

Antropologia de l'alimentació: bibliografia

Sílvia Carrasco i Pons

- AHLUWALIA, N.; SHARMA, S.; WADHWA, A., «Effect of income generation through integrated rural development programme (IRDP) on the nutritional status of 0-6 year old children». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2). Ed. John Libbey Eurotext. París: 1988.
- AIMEZ, P., «Psychopathologie de l'alimentation quotidienne». *Comunications* núm. 31. París: 1979.
- AINSWORTH HARRISON, G. et altri, *Carencia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París: 1988.
- AINSWORTH HARRISON, G., «Antropología biológica, nutrición y alimentación». En AINSWORTH, G. et altri (1988) *Carencia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París: 1988.
- AJURIAGUERA, J. de, *Manual de psiquiatría infantil*. Ed. Toray-Masson. Barcelona: 1979.
- ALABART, A. i SAPES, J., *La població i l'habitatge a Sabadell*. Col. Quatre Cantons. Ajuntament de Sabadell: 1983.
- ANÁLISIS ESTRUCTURAL DE LA DIETA ALIMENTARIA (Panel de Consumo Alimentario en el Hogar), Ministerio de Agricultura, Pesca y Alimentación. Dirección General de Política Alimentaria. Madrid: 1987.
- ARENS, W., *The man-eating myth*, Oxford University Press. Nova York: 1979.
- ARNOTT, Margaret L., ed., *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague: 1975.
- ARNOTT, Margaret L., «The Breads of Mani» in *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Hague, París: 1975.
- BACARDI, Montserrat, *Manual de requeriments i recomanacions nutricionals*, Departament de Sanitat i Seguretat Social de la Generalitat de Catalunya. Barcelona: 1988.
- BALFET, Hélène, «Bread in Some Regions of the Mediterranean Area: A Contribution to the Study of Eating Habits» in ARNOTT, Margaret L. (ed.) *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague, París: 1975.
- BANTON, M. comp., *Antropología Social de las sociedades complejas*, Alianza Universidad. Madrid: 1980.
- BARTHES, R., «Towards a Psychosociology of Contemporary Food Consumption» in Foster & Foster (eds.), *European Diet from Pre-industrial to Modern Times*, Harper Torchbooks. Nova York: 1975.
- BAUDRILLARD, Jaen, *La génesis ideológica de las necesidades*, Cuadernos Anagrama, núm. 140. Barcelona: 1969.
- BAYES, R., «Preferencias y aversiones alimenticias en una población española» en *Revista de Psicología General y Aplicada*. Vol. 38, núm. 3. Madrid: 1983.
- BEIDLER, L. E., *Sweetness: issues and uncertainties*, Washington Academy Forum. National Academy of Sciences. Washington: 1975.
- BENDER, A. E. (1975) *The facts of food*, Oxford University Press. Londres: 1975.
- BENDER, A. E. (1988) «The influence of food processing on nutrition» En MOYAL, M. F., *Proceedings of*

