

**S
I S S R
S
R**

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

**Network 43
Réseau**

July 2012
Published by: Giuseppe Giordan

32nd ISSR Conference

**RETHINKING COMMUNITY
RELIGIOUS CONTINUITIES AND MUTATIONS IN LATE MODERNITY**

Turku-Åbo, Finland, 27-30 June, 2013

IN THIS ISSUE:

- **PROPOSED STS, WGT and NRF for the 32nd ISSR-CONFERENCE (pp. 8-48)**
- **CALL FOR PAPERS**, see pp. 4-7

Deadlines: October 31th 2012:

- Abstracts of proposed papers for the **Thematic Sessions (STS)** and **Working Groups (WGT)**, to be sent **to the SESSION ORGANISER (S)** (see instructions inside, pp.4-7)
- Abstracts of proposed papers for the Thematic Sessions of the **New Researchers Forum (NRF)** and Miscellaneous papers (MPL) for the **NRF**, to be sent to the Session Organiser, **OMAR FASSATOUI**, (see instructions inside, pp. 4-7)
- Abstracts of **Miscellaneous Papers (MPL)** to be sent to the **GENERAL SECRETARY** (see instructions inside, pp. 4-7)

APPLICATIONS FOR FINANCIAL ASSISTANCE

An Abstract of the proposed paper of about 3 pages and a brief c.v.
must accompany each application (see instructions inside, p. 49)

LETTER FROM THE PRESIDENT

This issue of Network presents the 49 Thematic (STS) and 6 Working Group (WGT) sessions (as well as 3 New Researchers Forum sessions) that have been proposed and accepted for the 32nd conference of the ISSR to be held in Turku, Finland next June. The general theme of the conference will be “Rethinking Community: Religious Continuities and Mutations in Late Modernity”. The largest number of the thematic and working group sessions have been proposed with this theme in mind, and together we anticipate that, with the plenary sessions, they will give us a nicely focused conference in which a wide range of possible approaches will be explored and generate fruitful discussion and interchange among researchers.

We are grateful to the many members who have proposed these sessions, and now it is the turn of others to propose specific papers for them. We therefore invite you to peruse the lists below in order to find the best place to submit your paper, to compile your proposal according to the guidelines included below, and to send your proposal to the relevant session organizer. If you are unsure as to where your paper might fit, please contact the session organizers or the general secretary if this is not possible. While the sessions provide the bulk of the structure for the program, it is up to all the rest of us to make sure the various sessions are filled with interesting and competent papers that report our latest research efforts and share them with our colleagues.

The thematic and working group sessions do not, of course, present the only possibilities for participation in the conference. If it is appropriate, you are alternatively invited to propose papers also for either the *new researchers forum* (NRF) or under the category of a miscellaneous paper which, if accepted, will be organized into separate sessions under this title (information of how to submit such other paper proposals is given below).

Three technical matters are of particular importance. First, please submit your proposal in the way and using the format that is detailed below. This is simply a matter of resources: we do not have the personnel and time to reformat proposals that do not conform to these guidelines. Second, it is important that you also submit a shorter abstract of your paper in the other official language of the ISSR, the one in which you will not be delivering your paper: for most readers of this version of Network, this will be French. Third, each participant may only present ONE paper at the conference. This measure is simply meant to keep the conference within manageable proportions and to allow maximum participation.

You will note that the deadline for all paper proposals, of whatever kind, is 31 October 2012. Also, please be reminded that presenters and session organizers must be members of the ISSR and that in light of the upcoming vote this fall on the new legal status of the Society, it would probably be a good idea to ensure that you are a member in good standing as soon as possible.

Finally, for those who wish to seek financial support to make participation in the conference possible, please see the instructions as to eligibility and application procedure below, toward the end of the newsletter. The application deadline for such assistance is also the 31 October 2012.

