

Revista Lusófona de Ciência das Religiões

Revista Semestral

Ano VI - 2007 - n. 12

UNIVERSIDADE LUSÓFONA DE HUMANIDADES E TECNOLOGIAS
Licenciatura e Centro de Estudos em Ciência das Religiões

Ficha Técnica

Direcção

PAULO MENDES PINTO (ULHT) e ALFREDO TEIXEIRA (UCP)

Conselho de Direcção

DIMAS DE ALMEIDA (ULHT), EULÁLIO FIGUEIRA (PUC-SP), JOSÉ C. CALAZANS (ULHT), JOSÉ ED. FRANCO (FCT/ULHT), LUÍS MELANCIA (ULHT), MÁRCIA M. C. DE LIBERAL (UPM-SP), NEIDE MIEL (UFP-BR), PAULO BORGES (FL-UL), PAULO BRANCO (ULHT) e STEFFEN DIX (ICS-UL)

Coordenação Editorial

MARIA JULIETA M. DIAS e RUI A. COSTA OLIVEIRA

Comissão de Redacção

CONSTANTINO CAETANO - MANUEL AFONSO SOUSA - MARIA LUCIANA MIGUEL
PEDRO FIGUEIREDO - SIMÃO DANIEL FONSECA - SIMÃO CARDOSO LEITÃO

Conselho Científico

Instituições estrangeiras

ANTONIO PIÑERO
Universidade Complutense de Madrid

FLORENTINO GARCIA MARTINEZ
Director do Instituto Qumran
da Universidade de Gröningen, Holanda

FRANCOLINO GONÇALVES
Escola Bíblica e Arqueológica Francesa de Jerusalém,
Israel

FRANK USARSKI
Pontifícia Universidade de São Paulo, Brasil

HENRIQUE URBANO
Universidade de S. Martinho de Porres, Lima, Peru

JOSÉ CARLOS MIRANDA
Universidade Estadual Fluminense, Brasil

JÚLIO C. TREBOLLE-BARRERA
Faculdade de Filologia, Universidade Complutense,
Madrid, Espanha

RÉGIS DEBRAY
Universidade de Lyon-III e Escola Nacional Superior
das Ciências da Informação e das Bibliotecas, França

ADEL SIDARUS
Instituto de Investigação Científica Tropical, Lisboa

ANSELMO BORGES
Instituto de Estudos Filosóficos
da Universidade de Coimbra

ARMINDO VAZ
Faculdade de Teologia
da Universidade Católica Portuguesa

CARLOS HENRIQUE DO CARMO SILVA
Faculdade de Ciências Humanas
da Universidade Católica Portuguesa

FRANCISCO CAMELO
Faculdade de Ciências Sociais e Humanas
da Universidade Nova de Lisboa

JOSÉ AUGUSTO MOURÃO
Faculdade de Ciências Sociais e Humanas
da Universidade Nova de Lisboa

JOSÉ AUGUSTO RAMOS
Faculdade de Letras da Universidade de Lisboa

LUÍS MANUEL DE ARAÚJO
Instituto Oriental da Universidade de Lisboa

MARIA ANTONIETA GARCIA
Universidade da Beira Interior

MARIA ELVIRA MEA
Faculdade de Letras da Universidade do Porto

MARIA ENGRÁCIA LEANDRO
Instituto de Ciências Sociais
da Universidade do Minho

TEOTÓNIO R. DE SOUZA
Director da Lic. em História da Universidade Lusófona
de Humanidades e Tecnologias

Instituições nacionais

FREI BENTO DOMINGUES, OP
Primeiro Director da Lic. em Ciência das Religiões
da Universidade Lusófona de Humanidades
e Tecnologias

FERNANDO DOS SANTOS NEVES
Reitor da Universidade Lusófona
do Porto

Edição on-line: <http://cienciareligioes.ulusofona.pt/>

Editora: LICENCIATURA E CENTRO DE ESTUDOS EM CIÊNCIA DAS RELIGIÕES
da Universidade Lusófona de Humanidades e Tecnologias

Propriedade: COFAC - Cooperativa de Formação e Animação Cultural, CRL

Impressão e acabamento: PUBLIDISA

ISSN 1645-5584 – Depósito Legal n.º 186481/02 – 2007 – Tiragem: 500 exs.

Contactos

Avenida do Campo Grande, 376 – 1749-024 Lisboa | Tels. 217515500 – Fax 217577006

Com o apoio da **FCT** Fundação
para a Ciência
e Tecnologia

SUMÁRIO

Nota de Abertura
PAULO MENDES PINTO 7

Editorial
JOSÉ EDUARDO FRANCO 11
Para um ecumenismo cultural

Parte I
A religião dos lusófonos nos E.U.A.
coordenação de JOSEPH ABRAHAM LEVI

PAULO MENDES PINTO 17
Palavras prévias
Abertura

JOSEPH ABRAHAM LEVI 19
O vulto sagrado dos Estados Unidos.
O longo caminho para a liberdade de expressão
análise de algumas das confissões religiosas norte-americanas

