REFERÊNCIAS BIBLIOGRÁFIAS

De Calvino

CALVIN, John. Institutes of the Christian Religion . Tradução de Ford Lewis Battles. Organizado por John T. McNeill. Filadélfia: Westminster Press, 1960.
Selected Works of John Calvin: Tracts and Letters. Grand Rapids:
Baker, 1983.
CALVINO, João. A Verdadeira Vida Cristã . Tradução. São Paulo: Novo Século. 2000, 77p.
As Institutas ou Tratado da Religião Cristã . Livro I. São Paulo: Casa Editora Presbiteriana, 1985.
As Institutas ou Tratado da Religião Cristã . Livro II. São Paulo: Casa Editora Presbiteriana, 1985.
As Institutas ou Tratado da Religião Cristã . Livro III. São Paulo: Casa Editora Presbiteriana, 1989.
As Institutas ou Tratado da Religião Cristã . Livro IV. São Paulo: Casa Editora Presbiteriana, 1989.
Breve Instruccion Cristiana. Barcelona : Associación Cultural de Estudos de La Literatura Reformada, 1966. 84p.
Comentário aos Efésios. São Paulo: Paracletos, 1998.
Comentário aos Gálatas. São Paulo: Paracletos, 1998.
Comentário aos Hebreus. São Paulo: Paracletos, 1997.
Comentário aos Romanos. São Paulo: Paracletos, 1997.
Comentário Cartas Pastorais. São Paulo: Paracletos, 1998.
Comentário I Coríntios. São Paulo: Paracletos, 1996.
Comentário II Coríntios. São Paulo: Paracletos, 1995.
Commentary on a Harmony of the Evangelists Matthew, Mark, and Luke. Vol. III. Grand Rapids: Baker, 1979.
Commentary on Gênesis. Vol. 1. Disponível http://www.ccel.org/ccel/calvin/calcom01.html >. Acesso em: 30 ago. 2005.
Commentary on the Epistles to Timothy, Titus, and Philemon. Grand Rapids: Baker, 1979.
Daniel: vol. I: Capítulos 1–6. São Paulo: Paracletos, 2000.

Introdução ao seu Commentary on the Book of Psalms. Edimburgo:
Edição da Calvin Translation Society. S/D.
Introdução ao seu Commentary on the Book of Psalms . Edimburgo: Edição da Calvin Translation Society, p. xi.
O livro dos salmos: vol. I: salmos de 1–30. São Paulo: Paracletos, 1999.
O livro dos salmos : vol. II: salmos de 31–68. São Paulo: Paracletos, 1999. 679p.
O livro dos salmos : vol. III: salmos 82.3. São Paulo: Paracletos, 2002.
Respuesta al cardenal Sadoleto . Barcelona: Fundación Editorial de Literatura Reformada. 5ª. Edição, 2000, 70p.
$\underline{\hspace{1cm}}$. Senecae Libri de Clementia Cum Commentario. Opera Calvino. Tomo $V,p.16.$
The necessity of reforming the church. Dallas: Protestant Heritage
Press, 1995, 160p.

Sobre biografia de Calvino, artigos e recensões

AUDIN, M. Histoire de la Vie, des Ouvrages et des Doctrines de Calvine. Deuxléme édition abrégée: Maison Libraire Editeus, 1884.

BARTH, Karl. **The theology of John Calvin**. Grand Rapids Mich: William B. Eerdmans, 1995. 424p.

BATTLES, Ford Lewis. **Interpreting John Calvin**. Edited by Robert Benedetto, Michigan: Baker Books, 1996, 377p.

BÈZE, Théodore. **Correspondence de Théodore de Bèze**. In: AUBERT, Hyppolyte.

_____. L'histoire de la vie et mort de Calvin. Genève: [s.n.], 1565.

BIELÉR, André. **O Pensamento Econômico e Social de Calvino**. São Paulo: Casa Editora Presbiteriana, 1990.

BIERMA, L. D. A Relevância da Teologia de Calvino para o Século 21. In Fides Reformata, VIII.2 (2003).

BOISSET, Jean. Les Christiens Separés – De Rome – De Luther a nos jours. Paris: Presses Universitaires de France, 1970.

BOLSEC, Hierosme H. **Histoire de la Vie, Moeurs, Actes, Doctrine Constance et Mort de Jean Calvin**. Publiée à Lyons, 1577. N. Scheuring Editeur, MLCCCLXXV.

BONNET, Jules. Letters of John Calvin. Vol. IV. Cambridge, 1858.

BUSSER, F. Calvin's Urteil uber sich selbst, Zurich, 1950.

COTTRET, Bernard. Calvin biographie. Paris: Jean-Claude Lattès, 1995.

COURTHIAL, Pierre. **Idade de Ouro do Calvinismo na França**: em: Calvino e Sua Influência no Mundo Ocidental.

DUFOUR, Alain; NICOLLE, Béatrice. Genève: Droz, v.20, n. 318, 1998.

"Calvin's Sources of St Bernard". In Archiv für Reformations geschichte, 67, 1967,

DOUGLAS, J. D. A Contribuição do Calvinismo na Escócia: em W. Stanford Reis, ed., Calvino e Sua Influência na Vida Ocidental.

_____. Mulheres Liberdade e Calvino – O ministério feminino na perspectiva calvinista. Minas Gerais: Didaquê, 1995. 156p.

DURANT, W. **A Reforma**: história da civilização européia de Wyclif a Calvino: 1300-1564. 3ª edição, Rio de Janeiro: Record, 2002. 836p.

FERREIRA, Edijéce M. **A Ética de Calvino**. Recife: Ed. Comemorativa do Centenário do Presbitério de Pernambuco,1988. 104p.

FERREIRA, Wilson Castro. Calvino: Vida, Influência e Teologia. São Paulo: LPC, 1985.

FISCHER, Danièle. **Nouvelles réflexions sur la conversion de Calvin**. Études Théologiques et Religieuses, n. 58, 1983.

GEORGE Timothy. **Teologia dos Reformadores**. Trad. Gérson Dudus e Valéria Fontana. São Paulo: Vida Nova, 1994. 339p.

HEYER, Henri. **Guillaume Farel**: An introduction to his theology. New York: E. Mellen Press, 1990.

JANSEN, J.F. Calvin's Doctrine of the Work of Christ.

JOISTEN, Hartmut. Martin Bucer. Un réformateur européen. Strasbourg, Oberlin.1991.

KNUDSEN, Robert D. et al. Calvino e sua Influência no Mundo Ocidental. Editado por W. Stanford Reid. São Paulo: Casa Editora Prebiteriana S/C, 1990, 496p.

KUYPER, Abraham. Lectures on Calvinism. Eerdmans, 1983.

LABRUNIE, Claude Emanuel. **O Pensamento de Calvino, com ênfase na Sociologia, na Ética e na Eclesiologia** - Apostila Semana Calvinista (09 a 14 de agosto), Rio de Janeiro: Igreja Presbiteriana do Rio de Janeiro, 1982. 9p.

LANE, N. A. Calvin's Use of the Fathers and the Medievals. In: Calvin Theological Journal, 16, 1981.

LEMBO, Cláudio et al. **O Pensamento de João Calvino**. Série Colóquios, Vol. 2, São Paulo: Ed. Mackenzie, 2000. 147p.

LESSA, Vincente Themudo. **Calvino, 1509-1564**: sua vida, sua obra. São Paulo: Casa Editora Presbiteriana, [s.d.], 282p.

Life of John Calvin, In: Tracts and tratises of John Calvin. Michigan: Eerdmans, 1958.

MARTINA, Giacomo. **História da Igreja**. De Lutero a nossos dias. Vol. I. O período da Reforma. São Paulo: Loyola, 1997.

MCGRATH, Alister, A Vida de João Calvino. São Paulo: Cultura Cristã, 2004.

MCNEILL, John T. The History and Character of Calvinism. New York: 1954.

MILLET, O. Calvin et la dynamique de la parôle. Étude de Rhétorique réformée. Paris: Champion, 1992.

NIESEL, Wilhelm. **The Theology of Calvin**. Philadelphia: The Westminster Press, 1956.

Ordenanças Eclesiásticas, seção III.

Ordenanças Eclesiásticas, seção IV.

REID, Standford (org.). Calvino e Sua Influência no Mundo Ocidental. São Paulo: Cultura Cristã, 1990. 448 p.

Reply to Cardeal Sadoleto's Letters, C. Tr., Vol. I, p. 62.

SERVETUS, M. De Trinitatis erroribus I. 15, fo. 20b; III. 12 até 761b.

SILVESTRE, Armando Araújo. **Calvino e a Resistência ao Estado**. São Paulo: Ed. Mackenzie, 2003.

TIMOTHY, George. Teologia dos Reformadores. São Paulo: Vida Nova, 1993.

V.V.A.A. Calvino e sua Influência no Mundo Ocidental. São Paulo: Casa Editora Presbiteriana, 1990.

_____. O Pensamento de João Calvino. São Paulo: Ed. Mackenzie, 2000.

VAN HALSEMA, Thea B. **João Calvino Era Assim**. São Paulo: Vida Evangélica S/C, 1968. 206p.

WAGNER, Claudio. **O Pensamento Social e Econômico de Calvino**: História com enfoque Teológico. Apostila Semana Calvinista (09 a 14 de agosto), Rio de Janeiro: Igreja Presbiteriana do Rio de Janeiro, 1982.

WALLACE, S Ronald. Calvin, Geneva and the Reformation: A Study of Calvin as Social Reformer, Churchman, pastor and Theologian. Grand Rapids: Baker. 1990.

_____. Calvino, Genebra e a Reforma. São Paulo: Cultura Cristã, 2003.

WARFIELD, B. B. Calvin and Augustine. Baker Book House Distributer Grand Rapids, 1956.

WARFIELD, B. B. Calvino e o Calvinismo. New York: , 1931.

WILES, Joseph Pitts. **Ensino sobre o Cristianismo** - Um resumo sobre 'As Institutas da Religião Cristã' de João Calvino, 2ª edição, São Paulo: Publicações Evangélicas Selecionadas, 2002. 311p.

ZWEIG, Stefn Castélio. Contra Calvino. Lisboa: Civilização Editora, 1977.

Obras sobre Ética e Liberdade

AGOSTINI, Nilo. **Ética e Evangelização**. A dinâmica da Alteridade na Recriação da Moral. Petrópolis: Vozes, 1993. 175p.

_____. **Teologia Moral**. O que você precisa viver e saber. 6 edição. Petrópolis: Vozes, 2001. 275p.

_____. **Teologia moral**: entre o pessoal e o social. Petrópolis: Vozes, 1995. 198p.

_____. Ética e as Questões Atuais. Petrópolis: Vozes, 2002.

_____. Ética e Evangelização. A Dinâmica da Alteridade na Recriação da Moral. Petrópolis: Vozes, 1993.

ANJOS, Márcio Fabri (Coordenador). **Temas Latino-Americanos de Ética**. São Paulo: Ed. Santuário, 1988.

ARAÚJO, Manfredo Oliveira. **Ética e Sociabilidade**. 2ª edição. São Paulo: Loyola, 1993. 290p.

ARISTÓTELES. **Ética a Nicômaco**. 3ª edição. Brasília: Editora UNB, 1992. 238p.

AZPITARTE, Eduardo López. **Fundamentação da Ética Cristã**. São Paulo: Paulus, 1995.

BACH, J. Marcos. **Uma nova moral?** O fim do sistema tradicional. Petrópolis: Vozes, 1990.

BARCLAY, William. **Ethics in a permissive society**. New York: Harper & Row, 1971.

BALTASAR, Castro Cossío. Ética Filosófica. México: Ed. Diana, 1987.

BARZUN, Jacques Martin. Da liberdade humana. Rio de Janeiro: Zahar, 1965.

BEACH, Waldo. **Christian ethics in the protestant tradition**. Atlanta, Ga.: John Knox Press, 1988.

BOFF, Leonardo. A Graça Libertadora no Mundo. Petrópolis: Vozes, 1976.

BONHEOFFER, Dietrich. Ética. São Leopoldo: Sinodal, 1988.

BRUNNER, EMIL. **Justice and the social order**. New York: Harper & Brothers, 1945. 304p.

_____. **The divine imperative: a study in Christian ethics**. New York: The Macmillan Company, 1942. 728p.

CHADY, Thomas C. **Os Dez Mandamentos**. Os Alicerces da Nova Sociedade. Petrópolis-RJ: Vozes, 1988.

COMBLIN, José. Vocação para a Liberdade. São Paulo: Paulus, 1998.

CONN, Harnie. **Teologia da Libertação**. São Paulo: Mundo Cristão, 1984.

CROATO, Severino. **Êxodo**: uma hermenêutica da liberdade. São Paulo: Paulinas, 1981. 179p.

