

Referências bibliográficas

- ABBAGNANO, N. **Dicionário de Filosofia**. São Paulo: Mestre Jou, 1970.
- ABRÁPIA. **Programa de redução do comportamento agressivo entre estudantes**: Diga não para o *Bullying*. Prefeitura e Secretaria Municipal de Educação do Rio de Janeiro, 2006. Mimeografado.
- ACOJE. **Projeto Educativo da Província BCL da Companhia de Jesus**. São Paulo: Loyola, 1998.
- ALBERICH, E. **A catequese na Igreja hoje**. (S.l): Ed. Salesiana Dom Bosco, 1983.
- AMAR EDUCANDO. **Os alunos investigadores**, Belo Horizonte, n. 270, 1997.
- ANTONIAZZI, A. **As religiões no Brasil segundo o Censo de 2000**. Disponível em www.pucsp.br/rv2. 29/09/2004.
- ARQUIDIOCESE DE BELO HORIZONTE. **Projeto Construir a Esperança**: Juventude face à vida. Belo Horizonte: Fumarc, (199?) década provável.
- BÍBLIA TRADUÇÃO ECUMÊNICA. Português. São Paulo: Loyola, 1994.
- BINGEMER, M. C. L. A sedução do sagrado. In ____ **A Sedução do Sagrado**: o fenômeno religioso na virada do milênio, Vozes: Petrópolis, 1998.
- _____. (Org.). **O impacto da modernidade sobre a religião**, São Paulo: Loyola, 1992.
- BINGEMER, M. C.; ANDRADE, P. F. (Orgs.). **O Mistério e a História**. São Paulo: Loyola, 2003.
- BOFF, C. A relação da teologia com a filosofia e as demais ciências. In: ____ **Teoria do método teológico**. Petrópolis: Vozes, 1998, p. 358-389.
- BOFF, L. **Experimentar Deus hoje**. Petrópolis: Rio de Janeiro, 1976.
- BRASIL, editora do. **Diretrizes e Bases da Educação Nacional**. São Paulo: Editora Brasil, 1996.
- BRUGGER, V. **Dicionário de Filosofia**. São Paulo: Herder, 1962.
- CAMPANHOLE, A.; LOBO, H. **Constituições do Brasil**, São Paulo: Ed. Atlas, 1994.

CAMPS, V. Religi3n, educaci3n y ense1anza. **Iglesia Viva**, 202, p. 9-16, 2000.

CAPRA, F. **O ponto de muta33o**. S3o Paulo: Cultrix, 1982.

CARON, L. **O ensino Religioso na nova LDB**. Petr3polis: Vozes, 1998.

CAT3O, F. **O Fen3meno Religioso**: Ensino Religioso Escolar. S3o Paulo: Letras & letras, 1995.

CENTRO LOYOLA DE F3 E CULTURA. Catolicismo em quest3o: abordagens a partir da teologia e das ci4ncias sociais. **Revista Magis**, n. 16, p. 1-51, 1996.

CENTRO DE ESTAT3STICAS RELIGIOSAS E INVESTIGA33O SOCIAL (CERIS), **Desafios do catolicismo na cidade**, pesquisa em regi3es metropolitanas brasileiras. S3o Paulo: Paulus, 2002.

COL3GIO SANTO AGOSTINHO. **Gente formando Gente**. Departamento de Pastoral. Contagem, 2204. Mimeografado.

CONC3LIO VATICANO II. **Constitui33o Dogm3tica**. "*Dignitatis Humana*" In: Comp4ndio do Vaticano II: Constitui33es, Decretos, Declara33es, Petr3polis: Vozes, 1995.

_____. **Constitui33o Dogm3tica**. "*Nostra Aetate*". Petr3polis: Vozes, 1991. In: Comp4ndio do Vaticano II: Constitui33es, Decretos, Declara33es, Petr3polis: Vozes, 1995.

CROATTO, J. S. A fenomenologia da religi3o entre as ci4ncias da religi3o. In: ____ **As linguagens da experi4ncia religiosa**: uma introdu33o 3 fenomenologia da religi3o. S3o Paulo: Paulinas, 2001, p. 17-39.

