

6

Referências bibliográficas

ALVAREZ, E. Sonia; DAGNINO, Evelina; ESCOBAR, Arturo. Introdução: o cultural e o político nos movimentos sociais latino-americanos. In: _____. **Cultura e política nos movimentos sociais latino-americanos: novas leituras.** Belo Horizonte: Editora da UFMG, 2000. p. 15-57.

AVRITZER, Leonardo. Além da dicotomia estado/mercado: Habermas, Cohen e Arato. **Novos Estudos CEBRAP**, São Paulo, n. 36, p. 213-222, jul., 1993.

AVRITZER, Leonardo & COSTA, Sérgio. Teoria crítica, democracia e esfera pública: concepções e usos na América Latina. In: MAIA, Rousiley; CASTRO, Maria Ceres Pimenta Spíndola (Orgs.). **Mídia, esfera pública e identidades coletivas.** Belo Horizonte: Ed. UFMG, 2006. p. 63-90.

BAUMAN, Zygmunt. **O mal-estar da pós-modernidade.** Rio de Janeiro: Jorge Zahar Editor, 1998.

_____. **Em busca da política.** Rio de Janeiro: Jorge Zahar Editor, 2000.

_____. **Modernidade líquida.** Rio de Janeiro: Jorge Zahar Editor, 2001.

_____. **Comunidade: a busca por segurança no mundo atual.** Rio de Janeiro: Jorge Zahar Editor, 2003.

_____. **Amor líquido: sobre a fragilidade dos laços humanos.** Rio de Janeiro: Jorge Zahar Editor, 2004.

_____. **Identidade: entrevista a Benedetto Vecchi.** Rio de Janeiro: Jorge Zahar Editor, 2005.

_____. **Vida líquida.** Rio de Janeiro: Jorge Zahar Editor, 2007a.

_____. **Tempos líquidos.** Rio de Janeiro: Jorge Zahar Editor, 2007b.

_____. **Medo líquido.** Rio de Janeiro: Jorge Zahar Editor, 2008.

BENEDETTI, Luiz Roberto. Religião: trânsito ou indiferenciação? In: TEIXEIRA, Faustino & MENEZES, Renata (Orgs.). **As religiões no Brasil: continuidades e rupturas.** Petrópolis: Vozes, 2006. p. 123-133.

BERGER, Peter. **O dossel sagrado: elementos para uma teoria sociológica da religião.** São Paulo: Paulinas, 1985. [1969]

_____. A dessecularização do mundo: uma visão global. **Religião e Sociedade**, Rio de Janeiro, v. 21, n. 1, p. 9-23, abr., 2001.

BOLAN, Valmor. **Sociologia da secularização**. Petrópolis: Vozes, 1972.

BOURDIEU, Pierre. **Coisas ditas**. São Paulo: Brasiliense, 1990.

BURITY, Joanildo A. **Redes, parcerias e participação religiosa nas políticas sociais no Brasil**. Recife: Fundação Joaquim Nabuco; Editora Massangana, 2006.

CAMURÇA, Marcelo. Da “boa” e da “má vontade” para com a religião nos cientistas sociais da religião brasileira. **Religião e Sociedade**, Rio de Janeiro, v. 21, n. 1, p. 67-86, abril., 2001.

_____. Renovação Carismática Católica: entre a tradição e a modernidade. **RHEMA**, Juiz de Fora, v. 7, n. 25, p. 45-56, 2001.

_____. Secularização e reencantamento: a emergência de novos movimentos religiosos. **BIB**, São Paulo, n. 56, p. 55-69, 2º semestre, 2003.

_____. A realidade das religiões no Brasil no Censo do IBGE-2000. In: TEIXEIRA, Faustino & MENEZES, Renata (Orgs.). **As religiões no Brasil: continuidades e rupturas**. Petrópolis: Vozes, 2006. p. 35-48.

CARRANZA, Brenda. Renovação carismática católica: origens, mudanças e tendências. In: ANJOS, Márcio Fabri dos (Org.). **Sob o fogo do Espírito**. São Paulo: Paulinas, 1998. p. 39-59.

_____. **Renovação carismática católica: origens, mudanças e tendências**. 2.ed. Aparecida (SP): Editora Santuário, 2002.

