

S
I S S R
S
R

**Société Internationale de Sociologie des Religions
International Society for the Sociology of Religion**

Network 19

Réseau

December 2002

Published by: Karel Dobbelaere

*Jim Beckford, Karel Dobbelaere, Jean-Pierre Hiernaux,
and the members of the Council send you their Season's
Greetings and their best wishes for good health,
happiness and success for you and your loved ones in
the Year 2003*

Contents : Letter from the president
The preliminary programme of the 27th ISSR-Conference
Reminders
Conferences and Annual Meetings
Membership applications and renewals

Letter from the President

The last quarter of 2002 has seen a quick succession of religious festivals – Diwali, Ramadan, Hanukkah and Christmas. This concentration of auspicious events reminds us of the importance of commemoration and celebration in religions. It also underlines the fact that religion is an ‘embodied’ practice with strong implications for communal eating, drinking, relaxing and enjoying the company of families and friends. These embodied aspects of religion were also on my mind because I had recently enjoyed reading the little book by Hubert Dreyfus on The Internet. This philosophical discussion of the consequences for human beings of interacting with each other in cyberspace argues that the intelligence of computers must remain essentially different from human intelligence. One of the reasons given for this difference is the fact that computers do not have human bodies. They cannot, therefore, have an awareness of their situation in the world and cannot make judgements about context. This is why they are unable to distinguish between data and information. Again, it seems that embodiment is one of the keys to the human condition.

What is the moral of this story? Well, it makes me more than ever grateful to Karel Dobbelaere, our indefatigable General Secretary, and his team in Leuven for using their computers to organise a conference programme that is highly relevant to the major issues in the sociology of religion. I’m also grateful to the Local Committee, under Franco Garelli’s leadership, for ensuring that next July’s conference will be suitably embodied from the point of view of accommodation, food, drink and entertainment. In short, we can look forward to a conference that will combine the best of both worlds – computers in the service of embodied sociability.

As you’ll see, the Preliminary Programme contains a very large number of fascinating sessions and presentations of all kinds. Now is the time to make your plans for participating in what promises to be an outstandingly good ISSR conference.

I am also delighted to report a significant increase in membership of the ISSR this year and, thanks to the good work of our Treasurer, Jean-Pierre Hiernaux, an improvement in our financial situation. You can help to maintain the growth of the ISSR by paying your subscriptions on time and by ensuring that your library subscribes to Social Compass.

With all good wishes
Jim Beckford, President of the ISSR

A proposal sent by someone called Pastorell for the New Researchers Forum does not contain an abstract, a title or an address. It is possible that this information has been lost or accidentally deleted. The General Secretary asks anyone who knows Pastorell to request that she or he should send the proposal once more to: karel.dobbelaere@soc.kuleuven.ac.be as a matter of urgency.

27th ISSR/SISR Conference

RELIGION AND GENERATIONS

Turin (Italy) July 21 - 25, 2003

*The PRELIMINARY PROGRAMME of the 27th Conference
is sent to you:*

To inform you about the programme; and to allow you to check wither:

- your proposal is integrated in the programme (it may be missing because of a problem with e-mail or an accidental deletion) and in the correct session(s)
- your proposal is correctly presented (typing errors etc. may have occurred)
- all required information is presented (you may have forgotten to provide a translation of the title of your paper in French; your institutional affiliation and/or your e-mail address may be lacking)

Please inform me of any additions that are needed before January 15th 2003 by sending an e-mail to: karel.dobbelaere@soc.kuleuven.ac.be specifying the number of the Thematic Session (TST nr.), the miscellaneous papers (MPL) or the New Researchers Forum (NRF) where your paper fits.

For information visit our Web Site

www.sisr.org

You will find there, among other things:

- in February the final programme of the 27th Conference
- a link to the Web Site of the Local Committee (www.sisr-turin2003.it) with all practical information about the conference: the city of Turin, hotel reservations, affordable lodgings, restaurants, and sightseeing programmes organised by the committee.
- the 'Who's Who' of the ISSR/SISR, with e-mail addresses, institutional affiliations, etc of our members

You can still propose a **Free Paper** or a paper for the **New Researchers Forum**:

send your **abstract** in an attachment
(200 words in English together with a summary of 50 words in French)
to: the General Secretary

karel.dobbelaere@soc.kuleuven.ac.be

before January 15th 2003

Your text should be sent in **RTF (Rich Text Format)**. We cannot retype them!!

How to name your attached file?

For ***Free Papers and New Researchers Forum papers***: Your family name followed by FP or NRF.

Under the title of your abstract give:
your first (given) name and family name, your institutional affiliation, and e-mail address

Important notice: organisers of thematic sessions, and presenters of papers have to be members of the International Society for the Sociology of Religions (ISSR).

If you have not yet paid your dues, you should do so before December 31 2002. You will find the necessary documents in the last three pages of this Network.

Preliminary Programme for the 27th ISSR-conference

Programme Préliminaire pour la 27ième conférence de la **SISR**

Torino (Italia) 21 - 25 / 07 / 2003

I - Thematic sessions // Sessions Thématiques

STS 1 : Athéisme et générations // *Atheism and Generations*

Benoît PETIT
Université de Toulouse 2, Le Mirail
bpetit@univ-tlse2.fr

Séance / Session 1 Modératrice : Marielle ZOGRAPHOS

Laïcité et éducation au Québec,

BESSE Pierre, UTM, Professeur de littérature comparée, Albi - France
Pierre.besse@wanadoo.fr

La recherche des connexions politiques de la (in)tolérance religieuse; les aspects pratiques; la complexité de la Transylvanie / Political Body in Research into, and Praxis of, Religious (In)Tolerance

BULZ Nicolas, Ecological University Bucharest
nbulz@yahoo.com

Indifference or Atheism / Indifférence ou athéisme ? L'expérience de la Lituanie

JAKIMENKO Virginia, Law University of Lithuania,
jvirgini@takas.lt

Politique et religion en ex-Yougoslavie

KUHLASHI M Muhamedin ""
MKullashi@aol.com

Generational Change as Religious Change: The Case of East Germany / Changements de générations ou changement sde religiosité ? l'Allemagne de l'Est

WOHLAB-SAHR Monika, University of Leipzig
wohlab@theologie.uni-leipzig.de

Séance / Session 2 Modérateur Benoît PETIT

The evolution in time of perceptions of secularity in France / L'évolution dans le temps des représentations de la laïcité en France.

BARTELEMY – SUBILEAU, Research directors, CEVIPOF – FNSP
barthelemy@msh-paris.fr

La spécificité de la laïcité française

CARPENTIER Jean, ARELC et MARTINI Evelyne, ARELC
jean.carpentier@wanadoo.fr
martini@wanadoo.fr

Les nouveaux “Juifs laïques” : de l’engagement politique à la recherche identitaire / New “Secular Jews”: from political involvement to identity quest

COHEN Martine, CNRS
cohen@iresco.fr

Le fait culturel religieux dans l’enseignement secondaire en Espagne.

ZOGRAPHOS Marielle, ARELC
mzographos@caramail.com

Séance / Session 3 Modérateur Jean CARPENTIER

Athéisme en Russie et générations

CAUX Héléna, Université Toulouse 2 Le Mirail
jean-claude.caux@wanadoo.fr

Vatican II et l’ouverture du catholicisme vers les non croyants

MOLAC Philippe, Institut catholique de Toulouse
Philippe.MOLAC@wanadoo.fr

Génération et Religion en Iran

JAVID Javad, CERTOP - UTM – Toulouse2

Politique scolaire et athéisme en RDA

PETIT Benoît, Université de Toulouse 2, Le Mirail,
bpetit@univ-tlse2.fr

TST 2: Old Churches and New Believers: Religion and Generational Change in Post-Communist societies // Vieilles églises et nouveaux croyants: Religions et changement générationnel dans les sociétés post-communistes

Marat SHTERIN,
London School of Economics and Political Science (LSE)
e-mail: M.S.Shterin@lse.ac.uk

Kimmo KAARIANEN, University of Helsinki,
e-mail: Kimmo.Kaariainen@evl.fi

Session / Séance 1 Chairperson: Alexander AGADJANIAN (University of Arizona, Phoenix, U.S.).

Generational differences in Russian religiosity

KAARIANEN Kimmo, University of Helsinki (Finland)
kimmo.kaariainen@evl.fi

Ruptures and continuations of religious traditions in Soviet and post-Soviet Russia

CHEPURNAYA Olga, European University, St. Petersburg (Russia)
chepov@eu.spb.ru

Religion and Youth in Post-Communist Russia

TURUNEN Maija, Aleksanteri Institute, Finnish Centre for Russian and East European studies
majja.turunen@helsinki.fi

Church-related institution building and opportunities for inter-generational mobility in post-communist Romania

FLORA Gavril, Partium Christian University, (Oradea, Romania)
gavril_flora@hotmail.com

Session / Séance 2 Chairperson: Kimmo KAARIANEN, University of Helsinki, Finland.

Islam and Nationhood in Post-Communist countries of Central Asia and Caucasus

ZELKINA Anna, School for Oriental and African Studies (London, UK)
a_zelkina@hotmail.com

Religion and support for the political regime in post-communist countries

JACOBS Jorg, European University Viadrina (Germany)
jacobs@euv-frankfurt-o.de

Religious and ethnic values in inter-generational context: The case of Romania

SZILAGYI Georgina, Partium Christian University (Oradea, Romania)
szilgyor@hotmail.com

Discussant (sessions 1 and 2): Marat SHTERIN, London School of Economics and Political Science, UK.

STS 3 : Immigration et religion: d'une génération à l'autre // *Immigration and Religion: From One Generation to Another*

Louise FONTAINE,

Université Sainte-Anne
lfontaine@ustanne.ednet.ns.ca

Établir l'islam pour la deuxième génération : le cas de l'Italie / Second-generation Islam: The Case of Italy.

NEGRI Augusto Tino, Centro Federico Peirone (Turin, Italie),
info@centro-peirone.it

Religious Identification among the Second Generation of Recent Immigrants to Canada: Are Past Patterns Repeating Themselves?