- the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libberty Eurotext. París: 1988.
- BERTALANFFY, L. von, *Teoría general de los sistemas*, FCE. Madrid: 1976.
- BIRCH, L. L.; BIRCH, D.; MARLIN, D.; KRAMER, L., «Effects of instrumental eating on children's food preferences» *Appetite* 3. 1982.
- BIRCH, L. L.; MARLIN, D.; ROTTER, J., «Eating as the "means" activity in a contingency: Effects on young children's food preference», *Child Dev.* 55. 1984.
- BIRCH, L. L.; ZIMMERMAN, S.; HIND, H., «The influence of a social-affective context on preschool children's food preferences», *Child Development* 51. 1980
- BOLTON, R., «Guinea pigs, food, protein and ritual» *Ethnology*, núm. 3. Juliol de 1979.
- BONNAIN-MOERDYCK, R., «Sur la cuisine traditionnelle comme culte culinaire du passé», *Ethnologie Française*, vol. X núm. 3. Març de 1980.
- BORNSTEIN-JOHANSEN, Annika, «Sorghum and Millet in Yemen» in ARNOTT, Margaret L. (ed.) *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague, París: 1975.
- BOSERUP, E., *Woman's role in Economic Development*, St. Martins. Nova York: 1970.
- BUCHANAN, Anne, *Food, Poverty, Power*. Russell Press. Sharon Hill. EUA: 1982.
- BRINGUEUS, Nils, «Food and Folk Beliefs: On Boiling Blood Sausage» in ARNOTT, Margaret L. (ed.) *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague, París: 1975.
- BRUMBERG, Joan Jacobs, *Fasting girls: The emergence of Anorexia Nervosa as a Modern Disease*. Harvard University Press. Cambridge, Massachussets: 1988.
- BRUNETON, Ariane, «Bread in the Region of the Moroccan High Atlas: A Chain of Daily Technical Operations in Order to Provide Daily Nourishment» in ARNOTT, Margaret L., (ed.) *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague, París: 1975.
- BRUYERE, A.; RAPING, C.H.; DIRREN, H. (1988) «Influence d'un supplément protéocalorique et malnutrition chez les patients victimes de fracture du col de fémur» En MOYAL, M. F., *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libberty Eurotext. París: 1988.
- BRYANT, Carol, et al., *The Cultural Feast: An Introduction to Food and Society*. Nova York. West Publishing Co: 1985.
- BURGUES, M., *Sabadell del meu record*, Joan Sallent, impressor. Sabadell: 1929.
- CALVO, M., «De la contribution actuelle des sciences sociales à la connaissance de l'alimentation» *Ethnologie Française*, vol. X., núm. 3, Març. París: 1980.
- CALVO, M., «Migration et alimentation» *Social science information*. Vol. 21, núm. 3. París: 1982.
- CALVO, M., *Initiation à la connaissance du système de l'alimentation des peuples*. IEDES-Rech. 3 Vol. París: 1976.
- CALVO, M., «Des pratiques alimentaires» *Economie Rurale*. Març-abril núm. 154. París: 1983.
- CAMPO, Vera et altri., «Normative Study of the House-Tree-Persons and Draw-an-Animal Tests», in *British Journal of Projective Psychology and Personality Study*, Vol. 27, núm. 2. British Society for Projective Psychology, Londres: 1982.
- CANESQUI, A. M., «Antropología y alimentación», ponència presentada al Congrés de Ciències de l'Alimentació. Heidelberg: 1987.
- CARRASCO, Sílvia, *Una aproximación a la antropología de la alimentación: Higienismo y alimentación obrera en Sabadell hacia el cambio de siglo*. Tesi de llicenciatura. UAB. Bellaterra: 1986.
- CARRASCO, S., «La recerca cultural i el seu significat sanitari: el cas de l'alimentació». *Actes del III Col-loqui de l'ICA* (en premsa). Barcelona: 1988.
- CARRASCO, S., «Com mengem? Una aproximació als hàbits alimentaris des d'una perspectiva sòcio-cultural», Materials del dossier del 1^{er} Curs d'Alimentació i Nutrició per a Mestres, organitzat per l'Institut d'Estudis de la Salut i pel Departament d'Ensenyament (amb la col-laboració de l'associació «Salut i Escola». Generalitat de Catalunya. Unitat Docent de Bellvitge, Barcelona: 1988.
- CARRASCO, S., «Comentaris al voltant de la cultura alimentària». *Dovella*, Revista Cultural de la Catalunya Central, Manresa: 1990.
- CARRASCO, S., «Etnología, folklore y aplicaciones en el estudio socioantropológico de la alimentación» *Actas del V Congreso de Antropología del Estado Español* (en premsa). Granada: 1990.
- CARRASCO, S., «Assaig de reconstrucció d'un passat alimentari: higienisme i alimentació obrera a Sabadell cap al canvi de segle» a *Arxiu d'Etnografia de Catalunya*, núm. 7-8 (en premsa). Tarragona: 1991.
- CENTILIVRES, P. i CHRISTINAT, J. L. eds., *Identité alimentaire et alterité culturelle*, Institut d'Ethnologie/Faculté des Lettres. Neuchâtel: 1985.
- CHÂTELET, N., *La aventura de comer*, Ed. Júcar Universidad. Madrid: 1985.
- CHERNIN, Kim, *The Hungry Self: Women, Eating and Identity*. Harper and Row. Nova York: 1985.
- CHIVA, M., «Comme la personne se construit en mangeant», *Communications*, núm. 31. París: 1979.
- CHIVA, M. (1988) «Tradition et modernité dans le déterminisme des choix alimentaires» En MOYAL, M. F., *Proceedings of the Xth International Congress of Dietetics* (vol. 2) Ed. John Libberty Eurotext. París: 1988.
- CHIVA, M.; FISCHLER, C., «Comment apprend-on à manger? Lieux de l'enfance», 6/7. París: 1986.
- CLEMENT, S., *L'évolution des comportements alimentaires sur leurs aspects qualitatives* C.R.S. Université Toulouse-le-Mirail. Tolosa: 1979.
- COMBRIS, P., «Incidence des relations producteurs, distributeurs, consommateurs sur le comportement alimentaire humain» a I.N.R.A., carnet n.º 2, març. París: 1977.
- COMBRIS, P., *Consommation et système agroalimentaire G.R.E.S.C.A.* París.
- COMBRIS, P. (1983) «Les déterminants économiques de l'alimentation: quelques remarques sur l'évolution de la consommation en France 1956-76» I.N.R.A., car-