_____. Catolicismo em movimento. **Religião e Sociedade**, Rio de Janeiro, v. 24, n. 2, p. 124-146, dez., 2004.

_____. Catolicismo midiático. In: TEIXEIRA, Faustino & MENEZES, Renata (Orgs.). **As religiões no Brasil: continuidades e rupturas**. Petrópolis: Vozes, 2006. p. 69-87.

CARVALHO, José Murilo de. Cidadania, estadania, consumismo: os impasses da democracia. In: FRIDMAN, Luis Carlos (Org.). **Política e cultura: século XXI**. Rio de Janeiro: Relume Dumará; ALERJ, 2002a. p.25-30.

_____. Cidadania na encruzilhada. In: BIGNOTTO, Newton (Org.). **Pensar a República**. Belo Horizonte: Editora da UFMG, 2002b. p. 105-130.

_____. **Cidadania no Brasil: o longo caminho**. 8.ed. Rio de Janeiro: Civilização Brasileira, 2006.

CARVALHO, Maria Alice Rezende de. Cultura política, capital social e a questão do déficit democrático no Brasil. In: VIANNA, Luis Werneck (Org.). **A democracia e os três poderes no Brasil**. Belo Horizonte: Ed. UFMG; Rio de Janeiro: IUPERJ/FAPERJ, 2002. p. 337-491.

CASTELLS, Manuel. **A sociedade em rede**. 9.ed. São Paulo: Paz e Terra, 2006.

CHAMPION, Françoise; HERVIEU-LÉGER, Daniele (Orgs.). **De l'émotion en religion: renouveaux et traditions**. Centurion: Paris, 1990.

CIPRIANI, Roberto. **Manual de sociologia da religião**. São Paulo: Paulus, 2007.

CNBB. **Igreja particular, movimentos eclesiais e novas comunidades**. São Paulo: Paulinas, 2005.

COSTA, Sérgio. Esfera pública, redescoberta da sociedade civil e movimentos sociais no Brasil: uma abordagem tentativa. **Novos Estudos CEBRAP**, São Paulo, n. 38, p. 38-52, mar., 1994.

_____. **As cores de Ercília: esfera pública, democracia, configurações pós-nacionais**. Belo Horizonte: Ed. UFMG, 2002.

D'ANDREA, Anthony Albert Fischer. **O self perfeito e a nova era: individualismo e reflexividade em religiosidades pós-tradicionais**. São Paulo: Edições Loyola, 2000.

DAGNINO, Evelina. Os movimentos sociais e a emergência de uma nova noção de cidadania. In: _____. (Org.). **Os anos 90: política e sociedade no Brasil**. São Paulo: Brasiliense, 1994. p.103-115.

_____. Cultura, cidadania e democracia: a transformação dos discursos e práticas na esquerda latino-americana. In. ALVARES, E. Sonia; DAGNINO, Evelina; ESCOBAR, Arturo (Orgs.). **Cultura e política nos movimentos sociais latino-americanos: novas leituras**. Belo Horizonte: Editora da UFMG, 2000. p. 61-102.

_____. Sociedade civil e espaços públicos no Brasil. In: _____. (Org.). **Sociedade civil e espaços públicos no Brasil**. São Paulo: Paz e Terra, 2002a. p. 9-15.

_____. Sociedade civil, espaços públicos e a construção democrática no Brasil: limites e possibilidades. In: _____. (Org.). **Sociedade civil e espaços públicos no Brasil**. São Paulo: Paz e Terra, 2002b. p. 279-301.

DOIMO, Ana Maria. Igreja e movimentos sociais pós-70 no Brasil. In: SANCHIS, Pierre (Org.). **Catolicismo: cotidiano e movimentos**. São Paulo: Loyola, 1992. p. 275-308.

FERNANDES, Sílvia Regina Alves (Org.). **Mudança de religião no Brasil: desvendando sentidos e motivações**. São Paulo: Palavra & Prece Editora; Rio de Janeiro: CERIS, 2006.

FERREIRA, Gabriela Nunes. **Centralização e descentralização no império: o debate entre Tavares Bastos e o visconde de Uruguai**. São Paulo: Editora 34, 1999.