BEYER Peter, University of Ottawa (Canada)
pbeyer@uottawa.ca

Future Prospects of a 1700-year-old Tradition: Generational Change among the Armenian Orthodox in Los Angeles/Les perspectives d'avenir d'une tradition datant de 1700 ans : Changement entre générations parmi les Arméniens orthodoxes à Los Angeles

MILLER Donald and Timothy FISHER, University of Southern California (USA),
demiller@usc.edu; tnf@usc.edu

Le lieu ou non-lieu de la religion dans la vie scolaire des jeunes Japonais/The Place of Religion in the Life of Japanese Elementary School Children

SHIOSE Yuki, Université de Sherbrooke(Canada)
zyl@total.net

STS 4 : Le paradigme ésotérique. Quelle sociologie de l'ésotérisme? // *The Esoteric Paradigm. What Sociology of Esotericism?*

Massimo INTROVIGNE
CESNUR (Center for Studies on New Religions)
cesnur@tin.it

Séance / Session 1 Rapporteur: PierLuigi Zoccatelli «

«L'ésotérisme chrétien» et son milieu

BRACH Jean-Pierre, Ecole Pratique des Hautes Etudes (Paris, France),
jrousselacordaire@free.fr

L'interprétation des sociétés secrètes chinoises entre paradigme ésotérique, politique et criminologie

INTROVIGNE Massimo, CESNUR
cesnur@tin.it

Le sociologue et le 'paradigme ésotérique'

LAURANT Jean-Pierre
jplaurant@olisys.fr

Séance / Session 2 Rapporteur: Massimo Introvigne

Magie, ésotérisme, occultisme: Questions méthodologiques entre histoire et sociologie /
Magic, esotericism, occultism: Methodological issues between history and sociology
PASI Marco, Ecole Pratique des Hautes Etudes
marco.pasi@wanadoo.fr

Le catholicisme au miroir de la critique de l'ésotérisme: les Conférences de Notre-Dame de Paris 2002 / Catholicism in the mirror of the critic of esotericism: the 2002 Notre-Dame de Paris' conferences
ROUSSE-LACORDAIRE Jérôme, Institut catholique de Paris
jroussejacordaire@free.fr

Notes sur l'aumisme, entre religion et ésotérisme / Notes on Aumism, between Religion and Esotericism
ZOCCATELLI PierLuigi, CESNUR
plz@iol.it

STS 5: L'islam minoritaire européen : interprétations sociologiques et état de la recherche // *Islam as a Minority in Europe : Sociological Interpretations and the Current State of Research*

Enzo PACE, Stefano ALLIEVI, Chantal SAINT-BLANCAT, Fabio PEROCCO
Université de Padoue,
e-mail: vincenzo.pace@unipd.it)

Président/Chairperson : Enzo Pace, Université de Padoue

The conceptual (un)clarity in the research of the European Islam
FADIL Nadia, Catholic University Leuven
nadia.fadil@soc.kuleuven.ac.be

Les relations islamo-chrétiennes à l'épreuve des générations
LAMINE Anne-Sophie, Centre d'Etudes Interdisciplinaires des Faits Religieux, EHES
anne-sophie.lamine@wanadoo.fr

Muslim Spaniards: the singular case of Andalusia
TARRES CHAMORRO Sol, University of Sevilla
soltarres@hotmail.com

L'islam minoritaire et la dynamique et les mécanismes des identités européennes

THERIAULT Barbara, Université de Montréal
barbara.theriault@umontreal.ca

Researching non-heterosexual Muslims in Britain: methodological considerations and empirical themes

YIP Andrew K. T., Nottingham Trent University (UK)
a.yip@ntu.ac.uk

Post-national citizenship and the politics of religion: Incorporating Muslim minorities in Koenig Matthias, University of Marburg
koenigm@mail.uni-marburg.de

Rapporteur/Discussant : Stefano ALLIEVI, University of Padova (stefano.allievi@unipd.it)

STS 6: Religions ‘exportées’ : syncrétismes et diffusion culturelle // ‘Exported’ Religions : Syncretism and Cultural Diffusion.

Véronique ALTGLAS
altglas@numericable.fr

Patterns in the Diffusion of Religions Over Generations
MONTGOMERY Robert,
Rmontgo914@aol.com

Lecture innue du christianisme
DORAN Anne, Université du Québec à Chicoutimi
doranjacques@sympatico.ca

Religious Rituals in the emigration
JIMENES DE MADARIAGA Céleste, Universidad de Huelva, Espagne
celeste@uhu.es

Logic and dialiectics of the syncretism: Analysis of a privileged testimony on the process in colonial Mexico
González José Luis, Escuela Nacional de Antropología e Historia México,
joteluma@prodigy.net.mx

Syncretic Religions and Non Syncretic Religions in Mexico
PINI Laura María Muñoz, Universidad de Guadalajara, Mexico

TST 7 : Generations and Minority/Majority Religions // *Génération et religions minoritaires/majoritaires*

Shawn LANDRES
Department of Religious Studies, University of California, Santa Barbara
shawn@landres.com

How do Iranian Armenian children define their ethno-religious identities? / Comment les Enfants Arménien de l'Iran définissent leur identité

GODAZGAR Hossein, The University of Tabriz (Iran)
godazgar@yahoo.com

Generational differences in the appeal of religion: the religious experiences of African-American Muslims in the USA / Différences de Generations dans l'appel de la religion: les expériences religieuses des musulmans Africain-Américains aux Etats-Unis

TINAZ Nuri, University of Warwick
tinaz_nuri@hotmail.com

Unchurched Harry and Miriam? Comparing Jewish and Christian Generation X Worship Services / Unchurched Harry et Miriam? Une comparaison des offices juifs et chrétiens pour la génération X

LANDRES J. Shawn, Department of Religious Studies, University of California, Santa Barbara
shawn@landres.com

STS 8: Mouvements religieux extrémistes et violence // *Extremists Religious Movements and Violence*

Martin GEOFFROY
Université de Montréal, Département de Sociologie
martin.geoffroy@umontreal.ca

Élisabeth CAMPOS
Université de Montréal CRI-VIFF (Criminologie/Criminology)
campose@magellan.umontreal.ca

Jean-Guy VAILLANCOURT
Université de Montréal, Département de Sociologie

Religion et violence : l'exemple très pertinent du sacrifice humain dans le Mexique et le Guatemala préhispanique / *Religion and Violence : the very Relevant Exemple of Human Sacrifice in Ancient Mexico and Guatemala*

PARADIS Louise Iseult, Département d'anthropologie, Université de Montréal, Canada

Du ravissement à la férocité de l'exigence / On ravishment to ferocity of requirements
ST-ARNAUD Robert-Guy, Faculté de Théologie, Université de Montréal, CANADA

Obéir à Dieu plutôt qu'aux hommes: Le cas d'un groupuscule intégriste catholique français.
Submitting to God instead of Man / The case of a small French catholic integrist group.
PERRIN Anne, Groupe de Sociologie des Religions et de la Laïcité CNRS
aduprez@club-internet.fr

La violence dans les groupes catholiques intégristes en Amérique du Nord / Violence in catholic integralists groups in North America
GEOFFROY Martin, Fordham University, USA
martin.geoffroy@umontreal.ca
et VAILLANCOURT Jean-Guy, Université de Montréal

Violence et Nouveaux Mouvements Religieux : L'émergence d'une problématique
CAMPOS Élisabeth, Université de Montréal CRI-VIFF
campose@magellan.umontreal.ca

STS 9: Nouvelles familles et Religion / *New Families and Religion*

Danièle HERVIEU - LÉGER
CEIFR -EHESS
Daniele.Hervieu-Leger@ehess.fr

Baptêmes catholiques en contexte homoparental.
GROSS Martine, CEIFR-EHESS
gross@ehess.fr

Les «unions civiles» de couples de même sexe et leur reconnaissance religieuse: le cas de l'Etat du Vermont
COULMONT Baptiste, Institute of French Studies, New York University
bc4@nyu.edu

Les enjeux de l'adoption dans les familles juives, en France et en Israël
NIZARD Sophie, Université de Strasbourg, CEIFR-EHESS
sonizard@hotmail.com

New Families and Religion in Japan: Social Change and Ritual Legitimation
SIGNORINI Ilaria, The University of Tokyo
isignorini@hotmail.com

Les représentations des rapports familiaux dans les communautés catholiques en Argentine: tradition et changement dans un contexte de transformations sociales
GIMÉNEZ BÉLIVEAU Verónica, EHESS - Université de Buenos Aires

verogb@msh-paris.fr
veronica@apunet.com.ar

STS10 : Les rituels privés et publics du deuil dans les sociétés de l'ultra-modernité // *Private and Public Mourning Rituals in High Modernity*

Danièle HERVIEU - LÉGER
CEIFR - EHESS
Daniele.Hervieu-Leger@ehess.fr

Funeral culture and funeral reform - three patterns
WALTER Tony, Dept of Sociology, University of Reading
j.a.walter@rdg.ac.uk

Transformation of the Forms of Funeral Rites in the Contemporary Japan
KURIHARA Toshie, The Institute of Oriental Philosophy
kurihara@iop.or.jp

Deuils et rituels publics : la lecture des noms
HERMON-BELOT Rita, CEIFR – EHESS
RHermonBelot@aol.com
et AZRIA Régine, CNRS, CEIFR – EHESS
azria@ehess.fr

Hybridised Nature of Remembrance and War Memorials in Modern Japanese Situation
AWAZU Kenta, The Institute of Oriental Philosophy
kenta97@sannet.ne.jp

STS11 : Droits des femmes et religions dans le contexte de la mondialisation / *Women's Rights and Religions in the Globalisation Context.*

Marie-Andrée ROY
Département des sciences religieuses, UQAM
roy.marie-andree@uqam.ca

Séance / Session 1 Présidence: Pauline COTE, Université Laval, Canada,
Pauline.Cote@Pol.ulaval.ca

Les droits des femmes au Maroc : Entre les droits humains universels et les droits islamiques
DIALMY Abdessamad, Université de Fez, Maroc
dialmy@menara.ma

Catholicisme et droits humains comme droits des femmes

ROSADO Maria José, Pontificia Universidade Católica de São Paulo, Brésil

mjrosado@terra.com.br

Droits des femmes et religions aux Nations Unies

ROY, Marie-Andrée, Université du Québec à Montréal, Canada

roy.marie-andree@uqam.ca

Rapporteur : à préciser

Séance / Session 2. Présidence: Marie-Andrée Roy, Université du Québec à Montréal, Canada

Sources of Female Leadership. The Brahma Kumaris Case

KOSCIANSKA Agnieszka Zofia, Institute of Ethnology and Cultural Anthropology, Warsaw University, Poland

agkos@o2.pl

Wicca, institutionnalisation et reconnaissance publique: un avenir possible? / Wicca, Institutionalisation and Public Recognition: a possible future?

GAGNON Mireille, Université Laval, Canada

mgagnon001@sympatico.ca

Gendered Piety among strictly and modern Orthodox Jewish women: The Ethic of Modesty

LONGMAN Chia, Dept. Comparative Science of Culture, Ghent University, Belgium

chia.longman@rug.ac.be

La vie religieuse catholique peut-elle parler des droits des femmes? Essai comparatif entre l'Europe et l'Amérique du Nord

TALIN Kristoff, CIDSP, France, UQAM, Canada

talin.kristoff@uqam.ca

TST 12 : Religiosity in Soviet and Post-Soviet **Russia: Breaks and Continuities**

*//La religiosité dans la **Russie** soviétique et post-soviétique: Ruptures et continuités*

Alexander AGADJANIAN
Arizona State University
alex.agadjanian@asu.edu

Chair: Marat SHTERIN, London School of Economics, U.K.