FORELL, George W. Ética da decisão. São Leopoldo: Sinodal, 1973.

_____. Ética da decisão: introdução ao estudo da ética cristã. São Leopoldo: Sinodal, 1989.

FROMM, Erich. **O espírito radical de liberdade**: interpretação radical do Velho Testamento e sua tradição. Rio de Janeiro: Zahar, 1967. 185p.

GARDNER, E. C. Fé bíblica e Ética Social. São Paulo: ASTE, 1965.

GUATTARI, Félix. As três ecologias. Campinas: Papirus, 1992.

GEISLER, Norman L. Ética Cristã. São Paulo: Vida Nova, 1988.

GONDIM, Ricardo. É **Proibido. O que a Bíblia permite e a Igreja proíbe**. São Paulo: Mundo Cristão. 1999.

HARING, Bernhard. **Ética cristã**: para um tempo de secularização. São Paulo: Paulinas, 1976.

_____. **Fé – História – Moral**. São Paulo: Loyola, 1990.

_____. **Teologia moral para o terceiro milênio**. São Paulo: Paulinas, 1991.

HOOK, Sidney. Os paradoxos da liberdade. Rio de Janeiro: Zahar, 1964.

LANGSTON, A. B. **Notas sobre ética prática**. Rio de Janeiro: Casa Publicadora Batista, 1960. 175p.

LUTERO, Martinho. Da liberdade cristã. São Leopoldo: Sinodal, 1998. 48p.

_____. Ética cristã: das boas obras. São Leopoldo: Sinodal, 1999. 153p.

_____. Ética: Fundamentos – Oração – Sexualidade – Educação – Economia. São Leopoldo: Sinodal, 1995.

MEHL, Roger. Catholice ethics and protestant ethics. Philadelphia: The Westminster, 1968.

MILL, John Stuart. Sobre a liberdade. São Paulo: Cia. Ed. Nacional, 1942.

_____. A liberdade. Lisboa: Viuva Bertrand, 1889.

ODEN, Thomas C. **Radical obedience: the ethics of Rudolf Bultmann**. Philadelphia, Pa.: Westminster Press, 1964

PACINI, Dante. Suma filosófica da ética. Brasília: Horizonte, 1979. 221p.

PEINADO, José Vico. **Éticas Teológicas Ontem e Hoje**. São Paulo: Paulus, 1996.

REIFLER, Hans Ulrich. A Ética dos Dez Mandamentos. São Paulo: Vida Nova, 1992.

SARTRE, Jean Paul. **A idade da razão, os caminhos da liberdade**. São Paulo: Difusão Européia do Livro, 1961.

RINCÓN ORDUÑA, R. LOPEZ AZPITARTE, E. **Práxis cristã**: opção pela justiça e pela liberdade. São Paulo: Paulinas, 1983.

ROHDEN, Humberto. Imperativos da vida, roteiro para homens que aspiram à gloriosa liberdade dos filhos de Deus. São Paulo: União Cultural, 1955.

TENNEY, Merrill C. **Gálatas**: escritura da liberdade cristã. São Paulo: Vida Nova, 1967. 238p.

TER, JOHN. **Barth's moral theology**: human action in Barth's thought. Grand Rapids, Mich.: William B. Eerdmans Publishing, 1998.

TILLICH, Paul. A coragem de ser. Rio de Janeiro: Paz e Terra, 1967.

TOURNIER, Paul. Culpa e Graça. Uma Análise do Sentimento de Culpa e o Ensino do Evangelho. São Paulo: ABU, 1985.

VELASQUES, F. **Prócoro**. Ética. São Paulo: Editora Metodista, 1977.

WEBER, Max. A Ética Protestante e o Espírito do Capitalismo. 2ª Ed. Brasília: Ed. Pioneira, 1981.

WEBER, Max. A Ética Protestante e o Espírito do Capitalismo. São Paulo: Ed. Pioneira, 1998.

WENDLAND, Heinz Dietrich. Ética do Novo Testamento. São Leopoldo: Sinodal, 1989.

ZAJDSZNAJDER, Luciano. Ética, Estratégica e Comunicação na passagem da modernidade à pós-modernidade. Rio de Janeiro. 2ª Edição. Ed. FGV, 2002.

VELASQUES FILHO, Prócoro. **Uma Ética para os nossos dias**. São Bernardo do Campo: Editora Teológica - EDITEO, 1977. 246p.

VASQUEZ, Adolfo Sanchez. **Ética**. 8ª Edição. Rio de Janeiro: Civilização Brasileira, 1985. 267p.

Obras sobre uma análise sociocultural e religiosa

ADORNO, Theodor W., HORKHEIMER, Max. **Dialética do Esclarecimento**. Rio de Janeiro: Zahar, 1985. 254 p.

AGOSTINHO, Santo. A cidade de Deus: contra os pagãos. Petrópolis: Vozes, 1990. 589p.

_____. A Verdadeira Religião. São Paulo: Paulinas, 1987.

. Confissões. São Paulo: Paulus, 1984. 418p.

ALEXANDER, John F. **The secular squeeze**: reclaiming Christian depth in a shallow world. Downers Grove, IVP, 1996.

ALVES, Rubem. **Protestantismo e Repressão**. São Paulo: Ática, 1979.

AMALADOSS, M. **Religiões**: violência ou diálogo? Perspectiva teológica 34 (2002).

_____. The Pluralism of Religions and the Significance of Christ (O pluralismo religioso e o significado de Cristo).

AMALORPAVADASS, D. Evangelização e Cultura. Concilium, 134 (1978/4).

AMARAL, Epaminondas Melo do. **O Protestantismo e a Reforma**. São Paulo: Livraria Saleluz, 1962.

AMORESE, Rubem Martins. **Icabode**: Da Mente de Cristo à Consciência Moderna. São Paulo: Abba Press, 1993.

ANDERSON, Neil R. **Quebrando correntes**: como vencer a guerra espiritual. São Paulo: Mundo Cristão, 1994.

ANDERSON, Perry. **As Origens da Pós-Modernidade**. Rio de Janeiro: Zahar, 1999.

ANDREATTA, Cleusa Maria. Experiência salvífica cristã e pluralismo religioso, em E. Schillebeeckx. Tese de Doutorado. Rio de Janeiro. PUC-Rio, 2003.

ANJOS, Márcio Fabri dos (Org.). **Inculturação**: desafios de hoje. Petrópolis: Vozes, 1994. 208p.

ANTONIAZZI, Alberto. **O Sagrado e as Religiões no limiar do Terceiro Milênio**. In: CALIMAN, Cleto (org.). A Sedução do Sagrado. O Fenômeno Religioso na Virada do Milênio.

AQUINO, Ruben. **História das Sociedades**. Rio de Janeiro: Ao Livro Técnico. 1978.

ARAÚJO, Vânia. **Informação**: instrumento de dominação e submissão. Ciência da Informação, Brasília, v. 20, n.1, p.37-44, jan.jun. 1991.

O campo do pós-moderno: o saber científico nas sociedades informatizadas . Ciência da Informação, Brasília, v. 18, n. 1, p.21-24, jan./jun. 1989.
ARBEX, José; TOGNOLI, Cláudio Júlio. Mundo Pós-Moderno . 1ª ed. São Paulo: Editora Scipione. 2001.
AZEVEDO, Marcello S.J. Entroncamentos e Entrechoques. Vivendo a Fé em um Mundo Plural. São Paulo: Loyola, 1991.
BAUDRILLARD, Jean. A Verdade oblíqua . Entrevista a GIRON, Luís Antônio. In: Revista Época, n. 264. Rio: Ed. Globo, 9 jun. 2003.
BAUMAN, Zygmunt. Amor Líquido. Sobre a fragilidade dos laços humanos . Rio de Janeiro: Zahar, 2004.
Comunidade. A busca por segurança no mundo atual. Rio de Janeiro: Zahar, 2003. 141p.
Globalização : as conseqüências humanas. Rio de Janeiro: Zahar, 1999. 145p.
Modernidade Líquida. Rio de Janeiro: Zahar, 2001.
O Mal-estar da Pós-modernidade. Rio de Janeiro: Zahar, 1998.
BECK, Ulrich. GIDDENS, Antony. SCOTT, Lash. Modernidade Reflexiva : política, tradição e estética na ordem social moderna. São Paulo: UNESP, 1997.
BERGER, Peter, LUCKMANN, Thomas. Papéis. A Construção Social da Realidade . Petrópolis: Vozes, 1976.
O Dossel Sagrado - Elementos Para uma Teoria Sociológica da Religião. 2. ed. São Paulo: Paulus, 1985.
BERMAN, Marshall. Tudo Que é Sólido Desmancha no Ar (A Aventura da Modernidade). São Paulo: Companhia das Letras, 1986.
BIGNOTTO, Newton. Dante e a questão republicana . In Síntese. Nova Fase. Vol. 18, abril/junho, 1991, nº 53.
BINGEMER, Maria Clara L. Alteridade e Vulnerabilidade. Experiência de Deus e pluralismo religioso no moderno em crise . São Paulo: Loyola, 1993.
BRADBURY, Malcolm e McFARLANE, James. Modernismo (Guia geral: 1890-1930). São Paulo: Companhia das Letras, 1989.
BRAKEMEIER, Gottfried. O Ser Humano em Busca de Identidade. Contribuições para uma antropologia teológica . São Leopoldo / São Paulo: Sinodal / Paulus, 2002.
BRUNNER, EMIL. Nossa fé. São Leopoldo: Sinodal, 1970. 123p.
A teologia da crise. São Paulo: Novo Século, 2000. 110P.
O equívoco sobre a igreja. São Paulo: Novo Século, 2000. 142P.
PLIDCKHAPDT Jacob O Panassimento Italiano Lisboo: Prosenza 1072

CAIRNS, Erns. **O Cristianismo Através dos Séculos**. São Paulo: Vida Nova, 1999.

CAMPOS, Luís de Castro Jr. **Pentecostalismo**. São Paulo: Ed. Ática, 1995.

CÂNDIDO, Antônio. **Formação da Literatura Brasileira**. 2ª edição, 2 vols., São Paulo: Martins Fontes, 1964.

CANTOR, Norman F., **The Civilization of the Middle Ages**, New York: Harper Perennial,

CAPRA, Fritjof. O Ponto de Mutação. A Ciência, a Sociedade e a Cultura Emergente. São Paulo: Cultrix, 1999.

CARPEAUX, Eduardo. Livros na Mesa. Rio de Janeiro: São José, 1960.

CARPEAUX, Otto Maria. **25 Anos de Literatura**. Rio de Janeiro: Civilização Brasileira, 1968.

_____. **História da Literatura Universal**. Vol. I. Rio de Janeiro: O Cruzeiro, 1963.

CARVALHO, José Jorge. Características do Fenômeno Religioso na Sociedade Contemporânea. Maria Clara L. Bingemer (Org.). O Impacto da Modernidade sobre a Religião. São Paulo: Loyola, 1990.

CASSIRER, Ernst (1972). Linguagem e Mito. São Paulo: Perspectiva, 1998.

_____. **El problema del conocimiento**. Tomo I. México: Fondo de Cultura Económica. 1955.

CASTELLS, Manuel. A sociedade em rede. A era da informação: Economia, sociedade e cultura. Volume I. São Paulo: Paz e Terra, 2002. 698p.

CAVALCANTE, Robinson. **Cristianismo e política**. Campinas: Nascente Editora, 1985.

CHESNEAUX, Jean. Modernidade-Mundo. Petrópolis: Vozes, 1995.

CONNOR, Steven. **Postmodern culture**. Oxford: Basil Blackwell, 1989.

COX, Harvey. A Cidade do Homem. Rio de Janeiro: Paz e Terra, 1971.

_____. **Que a serpente não decida por nós**. Rio de Janeiro: Civilização Brasileira, 1970.

D'COSTA, G. **Theology of Religions Pluralism**: The Challenge of Other Religions. Oxford: basil Blackwell, 1986.

DE GIORGI, Raffaele. **Democracia, Estado e Direito na sociedade contemporânea**. In Cadernos da Escola do Legislativo. Belo Horizonte, n°. 2(4), p. 7–47, jul./dez., 1995.

_____. **Direito, Democracia e Risco**: vínculos com o futuro. Porto Alegre: Sérgio Antonio Fabris, 1998. 263p.

DE SANCTIS, Francesco. **História de la Literatura Italiana**. Buenos Aires: Americalee, 1944.

DEFROST, Charles G.. L'Emancipation Politique de Génève. Imprimerie – Jules Cuillaume. Fick, 1883.

DELEUZE, Gilles. Nietzsche e a Filosofia. Rio de Janeiro: Rio, 1976. 170p.

DELUMEAU, Jean. Naissance et Reaffirmation de la Reforme. Paris: Presses Universitaires de France, 1965.