- net n.º 6, gener. París: 1983.
- CONSUMO ALIMENTARIO EN ESPAÑA, 2 Vols. Dirección General de Política Alimentaria. Ministerio de Agricultura, Pesca y Alimentación, Madrid: 1988.
- CONSTANZO, P. R.; WOODY, E. Z., «Parental perspective on obesity in children: The importance of sex differences. *J. Soc. Clin. Psychol.* 2. Nova York: 1984.
- CONSTANZO, P. R.; WOODY, E. Z., «Domain-specific parenting styles and their impact on the child's development of particular deviance: The example of obesity proneness» *J. Soc. Clin. Psychol.* 3. París: 1985.
- CORDON, F., *Cocinar hizo al hombre*. Ed. Tusquets. Col. Cinco Sentidos. Barcelona: 1980.
- CORMAN, Louis, *El test del dibujo de la familia*, Biblioteca de Psicología contemporánea, editorial Kábelusz. Buenos Aires: 1967.
- DEMUTH, G. (1988) «L'évolution des moeurs alimentaires». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbey Eurotext. París.
- DESCHAMPS, J. P. (1988) «Exámenes sistemáticos de salud y valoración del estado nutricional» En HERCBERG, S.; DUPIN, H. et altri (1988) *Nutrición y salud pública. Abordaje epidemiológico y políticas de prevención*. Ed. CEA. Madrid.
- DESCHAMPS, P.; SPYCKERELLE, Y. (1988) «Errores alimentarios en el niño y salud del adulto» En HERCBERG, S.; DUPIN, H. et altri (1988) *Nutrición y salud pública. Abordaje epidemiológico y políticas de prevención* Ed. CEA. Madrid.
- DI LEO, Joseph, *Young Children and Their Drawings*, Brunner/Mazel Publishers. Nova York: 1970.
- DIERKS, E. C.; MORSE, L. M., «Food habits and nutrient intakes of preschool children» *J. Am. Diet. Assoc.* 47. Los Angeles: 1965.
- DILLON, J. C., «Influence des infections sur l'état nutritionnel des enfants en régions tropicales» En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbey Eurotext. París: 1988.
- DOUGLAS, M., «Deciphering a meal» in Geertz, C. (ed.) *Myth, Symbol and Culture*. Norton publ. Nova York: 1974.
- DOUGLAS, M. i B. ISHERWOOD, *The world of Goods: Towards an Anthropology of Consumption*, Penguin Books Ltd. Nova York: 1979.
- DOUGLAS, Mary, «Les estructures du culinaire» *Communications*, núm. 31. París: 1980.
- DOUGLAS, M. & GROSS, J., «Food and culture: measuring the intricacy of rule systems» *Social Science Information*, vol. 19, núm. 9. París: 1980.
- DOUGLAS, Mary, «Food as a system of communication», in *The Active Voice*. Routledge and Kegan. Londres: 1982.
- DOUGLAS, M. (editor), *Food in the Social Order-Studies of food and festivities in three American Communities* Nova York: 1984. Russell Sage Foundation.
- DOUGLAS, Mary, «Fundamental issues in food problems» *Current Anthropology*, vol. 25, núm. 4 agost-octubre: 1984.
- DRAPER, H., «La dieta de los aborígenes esquimales» en *Cultura y Ecología en las sociedades primitivas*. Compilado por M.ª José Buxó. Ed. Mitre. Barcelona: 1983.
- DUBORGEL, B., *El dibujo del niño. Estructuras y símbolos*, Ed. Paidós. Barcelona-Buenos Aires: 1981.
- DUBISCH, J., «You are what you eat: Religious aspects of the Health Food Movement», a Lehmann & Myers eds. *Magic, Witchcraft and Religion: An Anthropological Study of the Supernatural*, Mayfield publ. Palo Alto/Londres: 1985.
- DUPIN, H., «Évolution des habitudes alimentaires et de la ration alimentaire des Français» *Ethnologie Française*, nú. 10. Març de 1980.
- DUPIN, H. (1988) «Las múltiples peripecias de un estudio: la pelagra. Ejemplo de la evolución de los conceptos sobre las enfermedades carenciales» En HERCBERG, S.; DUPIN, H. et altri (1988) *Nutrición y salud pública. Abordaje epidemiológico y políticas de prevención*, Ed. CEA. Madrid.
- DUPIN, H.; HERCBERG, S. (1988) «Establecimiento de las recomendaciones dietéticas. Complementariedad de la epidemiología y otras disciplinas». En HERCBERG, S.; DUPIN, H. et altri (1988) *Nutrición y salud pública. Abordaje epidemiológico y políticas de prevención*, Ed. CEA. Madrid.
- DUPIN, H.; HERCBERG, S. (1988) «Evolución de la alimentación en los países en vías de desarrollo». En HERCBERG, S.; DUPIN, H. et altri (1988) *Nutrición y salud pública. Abordaje epidemiológico y políticas de prevención*, Ed. CEA. Madrid.
- EHRENREICH, Barbara i Deidre ENGLISH, *Por su propio bien. 150 años de consejos de expertos a las mujeres*. Ed. Taurus, Madrid: 1973; 1990.
- ESTEVA, G. (1988) «Detener la ayuda y el desarrollo: una respuesta al hambre». En AINSWORTH, G. et altri (1988) *Carenza alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco, París.
- FARB, P. i G. ARMELAGOS, *Anthropologie des coutumes alimentaires*, ed. Denoël. París: 1980.
- FAO, (1985) *The fifth world food survey*.
- FENTON, A.; OWEN, T. M., *Food in perspective. Proceedings of the third International Conference on Ethnological Food Research*. John Donald Pub. Edimburg: 1981.
- FIELDHOUSE, Paul, *Food and Nutrition: Customs and Culture*. Methuen Inc. Nova York: 1986.
- FISCHLER, C., «Gastro-nomie et Gastro-anomie», *Communications*, núm. 31. París: 1979.
- FISCHLER, C., «Food habits, social change and the nature/culture dilemma» *Social Science Information*, Vol. 19, núm. 6. París: 1980.
- FISCHLER, C., «Food preferences, nutritional wisdom and sociocultural preferences» a Walcher i Kretchmen eds. *Food, nutrition and evolution: food as an environmental factor in the genesis of human variability* Masson Publ. Nova York: 1981.
- FISCHLER, C. (1985) «Alimentation, cuisine et identité: l'identification des aliments et l'identité du mangeur» *Recherches et travaux de l'institut d'Etnología*, Neu-châtel 6.
- FISCHLER, C.; GARINE, I., «Ciencias humanas y ali-