FRIDMAN, Luis Carlos. **Vertigens pós-modernas: configurações institucionais contemporâneas**. Rio de Janeiro: Relume Dumará, 2000.

GIDDENS, Anthony. **As conseqüências da modernidade**. São Paulo: Editora

UNESP, 1991a.

_____. **Modernity and Self-Identity**: self and society in the late modern age. California, Stanford University Press, 1991b.

_____. **Mundo em descontrolo**: o que a globalização está fazendo de nós. Rio de Janeiro: Record, 2000.

_____. **Modernidade e identidade**. Rio de Janeiro: Jorge Zahar Editor, 2002.

GIUMBELLI, Emerson. A vontade do saber: terminologias e classificações sobre o protestantismo brasileiro. **Religião e Sociedade**, Rio de Janeiro, v. 21, n. 1, abr., 87-119, 2001.

_____. **O fim da religião**: dilemas da liberdade religiosa no Brasil e na França. São Paulo: Attar, 2002.

GOMES, Wilson. Apontamentos sobre o conceito de esfera pública política. In: MAIA, Rousiley; CASTRO, Maria Ceres Pimenta Spíndola (Orgs.). **Mídia, esfera pública e identidades coletivas**. Belo Horizonte: Ed. UFMG, 2006. p. 49-61.

GUERRA, Alexandre et al. (Orgs.). **Atlas da nova estratificação social no Brasil – classe média**: desenvolvimento e crise. São Paulo: Cortez, 2006. v. 1.

GUIZZARDI, Gustavo; STELLA, Renato. Teorias da secularização. In: FERRAROTTI, Franco. **Sociologia da religião**. São Paulo: Paulinas: 1990. p. 203-249.

HERVIEU-LÉGER, Danièle. Les manifestations contemporaines du christianisme et la modernité. In: DUCRET, Roland; HERVIEU-LÉGER, Daniele; LADRIÈRE, Paul. **Christianisme et modernité**. Paris: CERF, 1990. p. 295-316.

_____. **La religion pour mémoire**. Paris: CERF, 1993.

_____. Representam os surtos emocionais contemporâneos o fim da secularização ou o fim da religião? **Religião e Sociedade**, Rio de Janeiro, v. 18, n. 1, p. 31-47, agosto., 1997.

_____. **Le pèlerin et le converti**; la religion en mouvement. Paris: Flammarion, 1999.

HERVIEU-LÉGER, Danièle; CHAMPION, Françoise. **Vers un nouveau christianisme?** Paris: CERF, 1986.

HILL, Michael. **Sociologia de la religión**. Madrid: Ediciones Cristiandad, 1976. [1973]

JACOB, Cesar Romero et al. **Atlas da filiação religiosa e indicadores sociais no Brasil**. Rio de Janeiro: Ed. PUC-Rio; São Paulo: Loyola, 2003.

_____. Território, cidade e religião no Brasil. **Religião e Sociedade**, Rio de

Janeiro, v. 24, n. 2, p. 126-151, dez., 2004.

_____. **Religião e sociedade em capitais brasileiras**. Rio de Janeiro: Ed. PUC-Rio; São Paulo: Loyola; Brasília: CNBB, 2006.

KUMAR, Krishan. **Da sociedade pós-industrial à pós-moderna**: novas teorias sobre o mundo contemporâneo. 2.ed. ampl. Rio de Janeiro: Jorge Zahar Editor, 2006.

LAGO, Luciana Corrêa do. **Desigualdades e segregação na metrópole**: o Rio de Janeiro em tempo de crise. Rio de Janeiro: Revan; Fase, 2000.

LAVALLE, Adrián Gurza. Sem pena nem glória: o debate sobre a sociedade civil nos anos 1990. **Novos Estudos CEBRAP**, São Paulo, n. 66, p. 91-109, jul., 2003.

LEITE, Márcia Pereira. Novas relações entre identidade religiosa e participação política no Rio de Janeiro hoje: o caso do Movimento Popular de Favelas. In: BIRMAN, Patrícia (Org.). **Religião e espaço público**. São Paulo: Attar, 2003. p. 63-95.