Peter Beyer
President, ISSR

PLENARY SESSIONS on the THEME of the CONFERENCE

Plenary 1 - CONTINUITIES AND MUTATIONS IN CLASSIC AND DIASPORIC COMMUNITIES

Plenary 2 - CONTINUITIES AND MUTATIONS IN SPECTACULAR, LIQUID AND VIRTUAL COMMUNITIES

Important notice:

**Organisers of Thematic Sessions (STS) and Working Groups (WGT)
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 for 2012-13, find the forms you need on our web site
www.sisr-issr.org*

**EACH PARTICIPANT MAY ONLY PRESENT ONE PAPER
AT THE CONFERENCE**

Call for papers: How to proceed?

If you want to propose a paper for a **Thematic Session (STS)** or a **Working Group (WGT)**, which are announced on the next pages, send your **abstract to the Organiser(s) of the session concerned**
before October 31th 2012

If you want to propose a paper for the **New Researchers Forum (NRF)**, be it for one of the two **thematic sessions** or **a miscellaneous session**, send your **abstract to the organiser, OMAR FASSATOUI (omarfst@gmail.com)**

before October 31th 2012

If you want to propose a **miscellaneous paper (MPL) that does not fit the proposed STS ,WGT or NRF**
send your **abstract to: the General Secretary (generalsecretary.issr@unipd.it)**

before October 31th 2012

If your paper is accepted, it will appear in the next Network (January 2013) and the abstract and the summary will be put on our web site.

We expect more than 300 papers: the general secretariat cannot check these texts.
Please have your abstract and the summary checked by a native speaker before you send it in.

HOW TO TYPE UP YOUR ABSTRACT?

Use the Standard Times New Romanfont in 12pt

The Abstract Should Follow The Model You Find on the Next Page

**Please follow our guidelines:
We do not have the personnel to adapt your proposal to the model set.**

If it does not fit the model it will be returned to you

GUIDELINES FOR TYPING UP YOUR PROPOSED PAPER

**Send to the Convener(s) of a STS // WGT or to the convener of the NRF
or to the General Secretary for a MPL
your proposal in an attachment**

**USE ONLY STANDARD TIMES NEW ROMAN FONT IN 12PT and bold when asked,
see below**

Give the following information in the set order:

Specify the session for which you send in a proposal:

- for a Thematic Session or a Working Group: give its **STS** or **WGT** number and the title of the session at the top of your abstract;
- for a New Researchers' Forum: give the **NRF** number of the **STS** and the title of the session or put **NRF-MPL** at the top of your abstract;
- for a Miscellaneous Paper: put **MPL** at the top of your abstract.

Write then the **title of your proposed paper** in **bold** in the two official languages of the ISSR/SISR.

Next give the Family **Name** and First Name of the author(s) in **bold**, followed, but **not** in bold, by the **institutional affiliation**.

Then give the **e-mail address** of the author. If there is more than one author; give the e-mail address of the principal author with whom the Convener(s) or the General Secretary should correspond if needed.

The **abstract** should follow in the language that will be used during the presentation at the conference (200 words maximum)

Finally, a **shorter summary of your abstract (100 words maximum)** in the second official language of the ISSR-conferences should be typed *in italics*. If English is used in the presentation, then the translation should be in French (and vice versa)

***If your proposal does not fit the model set it can not be put on the web site and
will be returned to you by the Convener or the General Secretary for
adaptation by yourself to the model set.***

**To promote the scientific exchanges at our conference, we ask
AUTHORS PRESENTING A PAPER**

in one of the languages of the ISSR conferences (English or French) to bring, if at all possible, an extensive summary in the other language of the ISSR which may be scrolled down by power point. This would make it easier for participants who are not fluent enough in the language of the speaker to follow her/his arguments.

All conference rooms will be equipped with power point.

PROPOSALS FOR THE 32nd ISSR-CONFERENCE

**EACH PARTICIPANT MAY ONLY PRESENT ONE PAPER
AT THE CONFERENCE
AND
HAVE TO BE MEMBERS OF ISSR**

I - THEMATIC SESSIONS (STS)

As you will see, even if they have distinct theoretical approaches, or are concerned about other geographical regions, or ask different questions, the themes of some STS appear to overlap. You should propose your paper to the convener(s) of the STS which seems to be most appropriate. The conveners of these STS will later on discuss the possibility of integrating their sessions once they have an overview of the papers received.

The following sessions are presented according to their order of arrival.