DERRIDA, Jacques. Margins of philosophy. Chicago: University Press, 1982.

DESCARTES, René. **Discurso do Método**. São Paulo: Martins Fontes, 1989. 102 p.

DEWEY, John. Liberdade e cultura. Rio de Janeiro: Revista Branca, 1953.

DIDEROT, Denis. **Salons de 1759, 1761, 1763**, Paris: Flammarion, 1967.

DOWNS, Robert B. **Fundamentos do Pensamento Moderno**. Rio Janeiro: Ed. Renes. 1969.

DUMONT, Louis. **O individualismo: uma perspectiva antropológica da ideologia moderna**. Rio de Janeiro: Rocco, 1985.

DUPAS, Gilberto. **Economia Global e Exclusão Social**. São Paulo: Paz e Terra, 1999.

DUPUIS, J. Le Pluralisme religieux dans le plan divin de salut. Revue théologique de Louvain 29. (1998).

_____. O Cristianismo e as religiões. Do desencontro ao encontro. São Paulo: Loyola, 2004.

DUQUOC, C. O Cristianismo e a pretensão à universalidade, Concilium 155 (5), 1980.

_____. Du dialogue inter-religieux. Lumiére et Vie 44 (1995) 222.

EAGLETON, Terry. "Awakening from modernity". In: Times Literary Supplement. 20 de fevereiro de 1987.

EICHER, P. **Pluralismo**. In: Dicionários de Conceptos Teológicos. Vol. II. Barcelona: Herder, 1990.

ELIADE, M., **O sagrado e o Profano, A Essência das Religiões**. Lisboa: Livros do Brasil, 1981.

_____. **Nacimiento y Renacimiento**: El significado de la iniciación en la cultura humana. Barcelona: Editorial Kairós, 2001.

ELLUL, Jacques. L'Illusion Politique. Paris: Éditions Robert Laffont, 1965.

FERNANDES, Florestan. **Fundamentos Empíricos da Explicação Sociológica**, Companhia Editora Nacional, São Paulo, 1959; especialmente Parte I: "A Reconstrução da Realidade nas Ciências Sociais".

FERNANDES, Ruben César. **Os Vários Sistemas Religiosos em Face do Impacto da Modernidade**. Maria Clara L. Bingemer (Org.).O Impacto da Modernidade sobre a Religião. São Paulo: Loyola, 1990.

FIEDLER, L. "The new mutants". In: The collected essays of Leslie Fiedler. Vol. II. New York: Stein & Day, 1971.

FORTE, Bruno. À escuta do outro. Filosofia e revelação. São Paulo: Paulinas, 2003. 169p.

_____. A essência do cristianismo. Petrópolis: Vozes, 2003. 212p.

FOUCAULT, M. The order of things: an archaeology of the humans sciences. New York: Pantheon Books, 1970.

_____. As Palavras e as Coisas. São Paulo: Martins Fontes, 2002.

____. Doença Mental e Psicologia. Rio de Janeiro: Tempo Brasileiro, 1968.

____. História da Loucura. 2. ed. São Paulo: Perspectiva, 1987.

FRAILE, Guillermo. **Historia de la Filosofia**. Vol. III Madrid: La Editorial Catolica, 1966.

FRIEIRO, Eduardo. **O Diabo na Livraria do Cônego**. Belo Horizonte: Itatiaia, 1957.

GADAMER, Hans Georg. **Verdade e Método**: Traços fundamentais de uma hermenêutica filosófica. 3ª ed. Petrópolis: Vozes, 1999. 731p.

GARCÍA, Rubio Alfonso. Elementos de antropologia teológica. Salvação cristã: salvos de quê e para quê? Petrópolis: Vozes, 2004. 332p.

GEERTZ, Clifford. A Interpretação das Culturas. Rio de Janeiro: Guanabara, 1989.

GEFFRÉ, Claude, "Le pluralisme religieux et I'indifférentisme, ou le vrai défi de la théologie chrétienne", Revue théologique de Louvain 31 (2000) 5.

GELDER, Craig van. **Postmodernism as an emerging worldview**. In: Calvin theological journal. N.26. Novembro de 1991.

GERVILLA, E. **Postmodernidad y educación**: valores y culturas de los jóvenes. Madrid: Dykinson, 1993.

GESCHÉ, Adolphe. **O ser humano. Deus para pensar**. São Paulo: Paulinas, 2003. 149p.

GIDDENS, Anthony. **A Terceira Via**: reflexões sobre o impasse político atual e o futuro da social-democracia. Rio de Janeiro: Record, 1999.

GIDDENS, Anthony. **Modernity and self-identity**: self and society in the late modern age. Stanford: Stanford University Press, 1991.

_____. **Mundo em descontrole**: o que a globalização está fazendo de nós. Rio de Janeiro: Record, 2003.

_. **Sociología**. Alianza Editorial, 1992.

GILSON, Etienne. A Filosofia na Idade Média. São Paulo: Martins Fontes, 1998.

GONÇALVES, Aroldo Plínio. **Técnica Processual e Teoria do Processo**. Rio de Janeiro: Aide, 1992. 220 p.

GONÇALVES, Paulo Sérgio Lopes (Org.). **Teologia na pós-modernidade. Abordagens epistemológica, sistemática e teórico-prática**. São Paulo: Paulinas, 2003. 496p.

GONDIM, R. **Fim de milênio**: os perigos e desafios da pós-modernidade na Igreja. São Paulo: ABBA, 1996.

GONZALEZ, Justo L. **A Era dos Reformadores**. Vol. V. São Paulo: Vida Nova, 1986.

GRENZ, Stanley J. **Pós-Modernismo. Um guia para entender a filosofia do nosso tempo**. São Paulo: Vida Nova, 1997.

GUSTIN, Miracy Barbosa de Sousa. **Das necessidades humanas aos direitos**: ensaio de sociologia e filosofia do direito. Belo Horizonte: Del Rey, 1999. 230 p.

HABERMAS, Jürgen. **Direito e Democracia**: entre facticidade e validade. 2 vols. Rio de Janeiro: Tempo Brasileiro, 1997.

_____. **Mudança estrutural da esfera pública**. Rio de Janeiro: Tempo Brasileiro, 1984.

. O Discurso Filosófico da Modernidade. Lisboa: Dom Quixote, 1990.

HALL, Stuart. **A Identidade Cultural na Pós-Modernidade**. Rio de Janeiro: DP & A Editora, 2004.

HARVEY, David. A Condição Pós-Moderna. Uma pesquisa sobre as origens da mudança cultural. São Paulo: Loyola, 1992.

HASSAN, I. "The question of postmodernism". In: Romanticism, modernism, postmodernism. Editado por Harry R. Garvin. Toronto: Buckknell University Press, 1980.

HOBSBAWM, Eric. **Era dos extremos**: o breve século XX (1914-1991). 2ª ed. São Paulo: Companhia das Letras, 1995.

HORTON, Michael S. **O Cristão e a Cultura**. Nem separatismo, nem mundanismo. São Paulo: Cultura Cristã, 1998.

HUBERMAN, Leo. **História da Riqueza do Homem**. Rio de Janeiro: Zahar, 1971.

HUGON, Paul. História das Doutrinas Econômicas. São Paulo: Atlas, 1988.

HUIZINGA, John. O Declínio da Idade Média. Lisboa. Uliséia, S.D.

IGLÉSIAS, Francisco. **Minas e a imposição do Estado no Brasil**. In Revista de História, São Paulo, (1), 100, 1974.

INNERARITY, Daniel. "Quiénes somos "nosotros"? Preliminares para una política de la identidad. In Revista de Estudios Políticos (Nueva Época), Madrid, nº 113, p. 225 – 235, Julio/Septiembre, 2001.

JAMES, Sire. On being a fool for Christ ands an idiot for nobody: logocentricity and postmodern world. Downers Grove: IVP, 1995.

JAMESON, Fredric. **Espaço e Imagem** (Teorias do pós-moderno e outros ensaios). Rio de Janeiro: Editora UFRJ, 1994.

JASPERS, Karl. **Introdução ao Pensamento Filosófico**. São Paulo: Cultrix, 1971. 148p.

JENCKS, Charles. What is post-modernism? 3.ed. New York: St. Martin's Press, 1989.

_____. **The language of post-modern architecture**. 4^a ed. London: Academy Editions, 1984.

JUNG, Mo Sung. **Teologia & Economia**. Repensando a teologia da libertação e utopias. Petrópolis: Vozes, 1995.

KIERKEGAARD, Sören. **O desespero Humano**. Porto: Livraria Tavares Martins, 1952. 211p.

KIVITZ, Ed René. Quebrando Paradigmas. São Paulo: Abba Press, 1995.

KOYRÉ, Alexander. Galileu e Platão. Lisboa, Gradiva, s.d.

KUMAR, Krishan, **Da Sociedade Pós-Industrial à Pós-Moderna**: Novas Teorias Sobre o Mundo Contemporâneo. Rio de Janeiro: Zahar, 1997.

KÜNG, Hans. **Teología para la potmodernidad**. Madrid: Alianza Editorial, 1989.

_____. **Projeto de ética mundial**: uma moral ecumênica em vista da sobrevivência humana. São Paulo: Paulinas, 1993.

KÜNG, Hans. **Ser Cristão Hoje**. Rio de Janeiro: Imago, 1976.

LACLAU, Ernesto. **A Política e os Limites da Modernidade**, In Pós-Modernismo e Política, Heloisa Buarque de Hollanda (org.). Rio de Janeiro: Editora Rocco, 1991.

LÄPPLE, A. **Nossa fé está mudando?** – Orientação para os cristãos de hoje. São Paulo: Paulinas, 1983.

LARAIA, Roque Barros. **Cultura**: um conceito antropológico. Rio de Janeiro: Zahar, 1999.

LAWSON, H. & APPIGNANESI, L. **Dismantling truth**: reality in the post-modern world. New York: St. Martin's Press, 1989.

LEONARD, Émile G. **O Protestantismo Brasileiro**. 2ª ed. Rio de Janeiro / São Paulo: JUERP/ASTE, 1981.

LËVY, Pierre. O Que é Virtual? São Paulo: Editora 34, 1996.

LIBÂNIO, João Batista. **Desafios da Pós-Modernidade à Teologia Fundamental**. São Paulo: Paulinas, 1996.

LIPOVETSKY, G. **A Era do Vazio**: Ensaio sobre o Individualismo Contemporâneo. Lisboa: Editora Relógio D'Água, 1989.

LOMBARDI, José Claudinei. (Org.). **Globalização, Pós-Modernidade e Educação. História, Filosofia e Temas Transversais**. Campinas / Caçador: Autores Associados / UnC, 2001.

LUHMANN, Niklas. **A Nova Teoria dos Sistemas**. Porto Alegre: Universidade / UFRGS, Goethe – Institut/ICBA, 1997. 111p.

_____. GIORGI, Raffaele. **Teoria della Societá**. 5^a ed. Milano: Franco Angeli, 1993. 400 p.

_____. **Sociología del Riesgo**. Guadalajara: Universidad Iberoamericana/Universidad de Guadalajara, 1992. 285p.

_____. Sociologia do Direito II. Rio de Janeiro: Tempo Brasileiro, 1985. 212p.

LYON, David. Pós-Modernidade. São Paulo: Paulus. 1998.

LYOTARD, L. **The postmodern condition**. New York: St. Martin's Press, 1992.

MACIVER, R. M. The web of government. New York: Macmillan, 1974.

MARASCHIN, Jaci. Teologia sob limite. São Paulo: ASTE, 1992.

MARDONES, José Maria. **El desafio de la postmodernidad al cristianismo**. Santander: Sal Térrea, 1988.

MARIANO, Ricardo. **Neo-pentecostais. Sociologia do novo pentecostalismo no Brasil**. São Paulo: Loyola. 1999.

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

MARX, Karl. **Introdução à Para a Crítica da Economia Política (1857**). São Paulo: Abril Cultural (Os Pensadores – vol. XXXV), 1974.

MCGREGOR, R. K., **A Soberania Banida**: redenção Para a Cultura Pós-Moderna. São Paulo: Cultura Cristã, 1998.

MEDINA, Cremilda (org.), **A crise dos paradigmas**: Anais do 1º Seminário transdisciplinar. São Paulo: ECA / USP, 1991.

MENDONÇA, Antonio Gouvêa. **Protestantes, Pentecostais e Ecumênicos. O Campo Religioso e seus Personagens**. São Paulo: UMESP, 1997.

MERLEAU-PONTY, M. **Phénomenologie de la Perception**. Paris: Gallimard, 1945.

MESTERS, Carlos. **Deus, Onde Estás?** 3ª Ed. Belo Horizonte: Editora Veja, 1972. 207p.