MACHADO, Maria das Dores Campos. **Carismáticos e pentecostais**: adesão religiosa na esfera familiar. Campinas: Autores Associados; São Paulo: ANPOCS, 1996.

_____. **Política e religião**: a participação dos evangélicos nas eleições. Rio de Janeiro: Ed. FGV, 2006.

MAFRA, Clara. Censo de religião: um instrumento descartável ou reciclável? **Religião e Sociedade**, Rio de Janeiro, v. 24, n. 2, p. 152-159, dez., 2004.

MARIANO, Ricardo. Secularização na Argentina, Brasil e Uruguai: suas lutas no passado e no presente. In: ORO, Ari Pedro (Org.). **Religião e política no cone sul**: Argentina, Brasil e Uruguai. São Paulo: Attar, 2006. p. 223-252.

MARIZ, Cecília. Uma análise sociológica das religiões no Brasil: tradições e mudanças. In: **Cadernos Adenauer 9**: Fé, vida e participação. São Paulo: Fundação Konrad Adenauer, novembro, 2000. p. 33-52.

_____. Secularização e dessecularização: comentários a um texto de Peter Berger. **Religião e Sociedade**, Rio de Janeiro, v. 21, n. 1, p. 25-39, abril., 2001.

_____. A Renovação Carismática Católica: uma igreja dentro da Igreja? **Civitas**, Porto Alegre, v. 3, n. 1, p. 169-186, jun. 2003.

_____. Comunidades de vida no Espírito Santo: juventude e religião. **Tempo Social**, São Paulo, v. 17, n. 2, p. 253-273, nov., 2005

_____. Catolicismo no Brasil contemporâneo: reavivamento e diversidade. In: TEIXEIRA, Faustino & MENEZES, Renata (Orgs.). **As religiões no Brasil**: continuidades e rupturas. Petrópolis: Vozes, 2006. p. 53-68.

MARIZ, Cecília; MACHADO, Maria das Dores Campos. Mudanças recentes no

- campo religioso brasileiro. **Antropolítica**, Niterói, n. 5, p. 21-43, 2. sem., 1998.
- MARRAMAO, Giacomo. **Céu e terra: genealogia da secularização**. São Paulo: UNESP, 1997.
- MARTELLI, Stefano. **A religião na sociedade pós-moderna: entre secularização e dessecularização**. São Paulo: Paulinas, 1995.
- MATOS, Patrícia. O reconhecimento, entre a justiça e a identidade. **Lua Nova**, São Paulo, n. 63, p. 143-160, 2004.
- MIRANDA, Júlia. **Carisma, sociedade e política: novas linguagens do religioso e do político**. Rio de Janeiro: Relume Dumará, 1999.
- MORSE, Richard M. **O espelho de próspero: cultura e idéias nas Américas**. São Paulo: Companhia das Letras, 1988.
- MOUFFE, Chantal. Religião, democracia liberal e cidadania. In: BURITY, Joanildo A.; MACHADO, Maria das Dores C. **Os votos de Deus: evangélicos, política e eleições no Brasil**. Recife: Fundação Joaquim Nabuco; Editora Massangana, 2006. p. 15-27.
- NEGRÃO, Lísias Nogueira. Nem “jardim encantado”, nem “clube dos intelectuais desencantados”. **Revista Brasileira de Ciências Sociais**, São Paulo, v. 20, n. 59, p. 23-36, out., 2005.
- NERI, Marcelo. A ética pentecostal e o declínio católico. **Conjuntura Econômica**, Rio de Janeiro, v. 59, n. 5, p. 58-59, maio, 2005
- NOVAES, Regina Reyes. Os jovens, os ventos secularizantes e o espírito do tempo. In: TEIXEIRA, Faustino & MENEZES, Renata (Orgs.). **As religiões no Brasil: continuidades e rupturas**. Petrópolis: Vozes, 2006. p. 135-160.
- OLIVEIRA, Eliane Martins. “O mergulho no Espírito Santo”: interfaces entre o catolicismo carismático e a Nova Era (o caso da Comunidade de Vida no Espírito Santo Canção Nova). **Religião e Sociedade**, Rio de Janeiro, v. 24, n. 1, p. 85-112, out., 2004.
- OLIVEIRA, Fabiana Luci de. O campo da sociologia das religiões: secularização versus a “revanche de Deus”. **Interthesis**, Florianópolis, v. 2, n. 2, p. 1-14, jul./dez., 2005.
- OLIVEIRA, Pedro A. Ribeiro de. Cebis, carismáticos católicos e transformação social. In: SOCIEDADE DE TEOLOGIA E CIÊNCIAS DA RELIGIÃO (Org.). **Religião e transformação social no Brasil hoje**. São Paulo: Paulinas, 2007. p. 11-24.
- ORO, Ari Pedro. Considerações sobre a modernidade religiosa. **Sociedad y Religión**, n. 14/15, p. 100-112, 1996.
- _____. Religião e política no Brasil. In: ORO, Ari Pedro (Org.). **Religião e política no cone sul: Argentina, Brasil e Uruguai**. São Paulo: Attar, 2006. p. 75-