_____. **A experi4ncia religiosa: descri33o e implica33es**. In: ____ **As linguagens da experi4ncia religiosa: uma introdu33o 3 fenomenologia da religi3o**. S3o Paulo: Paulinas, 2001, p. 41-79.

DAYRELL, J. (Org.). Religi3o, escola e os problemas da sociedade contempor3nea. In: ____ **M3ltiplos olhares sobre educa33o e cultura**. Belo Horizonte: UFMG, 1996, p. 77-83.

DELAHOUTRE, M. Experi4ncia Religiosa. In: POUPARD, Paul (Org.). **Diccion3rio de las religiones**. S3o Paulo: Herder, 1987, p. 597-598.

DEMISSY, C. D4finir l'enseignement religieux. Recherches des 3glises luth4riennes en France. **Lumem Vitae**, n. 56, p. 145-158, 2001.

DENIS, E. Por que falar de experi4ncia de Deus. In: ____ **Experi4ncia Humana de Deus**. S3o Paulo: Loyola, 1995, p. 15-42

DEPUIS, J. **Rumo a uma teologia crist3 do pluralismo religioso**. S3o Paulo: Paulinas, 1999.

FAURE, P. La formación religiosa. In: **Memoria del curso sobre educación Personalizada. Verano de 1975. Una experiencia educativa**, Cipo: Guadalajara, p. 30-42. Mimeografado.

_____. Formación religiosa. In: **Memoria del curso “Verano de 1976**, Guadalajara, p. 42-48. Mimeografado.

_____. La educación en la fe en preescolar y primer año de primaria. In: **Memoria. Cuarto seminario de educación personalizada**, Instituto Pierre Faure, Centro de Investigación y Planeación Educativa, Guadalajara, 1978, p. 61-68. Mimeografado.

_____. La educación em la fe. In: **Memoria del 7º curso sobre educación personalizada**, Guadalajara, 1981, p.111-115. Mimeografado.

FERRAROTTI, F. et al. **Sociologia da religião**. São Paulo. Paulinas, 1990.

FIGUEIREDO, A. P. de. **Realidade, poder e ilusão**. 2000. Dissertação de Mestrado - Ciência da Religião. PUC-SP, 2000.

_____. Ensino Religioso em chave de reflexão antropológica, Belo Horizonte, 2001. Mimeografado.

_____. **O tema gerador no currículo de Educação Religiosa: o senso do simbólico**. Petrópolis: Vozes, 2000.

_____. **Ensino Religioso no Brasil, uma questão de identidade: entre a hermenêutica francesa e hermenêutica americana**. Belo Horizonte, 2001. Mimeografado.

_____. **O ensino religioso no Brasil: de 1500 a 1998**. Diamantina, 1998. Mimeografado.

_____. **Legislação do ensino religioso no Brasil, no contexto histórico de diferentes épocas**. Brasília, 2000. Mimeografado.

_____. Ensino Religioso em chave antropológica. In: **O Ensino Religioso e o Pastorado Escolar: novas perspectivas e Princípios Includentes**. São Leopoldo: Contexto Gráfica Editores, 2001.

FONAPER. **Ensino Religioso, capacitação para um novo milênio**. Caderno, 2, 2003.

_____. **Ensino Religioso, capacitação para um novo milênio: o fenômeno religioso no ensino religioso**, caderno 4, 2003.

_____. **Parâmetros Curriculares Nacionais de Ensino Religioso**. São Paulo: Ave Maria, 1998.

_____. **Ensino Religioso, capacitação para o terceiro milênio:** Ensino Religioso e seus Parâmetros Curriculares Nacionais, caderno 10, 2003.

FRAINE, J. D. **Dicionário Enciclopédico da Bíblia.** Petrópolis: Vozes, 1977.

FORUM NACIONAL PERMANENTE DO ENSINO RELIGIOSO. **Parâmetros Curriculares Nacionais. Ensino Religioso.** São Paulo: Ave Maria, 1998.

GÓMEZ LLORENTE, L. El papel de la religión em la formación humana. **Iglesia viva:** Revista de Pensamiento Cristiano, 202, p. 17-42, 2000.

