

El fet religiós a Catalunya des de la perspectiva de les ciències socials: un estat de la qüestió


Joan Prat i Caròs
Universitat Rovira i Virgili

Aquest text revisa i comenta la producció científica de sociòlegs i antropòlegs a l'entorn del fet religiós, sense oblidar els esforços realitzats des de les disciplines afins com poden ser la filosofia de la religió, la història de les religions, la psicologia religiosa, etc. Els comentaris segueixen un fil cronològic i dins de la cronologia hom ha procurat agrupar per disciplines i temes, els autors i materials tractats.

This text reviews and evaluates the scholarly production of sociologists and anthropologists in the field of religion, without forgetting the work of related disciplines such as the philosophy of religion, the history of religions, religious psychology and so on. The commentaries follow a chronological scheme, within which are grouped the various disciplines, subjects, authors and materials.

Quan amb Josefina Roma ens vam repartir la feina per iniciar aquest monogràfic de la *Revista d'Etnologia de Catalunya* sobre *Sabers i pràctiques religioses a la Catalunya contemporània*, jo, amb una alegria i una inconsciència de les quals m'he penedit en nombroses ocasions, vaig responsabilitzar-me de preparar una mena d'estat de la qüestió sobre l'estudi de la religió des de l'àmbit de les ciències socials a Catalunya. I dic que me n'he penedit atès que si bé el camp és relativament limitat, he treballat sempre amb una clara sensació d'inseguretat generada, d'una banda, per la dificultat de fixar l'abast de l'objecte d'estudi i, de l'altra, perquè a mesura que hom hi va entrant, troba molts més autors i obres dels que havia previst inicialment.¹

El propòsit bàsic de les ratlles següents és dissenyar i comentar la producció científica de dues de les grans branques de les ciències socials —la sociologia i l'antropologia social— a l'entorn del fet religiós, i també la d'altres disciplines pròximes, com poden ser la filosofia de la religió, la història de les religions o la psicologia religiosa, sense oblidar, finalment, alguns assaigs, més difícilment classificables, però d'un interès manifest per al científic social.

Una limitació important de les ratlles que segueixen és la d'haver deixat de banda una de les disciplines més arrelades dins el context de les ciències socials a Catalunya: la història. Com és ben sabut, els estudis històrics sobre l'àmbit religiós —bàsicament sobre institucions, història eclesiàstica, biografies i anàlisi ideològica— són nombrosos, i davant el temor més que justificat de no controlar-los prou bé, he preferit no incloure'ls.² També seran deixats de banda els estudis dels folkloristes sobre el tema, l'interès dels quals, en aquest cas concret, resultava força limitat per als meus propòsits.³ Per a la presentació de les línies de recerca, autors, llibres i obres seguiré un senzill esquema cronològic.

Els inicis (els anys cinquanta i seixanta)

Els estudiosos que ens han precedit en l'anàlisi del fet religiós des de la perspectiva de les ciències socials⁴ estan d'acord a atribuir el paper de


Sessió inaugural del Concili Vaticà Segon a partir del qual s'estimularen noves línies d'estudi de la realitat religiosa.

Socials (ICESB) que depenia directament de l'Arquebisbat. El seu primer director, mossèn Joan A. Ventosa, i el primer secretari general, Emili M. Boix i Selva, foren, ambdós, representants de la mateixa «sociologia cristiana» o «sociologia religiosa», predominant a la dècada dels cinquanta. L'ICESB, amb més de quaranta anys d'existència, ha tingut un paper de primer ordre en la promoció dels estudis socials al nostre país (vegeu Reixach, 1979) i des de 1974 edita una de les revistes deganes de les ciències socials a Catalunya: *Perspectiva social*. A més a més, a les seves aules s'hi han format centenars d'estudiants i de professionals. I és per tot això que resulta increïble, a més d'inquietant, el sobtat tancament que, a mans de la superioritat, ha sofert el seu prestigiós Laboratori de Sociologia, que darrerament havia coordinat una investigació sòlida sobre el feno-

pioner i fundador de la sociologia religiosa a Catalunya a Rogeli Duocastella. En efecte, Duocastella, sacerdot i sociòleg format a França dins els paràmetres de la sociologia religiosa de G. Le Bras i del canonge Boulart, va presentar la seva tesi de doctorat a l'Institut Catholique de París, l'any 1955. Posteriorment, el 1961, aquesta tesi va ser publicada amb el títol de *Mataró 1955. Estudio de sociología religiosa sobre una ciudad industrial española*. Aquesta investigació va fixar la pauta d'altres nombrosos estudis, d'un marcat caràcter pastoral, que el mateix Duocastella va impulsar per mitjà de l'Institut de Sociologia i Pastoral Aplicada (ISPA) que havia fundat a Barcelona l'any 1963. L'Institut tenia una col·lecció —Sociologia i Pastoral— que, al seu torn, abastava dues sèries de publicacions: la monogràfica i la de divulgació. A la primera, sobretot, hi va publicar abundantment el director de l'ISPA, ja fos en solitari (1961, 1965) o bé en col·laboració (1965, 1967). Entre els col·laboradors habituals de Duocastella cal esmentar Paulina Almerich, autora d'un estat de la qüestió primerenc (1967) i, segons Cardús i Estruch (1977, pàg. 114), autora, també, d'una tesi inèdita sobre congregacions religioses d'origen català.

En una línia confessional i institucional semblant a la que representava Duocastella, l'any 1951 obria les portes l'Institut Catòlic d'Estudis

1. Potser per això no m'he cansat d'empaïtar la gent i consultar repetidament coses que no sabia. En aquest sentit, he demanat ajut a: Pere Anguera, Raimon Bonal, Lluís Calvo, Joan Costa, Manuel Delgado, Lluís Duch, Joan Estruch, Joan Manuel García, Aurora González, Lluís Mallart, Josep Montserrat, Pere Negre, Modest Reixach, Salvador Cardús i Ignasi Terradas. A tots ells, el meu agraïment. Miquel Barbarà, Josep Montserrat i Modest Reixach van tenir l'amabilitat d'enviar-me els seus currículums.

2. Amb l'ajut de Pere Anguera i d'un article fonamental de Salvador Cardús i Joan Estruch titulat «Les ciències socials i l'estudi del fet religiós» (1977), havia elaborat la llista dels historiadors que pensava tenir en compte inicialment. Aquests eren: Pere Anguera, Agustí Altisent, l'Arxiu Bibliogràfic de Santes Creus fundat per Eufemià Fort i Cogul, Cebrià Baraut, Romuald Díaz, Gaspar Feliu, Jordi Figuerola, Joan González i Pastor, Eduard Junyent, Alexandre Masoliver, Casimir Martí, Josep Massot, Antoni Pladevall, Joaquim Puigvert, Hilari Ragner i Jordi Ventura. Evidentment, si hagués treballat l'àmbit històric, la llista dels noms s'hauria ampliat considerablement.

3. Aquí tenia una llista inicial que incloïa Esteve Albert, Joan Amades, Xavier Fàbregas, Gabriel Llompart, Josep Romeu, Valeri Serra i Boldú, Anna de Valldaura i Ramon Violant. També aquí sóc conscient de la limitació de la mostra que, en cas de treballar-la, quedaria convenientment completada.

4. A més de l'article ja esmentat a la nota 2, de Salvador Cardús i Joan Estruch publicat a *Qüestions de Vida Cristiana* (1977), núm. 89, pàg. 107-121, m'han resultat molt útils els altres treballs de Joan Estruch en aquesta mateixa línia com són: «Sociologia de la religión en España», a *Perspectiva Social* (1977), núm. 9, pàg. 7-21, i la veu religió escrita per a *Ictineu. Diccionari de les Ciències de la Societat als Països Catalans*. Barcelona: Ed. 62, 1979.

men del sectarisme al nostre país (vegeu Díaz, 1994).

A la darrereria dels anys cinquanta i en els primers seixanta començaven a publicar un seguit de joves autors, formats gairebé tots en sociologia o, més específicament, en sociologia de la religió, a la Universitat de Lovaina. Aquest és el cas de Modest Reixach, que després de presentar la seva tesi de llicenciatura —*Le clergé séculier du diocèse de Vic et son recrutement*, 1959— va realitzar un seguit d'investigacions sobre la mateixa diòcesi (*Bisbat de Vic. Estudis sòcio-pastorals*, 1969; *El clergat de Vic. Resultats d'una enquesta*, 1970 i *Homilies i celebracions. Estudi sociològic*, 1971a). Pere Negre, format a París, s'especialitzava en l'estudi dels nivells de pràctica i de motivació religiosa de la classe obrera (1966, 1966a i 1966b), temes que va incorporar al seu llibre *El obrero y la ciudad* (1968), resum de la seva tesi de doctorat.