- mentación: tendencias actuales de la investigación europea». En AINSWORTH, G. et altri (1988) *Carencia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París: 1988.
- FITZGERALD, Th., «Anthropological Approaches to the Study of Food Habits: Some Methodological Issues» in Fitzgerald, Th. ed. *Nutrition and Anthropology in action*, Van Gorcum publ. Amsterdam: 1977.
- FLANDRIN, J. L., «Le lent cheminement de l'innovation alimentaire» a *Nourritures*, série Mutations, núm. 108, *Revue Autrement*. París: 1989.
- FOSTER, George, *Antropología Aplicada*, Fondo de Cultura Económica. Mèxic: 1969.
- FOURNIER, D., «Façons de boire, façons de voir» *Informations sur les Sciences Sociales* 22 (3), París: 1983.
- FREEDMAN, R., «Nutrition and Anthropology: Each can help the other» in *Community Nutrition Institute Newsletter*, núm. 4. Nova York: 1974.
- GABR, M. (1988) «Nutrition and health problems in Arab Countries, present situation and prospects». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbey Eurotext. París.
- GALAL, M. O.; ABDOU, A. I.; AHMED, T. R., *Changes in food consumption patterns in Egypt*. Unpublished report. Nutrition Institute. El Caire: 1986.
- GARINE, I. de, «The socio-cultural aspects of nutrition», *Ecology of food and Nutrition*. Vol. 1. 1972.
- GARINE, I. de, *Alimentation et culture. Cahier ronéotypé*. IEDES. París: 1974.
- GARINE, I. de, «Changing food habits» *N.E.P.A.W. Actas del Congreso*. 1975.
- GARINE, I. de, «Population, production and culture in the Plain Societies of Northern Cameroon and Chad: The Anthropology in development projects». *Current Anthropology*. Vol. 19, núm. 1, Març de 1978.
- GARINE, I. de, «Approaches to the study of food and prestige in Savannah tribes», *Social Science Information*. Vol. 19, núm. 1. París: 1980.
- GARINE, I. de, «Une anthropologie alimentaire des Français?» *Ethnologie Française*. Vl. 10, núm. 3. Març de 1980.
- GARINE, I. de, «De la perception de la malnutrition», *Information sur les sciences sociales*. París: 1984.
- GAULIN, S. «Choix des aliments et évolution», *Communications*, núm. 31. París.
- GEBRE-MEDHIN, M. (1988) «Maternal energy intake, antropometric changes during pregnancy and infant birth weight in a rural African community». En MOYAL M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbey Eurotext. París.
- GELL, A., «The market wheel: symbolic aspects of a Indian tribal market» *MAN* Vol. 17, setembre de 1982.
- GHAEMI-AHMADI, S. (1988) «Attitudes toward breastfeeding among low-income Persian and Southeast Asian immigrant women: implications for health and nutrition education». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbey Eurotext. París.
- GIBBON, A. (1988) «Cultural and cross cultural influences on the dietary habits in Saudi Arabia». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbey Eurotext. París.
- GONZÁLEZ ECHEVARRÍA, A., *La construcción teórica en antropología*, Ed. Anthropos, Barcelona: 1986.
- GOODY, Jack, *Cooking, Cuisine and Class: A Study in Comparative Sociology*. Cambridge University Press. Cambridge: 1982.
- GOODY, J., «Identité culturelle et cuisine internationale», a *Nourritures*, série "Mutations" núm. 108, *Revue Autrement*. París: 1989.
- GRAN ENCICLOPÈDIA CATALANA. Barcelona: 1980.
- GRANDE, F., *Nutrición y Salud*, Ed. Círculo. Barcelona: 1988.
- GRANT, Rebecca, «Wild Foods Used by the Cherokee Indians» in ARNOTT, Margaret L. (ed.) *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague. París: 1975.
- GRIGNON, C. i CH., «Styles alimentaires et gouts populaires» *Revue Française de Sociologie*, CNRS, núm. 21. París: 1980.
- GRIGNON, C. i CH., «Les pratiques alimentaires» *Données Sociales*, núm. 6. París: 1984.
- HAGE, P., «Symbolic culinary meditation: a group model» *MAN*, núm. 14, gener de 1979.
- HARRIS, M., *Canibales y Reyes*. Ed. Argos-Vergara. Barcelona: 1982.
- HARRIS, M., *El materialismo cultural*. Col. "Alianza Universidad" núm. 324, Alianza Ed., Madrid: 1982.
- HARRIS, Marvin, *Bueno para comer*, "Alianza universidad". Madrid: 1986.
- HELSING, E., (1988) «The nutrition programme in the WHO regional office for Europe». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbey Eurotext. París.
- HERCBERG, S.; DUPIN, H. et altri, *Nutrición y salud pública. Abordaje Epidemiológico y políticas de prevención*. Ed. CEA. Madrid: 1988.
- HERCBERG, S.; GALAN, P., (1988) «Métodos de valoración del estado nutricional de las poblaciones (Aplicación a los países en vías de desarrollo)». En HERCBERG, S.; DUPIN, H. et altri, *Nutrición y salud pública. Abordaje Epidemiológico y políticas de prevención*. Ed. CEA. Madrid: 1988.
- HERCBERG, S.; GALAN, P. (1988) «Modelos de consumo alimentario en el mundo y cobertura de las necesidades nutricionales». En HERCBERG, S.; DUPIN, H. et altri (1988) *Nutrición y salud pública. Abordaje Epidemiológico y políticas de prevención*. Ed. CEA. Madrid.
- HERCBERG, S.; ROVAD, C.; DUPIN H. (1988) «Evolución del consumo alimentario en Francia y en los países industrializados. Aspectos relativos a la salud pública». En HERCBERG, S.; DUPIN, H. et altri (1988) *Nutrición y salud pública. Abordaje Epidemiológico y políticas de prevención*. Ed. CEA. Madrid.
- HERPIN, N., «Comportements alimentaires et contraintes sur l'emploi du temps», *Revue Française de So-*