How religious is the contemporary Russian intellectuals? A comparison of two generations

NALETOVA Inna, Institute GFK, Russia

naletova@yahoo.com

Atheism in Post-Soviet Russia

ROUSSELET Kathy, CERI, Paris, France

Constructing Spirituality and Self in Russia

AGADJANIAN Alexander Arizona State University, USA

alex.agadjanian@asu.edu

Intergenerational religious communications in Russian society of the 20th century

BEZROGOV Vitaly, University of the Russian Academy of Education

v_bezrog@rambler.ru

Discussant: Enzo PACE, vincenzo.pace@unipd.it

TST 13: Religiosity in Soviet and Post-Soviet **Ukraine: Breaks and Continuities // *La religiosité dans l'Ukraine soviétique et post-soviétique: Ruptures et continuités***

Alexander AGADJANIAN

Arizona State University

alex.agadjanian@asu.edu

The Phenomenon of the Ukrainian Orthodoxy: Inter-Civilizational Roots, Identificational Priorities, and Jurisdictional Perspectives / Phénomène de l'Orthodoxie Ukrainienne

racines intercivlisatrices, priorités identifiés, perspectives juridiques

YURASH Andrij, Ivan Franko L'viv National University, Ukraine,

a_yurash@yahoo.com

Religiosity in Ukraine in the 60ies and 90ies: comparative analyses

MAYSTER Oleksandr, Ukraine

mayster@bakililar.az

Religion in Ukraine: Changes, immutabilities and generational gap

YELENSKY Victor, Skovoroda Institute of Philosophy senior researcher, Ukrainian National Academy of Sciences

lis@public.icyb.kiev.ua

STS 14 : Le croire, un effet de génération // *Belief, a generation effect*

Jean-Émile CHARLIER et Frédéric MOENS
GReSAS, FUCaM,
jean_emile.charlier@fucam.ac.be

Séance : Session 1

La pratique enfantine chrétienne: entre obligation et apprentissage /Christian children's practice: between obligation and apprenticeship

HÉRAULT Laurence, Université de Provence, IDEMEC
herault@msh.univ-aix.fr

Églises et mouvements évangéliques en Suisse : identités en mutation

FAVRE Olivier, Université de Lausanne, Observatoire des religions en Suisse
olivier.favre@freesurf.ch

Croyants et non-croyants aux Mexique (1950-2000)

ODGERS Olga, Estudios Sociales, Colegio de la Frontera Norte
odgers@dns.colef.mx

La pratique au cours du temps: un indicateur de socialité / Practising during the time as indicative of sociability

CHARLIER Jean-Émile et Frédéric MOENS Facultés universitaires catholiques de Mons, GReSAS
jean_emile.charlier@fucam.ac.be; frederic.moens@fucam.ac.be

Séance / Sesson 2

"Myths of probation" (Bewährungsmythen) and their formation in the crisis of adolescence

GÄRTNER Christel, Universität Essen
christel.gaertner@uni-essen.de

Annual revivalist summer meetings as means of religious identification

HELANDER Eila, University of Helsinki
emheland@teologi.helsinki.fi

Music and dance in new urban generations religious experience

De la TORRE Renée, CIESAS Occidente
renee@ciasasoccidente.edu.mx

The worship of the Virgin of Zapopan in Jalisco, México. Generational transmission and new significance

VAZQUEZ Celina, Wolfgang VOGT, University of Guadalajara

lcvarez@hotmai.com

STS 15 : La guérison entre médecine et religion // Healing between medicine and religion

Gustavo GUIZZARDI
University of Padoua
e-mail: gustavo.guizzardi@unipd.it

Santé et guérison dans une société plurielle

ALLIEVI Stefano, Université de Padoue
stefano.allievi@unipd.it

La "guérison spirituelle" est-elle spécifique à certains groupements religieux?

BEGUOT Anne-Cécile, GSRL-CNRS-Iresco, Paris
begot@iresco.fr

Tous égaux devant Dieu? L'Eglise pentecotiste et le pèlerinage de Lourdes

AMIOTTE-SUCHET Laurent, EPHE, Paris
amiotte-suchet.laurent@voila.fr

Comment la science peut-elle éliminer notre souffrance si elle ne peut pas éliminer notre douleur?

COLOMBO Enzo, Dipartimento Studi Sociali e Politici, Université de Milan
enzo.colombo@unimi.it

TST 16 : Intergenerational transmission of religious affiliation in intermarriages. // *La transmission religieuse intergénérationnelles dans les mariages mixtes.*

David VOAS
Department of Sociological Studies, University of Sheffield, England
d.voas@sheffield.ac.uk

Richard O'LEARY
School of Sociology, Queen's University, Belfast, Northern Ireland
r.oleary@qub.ac.uk

Mariages mixtes et conversion religieuse: une question de transmission

ALLOUCHE-BENAYOUN Joëlle, Paris12 et CNRS(GSRL)
allouche@univ-Paris12.fr

Intermarriages and Islam in Spain: the situation in Seville

TARRÉS CHAMORRO Sol, Universidad de Sevilla, Spain

soltarres@hotmail.com

Interdenominational marriage in Britain: consequence and cause of secularisation?

CROCKETT Alasdair, University of Essex, England

crockett@essex.ac.uk

and VOAS David, University of Sheffield, England

d.voas@shef.ac.uk

TST 17: Religion, Youth and Young Adults // *Religion, jeunes et jeunes adultes*

Yves LAMBERT

GSRL-CNRS-Iresco, Paris

yveslambert@wanadoo.fr

John FULTON

e-mail: fultonj@smuc.ac.uk

Session / Séance 1:

Religion Youth and Young Adults / Religion, jeunesse et jeunes adultes

FULTON John, Sociology, St. Mary's College, Twickenham, UK

fultonj@smuc.ac.uk

Hijo de Pastor, lo Peor" (a Pastor's Son, the Worst): Apostasy and Religious Crisis among Second Generation Pentecostals in Mexico / "Hijo de Pastor, lo Peor" (fils de pasteur, le pire) : apostasie et crise religieuse parmi les Pentecôtistes de 2^{ème} génération à Mexico

GARMA Carlos, Departamento de Antropologia, Universidad Autonoma Metropolitana de Mexico.

gancmx@yahoo.com.mx

Humanity as a Leaning Skill (among the Third Generation of Pentecostal Families) / L'humanité comme une habilité en apprentissage

MAFRA Clara, State University of Rio de Janeiro, Brazil.

clara.mafra@abdn.ac.uk

Perspective of Hinduism among the Youth of India / Perspectives de l'hindouisme parmi les jeunes de l'Inde

THARA BHAI Lakshmi, Madurai Kamaraj University (India)

tharabl@rediffmail.com

The Power of Transmission? The Virtues and Values of Educational Programmes in New Religious Movements / Le pouvoir de transmettre ? Vertus et valeurs des programmes d'éducation dans les Nouveaux Mouvements Religieux.

ARWECK Elisabeth, University of Warwick
elisabeth.arweck@warwick.ac.uk

Session / Séance 2:

Young People Jostle the European Religious Exception (EVS & ISSP data) / Les jeunes bousculent l'exception religieuse européenne

LAMBERT Yves, Groupe de Sociologie des Religions et de la Laïcité, Paris, France.
yveslambert@wanadoo.fr

Italian Youth and Religion (survey data) / La jeunesse italienne et la religion

GARELLI Franco, University of Turin, Italy.
fgarelli@cisi.unito.it

Do Religious Values Matter for the Future of Solidarity in Europe? (EVS data) / Les valeurs religieuses comptent-elles pour l'avenir de la solidarité en Europe?

ABELA Anthony M, Department of Sociology, University of Malta.
Anthony.m.abela@um.edu.mt

The Moral Values of Three Generations in Scandinavian Countries (RAMP data) / Les valeurs morales de trois générations

BOTVAR Pål Ketil, Centre for Church Research, Oslo, Norway.
botvar@kifo.no

The Role Played by Religious Socialization in Young People: Tradition and Modernity/ Le rôle joué par la socialisation religieuse chez les jeunes : tradition et modernité

CHIARA CANTA, Carmelina, Sociology of Religion, University Roma, Italy
canta@educ.uniroma3.it

Session / Séance 3:

Ahora la Luz: Transnational Gangs, Religion, and Tattoo Removal / Gangs transnationaux, religion et élimination des tatouages

LORENTZEN Lois Ann, Religion Department, University of San Francisco, USA.
lorentzen@usfca.edu

Generation and Secularisation: The Conduct of Life of Younger Generations (Germany) / Génération et sécularisation. La conduite de la vie des jeunes générations.

FRANZMANN Manuel, Universität Dortmund (Germany),
m.franzmann@wiso.uni-dortmund.de

Youth and Religion Culture at the School in France / Youth and Religion Culture at the School in France

ESTIVALÈZES Mireille, École Pratique des Hautes Etudes-GSRL, Paris
m.estivalez@free.fr

Religion among Young People: New Forms of Religion in a Global Society (Chile) / Nouvelles formes de religion parmi les jeunes dans une société globale (au Chili)

PARKER-GUMUCIO Cristian, Universidad de Santiago de Chile, Chile
cparker@lauca.usach.cl

TST 18: Views on Life and Death for Japan's Younger Generation

Masayuki ITO

Aichi Gakuin University, Nagoya, Japan
mito@zb3.so-net.ne.jp

Rethinking "the Vitalistic Conception of Salvation"

YUMIYAMA Tatsuya, Taisho University, Tokyo, Japan
t_yumiyama@mail.tais.ac.jp

Images of Death and the Afterlife for Japanese College Students

ITO Masayuki, Aichi Gakuin University, Nagoya, Japan
mito@zb3.so-net.ne.jp

Death in the Therapeutic Culture of Japan

KOIKE Yasushi, Japan Society for the Promotion of Science
ykoike@mxz.mesh.ne.jp

Passion and the Notion of Death for Contemporary Japanese Youth: Readings of the Manga "Shamo"

KASHIO Naoki, Keio University, Tokyo, Japan
chantal1@m3.kcn.ne.jp

STS 19: Les immigrés: religions, identité et générations// *Imigrants:Religion, Identity and Generations*

Maria I. MACIOTI

Università di - Roma La Sapienza
e-mail: macioti@mail.uniroma1.it

Séance / Session 1

Anciens et nouveaux lieux de culte ethniques: enjeux urbains ou culturels pour les municipalités? Le cas montréalais / New and old ethnic placet of worship: urban or cultural challenger for municipalities? The Montreal's situation.

POLO Anne-Lise, INRS: Urbanisation, Culture et Société
anlisepolo@ca.inter.net

Le témoignage photographique familial des communautés juives, témoin privilégié de processus d'acculturation et de laicization des mœurs / Familial photographic testimony of jewish communities as an important witness of a processus of acculturation and laicization of customs.