STS 1

**GENTLE AS DOVES, WISE AS SERPENTS: STUDYING RELIGIONS IN
POLITICIZED TIMES // DOUX COMME DES COLOMBES, PRUDENTS COMME LES
SERPENTS: ETUDIER LA RELIGION A UNE ÉPOQUE POLITISÉ**

JAMES V. SPICKARD
University of Redlands, USA
jim_spickard@redlands.edu

This session explores the dilemmas faced by those who study religions in the contemporary era, in which religion has been politicized from many sides. I invite papers that explore such topics as:

- Difficulties that researchers have had gaining access to religious groups, especially those whose beliefs or practices create social or political controversy.
- Problems that researchers have had finding funding for research on controversial groups (and their creative solutions).
- Legal interference with scholarly research on religions.
- Pressures placed on researchers to draw specific conclusions about the groups they study.
- Difficulties that researchers have had getting their work on controversial groups published, especially if their conclusions do not match current ideological trends.
- Difficulties that researchers have had with those who misuse their results for political ends.
- Wider accusations of imperialism, colonialism, and other sins.
- Successful strategies for overcoming such problems.
- etc.

I am particularly interested in papers that connect specific examples of such matters to wider social issues. Phrased more clearly: I am more interested in sociological analysis than in ‘war stories’.

Cette session examine les dilemmes que confrontés les chercheurs qui étudient les religions à l'époque contemporaine, où la religion a été politisée de plusieurs parts. J'invite les conférenciers à traiter de thèmes tels que :

- *Difficultés que les chercheurs ont eu à avoir accès aux groupes religieux, en particulier ceux dont les croyances ou les pratiques de susciter la controverse sociale ou politique.*
- *Problèmes que les chercheurs ont eu à trouver du financement pour la recherche sur les groupes controversés (et leurs solutions créatives).*
- *Interférences juridique avec la recherche scientifique sur les religions.*
- *Pressions exercées sur les chercheurs de tirer des conclusions précises sur les groupes qu'ils étudient.*
- *Difficultés que les chercheurs ont eu à publier leurs travaux sur les groupes controversés, surtout si leurs conclusions ne correspondent pas à des tendances actuelles idéologiques.*
- *Difficultés que les chercheurs ont eues avec ceux qui abusent de leurs résultats à des fins politiques.*
- *Les accusations de l'impérialisme, le colonialisme, et d'autres péchés.*
- *Les stratégies réussies pour surmonter ces problèmes.*
- *etc.*

Je suis particulièrement favorable à les conférenciers qui relient des exemples spécifiques de ces questions à questions sociales plus larges. Formulé plus clairement: je suis plus intéressé à l'analyse sociologique qu'aux «histoires de guerre».

STS 2

ORTHODOX CHRISTIANITY IN WESTERN EUROPE // CHRISTIANISME ORTHODOXE EN EUROPE OCCIDENTALE

VICTOR ROUDOMETOF
University of Cyprus
roudomet@ucy.ac.cy

JERRY PANKHURST
Wittenberg University
jpankhurst@wittenberg.edu

Over the last one hundred years, Western European nation-states have witnessed an increase in the number of Orthodox Christian communities. Following the end of World War II the collapse of communism in Eastern Europe and the subsequent expansion of the European Union, there has been further influx of immigrants from the Orthodox part of Europe. To date, these communities have been understudied. This session will consist of explorations of specific cases of such communities from individual European countries. Comparisons among different countries or national and ethnic groups are also welcome. The consequences of the shifting religious landscape and institutional developments, including the increased public activities of Orthodox representatives on the European stage, are also under consideration.

Au cours des cent dernières années, les États-nations de l'Europe occidentale ont assisté à une augmentation du nombre de communautés chrétiennes orthodoxes. Après la fin de la Seconde Guerre mondiale, l'effondrement du communisme en Europe de l'Est et

l'élargissement ultérieur de l'Union européenne, un nouvel afflux d'immigrants en provenance de la partie orthodoxe de l'Europe a eu lieu. À ce jour, ces communautés n'ont pas été assez étudiées. Dans cette session on explorera des cas spécifiques de ces communautés provenant des différents pays européens. La comparaison entre différents pays ou groupes nationaux et ethniques est également bienvenue. Les conséquences de l'évolution du paysage religieux et institutionnel, y compris l'augmentation des activités publiques des représentants orthodoxes sur la scène européenne, sont également en cours d'examen.