A la segona meitat dels anys seixanta, alguns altres autors contribuïen a la superació de l'orientació eminentment empirista i sociogràfica que fins llavors havia predominat. Aquest seria el cas d'Albert Prades, valencià i autor del llibre *La sociologie de la religion chez Max Weber* (1966), fruit de la seva tesi de doctorat a Lovaina, i la publicació de la tesi de llicenciatura de Joan Estruch —*Los protestantes españoles*, 1968—, que aparegué dins la col·lecció *Sociologia i Pastoral*, dirigida per Rogeli Duocastella. Estruch, graduat també a Lovaina en sociologia religiosa, va ser qui va marcar més decididament el trànsit cap a una altra manera de concebre la sociologia, que ell mateix ha qualificat en diferents ocasions com a «sociologia de la religió» per diferenciar-la de la «sociologia religiosa», aquella que s'havia caracteritzat pel seu regust eclesiàstic, institucional i pastoral.⁵

També en els seixanta, però ja fora de l'àmbit estricte de la sociologia, apareixen publicats els primers llibres d'un altre autor, més difícilment classificable, com és Raimon Panikkar, catedràtic de Filosofia Comparada de la Religió i d'Història de les Religions en el Departament d'Estudis Religiosos de la Universitat de Santa Bàrbara, a Califòrnia. Autor d'una obra abundant i densa, es troba a cavall de la filosofia de la religió, la teo-

logia, la història de les religions i l'antropologia en sentit ampli. És un excel·lent coneixedor de les tradicions religioses orientals —principalment la hindú— i autor d'alguns llibres ben coneguts en l'àmbit internacional com són —limitant-nos al període cronològic que ens ocupa—: *Religione et religioni* (1964); l'influent *The Unknown Christ of Hinduism* (1964), presentat com a tesi de doctorat en teologia, a Roma, l'any 1961; *Maya e Apocalisse. L'incontro dell'induismo e del cristianesimo* (1966) i també *L'homme qui devient Dieu. La foi, dimension constitutive de l'homme* (1969). En general, l'obra de Panikkar, publicada en anglès, francès, italià, alemany i espanyol, ha estat un punt de referència constant dins les ciències socials del nostre país, però no va tenir una influència directa sobre les diferents branques concretes que s'anaven perfilant i definint a la primeria dels anys setanta.

La consolidació (els anys setanta)

En efecte, pel que fa a l'àmbit de la sociologia, Joan Estruch publicava *La innovación religiosa* (1972), el primer assaig teòric de sociologia de la religió que analitza la significació social dels fenòmens religiosos amb una incidència especial sobre el paper del pluralisme i els processos de secularització. El mateix any, i conjuntament amb Jesús Jiménez, Estruch treia un segon llibre titulat *La secularización en España*. Els autors hi analitzen la temàtica de la secularització —tema estel·lar de la sociologia dels anys setanta— com el procés creixent d'autonomització de la societat respecte de les significacions i de les institucions religioses. Uns anys després, Salvador Cardús presentava la seva tesi de llicenciatura, titulada *Noves formes de religiositat: religió i sexualitat* (1976), que posteriorment va resumir en un article del mateix títol (1977). En aquest article, l'autor dissenya un marc teòric per a l'estudi de la religió a les societats complexes que segueix els paràmetres teòrics marcats per Berger i Luckmann en el seu famós llibre *La construcció social de la realitat*. D'altra banda, Estruch i Cardús creaven l'ISOR —Centre d'Investigació en Sociologia de la Religió (1974)— a la Universitat Autònoma de Barcelona, i iniciaven una col·laboració que resultarà d'allò


La gran allau
immigratòria dels anys
seixanta i les seves
conseqüències van ser un
estímul per als estudis de
sociologia de la religió.

més fructífera en el decurs dels anys (vegeu Estruch i Cardús 1979 i, sobretot, 1981). Un article conjunt d'aquesta època és l'excel·lent presentació «Les ciències socials i l'estudi del fet religiós» (1977), que Estruch va reprendre, en solitari, almenys en dues altres ocasions (1977a i 1979). La sociologia més empirista d'aquesta època produïa dos nous resultats interessants. El primer és el llibre d'Antoni M. Güell —*Capvespre de creences. Estudi de sociologia religiosa* (1978)— sobre la pràctica i la religiositat dels habitants del barri tarragoní de Torreforta,⁶ i el segon és la publicació de Modest Reixach titulada *Expectatives i perspectives de l'Església catalana* (1977) i que és el fruit d'una àmplia enquesta contestada per 183 responsables dels principals centres, associacions i moviments eclesials catalans.

També al començament dels anys setanta, van començar a publicar-se els primers llibres i articles dins l'àmbit de l'etnologia i de l'antropologia cultural. Un llibre de pes d'aquesta època va ser el de Lluís Mallart, titulat *Un poble africà. Etnologia i pastoral* (1971). Mallart,⁷ que llavors era un missioner que s'estava reconvertint a passes llargues en etnòleg, combina unes descripcions etnogràfiques i etnològiques acurades sobre el poble dels Evuzok —que constitueixen el gruix dels diferents capítols— amb un seguit de reflexions pastorals que clouen les grans temàtiques que s'exposen en el llibre. Posteriorment, i després d'haver-se incorporat a la Universitat de Nanterre, on Mallart desenvoluparà una bona part de la seva carrera investigadora i acadèmica, es va especialitzar en l'estudi i l'anàlisi de la cosmologia Evuzok i dels sistemes religiosos *beti* en general. Comentaré alguns dels seus llibres més endavant.

A Catalunya començaven a publicar sobre el fet religiós els dos coordinadors d'aquest dossier, Josefina Roma i Joan Prat. La primera, investigava diferents formes de religiositat festiva a l'Alt

Aragó (vegeu Roma, 1974) o el culte als sants (1979), temes sobre els quals versarà el seu llibre titulat *Aragón y el Carnaval* (1980). El segon publicava, l'any 1972, un article sobre ex-vots (Prat, 1972), per centrar-se poc després en l'estudi de la mitologia, temàtica sobre la qual va girar la seva tesi doctoral, titulada *Organización social y mitología en el Gironés: una aproximación antropológica al «pairalisme» catalán* (1976). Si bé la tesi va restar inèdita, va generar un seguit d'articles (1975, 1976, 1979a, 1979b i 1980).

Lluís Duch, Josep Montserrat, Mariano Corbí i Joan Leita són els altres quatre autors que tenen en comú, tot i pertànyer a diferents àmbits disciplinaris, haver començat a publicar els seus llibres al tombant de dècada. Lluís Duch, monjo de Montserrat, va estudiar teologia a Tübingen i és el màxim representant d'allò que ell mateix ha definit com a *Ciència de la Religió*. Per ciència de la religió —escriu a *Religió i món modern*, 1984, pàg. 6— «entenem el conjunt de disciplines que, des de perspectives molt diverses, investiguen la pluridimensionalitat del fet religiós. Emprem el singular "Ciència" i no pas "ciències de la religió", perquè estem convençuts que, malgrat totes les dificultats que comporta aquesta empresa, l'estudi de la religió reclama un esforç *sinòptic* de to-

5. J. Estruch després d'assenyalar les limitacions teòriques i metodològiques de la «sociologia religiosa» afegeix: «La "recuperación" eclesiàstica de la sociología religiosa ha terminado dando a ésta una cierta carta de naturaleza dentro de las estructuras organizativas de la Iglesia católica española, pero ha hecho al mismo tiempo de ella una rama demasiado distinta y distante del conjunto de la sociología española.» (1977: 12).

6. A tall de comentari més o menys anecdòtic, val la pena de ressenyar que els quatre sociòlegs que he consultat —Bonal, Costa, Estruch i Reixach— van esmentar el llibre d'Antoni M. Güell com un dels més representatius dels anys setanta. Tots ells el van recordar i esmentar sense que jo digués res.

7. Vegeu els comentaris que el mateix Mallart fa al seu llibre dins l'article que aquí es publica.

tes aquelles disciplines que en l'actualitat s'aproximen a les manifestacions religioses de manera independent i sense cap esperit de col·laboració amb les altres especialitats que analitzen el mateix fenomen». I, en efecte, si algú ha estat capaç de dur a terme aquest esforç sinòptic a casa nostra, aquest és, indubtablement, Lluís Duch, una de les persones més ben informades de tot allò que hom publica en l'àmbit internacional sobre religió. I d'aquest coneixement i d'aquesta capacitat de síntesi, en són prova ja els primers llibres de l'autor: *Ciencia de la religión y mito. Estudios sobre la interpretación del mito* (1974), basat en la tesi doctoral presentada a Alemanya; *Historia y estructuras religiosas. Aportación al estudio de la fenomenología de la religión* (1978) i *La experiencia religiosa en el contexto de la cultura contemporánea* (1978).

Josep Montserrat, doctor en teologia a Roma i en filosofia a Barcelona, començava a publicar sobre la història del pensament filosòfic i religions antic des del segle I fins al III dC. Sobre aquest període, Montserrat ha escrit una obra abundant i acurada (1969, 1972, 1983, 1983a) que desembocarà en dos llibres seminals que més endavant comentaré.

Més difícilment classificables són els altres dos autors que esmentava abans: Mariano Corbí i Joan Leita. El primer, jesuïta, va fundar l'Institut Científico Interdisciplinar (1974) –ICI– amb l'objectiu d'investigar qüestions frontereres entre la fe i la ciència. Corbí i els seus col·laboradors –principalment Carles Comas, director de l'ICI–, són autors d'una obra vasta, sovint inèdita, que maneja, amb molta liberalitat, elements de la història de les religions, de la fenomenologia, de la lingüística comparada i de l'hermenèutica, en una barreja final que no sempre és de fàcil comprensió (vegeu bibliografia de Corbí i una tesi de llicenciatura de M.L. Noguera, 1979).

Joan Leita, ex-jesuïta i format en teologia a Innsbruck, és autor d'un llibre titulat *Anàlisi destructiva de la religió* (1976), el qual proposa una reflexió a cavall de la filosofia, la «teologia invertida» i el pur assaig polèmic. Ja abans, el mateix autor havia escrit altres textos presidits pel mateix to polèmic i, a voltes, visceralment agres-

siu, la qual cosa resta, segons el meu parer, interès científic als seus plantejaments (vegeu 1969, 1971).