156.

PAIVA, Angela Randolpho. **Católico, protestante, cidadão**: uma comparação entre Brasil e Estados Unidos. Belo Horizonte: Ed. UFMG; Rio de Janeiro: IUPERJ, 2003.

PALITOT, Estevão Martins. Índios ou sem-terra: conflito, contestações e jogos de espelhos na emergência étnica dos Potiguara de Monte-Mór. In: AMARAL JR., Aécio; BURITY, Joanildo (Orgs.). **Inclusão social, identidade e diferença**: perspectivas pós-estruturalistas de análise social. São Paulo: Annablume, 2006. p. 259-298.

PAOLI, Maria Célia; TELLES, Vera da Silva. Direitos sociais: conflitos e negociações no Brasil contemporâneo. In. ALVARES, E. Sonia; DAGNINO, Evelina; ESCOBAR, Arturo (Orgs.). **Cultura e política nos movimentos sociais latino-americanos**: novas leituras. Belo Horizonte: Editora da UFMG, 2000. p. 103-148.

PEREZ, Léa Freitas. **Breves notas e reflexões sobre a religiosidade brasileira**. Disponível em: <<http://www.antropologia.com.br/arti/colab/a8-lfreitas.pdf>>. Acesso em 16 de agosto de 2007.

PIERUCCI, Antônio Flávio. Reencantamento e dessecularização: a propósito do auto-engano em sociologia da religião. **Novos Estudos CEBRAP**, São Paulo, n. 49, p. 99-117, nov., 1997.

_____. Interesses religiosos dos sociólogos da religião. In: ORO, Ari Pedro; STEIL, Carlos Alberto. **Globalização e religião**. 2.ed. Petrópolis: Vozes, 1999. p.249-262.

_____. Secularização em Max Weber: da contemporânea serventia de voltarmos a acessar aquele velho sentido. In: SOUZA, Jessé. **A atualidade de Max Weber**. Brasília: Ed. UnB, 2000. p. 105-162.

_____. “Bye, bye, Brasil” – o declínio das religiões tradicionais no censo 2000. **Estudos Avançados**, São Paulo, v. 18, n. 52, p.17-28, set./dez., 2004.

_____. **O desencantamento do mundo**: todos os passos do conceito em Max Weber. 2.ed. São Paulo: Editora 34, 2005.

_____. Religião como solvente – uma aula. **Novos Estudos CEBRAP**, São Paulo, n. 75, p. 111-127, jul., 2006.

_____. Ciências sociais e religião – A religião como ruptura. In: TEIXEIRA, Faustino & MENEZES, Renata (Orgs.). **As religiões no Brasil**: continuidades e rupturas. Petrópolis: Vozes, 2006. p.17-34.

_____. Cadê nossa diversidade religiosa? Comentários ao texto de Marcelo Camurça. In: TEIXEIRA, Faustino & MENEZES, Renata (Orgs.). **As religiões no Brasil**: continuidades e rupturas. Petrópolis: Vozes, 2006. p. 49-51.

PIERUCCI, Antônio Flávio & PRANDI, Reginaldo. **A realidade social das**

religiões no Brasil; religião, sociedade e política. São Paulo: Hucitec, 1996.