LALOUM Jean, IRESCO-CNRS
laloum@iresco.fr

Readaptation de l'identité religieuse: trois générations de Juifs immigrés d'Aleppo (Syrie) à México / Readjusting religious identity: three generations of Jews from Aleppo in Mexico

HAMUI-HALABE Liz, Universidad Inberoamericana, Mexico City
lizhamui@hotmail.com

Séance / Session 2

Religion et cosmovision ethnique chez les migrants indiens dans la capital du Mexique / Religion and worldview among indian migrants to Mexico City

OEHMICHEN Christina, Universidad Nacional Autonoma de Mexico
gancmx@yahoo.co

Église de migrants ou Église en migration? Une Eglise ghanéenne en Europe / Migrants' Church or migrating Church? A Ghanaian Church in Europe

FANCELLO Sandra, EHSS- Marseille
kinkirga@ehess.cnrs-mrs.fr

Religion, construction de l'identité et experience chez les mères migrantes d'Asie du Sud et de leurs filles dans les villes du Canada et d'Australie / Religion, identity construction and experience among South Asian immigrant mothers and their daughters in Canadian and Australian metropolises

RALSTON Helen, Saint Mary's University, Canada
Helen.Ralston@StMarys.ca

Successive generations of immigrants: some differential tendencies in USA and Europe / Générations successives d'immigrants: quelques tendances différentielles dans les Etats Unis et l'Europe

MORAN QUIROZ Luis Rodolfo, México
rmoranq@yahoo.de

TST 20: Passing Religious Traditions to the Younger Generation: Case Studies in South Asian Christian and Hindu Communities in India and the USA. // *La transmission des traditions religieuses aux jeunes: quelques exemplaires spécifiques tirés des communautés chrétiennes et hindoues de l'Inde et des États Unis.*

William HARMAN

Department of Philosophy and Religion, The University of Tennessee at Chattanooga
William-harman@utc.edu

Transmitting a Tradition Means Changing a Tradition: Taming the Fever Goddess in Southern India. / Transmettre une Tradition Exige Qu'on Change la Tradition: l'Apprivoisement de la Déesse des Fièvres dans l'Inde Méridionale
HARMAN William, University of Tennessee at Chattanooga
William-harman@utc.edu

The Return of Hindu Youth to the Temple and the Importance of Breaking Rules / Le Retour des Jeunes au Temple Hindou
DEMPSEY Corinne, University of Wisconsin at Stevens Point
Corinne.Dempsey@uwsp.edu

Changing Attitudes Toward Householders in the International Society for Krishna Consciousness / Attitudes changeantes envers des chefs de famille dans la Société Internationale de Conscience Krishna
WILSON Liz, Miami University of Ohio
wilsone@muohio.edu

The dialogue/conflict of cultures and generations: Syro-Malabar Catholics on the American soil / Le dialogue/conflict des cultures et des générations : Les catholiques Syro-Malabars aux États-Unis
RAJ Selva, Albion College
sraj@albion.edu

STS 21: Modèles théoriques portant sur les transformations des cultures religieuses // *Theoretical Approaches to Changes within Religious Cultures*

JM.OUEDRAOGO

Faculté de Sciences Sociales et Économiques, Institut Catholique de Paris
e-mail: jm.ouedraogo@wanadoo.fr

Max Weber, Ernst Troeltsch and Karl Mannheim: de la transformation des cultures religieuses / Max Weber, Ernst Troeltsch and Karl Mannheim on changes within religious cultures

OUÉDRAOGO Jean Martin, Institut Catholique de Paris
jm.ouedraogo@wanadoo.fr

L'impact de l'individualisme sur les cultures religieuses / The impact of individualism on religious cultures

TSCHANNEN Olivier, Département des sciences de la société, Université de Fribourg, Suisse
omtschannen@bluewin.ch

Khatami: a question of transition from *religious culture* to *religious faith* / Khatami: question de transition de la *culture religieuse* vers la *foi religieuse*

GODAZGAR Hossein and Hosseinali MIRZAEI, The University of Tabriz (Iran)
godazgar@yahoo.com

TST 22: Religiousness in Central and Eastern Europe: Revival, Privatisation, or Secularisation? Results from Recent Surveys // *A-religiosité en Europe centrale et orientale: Recrudescence, privatisation ou sécularisation? Résultats de trois enquêtes récentes*

Detlef POLLACK (chair), Olaf Müller and Gert Pickel
Political Culture in Central and Eastern Europe
European University Frankfurt (Oder)
e-mail: omueller@euv-frankfurt-o.de

Empirical trends in religious beliefs and behaviour: continuities and discontinuities in Eastern Europe / Les tendances empiriques de la foi et les conduites religieuses en Europe Orientale

PICKEL Gert, European University Viadrina Frankfurt (Oder), Greifswald University
pickel@euv-frankfurt-o.de

Religiousness in Central and Eastern Europe: patterns of development / Les structures du développement de la religiosité en Europe Centrale et Orientale

POLLACK Detlef and Olaf MÜLLER European University Viadrina, Frankfurt (Oder)
pollack@euv-frankfurt-o.de
omueller@euv-frankfurt-o.de

Religiosity of Croatian youth: just another exceptional case? / La religiosité de la jeunesse croate: ce n'est qu'un autre cas spécial ?

ČRPIĆ Gordan, Centre for the Promotion of the Social Teaching of the Church, Zagreb
censoc@zg.tel.hr
and Siniša ZRINŠČAK, University of Zagreb
sinisa.zrinscak@zg.hinet.hr

Discussant: Miklós TOMKA, Peter Pazmany Catholic University/Hungarian Religious Research Center, Budapest
h7131tom@ella.hu

TST 23: Mediatised religion: TV and Internet // *Religion médiatisée: télévision et internet*

Stefano MARTELLI
Université de Palermo , Italie
martelli@unipa.it
ta12799@iperbole.bologna.it

The Developing Countries Debt Problem: Catholic Church Institutional Communication and Italian Newspapers' Political Agenda / La question de la dette des Pays sous-développés: la communication institutionnelle de l'Église catholique et l'agenda politique des journaux italiens

ROVELLI Roberto, Université de Palermo, Italie
yalies@unipa.it

Religious fiction in the Jubilee Year. Chronicle of a foretold success / La fiction religieuse dans l'année jubilaire. Chronique d'un succès annoncé

CAPPELLO Gianna, Université de Palermo, Italy
giannacappello@libero.it

L'exposition du public aux émissions religieuses de la télévision italienne pendant l'année jubilaire 2000

MARTELLI Stefano, Université de Palermo, Italie
martelli@unipa.it

Le syndrome de Yahvé. Médias, nouvelles religions et cadrage idéologique

BOUCHARD Alain, Collège de Sainte-Foy et Université Laval, Québec-CA
alain.bouchard@globetrotter.net

Media and Religion in Portuguese Society

VILAÇA Helena, Faculdade de Letras da Universidade do Porto-Portugal
hvilaca@letras.up.pt

Discussant: Roberto BLANQUARTE, Coléjo de México, Ciudad de México-ME

TST 24: Church Life Across Four Countries: Australia, England, New Zealand and the U.S.A (double session) // La vie de l'église à travers Quatre pays: l'Australie, l'Angleterre, la Nouvelle Zélande et les Etats-Unis d'Amérique

Keith WULFF
Presbyterian Church (U.S.A.)
kwulff@ctr.pcusa.org

Session / Séance 1:

Church-Based Social Support and Depressive Symptoms

KRAUSE Neal, University of Michigan

nkrause@umich.edu

and Keith WULFF

Presbyterian Church (U.S.A)

kwulff@ctr.pcusa.org

Caught in the Crossfire: Exploring Clergy stress and burnout

KALDOR Peter, Keith CASTLE, John BELLAMY and Sam STERLAND, NCLS Research,
Australia

pk@pnc.com.au

How Many Americans Worship Each Week?: An Alternative Measurement Strategy

HADAWAY Kirk C, The Episcopal Church

khadaway@episcopalchurch.org

and Penny Long MARLER, Samford University

plmarler@samford.edu

Attracting And Integrating Newcomers

CASTLE Keith, John BELLAMY, Peter KALDOR and Sam STERLAND, NCLS Research
Australia

kcastle@anglicare.org.au

Session / Séance 2:

Generation X Catholic Church Attenders in Three Countries

DIXON Robert E, Australian Catholic Bishops Conference

bdixon@survey.catholic.org.au

Generations of Women in the Church

WOOLEVER Cynthia A, Presbyterian Church (U.S.A.)

cwoolever@ctr.pcusa.org

Generational Differences in Personal Religious Practices

BRUCE Deborah A, Presbyterian Church (U.S.A.)

dbruce@ctr.pcusa.org

Core Qualities of Healthy Churches: Quantitative Research on Qualitative Issues

KALDOR, Peter, Keith CASTLE, John BELLAMY and Sam STERLAND, NCLS Research
Australia
pk@pnc.com.au

Church Life in England
ESCOTT Phillip
pescott@aol.com
and Alison GELDER
alison.gelder@blueyonder.co.uk

**STS 25 : Religion et politique: de la transcendance à l'immanence // *Religion
and Politics: From Transcendence to Immanence***

André CORTEN
Université du Québec à Montréal
amcorten@hotmail.com

Marie-Christine DORAN
Université du Québec à Montréal
langloisdoran@hotmail.com

*Séance / Session 1: Le religieux et le politique de l'immanence/ Immanence in political and
religious uncertainties*

Président/ Chairperson: David LEHMANN, Cambridge University, UK.