Per finalitzar aquesta ràpida revisió de la bibliografia produïda en els anys setanta, cal esmentar alguns nous llibres de R. Panikkar sobre temàtiques tan diverses –però connectades– com són el culte (1970 i 1976), el budisme (1970), l'experiència védica (1977), els aspectes litúrgics de la natura humana (1973), o bé els profusament citats *The Intrareligious Dialogue* (1978) i *Myth, Faith and Hermeneutics* (1979).

Els anys vuitanta

Aquesta dècada no presenta gaires novetats pel que fa a l'àmbit de la sociologia. Tot just en l'inici dels vuitanta, Estruch i Cardús publicaven el seu llibre sobre els suïcidis a Menorca –*Plegar de viure*, 1981–, bona mostra del que pot ser una *sociologia de la religió* entesa en sentit ampli. Estruch, per part seva insistia en la temàtica de la secularització (1981), mentre que Cardús redactava un capítol teòric sobre sociologia de la religió per a una publicació col·lectiva (vegeu Marsal i Oltra. *Nuestra sociedad. Introducción a la sociología*. Barcelona: Vicens Vives, 1980). Cal esmentar també el llibre *Fet religiós i Església en els mil anys de Catalunya*, 1989, de Miquel Barbarà, sociòleg i teòleg format a la Universitat Gregoriana de Roma, i actualment professor a la Universitat Ramon Llull de Barcelona. I la nòmina d'especialistes⁸ no sembla augmentar gaire més, cosa que sí que succeeix, en canvi, a l'àmbit antropològic. D'una banda, continuen publicant els antropòlegs als quals ja hem fet referència a l'epígraf anterior i, de l'altra, apareixen i es consoliden nous autors, nous projectes i noves perspectives. Vegem-ho.

Dins el primer grup, Lluís Mallart escrivia el gruix de la seva obra amb llibres tan notables com *Ni dos ni ventre. Religion, magie et sorcellerie Evuzok* (1981), reelaboració de la seva tesi de doctorat, presentada a Nanterre l'any 1971; *La Dansa als Esperits. Itinerari iniciàtic d'un medecinaire africà* (1983), o bé l'esplèndid *Sóc fill dels Evuzok. La vida d'un antropòleg al Camerun* (1992), aparegut ja en

els anys noranta. Tots aquests treballs tenen com a objectiu la comprensió de la cosmologia evuzok, que es presenta des de múltiples perspectives temàtiques i analítiques. El mateix Mallart, l'any 1981, va preparar un capítol teòric sobre antropologia religiosa per a un llibre col·lectiu dirigit per R. Valdés, autor d'un article sobre els mites de la mort i del més enllà a diferents cultures (1981). Malgrat que Ramon Valdés és professor d'Antropologia i Història Comparada de les Religions a la Universitat Autònoma de Barcelona i un bon coneixedor del tema, gairebé no ha publicat sobre el camp que ens ocupa.

Per part seva, Josefina Roma continuava escrivint articles sobre els sants pirinencs (1981, 1985) i, a la segona meitat de la dècada, iniciava una investigació sobre el fenomen de les aparicions urbanes modernes (1989, 1993c), tema que ha compaginat amb l'interès pel món de la mística popular (1993b). Joan Prat començava a interessar-se, al començament dels vuitanta, per l'anomenada *religió popular* i, en aquest sentit, va coordinar un projecte col·lectiu titulat *L'experiència religiosa ordinària* (1983a, 1983b). Aquest projecte, emmarcat dins l'*Arxiu d'Etnografia de Catalunya* (1980) —la institució per mitjà de la qual coordinen les seves investigacions els antropòlegs tarragonins— incloïa tres grans nivells d'interès: l'anàlisi de la religió domèstica, l'àmbit parroquial i el que anomenaven *religió supracomunitària*, o sigui, aquelles manifestacions religioses produïdes a l'entorn dels santuaris i ermites d'un radi de devoció relativament ampli. D'aquella etapa n'han restat alguns llibrets monogràfics sobre santuaris —vegeu Anton 1988 i Roca 1988—, antics col·laboradors de l'Arxiu, alguns escrits del coordinador del projecte (vegeu els ja esmentats 1983a i 1983b, a més de 1982, 1989a i 1989b), alguns altres articles relacionats amb goigs (Combalia, 1982) o bé amb aspectes geogràfics de localització dels santuaris (López Bonillo, 1983), i un treball col·lectiu que finalment va restar inèdit.⁹ De totes maneres, l'actiu més considerable d'aquells anys de treball és l'arxiu inèdit, compost dels treballs, monografies i fitxes que centenars d'estudiants d'antropologia i altres col·laboradors van elaborar amb paciència i interès.¹⁰

La temàtica dels santuaris i dels romiatges interessava, també, altres professionals al començament dels anys vuitanta. Aquest és el cas de Dolores Juliano (1980) que va escriure sobre un sistema de romiatges a la comarca del Vallès; de Joan Frigolé (1983), que va analitzar el joc d'apropriacions polítiques sobre un santuari local d'un poble murcià, i de Josep M. Comelles (1984), que analitzà el rerefons històric, social i cultural de la romeria del Rocío a Almonte (Huelva).

Pels volts de 1985, aproximadament, sembla produir-se una clara flexió cap a temes i interessos més teòrics. En aquesta direcció, cal esmentar el malaguanyat Alberto Cardín, autor d'un excel·lent llibre de divulgació titulat *Movimientos religiosos modernos* (1986), o bé el primer llibre de Manuel Delgado —*De la muerte de un dios. La fiesta de los toros en el universo simbólico de la cultura popular*, 1986— en què apareix ja l'interès de l'autor pel món complex, inquietant i, per tant, poc treballat, de l'anticlericalisme modern. Semblantment, Jordi Roca presentava una tesi de llicenciatura sobre la literatura edificant de postguerra, (1986), i Maria Jesús Buxó, juntament amb l'historiador Carlos Álvarez Santaló i l'antropòleg Salvador Rodríguez Becerra coordinava i editava un llibre important —*La religiosidad popular*, 1989— que amb els seus tres volums, és una

8. En els vuitanta, i dins la col·lecció de Clàssics del Pensament Modern (Ed. 62 i Diputació de Barcelona), hom comença a editar alguns clàssics. Joan Estruch es fa càrrec de l'edició de *L'ètica protestant i l'esperit del capitalisme*, de Weber, i de *Les formes elementals de la vida religiosa*, de Durkheim, i Joan Frigolé té cura de *L'ànima primitiva*, de Lévy-Bruhl, i d'*Els déus sobirans dels indoeuropeus*, de Dumézil; Jordi Bachs edita i prologa *Les varietats de l'experiència religiosa*, de William James. Més cap als nostres dies, Manuel Delgado ha preparat l'edició de *Clasificaciones primitivas y otros ensayos de Antropología Religiosa*, de Durkheim, per a l'editorial Humanidades de Barcelona.

9. Es tracta d'un treball sobre els santuaris de les diòcesis de Tarragona i Tortosa que van dur a terme Yolanda Bodoque, Sílvia Ferreres, Rosa Llopis, Anna Sabaté i Luisa de la Torre.

10. A més dels treballs de religió esmentats, l'Arxiu d'Etnografia de Catalunya conté un fons important d'investigacions sobre parentiu, immigració, marginació i antropologia de la medicina i de la salut. Yolanda Bodoque i Neus Brussossa estan finalitzant l'inventari de l'Arxiu i preparant el catàleg de materials.

mena de vademècum de la producció antropològica, històrica, folklòrica i de disciplines afins, interessades en l'estudi del fet religiós en sentit ampli, i això, a l'Estat espanyol i a la darrereria dels anys vuitanta. A *La religiosidad popular* hi van col·laborar A. Ariño, historiador i antropòleg valencià especialitzat en el món de la festa (i que per aquest motiu no hem inclòs en els nostres comentaris), un nombre considerable de professors del Departament d'Antropologia de la Universitat de Barcelona, com M. Bobadilla, M. Delgado, D. Provançal i J. Roma, a més de la directora del llibre, M. J. Buxó, i d'altres autors que, com J.M. Fericgla, F. Parés o J. Prat, han estat o seran comentats en aquestes ratlles. Com deia, els temes i tòpics tractats pels uns i els altres són un bon índex dels interessos temàtics i teòrics del moment.

Deixant de banda l'àmbit de l'antropologia, trobem els escrits d'alguns altres autors. Pere Lluís Font, per exemple, professor de filosofia a la Universitat Autònoma de Barcelona, va escriure un article panoràmic i d'una gran solidesa titulat *L'estatut de la filosofia de la religió* (1981), que fou publicat a la revista *Enrahonar. Quaderns de filosofia*, núm. 2, volum monogràfic dedicat a la filosofia de la religió i en el qual van col·laborar, també, Joan Estruch i Ramon Valdés. Enric Aguilar, doctor per la Universitat de Lancaster, publicava un text —*Vers una sexologia de la religió*, 1982— a cavall de la història de les religions, l'antropologia i la fenomenologia que fou prologat per Raimon Panikkar. Des de la perspectiva de la història de l'art, però amb una sensibilitat antropològica més que notable, Fina Parés desenvolupava la seva obra, en la qual, a més d'alguns articles (1982, 1983, 1989), cal esmentar la tesi de doctorat —*Ex-vots pintats a Catalunya*, 1986— i la publicació posterior d'un llibre amb el títol semblant d'*Els ex-vots pintats* (1988).