GROOME, H. T. **Educação Religiosa Cristã:** compartilhando nosso caso e visão. Paulinas: São Paulo, 1985.

GRINGS, D. O Fracasso do Ensino Religioso no Brasil. **Teocomunicação.** Vol. 20, n. 89, Set. 1990.

GRUEN, W. **O Ensino Religioso na escola.** Petrópolis: Vozes, 1995.

_____. **Verbetes de Ensino Religioso.** Belo Horizonte, 2002. Mimeografado.

GUARDINI, R. De como conhecemos Deus. In__ **O Deus vivo.** Lisboa: Editorial Aster, 1958, p. 83-95.

HERNANDEZ, F.; VENTURA, M. **A organização do currículo por projetos de trabalho:** o conhecimento é um caleidoscópio. Porto Alegre: Artmed, 1996.

INSPETORIA SÃO JOÃO BOSCO. **Ensino Religioso:** currículo básico. Belo Horizonte, 1995. Mimeografado.

ISSJ. **Projeto de formação cristã.** Petrópolis, 2003. Mimeografado.

JUNQUEIRA, S. R. A. **O processo de escolarização do Ensino Religioso no Brasil.** Petrópolis: Vozes, 2002.

KLEIN, L. F. **Educação Personalizada:** desafios e perspectivas. São Paulo: Loyola, 1998.

KONINGS, J. **Evangelho Segundo João:** Amor e Fidelidade. Comentário bíblico. Petrópolis: Vozes; São Leopoldo: Sinodal, 2000.

LADRIÈRE, J. Ciência, filosofia e fé. In: ____ **A articulação do sentido.** São Paulo: Edusp/Epu, 1977, p. 157-187.

LATOURELLE, R. **Teologia da Revelação.** São Paulo: Paulinas, 1985.

LEON DUFOUR, X. (Org.). **Vocabulário de Teologia Bíblica**. 6ª edição. Petrópolis: Vozes, 1999.

_____. Revelação. In: **Dicionário de Teologia fundamental**, Petrópolis: Vozes, 1994, p. 816-852.

_____. Da revelação à teologia. In: _____ **Teologia, ciência da salvação**. São Paulo: Paulus, 1971, p. 11-63.

LIBANIO, J. B. **Eu creio, nós cremos: tratado da fé**. São Paulo: Loyola, 2000.

_____. **As lógicas da cidade: o impacto sobre a fé e sob o impacto da fé**. São Paulo: Loyola, 2001.

_____. **Teologia da revelação a partir da modernidade**. São Paulo: Loyola, 1985.

_____. ; MURAD, Afonso. **Introdução à teologia: perfil, enfoques, tarefas**. São Paulo: Loyola, 1996.

_____. **A arte de formar-se**. São Paulo: Loyola, 2001.

LIMA, M. C. A transreligiosidade no ensino religioso: uma leitura sociológica a partir da condição pós-moderna. In: _____ **“Deus é maior”**: o Ensino Religioso na perspectiva da transreligiosidade. 2003. Dissertação de mestrado - Ciências da Religião, PUC-SP, 2003, p. 48-73.

_____. A transreligiosidade no ensino religioso: uma leitura a partir da transdisciplinaridade. In: _____ **“Deus é maior”**: o Ensino Religioso na perspectiva da transreligiosidade. 2003. Dissertação de mestrado - Ciências da Religião, PUC-SP, 2003, p. 74-91.

LIMA VAZ, H. C. Religião e sociedade nos últimos vinte anos (1965-1985). **Síntese Nova Fase**, n. 42, p. 27-47, 1988.

LOPES, M. A. R. **Constituição Federal**. São Paulo: Ed. Revista dos tribunais, 1997.

MARTELLI, S. **A religião na sociedade pós-moderna**. São Paulo: Paulinas, 1995.

MEC. **Parâmetros Curriculares Nacionais**. Brasília: SEF, 1997.

METTE, N. Formação Religiosa na escola: oportunidades e limites. **Concilium**, n. 297, 2002.

MIRANDA, M. F. **O cristianismo em face das religiões**. São Paulo: Loyola, 1998.