**Précarité constitutive de la «transcendance politique » en Amérique latine/ The
Constituent Precariousness of « Political Transcendence » in Latin America**
CORTEN André, Université du Québec à Montréal
amcorten@hotmail.com

**Les errants du nouveau millénaire: psaumes et versets dans l'espace public/ The Wanderers
of the New Millenium : Psalms and Verses in the Public Space**
NOVAES Regina, Universidade Federal do Rio de Janeiro
regina@iser.org.br

**Cosmologique, holiste et relationnel: les bases du théologico-politique de la religion
populaire en Amérique latine/ Basis of the Theologico-Politics of Working-Class Religion in
Latin America: Cosmological, Holistic and Relational**
SEMAN Pablo Conicet, Buenos Aires & Museu Nacional, Rio de Janeiro
pabloseman@ar.inter.net

**Les déchirures ivoiriennes: entre excès et besoin de transcendance / The Ivory Coast: Torn
Between the Excess and the Need For Transcendence**
DOZON, Jean-Pierre École des Hautes Études en Sciences Sociales (Paris)

Jean-Pierre.Dozon@ehess.fr

Rapporteur/discussant: Pierre SANCHIS, Universidade Federal de Minas Gerais, Belo-Horizonte, Brésil

Séance /session 2: Tradition ou transcendance? Islam et chamanisme / Tradition or transcendence? Islam and shamanism

Président / Chairperson: Ari Pedro ORO, Universidade Federal do Rio Grande do Sul, Porto Alegre, Brésil

Rethinking Secularization: Between Islamic and Western perspectives / Repenser la sécularisation: entre perspectives islamiques et occidentales

EL-SHARKAWEE Pakynam, Cairo University
pakynam_sharkawee@hotmail.com

La théologie politique de Khomeyni / The Political Theology of Khomeyni

KAMRANE Ramine, Université de Paris 1, Panthéon-Sorbonne
rkamrane@yahoo.com

Religion et pouvoir en l'Argentine aborigène: herméneutique de l'irruption des néo-pentecôtismes dans le continuum spatio-temporel-religieux traditionnel / Religion and Power in Aboriginal Argentina: the Hermeneutics of the irruption of neo-pentecostalism in the traditional spatio-temporal-religious continuum

FERRARO Estela Maria, Université du Québec à Montréal
eg591560@er.uqam.ca

Rapporteur/Discussant: André CORTEN, Université du Québec à Montréal

Séance / session 3: Résurgence ou transformation du religieux dans le judaïsme et le bouddhisme / Resurgence or transformation of religion in judaism and buddhism

Président/ Chairperson: Marie-Christine DORAN, Université du Québec à Montréal

Ultra-Orthodox Religiosity under Terrorism: Rescue, Heroism and Politics / La religiosité ultra-orthodoxe en réaction au terrorisme: héroïsme et politique

STADLER Nurit, Hebrew University, Jerusalem
msstad@mssc.huji.ac.il

Religious Renewal in Pentecostalism and Judaism: a comparison with examples from Brazil and Israel / Le renouveau religieux au sein du pentecôtisme et du judaïsme :une comparaison à partir d'exemples du Brésil et d'Israël

LEHMANN David, Cambridge University (UK)
adl1@cam.ac.uk

New forms of political participation by Buddhist Religion in Japan / Nouvelles formes de participation politique du bouddhisme au Japon

NAKANO Tsuyoshi, Soka University, Japan

tnakano@s.soka.ac.jp

Rapporteur / discussant: Ramine KAMRANE, Université de Paris 1, Panthéon-Sorbonne

Séance / Session 4: Catholicisme latino-américain: célébration de la citoyenneté ou autre instituant / Latin-american catholicism: a celebration of citizenship or other forms of politics

Président/ Chairperson: Jean-Pierre DOZON, École des hautes Études en Sciences Sociales

Rite et société: La célébration catholique de la citoyenneté au Brésil/ Rite and society: The Catholic celebration of citizenship in Brazil

SANCHIS Pierre, Universidade Federal de Minas Gerais, Belo Horizonte, Brésil

psanchis@ez-bh.com.br

Théologie de la libération et action politique: l'expérience brésilienne / Theology of liberation and political action: the Brazilian experience

MOTTA Roberto, Univ. Federal de Pernambuco, Recife, Brésil

rmmotta@uol.com.br

Valeurs, politique et religion chez les pèlerins du Jubilé 2000 / Values, Politics and Religion Among the 2000 Jubilee Pilgrims

ROLDÁN Verónica, Università Roma Tre, Italia

ver.pal@libero.it

Catholicisme populaire et discours du miracle au Mexique: vers une nouvelle forme d'immanence? / Popular Catholicism and the Miracle Discourse in Mexico: Towards a New Form of Immanence?

DORAN Marie-Christine, Université du Québec à Montréal

doranjacques@sympatico.ca

Rapporteur/Discussant: Ari Pedro ORO, Universidade Federal do Rio Grande do Sul (Porto Alegre, Brésil)

Séance / session 5: Leaders religieux, managers et acteurs politiques pentecôtistes en Amérique Latine/ Religious leaders, managers and pentecostal political actors in Latin America

Président / Chairperson: Regina NOVAES, Universidade Federal do Rio de Janeiro

Notions of evil, the devil and sin among Chilean, Argentinian and Spanish top managers and businessmen / Notions de mal, de diable et de péché chez de grands managers et hommes d'affaires chiliens, argentins et espagnols

THUMALA Angelica, University of Cambridge, UK

at273@cam.ac.uk

Catholics and Evangelicals in the 2002 Brazilian Elections/ Catholiques et Évangélistes aux élections brésiliennes de 2002

MACHADO Maria das Dores C., Universidade Federal do Rio de Janeiro and Cecília L. MARIZ Universidade do Estado do Rio de Janeiro

mdcmachado@alternex.com.br

cemariz@alternex.com.br

Les acteurs religieux, leurs représentations et pratiques politiques au Sud du Brésil / Religious Actors, Their Representations and Political Practices in Southern Brazil

ORO Ari Pedro, Universidade Federal do Rio Grande do Sul (Porto Alegre, Brésil)

arioro@uol.com.br

Rapporteur/discussant: Marie-Christine DORAN, Université du Québec à Montréal

Séance / Session 6: Rituels, nationalisme et nouveau modèle Européen / rituals, nationalism, and the new european model

Président/ Chairperson: David LEHMANN, Cambridge University

Les relations entre religions, humanistes et institutions de l'Union européenne: quel réaménagement des liens entre politique et «porteurs de sens» en situation de modernité avancée? / Relationship between religions, agnostics and European Union institutions : restructuring links between religions and politics in postmodernity?

MASSIGNON Bérengère, École Pratique des Hautes Etudes (Paris)

bemassignon@hotmail.com

Rituals, Nation/State: The Role of Media Rituals in Legitimizing the Independence of Slovenia / Rituels, État/Nation: Le rôle des rituels médiatiques dans la légitimation de l'indépendance de la Slovénie

MIHELJ Sabina, Institutum Studiorum Humanitatis, Ljubljana (Slovenia)

sabina.mihelj@guest.arnes.si

Anti-Cultism and the Politics of Inspiration: A Genealogy of 'Brainwashing Panics' / Courants anti-culte et politique de l'inspiration: Une généalogie de la phobie du "lavage de cerveau"

STOLOW Jeremy, Trent University, UK

jeremystolow@trentu.ca

Religions séculières/politiques: critique d'une notion paradoxale / Secular/Political Religions: A Critique of a Paradoxical Notion

ZAWADZKI Paul, Université de Paris 1, Sorbonne

paul.zawadzki@free.fr

Rapporteur/discussant: André Corten, Université du Québec à Montréal

TST 26: La question du compromis et des médiations chez les classiques de la sociologie moderne // *The Issue of Compromises and Mediations in the Classics of Modern Sociology*

Paul-André TURCOTTE
Institut Catholique de Paris
E-mail : fasse@icp.fr

Séance / Session: 1

De l'imaginaire à l'institution: questions de théorie et de méthode

Turcotte Paul-André, Institut Catholique de Paris
fasse@icp.fr

The ambivalence of religious symbolism: a re-reading of Georg Simmel / L'ambiguïté du symbolisme religieux: une nouvelle lecture de Georg Simmel

LAERMANS Rudi, Katholieke Universiteit Leuven,
rudi.laermans@soc.kuleuven.ac.be

La tension entre expériences personnelles et institutions au cœur de la problématique de G. Simmel

REMY Jean, Université Catholique de Louvain
remyjean@freegates.be

Discussant: Ivan VARGA, Queen's University (Kingston, Canada)

Séance / Session: 2

Durkheim's sociology of religion and the religious dimension in *Professional Ethics and Civic Morals*

VARGA Ivan, Queen's University (Kingston, Canada)
vargai@post.queensu.ca

Le rôle des 'évêques-présidents' dans la symbolique politique des Conférences nationales souveraines en Afrique subsaharienne

BEDARD-ST-PIERRE Nadine, Université Laval (Québec)
Nadinebedard@hotmail.com

Les générations culturelles et le compromis

OUEDRAOGO Jean-Martin, Faculté de Sciences Sociales et Économiques de l'Institut Catholique de Paris
jm.ouedraogo@wanadoo.fr

Discutant: Jean REMY, Université Catholique de Louvain Université Catholique de Louvain

TST 27: Visual Sociology of Religion // *Sociologie visuelle de la religion*

Roberto CIPRIANI
University of Rome 3
r.cipriani@educ.uniroma3.it

Session/ Séance 1: Chairperson: Roberto Cipriani (University of Rome 3), rciprian@uniroma3.it

La fête de la Dormition (Assomption) de la Vierge, Liban: office religieux et réjouissances populaires

Kanafani-Zahar, CNRS, Groupe de Sociologie des Religions et de la Laïcité, Paris
kanafani@iresco.fr

Images made to travel: the use and transformation of sacred symbols in immigrant Los Angeles

DYRNESS Grace, Donald MILLER and William DYRNESS, Center for Religion and Civic Culture, University of Southern California, USA
dyrness@usc.edu; demiller@usc.edu; wdyrness@fuller.edu

The Perspex (acrylic, Lucite) lectern: a semiotic study of the decline of tradition in Pentecostal religious experience / Le lutrin Perspex (acrylique, Lucite): Une étude sémiotique du déclin de la tradition dans l'expérience religieuse des pentecôtistes).

GOLD Malcolm, Malone College, Canton, Ohio, USA
mgold@malone.edu

Christian rock videos as a meeting between religion and popular culture

HÄGER Andreas, Department of Sociology, Åbo Akademi University, Åbo, Finland
andreas.hager@abo.fi.

Session / Séance 2: Chairperson: Roberto CIPRIANI, University of Rome 3,
rciprian@uniroma3.it

Il viaggio / The trip (video 20 minutes).

CANTA Chiara Carmelina and Roberto CIPRIANI, Università degli Studi Roma Tre, Dipartimento di Scienze dell'Educazione, Roma, Italy

canta@educ.uniroma3.it; rciprian@uniroma3.it

Brazilian movies. A menace to Catholic standards

BELDI DE ALCÂNTARA Maria de Lourdes, Center of Imaginary and Memory, Universidade de São Paulo, Brazil

loubeldi@uol.com.br

Visual sources and resources in teaching and academic presentations on religious themes

MORÁN QUIROZ Luis Rodolfo, México

rmoranq@yahoo.de.