- ciologie, CNRS. Vol. 21. París: 1980.
- HERPIN, N., «Alimentation et régionalisme» *Données Sociales*, núm. 6. París: 1984.
- HERPIN, N., «Panier et budget: l'alimentation des ouvriers urbains», *Revue Française de Sociologie*, Vol. 25. París: 1984.
- HESSELTINE, C. W. (1988) «Transfer of food fermentation technology». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2). Ed. John Libbey Eurotext. París.
- HEURTELOU-VILSAINT, M. (1988) «Food habit and nutrition education in Haiti». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbey Eurotext. París.
- HEWITT DE ALCANTARA, C. (1988) «Una estructura de aprovisionamiento urbano en peligro: Ciudad de México». En AINSWORTH, G. et altri (1988) *Carencia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París.
- HOUZEL, D. i MAZET, Ph., *Psiquiatría del niño y del adolescente*, Vol. I. Ed. Médica y Técnica, S.A. Barcelona: 1981.
- HYUGHEBAERT-DESCHOOLMEESTER, M. J. (1988) «Nutrition in homes for the elderly». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbey Eurotext. París.
- JAFFAN, J. (1988) «Estrategias de desarrollo en Medio Oriente: Perspectivas e implicaciones políticas para la agricultura». En AINSWORTH, G. et altri (1988) *Carencia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París.
- JACKSON, M. Y.; BROUSSARD, B. A. (1988) «Nutrition and health Indians and Alaska natives». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2). Ed. John Libbey Eurotext. París.
- JEROME, N., «On determining Food Patterns of Urban Dwellers in Contemporary United State Society», in ARNOTT, Margaret L., (ed.) *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague, París: 1975.
- JEROME, Norge W., «Nutrition Education: An Anthropological Viewpoint» in IUNS/TANZANIA 1978, *Rethinking Food and Nutrition Education under Changing Socio-economic Conditions*. Food and Nutrition Centre. Dar es Salaam: 1978.
- JEROME, N., «Changing nutritional styles within the context of the modern family» in Hymovich & Barnard (eds.) *Family Health Care*, McGraw-Hill. Nova York: 1979.
- JIMÉNEZ, Arturo et altri, *Hàbits alimentaris i consum d'aliments a Catalunya. Llibre Blanc*, Departament de Salut. Generalitat de Catalunya. Barcelona: 1988.
- JOHNSON, O., «The social context of intimacy and avoidance: a video-tape study of Machiguenga meals» *Ethonology*, núm. 3. Juliol de 1980.
- JUTGLAR, A., *Condiciones de vida y trabajo obrero en España a mediados del siglo XIX*. Ed. Anthropos. Barcelona: 1984.
- KAPLAN, R. & MANNERS, D., *Introducción crítica a la teoría antropológica*. Ed. Nueva Imagen. Mèxic: 1979.
- KATONA-APTE, Judith, «Dietary Aspects of Acculturation: Meals, Feasts and Fasts in a Minority Community in South Asia» in ARNOTT, Margaret L. (ed.) *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague, París: 1975.
- KATZ, S., «Un exemple d'évolution bio-culturelle: la fève», *Communications*, núm. 31. París: 1979.
- KHAN, M., *Always Hungry, Never Greedy. Food and the expression of Gender in a Melanesian society*, Cambridge University Press. Cambridge/Londres: 1986.
- KHARE, R., «Food as nutrition and culture: notes towards an anthropological methodology», *Social Science Information*. París: 1982.
- KHARE, R. (1988) «La investigación internacional sobre alimentos y nutrición: consideraciones básicas». En AINSWORTH, G. et altri (1988) *Carencia alimentaria: Una perspectiva antropológica*. Ed. Serbal-Unesco. París.
- KRAM, F. M.; OWEN, G. M. (1972) «Nutritional studies on United States preschool children. Dietary intakes and practices of food procurement preparation and consumption». En *Practices of Low-Income Families in Feeding Infants and Small children with Particular Attention to Cultural Subgroups*, Ed. S. J. Fomon and T. A. Anderson, DHEW Publ. núm. 72-1-5605. Washington, DC. US Government Printing Office.
- KRONDL, N. i G. BOXEN, «Nutrition Behaviour, Food Resources and Energy» in ARNOTT, Margaret L., ed. *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague. París: 1975.
- KUPER, J., *La cocina de los antropólogos*. Col. "Cinco Sentidos", Ed. Tusquets. Barcelona: 1984.
- LAFRENIERE, S.; ROBERGE, A. G. (1988) «Nutrition et vieillesse au Québec: un champ d'activité en évolution». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2). Ed. John Libbey Eurotext. París.
- LAIN, P., *Historia de la medicina* Ed. Salvat, Col. "B.M.B.", núm. 21, Barcelona: 1978.
- LAKATOS, I., *La metodología de los programas de investigación científica*, "Alianza Universidad", núm. 349 Madrid: 1983.
- LAPPE, Frances Moore i Joseph COLLINS, *World Hunger: 12 Myths*. Grove Press. Nova York: 1986.
- LEVENSTEIN, H. A. (1988) «Nutrition and politics: government attempts to change the diets of Americans, 1890-1945». En MOYAL, M. F., *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbey Eurotext. París: 1988.
- LEVENSTEIN, H. A., *Revolution at the table: the transformation of the American Diet*. Oxford University Press. Nova York: 1985.
- LEVENSTEIN, H. A., «The American response to Italian food», *Food and Foodways* 1. 1985
- LÉVI-STRAUSS, C., *Le triangle culinaire*. L'Arc. París: 1966.
- LÉVI-STRAUSS, C., «Lo asado y lo hervido». En KUPER, J. (Ed.) *La cocina de los antropólogos. "Los cinco sentidos"*. Ed. Tusquets. Barcelona: 1985.
- LIPPS BIRCH, L. (1988) «Young children's food acceptance patterns: the role of experience». En MO-