Per enllestir la revisió de la bibliografia dels anys vuitanta ens cal donar un darrer cop d'ull a l'obra de Josep Montserrat i de Lluís Duch, respectivament. El primer continuava treballant i publicant sobre filosofia gnòstica (1983, 1983a) i al final de la dècada treia a la llum *La sinagoga cristiana. El gran conflicte religiós del segle I*, que tracta del procés d'emergència i formació de la

ideologia cristiana primitiva de manera magistral. En els anys següents, Montserrat reblava l'esforç amb un altre llibre contundent que porta per títol *El desafío cristiano. Las razones del perseguidor* (1992) i que sembla cloure la notable reflexió de l'autor sobre aquesta temàtica.

Per part seva, Lluís Duch abordava un dels temes de moda dels anys vuitanta en el seu llibre *De la religió a la religió popular. Religió entre il·lustració i romanticisme* (1980), per presentar, seguidament, una excel·lent i poc coneguda panoràmica teòrica de l'antropologia de la religió (1982). A més a més, Duch dedicava dos altres volums a l'estudi dels fenòmens religiosos —*Religió i món modern. Introducció a l'estudi dels fenòmens religiosos* (1984) i *Transparència del món i capacitat sacramental. Estudis sobre els fenòmens religiosos* (1988)— i encara un tercer volum, a l'anàlisi monogràfica del pensament i l'obra de Mircea Eliade (1983).

Els anys noranta

Aquests darrers anys semblen haver consolidat un seguit d'orientacions i interessos concrets. Potser un dels més importants, pel que fa a la sociologia, és l'anàlisi de les formes de transmissió ideològica vehiculades per mitjà d'institucions eclesials concretes o bé per grups de pressió específics. Aquesta és l'orientació seguida per F.J. Carmona, autor d'una tesi de doctorat titulada *La socialización del liderazgo católico en Barcelona durante el primer franquismo* (1991), publicada a les Edicions de la Universitat de Granada, on analitza el discurs ideològic transmès pels jesuïtes en l'educació de les elits burgeses barcelonines de la postguerra. Joan Costa, per part seva, i en una tesi en marxa titulada provisionalment *Els moviments d'Església, cantera dels polítics de la transició*, analitza la doble militància, religiosa i política, d'un bon nombre de polítics catalanistes de la transició. Costa havia escrit, anteriorment, una tesina amb el títol de *Les comunitats cristianes de base a Barcelona, de l'any 1966 a 1974*, presentada a l'EHESS de la Sorbona de París. I hom¹¹ ens ha parlat d'algunes altres tesis sobre temàtiques relativament semblants. Aquest seria el cas de la


Les ciutats satèl·lits:
àmbit de treball de molts
estudis sobre la religió en
els anys seixanta i setanta.

investigació que du a terme J. Cervera, professor a la Universitat Ramon Llull, que analitza el paper de la JOC a l'Hospitalet de Llobregat, institució de la qual ell mateix fou consiliari. Semblantment, Josep Miralles, jesuïta i professor d'Esade, s'ha interessat pel tema dels «cristians pel socialisme». De totes maneres, la culminació d'aquesta orientació és el llibre de Joan Estruch *L'Opus Dei i les seves paradoxes: un estudi sociològic* (1993), mostra esplèndida de rigor metodològic i teòric aplicat a l'anàlisi d'una de les organitzacions més poderoses de l'Església catòlica contemporània.

El mateix Estruch ha coordinat l'edició d'un llibre titulat *El fonamentalisme* (1994), que recull les ponències d'un simposi del mateix títol convocat per la Fundació Joan Maragall i l'Institut d'Humanitats de Barcelona, mentre que Salvador Giner (1993) ha publicat un article important sobre allò que ell anomena *religió civil*. També ha dirigit, conjuntament amb Rafael Díaz-Salazar, un llibre col·lectiu titulat *Religión y sociedad en España* (1993). Pere Negre, finalment, ha tornat a interessar-se, després dels anys, pel tema de la sociologia de la religió, i està treballant en un text teòric sobre aquesta matèria.

La perspectiva antropològica dels anys noranta és relativament variada. D'una banda, hom clou una sèrie de projectes iniciats a la dècada anterior i, de l'altra, es tracten alguns nous àmbits temàtics. Pel que fa als primers, cal esmentar la presentació de dues tesis importants: la de Jordi Roca, *Percepció i imatges de la dona a la postguerra espanyola: la construcció del gènere femení a Alcover 1939-1959*, presentada l'any 1992 a Tarragona, i la de Belén Solé, titulada *Església i cultura popular a Lleida sota el franquisme*, llegida a Lleida l'any 1994. Ambdues emfasitzen la implantació i la difusió del discurs normatiu de l'Església del nacionalcatolicisme i el seu impacte en els comportaments de les classes populars, si bé cada autor se centra en un objecte d'estudi específic: les imatges i els comportaments de gènere en el context d'un poble tarragoní de la postguerra, en el primer cas, i l'estudi dels diferents àmbits de la cultura religiosa popular a Lleida durant el primer franquisme, en el segon. Roca ha publicat

diferents articles sobre el tema (1993, 1993a, 1994 i 1994a) i amb la seva tesi acaba de guanyar el Premi d'Investigació Marqués de Lozoya, mentre que Solé tot just comença a fer-ho en aquest dossier monogràfic de la *Revista d'Etnologia de Catalunya*, encara que abans havia publicat la tesina (1991).

Altres tesis en elaboració són les de la polonesa Eva Klekot, sobre la devoció al Sagrat Cor de Jesús i la seva iconografia, i la de la italiana Tina Morabito, sobre visions celestials i infernals a la Catalunya del segle XVII, ambdues tutorades per Josefina Roma.

Alguns dels nous àmbits temàtics dels noranta responen, en bona mesura, als tòpics presentats en una mena d'article programàtic d'Alberto Cardín titulat «Fundamentalismo, milenarismo y sectarismo» (1990), i a un interès per allò que Jordi Moreno (1990 i 1994) ha anomenat l'«àmbit difús del místic». Una d'aquestes orientacions ha cristal·litzat en l'estudi del sectarisme, temàtica sobre la qual s'han tret dues publicacions col·lectives: la primera és el resultat d'un treball dirigit per Aurelio Díaz i publicat amb el títol de *Totalisme i voracitat: una aproximació interdisciplinària al «fenomen sectari» a Catalunya* (1994). El segon projecte va gestar-se a Tarragona i ha estat coordinat per Joan Prat i publicat amb el títol genèric d'*Antropologia de la Religió: Ortodoxos, heretges i sectaris*, en dos volums monogràfics de l'*Arxiu d'Etnografia de Catalunya. Revista d'Antropologia Social* (vol. 8 i 9).¹² Han estat membres d'aquest

11. Els informants sociòlegs ja esmentats a la nota 6.

12. A més de les revistes esmentades en el text, n'hi ha d'altres que han tret volums monogràfics sobre el fet religiós. Una relació d'aquestes revistes podria ser: *Perspectiva Social* (1977), núm. 9, publicava un monogràfic sobre sociologia de la religió. Pocs anys després, la ja esmentada *Enrahonar. Quaderns de Filosofia* de la Universitat Autònoma de Barcelona publicava un número especial dedicat a la filosofia de la religió (1981, segon semestre, núm. 2). A meitat dels anys 80, *Quaderns d'Història Contemporània*, de la Universitat de Tarragona, publicava un número titulat *Església i Societat* (1984), núm. 6 mentre que *Universitas Tarraconensis* dedicava el volum VIII (1985/1986) a un monogràfic sobre religió. Més cap als nostres dies, *Historia y fuente oral* ha tret un monogràfic sobre *Religión y política* (1993), núm. 10, mentre que l'*Arxiu d'Etnografia de Catalunya*, com ja s'ha dit repetidament, ha dedicat els volums 8 i 9 a l'antropologia de la religió.

La secularització de la societat és un altre dels fenòmens que han concentrat més esforços investigadors en les darreres dècades.


darrer equip J.M. García Jorba, que actualment treballa en una tesi de doctorat sobre conversió en el col·lectiu dels testimonis de Jehovà (*La conversión a las sectas religiosas: ¿un problema de integración social? El caso de los testigos de Jehová*) i Jaume Vallverdú que, al seu torn, ha fet un treball de camp entre els Hare Krisna i està elaborant la seva tesi amb el títol de *Les anomenades «sectes» com a estructures intersticials a les societats complexes: el cas de Hare Krisna*. Altres projectes en curs, en aquesta mateixa direcció, són els de Roser Sentís, que vol estudiar la pertinença dels gitans de Tarragona a l'Església de Filadèlfia i la dels gitans de Reus a Testimonis de Jehovà, respectivament, i Àngela Martínez, que està interessada en el grup religiós d'origen japonès anomenat «Mahikari». A la Universitat Autònoma de Barcelona, Carmen Méndez fa la seva tesi de doctorat sobre el pentecostalisme entre els gitans. Finalment, caldria esmentar aquí l'obra important que sobre el fenomen del sectarisme ha dut a terme el dominic valencià Juan Bosch i a la qual ens hem referit en un altre lloc amb més detall.¹³

Una de les altres orientacions que tendeix a consolidar-se està directament relacionada amb l'especialitat d'Estudis Africans que Lluís Mallart està desenvolupant en el Departament d'Antropologia Social i Filosofia de la Universitat Rovira i Virgili. En aquest sentit, Mallart ha compilat i editat el llibre *Ser hombre, ser alguien. Ritos e iniciaciones en el Sur del Camerún* (1993) i actualment és el tutor de dos projectes de tesi sobre temàtica religiosa a l'Àfrica: la de Ramon Sarró sobre moviments profètics contemporanis i la de Sebastià Puigcerver sobre el paper del sacrifici a Bennin.