**TST 28: Joint session ISSR - ASR (Association for the Sociology of Religion)
Generational Agendas in the Sociology of Religion // *Perspectives
générationnelles en sociologie des religions***

Jim BECKFORD (ISSR)
University of Warwick
J.A.Beckford@warwick.ac.uk

James T. RICHARDSON (ASR)
University of Nevada, USA
e-mail: jtr@unr.nevada.edu

Sociologie des nouveaux mouvements religieux, hier et aujourd'hui

ALTGLAS Véronique, GSRL/EPHE, Paris

altglas@numericable.fr

**Paradigm lost but not yet found: on the difficulty of generating a globally cogent successor to the
Leitmotif of secularisation**

BEYER Peter, University of Ottawa, Canada

pbeyer@uottawa.ca

La relève des jeunes générations dans la sociologie française des religions

WILLAIME Jean-Paul, GSRL-EPHE, Paris

Jeanpaul_willaime@yahoo.fr

Generations of Pluralism / Générations du pluralisme

KYHLE Lene, University of Aarhus, Denmark

kyhle@teologi.au.dk

**TST 29: Joint session ISSR - ISA (International Sociological Association),
Research Committee 22: Sociology of Religion // SISR - AIS (Association
Internationale de Sociologie) Comité de Recherche 22: Sociologie des Religions
Religion and Well-being // Religion et Bien-être**

Grace DAVIE (ISSR)
University of Exeter
G.R.C.Davie@exeter.ac.uk

Roberto BLANCARTE (ISA/AIS)
El Colegio de Mexico
blancart@colmex.mx

Session / Séance 1: Religion and Well-being in Australia

Chairperson: Roberto BLANCARTE (ISA/AIS), El Colegio de Mexico, blancart@colmex.mx

**Religion, Spirituality and Personal Well-being: Evidence from an Australian Survey /
Religion, spiritualité et bien-être personnel: quelques données d'une enquête australienne**
BLACK Alan, Edith Cowan University, Western Australia
a.black@ecu.edu.au

**Exploring Wider Community Spirituality / Exploration de la spiritualité dans la
communauté plus large**
KALDOR Peter, Keith CASTLE, John BELLAMY and Sam STERLAND, National Church Life
Survey, Australia
pk@pnc.com.au

Alternative Spiritualities and Well-being / Les Spiritualités Alternatives et le bien-être
POSSAMAI Adam, University of Western Sydney, Western Australia
a.possamai@uws.edu.au

**Practical Well-being: Putting Welfare and Religion Together in the Salvation Army
(Australia) / Le bien-être pratique: une étude des relations entre le sentiment de bien-être et
la religion dans l'armée du salut australienne du Territoire du Sud.**
HUGHES Philip, Christian Research Association, Australia.
p.hughes@cra.org.au

Session / Séance 2: Religion and Well-being in Europe

Chairperson: Roberto BLANCARTE (ISA/AIS), El Colegio de Mexico, blancart@colmex.mx

**Religion and the Welfare Systems of Western Europe / La religion dans l'état providence en
Europe de l'Ouest**

BÄCKSTRÖM Anders, University of Uppsala, Sweden
anders.backstrom@teol.uu.se

Burnout among Lutheran Clergy / Surmenage dans le clerge lutherien
SALONEN Kari, KTK, Church Research Institute, Finland
Kari.salonene@evl.fi

Church on Sunday, Yoga Class on Monday: the well-being of middle-aged women and the contemporary religious scene / Dimanche: l'église. Lundi: le yoga: Le bien-être des femmes et la religion contemporaine
WOODHEAD Linda, University of Lancaster, UK
l.woodhead@lancaster.ac.uk

**TS 30 PATTERNS OF RELIGIOUS PLURALISM: COMPARATIVE
PERSPECTIVES / MODÈLES DE PLURALISME RELIGIEUX:
PERSPECTIVES COMPARATIVES**

J. Shawn LANDRES
University of California, Santa Barbara (USA)
shawn@landres.com

Session / Séance 1

The Legal Context of Religious Pluralism in Canada
ENGLER Steven, Mount Royal College (Canada)
sengler@mtroyal.ab.ca

American Muslims and the Challenge of Pluralism in Post-9/11 America
BEN HADJ SALEM Hajer, University of Tunis (Tunisia) / University of California, Santa Barbara (USA)
hbenhadjsalem@voila.fr

A Shinto Shrine in the Age of Religious Pluralism: The Case of Yasukuni
OKUYAMA Michiaki, Nanzan Institute for Religion and Culture (Japan)
mokuyama@nanzan-u.ac.jp

Historical And Sociological Development of Pluralism and The Place of Religion: A Case Study of the Indian Situation"
SUBHASIS Biswas, St. Paul's Cathedral Mission College & Jadavpur University (India)
subhasis30@yahoo.com

Session / Séance 2

Public Resurgence of Religion and the Idea Pluralism in Finland
HJELM Titus, University of Helsinki (Finland)

titus.hjelm@helsinki.fi

The Religious Situation in Bulgaria: Parallel Crises

SERAFIMOVA-KARAPETKOVA Maria Ilieva, Southwest University & New Bulgaria University (Bulgaria)
maria_serafimova@hotmail.com

Religious pluralism in the Slovak Republic and the Czech Republic: the development and the outlook in the two post-communist countries

VOJTÍŠEK Zdenek, Charles University (Czech Republic)

vojtiskovi@volny.cz

and Machácková Lucia, Institute for State-Church Relations (Slovak Republic)

lucia@duch.sk

Discussant Marat SHTERIN, London School of Economics and Political Science (UK)

M.S.Shterin@lse.ac.uk

II New Researchers Forum // Forum des Nouveaux Chercheurs

Latina/o Transnational Mothers and Fathers: Coping with Religion and Prayer

Avila Ernestine M., University of Southern California

eavila@scf.usc.edu

Dialectique de la sécurité/insécurité et construction symbolique des frontières du corps social

Bissonnette Jean François, Université Laval, Canada

paradoxe79@hotmail.com

Patrimony, objects and authenticity: the “world cathedral” of the “universal church of kingdom of god”

Edlaine Campos Gomes, State University of Rio de Janeiro

edlaine_gomes@hotmail.com

Les diffuseurs de nouvelles ressources de sens "psycho-philo-spirituelles" en France.

Garnoussi Nadia, EPHE/GSRL, Paris :

nadia.garnoussi@noos.fr

The effects of eschatological doctrine on religious practice amongst Pentecostal and Charismatic believers // Les effets de l'eschatologie sur la pratique religieuse des croyants pentecôtistes et charismatiques

Gold Malcolm, Malone College, Canton, Ohio. USA
mgold@malone.edu

Les transformations de la stratégie territoriale de l'Eglise catholique (local, national, régional et universel) // The evolution of the territorial strategy of the Catholic Church
Iffly Catherine, Freie Universität Berlin
catherine.iffly@berlin.de

Religious Change in Catholicism in Brazil: a study about beliefs and motivations to belong // Transformation religieuse au Catholicisme Brésilienne: une étude sur croyances religieuses et motivation
Martins Andrea Damacena, State University of Rio de Janeiro/Brazil
adamacena@hotmail.com

Pastorell

A proposal sent by someone called Pastorell for the New Researchers Forum does not contain an abstract, a title or an address. It is possible that this information has been lost or accidentally deleted. The General Secretary asks anyone who knows Pastorell to request that she or he should send the proposal once more to: karel.dobbelaere@soc.kuleuven.ac.be as a matter of urgency

“Wissenschaftliche Weltanschauung”, Religion and the URANIA in Eastern Germany // «Idéologie scientifique», religion et URANIA en Allemagne de l’Est.
Schmidt Thomas, Universität Leipzig
schmidtt@uni-leipzig.de

The impact of religious ideologies of Islamic states on the employment of younger generation of female migrants in Tabriz (Iran) // L’impact des idéologies religieuses des États islamiques sur l’emploi des migrantes plus jeunes à Tabriz, Iran
Velayati Masoumeh, The University of York
mv109@york.ac.uk

III Miscellaneous Papers // Papiers Libres

Mary Douglas’ grid-group model as a tool to comprehend the “New Age”
Ahlin , Department of Religious Studies, University of Aarhus, Denmark
ahlin@teologi.au.dk

Religious Politics and Generations in Turkey: From the ‘National Viewers’ to the ‘Muslim Democrats
Alemdaroglu Ayca, Faculty of Social and Political Sciences, University of Cambridge
aa347@cam.ac.uk

D'une génération de Rabbins à l'autre

Allouche-Benayoun Joëlle, Université Paris 12 et CNRS (GSRL)

allouche@univ-paris12.fr

and **Podselver** Laurence, Ecole des Hautes Etudes en Sciences Sociales,

podselve@ehess.fr

Shinto Tradition and the Japanese Generations

ASOYA Masahiko, Department of Shinto Studies, Kokugakuin University, Tokyo

asoya@kokugakuin.ac.jp

The Morning After: Are new religions still new when they're no longer first-generation movements?

Barker Eileen, London School of Economics

e.barker@lse.ac.uk

Christian Churches as Social Capital

Billiet Jaak, Department of Sociology, Catholic University of Leuven

jaak.billiet@soc.kuleuven.ac.be

Between Secular and Sacred: Limitation Clauses to Religious Freedoms

Côté Pauline, Département de science politique, Université Laval,

Pauline.Cote@pol.ulaval.ca

And T. Jeremy **Gunn**, Law and Religion Program, Emory University

jgunn@law.emory.edu

The position of the parish in a context of religious individualism

de Groot C.N., Theologische Faculteit Tilburg

c.degroot@uvt.nl

Caste-ing off? Generational and class factors in exits from the hindu caste system among india's urban middle classes

Demerath III N.J., UMass, Amherst

demerath@soc.umass.edu

Scattered choirs and centri-fugues: the 'multicentering' of american religion

Demerath III N.J., UMass, Amherst

demerath@soc.umass.edu

and Arthur E. **Farnsley II**, The Polis Center, IUPUI

afarnsley@ameritech.net

Alternative Modernities in Europe: Modernity, Religion and Secularization in South-Eastern Europe. The Romanian case / Modernités alternatives en Europe (FP)

Dungaciu Dan

dungaciu@hotmail.com

From the criticism of Modernity to the criticism of New Liberalism: changes and continuities in the thought of Catholicism in Argentina

Esquivel Juan Cruz, Pontifícia Universidade de São Paulo, PUC/SP-FAPESP

patacon@uol.com.br

Religion et Generations

Feldman Marion, Psychologue-clinicienne, chercheur, Paris / France

mfeldman@club-internet.fr

The Last Generation of the Hidden Christians in Japan?