- YAL, M. F. (1988) *Proceeding of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbery Eurotext. París.
- LOUX, F. & RICHARD, Ph. «Alimentation et maladie dans les proverbes français: une analyse de contenu». *Ethnologie Française*. Vol. 19, núm. 3 de març de 1980.
- LUJÁN, Néstor, *El menjar*, Col. "Conèixer Catalunya". Ed. Dopesa, Barcelona: 1979.
- MALASSIS, L. (1988) «Problématique de l'équilibre alimentaire mondial». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbery Eurotext. París.
- MALIK, V.; SHARMA, S. (1988) «Regional variation in food habits and attitudes of elderly women towards pregnancy and lactation». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbery Eurotext. París.
- MANDERSON, L. (1988) «Suministro de alimentos y cambio social en el sureste asiático y en el Pacífico Sur». En AINSWORTH, G. et altri (1988) *Carenzia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París.
- MARSHALL, Lorna, «Sharing, talking and giving: relief of social tensions among IKung Bushmen» a Lee, R. i Devore, I. eds. *Kalahari Hunter-Gatherers: Studies of IKung San and their neighbors*, Harvard University Press. Cambridge: 1976.
- MARTI-HENNEBERG, C.; ARIJA, V.; FERNÁNDEZ, J.; SALAS, J. (1988) «Today's nutritional intake in a population of the Spanish Mediterranean area». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbery Eurotext. París.
- MARTI-HENNEBERG, C.; SALAS, J., *Evolución del consumo nutricional en España en los últimos 25 años*. Med. Clínica. Barcelona: 1987.
- MCKINNEY, S.; BERGEN, C.; OLIM, A. (1988) «Influence of socioeconomic factors and food preferences on the nutritional intake of 5 1/2 year old males». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbery Eurotext. París.
- MEAD, M., «Contextos culturales de las pautas de nutrición», a Mead. M. *La antropología y el mundo contemporáneo*, Ed. Siglo XX. Buenos Aires: 1971.
- MERCIER, M. A. (1984) «Les lieus d'achats des produits alimentaires», *Données Sociales*, núm. 6.
- METAILIE, G., «Cuisine et santé dans la tradition chinoise». *Communications*, núm. 31. París: 1979.
- MILLER, S. (1988) «New foods. Old problems». En MOYAL, M. F., *Proceeding of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbery Eurotext. París: 1988.
- MINTZ, Sidney, *Sweetness and Power: The Place of Sugar in Modern History*. The Viking Press. Nova York: 1986.
- MITRA, M.; DARNTON-HILL, I. (1988) «Nutrition education in the prevention of vitamin A deficiency and nutritional blindness in Bangla Desh». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbery Eurotext. París.
- MONTGOMERY, E. I. J. BENNET (1979) «Anthropological Studies on Food and Nutrition: The 40's and the 70's», a Goldsmith (ed.), *The Uses of Anthropology*.
- MORAN, Emilio, «Food, Development and Man in the Tropics» in ARNOTT, Margaret L. (ed.) *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague. París: 1975.
- MURCOTT, A. (editor), *The sociology of food and eating*. Aldershot Gower. Nova York: 1983.
- MURCOTT, Anne, «You Are What You Eat: Anthropological Factors Influencing Food Choice» a Ritson et al. *The Food Consumer*. Wiley and sons, Ltd. Chicketh V.K. EUA: 1986.
- MURCOTT, Anne, «Sociological and Social Anthropological Approaches to Food and Eating» in *World Review of Nutrition and Diet*, Karger. Basel: 1988.
- NADAL, J., «La población española: del siglo XVI al siglo XX», *Ariel Quincenal*, núm. 56. Barcelona: 1976.
- NAHOUM, V., «La belle femme», *Communications*, núm. 31. París: 1979.
- NAITO, M.; NEGHISHI, T. (1988) «Average life expectancy study in eight industrial countries». En MOYAL, M. F. (1988) *Proceedings of the Xth International Congress of Dietetics* (Vol. 2) Ed. John Libbery Eurotext. París.
- NIKOD, M. & DOUGLAS, M., «Taking the biscuit: the structures of British meals». *New Societies*, núm. 19. Dembre de 1974.
- NOURRITUDES (1989), Série Mutations, núm. 108. *Revue Autrement*. París: 1989.
- O'LAUGHIN, B., «Por qué las mujeres mbum no comen pollo», en HARRIS & YOUNG (eds.): *Antropología y Feminismo*. Anagrama, núm. 13. Barcelona: 1979.
- OMS, «Recommended Dietary Allowances (RDA)», Ginebra: 1980.
- OSSIPOW, Laurence, «Le Buffet Crudivore: Approche Ethnologique de l'Instinctotherapie et de l'Alimentation dite Vivante» in *Du Sauvage, du Vivant et du Cru*, Cahier du Stage «Ethnologie de l'alimentation». Université de Bourgogne. Dijon: 1988.
- OSSIPOW, Laurence, *Le végétarisme: vers un autre art de vivre?*. Collection Bref, núm. 18. Edicions du Cerf. Ginebra: 1989.
- OSWLD, V. (1988) «Estructuras socioproyectivas y deterioro nutricional: el trópico húmedo mexicano». En AINSWORTH, G. et altri (1988) *Carenzia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París.
- PAHL, R., *Divisions of Labour*, Basil Blackwell. Nova York: 1984.
- PAPOZ, Laure, (1988) «Epidemiología de la diabetes». En HERCBERG, S.; DUPIN, H. et altri (1988) *Nutrición y salud pública. Abordaje Epidemiológico y políticas de prevención*. Ed. CEA. Madrid.
- PEAUCELLE, D. & RASINANGUE, D. *La Grande Lande dans son assiette* C.E.R.E. Université de Bordeaux.
- PELTO, G. H. (1988) «Tendencias de la investigación en antropología nutricional». En AINSWORTH, G. et altri (1988) *Carenzia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París.