MIDDLETON, J. R. & WALSH, B. J. **Truth is stranger than it used to be**. Downers Grove, IVP, 1995.

MIRANDA, Mário de França. A Salvação Cristã na Modernidade. Maria Clara L. Bingemer (org.). O Impacto da Modernidade sobre a Religião. São Paulo: Loyola, 1992.

MOLTMANN, Jürgen. **Dient die "pluralistische Theologie" dem Dialog der Weltreligionen?** Evangelische Theologie, München: Kaiser, v. 49, n. 6, 1989.

MONDIN, Batista. **O homem, quem é ele? Elementos de antropologia filosófica**. São Paulo: Paulus, 1980. 331p.

MOREIRA, Ruy. O Círculo e a Espiral. A crise paradigmática do mundo moderno. Rio de Janeiro: Coautor / Obra Aberta, 1993.

MOUFFE, Chantal. **Pensando a democracia moderna com e contra**, Carl Schmitt, In Cadernos da Escola do Legislativo. Belo Horizonte, n°. 1(2), p. 87–108, jul./dez., 1994.

MUMFORD, Lewis. **Técnica y Civilización**. Madrid: Alianza Universidad, 1992.

MURPHY-O'CONNOR, Jerome A Antropologia pastoral de Paulo: tornar-se humanos juntos. São Paulo. Paulus, 1994.

NEUENSCHWANDER MAGALHÃES, Juliana. **História Semântica do Conceito de Soberania: o paradoxo da soberania popular**. Belo Horizonte: FDUFMG, 2000. 424 p. (Tese de Doutorado em Filosofia do Direito).

NIEBHUR, Richard. Cristo e cultura. Rio de Janeiro: Paz e Terra, 1978.

OFFE, C. Max Weber e o projeto da modernidade.

OLIVEIRA, Flávia Arlanch Martins de. (org.). **Globalização, Regionalização e Nacionalismo**. São Paulo: Unesp, 1999.

OLIVEIRA, João Chrisostomo de. **A Bíblia, liberdade salvadora, ligeiro estudo da liberdade nas páginas da Bíblia**. São Paulo: Ed. Presbiteriana, [19-?].

ONCKEN, Wilhelm. Vol. XVIII, In: VIOTTI, Frederico Romanini de Abranches. **Origem e fundamento da Mística Pós-moderna**. Parte II, cap. 2.

ORTIZ, Renato. Mundialização e Cultura. São Paulo: Editora Brasiliense, 1994.

PAREDES, Juan Antonio. Onde está nosso Deus? Diálogo do crente com a cultura de hoje. São Paulo: Paulus, .

PARSONS, Talcot. **O Sistema da Sociedade Moderna**. São Paulo: Pioneira, 1974.

PAULA, João Antônio de. **Raízes da Modernidade em Minas Gerais**. Belo Horizonte: Autêntica, 2000.

PAVIANI, Jayme et DAL RI JR., Arno. (org). **Globalização e Humanismo Latino**. Col. Filosofia, 118. Porto Alegre: PUC-RS, 2000.

PECORARO, Rossano. **Niilismo e (Pós) Modernidade**. Rio de Janeiro / São Paulo: Editora PUC-Rio / Loyola,

PEDREIRA, Eduardo Rosa. **A Questão do Diálogo Inter-Religioso**. Dissertação. Rio de Janeiro. PUC-Rio, 1994.

PEREIRA, Eduardo Carlos. **O Problema Religioso na América Latina**. São Paulo: Empresa Editora Brasileira, 1920.

PIERATT, Alan B. **O Evangelho da Prosperidade**. 2ª Ed. São Paulo: Nova Vida, 1995.

POMBO, Aloísio. **Conceitos e definições - O que é a globalização?** In: Portal da Administração POMBO-MOVA. Disponível em: http://www.infolink.com.br/pombo/Global/htm>. Acesso em: 2003.

QUEIRUGA, Andrés Torres. **Fim do cristianismo pré-moderno**. São Paulo: Paulus, 2003. 254p.

QUEIRUGA, Andrés Torres. Um Deus para hoje. São Paulo: Paulus,

RAMPAZO, L. Antropologia, religiões e valores cristãos.

REALE, Miguel. Pluralismo e liberdade. São Paulo: Saraiva, 1963.

RENAN, Ernest. Études d'Histoire Religieuse. (Paris, 1880). 7ª edição.

RENAUT, Alain. **O indivíduo**: reflexão acerca da filosofia do sujeito. Rio de Janeiro: DIFEL, 1998.

RIBEIRO, Boanerges. **Protestantismo e Cultura Brasileira. Aspectos culturais da implantação do Protestantismo no Brasil**. São Paulo: Casa Editora Presbiteriana, 1981.

RIBEIRO, Boanerges. **Protestantismo no Brasil Monárquico**. São Paulo: Ed. Pioneira, 1973.

ROCHA, Adriana Magalhães. **Pós-Modernidade**: Ruptura ou Revisão? São Paulo: Editora Cidade Nova, 1998.

ROLDÁN, Alberto F. Para que serve a teologia? Curitiba: Descoberta, 2000.

ROSA, Merval. **Antropologia Filosófica**: Uma perspectiva cristã. Rio de Janeiro: JUERP, 1996. 406p.

ROSSI, Pablo. **Paragone degli Ingegni Moderni e Postmoderni**, Il Mulino, Bolonha, 1989.

ROUANET, Sergio P.. MAFFESOLI, Michel. **Moderno e Pós-Moderno**. Rio de Janeiro: UERJ, Dpto. Cultural, 1994.

ROVIRA-BELLOSO, J. M. **Fe y cultura en nuestro tiempo**. Santander: Sal Terrae, 1998.

RUSSO, Jane A. **Indivíduo e transcendência**: algumas reflexões sobre as modernas "religiões do eu". Revista Paulista de Psicologia e Educação, v. 3, n. 1-2, p.9-33, 1997-b.

SALINAS, Daniel. ESCOBAR, Samuel. **Pós-modernidade: novos desafios à fé cristã**. São Paulo: ABU, 1999.

SANT'ANNA, Dense Bernuzzi. Corpos de passagem. Ensayos sobre a subjetividade contemporânea, São Paulo: Estação Liberdade, 2001.

SANTAELLA, Lucia. **Corpo e Comunicação**. Sintoma da cultura. São Paulo: Paulus, 2004.

SANTOS, Jair Ferreira dos. Breve, o pós-humano . Rio de Janeiro: Francisco Alves, 2003.
O que é o pós-moderno. Rio de Janeiro: Brasiliense, 1986.
SANTOS, José Luiz. O que é Cultura? São Paulo: Brasiliense, 1994.
SANTOS, Milton. Por uma outra globalização. Do pensamento único à consciência universal. 10 ^a ed. Rio de Janeiro: Record, 2003.
Técnica, Espaço, Tempo (Globalização e meio técnico-científico informacional). São Paulo: Editora Hucitec, 1994.
SCHAEFFER, Francis A. O Deus Que se Revela. Contra o silêncio e desespero do homem moderno, podemos de fato conhecer o Deus que intervém. São Paulo: Cultura Cristã, 2002.
Como viveremos. Uma análise das características principais de nossa época em busca de soluções para os problemas desta virada de milênio. São Paulo: Cultura Cristã, 2003. 223p.
SCHILLEBEECKX, Edward. História Humana : Revelação de Deus. São Paulo: Paulus, 1994.
Universalité unique d'une figure religieuse historique, Laval Théologique et Philosophique, 50 (1994).
SELLA, Adriano. Globalização neoliberal e exclusão social . São Paulo: Paulus, 2002. 148p.
SENNET, Richard. A Corrosão do Caráter : consequências pessoais do trabalho no novo capitalismo. São Paulo: Record, 1999. 185p.
O declínio do homem público. São Paulo: Cia das Letras, 1988.
SILVA, Maria Abádia da. Intervenção e Consentimento. A política educacional do Banco Mundial . São Paulo/ Campinas: FAPESP/Autores Associados, 2002.
SIQUEIRA, Holgonsi Soares Gonçalves. A performance sob uma lógica tecnicista . Santa Maria: Jornal "A Razão", 01.jun. 2000.
Globalização e autonomia - limites e possibilidades . Santa Maria: Jornal "A Razão", 26 set. 2002.
Globalização e Democracia Dialógica . Santa Maria: Jornal "A Razão", 27 set. 2001.
SPRETNAK, Charlene. States of grace: the recovery of meaning in the postmodern age . San Francisco: Harper Collins, 1991.
TOURAINE, Alain. Crítica da Modernidade. Petrópolis: Vozes, 2002.
Crítica da Modernidade. Rio de Janeiro: Vozes, 1994.
TRASFERETTI, José. GONÇALVES, Paulo S. L. Teologia na Pós-Modernidade . Abordagens epistemológica, sistemática e teórico-prática . São Paulo: Paulinas, 2004.

ULMER, Greg. Applied grammatology: post (e)- pedagogy from Jacques Derrida to Joseph Beuys. Baltimore: The Johns Hopkins University Press, 1985.

V.V.A.A . Culturas e Cristianismo. São Paulo: Loyola, 1999.

VALADIER, Paul. Catolicismo e Sociedade Moderna. São Paulo: Loyola, .

VARONE, François. **Esse Deus que dizem amar o sofrimento**. São Paulo: Santuário, 2001. 299p.

VATTIMO, G. et Alli. Creer que se cree. Buenos Aires: Paidós, 1996.

_____. El fin de la modernidad. Barcelona: Planeta-Agostini, 1994.

_____. **En torno a la posmodernidad**. Barcelona: Anthropos, 1990.

VEITH, Gene Edward. **Tempos Pós-modernos. Uma avaliação cristã do pensamento e da cultura da nossa época**. São Paulo: Cultura Cristã, 1999.

VELASCO, Juan Martín. **Ser cristiano en una cultura posmoderna**. Madrid: PPC, 1996.

WATT, Ian. Mitos do Individualismo Moderno. Dom Quixote, Dom Juan, Robinson Crusoe. Rio de Janeiro: Zahar, 1997.

WOOD, Ellen et FOSTER, John. (Org.). **Em Defesa da História - Marxismo e Pós-Modernismo**. Rio de Janeiro: Zahar, 1999.

WOOD, Ellen Maiksins. **Democracia contra Capitalismo. A renovação do materialismo histórico**. São Paulo: Bomtempo, 2003.

WRIGHT, G. Ernest. **Doutrina bíblica do homem na sociedade**. São Paulo: ASTE, 1978.

Sobre a História da Igreja e a História Geral

BAINTON, Roland H. **The Reformation of the Sixteenth Century**. Boston: Beacon Press, 1985.

BAIRD, Charles W., A Liturgia Reformada, Santa Bárbara D'Oeste: SOCEP, 2001.

BIÉLER, André. A Força Oculta dos Protestantes. São Paulo: Cultura Cristã, 1999.

BETTENSON, Henry. **Documentos da Igreja Cristã**. São Paulo: ASTE, 1998.

CAIRNS, Earle E. O Cristianismo Através dos Séculos. Uma História da Igreja Cristã. São Paulo: Vida Nova, 1999.

DREHER, Martin Norberto. **A Crise e a Renovação da Igreja no Período da Reforma**. Coleção História da Igreja, Vol. 3, 3ª. edição. São Leopoldo: Sinodal, 2004. 131p.

DELISLE, L., "Traités Divers sur les Propriétés des Choses", Histoire Littéraire de France. Vol. I. Paris: 1888.

_____. **A Civilização do Renascimento**. Vol. I. Lisboa: Editorial Estampa, 1984.

_____. A Confissão e o Perdão. As dificuldades da Confissão nos Séculos XIII a XVIII. São Paulo: Companhia das Letras, 1991.

_____. **Nascimento e Afirmação da Reforma**. São Paulo: Editora Pioneira, 1989.

DI PASQUALE, Giovanni. **História da ciência e da tecnologia: da pré-história ao renascimento**. Lisboa: Edições ASA, 2002.

ERWIN, Panofsky. **Renacimiento y Renacimientos en el Arte Occidental**. Recensión Realizado por David Chacobo. Madri: Alianza Editorial, 1997.

GEORGE, Thimothy. Teologia dos Reformadores. São Paulo: Vida Nova, 1994.

GOFF, Jacques Le. **Mercadores e Banqueiros da Idade Média**. São Paulo: Martins Fontes, 1991.

GONZALEZ, Justo L. **A Era dos Reformadores. Uma história ilustrada do Cristianismo**. Vol.6, São Paulo: Vida Nova, 2000. 219p.

_____. **Uma História do Pensamento Cristão**. Vol.3, São Paulo: Cultura Cristã, 2004, 494p.

HELLER, Agnes. **O homem do renascimento**. Lisboa, Ed. Presença. 1982.