Una altra línia de treball és la que encapçala Manuel Delgado que va presentar la seva tesi l'any 1990 amb el títol d'*Algunas claves culturales de la violencia anticlerical en la España contemporánea: la imaginación iconoclasta*. Posteriorment, va reelaborar aquests materials i va publicar-ne dos llibres: *La ira sagrada. Anticlericalismo, iconoclastia y antiritualismo en la España contemporánea* (1992) i *Las palabras de otro hombre. Anticlericalismo y misoginia* (1993). També és autor d'un llibre d'alta divulgació titulat *La magia. La realidad encantada* (1992). El tractament global que Delgado¹⁴ acostuma a donar al seu objecte d'estudi queda ben il·lustrat per l'article que l'autor ha preparat per a aquest número monogràfic.

Algunes de les altres orientacions que ens poden ajudar a completar el panorama antropològic d'aquests darrers anys serien: un llibre d'Ignasi Terradas sobre els ritus religiosos de la Revolució Francesa: *Revolución y religiosidad. Textos para una reflexión en torno a la Revolución Francesa* (1990). Amb anterioritat, aquest mateix autor havia analitzat en profunditat el paper de la ideologia religiosa en l'economia de les masies¹⁵ i també el valor econòmic de la virginitat en el Mediterrani i les cultures andines (1972). En una altra direcció, cal esmentar les anàlisis iniciades per Josep M. Comelles de cara a determinar el paper del miracle, l'eficàcia simbòlica i el carisma en l'àmbit de la salut i la sacralització de la pràctica mèdica en diferents èpoques històriques (1992, 1992a i 1993, 1994). Des d'una perspectiva més tradicional, el tema de la medicina popular i la religió havia estat estudiat per J. Martí (1989) i també fou un dels temes tractats en un

congrés sobre aparicions marianes celebrat a Reus l'any 1992 i organitzat pel col·lectiu Carutxa d'aquesta mateixa ciutat. Josep M. Fericgla, d'altra banda, ha treballat sobre els estats alterats de la ment i en alguns casos ha emfasitzat el caràcter religiós d'aquests estats (vegeu *El sistema dinámico de la cultura y los diversos estados de la mente humana. Bases para un irracionalismo sistémico*, 1989). Darrerament, ha organitzat un macrocongrés sobre aquest tema, celebrat a Lleida l'octubre de 1994.

I per finalitzar definitivament aquest recorregut podem esmentar alguns articles sobre misologia de Lluís Calvo (1993, 1993a) i d'Àngel Aguirre (1993),¹⁶ i un llibre sòlid sobre el tema, de Lluís Duch, titulat: *La memòria dels sants: el projecte dels franciscans a Mèxic* (1992). El mateix Duch

13. Vegeu els tres llibres de Bosch (1973, 1981 i 1993) esmentats a la bibliografia i que vam comentar amb més deteniment a *Antropologia de la religió: ortodoxos, heretges i sectaris* (vol. 8, pàg. 140 i seg.) Sobre el tema del fanatisme i el rentat de cervell han publicat alguns psicòlegs socials com: F. Javaloy, *Psicologia del fanatisme*, Universitat de Barcelona, tesi doctoral, 1983, i *Introducción al estudio del fanatismo*. Barcelona: Publicaciones y Ediciones Universitarias, 1984, i Álvaro Rodríguez Carballeira, (1992) és autor de *El lavado de cerebro. Psicología de la persuasión coercitiva*. Barcelona: Boixareu Universitària. De Jordi Font, psicopatòleg i director de la *Fundació Vidal i Barraquer* (1973) i de Jordi Bachs, format en psicologia religiosa a Lovaina, no he pogut consultar les seves obres en aquesta ocasió.

14. Manuel Delgado, com també l'autor d'aquestes ratlles, és dels pocs antropòlegs que per optar a places de professor universitari ha preparat les memòries d'oposicions sobre el camp de l'antropologia de la religió. Semblantment, Delgado va escriure un bon nombre de termes —*magia, rito, sacrificio, sagrado/profano, tabú, totemismo*— per a un *Diccionario temático de antropología*, editat per Àngel Aguirre (Barcelona: PPU, 1988). Altres conceptes foren encarregats a Fericgla (*creencias*), Aguirre (*religión*), Calvo (*mesianismo*) i Prat (*mito, iniciación*).

15. Vegeu *El món històric de les masies*, Barcelona: Curial, 1984; i *El cavaller de Vidrà*, Barcelona: Publicacions de l'Abadia de Montserrat, 1987.

16. Amb el títol de *Descubrimiento de América y Antropología de los misioneros*, M.J. Buxó, A. Aguirre, M. Mandianes, L. Calvo i J. Roma, entre altres, van participar en una taula de treball sobre el tema dins el *Primer Congreso de Historia de la Antropología Española* [Palma de Mallorca, 27-29 d'abril de 1992] (vegeu *Anthropológica*, núm. 7-12). El mateix Lluís Calvo, juntament amb E.K. Flager, va organitzar el Simposi internacional «Missió i Cultura en el Sud-oest Nord-americà». [Barcelona, Institut d'Estudis Nord-americans, 1-2 de juny de 1993].

ha publicat tres llibres més sobre temàtiques diverses: *Les dimensions religioses de la comunitat* (1992); *Simfonia inacabada: la situació de la tradició cristiana* (1994) i *De Jerusalem a Jericó: el legat per a unes relacions fraternals* (1994). En fi, hom espera els primers resultats d'un projecte sobre iconografia religiosa a Catalunya, que han iniciat Dolors Llopart i Maria Saurí en el marc del Museu d'Arts, Indústries i Tradicions Populars del Poble Espanyol de Barcelona.

BIBLIOGRAFIA

AGUILAR, E. *Vers una sexologia de la religió*. Barcelona: Ed. 62, 1982.

— *Apunts sobre la metafísica de l'èxtasi*. Barcelona: La Llar del Llibre, 1991.

AGUIRRE, A. «La inculturación misionera. Una nueva forma de transmisión cultural». A: *Anthropológica*. 1993, núm. 7-12, vol. I, pàg. 61-67.

ALMERICH, P. «La situación de la sociología religiosa en España». A: *Análisis sociológico del catolicismo español*. Barcelona: Nova Terra, 1967.

ANTÓN, S. *El Santuari de la Mare de Déu de la Pineda. Origen, història, devoció*. Vilaseca i Salou: Patronat de la Mare de Déu de la Pineda, 1988.

ARIÑO, A. «Las relaciones entre las asociaciones festeras y la institución eclesiástica. Una aproximación a la lógica de la religión popular». A: BUXÓ, M. J.; ÁLVAREZ SANTALÓ, C.; RODRÍGUEZ BECERRA, S. (coord.). *La religiosidad popular*. Barcelona: Ed. Anthropos, 1989, vol. III, pàg. 471-484.

BARBARÀ, M. *Fet religió i Església en els mil anys de Catalunya*. Barcelona. Publicacions de l'Abadia de Montserrat, 1989.

BOBADILLA, M. «Las romerías a la ermita de San Velastuto en la Ribagorza (Huesca) y la canónica de San Pedro de Taberna». A: BUXÓ, M. J.; ÁLVAREZ SANTALÓ, C.; RODRÍGUEZ BECERRA, S. (coord.). *La religiosidad popular*. Barcelona: Ed. Anthropos, 1989, vol. III, pàg. 169-185.

BOSCH, J. *Las mil y una sectas*. Madrid: PPC, 1973.

— *Iglesia, sectas y nuevos cultos. Diálogo entre cristianos*. Madrid/Barcelona: Bruño/Edebé, 1981.

— *Para conocer las sectas. Panorámica de la nueva religiosidad marginal*. Estella: Verbo Divino, 1993.

BUXÓ, M. J.; ÁLVAREZ SANTALÓ, C.; RODRÍGUEZ BECERRA, S. (coord.). *La religiosidad popular*. Barcelona: Ed. Anthropos, 1989, 3 vol.

Buxó, M. J. «La inexactitud y la incerteza de la muerte: apuntes en torno a la definición de religión en antropología». A: BUXÓ, M. J.; ÁLVAREZ SANTALÓ, C.; RODRÍGUEZ BECERRA, S. (coord.). *La religiosidad popular*. Barcelona: Ed. Anthropos, 1989, vol. II, pàg. 205-223.

CALVO, L. «Fra Marcel·lí de Castellví, un etnolingüista català a l'Amazònia». A: CALVO, L.; FRA VALENTÍ SERRA DE MANRESA. *Catalunya a l'Amazònia*. Barcelona: Província de Framenors Caputxins de Catalunya, 1992.

