *Judicial Independence: New Conceptual Dimensions and Contemporary Challenges*, in S. Shetreet and J. Deschênes (eds), *Judicial Independence: The Contemporary Debate*, Dordrecht, Martinus Nijhoff pp. 590–681.
- Shetreet, S. and Deschênes, J. (1985) (eds), *Judicial Independence: The Contemporary Debate*, Dordrecht, Martinus Nijhoff.
- Shetreet, S. and Forsyth, C. (2012) (eds), *The Culture of Judicial Independence. Conceptual Foundations and Practical Challenges*, Leiden, Martinus Nijhoff.
- Shugart, W.F.II and Tollison, R.D. (1998), *Interest Groups and the Courts*, in "George Mason Law Review", vol. 6, pp. 953–969.
- Sicardi, S. (2010) (ed.), *Magistratura e democrazia italiana: problemi e prospettive*, Napoli and Roma, Edizioni Scientifiche Italiane.
- Silverstein, G. (2003), *Globalisation and the Rule Of Law: "A Machine That Runs Of Itself?"*, in "International Journal of Constitutional Law", vol. 1, pp. 427–445.
- Silverstein, G. (2015), *Singapore's Constitutionalism: A Model, But of What Sort*, in "Cornell Law Review", vol. 100, pp. 1–23.

- Slaughter, A.M. (2003), *A Global Community of Courts*, in "Harvard International Law Journal", vol. 44, pp. 191–219.
- Sledzinska-Simon, A. (2018), *The Rise and Fall of Judicial Self-Government in Poland: On Judicial Reform Reversing Democratic Transition*, in "German Law Journal", vol. 19, pp. 1839–1869.
- Solomon, P.H. (1996), *Soviet Criminal Justice under Stalin*, Cambridge, Cambridge University Press.
- Solomon, P.H. (2007), *Courts and Judges in Authoritarian Regimes*, in "World Politics", vol. 60, pp. 122–145.
- Solomon, P.H. (2015), *Law and Courts in Authoritarian States*, in James D. Wright (ed.), *International Encyclopedia of the Social & Behavioral Sciences*, 2nd edn, vol. 13, Oxford, Elsevier, pp. 427–434.
- Soulez-Larivière, D. (1993), *Du cirque médiatico-judiciaire et des moyens d'en sortir*, Paris, Seuil.
- Soulez-Larivière, D. (2008), *De la victimisation et de nombreuses autres causes*, in "Pouvoirs", n. 128, pp. 27–41.
- Spiller, P. and Gely R. (2008), *Strategic Judicial Decision-Making*, in G. Caldeira, R. Kelemen and K. Wittington (eds), *Handbook of Law and Politics*, Oxford, Oxford University Press.
- Staton, J. (2010), *Judicial Power and Strategic Communication in Mexico*, Cambridge, Cambridge University Press.
- Stein, P. (1984), *Legal Institutions: The Development of Dispute Settlement*, London, Butterworths.
- Stein, P. (1987), *I fondamenti del diritto europeo*, Milano, Giuffrè.
- Stern, R., (2017), *Activist Lawyers in Post-Tiananmen China*, in "Law and Social Inquiry", vol. 42, pp. 234–251.
- Stephenson, M.C. (2003), "When the Devils Turns...". *The Political Foundation of Independent Judicial Review*, in "Journal of Legal Studies", vol. 32, pp. 59–89.
- Stone Sweet, A. (2000), *Governing with Judges. Constitutional Politics in Europe*, Oxford, Oxford University Press.
- Stone Sweet, A. (2002), *Constitutional Courts and Parliamentary Democracies*, in "West European Politics", vol. 25, pp. 77–100.
- Stone Sweet, A. (2004), *The Judicial Construction of Europe*, Oxford, Oxford University Press.
- Stone Sweet, A. (2008), *Constitutionalism, Rights, and Judicial Power*, in D. Caramani (ed.), *Comparative Politics*, Oxford, Oxford University Press, pp. 217–249.
- Stone Sweet, A. and Brunell, T.L. (2012), *The European Court of Justice, State Noncompliance, and the Politics of Override*, in "American Political Science Review", vol. 106, n. 1, pp. 204–213.
- Stone Sweet, A. and Brunell, T.L. (2013), *Trustee Courts and the Judicialization of International Regimes*, in "Journal of Law and Courts", vol. 1, pp. 61–88.
- Stone Sweet, A. and Kelemen, R.D. (2013), *Assessing the "Transformation of Europe": A View from Political Science*, Yale Law School, Public Law Working Paper n. 295.