HUIZINGA, Johann. O Declínio da Idade Média. Lisboa: Ulisséia, s / d.

JUNGHANS, Helmar. **Temas da Teologia de Lutero**. São Leopoldo: Sinodal, 2002.

LATOURETTE, Kenneth Scott. **Historia del Cristianismo**. Tomo I-II. Rio de Janeiro: Casa Bautista de Publicaciones, 1977.

LIENHARD, M. **Martim Lutero**: tempo, vida, mensagem. São Leopoldo: Sinodal, 1998.

LINDSAY, Tomas M.. La Reforma y Su Desarrollo Social. Barcelona. CLIE. (s.d.).

LOCHER, G.; ZWINGLI, W. **Und die schweizerische Reformation** [= Z. e a Reforma na Suíça] ihrer Göttinen: Vandenhoek & Ruprecht ,1982. (Die Kirche in ihrer Geschichte, v.3).

LOWENICH, Walther von. **A Teologia Da Cruz De Lutero. Teologia Sistemática**. São Leopoldo: Sinodal, 1998.

LUTERO, Martinho. **Obras Selecionadas** - Vol. 2, Da Liberdade Cristã, 5^a edição. São Leopoldo: Sinodal, 1995. 509p.

MARTINA, Giacomo. **História da Igreja. De Lutero a nossos dias. O período da Reforma**. Vol. I. São Paulo: Loyola, 1997.

_____. Vol.1, São Paulo: Loyola, 1995. 358p.

MARTINS, F., **O Ofício de Presbítero**: origens, história, evolução e funções. São Paulo: Casa Editora Presbiteriana.

MCKIM, Donald. K. (Editor). **Grandes Temas da Tradição Reformada**. São Paulo: Pendão Real, 1998.

_____. (Org.) **Grandes Tema da Tradição Reformada**. São Paulo: Pendão Real, 1998. 396p.

NOLL, Mark A. **Momentos Decisivos na História do Cristianismo**. São Paulo: Cultura Cristã, 2000.

NUNES, Ruy Afonso da C. **História da Educação no Renascimento**. São Paulo: EPU/EDUSO, 1980.

ROTERDAM. Erasmo. Elogio da Loucura. São Paulo: Martins Fontes, 2001.

SANTOS, Pedro Ivo dos. **Renascimento, Reforma e Guerra dos Trinta Anos**. Rio de Janeiro: JCM.

SARAIVA, Antônio José. **História da Cultura em Portugal**. Vol. I. Lisboa: Jornal do Foro, 1950.

SCHAFF, Phillip. History of the Christian Church. Vol. VIII, pp. 279,280.

_____. **The Swiss Reformation**. Vol. II. Gran Rapids: W. M. Eerdman's Publishing Company, 1994.

SENARCLENS, J. Herdeiros da Reforma. São Paulo: ASTE, 1970. 374p.

SERVETUS, M. **Christianismi restitutio** (1553). Com referências detalhadas em Opera Servetii, V.

SÓCRATES et al. **Os Pensadores – Sócrates. Vida e obra**. 2ª edição. São Paulo: Abril Cultural, 1980. 222p.

SCHAFF, David S. Nossa Crença e a de Nossos Pais. São Paulo. Imprensa Metodista. 1964.

VVAA, History of the Councils III. 8, 9.

VALE, Malcolm. **The Civilization of Courts and Cities in the North**, In: HOLMES, George. The Oxford History of Medieval Europe. Oxford: Oxford University Press, 1992.

TILLICH, Paul. Perspectivas da Teologia Protestante nos Séculos Dezenove e Vinte. 2ª. edição. São Paulo: ASTE, 1999. 254p.

_____. **História do Pensamento Cristão**. 2ª. edição. São Paulo: ASTE, 2000. 293p.

TOYNBEE, A. **Study of history**. New York, Oxford University. Vol. 7, 1954; An historian's Approach to religion, N. York, Oxford University press, 1956; **What Should be the christian approach to the contemporary Non-christian Faiths?** In: Christianity among the religions of the world, New York: Scribner's, 1957.

WHITE, James F., Protestant Worship, Tradition in Transition, Lousville:

WILSON, Drek. **Reforma – O cristianismo e o mundo 1500-2000**. São Paulo: Record, 1997.

John Knox Press, 1989, p. 63.

WÖLFFLIN, H. Conceitos Fundamentais da História da Arte. São Paulo: Martins Fontes, 1996.

WYLIE, J. A. History of protestantism. Vol. II, p. 156.

Obras secundárias

ABBAGNANO, Nicola. **Dicionário de Filosofia**. 4ª edição. São Paulo: Martins Fontes, 2000. 1014p.

ACOSTA, Wladimir. **El Continente Prodigioso**: Mitos e Imaginario Medieval en la Conquista Americana, Caracas: Universidade Central de Venezuela / Edição da Biblioteca Central, 1992.

ADORNO, Theodor W., HORKHEIMER, Max. **Dialética do Esclarecimento**. Rio de Janeiro: Zahar, 1985.

AGAMBEN, G. Lê temps qui reste. Uncommentaire de L'Épitre aux Romains. Paris: Rivages poche, 2000.

AGOSTINHO, Santo. De Trinitate. 5, 11, 12: Pl 42, 919.

AGOSTINI, Nilo. **Teologia Moral**: entre o pessoal e o social. Petrópolis: Vozes, 1995. 198 p.

ALBROW, Martin. The Global Age, Polity Press, Oxford, 1996.

ALVES, Rubem. Deus morreu! Viva Deus. In: Vários, **Liberdade e Fé**, Tempo e Presença, 1972.

_____. In: Vários, Liberdade e Fé, Tempo e Presença, 1972, p.19.

ANDERLE, Adam, **A fekete legenda "Magyarországon"**. (A Lenda Negra na Hungria). Világtörténet. Budapest, 1985. Nº 3,

ANDRADE, A. **Educação Exilada**. Colégio do Caraça. Belo Horizonte: Autêntica, 2000.

ARAGÃO, Humberto Maia. **O Líder Cristão E Sua Identidade Cultural**. Londrina: Descoberta, 1999. 151 p.

ARDUINI, Juvenal. **Destinação Antropológica**. São Paulo: Paulinas, 1989.

ATANÁSIO, Against the Arians 3. 31 (tr. NPNF 2 ser. IV. 410 f.);

AZEVEDO, Marcelo. **Modernidade e cristianismo: o desafio à inculturação**. São Paulo, 1981.

AZEVEDO, Marcello S.J. Entroncamentos e Entrechoques. Vivendo a Fé em um Mundo Plural. São Paulo: Loyola, 1991.

AZEVEDO, Marcello S. J. **Vidas Consagradas, Rumos e Encruzilhadas**. São Paulo: Loyola, 1993.

BARACHO JR., José Alfredo de Oliveira. **A interpretação dos Direitos Fundamentais na Suprema Corte dos EUA e no Supremo Tribunal Federal**. In: LEITE SAMPAIO, José Adércio (Org.). Jurisdição Constitucional e Direitos Fundamentais. Belo Horizonte: Del Rey, 2003. 537 p.

BARALDI, Claudio, CORSI, Giancarlo, ESPOSITO, Elena. **Glosario sobre la teoría social de Niklas Luhmann**. México D.F.: Universidad Iberoamericana, 1996, 191p.

BARBAGLIO, Giuseppe. **As Cartas de Paulo**, V. II. São Paulo: Loyola, 1991. 430 p.

BARNA, George (org.). **Líderes em Ação**: sabedoria e encorajamento. São Paulo: United Press, 1999. 332 p.

BARRETO, J. O Evangelho de São João. Análise Linguística e Comentário Exegético. São Paulo: Paulinas, 1989.

BARTH, Karl. **Carta aos Romanos**. São Paulo: Novo Século, 1999. 854p.

_____. **Dádiva e Louvor. Artigos selecionados**. 2ª. edição. São Leopoldo: Sinodal, 1996, 432p.

_____. **Die kirchiliche Dogmatik**. I/2. Zürich: Evangelister Verlag. 1942, p. 273.

_____. **Fé em busca de compreensão**. São Paulo: Novo Século, 2000. 173p.

_____. **Introdução à Teologia Evangélica**. São Leopoldo: Sinodal, 1981. 163p.

BATISTA, Mondin. Curso de Filosofia. Vol. II. São Paulo: Paulinas, 1981.

BAUDELAIRE, C., **The Painter of Modern Life** (In: SIEPIERSKI, P., Teologia e Pós-Modernidade, Teologia Sob Limite, p. 145).

BAUER, Johannes B. **Dicionário Bíblico-Teológico**. São Paulo: Loyola, 2000. 452p.

BAUER, Walter. A Greek Lexicon of the New Testament and Other Early Christian Literature. Chicago: The University of Chicago Press, 1979. 900 p.

BAVINCK, Hermann. Teologia Sistemática. São Paulo: SOCEP, 2001. 559p.

BEAUCHAMP, Paul e VASSE, Denis. **A violência na Bíblia**. São Paulo: Paulus, 1994.

BECK, Eleonore. O Filho de Deus Veio ao Mundo. São Paulo: Paulinas, 1982.

BECK, Ulrico. Qué e la Globalización? Paidós. Barcelona, 1998.

BELLAH, R. Habits of the Heart. Individualism and Commitment in American Life. New York, 1985.

·_	New	York,	1985.
· _	New	York,	1985.

BERGAMINI, A. Cristo, festa da Igreja. São Paulo: Paulinas, 1994.

BERGER, Peter. O Dossel Sagrado. São Paulo: Vozes, 1985.

BERKHOF, Louis. Teologia Sistemática. Campinas: LPC, 1990. 791p.

BEZA, Théodore. Histoire Ecclésiastique des Églises Réfomées du Royaume de France. (1580).

BINGEMER, Maria Clara L. **A Sedução do Sagrado**. In: CALIMAN Cleto (org.). A Sedução do Sagrado. O Fenômeno Religioso na Virada do Milênio .p. 79.

_____. (org.), **O Impacto da modernidade sobre a religião**, São Paulo, Loyola, 1993.

BITTENCOURT, B. P. **O Novo Testamento**: Cânon, Língua e Texto. Rio de Janeiro, JUEP, 1978. p. 43.

BLANK, R. J. Nosso mundo tem futuro. São Paulo: Paulinas, 1993.

BLOCH, Ernst. Le Principe Espérance. Gallimard. Paris. 1976, p. 237.

BLOMBERG, Craig L., A response to G.R. Beasley-Murray on the kingdom (JETS 35/1, march 1992), p. 32.

BOBBIO, Norberto. **Direita e esquerda: razões e significados de uma distinção política**. Tradução de Marco Aurélio Nogueira. São Paulo: Universidade Estadual Paulista, 1995.

BOCHENSKI, I.M. La Filosofía Actual. Fondo de Cultura Económica. México. 1983.

BOFF, Jenura Clotilde. **Espírito e Missão na obra de Lucas-Atos. Para uma Teologia do Espírito**. Dissertação de Pós-Doutorado, defendida pela Pontifícia Universitas Gregoriana. 1995, p.80.

BOFF, Leonardo. **E a Igreja se fez Povo**. Eclesiogênese: A Igreja que nasce da fé do povo. Petrópolis: Vozes, 1986.

·	Do Lugar do Pobre. Petrópolis, Vozes, 1986
	A águia e a galinha : uma metáfora da condição humana. Petrópolis: 998. 206p.
2000.	A Santíssima Trindade é a melhor comunidade. Petrópolis: Vozes,
1992.	América Latina: Da Conquista à Nova Evangelização. São Paulo: Ática,
·	Igreja: Carisma e Poder. Petrópolis: Vozes, 1982.
	Jesus Cristo libertador: ensaio de cristologia crítica para o nosso Petrópolis: Vozes, 1998. 235p.
1990.	. Nova Evangelização: Perspectiva dos Oprimidos. Petrópolis: Vozes,
	Vida para além da morte. Petrópolis: Vozes, 1973.
·	Vida segundo o Espírito. Petrópolis: Vozes, 1995. 182p.
	FFER, Dietrich. Lettters and Papers from Prision , N. York, ian, 1962.
	. Discipulado . 4ª ed. São Leopoldo: Sinodal, 1995. 193 p.

BONINO, José M. "Universalidad y contextualidad em teología". In: Cuadernos de Teología. Vol. XVI. n. 1 e 2. Buenos Aires, Isedet, 1997.