MOCELIN, T. M. Ecumenismo na educação religiosa escolar em Santa Catarina. In: _____ **Ecumenismo e Pluralismo na educação religiosa**

escolar em Santa Catarina. 1995. Dissertação de Mestrado - Ciências da Religião, PUC-SP, 1995, p. 36-116.

PEREIRA, M. N. **Educação Personalizada:** um projeto pedagógico em Pierre Faure. Bauru: Edusc, 1997.

PRADO, L. A. Laicidade, sim: Laicismo, não. **Revista Cultura e Fé.** Porto Alegre-RS, Instituto de Desenvolvimento Cultural, ano XIX, n. 73, Abril, 1996, p. 39-44.

PIAZZA, V. **Introdução à fenomenologia religiosa.** Petrópolis: Vozes, 1976.

POUPARD, P. **Diccionario de las religiones.** Barcelona: Herder, 1987.

PRANDI, C.; FILORANO, G. As escolas fenomenológicas. In: **As ciências das religiões.** São Paulo: Paulus, 1999, p. 27-59.

PROVÍNCIA BRASIL CENTRO-LESTE. **Programa de Ensino Religioso,** 2003. Mimeografado.

QUEIRUGA, A. T. **A revelação de Deus na realização humana.** São Paulo: Paulus, 1995.

_____. Revelacion. In FLORISTAN, Cassiano. **Conceptos Fundamentales del Cristianismo.** Madrid: Trota, 1993, p. 1217-1232.

RICCI, R. **Perfil dos grupos de jovens:** análise sociológica do relatório final da pesquisa realizada no Regional Leste II. Belo Horizonte: IPJ, 2002. Mimeografado.

REALI, G.; ANTISERI, D. **História da Filosofia Antiga.** São Paulo: Paulinas, 1990.

RICHARDSON, A. **Introdução à Teologia do Novo Testamento.** São Paulo: Aste, 1966.

SUSAN R. Gênero, cultura e formação da fé cristã. **Concilium,** n. 297, 2002.

RUIZ GOPEGUI. J. A. **Conhecimento de Deus e Evangelização.** São Paulo: Loyola, 1977.

SECKLER, M. Fé. In: EICHER (Org.). **Dicionário de Conceitos fundamentais de teologia.** São Paulo: Paulus, 1993, p. 304-312.

SCHLESINGER, H.; PORTO, H. **Dicionário enciclopédico das religiões.** Petrópolis: Vozes, 1995.

SCHILLEBEECKX, E. O que é teologia. In: **Revelação e Teologia.** São Paulo: Paulinas, 1986, p. 81-143.

SEGUNDO, J. L. **O dogma que liberta: fé, revelação e magistério dogmático.** São Paulo: Paulinas, 2000.

_____. **O homem de hoje diante de Jesus de Nazaré: fé e ideologia.** Vol. 1. São Paulo: Paulinas, 1985.

SESBOUE, B. (Org.). **O Deus da Salvação.** Tomo 2. São Paulo: Loyola, 2003.

SILVA, A. F. **Idas e vindas do Ensino Religioso em Minas Gerais. As Legislações e as contribuições de Wolfgang Gruen.** 2001. Dissertação de Mestrado - Ciências da Religião, PUC-SP, 2001.

SIMÕES, J. J. **Cultura religiosa: o homem e o fenômeno religioso.** São Paulo: Loyola, 1994.

TEIXEIRA, F. **Teologia das Religiões: uma visão panorâmica.** São Paulo: Paulinas, 1995.

_____. **A (s) Ciência (s) da religião no Brasil: afirmação de uma área acadêmica.** São Paulo: Paulinas, 2001.

TERRA, J. E. M. **Origem da Religião.** São Paulo: Loyola, (198-?) década provável.

VALLE, E. A experiência religiosa. In: **Psicologia e Experiência Religiosa.** São Paulo: Loyola, 1998, p. 15-51.

VELASCO, J. M. Experiência Religiosa. In: FLORISTAN, Cassiano. **Conceptos fundamentales del cristianismo.** Madrid: Trotta, 1993, p. 478-509

VAN DER LEEUW. **A religion dans son essence et ses manifestation: fenomenologie de la religion.** Paris: Payot, 1970.