- «Fra Marcel·lí de Castellví y el Centro de Investigaciones Lingüísticas y Etnográficas de la Amazonía Colombiana». *Anthropológica*. 1993, núm. 7-12, vol. I, pàg. 161-170.
- «Etnología y misionología en la Exposición Universal de Barcelona de 1929». *Anthropológica*. 1993, núm. 7-12, vol. I, pàg. 117-128.
- CARDÍN, A. *Movimientos religiosos modernos*. Barcelona: Salvat Ed., 1986.
- «Fundamentalismo, milenarismo y sectarismo». A: CARDÍN, A. *Lo próximo y lo ajeno*. Barcelona: Icària, 1990, pàg. 73-77.
- CARDÚS, S. «Comunitats cristianes integradores i integrades». *Qüestions de Vida Cristiana* (1992), núm. 160, pàg. 6-58.
- CARDÚS, S. *Noves formes de religiositat: religió i sexualitat*. Bellaterra: Universitat Autònoma de Barcelona, 1976 [tesi de llicenciatura].
- «Noves formes de religiositat». A: *Perspectiva Social*. 1977, núm. 9, pàg. 85-104.
- CARDÚS, S., ESTRUCH, J.: «Les ciències socials i l'estudi del fet religiós». A: *Qüestions de vida cristiana*. 1977, núm. 89, pàg. 107-121.
- CARDÚS, S., ESTRUCH, J. «Rellevància i irrellevància de la religió a la nostra societat». *Qüestions de Vida Cristiana* (1982), núm. 114, pàg. 7-16.
- CARMONA, F. J. *La socialización del liderazgo católico en barcelona durante el primer franquismo*. Bellaterra: Universitat Autònoma de Barcelona, 1991 [tesi de doctorat].
- COMBALIA, J.M.: «La religió popular a les comarques tarragonines: els Goigs». A: *Arxiu d'Etnografia de Catalunya*, 1982, núm. 1, pàg. 31-50.
- COMELLES, J.M. «Los caminos del Rocío». A: RODRÍGUEZ BECERRA, S. (ed.). *Antropología cultural de Andalucía*. Sevilla: Consejería de Cultura Junta de Andalucía, 1984, pàg. 425-455. (També a PRAT, MARTÍNEZ, CONTRERAS, MORENO (ed.). *Antropología de los pueblos de España*, Madrid: Ed. Taurus, 1991).
- «Medicina, política y religión». *Jano*. 1992, núm. I i II.
- «Milagros, santos, vírgenes y médicos. La institucionalización del milagro en la Europa cristiana». A: *Col·loqui sobre les aparicions marianes* [Reus, 1992]. (També a: ROMANÍ, O.; COMELLES, J. M. *Antropología de la salud y de la medicina*. VI Congreso de Antropología. Tenerife, 1993, pàg. 165-192.)
- «Fe, carismas y milagros. El poder de curar y la sacralización de la práctica médica contemporánea». A: *Creer y curar*. En premsa.
- CORBÍ, M. *Epistemología de las configuraciones axiológicas humanas. Base lingüística y elaboración de un modelo*. Barcelona: Instituto Científico Interdisciplinar, 1974 [Document de treball no publicat, 370 pàg.].
- *La religión de los pueblos horticultores*. Barcelona: Instituto Científico Interdisciplinar, 1976a [Document de treball no publicat, 194 pàg.].
- *La religión de los pueblos agricultores de riego*. Barcelona: Instituto Científico Interdisciplinar, 1976b [Document de treball no publicat, 250 pàg.].
- *El sistema valoral en la polis griega. Aproximación al análisis de configuraciones de estructura ideológica*. Barcelona: Instituto Científico Interdisciplinar, 1976c [Document de treball no publicat, 87 pàg.].
- *La religión de los pueblos iranos*. Barcelona: Instituto Científico Interdisciplinar, 1977 [Document de treball no publicat, 78 pàg.].
- *Aproximación al análisis de las configuraciones axiológicas humanas. Compendio*. Barcelona: Instituto Científico Interdisciplinar, 1978 [Document de treball no publicat, 87 pàg.] [comp.].
- COSTA, J. *Els moviments d'església, cantera dels polítics de la transició*. 1994 [tesi de doctorat en elaboració].
- DELGADO, M. *De la muerte de un dios. La fiesta de los toros en el universo simbólico de la cultura popular*. Barcelona: Península, 1986.
- «Cuadro de insolidaridad de fe en un grupo de matrimonios manchegos emigrados a Barcelona». A: *Actas de las IV Jornadas de Etnología de Castilla-León*. Albacete: Junta de Comunidades de Castilla-La Mancha, 1987, pàg. 309-316.
- «La antirreligiosidad popular en España». A: ÁLVAREZ SANTALÓ, C.; BUXÓ, M. J.; RODRÍGUEZ BECERRA, S. *La religiosidad popular*. Barcelona: Anthropos, 1989, vol. I, pàg. 499-514.
- *Algunas claves culturales de la violencia anticlerical en la España contemporánea: la imaginación iconoclasta*. Barcelona: Universitat de Barcelona, 1990 [tesi de doctorat, 3 vol.].
- «Anticlericalismo, sexo y familia». A: COMAS, D.; GONZÁLEZ ECHEVARRÍA, A. (comp.). *Familia y relaciones de parentesco. Estudios desde la antropología social*. València: Institut Valencià de la Dona. Generalitat Valenciana, 1990, pàg. 83-94.
- *La magia. La realidad encantada*. Barcelona: Montesinos, 1992.
- *La ira sagrada. Anticlericalismo, iconoclastia y antiritualismo en la España contemporánea*. Barcelona: Ed. Humanidades, 1992.
- *Las palabras de otro hombre. Anticlericalismo y misoginia*. Barcelona: Muchnick Ed., 1993.
- DÍAZ, A. (dir.). *Totalisme i voracitat. Una aproximació interdisciplinària al «fenomen sectari» a Catalunya*. Barcelona: AIS/CROAS, 1994.
- DUCH, L. *Ciencia de la religión y mito. Estudios sobre la interpretación del mito*. Barcelona: Publicacions de l'Abadia de Montserrat, 1974. (Scripta et Documenta, 22).
- *Historia y estructuras religiosas. Aportación al estudio de la fenomenología de la religión*. Barcelona: Don Bosco, 1978.
- *La experiencia religiosa en el contexto de la cultura contemporánea*. Barcelona: Don Bosco, 1978. (Col. Cultura Religiosa).
- *De la religió a la religió popular. Religió entre il·lustració i romanticisme*. Barcelona: Publicacions de l'Abadia de Montserrat, 1980. (Col. Saurí).
- «Antropología de la religión». A: *Anthropológica*. 1982, núm. 6, pàg. 11-139.
- *Mircea Eliade. El retorn d'Ulisses a Ítaca*. Barcelona: Publicacions de l'Abadia de Montserrat, 1983. (Biblioteca Serra d'Or, 38).
- *Religió i món modern. Introducció a l'estudi dels fenòmens*