Filus Dorothea, University of Tokyo

filus@l.u-tokyo.ac.jp

Evangelical religion amongst the Brazilian diaspora // La religion évangélique dans la diaspora brésilienne

Freston Paul, Universidade Federal de São Carlos, Brazil

pfreston@sigmabbs.com.br

From "everything has a meaning" to "i want to believe in something." religious change between two generations of women in norway

Furseth Inger, KIFO Centre for Church Research, Oslo, Norway

Inger.Furseth@kifo.no

La mort : pratiques et croyances en transformation: effets de génération et effets de stratification

Hiernaux J.P., E. Legros, O.Servais

Université Catholique de Louvain, Unité d'Anthropologie et de Sociologie

hiernaux@anso.ucl.ac.be

Episcopal control and the justice and peace movement: a case of generational shifts of strategy

Hornsby-Smith Michael P., Institute of Social Research, University of Surrey, Guildford, UK.

mhornsbysm@aol.com

Conversion into New Religious Movements: Cases of the Jesus Army and the Friends of the Western Buddhist Order

Inaba Keishin, Centre de recherches sur le Japon, EHESS, Paris

keishin.inaba@nifty.com

Old and New Generational Differences in Religious Orientations and Behavior

Johnson D. Paul, Department of Sociology, Anthropology, and Social Work, Texas Tech University

d.paul.johnson@ttu.edu

Roberts Alden E., Department of Sociology, Texas Tech University

alden.roberts@ttu.edu

and **Beckley** Robert E., Department of Behavioral Sciences, West Texas A&M University

rbeckley@mail.wtamu.edu

La théologie politique de Khomeyni

Kamrane Ramine, Centre de l'Histoire des Systèmes de Pensée Moderne, Université de Paris 1,
Panthéon-Sorbonne
rkamrane@yahoo.com

Le récit littéraire contemporain: un nouveau mode de sacralité laïque ? / The contemporary literary narrative : a new mode of secular sacred?

Kègle Christiane, Université Laval, Centre de recherches en littérature québécoise (CRELIQ)
Christiane.Kegle@lit.ulaval.ca
and **Clough** Christianne, Centre de recherches en littérature québécoise (CRELIQ)
chclo17@agora.ulaval.ca

Title missing, “ethnographic study of educational practice at some private day schools founded by a community of predominantly first-generation Arab Muslim immigrants in New York City.
Kenan Seyfi, Philosophy, Religion and Education, Columbia University, New York City, NY

The individual probation of the generation x. patterns of a secularised conduct of life as reconstructed from fiction

Koeck Nicole, Johann Wolfgang Goethe-University, Frankfurt Germany
N.Koeck@soz.uni-frankfurt.de

Helleno-Orthodoxy and Greece’s identity crisis

Molokotos-Liederman, Lina
LIEDERMAN5@aol.com

Secularist-Islamist Generational Dynamics in the Formation of Palestinian Identity—A Case Study of a Refugee Camp in the Post-Oslo Period

Lybarger Loren D., Dept. of Religious Studies, California State University
Chico, CA, USA

Les politiques publiques : un terrain propice à l’analyse de l’évolution du fait religieux intergénérationnel québécois / The Public Polities : A terrain favorable to the analysis of the quebecker intergenerational religious fact

Nadeau Sylvain, Université Laval, Département de science politique, Québec/Canada
abh278@agora.ulaval.ca

“Do I believe what I teach?” Faith and religious practices across generations among church employees

Niemelä Kati, Research Institute of the Evangelical Lutheran Church of Finland,
Tampere, Finland
kati.niemela@evl.fi

Guerres et dynamiques religieuses en Afrique des Grands Lacs : L’expérience de la République Démocratique Congo

PALUKU Nelson, Département de sociologie, Université de Kinshasa
nelpalsy@yahoo.fr

Le phénomène des « sectes », en France et en Italie, à la lumière d'une enquête de terrain sur la Soka Gakkai et l'Eglise de l'Unification du révérend Moon

Pastorelli Sabrina

spastorelli@free.fr // leicester@libero.it

Eglise catholique et patrimoine en France / Catholic Church and Heritage

PERRIN Anne, E.P.H.E.-G.S.R.L

aduprez@club-internet.fr

Actors with clear intentions or power everywhere? Reflections on concepts of power in the sociological study of religion

Repstad Pål, Agder University College

Pal.Repstad@hia.no

Reconsidering Comparative Methods in the Sociology of Religion

Riis Ole, University of Aalborg.

or@socsci.auc.dk

"True Love Waits" movement as a mediator of a traditional sexual ethic

Salomäki Hanna, University of Helsinki, Finland

hanna.salomaki@helsinki.fi

Youth Generations in Germany and Religion: Karl Mannheim's Concept and Empirical Research

Schmied Gerhard, Johannes Gutenberg-University, Mainz/Germany

Gerhard.Schmied@Uni-Mainz.DE

Marian Imagen and ritual landscape in México

Shadow Robert, Departamento de Antropología, Universidad de las Américas-Puebla Mexico

rshadow@mail.udlap.mx

and **Rodríguez-Shadow María J.**, Departamento de Etnología y Antropología Social, Instituto Nacional de Antropología e Historia, San Angel, México, D. F. México

davecita@hotmail.com

Pilgrimage and religious tourism: an approach in social sciences

Steil Carlos Alberto, Universidade Federal do Rio Grande do Sul – Brazil

Casteil@portoweb.com.br

Retired Return Migrants in the village and their Children in cities: New Religion: and their descendants of Soka Gakkai Members in Japan

Tajima Tadaatsu, Tenshi College, Japan

VZI01671@nifty.ne.jp

Perspective of hinduism among the youth of india.

Thara Bhai L., Madurai Kamaraj University, India.

tharabl@rediffmail.com

Generational differences in the appeal of religion: the religious experiences of African-American Muslims in the USA

Tinaz Nuri, University of Warwick
Tinaz_Nuri@hotmail.com

From Atheism toward Religious Studies: the Changes in/within the Researcher's generations. The Balkan case study

Bogomilova Nonka, Institute for Philosophical Research, Bulgarian Academy of Sciences, Dept. of Anthropology, Sofia 1000, Bulgaria
"nonka Todorova" <nonka35@hotmail.com>

The Holy Spirit and the Contradictions of Modernity

Valenzuela Eugenia, St. Thomas More College, University of Saskatchewan
eugenia.valenzuela@usask.ca
and **Still Carl**, St. Thomas More College, University of Saskatchewan
carl.still@usask.ca

The impact of religious ideologies of Islamic states on the employment of younger generation of female migrants in Tabriz (Iran)

Masoumeh Velayati, The University of York
mv109@york.ac.uk

Monastic capitalism and protestantized capitalism

Wenglinsky Martin, Quinnipiac University, Hamden, CT 06518, USA
Martin.Wenglinsky@verizon.net

Believing without attending./ La foi en Dieu sans participer au Service

Gunnar Winsnes Ole, KIFO Centre for Church Research, Norway
ole.gunnar.winsnes@kifo.no

Intriguing Triangle: voluntary work, religion and social capital. The case of Finland

Yeung Anne Birgitta, University of Helsinki
anne.yeung@helsinki.fi

IV Author meets critics // *Un auteur face à la critique*

Lambert Yves, *Les grandes étapes de l'évolution religieuse. Des peuples chasseurs-cueilleurs à la modernité*, Paris, A. Colin, 2003
e-mail: yveslambert@wanadoo.fr

Présentation critique: Frédéric Lenoir

Davie Grace, Europe: The Exceptional Case. Parameters of Faith in the Modern World. Darton: Longman and Todd, 2002.

G.R.C.Davie@Exeter.ac.uk

and // et

Dobbelaere Karel, Secularization: An Analysis at Three Levels. Brussels: Presses Interuniversitaires Européennes - Peter Lang, 2002.

karel.dobbelaere@soc.kuleuven.ac.be

Critical presentation: Ole Riis (or@socsci.auc.dk), Jean-Paul Willaime (willaime@iresco.fr), and.....

Fishman Aryei, Judaism and Collective Life; Self and Community in the Religious Kibbutz. London: Routledge, 2002.

fishman@mail.biu.ac.il

Critical presentation: Régine Azria (azria@ehess.fr), Roberto Cipriani (rciprian@uniroma3.it), Emanuel Gutmann (gutmann@mssc.huji.ac.il) and David Lehmann (adl1@cam.ac.uk).

Ferreux Marie-Jeanne, Le New-Age, ritualités et mythologies contemporaines. Paris: l'Harmattan, 2001, éd. Nouvelles Etudes Anthropologiques.

mariejeanne.ferreux@voila.fr

Présentation critique: D. Hervieu-Léger (hervieu@ehess.fr),.....

V Afinity groups // Groupes d'affinité

"Generations of Sociologists of Religion: 'The class of 1973'" // «Des générations de sociologues: 'La classe de 1973'»

Jim BECKFORD
University of Warwick
J.A.Beckford@warwick.ac.uk

Scholars who participated in their first ISSR conference at The Hague in 1973 are invited to exchange their views about the transformations that they have observed in the ISSR and the sociology of religion since that time.

Les chercheurs qui, pour la première fois, ont participé à une Conférence de la SISR en 1973 à La Haye, sont invités à échanger leur vision concernant les transformations que depuis lors ils ont observées dans la SISR et plus largement dans le sociologie des religions.

Session 2 : Religious Resources for Citizenship; the Possibility of an EU funded project

John Fulton and Sylvie Collins (UK)

fultonj@smuc.ac.uk

The **purpose** of the session is to discuss whether any members and friends of SISR might be interested in pursuing research on Citizenship and Religion, on the understanding that this would only take place if a research bid to the European Union Research Fund/ Framework 6 Programme was successful. Framework 6 is making available 250 million euros for research into, among others, 'relations between new forms of citizenship including rights of non-citizens; tolerance, human rights, racism and xenophobia', and the 'evolution of citizenship and identities in a context of cultural, and other diversities in Europe'. As religion is one of the single most important cultural resources in Europe, the possibility of financial assistance for social research relating religion to citizenship issues is high.

The European Union has allocated 250 million Euros for research on the topic '*Citizens and Governance in a Knowledge Based Society*' (2002-2005). One of the two 'research priorities' under this heading is 'Citizenship, Democracy and New Forms of Governance'. It includes researching 'relations between new forms of citizenship including rights of non-citizens; tolerance, human rights, racism and xenophobia', and the 'evolution of citizenship and identities in a context of cultural, and other diversities in Europe' (Framework 6 Consultation Document 2002).

The meeting will take the form of a presentation followed by a discussion forum on the possibilities of a **multi-national research project**, funded by the EU, and with qualified research teams in EU and other countries working to a well-structured programme of research. This could be supervised or co-supervised with SISR help. Religion is one of the most important factors impinging on relationships in multi-cultural societies, and yet only a limited amount of research, conferences and publications has been done linking issues of citizenship to those of religion.

Research in the following areas are suggested:

- The overall attitude or sets of attitudes that religious institutions and their members have towards society/ 'the world'
- The religious resources (Scripture, traditions, moral codes, attitudes towards the world) that are available to specific religious institutions and religious movements for the development of citizenship
- Religion and racism, xenophobia, migration, tolerance and human rights
- The complex relationships between religious and ethnic identity
- Outsider perceptions of religious groups and institutions

The project would be based on both desk-work and fieldwork. It is hoped discussion will center on whether such a project is feasible, and whether colleagues wish to work towards a coherent submission for EU funding. The presentation will be by John Fulton.