- PERLES, C. (1979) «Les origines de la cuisine: l'acte alimentari dans l'histoire de l'homme», *Communications*, núm. 31.
- POLLOCK, Nancy, «The Risks of Dietary Change: A Pacific Atoll Example» in ARNOTT, Margaret L. (ed.) *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague. París: 1975.
- POPPER, K., *La lógica de la investigación científica*. Ed. Tecnos. Madrid: 1980.
- PRÄTTÄLÄ, R. (1988) «Sociodemographic differences in food consumption patterns among finnish teenagers». En MOYAL, M. F. (1988) *Proceeding of the Xth International congress of Dietetics* (Vol. 2). Ed. John Libbey Eurotext. París.
- RAMOS-ELORDUY DE CONCONI, J. (1988) «Los insectos como fuente de proteínas». En AINSWORTH, G. et altri (1988). *Carencia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París.
- RAPAPORT, R., *Pigs for the Ancestors. Ritual in the Ecology of a New Guinea People*, Yale University Press. New Haven in Londres: 1968.
- RAYBAUT, P. (1981) «Starting an anthropology handbook on food habits for the Knowledge of man's food behavior». En FENTON, A.; OWEN, T. M. (1981) *Food in perspective. Proceedings of the third International Conference on Ethnological Food Research*. John Donald Pub. Edimburg.
- RICHTIE, Carson. A., *Comida y Civilización*. Alianza Editorial. Madrid: 1986.
- RIZVI, N., «Rural and urban behavior in Bangladesh: Antropological perspective to the problem of malnutrition» *Ph.D*, University of California. Los Angeles: 1979.
- RIZVI, N. (1988) «Proceso socio-cultural y disponibilidad familiar de alimentos en Bangladesh». En AINSWORTH, G. et altri (1988) *Carencia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París.
- ROBSON, J. ed., *Food, Ecology and Culture: Readings in the Anthropology of Dietary Practices*. Gordon and Breach. Nova York: 1980.
- ROYER, P. (1988) «Nourrir les hommes: une longue histoire». En MOYAL, M. F. (1988) *Proceedings of the Xth International congress of Dietetics* (Vol. 2). Ed. John Libbey Eurotext. París.
- ROZIN, P., «The selection of food by rats, humans and other animals». En ROSENBLATT, J. S. et altri (eds.): «Advances in the study of behaviour» Vol. 6. Academic Press. Londres/Nova York: 1976.
- ROZIN, P. (1988) «The nature and origin of food likes and dislikes in humans». En MOYAL, M. F. (1988) *Proceedings of the Xth International congress of Dietetics* (Vol. 2). Ed. John Libbey Eurotext. París.
- RIUS I TARRAGO, A., *Topografía médica de Sabadell: Estudio médico-demográfico, higiénico-social con historia y folklore*. Imp. J. Huguet. Barcelona: 1914.
- SAHLINS, Marshall, *Culture and Practical Reason*. The University of Chicago Press, Chicago: 1976.
- SAN ROMAN, T., «Sobre l'objecte i el mètode de l'antropologia», *Quaderns de l'ICA*, núm. 5. Barcelona: 1985.
- SAN ROMAN, T., «Antropología aplicada y relacio-nes étnicas». *Revista del C.I.S.* Madrid: 1985.
- SÁNCHEZ PARGA, J. L. (1988) «El sistema alimentario en Ecuador». En AINSWORTH, G. et altri (1988) *Carencia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París.
- SERRA, Lluís i SALVADOR, Gemma, *Campanya per la millora dels hàbits alimentaris a Catalunya*, Departament de Sanitat. Generalitat de Catalunya. Barcelona: 1988.
- SERVILLE, Y. & CLAUDIAN, J., «La subsistence des styles alimentaires régionaux». *Ethnologie Française*. Vol. 10, núm. 3. Març de 1980.
- SHENG-QI, L. (1988) «Los problemas de la alimentación en China. Estudio socioeconómico». En AINSWORTH, G. et altri (1988) *Carencia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París.
- SCHNEIDER, H. (1988) «Importación de alimentos: unión de intereses entre productores y consumidores». En AINSWORTH, G. et altri (1988) *Carencia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París.
- SCIENTIFIC AMERICAN, *Los Alimentos: cuestiones de bromatología*. Blume Ediciones. Madrid: 1975.
- SIEST, G.; SCHIELE F.; HENNY, J. (1988) «Valores de referencia y valores más corrientes de las pruebas de laboratorio. Factores de variación biológica y establecimiento de valores de referencia». En HERCBERG, S.; DUPIN, H. et altri (1988) *Nutrición y salud pública. Abordaje Epidemiológico y políticas de prevención*. Ed. CEA. Madrid.
- SOTO, D.; CARIAGA, L.; GAETA, M. C.; VALIENTE, G.; ROJAS, D. (1988) «Nutritional status diagnosis and influencing factors of the chilean elderly». En MOYAL, M. F. (1988) *Proceedings of the Xth International congress of Dietetics* (Vol. 2). En. John Libbey Eurotext. París.
- STEINKRAUS, K. H. (1988) «Contribution of indigenous fermented foods to the world's dietary». En MOYAL, M. F. (1988) *Proceedings of the Xth International congress of Dietetics* (Vol. 2). Ed. John Libbey Eurotext. París.
- SUSSMAN, Vic, *La alternativa vegetariana*, revista Integral, especial monogràfic núm. 9. Barcelona: 1978.
- TANNAHILL, Reay, *Food in History*. Stein and Day. Nova York: 1973.
- TERRAIN, Cahiers du Patrimoine Ethnologique, núm. 12, *Du congélateur au déménagement*. Ministère de la Culture et de la Communication. París: 1989.
- THIERRY, Solange et altri, *Nourritures, sociétés et religions. Commensalités*, Revista Euroasie, núm. 1. Ed. L'Harmattan. París: 1990.
- THOUVENOT, C., *L'évolution des habitudes alimentaires: les êtres humains ne sont pas que des machines à nourrir*. Industries Alimentaires et Agricoles. Abril de 1979.
- THOUVENOT, C. & FAVIER, A., «Une méthode de cartographie de la sensibilité alimentaire en France». *Ethnologie Française*. Vol. 10, núm. 3. Març de 1980.
- THOUVENOT, C., «La qualité alimentaire d'autrefois» *Economie Rurale*, núm. 154. Març-abril de 1983.
- THOUVENOT, C., «Consommation alimentaire et recherche interdisciplinaire» *Science et Alimentation*, núm. 4. Nancy: 1984.
- THOUVENOT, C., *Le pain d'autrefois*. Ed. Adre Leson:

1984.

THOUVENOT, C. i PELTRE, J., *Communications au Colloque International: Cuisines, Régimes alimentaires et Espaces Regionaux*, C.N.R.S., Université de Nancy II. Nancy-les-Villiers: 1987.