- religiosos. Barcelona: Publicacions de l'Abadia de Montserrat, 1984.
- *Transparència del món i capacitat sacramental. Estudis sobre els fenòmens religiosos*. Barcelona: Publicacions de l'Abadia de Montserrat, 1988. (Col. Saurí).
 - *Temps de tardor. Entre modernitat i postmodernitat*. Barcelona: Publicacions de l'Abadia de Montserrat, 1990. (Col. Saurí).
 - *La memòria dels sants: el projecte dels franciscans a Mèxic*. Barcelona: Publicacions de l'Abadia de Montserrat, 1992. (Scripta et Documenta, 44).
 - *Les dimensions religioses de la comunitat*. Barcelona: Publicacions de l'Abadia de Montserrat, 1992. (Col. Saurí).
 - *Simfonia inacabada: la situació de la tradició cristiana*. Barcelona: Publicacions de l'Abadia de Montserrat, 1994. (Col. Saurí).
 - *De Jerusalem a Jericó: el llegat per a unes relacions fraternals*. Barcelona: Claret, 1994. (Col. Saurí).
- DUOCASTELLA, R. «La pràctica religiosa y las clases sociales». *Arbor* (1957), núm. 38.
- *Problemas sacerdotales en España*. Madrid: 1958.
 - *Mataró 1955. Estudio de Sociología religiosa sobre una ciudad industrial española*. Madrid: Centro de Estudios de Sociología Aplicada, 1961. [Tesi de doctorat presentada a l'Institut Catholique de Paris: *Sociología religiosa de una ciudad: Mataró*].
 - *Sociología religiosa de una ciudad industrial*. Barcelona: Instituto de Sociología y Pastoral Aplicada, 1961.
 - *Cómo estudiar una parroquia*. Barcelona: 1965.
 - «La configuración del rol sacerdotal en el seno de una sociedad minero-metalúrgica española». A: *Anales de Sociología*. 1967, núm. 3, pàg. 66-79.
 - (ed.). *Análisis sociológico del catolicismo español*. Barcelona: Nova Terra, 1967.
 - *Sociología pastoral del turismo en la Costa Brava y Maresme*. Madrid: Confederación Española de Cajas de Ahorro, 1969.
- DUOCASTELLA, R.; LOREA; MISSER. *Sociología y pastoral de una diócesis: Vitoria*. Madrid: ISPA, 1965.
- ESTRUCH, J. *Los protestantes españoles*. Barcelona: Nova Terra, 1968.
- *La innovación religiosa*. Barcelona: Ariel, 1972.
 - «La innovación religiosa». A: *Papers. Revista de Sociología*. 1973, núm. 1, pàg. 37-52.
 - «Sociología de la religión en España». *Perspectiva Social* (1977), núm. 9, p. 7-21.
 - «Religió». A: *Ictineu. Diccionari de les Ciències de la Societat als Països Catalans*. Barcelona: Edicions 62, 1979.
 - «El mite de la secularització». A: *Enraonar. Quaderns de Filosofia* (1981) núm. 2, pàg. 39-45.
 - *Pròleg a L'ètica protestant i l'esperit del capitalisme*. Barcelona: Eds. La Caixa i Diputació de Barcelona, 1984.
 - *L'Opus Dei i les seves paradoxes: un estudi sociològic*. Barcelona: Edicions 62, 1993.
- ESTRUCH, J.; CARDÚS, S. et. al. «L'edició del llibre religiós a Catalunya. Evolució i tendències: 1960-1974». A: *Perspectiva Social*. 1975, pàg. 117-137.
- ESTRUCH, J.; CARDÚS, S. «El bautismo como rito de iniciación: transformaciones actuales de su significado». *Concilium*, (1979), núm. 142, pàg. 263-269.
- *Plegar de viure. Un estudi sobre els suïcidis*. Barcelona: Edicions 62, 1981.
- ESTRUCH, J.; JIMÉNEZ, J. *La secularización en España*. Bilbao: Ed. Mensajero, 1972.
- FERICGLA, J. M. «Bases para entender una prospectiva de la religión». A: ÁLVAREZ SANTALÓ, C.; BUXÓ, M.^a J.; RODRÍGUEZ BECERRA, S. (coord.). *La religiosidad popular*. Barcelona: Ed. Anthropos, vol. I, pàg. 587-602.
- *El sistema dinámico de la cultura y los diversos estados de la mente humana. Bases para un irracionalismo sistémico*. Barcelona: Anthropos, 1989. (Cuadernos de Antropología).
- FRIGOLÉ, J. «Religión y política en un pueblo murciano entre 1966-1976: la crisis del nacional-catolicismo desde la perspectiva local». *Revista Española de Investigaciones Sociológicas* (1983) núm. 23, pàg. 77-126.
- GARCÍA JORBA, J. M. «El tabú de la sangre entre los testigos de Jehová». A: ROMANÍ, O.; COMELLES, J. M. *Antropología de la salud y de la medicina*. Tenerife, VI Congreso de Antropología, 1993, p. 291-303.
- *La conversión a las sectas religiosas: ¿un problema de integración social? El caso de los Testigos de Jehová*. 1994. [Tesi doctoral en elaboració].
- GINER, S. «Religión civil». *REIS (Revista Española de Investigaciones Sociológicas)* (1993) núm. 61, p. 23-55.
- GINER, S.; DÍAZ-SALAZAR, R. (ed.). *Religión y sociedad en España*. Madrid: CIS, 1993.
- GÜELL, A. M. *La religió de la nostra gent*. Barcelona: 1968. [Multicopiat. Treball presentat al premi Carles Cardó].
- *Capvespre de creences. Estudi de sociologia religiosa*. Barcelona: Laia, 1973.
- JULIANO, D. «Anàlisi estructural d'un sistema de romiatges al Vallés». *Quaderns de l'Institut Català d'Antropologia* (1980) núm. 2, pàg. 57-98.
- LEITA, J. *El fonament irreligiós de l'església*. Barcelona: Nova Terra, 1969. (Premi Carles Cardó, 1969).
- *L'Antievangelí*. Barcelona: Pòrtic 1971.
 - *Anàlisi destructiva de la religió*. Barcelona: Ed. 62, 1976.
 - *El budisme*. Barcelona: Barcanova, 1991.
- LLOPART, D.; SAURÍ, M. *Cultura material i cultura espiritual*. Museu d'Arts, Indústries i Tradicions Populars, 1994. [Projecte de treball]
- LLUÍS FONT, P. «L'estatut de la filosofia de la religió», *Enraonar* (1981) núm. 2, pàg. 13-38.
- LÓPEZ BONILLO, D. «Santuarios marianos de la diócesis de Tarragona: aproximación geográfica». A: *Arxiu d'Etnotografia de Catalunya*, 1983, núm. 2.
- MALLART, L. *Un poble africà. Etnologia i pastoral*. Barcelona: Ed. Estela, 1971.
- «Antropología religiosa». A: R. VALDÉS (dir.) *Las razas humanas*. Barcelona: Compañía Internacional Editora, 1981, vol. I, pàg. 189-214.
 - *Ni dos ni ventre. Religion, magie et sorcellerie Evuzok*. Paris: Societé d'Ethnographie, 1981.
 - *La Dansa als Esperits. Itinerari iniciàtic d'un medecinaire africà*. Barcelona: La llar del llibre, 1983.
 - *Sóc fill dels Evuzok. La vida d'un antropòleg al Camerun*. Barcelona: Edicions La Campana, 1992.
 - (comp.). *Ser hombre, ser alguien. Ritos e iniciaciones en el sur del Camerún*. Bellaterra: Universitat Autònoma de Barcelona, 1993.

MARTÍ, J. «Medicina popular religiosa a través dels Goigs». *Arxiu d'Etnografia de Catalunya* (1989) núm. 7, pàg. 171-203.

MONTSERRAT, J. *Matrimoni, divorci i separació. Noves perspectives*. Barcelona: Edicions 62, 1969.

– *La esposa abandonada*. Barcelona: Ed. Península, 1970.

– *Les eleccions episcopals en la història de l'Església*. Barcelona: Ed. Pòrtic, 1972.

– *Los gnósticos*. 2 vols. Madrid: Gredos, 1983.

– *Filó d'Alexandria. La Creació del Món i altres escrits*. Barcelona: Laia, 1983 a. (Textos filosòfics).

– *La sinagoga cristiana. El gran conflicte religiós del segle I*. Barcelona: Muchnick Editores, 1989.

– *El desafío cristiano. Las razones del perseguidor*. Barcelona: Anaya i Mario Muchnick, 1992.

– «El marco religioso del cristianismo primitivo. Reflexiones y perspectivas». A: PIÑERO, A. (ed.). *Orígenes del Cristianismo*. Córdoba: El Almandro, 1992, pàg. 67-80.

– «Los evangelios gnósticos». A: PIÑERO, A. (ed.). *Orígenes del Cristianismo*. Córdoba: El Almandro, 1992.

MORENO, J. «De Castaneda a Favret-Saada: de la transformació personal a la permutabilitat en les posicions d'enunciació d'un discurs a l'entorn del llenguatge, el poder i el coneixement en dues obres sobre la bruixeria». 1990 [inèdit].

– «Exilis i absències. Assaig d'aproximació a l'estudi dels moviments religiosos moderns: l'àmbit difús del misteri». A: *Revista d'Etnologia de Catalunya* (1994), núm. 4, pàg. 110-131.

NEGRE, P. «Criterios de descristianización en la clase obrera». *Mundo Social* (1966, octubre), núm. 15, p. 137.

– «Mentalidad religiosa del obrero en Cataluña». A: *Anales de Sociología*. 1966, núm. 2.

– «La práctica religiosa obrera y sus motivaciones». A: *Anales de Sociología*. 1966, núm. 1.

– *El obrero y la ciudad*. Barcelona: Ariel, 1968.

NOGUERA, M. L. *Estudio en torno a la figura religiosa del chamán de las formaciones mitológicas de los pueblos siberianos y centralasiáticos. Comprobación de un modelo epistemológico*. Barcelona: Universitat de Barcelona, 1979. [Tesi de llicenciatura].

PANIKKAR, R. *La India. Gente, cultura, creencias*. Madrid: Rialp, 1960.

– *Ontonomía de la ciencia. Sobre el sentido de la ciencia y sus relaciones con la filosofía*. Madrid: Gredos, 1961.

– *Patriotismo y cristiandad*. Madrid: Rialp, 1961.

– *Humanismo y cruz*. Madrid: Rialp, 1963.

– *Religione e religioni*. Brescia: Morcelliana, 1964 [Trad. espanyola: *Religión y religiones*. Madrid: Gredos, 1965].

– *The Unknown Christ of Hinduism*. London: Darton, Longman and Todd, 1964. [traducció espanyola: *El Cristo desconocido del hinduismo*. Madrid/Barcelona: Marova/Fontanella, 1971].

– *Maya e Apocalisse. L'incontro dell'induismo e del cristianesimo*. Roma: Abete, 1966. [traducció espanyola: *Misterio y revelación. Hinduismo y cristianismo: encuentro de dos culturas*. Madrid: Marova, 1971].

– *L'homme qui devient Dieu. La foi, dimension constitutive de l'homme*. París: Aubier, 1969.

– *Le mystère du culte dans l'hindouisme et le christianisme*. París: Les Éditions du Cerf, 1970.

– *El silencio de Dios. Un mensaje del Buddha al mundo actual (contribución al estudio del ateísmo religioso)*. Madrid: Guadiana, 1970.

– *The Trinity and the Religious Experience of Man*. London/New York: Darton, Longman and Tood/Orbis Book, 1973.

– *Worship and Secular Man. An essay on the liturgical nature of Man, considering secularization as a major phenomenon of our time and Worship as an apparent fact of all times. A study towards an integral anthropology*. London/New York: Longman and Tood/Orbis Book, 1973.

– *Le culte et l'homme séculier*. París: Seuil, 1976. [Traducció espanyola: *Culto y secularización. Apuntes para una antropología litúrgica*. Madrid: Marova, 1979].

– *The Vedic Experience. Mantramanjari: An Anthology of the Vedas for Modern Man and Contemporary Celebration*. Los Angeles: University of California Press; London, Darton, Longman and Tood, 1977.

– *The Intrareligious Dialogue*. New York: The Paulist Press, 1978.

– *Myth, Faith and Hermeneutics*. New York: The Paulist Press, 1979.

– *Anthropos. Revista de Documentación Científica de la Cultura*. 1985, núm. 53/54. [Tema monogràfic dedicat a Raimon Panikkar].