VIESSER, C. **Um paradigma didático para o ensino religioso.** Petrópolis: Vozes, 1994.

www.conapeu.hpg.ig.com.br/er

ZAGURY, T. **O adolescente por Ele mesmo.** Rio de Janeiro, São Paulo: Record, 1996.

Anexos

Gráfico I – Assuntos mais discutidos

Colégio “J”

Colégio “S”

Colégio “A”

Gráfico II – Dificuldades encontradas na família

Colégio “J”

Colégio “S”

Colégio “A”

Gráfico III – Dificuldades na sociedade

Colégio “J”

Colégio “S”

Colégio “A”

Gráfico IV – Dificuldades no grupo ou turma de amigos

Colégio “J”

Colégio “S”

Colégio “A”

Gráfico V – Dificuldades na escola

Colégio “J”

Colégio “S”

Colégio “A”

Gráfico VI – A razão de viver consiste em

Colégio “J”

Colégio “S”

Colégio “A”

Gráfico VII – Religião**Colégio “J”**
Colégio “S”
Colégio “A”

Gráfico VIII – Dúvidas em relação à religião

Colégio “J”

Colégio “S”

Colégio “A”

Gráfico IX – Assuntos que não podem faltar no Ensino Religioso

Colégio “J”

Colégio “S”

Colégio “A”

Gráfico X – Objetivo do Ensino Religioso

Colégio “J”

Colégio “S”

Colégio “A”

Gráfico XI – Aula marcante de Ensino Religioso

Colégio “J”

Colégio “S”

Colégio “A”

Gráfico XII – A importância do ERE para a vida**Colégio “J”**
Colégio “S”
Colégio “A”

Gráfico XIII – Opinião sobre as aulas do ERE

Colégio “J”

Colégio “S”

Colégio “A”

PESQUISA DE ENSINO RELIGIOSO – MESTRADO EM TEOLOGIA

Pesquisa para o conhecimento dos modelos de E. Religioso

Série em que estuda: _____

Há quantos anos estuda no colégio _____

Querido(a) aluno(a),

Este questionário faz parte de uma pesquisa que estou desenvolvendo no curso de mestrado na Pontifícia Universidade Católica do Rio de Janeiro. O objetivo é descobrir quais são os modelos de ensino religioso e se respondem às suas necessidades em termos formativos.

Por isso, espero poder contar com a sua participação. Responda com todo o cuidado e atenção.

O questionário é anônimo; você não precisa escrever seu nome. Se tiver alguma dúvida, consulte a pessoa que está aplicando o questionário.

Utilize no máximo o espaço destinado às respostas. Não utilize o verso das folhas para escrever.

Quando terminar, entregue o material preenchido à pessoa responsável.

Obrigado pela sua colaboração. Ela será valiosa para o avanço na construção de novos conhecimentos.

Atenciosamente,

Mateus Geraldo Xavier

1. Marque três (3) assuntos mais discutidos pelos jovens atualmente.

- | | |
|-----------------------|---|
| 1) () Lazer | 2) () Família |
| 3) () Amor | 4) () Diferenças entre meninos e meninas |
| 5) () Paqueras | 6) () Religião |
| 7) () Relacionamento | 8) () Esporte |
| 9) () Drogas | 10) () Música |
| 11) () Vestibular | 12) () Viagem |
| 13) () Namoro | 14) () Sexualidade |
| 15) () Estudo | 16) () Internet |
| 17) () Games | 18) () Cinema |
| 19) () Guerras | 20) () Violência |

**2. Quais as 2 maiores dificuldades encontradas pelos jovens em geral e por você? Nesta questão, marque assim:
X (xis) para as dificuldades encontradas por você, em sua vida.
0 (bola) para as dificuldades encontradas pelos jovens em geral.**

Por você

Pelos Jovens

a) na família

- | | |
|--------|------------------------|
| 1) () | () Falta de diálogo |
| 2) () | () Discussões |
| 3) () | () Falta de liberdade |
| 4) () | () Separação dos pais |
| 5) () | () Drogas |
| 6) () | () Namoro |
| 7) () | () Cobranças |
| 8) () | () Nenhuma |

b) Na sociedade:

- | | |
|---------|-------------------------|
| 1) () | () Drogas |
| 2) () | () Discriminação |
| 3) () | () Violência |
| 4) () | () Medo do futuro |
| 5) () | () Relacionamento |
| 6) () | () Desemprego |
| 7) () | () Insegurança |
| 8) () | () Desigualdade social |
| 10) () | () Guerra |

c) No grupo ou turma de amigos

- | | |
|--------|----------------------|
| 1) () | () Fofocas |
| 2) () | () Diferença social |
| 3) () | () Relacionamento |
| 4) () | () Desunião |

- | | |
|--------|-------------------------------|
| 5) () | () Falta de respeito |
| 6) () | () Panelinhas |
| 7) () | () Preconceitos |
| 8) () | () Discriminação |
| 9) () | () Brincadeiras de mau gosto |

d) Na escola

- | | |
|---------|-----------------------------------|
| 1) () | () Notas |
| 3) () | () Vontade de estudar |
| 4) () | () Medo da reprovação |
| 5) () | () Relacionamento com os colegas |
| 6) () | () Disciplina |
| 7) () | () Aprendizagem |
| 8) () | () Cobrança |
| 9) () | () Ansiedade |
| 10) () | () Participação |
| 11) () | () Rotina |

3. Para você, a razão de viver consiste em (marque apenas uma opção):

- 1) () Sair e curtir a vida com os amigos
- 2) () Constituir uma família
- 3) () Viver bem com minha família
- 4) () Ter uma profissão
- 5) () Amar e ser amado
- 6) () Ajudar na felicidade do próximo
- 7) () Ter e fazer amizade
- 8) () Estar com saúde

4. Qual a sua religião: _____

5. Quais suas dúvidas em relação à sua religião? Escolha apenas três.

- 1) () Criação do mundo
- 2) () Conflito entre fé e ciência
- 3) () Virgindade de Maria
- 4) () Milagres
- 5) () Vida eterna
- 6) () Céu, inferno e purgatório
- 7) () Conflito entre as religiões
- 8) () Culto de imagens
- 9) () Casamento de Padres
- 10) () Riqueza da Igreja
- 11) () Papa
- 12) () Vida de Jesus
- 13) () Deus
- 14) () Livros sagrados
- 15) () Existência de diferentes religiões
- 16) () Sacramentos

6. Escolha três assuntos que, na sua opinião, não poderiam faltar nas aulas de Ensino Religioso:

- 1) () Líderes fundadores das religiões
- 2) () Histórias bíblicas
- 3) () Drogas
- 4) () Sexualidade
- 5) () Namoro
- 6) () Vida de Jesus
- 7) () Violência
- 8) () Guerra
- 9) () Quem é Deus
- 10) () Apocalipse
- 11) () Adolescência
- 12) () Fim do mundo
- 13) () As diferentes religiões
- 14) () Oraação e meditação
- 15) () Ressurreição e reencarnação
- 16) () Diferentes Igrejas
- 17) () Família
- 18) () Conflitos de gerações
- 19) () Bruxaria, duendes, diabo

7. Na sua opinião, é o objetivo do Ensino Religioso (escolha apenas uma):

- 1)() Ajudar os alunos no conhecimento e seguimento de Jesus
- 2)() Ajudar na formação dos valores humanos como respeito, amizade, justiça
- 3)() Oferecer aos alunos conhecimento das várias religiões
- 4)() Oferecer somente o conhecimento da minha religião, para não confundir
- 5)() Ajudar os alunos a superar seus “grilos” e problemas pessoais, familiares ...
- 6)() Todas as colocadas acima.
- 7)() Nenhuma das alternativas

8. Comente sobre uma aula que tenha marcado sua vida.

9. Você julga que a matéria de Ensino Religioso é importante para a vida do aluno? Por quê?

10. Qual é a sua opinião sobre as aulas de ensino religioso oferecida pelo Colégio.

Fim do questionário.