PORTELLA, Rodrigo. Religião, sensibilidades religiosas e pós-modernidade: Da ciranda entre religião e secularização. **Revista de Estudos da Religião**, São Paulo, n. 2, p. 71-87, 2006.

PRANDI, Reginaldo. Perto da magia, longe da política. In: PIERUCCI, Antônio Flávio & PRANDI, Reginaldo. **A realidade social das religiões no Brasil**; religião, sociedade e política. São Paulo: Hucitec, 1996. p. 93-105.

_____. **Um sopro do Espírito**: a renovação conservadora do catolicismo carismático. 2.ed. São Paulo: Editora da Universidade de São Paulo; FAPESP, 1998.

REIS, Elisa Maria Pereira. Elites agrárias, state-building e autoritarismo. **Dados – Revista de Ciências Sociais**, Rio de Janeiro, v. 25, n. 3, p. 331-348, 1982.

_____. **Processos e escolhas**: estudos de sociologia política. Rio de Janeiro: Contra Capa, 1998.

_____. Modernização, cidadania e estratificação. In: BETHELL, Leslie (Org.). **Brasil**: fardo do passado, promessa do futuro; dez ensaios sobre política e sociedade brasileira. Rio de Janeiro: Civilização Brasileira, 2002. p. 203-235.

SANCHIS, Pierre. As religiões dos brasileiros. **Horizonte**, Belo Horizonte, v.1, n.2, p.28-43, 2º sem., 1997.

_____. O campo religioso contemporâneo no Brasil. In: ORO, Ari Pedro; STEIL, Carlos Alberto. **Globalização e religião**. 2.ed. Petrópolis: Vozes, 1999. p.103-115.

_____. Religiões, religião... Alguns problemas do sincretismo no campo religioso brasileiro. In: _____. (Org.). **Fieis e cidadãos**: percursos de sincretismo no Brasil. Rio de Janeiro: edUERJ, 2001. p. 9-57.

_____. “O campo religioso será ainda hoje o campo das religiões?” - Entrevista com Pierre Sanchis, **IHUonline**, São Leopoldo, n. 208, p. 33-37, dez., 2006.

SANTOS, Elias Dimas dos. **Novas comunidades**: dom da Trindade. São Paulo: Edições Loyola, 2003.

SCHWARTZMAN, Simon. Neopatrimonialismo e a questão do Estado. In: _____. **Bases do autoritarismo brasileiro**. Rio de Janeiro: Editora Campus, 1988. p. 53-68.

SEMÁN, Pablo. Introdução. In: ORO, Ari Pedro (Org.). **Religião e política no cone sul**: Argentina, Brasil e Uruguai. São Paulo: Attar, 2006. p. 9-31.

SILVA, Josué Pereira da. Cidadania e reconhecimento. In: AVRITZER, Leonardo; DOMINGUES, José Maurício (Orgs.). **Teoria social e modernidade no Brasil**. Editora da UFMG: Belo Horizonte, 2000. p. 123-135.

SILVEIRA, Emerson José Sena da; CROCHET, Eduardo José. Modernidade(s) e

religião: rupturas, permanências e combinações. **Sociedade e Cultura**, Goiânia, v. 9, n. 1, p.27-38, jan./jun., 2006.

SORJ, Bernardo. **Sociedades Civis e Relações Norte/Sul: ONGs e Dependência**. Rio de Janeiro: Centro Edelstein de Pesquisas Sociais, Working Paper 1, 2005.

_____. Sociedade civil e política no Brasil. In: SORJ, Bernardo; OLIVEIRA, Miguel Darcy de (Eds.). **Sociedade civil e democracia na América Latina: crise e reinvenção da política**. São Paulo: Instituto Fernando Henrique Cardoso; Rio de Janeiro: Centro Edelstein de Pesquisas Sociais, 2007. p. 59-72.

SOUZA, Jessé. **Patologias da modernidade: um diálogo entre Habermas e Weber**. São Paulo: Annablume, 1997.

_____. A dimensão política do reconhecimento social. In: AVRITZER, Leonardo; DOMINGUES, José Maurício (Orgs.). **Teoria social e modernidade no Brasil**. Belo Horizonte: Editora UFMG, 2000. p. 159-184.