TRAGER, L., «Customers and creditors: variation in economic personalism in a Nigerian Marketing System». *Ethnology* núm. 2. Abril de 1981.

TUSTIN, G. L. (1988) «Implications in interpreting nutrition guidelines for New Zealanders». En MOYAL, M. F. (1988) *Proceedings of the Xth International congress of Dietetics* (Vol. 2) Ed. John Libbey Eurotext. París.

ULMER, Mary, «Cherokee Indian Foods», a ARNOTT, Margaret L. (ed.) *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague. París: 1975.

UNDERWOOD, B. A. (1988) «Vitamin A Status in industrialized countries: deficiency or excess?». En MOYAL, M. F. (1988) *Proceedings of the Xth International congress of Dietetics* (Vol. 2). Ed. John Libbey Eurotext. París.

URTEAGA, L., *Miseria, miasmas y microbios. Las topografías médicas y el estudio del medio ambiente en el siglo XIX*. Cuadernos Geo-Crítica. Barcelona: 1980.

VALYASEVI, A. (1988) «Infant feedings and dietary habits of pregnant and lactating mothers in rural Thailand». En MOYAL, M. F. (1988) *Proceedings of the Xth International congress of Dietetics* (Vol. 2). Ed. John Libbey Eurotext. París.

VARELA, G.; MOREIRAS, O. i CARBAJAL, A., *Evolución del estado nutritivo y de los hábitos alimentarios de la población española*, núm. 9, serie "Divulgación". Publicaciones del Departamento de Nutrición, Facultad de Farmacia. Universidad Complutense de Madrid: 1988.

VARGAS, L. A., «El suministro de alimentos en México: pasado, presente y futuro». En AINSWORTH, G. et altri (1988) *Carencia alimentaria. Una perspectiva antropológica*. Ed. Serbal-Unesco. París: 1966.

VERDIER, Y., «Pour une ethnologie culinaire». *L'Homme*. Tomo IX. París: 1966.

VERDIER, Yvonne, *Façons de dire, façons de faire. La laveuse, la couturière, la cuisinière*. Éditions Gallimard. París: 1979.

WAHLQUIST, M. L.; KOURIS, A.; DAVIES, L.; SCRIMSHAW, N. A. (1988) «Development of survey instrument for the assessment of food habits and health in later life». En MOYAL, M. F. (1988) *Proceedings of the Xth International congress of Dietetics* (Vol. 2). Ed. John Libbey Eurotext. París.

WALLACE, B., «Plants, pigs and people: studying the food web in Pagan Gaddang». *Ethnology*, núm. 1. Gener de 1983.

WARRINGTON, S.; STOREY, D. M. (1988) «Comparative studies on the growth of Asian and Caucasian children in relation to feeding practices». En MOYAL, M. F. (1988) *Proceedings of the Xth International congress of Dietetics*. (Vol. 2). Ed. John Libbey Eurotext. París.

WESTENBRINK, S.; HUSLHOF, K.F.A.M.; LOWIK, M.R.H. (1988) «Dietary intake of elderly in the Net-

herlands». En MOYAL, M. F. (1988) *Proceeding of the Xth International congress of Dietetics* (Vol. 2). Ed. John Libbey Eurotext. París.

WHIT, B. i LOCKWOOD, Y., *Teaching Food and Society: a collection of syllabi and instructional material*, publicat per l'ASFS. Texas: 1990.

WHITING, J. & WHITING, B., *Children of Six Cultures: A Psycho-Cultural Analysis*. Harvard University Press. Cambridge, Massachusetts: 1974.

WIDLÖCHER, Daniel, *Los dibujos de los niños. Bases para una interpretación psicológica*. Biblioteca de Psicología. Editorial Herder. Barcelona: 1971.

WILSON, Christine, «Nutrition in two Cultures: Mexican-American and Malay Ways with Food», —a ARNOTT, Margaret L., (ed.) *Gastronomy: the Anthropology of Food and Food Habits*. Mouton Publishers, The Hague. París: 1975.

WILSON, Ch., «Research Methods in Nutritional Anthropology: Approaches and Techniques» a Fitzgerald, Th. Ed. *Nutrition and Anthropology in Action*, Van Gorcum publ. Amsterdam: 1977.

WRIGHT, ST. CLAIR, R.E., «Diet of the Maoris of New Zealand» En *Food, Ecology and Culture: Readings in the Anthropology of Dietary Practices*. Ed. J.R.K. Robson, Gordon and Breach. Londres: 1980.

BIBLIOGRAFIA DE CONTES INFANTILS

ABEYÀ, M. i altres, *El cargol de pa*. Ed. Casals, S.A. Barcelona: 1987.

CAPDEVILA, R. i altres, *Mirem la casa*. Ed. La Galera. Barcelona: 1984.

DENOÜ, V., *En Teo menja*. Ed. Timun Mas. Barcelona: 1980.

PARRAMÓN, J. M. i BORDOY I., *La meva casa*. Ed. Parramón. Barcelona: 1990.

RIUS, M. i altres, *El gust*. Ed. Parramón. Barcelona: 1985.

SÁNCHEZ, I. i BORDOY I., *Quan menjo*. Ed. Parramón. Barcelona: 1990.

TORT, R. M., *Quantes coses! La Clara i en Daniel van al supermercat*. Ed. La Galera. Barcelona: 1988.

TORT, R. M., *Bona nit! La Clara i en Daniel se'n van a dormir*. Ed. La Galera. Barcelona: 1988.

TORT, R. M., *Juguem! La Clara i en Daniel i els seus amics*. Ed. La Galera. Barcelona: 1988.

TORT, R. M., *Bon profit! La Clara i en Daniel dinen*. Ed. La Galera. Barcelona: 1988.