BOSTICK, Curtis V. The Antichrist and the Lollards. Leiden: Brill, 1998. BOUBLIK, V. Teologia delle religione. Roma: Studium, 1973. BOUWSMA, W. J. John Calvin: a sixteenth-century portrait. Oxford: [s.n.], 1989. _. John Calvin – A Sixteenth Century Portrait (Oxford, UK: Ox-ford University Press, 1988). BRAATEN Carl E. & JENSON, Robert W. Dogmática Cristã. Vol. I. São Leopoldo: Sinodal, 1990. _____. (Editor). **Dogmática Cristã**. São Leopoldo: Sinodal, 1990. BRAKEMEIER, G. O socialismo da primeira Cristandade. Uma experiência e um desafio hoje. São Leopoldo: Sinodal, 1985. BRAUDEL, Fernand. Civilização Material e Capitalismo. São Paulo: Martins Fontes, 1995. BRIGHT, Bill. Uma vida sem igual. São Paulo: Candeia, 1994. BRINSMEAD, Robert D. Man as Creature and Person. Verdict. 1978. BRITO, Raimundo de Souza. Realismo, Idealismo e Filosofia da Vida. Tese de Concurso para provimento efetivo da cadeira de Filosofia do Colégio Estadual da Bahia, 1946. BROWN, Colin & COENEN, Lothar, Dicionário Internacional de Teologia do Novo Testamento. Vol. I. 2ª Ed. São Paulo: Vida Nova, 2000. 1360 p. . Filosofia & Fé Cristã. São Paulo: Vida Nova, 1999. BROWN, P. "A Antiguidade Tardia", In: História da Vida Privada. Vol. I. São Paulo: Cia das Letras, 1991. BROWN, Raymond. As Igrejas dos Apóstolos. São Paulo: Paulinas, 1986. 193 p. BRUNNER, Emil. Teologia da Crise. São Paulo: Novo Século, 2000. _____. O Equívoco Sobre a Igreja. São Paulo: Novo Século, 2000. 142 p. ___. **Teologia da Crise**. São Paulo: Novo Século, 2004. 110p. BUCER, Martin. "Rex regum Christus est, summus sacerdos, et prophetarum caput".. Enarrationes in Evangelia (1536), BUCKLER, Steve and David Doliwitz (forthcoming). Theorising the Third Way: New Labour and Social Justice, Journal of Political Ideologies. Vol.5, No.3, 2000. BULTMANN, Rudolf. Crer e Compreender: ensaios selecionados. São Leopoldo: Sinodal, 2001. 422p. BULTMANN, Rudolf. Teologia do Novo Testamento. São Paulo: Teológica, 2004. BURCKHARDT, Jacob. A Cultura do Renascimento na Itália: Um Ensaio. São

Paulo. Companhia das Letras. 1991.

. **O renascimento italiano**. Lisboa: Martins Fontes, 1973.

CALIMAN, Cleto, **A Sedução do Sagrado**: o fenômeno religioso na virada do milênio). Petrópolis: Vozes. 1998.

CAVALCANTI, Robinson. Cristianismo e Política. Teoria Bíblica e Prática Histórica. Rio de Janeiro: VINDE, 1988.

_____. A Utopia Possível. Em Busca de um Cristianismo Integral. Belo Horizonte: Ultimato, 1993.

CAZELLES, P., **A realeza ou a Instituição a Serviço da Liberdade**. In: VVAA, Libertação dos Homens e Salvação em Jesus Cristo: 1ª parte. São Paulo: Paulinas, 1981.

CÉSAR, Kléos Magalhães Lenz. **Vocação**: Perspectivas Bíblicas e Teológicas. Viçosa: Ultimato, 1997.

CHADWICK, Owen. The Reformation, Penguin. 1964, p. 82.

CHAMPLIM, R. N., BENTES, J. M. Enciclopédia da Bíblia, Teologia e Filosofia. Vol. 3ª Ed. São Paulo: Candeia, 1995.

CIRILO, De incarnatione Unigeniti (MPG 75. 1244);

COENEM, L e BROWN C. DITNT – **Dicionário Internacional de Teologia do Novo Testamento**. Vol. A-M, São Paulo: Vida Nova, 2000. 1360p.

COMBLIN, José. A força da palavra. Petrópolis: Vozes, 1986.

_____. **As linhas básicas do Evangelho segundo Mateus**, in Estudos Bíblicos 26, p. 15.

_____. **Atos dos Apóstolos**. Vol. I. Petrópolis: Vozes/Sinodal/Imprensa Metodista, 1988.

____. **Epístola aos Filipenses**. 2 Ed. Petrópolis: Vozes, 1992. 65 p.

_____. **Jesus de Nazaré**. 4. ed. Petrópolis: Vozes, 1976.

_____. **Paulo**: Apóstolo de Jesus Cristo. Rio de Janeiro: Vozes, 1993.

_____. **Vocação para a Liberdade**. 3ª. ed. São Paulo: Paulus, 1998. 319p.

COMPÊNDIO DO VATICANO II. 23ª ed. Petrópolis: Vozes, 1994.

CONCEIÇÃO, Eurípedes. **Ensinando através do Caráter**. São Paulo: CPP/Andrew Jumper. 2000, 160p.

CONCÍLIO ECUMÊNICO VATICANO II, Constituição Dogmática "Lumen Gentium", in Sacrossanto Ecumênico Concílio Vaticano II, Petrópolis, 1987, n. 9.

CONFISSÃO DE FÉ DE WESTMINSTER. 4ª ed. São Paulo: Cultura Cristã, 1999. 162p.

CORBISIER, Roland. **Introdução à filosofia**, tomo 1, 2ª ed. Rio de Janeiro: Civilização Brasileira, 1986.

COSTAS, Orlando E. **Hacia una Teologia de la Evangelizacion**. Buenos Aires – Argentina. Ed. La Aurora. (...),

COTRIM, Gilberto. **Fundamentos da Filosofia – História e Grandes Temas**. Rio de Janeiro: Saraiva. 15^a edição. 2000. 336p.

COX, Harvey. A Cidade do Homem. Rio de Janeiro: Paz e Terra, 1971. 303p.

CROSSAN, J. **Reino e Sabedoria**. In: Jesus Histórico: a vida de um camponês judeu do Mediterrâneo. Rio de Janeiro: Imago, 1994. Cap. 12, pp. 302-339.

CROSSAN, John Dominic. **Jesus**: Uma Biografia Revolucionária. São Paulo: Imago. 1995.

_____. **O Jesus Histórico**: a vida de um camponês judeu do Mediterrâneo. Rio de Janeiro: Imago, 1994. 544p.

CULLMAN, Oscar. Cristologia do Novo Testamento. São Paulo: Líber, 2001.

. **Cristo e política**. Rio de Janeiro: Paz e Terra, 1968.

CUNNINGHAM, W., Historical Theology II, 238; MORRIS, E. D., Theology of the Westminster Symbols.

D'ARAÚJO, Caio Fábio Filho. **Como Começar um Ministério Novo**. São Paulo: Ed. Abba. 1995.

_____. **Igreja**: Evangelização, Serviço e Transformação Histórica. Rio de Janeiro/São Paulo: VINDE/SEPAL, 1987.

DANIÉLOU, J. O futuro no presente da Igreja. São Paulo: Paulinas, 1974.

DARRIULAT, Jacques - Metaphores du Regard. Essai sur la formation de l'image en Europe depuis Giotto, Laguna. 429p.

DE VAUX, R. **Instituições de Israel no Antigo Testamento**. São Paulo: Paulus. 2003.

DELEUZE, Gilles. Nietzsche e a Filosofia. Rio de Janeiro: Rio, 1976.

DENZ. HÜN. 301-302. CALCEDÔNIA (451)

DESCARTES, René. Discurso do método.

DIBELIUS, O. Das Jahrhundert der Kirche. Berlin. Furche Verlag, 1926.

DONATO VALENTINI, **La Cattolicità della Chiesa Locale**, in ASSOCIAZIONE TEOLOGICA ITALIANA, L'Ecclesiologia Contemporanea, Padova, Ed. Messaggero, 1994.

DONNER, Herbert, **História de Israel e dos Povos Vizinhos**: da época da divisão do reino até Alexandre Magno. São Leopoldo: Sinodal, 1997.

DUBY, G. **As Três Ordens ou o Imaginário do Feudalismo**.Lisboa, Imprensa Universitária, Editora Estampa, 1982.

DUMAS, André. **Dietrich Bonhoeffer. Una teología de la realidad**. Bilbao, Descleé de Brower, 1971.

DUNN, James D. G., A Teologia do Apóstolo Paulo. São Paulo: Paulus, 2003.

DUSSEL, Enrique. **Para uma ética da libertação latino-americana**, vol. V (Uma filosofia da religião antifetichista), São Paulo, Loyola-Unimep, 1981.

E. PETERSON. Theologische Traktate. München. 1951,

ECO, Umberto. Arte e Beleza na Estética Medieval. Lisboa: Editorial Presença, 1989.

EDGERTON, Samuel Edgerton. **The Heritage of Giotto's Geometry: Art and Science on the Eve of the ScientificRevolution**, Ithaca: Cornell University Press. 1991, p. 1-22, 36, 38-46, 111, 239-253, 270-271.

ELLIOT, Neil. <u>Libertando Paulo. A Justiça de Deus e a Política do Apóstolo</u>. São Paulo: Paulus, 1997.

ENGELHARDT, P. **Dicionário de Conceitos Fundamentais de Teologia**. São Paulo: Paulus, 1993.

ERDMAN, Charles R. Comentário de Romanos. São Paulo: Casa Editora Presbiteriana.

ERICSSON, Villard J. Conciso Dicionário de Teologia Cristã. 2ª Ed. Rio de Janeiro: JUERP, 1995.

ESCOBAR, Valenzuela, G. Ética. Introducción a su problemática y su historia. 3a. edición. McGraw-Hill. México. 1992, pp. 190-193.

FÁBIO, Caio. **Igreja**: Agência de Transformação Histórica. Rio de Janeiro: VINDE/SEPAL, 1987.

FABRO, Cornelio, C.P.S. **Participation et Causalité selon S. Thomas d'Aquin**, Pub.Univ. de Louvain, 1961.

FEINE, P. Theologie des Neuen Testaments. Leipzig, 1950, 8^a ed.,

FERREIRA, Júlio Andrade. **Antropologia Teológica**. Campinas: Livraria Cristã Unida, 1982.

FIGUEIREDO, Onézio. A Igreja Local. São Paulo: Igreja Prebiteriana Ebenézer, 1999.

FINZEL, Hanz. **Dez Erros Que um Líder Não Pode Cometer**. São Paulo: Vida Nova, 1997. 191p.

FLORESCU, V. La rhétorique et la néorhétorique. Gènese, Évolution, Perspectives. Bucarest: Editura Academiei, 1982.

FONSECA, Eduardo Gianeti, Vícios Privados Benefícios Públicos? A Ética na Riqueza das Nações. São Paulo: Companhia das Letras, 1993.

, São Paulo,	Companhia	das Letras,	1993.
--------------	-----------	-------------	-------

FRANKI, Victor. El Augustinismo Franciscano del Siglo XIII como Raiz de la Fisica Matematica Moderna, Bolivar, n. 16, Bogotá.

FREIDMAN, John B., The Monstrous Races in Medieval Art and Thought, Cambridge, Massachusetts/ London, England, Harvard University Press, 1981.

FRIEDMAN, M. Capitalism and Freedom. Chicago, 1963.

G. LIPOVETSKY. A Era do Vazio: Ensaio sobre o Individualismo Contemporâneo, Lisboa, Editora Relógio D'Água, 1989, pp 9-10.

G. ROUTHIER, "Église locale" ou "Église Particuilière": querelle sémantique ou option théologique, in Studia Canônica 25 (1991), 287-334.

GADAMER, H. G. L'Art de Comprendre. Paris: Aubier, 1982.

GANOCZY, Alexandre. Le jeune Calvin. Genèse et évolution de sa vocation réformatrice. Wiesbader: F. Steiner, 1966.

GARIN, E. Medioevo y Renacimiento. Madrid: Taurus, 1981.

GEORG WILHELM FRIEDRICH HEGEL, Estética: a idéia e o ideal.

GÉRARD PHILIPS, La Chiesa e su mistero. Milano: Jaka Book, 1986.

GILHUIS, Pedro. **Um Estudo em Grupo Sobre o Presbiterato e o Diaconato**. 3ª Ed. Patrocínio: CEIBEL, 1980. 78 p.

GNILKA, Joachim. **Jesus de Nazaré – Mensagem e História**. Petrópolis: Vozes, 2000. 312p.

GOMES Wilson. *Nem Anjos nem Demônios*, in: Vários, **Nem Anjos nem Demônios: Interpretações Sociológicas do Pentecostalismo**. Petrópolis, Vozes, 1994.

GOMIDE, F. M. Exemplos do Jugo de Aristóteles na Filosofia e na Ciência, Reflexão (PUCCAMP), n. 64-65. 1996, pp. 154-185.

GONDIN, Ricardo. Os Santos em Guerra. São Paulo, Abba Press, 1993.