VI Symposium: Quel siècle pour Social Compass? / 100 years of Social Compass

Séance / Session 1: Rétrospective des 50 années écoulées

Ouverture du symposium: Albert BASTENIER, Directeur de Social Compass

Sociologie des religions : la trajectoire d'une revue

François HOUTART, émérite U.C.L., directeur de la revue de 1960 à 1999

Social Compass: Towards a Reconstruction of the Last 50 Years

Manuel J. MEJIDO, Emory University

La sociologie des religions et la condition de minoritaire (religieux)

Paul-André TURCOTTE, Institut Catholique de Paris

Scéance / Session 2: Prospective

Quels défis la sociologie de la religion sera-t-elle amenée à relever dans chaque continent dans les 50 années à venir ?

Cristián PARKER GUMUCIO, Université de Santiago (Chili)

New Approaches in the Sociology of Religion : a Western Perspective

Grace DAVIE, University of Exeter (Grande-Bretagne)

Deux interventions concernant l'Asie et l'Afrique

Débat

VII Round tables // Table ronde

Textbooks or Handbooks on the Sociology of Religion // *Manuels de sociologie des religions*

Critical presentation // Présentation critique: Liliane Voyé (voye@anso.ucl.ac.be)

Please send textbooks that you have published since the last conference and that you want to be discussed in this session to the General Secretariat of the ISSR/SSSR

Envoyez, s'il vous plaît, au Secrétariat Général de la SISR les manuels que vous avez publiés depuis la dernière Conférence (2001) et que vous souhaitez voir discutés dans cette session.

A REMINDER:

Vacant positions in the Council of the SISR/ISSR

Call for candidates

Elections will be organised **early** in 2003 for the positions of the following geographic regions that become vacant, at the next conference:

Belgium
France
Japan
Central and Eastern Europe

The following positions are still vacant:

Netherlands
South Asia

According to Art. 20 of the statutes, the following rules should be followed to present candidates for your region:

- a) Vacancies shall be announced by the General Secretary in the bulletin of the Association at least six months before the elections. Candidates shall be members of the Association and shall be nominated in writing by two other members. The candidate shall signify his or her acceptance of nomination.
- b) The candidate and his or her sponsors shall belong to the geographic region for which the candidate is proposed.
- c) Nominations shall be submitted to the General Secretary who shall compile the list of candidates for election.
- d) Voting shall be by postal ballot and shall take place before the Conference which marks the end of the relevant period of office.

The terms of office of the following members of the council come to an end after having served for four years. According to art19 a) of the statutes they are re-eligible: “The members of the Council shall be elected for terms of four years. They shall be eligible for consecutive re-election once, excepting that those who are elected President, General Secretary or Treasurer shall be eligible for a total consecutive duration of membership of the Council of not more than three terms”.

Spain: Pedro Gonzàles Blasco
Scandinavia: Paul Repstad
USA: Jay Demerath

HOW TO CONTACT US?

Jim Beckford, president
Department of Sociology
University of Warwick
Coventry, V4
United Kingdom
Tel. Office: + 44-2476-523156
Fax. + 44-2476-523497
Residence: + 44-1926-851252
e-mail: J.A.Beckford@warwick.ac.uk

Karel Dobbelaere, general secretary
Department of Sociology
Catholic University Leuven
Van Evenstraat 2B
B-3000 Leuven, Belgium
+ 32-16-323203
+ 32-16-323365
+ 32-85-235129 (phone + fax.)
Karel.Dobbelaere@soc.kuleuven.ac.be

For administrative matters:

Call, fax or e-mail:

Mrs. Hilde Van Meerbeeck - Cravillon
Tel.: + 32-16-230398
Fax.: + 32-16-323365
sisr@pandora.be
sisr@soc.kuleuven.ac.be

The **Who's Who** is on the Web Site of the ISSR/SISR:

www.sisr.org

Please check your addresses!!

For corrections: contact immediately

sisr@soc.kuleuven.ac.be

or

SISR

c/o Department of Sociology

Van Evenstraat 2B

B-3000 Leuven

Belgium

Another REMINDER

Who is going to be invited to vote for Council members, changes in subscription rates, and changes in the Statutes, early next year?

MEMBERS IN GOOD STANDING

According to art. 11 b of the present Statutes, membership shall be forfeited:

- a) by resignation in writing to the General Secretary;
- b) subsequent to non-payment of the annual dues at the end of the second year;

Consequently, ballots will be sent only to members in good standing: this means those who have paid their membership dues in 2002 and 2003

CONSEQUENTLY, WE CALL UPON MEMBERS TO PAY THEIR MEMBERSHIP FEES

(The last three pages of this Network contain the forms which enable you to pay your membership dues without complications.)

CONFERENCES and ANNUAL MEETINGS

American Sociological Association: 98th Annual Meeting, Atlanta, Georgia, 16-19 August 2003. Section 34: **Sociology of Religion** will organise two regular sessions -- "Religious Cultures and the 'Propensity' toward Violence" and "Religion and the Life Course Transitions" -- and Roundtables (one-hour). Submissions are due January 15th, 2003. For up-to-date information: www.asanet.org.

Association for the Sociology of Religion: Annual Meeting 2003 in Atlanta, Georgia, 15-17 August 2003. "The Sociology of Religion: Constructing an Agenda". Web site: www.sociologyofreligion.com. Contact Program Chair Lina Molokotos-Liederman, email: liederman5@aol.com. Deadlines: January 15, 2003: Session proposals; February 15, 2003: Abstracts

British Sociological Association (BSA): Sociology of Religion Study Group will have its Annual Conference in Oxford (Plater College) on 9-12 April, 2003. The theme is "Texts and Religious Contexts". The deadline for proposals is 31st January, 2003 (proposals should be sent to the Convener). Enquiries to the Convener, Dr Elisabeth Arweck (Elisabeth.arweck@warwick.ac.uk) or to the Conference Officer, Dr Peter Collins (p.j.Collins@durnam.ac.uk). Details are also on the Study Group web site: <http://www.socrel.org.uk>

Colloque AFSR : « Rites politiques et religieux des sociétés modernes », 3-4 février 2003, 59 rue Pouchet, Paris, F-75017, France. Renseignements et inscriptions: afsr@iresco.fr. (ou tél : +33-1-40 25 11 85, laisser un message).

Religious Research Association: Annual Meeting 2003 in Sheraton Norfolk Waterside, Norfolk, Virginia-October 23-26, 2003. "Religion and Contemporary Culture: Exploring the Intersections of Religious Research". Send proposals to: Lori G. Beaman, Department of Sociology and Anthropology, Concordia University, J. W. McConnell Building, Room LB 681, 1455 de Maisonneuve Blvd West, Montreal, Quebec, H3G 1M8 Canada. Submissions by email are encouraged: (temporary) beamlg@uleth.ca and copy all email correspondence to nason-cla@unb.ca. Include email address on all correspondence. Deadlines: January 15, 2003: Session proposals; March 15, 2003: Paper Abstracts.

Society for the Scientific Study of Religion: Annual Meeting 2003 in Sheraton Norfolk Waterside, Norfolk, Virginia. October 23-26, 2003: "Religion in Motion". Send proposals to: James Cavendish, Department of Sociology, University of South Florida, 4202 East Fowler Ave., CPR 107, Tampa, FL 33620, USA. email: jcavendi@luna.cas.usf.edu. Please include email address on all correspondence. Deadlines: January 15, 2003 Session proposals; March 15, 2003 Paper Proposals; September 30, 2003 Completed Papers. Web site: www.ssrweb.org.

MEMBERSHIP APPLICATIONS AND RENEWALS, 2002 and 2003

Download the Form below, and complete in print or CAPITAL LETTERS, and send it as soon as possible, with your payment to :

Jean-Pierre Hiernaux
Treasurer of the ISSR
32 rue des Rabots
B-6220 Fleurus, Belgium

Family name:.....

First name:.....

Institutional affiliation:.....

Address:
.....

City:State:

Zip Code:.....Country:

Telephone:.....

Email:

Membership fees for 2002 and 2003 (the level of fees has not changed, but from now on fees are due for a two year period, as decided by the General Assembly in 2001):

Please tick one box

- Full member: 106 euros** (this includes subscription to Social Compass)
- Reduced fees: 54 euros** (this does not include subscription to Social Compass)
(This category of fees is available to members from countries with non-convertible currency, students, retired colleagues and partners of full members)

Payment can ONLY be made in euros by one of the following three methods:

Please tick the appropriate box:

- by International Money Order made out in Euros to: J.-P. Hiernaux, address above, **no bank cheques!**
- by transferring my fees in Euros to the SISR bankaccount: 777-5953575-82 at BACOB, Chaussée de Charleroi 227, B-6220 Fleurus, Belgique. Swiftcode: BACBBEBB
- by creditcard in Euros, (only VISA or EUROCARD/MASTERCARD are accepted), Credit card users must complete the form on next page.

PAYMENT BY VISA CARD OR EUROCARD/MASTERCARD

Please type or print very carefully:

1. Credit Card Number: |_ _ _ _|_ _ _ _|_ _ _ _|_ _ _ _|

2. Exp. Date: |_ _|_ _| Visa: Eurocard/Mastercard:

3. Name and initials of card holder, exactly as they appear on the Credit Card:

.....

4. If the card holder is not the member for whom the payment is being made, please write the member's name here:.....

5. Amount: Please tick one box:

106 euros full member

54 euros member from country with non-convertible currency
 student
 retired
 partner of full member, named:.....

6. Signature: Date:

7. **Your guarantee:** Only the Treasurer of the ISSR receives your credit card information. Technically he can only debit your account for the ISSR, and for the amount guaranteed by your signature.

8. **For security reasons, we do not accept** applications or renewals **by Internet**. Please download the forms, complete them in **print** or **CAPITAL LETTERS**, and send them correctly filled in by air/regular mail, **as soon as possible**, to:

Jean-Pierre Hiernaux
Treasurer of the ISSR
32 rue des Rabots
B-6220 Fleurus, Belgium

WHO'S WHO QUESTIONNAIRE

Please download this questionnaire and complete it in **print or CAPITAL LETTERS!!**
We ask you to complete this questionnaire **right away** since we are going to contact you primarily through e-mail and the Web Site. We will put the Who's Who on our Web Site! If you do not want your private telephone and/or your e-mail address to appear on the Web, tick the appropriate line.

Family name.....	
First name:	
Institutional affiliation:	
Address:	
City:	
State:	
Zip Code:.....	
Country:	
Telephone:.....	Tick here for privacy
Fax:	
Private Telephone.....
e-mail address.....

May we include the above information, as given by you, in our Who's Who?

Yes...

No*...

*If you choose 'No', the General Secretary will only use your information for the ISSR's administrative purposes.

Language chosen: English

French

Signature: Date:

Please send this form **immediately** to: Karel Dobbelaere, General Secretary ISSR
Department of Sociology
Van Evenstraat 2B; B-3000 Leuven, BELGIUM
Or as an attachment to: sisr@soc.kuleuven.ac.be

We appreciate your co-operation: thank you very much!!