PARÉS, F. «La malaltia en els ex-vots pintats». A: *Primeres Jornades d'Antropologia de la Medicina. Arxiu d'Etnografia de Catalunya*. 1982, núm. 2, pàg. 257-267.

– «Ex-vots catalans». *Provence Historique*. 1983, núm. 33, pàg. 87-101.

– *Ex-vots pintats a Catalunya*. Barcelona: Universitat de Barcelona, 1986. [Tesi de doctorat, 5 vol.].

– *Els ex-vots pintats*. Barcelona: Els llibres de la frontera, 1988.

– «Los exvotos pintados en Cataluña». A: ÁLVAREZ SANTALÓ, C.; BUXÓ, M. J.; RODRÍGUEZ BECERRA, S. (coord.). *La religiosidad popular*, Barcelona: Ed. Anthropos, 1989, vol. III, pàg. 423-445.

PÉREZ PEÑAS, A. «Personas y departamentos que trabajan en Sociología de la Religión en España». A: *Perspectiva Social*. 1977, núm. 9, pàg. 23-27.

PRAT, J. «El ex-voto: un modelo de religiosidad popular en una comarca de Cataluña». *Ethnica*. 1972, núm. 4, pàg. 137-168.

– «La posición social de la mujer en el Israel bíblico y Cataluña: notas para una aproximación». *Ethnica*. 1975, núm. 10, pàg. 100-151.

– «Un esbozo teórico sobre la funcionalidad cultural del mito». *Universitas Tarraconensis*. 1976, núm. 1, pàg. 115-141.

– «Análisis de un mito: La Sagrada Familia». A: *Perspectivas de la Antropología Española*. Madrid: Akal, 1979 a, pàg. 181-226.

– «Mito e interpretación: el caso de Edipo». A: *Universitas Tarraconensis*. 1979 b, núm. 2, pàg. 151-189.

– «Algunas consideraciones sobre el simbolismo catalán». A: *Actas del I Congreso Español de Antropología*. Barcelona: 1980, pàg. 527-553.

– «Els santuaris a Catalunya». A: *Dolça Catalunya*. Tra-

dicions i llegendes. Barcelona: Mateu, 1982, vol. XV, pàg. 90-121.

– «Religió popular o experiència religiosa ordinària. Estat de la qüestió i hipòtesis de treball». A: *Arxiu d'Etnografia de Catalunya*. 1983 a, núm. 2, pàg. 49-69.

– «L'experiència religiosa ordinària. Guies de treball». *Arxiu d'Etnografia de Catalunya*. (1983b) núm. 2, pàg. 145-170.

– *La mitologia i la seva interpretació*. Barcelona: Els llibres de la frontera/La llar del llibre, 1984 a.

– «Religió i salut. Reflexions entorn a l'eficàcia simbòlica a l'occident cristià». A: COMELLES, J. M. (comp.) *Antropologia i salut*. Barcelona: Fundació Caixa de Pensions, 1984 b, pàg. 80-100.

– «Los santuarios marianos en Cataluña: una aproximación desde la etnografía». A: ÁLVAREZ SANTALÓ, C., BUXÓ, M.J. RODRÍGUEZ BECERRA, S.: (COORD.). *La religión popular*. Barcelona: Ed. Anthropos, 1989a, vol. III, pàg. 211-252.

– «¿Religión popular o experiencia religiosa ordinaria? Estado de la cuestión e hipótesis de trabajo». A: *Actas do II Coloquio de Antropologia*, 1989b, Santiago de Compostela. Xunta de Galicia, pàg. 231-242.

– (coord.) «Antropologia de la religió: ortodoxos, hereges i sectaris». *Arxiu d'Etnografia de Catalunya*. (1990-1991 i 1992-1993) núms. 8 i 9.

PROVANSAL, D.; MOLINA, P. «Rituales religiosos y tensiones sociales en Andalucía oriental». A: ÁLVAREZ SANTALÓ, C.; BUXÓ, M.^a J.; RODRÍGUEZ BECERRA, S. *La religión popular*. Barcelona: Ed. Anthropos, 1989, vol. III, pàg. 449-457.

RECOLONS, Ll. «La sociología de la religión en alza en Inglaterra». *Actualidad bibliográfica de filosofía y teología*. (1977) núm. 27.

REIXACH, M. *Le clergé séculier du diocèse de Vic et son recrutement*. Université de Louvain. 1959. [Tesi de llicenciatura].

– *Bisbat de Vic. Estudis sociopastorals*. Barcelona: Montblanc, 1969.

– *El clergat de Vic. Resultats d'una enquesta*. Vic: Bisbat de Vic, 1970.

– «Homilies i celebracions. Estudi sociològic». *Butlletí Oficial del Bisbat de Vic*. (1971 a).

– «Cop d'ull de conjunt al clergat català». A: *Qüestions de vida cristiana*. (1971 b), núm. 58.

– *Expectatives i perspectives de l'Església catalana. Aportacions a la sociologia de la religió*. Barcelona: Publicacions de l'Abadia de Montserrat, 1977.

– «El Laboratori de Sociologia de l'ICESB». A: *Perspectiva Social*. 1979, núm. 13, pàg. 1-11.

ROCA, J. *Sobre la literatura edificant de postguerra: percepció de la joventut, el prometatge i el matrimoni*. Tarragona: Universitat de Barcelona, 1986. [Tesi de llicenciatura].

– «Bisbe Ramon Barberà i Boada: escriptor de literatura d'edificació per a infants del XIX». *Butlletí del Centre d'Estudis Alcoverencs*. 1986, núm. 36, pàg. 8-20.

– *L'ermita del Remei d'Alcover. Una aproximació antropològica*. Alcover: Centre d'Estudis Alcoverencs, 1988.

– *Percepció i imatges de la dona a la postguerra espanyola:*

la construcció del gènere femení a Alcover (1939-1959). Tarragona, 1992. [Tesi de doctorat, 3 vol.].

– «El magisterio pontificio en una materia social (1891-1991): un mensaje sobre la desigualdad social y la diferencia de género». A: Díez, M.C.; MAQUIEIRA, V. (coord.). *Sistemas de género y construcción (deconstrucción) de la desigualdad*. Tenerife. VI Congreso de Antropología, 1993, pàg. 177-195.

– «Del clero para el pueblo. La Literatura Edificante de Postguerra: un instrumento de divulgación y socialización religiosa». *Revista de Dialectología y Tradiciones Populares*. 1993 a, núm. XLVIII, 2n. quadern 2º, pàg. 5-30.

– «Jóvenes, novias, esposas y madres. La construcción del género femenino en España bajo el primer franquismo (1939-1959)». *Mediterráneo. Revista de Estudios Pluridisciplinarios sobre las sociedades mediterráneas*: 1994, pàg. 99-117.

– «Do ideal relixioso á experiencia relixiosa cotià». A: *Cadernos de Psicología*. 1994, núm. 16, pàg. 31-35.

ROMA, J. «Religiosidad diferencial entre el Pirineo central y el bajo Aragón». A: *Actas del Congreso de Estudios Pirenaicos*. Seu d'Urgell, 1974.

– «El culto a San Urbez». A: *Congreso de Tradiciones Populares*. Zaragoza: 1979.

– «San Urbez como traducción de la cosmovisión pirenaica». A: *I Congreso de Aragón de Etnología y Antropología*. Zaragoza: CSIC, 1981, pàg. 223-224.

– «Els sants protectors contra la ràbia». A: *IV Congrés d'Història de la Medicina Catalana*. Poblet: 1985, vol. 2, pàg. 349-356.

– «Centralidad-marginalidad, ortodoxia-heterodoxia. Una aproximación al fenómeno de las apariciones urbanas». A: ÁLVAREZ SANTALÓ, C.; BUXÓ, M.^a J.; RODRÍGUEZ BECERRA, S. (COORD.). *La religiosidad popular*. Barcelona: Ed. Anthropos, 1989, vol. I, pàg. 517-526.

– «La Mare de Déu del Merli». A: *Miscel·lània. Homenatge a Josep Lladonosa*. Lleida: Institut d'Estudis Ilerdencs, 1992 a.

– «La épica profana y sacra en el Sobrarbe. Una interpretación de la sociedad». [ESEM a València]. 1992 b.

– «Els patrons de les parròquies». *Revista L'Erol*. (1993 a) núm. 41.

– «La mística popular a Barcelona en el segle XIX: les aparicions de sant Antoni a Francesc Ballesté». A: *I Congrés d'història de l'Església Catalana des dels orígens fins ara*. Solsona: 1993 b, pàg. 477-485.

– «La confirmació d'autenticitat en el món de les aparicions populars». A: *Revista Saó*. 1993 c, març.

SOLÉ, B. *Festa i ideologies a Lleida. Interpretacions de la festa a la Lleida de la restauració*. Barcelona: Publicacions de l'Abadia de Montserrat, 1991.

– *Església i cultura popular a Lleida sota el franquisme*. Lleida, 1994. [Tesi de doctorat].

TERRADAS, I. «Organización económica y protección de la virginidad». *Ethnica*. (1972) núm. 3, pàg. 182-197.

– *Revolución y religiosidad. Textos para una reflexión en torno a la Revolución Francesa*. València: Edicions Alfons el Magnànim. Institució Valenciana d'Estudis i Investigació, 1990.

VALDÉS, R. «Nuevas tendencias en el estudio del simbolismo». *Enrahonar*. (1981) núm. 2, pàg. 47-86.