GOPPELT, Leonhard. **Teologia do Novo Testamento**. São Paulo: Teológica, 2003.

GREEN, Michael. **Evangelização na Igreja Primitiva**. São Paulo: Vida Nova, 2000.

GRELOT, Pierre. **Jesus**. In: VVAA, Libertação dos Homens e Salvação em Jesus Cristo: 1ª parte. São Paulo: Paulinas, 1981.

GROOME, Thomas H. **Educação Religiosa Cristã**: compartilhando nosso caso e visão. São Paulo: Paulinas, 1985. 405 p.

GROSS, P.R., N. Levitt. **Higher Superstition**. The Academic Left and its Quarrels with Science, The Johns Hopkins Univ. Press, Baltimore, 1994.

GRUDEM, Wayne. **Teologia Sistemática**. São Paulo: Vida Nova, 2000.

GUARDINI, R. La Realtà della Chiesa. Brescia: Morcelliana, 1967.

GUNORY, Stanley. **Teologia Contemporânea**. 2ª Ed. São Paulo: Mundo Cristão, 1987.

H. Koffijberg, **De Internationale Strekking van het Calvinisme**. Amsterdam: 1916.

H. SCHLIER, **Die Entscheidung für die Heidenmission in der Urchristenheit**, in: id., Die Zeit der Kirche, Freiburg, 1958,

H. von CAMPENHAUSEN, Kirchliches Amt und geistliche Vollmacht.

HAGGAI, John. **Seja um Líder de Verdade**: liderança que permanece para um mundo em transformação. Belo Horizonte: Betânia, 1990. 280 p.

HAGGLUND, Bengt. História da Teologia. Porto Alegre: Concórdia, 1973.

HARBEMAS, Jurgen. Cannaissance et intérét. Gallimard. Paris: 1976.

HARMS-WIEBE, Raymond Peter. **Estrutura Criativa no contexto Metropolitano**: Passos de um Processo de Transformação. J. Scott Horrell (Editor). São Paulo: Vida Nova.

HARNACK, Adolf, **History of Dogma**. New York: Dover Publications, 1961. Vol. 4,

HARRELSON, Walter. **Os Dez Mandamentos e os Direitos Humano**s. São Paulo: Paulinas, 1987. 248 p.

HARRIS, R. LAIRD, ARCHER JR., GLEASON & WALTKE, BRUCE K., **Dicionário Internacional de Teologia do Antigo Testamento**. São Paulo: Vida Nova, 1998.

HEDSTRÖM e SWEDBER, Richard (orgs.), Social Mechanisms: An Analytical Approach to Social Sciences, 204-37. Cambridge: Cambridge University Press, 1998.

HEFELE, C. J., Conci Uengeschichte II (1856).

HENDRIKSEN, William. **Gálatas**: comentário do Novo Testamento. São Paulo: Cultura Cristã, 1999. 367 p.

HEPPE, R. D., pp. 452-487; HODGE, C., Systematic Theology, II. 459-609.

HERRERO, X. Filosofia da religião e crise da fé, In Síntese Nova Fase 13. 1985.

HESSELGRAVE, David J. A Comunicação Transcultural do Evangelho. Comunicação, Missões e Cultura. São Paulo: Vida Nova, Vol. 01. 1994.

HICK, J., The Myth of God Incarnate, London, SCM Press, 1993.

HILBERATH, B.J. e SCHNEIDER, T. **Manual de Dogmática II**. Petrópolis: Vozes, 2001. 576p.

HINKELAMMERT, F. **Sacrificios humanos y sociedad occidental**: Lucifer y la Bestia, San José (Costa Rica): DEI, 1991.

HODGE, Archibald Alexander. **Esboços de Teologia**. São Paulo: PES, 2001.

HODGE, C. Teologia Sistemática. São Paulo: Hagnos, 2001. 1711p.

HOEKEMA Anthony. Criados à Imagem de Deus. São Paulo: Cultura Cristã, 1999.

HOONAERT, Eduardo. **A Memória do Povo Cristão**. Petrópolis: Loyola, 1986. 259 p.

HORKHEIMER, M. La Crítica de La Razón Instrumental. Buenos Aires: SUR, 1973.

HORREL, J. Scott (Org.). **Ultrapassando Barreiras. Novas Opções para a Igreja Brasileira na virada do século XXI**. Armando Bispo Cruz. Os Dons Espirituais. Despertando o Potencial Divino da Igreja Local. São Paulo: Vida Nova, 1989.

_____. (Org.). Ultrapassando Barreiras. Igrejas inovadoras e métodos bíblicos que brotam no Brasil. São Paulo: Vida Nova, Vol. 02. 1995.

HORSLEY, Richard A. et alii, <u>Paulo e o Império. Religião e Poder na Sociedade Imperial Romana</u>. São Paulo: Paulus, 2004.

IDÍGORAS, J. L. Vocabulário teológico para a América Latina. São Paulo: Paulinas, 1983.

IGREJA PRESBITERIANA DO BRASIL. **Digesto Presbiteriano 1998-1999**. São Paulo: Cultura Cristã, 2000. 351 p.

_____. Manual Presbiteriano. 15 Ed. São Paulo: Cultura Cristã. 238 p.

JAEGER, Werner. **Paidéia**: A Formação do Homem Grego. São Paulo: Martins Fontes. 1989.

JAMBERT, Christian. La lógica de los orientales. Ed. Fondo de Cultura Económica, México. 1989, pp. 125,280.

J.B. Libanio Afonso Murad. Introdução à Teologia. São Paulo. 996. Ed. Loyola.

JEREMIAS, Joachim, **Teologia do Novo Testamento**: a pregação de Jesus. São Paulo: Paulinas, p. 152.

JOÃO PAULO II. Celebrate 2000! - Reflections on Jesus, the Holy Spirit and the Father. Ann Arbor: Charis, 1996.

_____. Cruzando o limiar da esperança. Rio de Janeiro: Francisco Alves,1994.

_____. **Tertio Millenio Adveniente**. São Paulo: Paulus, 1994.

John Howard Yoder. A Política de Jesus. São Leopoldo: Sinodal, 1988.

JOSEFO, F., Antiquitates Iudaicae XIV, 9.

JUNG, Paulo K. Vida e Ensino de Paulo. São Leopoldo: Concórdia Editora, 1989.

KANT, Imanuel. **Crítica da Razão Prática/CRPr**, (A 167-185). São Paulo: Martins Fontes, 2003. 620p.

KASPER, W. Individual Salvation and Eschatological Consummation. In: GALVIN, J. (ed.) Faith and the Future.

KEE, H. C., **As Origens Cristãs: em perspectiva sociológica**. São Paulo: Paulinas, 1983.

KELLEY, Robin (org.). **Fundamentos da Teologia Cristã**. São Paulo: Vida, 2000. 344 p.

KEMP, P. C. G. **Reflexões sobre a religião como utopia e esperança**. São Paulo: Paulinas, 1985.

KEMPIS, Thomás. **A Imitação de Cristo**. São Paulo: Martins Claret, 2001. 175 p.

KIPPENBERG, H. G., Religião e formação de classes na antiga Judéia. São Paulo: Paulus, 1988.

KIRK, Andrew. **Igreja**: Comunidade do Serviço. Rio de Janeiro: VINDE/SEPAL, 1989.

KITTEL, Gerhard. A Igreja no Novo Testamento. São Paulo: ASTE, 1965.

KLOPPENBURG, B. **Parákletos**: o Espírito Santo. 2^a ed. Petrópolis: Vozes, 1998.

KNITTER, Paul. **A teologia das Religiões numa encruzilhada**. Concilium 161 (1986)

KRÜGER, René; CROATTO, Severino; MÍGUEZ, Nestor. **Métodos Exegéticos**. Buenos Aires: Instituto Superior Evangélico de Estudos Teológicos, 1996.

KUHN, Th. A revolução copernicana. Lisboa/Rio de Janeiro: Edições 70, 1990.

KÜMMEL, Werner Georg. **Introdução ao Novo Testamento**. São Paulo: Paulus, 1982.

_____. **Síntese Teológica do Novo Testamento**: de acordo com as testemunhas principais: Jesus, Paulo, João. 3ª Ed. São Leopoldo: Sinodal, 1983.

KÜNG, Hans, **Veracidade**: o futuro da Igreja, p. 100.

_____. Para uma teologia ecumênica das religiões. In: Cocilium 208 (1),1996.

LADURIE, Emmanuel Le Roy. **O Mendigo e o Professor**: A Saga da Família Platter no Século XVI. Vol. I. Rio de Janeiro: Rocco, 1999.

LANDERS, John. **Teologia Contemporânea**. Rio de Janeiro: JUERP, 1941.

LAPERROUSAS, E. M. Os Manuscritos do Mar Morto. São Paulo: Cultrix, 1983.

LAROUSE, Webster. **A Enciclopédia das Enciclopédias**. Governo da Bahia Salvador – Ba, 1997.

LÁSZLÓ, Barta, **A spanyolországi hungarica-kutatás története** "(Historiografia de investigações de temas húngaros na Espanha)". Levéltári Szemle (Cadernos Arquivados). 1989. N°2;

LATOUCHE, S. En finir, une fois pour toutes, avec le développement, Le Monde Diplomatique, maio de 2001.

LATOURELLE, R. & FISICHELLA, R. **Dicionário de Teologia Fundamental**. Petrópolis: Vozes-Santuário, 1994.

LE FORT, P. Les Structures de l'église Militante selon Saint Jean. Etude d'ecclésiologie concrète appliquée au IV évangile et aux épîtres johanniques. Genève: Labor et Fides. 1970.

LE GRAND, Julian, **New Approaches to the Welfare State**, in Andrew Gamble and Tony Wright (eds), The New Social Democracy, The Political Quarterly, Oxford: Blackwell, 1999.

LENHARDT, F.J., **Epístola aos Romanos**: comentário exegético. São Paulo: ASTE, 1969. 399 p.

LÉONARD, Émile G. **O Protestantismo Brasileiro**. Rio de Janeiro / São Paulo. JUERP/ASTE, 1981.

LEONARDO, Boff. Vida para além da morte. Petrópolis: Vozes, 1973.

LEPARGNEUR, H. **Esperança e Escatologia**. São Paulo: Paulinas, 1974.

LEWIS, C. S. A razão do cristianismo. São Paulo: Vida Nova, 1964. 283p.
LIBÂNIO, João Batista & BINGEMER, M. C. L. Escatologia Cristã . Petrópolis: Vozes, 1985.
Introdução à Teologia. São Paulo. Loyola, 1996.
LINTHICUM, Robert. A Transformação da Cidade. Teoria e prática da evangelização urbana . Belo Horizonte: Missão Editora, 1990.
LIPOVETSKY, Goles. A Era do Vazio: Ensaio sobre o Individualismo Contemporâneo
LUCADO, Max. Nas Garras da Graça. Você não pode escapar do seu amor . Rio de Janeiro. CPAD, 2002.
MACDANIEL, Geo. W. As Igrejas do Novo Testamento. Rio de Janeiro: JUERP, 1974.
MACPHERSON, C. B. The Political Theory of Possessive Individualism , Oxford University Press, Oxford, 1990
MAINVILLE, Odette (Org.), Escritos e Ambiente do Novo Testamento . Petrópolis: Vozes, 2002.
MATEOS, Juan. A Utopia de Jesus. São Paulo: Paulus, 1994.
MCGARVEY, W., A Commentary on Acts of Apostles , reprint ed. (Nashville: Gospel Advocate Co., n.d.), 16.
MIRANDA, Mario. Libertados para a Práxis da Justiça : a teologia da graça no atual contexto Latino-Americano. 2 Ed. São Paulo: Loyola, 1991. 185 p.
A Configuração do Cristiansimo num contexto pluri-religiosos. In: Perspectiva Teológica, 26 (1994).
Um homem Perplexo: O Cristão na Sociedade. São Paulo.
MIRANDA, Osmundo Afonso. Estudos Introdutórios nos Evangelhos Sinóticos . São Paulo: Casa Editora Presbiteriana, 1989. 379p.
Estudos Introdutórios nos Evangelhos Sinóticos . São Paulo: Casa Editora Presbiteriana. 1989, p. 41.
MOLTMANN, Jürgen. A Fonte da Vida : O Espírito Santo e a Teologia da Vida. São Paulo: Loyola, 2002.
Deus na criação . Petrópolis: Vozes, 1993.
El Dios Crucificado. La cruz de Cristo como base y crítica de toda a
teología cristiana, Salamanca 1975.
·
teología cristiana, Salamanca 1975.
teología cristiana, Salamanca 1975. Jesus Christ for today's world. Minneapolis: Fortress Press, 1994.

_____. The Church in the Power of the Spirit. New York: Harper & Row, 1993.
_____. The Source of Life. Minneapolis: Fortress Press, 1997.