_____. O mundo desencantado. In: WEBER, Max. **A gênese do capitalismo moderno**. São Paulo: Editora Ática, 2006. p. 7-12.

SOUZA, Luiz Alberto; FERNANDES, Sílvia Regina Alves (Org.). **Desafios do catolicismo na cidade: pesquisa em regiões metropolitanas brasileiras**. São Paulo: Paulus, 2002.

STEIL, Carlos Alberto. Aparições marianas contemporâneas e carismatismo católico. In: SANCHIS, Pierre (Org.). **Fiéis e cidadãos: percursos de sincretismo no Brasil**. Rio de Janeiro: edUERJ, 2001. p. 117-146.

_____. Da comunidade à mística. **Teoria & Sociedade**, Belo Horizonte, número especial, p. 144-155, maio, 2003.

_____. Renovação carismática católica: porta de entrada ou de saída do catolicismo? Uma etnografia do Grupo São José, em Porto Alegre (RS), **Religião e Sociedade**, Rio de Janeiro, v. 24, n. 1, p. 11-36, out., 2004.

_____. “A modernidade fragmentou o campo religioso e fez emergir uma diversidade de religiões” – Entrevista com Carlos Steil, **IHUonline**, São Leopoldo, n. 220, p. 12-16, maio, 2007.

TEIXEIRA, Faustino (Org.). **Sociologia da religião: enfoques teóricos**. Petrópolis: Vozes, 2003.

TELLES, Vera da Silva. Anos 70: experiências, práticas e espaços públicos. In: KOWARICK, Lúcio (Org.). **As lutas sociais e a cidade**. 2. ed. rev. atual. Rio de Janeiro: Editora Paz e Terra, 1994. p. 217-249.

TIMBÓ, Sidney. **Novas comunidades: uma novidade no Brasil e no mundo**. Fortaleza: Edições Shalom, 2004.

TROELTSCH, Ernst. Igrejas e seitas. **Religião e Sociedade**, Rio de Janeiro, v. 14, n. 3, p. 134-144, 1987.

_____. **The social teaching of the christian churches.** Louisville: Westminster John Knox Press, 1992. 2v.

VIANNA, Luiz Werneck. **A revolução passiva: iberismo e americanismo no Brasil.** 2. ed. rev. amp. Rio de Janeiro: Revan, 2004.

VIANNA, Luiz Werneck; BURGOS, Marcelo. **Revolução processual do direito e democracia progressiva.** In: VIANNA, Luis Werneck (Org.). **A democracia e os três poderes no Brasil.** Belo Horizonte: Ed. UFMG; Rio de Janeiro: IUPERJ/FAPERJ, 2002. p. 337-491.

VIEIRA, Lizt. **Os argonautas da cidadania.** Rio de Janeiro: Record, 2001.

WEBER, Max. **Economia y sociedad.** 2. ed. Mexico, D.F.: Fondo de Cultura Económica, 1964. v. 1.

_____. **Economia e società.** Milano: Edizioni di Comunità, 1968. v. 1.

_____. **Économie et société.** Paris: Librairie Plon, 1971. t. 1.

_____. **Economy and society: outline of interpretive sociology.** Berkeley: University of California Press, 1978. V. 1.

_____. **Ensaio de sociologia.** 5.ed. Rio de Janeiro: Guanabara Koogan, 1982.

_____. **Sociologie des religions.** Paris: Gallimard, 1996.

_____. **Sociología de la religión.** Madrid: Ediciones ISTMO, 1997.

_____. **Economia e sociedade: fundamentos da sociologia compreensiva.** 4.ed. Brasília: Editora Universidade de Brasília; São Paulo: Imprensa Oficial do Estado de São Paulo. 2004a. v.1.

_____. **Economia e sociedade: fundamentos da sociologia compreensiva.** Brasília: Editora Universidade de Brasília; São Paulo: Imprensa Oficial do Estado de São Paulo. 2004b. v.2.

_____. **A ética protestante e o “espírito” do capitalismo.** São Paulo: Companhia das Letras, 2004c.

_____. **A gênese do capitalismo moderno.** São Paulo: Editora Ática, 2006.

WILSON, Brian. **Sociología de las sectas religiosas.** Madrid: Ediciones Guadarrama, 1970.