- Streinz, R. (2014), *The Role of the German Federal Constitutional Court. Law and Politics*, in "Ritsumeikan Law Review", vol. 31, pp. 95–118.
- Stroh, A. and Heyl, C. (2015), *Institutional Diffusion, Strategic Insurance, and the Creation of West African Constitutional Courts*, in "Comparative Politics", vol. 47, n. 2, pp. 169–187.
- Strøm, K., Müller, W.C. and Bergman, T. (2003) (eds), *Delegation and Accountability in Parliamentary Democracies*, Oxford, Oxford University Press.

- Tabarelli, M. (2010), *Le politiche giudiziarie inglesi negli anni 2000*, in "Rivista Italiana di Politiche Pubbliche", vol. 5, n. 3, pp. 115–140.
- Tabarelli, M. (2013), *The Influence of the EU and the ECHR on "Parliamentary Sovereignty Regimes": Assessing the Impact of European Integration on the British and Swedish Judiciaries*, in "European Law Journal", vol. 19, pp. 340–363.
- Tarello, G. (1974), *Diritto, enunciati, usi*, Bologna, Il Mulino.
- Tarello, G. (1976), *Storia della cultura giuridica moderna. Assolutismo e codificazione del diritto*, Bologna, Il Mulino.
- Tarello, G. (1980), *L'interpretazione della legge*, Milano, Giuffrè.
- Taruffo, M. (1991), *Il vertice ambiguo*, Bologna, Il Mulino.
- Taruffo, M. (2002), *Sui confini. Scritti sulla giustizia civile*, Bologna, Il Mulino.
- Tate, C.N. (1995), *Why the Expansion of Judicial Power?*, in C.N. Tate and T. Vallinder (eds), *The Global Expansion of Judicial Power*, New York, New York University Press, pp. 27–37.
- Tate, C.N. and Vallinder, T. (1995) (eds), *The Global Expansion of Judicial Power*, New York, New York University Press.
- Taylor, G. (2017), *The Constitutionality of Election Thresholds in Germany*, in "International Journal of Constitutional Law", vol. 15, pp. 734–742.
- Tega, D. (2012), *I diritti in crisi: tra corti nazionali e Corte europea di Strasburgo*, Milano, Giuffrè.
- Thatcher, M. and Stone Sweet, A. (2002), *Theory and Practice of Delegation to Non-Majoritarian Institutions*, in "West European Politics", vol. 25, pp. 1–22.
- Thomas, C. (2006a), *Review of Judicial Training and Education in Other Jurisdictions*, Report prepared for the Judicial Studies Board.
- Thomas, C. (2006b), *Judicial Diversity and the Appointment of Deputy District Judges*, The Commission for Judicial Appointments.
- Tocqueville de, A. (1835–1840), *De la démocratie en Amérique*, Paris, Gosselin; English translation (2004) *Democracy in America*, translated by Arthur Goldhammer, New York, Literary Classics of the United States.
- Toharia, J.J. (1975), *Judicial Independence in an Authoritarian Regime: The Case of Contemporary Spain*, in "Law and Society Review", vol. 9, pp. 475–496.
- Tyler, T. (2004), *Procedural Justice*, in A. Sarat (ed.), *The Blackwell Companion to Law and Society*, Oxford, Blackwell, pp. 435–452.
- Ulen, T.S. (2011), *An Introduction to the Law and Economics of Class Action Litigation*, in "European Journal of Law and Economics", vol. 32, pp. 185–203.
- Unger, R.M. (1976), *Law in Modern Society*, New York, The Free Press.
- Uran, P. and Pasquino, P. (2015), *The Guardian of the Turkish Constitution: A Special Court*, in "Journal of Politics and Law", vol. 8, pp. 88–97.
- Vallinder, T. (1995), *When the Courts Go Marching In*, in C.N. Tate and T. Vallinder (eds), *The Global Expansion of Judicial Power*, New York, New York University Press, pp. 13–26.
- Van Aaken, A., Salzberger, E. and Voigt, S. (2004), *The Prosecution of Public Figures and the Separation of Powers. Confusion within the Executive Branch – A Conceptual Framework*, in "Constitutional Political Economy", vol. 15, 261–280.
- Vanberg, G. (2001), *Legislative–Judicial Relations: A Game Theoretic Approach to Constitutional Review*, in "American Journal of Political Science", vol. 45, pp. 346–361.
- Vanberg, G. (2005), *The Politics of Constitutional Review in Germany*, Cambridge, Cambridge University Press.