_____. **The Spirit of Life**: a universal affirmation. 3. ed. Minneapolis: Fortress Press, 1994.

MONDIM, Batista. **As Grandes Teologias do Século Vint**e. São Paulo: Paulinas, 1979. 288p.

MOO, Douglas J. Liberdad de la esclavitud al pecado.

MORACHO, Félix. **Como Ler os Evangelhos**: para entender o que Jesus fazia e dizia. São Paulo: Paulus, 1994.

MOTA, R. M. C. Notas para a Leitura de A Ética Protestante e o Espírito do Capitalismo. Recife, Pimes Comunicações, n. 10, Universidade Federal de Pernambuco, 1975.

MOULE, C.F.D., As Origens do Novo Testamento. São Paulo: Paulinas, 1979.

MOWINCKEL, Sigmund. El que ha de venir, Fax Madrid 1973

MURDOCH, Ralph, Interesting of Scriptures Studies?, New York: New Harper, 1998.

MURPHY James J., La Retórica en la Edad Media. Historia de la teoría de la retórica desde San Agustín hasta el Renacimiento (1974), México, FCE.

NIEBUHR, H. R. Christ and Culture, Nova York, 1956, p.33.

NYGREN, Anders. **Commentary on Romans**. Philadelfia: Muhlenberg Press, 1971.

OVERMAN, Andrew. O Judaísmo Formativo. São Paulo: Loyola, 2002.

PACKER, J. I. Na Dinâmica do Espírito. Uma Avaliação das Práticas e Doutrinas. São Paulo: Vida Nova, 1991.

PADILLA, C. René. **Missão Integral. Ensaios sobre o Reino e a Igreja**. São Paulo: Temática Publicações, 1992.

PAGE, Sydney H. T. **Powers of Evil**: A Biblical Study of Satan & Demons. Grand Rapids, Michigan: Baker Books, 1995.

PAIVA, R. A razão de nossa esperança. São Paulo: Loyola, 1978.

PANNENBERG, W. Christentum in einer sakularisierten. Welt, Freiburg, Herder. 1988.

PANOFSKY, Erwin. **Significado das artes visuais**. São Paulo: Perspectiva, 1991.

PEREIRA MELO, José Joaquim. "Aspectos doutrinários e a antropologia pedagógica do cristianismo primitivo". Anais do Seminário de Pesquisa do P.P.E., Maringá: UEM, 2000.

PEREIRA, I. **Dicionário Grego-Português e Português-Grego**. Braga: Apostolado da Imprensa, 1990.

PETER HUIZING e KNUT WALF. Estruturas Centrais da Igreja em Concilium/ 147 – 1979/7, pp. 3-5.

PIXLEY, Jorge. **A História de Israel a Partir dos Pobres**. 6^a Ed. Petrópolis: Vozes, 1999.

POHL, Adolf. **Carta aos Gálatas**: comentário esperança. Curitiba: Editora Evangélica Esperança, 1999. 208p.

PRATT JR., Richard L.. **Ele Nos Deu Histórias**: um guia completo para a interpretação de histórias do Antigo Testamento. São Paulo: Cultura Cristã, 2004.

PUDDEFOOT, J. **God and The Mind Machine**. Computers, Artificial Intelligence and the Human Soul. Londres, SPCK, 1996.

RAHNER, K. El cristianismo y las religiones no cristianas. In: **Escritos de Teologia**, Madrid, Taurus Ediciones, Vol V, 1967, pp 138-252.

RATIZINGER, J. Kommentar zu den "Bekanntmachungen" en Lexikon für Theologie und Kirche – Das Zweite Vatikanische Konzil, Freburg 1966, tomo I, p. 355-356.

_____. **A colegialidade dos bispos**. Desenvolvimento teológico, in G. BARAÚNA (ed), A Igreja do Concílio Vaticano II, Petrópolis: Vozes, 1965.

_____ e MESSORI, V., **Informe sobre la fé**, Madrid, 1985.

REB 53 N. 212/DEZ. 93, p. 194.

REIS, Aníbal. **Teologia da Libertação**. Vol. I. são Paulo: Caminho de Damasco, 1995.

REVIËRE, Claude. **Introdução à Antropologia**. Lisboa: Edições 70, 2000.

RIBEIRO, Cláudio de Oliveira. **A Provisoriedade da Ig**reja. Uma contribuição da Eclesiologia de Karl Barth ao protestantismo Brasileiro. Dissertação apresentada ao Departamento de Teologia da PUC-Rio, em maio de 1994, pp. 136,137.

ROMERO, Paulo. **Decepcionados com a Graça. Esperanças e frustrações no Brasil Neopentecostal**. São Paulo. Mundo Cristão. 2005.

RONALDO MUÑOZ, As Conferências episcopais em uma eclesiologia de comunhão e participação, In: AMERÍNDIA, (Vários autores). Globalizar a Esperança. São Paulo: Paulinas, 1998.

RUBIO, Alfonso Garcia. **O Encontro com Jesus Cristo Vivo**. São Paulo: Paulinas, 2003.

SAMARTHA, S. J. **The Cross and the Rainbow**: Christ in a Multireligious Culture. In: J.Hick and P. Knitter (edts), **The Myth of Christian Uniquineness**, pp 69-79.

_____. One Christ - Many Religions: Toward a Revised Christology, Maryknoll, N.York, Orbis Book, 1990.

SANTOS, J.F. O Que é Pós-Moderno. São Paulo, Brraziliense, 1994.

SAOÛT, Yves. **Atos dos Apóstolos**: uma visão libertadora. São Paulo: Paulinas, 1991.

SARTORE, D. & TRIACCA, A. M. **Dicionário de Liturgia**. São Paulo: Paulinas, 1992.

SÁTIRO, Angélica. WUENSCH, Ana Miriam. Pensando Melhor – Iniciação ao Filosofar. 4ª edição. Rio de Janeiro: Saraiva, 2003. 368p.

SAULNIER, C., A Revolta dos Macabeus. São Paulo: Paulinas, 1987.

_____. **Histoire d'Israel III**, pp. 110-111.

SCHAFER, Alphons. "Zur Initiation in Wagi-Tal", Anthropos, XXXIII (1938).

SCHAEFFER, Francis. A Morte da Razão. 2ª ed. São Paulo: ABU, 1977.

. How Should We Then Live? Illinois: Crossway Books, 1976.

SCHILLEBEECKX, Edward. Cristo Sacramento do encontro com Deus, Petrópolis: Vozes, 1968.

_____. **História Humana, Revelação de Deus**. São Paulo, Paulos, 1994,

SCHINELLER, J.PETER. *Christ and the Church: A Spectrum of Views*. In: **Theological Studies**, 37(1976),pp 545-556.

SCHLESINGER, Hugo. **Dicionário Enciclopédico das Religiões**. Petrópolis: Vozes, 1995.

SCHNEIDER, Theodor (org.). **Manual de Dogmática**. Vol. II. Petrópolis: Vozes, 2002.

SCHUBERT, Kurt. **Partidos Religiosos Hebraicos da Época Neotestamentária**. São Paulo: Paulinas, 1979.

_____. **Lexicon für Theologie end Kirche**. Stuttgart: Verlag Katholisches Bibelwerk, 1970. 1232 p.

SCHÜRER, E., Storia del popolo giudaico al tempo di Gesù Cristo I, pp. 56-62.

SCHWEITZER, Albert. **El secreto histórico de la vida de Jesus**, Siglo XX. Buenos Aires: 1967.

SECONDIN, B. & GOFFI, T. (orgs.). **Curso de Espiritualidade**. São Paulo: Paulinas, 1994.

_____. & GOFFI, T. (orgs.). **Problemas e perspectivas de espiritualidade**. São Paulo: Lovola, 1992.

SERENTHÀ, M. Jesus Cristo ontem, hoje e sempre. São Paulo: Salesiana, 1986.

SEUBERT, Augusto. **Como Entender a Mensagem dos Profetas**. São Paulo: Paulinas, 1992.

SHAKESPEARE, W. Hamlet.

SHEDD, Russel e Alan Pierralt. **Imortalidade**. São Paulo: Vida Nova, 1992. 256p.

SHEDD, Russell P. Lei, Graça e Santificação. São Paulo: Vida Nova, 1998.

SICRE, José Luis. Introdução ao Antigo Testamento. Petrópolis: Vozes, 1999.

SIMMEL, Georg. La ampliación de los grupos y la formación de la individualidad. In: SIMMEL, G. Sociologia: estudios sobre las formas de socialización. Madrid: Biblioteca de la Revista de Occidente, 1977.

SOUZA, Sandra Duarte. Trânsito religioso e construções simbólicas temporárias: Uma bricolagem contínua. São Paulo. UMESP. 2001.

STERN, M. Greek and Latin Authors on Jews and Judaism I, pp. 227-260;

STRONG, Augustus Hopkins. **Teologia Sistemática**. Vol. II. São Paulo: Hagnos, 2003.

SUESS, Paulo. **Evangelização e Inculturação. Conceitos, Questionamentos, Perspectivas**. Márcio Fabri dos Anjos (Org.). Inculturação: Desafios de Hoje. Rio de Janeiro: Vozes, 1994.

_____. Evangelizar a partir dos projetos históricos dos outros: ensaio de missiologia. São Paulo: Paulus, 1995. 238p.

SUNG, J..M. **Teologia e Economia**. Petrópolis. Vozes. 1994.

SWINDOLL, Charles. Liderança em Tempos de Crise. Como Neemias motivou seu povo para alcançar uma visão. São Paulo: Mundo Cristão, 2004.

TERTULIANO, Adversus Marcion, II, 19, 21, 22; IV, 15, 20; ORÍGENES, Commentaries in Matthew, XV, 3).

TERTULIANO, Of the Flesh of Christ V (CG II. 880; tr. ANF III. 525).

THEISSEN, Gerd. **Sociologia do Movimento de Jesus**. 2ª ed. São Leopoldo: Sinodal, 1997.

TILLICH, Paul. **The Courage To Be**, p. 181.

TORRANCE, T. F., The School of Faith, Introdução, pp. lxxvii-xcv, ciii.

TROBISCH, Walter. **Amor, sentimento a ser aprendido**. 13ª ed. São Paulo: ABU, 1993.

TÜNNERMANN, Rudi. **As Reformas de Neemias**: a reconstrução de Jerusalém e a reorganização de Judá no Período Persa. São Leopoldo: Sinodal, 2001.

VALDIR, Steuernagel. **A Serviço do Reino**. Um Compêndio Sobre a Missão Integral da Igreja. Belo Horizonte: Missão Editora, 1992.

VALORI, Paolo. Inèdits Husserliens. La Philosophie de L'Histoire de la Philosophie. Paris: Univ. di Roma, Lib. Philos. Vrin, 1956.

VAN DEN BORN, A. **Dicionário Enciclopédico da Bíblia**. 5ª ed. Petrópolis: Vozes, 1992.

VAN TIL, Cornelius. **The defense of the faith**. Phillisburg. New Jersey: Presbyterian and Reformed Publishing, 1967.

VELASCO, Rufino. A Igreja de Jesus. Petrópolis: Vozes. 1996.

VERDUIN, Leonard. Somewhat less than God. Grand Rapids: Eerdmans, 1970.

VIVES, J. L. **De ratione dicendi. En J. L. Vives, Opera Omnia**. Edição de G. Mayans. Valencia: Monfort. VOL. II, pp. 1782-1785.

VOLKMANN, Martin. Jesus e o Templo. São Leopoldo: Sinodal, 1992.

VON ALLMEN, Jean-Jacques (Org). **Vocabulário Bíblico**. 2ª edição. São Paulo: ASTE, 1972. 453p.

VON EICKEN, E. LINDNER, H. **Apóstolo**. In: COENEN, Lothar. BROWN, Colin, Dicionário Internacional de Teologia do Novo Testamento. São Paulo: Vida Nova, 1983.

VV.AA. A Esperança Cristã. São Paulo: Cidade Nova, 1992.

_____. A Igreja no seu mistério. São Paulo: Cidade Nova, 1984.

WEBBER, Robert E., Worship Old and New. Grand Rapids: Zondervan Publishing House, 1984.

WEISS, Johannes. Die Predigt Jesus von Reiche Gottes. Góttingen, 1900.

WHITE, James H. **Introdução ao Culto Cristão**. São Leopoldo: Sinodal, 1997. 267 p.

WHITE, Peter. **O Pastor Mestre**: lições indispensáveis que um ministro da Palavra deve aprender. São Paulo: Cultura Cristã, 2003. 293p.

WIENER, C. Exode de Moise: chemin d'aujourd'jui. Essai de lecture biblique pour notre temps. Paris: Casterman, 1979.

YODER, John Howard. A Política de Jesus. São Leopoldo: Sinodal, 1988.