Testemunhos

MANUEL NASCIMENTO SANÇA GOMES
AUGUSTO LOPES
ROGÉRIO DE OLIVEIRA MEDINA
Rev. JOHN M. AMARAL

JOSEPH ABRAHAM LEVI 75
Epílogo: Quebrar o estereótipo na diáspora
portugueses, cabo-verdianos, brasileiros e outros lusófonos não-católicos
na Nova Inglaterra

Parte II

A religião na sala de aula

um debate sobre o Ensino Religioso para a proposição de uma área de conhecimento

coordenação de EULÁLIO AVELINO PEREIRA FIGUEIRA

EULÁLIO AVELINO PEREIRA FIGUEIRA	97
Apresentação dos trabalhos	
ADRIANA DULCINA PLATT	101
Eixos de formação para o ensino religioso um estudo de caso sobre o objecto de estudo do ensino religioso	
ANDRÉ LUIZ SENA MARIANO	109
Anotações sobre religião e formação de professores	
MARIA CRISTINA MARIANTE GUARNIERI	117
O ensino religioso em Franz Rosenzweig	
RAFAEL RODRIGUES DA SILVA	125
O uso dos textos sagrados em ensino religioso algumas notas para não cair no discurso doutrinário	
RAFAEL RODRIGUES DA SILVA	133
O campo religioso brasileiro: historiografia e religiosidade alguns apontamentos	
SÉRGIO ROGÉRIO AZEVEDO JUNQUEIRA	141
Por que ensinar «Ensino Religioso» na Escola? uma identidade pedagógica...	
SILVANA FORTALEZA SANTOS	149
Perfil do professor de Ensino Religioso da Educação Infantil e Anos Iniciais	
WALDECY TENÓRIO	159
Angústia, êxtase e revelação	
CLÁUDIA REGINA TAVARES CARDOSO	167
SÉRGIO ROGÉRIO AZEVEDO JUNQUEIRA	
A contribuição, do ponto de vista do professor-leitor, da Revista <i>Diálogo para o Ensino Religioso</i>	

CLAUDINO GILZ	177
SÉRGIO ROGÉRIO AZEVEDO JUNQUEIRA	
A coleção "Redescobrimdo o Universo Religioso"	
"O quê?" e o "Para quê?" do ensino de Religião na Escola e na Formação do Professor	
SÉRGIO ROGÉRIO AZEVEDO JUNQUEIRA	185
CLAUDINO GILZ	
EDILE MARIA FRACARO RODRIGUES	
RACHEL DE MORAIS BORGES PEROBELLI	
Desafios do contexto histórico-legislativo da Formação do Professor de Ensino Religioso no Brasil	
EULÁLIO FIGUEIRA	193
Porquê ensinar sobre Religião na sala de aula? - uma abordagem pragmatista face ao Ensino Religioso	
JACIREMA MARIA THIMOTEO DOS SANTOS	203
O ensino religioso numa perspectiva solidária	
JACQUELINE SAKAMOTO	211
Filosofia da Religião em <i>Os Demónios</i> de Dostoiévski	
JOÃO DÉCIO PASSOS	219
Uma teologia inserida na Universidade: - revisões críticas e construções mútuas	
JUAREZ GOMES	233
Coerência entre ensino religioso e o estilo de vida do professor	
LILIANA CLÁUDIA SEEHABER	241
MIGUEL LONGHI	
<i>Ethos</i> e cultura no ensino religioso	
MARCOS ANDRÉ SCUSSEL	251
O Ser e o Fazer no ensino religioso	
VIVIANA CRISTINA CÂNDIDO	263
Ensino religioso na educação infantil - ênfase na construção de uma área de conhecimento pela proposição de temas específicos	

Parte III

Artigos

- SIMÃO PEDRO CARDOSO LEITÃO 273
 A(s) igreja(s) face ao processo de recomposição do religioso
 práticas e representações de jovens vinculados à estrutura
 da Igreja Católica romana
- JOAQUIM COSTA 287
 Sentido da vida, desespero e transcendência
- JOSÉ DAS CANDEIAS SALES 309
 O culto a Serápis e a coexistência helénico-egípcia
 na Alexandria ptolomaica
- FÁBIO PY MURTA DE ALMEIDA 323
 Animais de porte como chave para o descanso
 de Deuteronomio 5,12-15
 meditações sócio-económicas do uso da ecologia pela situação
- MARISA AUGUSTA DOS SANTOS OLIVEIRA 335
 RUI A. COSTA OLIVEIRA
 Incursão crítica no mercado editorial
 A edição do livro como carisma religioso

Parte IV

Estante

Notas de Leitura 359

- Vida e morte de fama
 a religiosidade em a *Morgadinha dos Camaviais* de Júlio Dinis
 MATILDE ESTEVENS
- Revisitando a questão «Fé e Razão»
 a propósito duma recente publicação dum texto de Averróis
 ADEL SIDARUS
- Depois das utopias da Modernidade, que lugar para a “Esperança”?
 reflexão sobre a Encíclica *Spe salvi*, de Bento XVI
 PORFÍRIO PINTO
- A Revista *Lusitania Sacra* (1956-2006)
 um projecto e um percurso historiográfico
 PAULO FONTES

Resumos/Abstracts 387