- Vanberg, G. (2008), *Establishing and Maintaining Judicial Independence*, in G.A. Caldeira, R.D. Keleman and K.E. Wittington (eds), *The Oxford Handbook on Law and Politics*, Oxford, Oxford University Press, pp. 102–116.
- Vanberg, G. (2015), *Constitutional Courts in Comparative Perspective: A Theoretical Assessment*, in “Annual Review of Political Science”, vol. 18, pp. 167–185.
- Van Caenegem, R.C. (1987), *Judges, Legislators and Professors*, Cambridge, Cambridge University Press.
- Vannucci, A. (2009), *The Controversial Legacy of “Mani pulite”: A Critical Analysis of Italian Corruption and Anti-Corruption Policies*, in “Bulletin of Italian Politics”, vol. 1, pp. 233–264.
- Vassallo, S. (2016) (ed.), *Sistemi politici comparati*, 2nd edn, Bologna, Il Mulino.
- Velicogna, M. (2010), *ICTs in European Judicial Administration*, in R. Coman and C. Dallara (eds), *Judicial Handbook*, Jasi, Institutul European, pp. 195–236.
- Vigour, C. (2014), *Veto Players and Interest Groups in Lawmaking: A Comparative Analysis of Judicial Reforms in Italy, Belgium and France*, in “Comparative Political Studies”, vol. 47, pp. 1891–1918.
- Violante, L. (2009), *Magistrati*, Torino, Einaudi.
- Violante, L. (2014), *Il dovere di avere doveri*, Torino, Torino.
- Vogliotti, M. (2013), *Legalità*, in *Enciclopedia del diritto*, Milano, Giuffrè, Annali VI, pp. 371–435.
- Voigt, S. (2008), *The Economic Effects of Judicial Accountability: Cross-Country Evidence*, in “European Journal of Law and Economics”, vol. 25, pp. 95–123.
- Volcansek, M. (2000), *Constitutional Politics in Italy: The Constitutional Court*, London, MacMillan.
- Volcansek, M. and Stack, J.F. Jr (2011) (eds), *Courts and Terrorism. Nine Nations Balance Rights and Security*, Cambridge, Cambridge University Press.
- Wade, M.L. (2013), *Prosecutors in Multi-Level Governance Structures. Introduction*, in “Crime, Law and Social Change”, vol. 59, pp. 359–370.
- Waldron, J. (1999), *Law and Disagreement*, Oxford, Oxford University Press.
- Waldron, J. (2006), *The Core of the Case Against Judicial Review*, in “The Yale Law Journal”, vol. 115, pp. 1346–1406.
- Waldron, J. (2008), *Lucky in Your Judge*, “Theoretical Inquiries in Law”, vol. 9, pp. 185–216.
- Weigend, T. (1983), *Criminal Procedure: Comparative Aspects*, in S. Kadish (ed.), *Encyclopedia of Crime and Justice*, New York, The Free Press, vol. II, pp. 537–546.
- Whittington, K.E. (2005), *“Interpose Your Friendly Hand”: Political Supports for the Exercise of Judicial Review by the United States Supreme Court*, in “American Political Science Review”, vol. 99, pp. 583–596.
- Wittreck, F. (2018), *German Judicial Self-Government – Institutions and Constraints*, in “German Law Journal”, vol. 19, pp. 1931–1950.
- Woods, P.J. and Hilbink, L. (2009), *Comparative Sources of Judicial Empowerment. Ideas and Interests*, in “Political Research Quarterly”, Vol. 62, pp. 745–752.
- Yadav, V. and Mukherjee, B. (2014), *Democracy, Electoral Systems, and Judicial Empowerment in Developing Countries*, Ann Arbor, MI, University of Michigan Press.
- Zagrebelsky, G. (1992), *Il diritto mite*, Torino, Einaudi.
- Zanier, M.L. (2012), *L'accusa penale in prospettiva socio-giuridica: ruolo, processi decisionali e modalità d'azione del pubblico ministero*, Milano, Franco Angeli.
- Zannotti, F. (1994), *L'organizzazione giudiziaria italiana e l'espansione dei poteri della magistratura*, in “Amministrare”, vol. 24, pp. 363–412.

- Zanon, N. (2015), *Pluralismo dei valori e unità del diritto: una riflessione*, in “Quaderni costituzionali”, vol. 35, pp. 919–929.
- Zhao, Y. (2019), *The Way to Understand the Nature and Extent of Judicial Independence in China*, in “Asian Journal of Law and Society”, vol. 6, pp. 131–157.