STS 3

PROSELYTISME ET NOUVELLES PRATIQUES COMMUNAUTAIRES SUR INTERNET. L'EXEMPLE DU MOUVEMENT RAElien // PROSELYTISM AND NEW COMMUNITARIAN PRACTICES ON THE WWW: THE EXAMPLE OF THE RAElian MOVEMENT

FRANÇOIS XAVIER BAUDUIN

Ecole des Hautes Etudes en Sciences sociales (EHESS), Paris

francoisxavierbauduin@yahoo.fr

Depuis 5 ans, le développement exponentiel du Web 2.0 et des réseaux sociaux comme Facebook conduit les nouveaux mouvements religieux tels que le Mouvement raélien à repenser leur stratégie d'organisation et de prosélytisme.

Premièrement, nous analyserons comment le Mouvement raélien instrumentalise internet à des fins prosélytes et pour contrôler la communauté des fidèles présents sur le web.

Ensuite, pour comprendre l'articulation entre monde virtuel et monde physique, nous exposerons la manière dont le réseau internet permet de coordonner les actions des fidèles sur le terrain, dans une optique transnationale. Enfin, par le biais de la « méditation planétaire en ligne », nous montrerons comment des dizaines de fidèles de différents pays se retrouvent à pratiquer, ensemble et en même temps, les bases de leur religion sur internet.

Quelles mutations internet entraîne-t-il dans l'organisation de la communauté raélienne et dans ses pratiques ? Dans quelle mesure internet et les réseaux sociaux permettent-ils au Mouvement raélien et à Claude Vorilhon de renforcer leurs contrôle sur les fidèles ?

During the past 5 years, the exponential development of the Web 2.0 and the rising of Social networks such as Facebook have led new religious movements such as the Raelian Church to rethink their own organization, their strategy of proselytism and even their beliefs. The goal of this research is to examine the growing role of the internet and of the social networks in the spreading of beliefs and the control of practices within the Raelian Movement. First, this study surveyed the way the Raelian Movement exploits Internet in order to get more followers and to control the congregation present on the web. Second, the researcher analyzed the relationship between virtual and physical world, namely the means by which Internet can coordinate the actions of the followers within a transnational framework. Finally, the researcher examined the "online global meditation" through which dozens of worshipers from different countries meet to practice, together and at the same time, their beliefs on the internet. All in all, this study will provide valuable information regarding the progressive mutations determined by the internet in a religious community such as the Raelian one.

STS 4

SOCIAL THEORY AND RELIGION // LES CADRES THEORIQUES ET LE RELIGIEUX

TITUS HJELM

University College London

t.hjelm@ucl.ac.uk

JAMES A. BECKFORD

University of Warwick

j.a.beckford@warwick.ac.uk

The aim of this session is to stimulate debate about theoretical ideas that have a bearing on sociological research on religious communities. Some of these ideas locate religious communities in the context of broad social trends. Others examine the dynamics of religious communities as if they were unique. Still others reject the very notion of ‘community’. Contributions are welcome from researchers applying both familiar and less familiar traditions of social theory to the study of religious communities.

Le but de cette session est de stimuler le débat sur les cadres théoriques qui concernent la sociologie des communautés religieuses. Certaines de ces idées cherchent à placer les communautés religieuses dans le contexte des tendances sociales générales. D'autres examinent la dynamique des communautés religieuses comme si elles étaient uniques. D'autres encore rejettent la notion même de «communauté». Nous invitons la participation de chercheurs qui utilisent des théories sociologiques, classiques et moins classiques, pour étudier les communautés religieuses.

STS 5

RELIGIOSITE : ANALYSE DES ENQUETES QUANTITATIVES INTERNATIONALES ET NATIONALES// RELIGIOSITY: ANALYSIS OF INTERNATIONAL AND NATIONAL QUANTITATIVE SURVEYS

PIERRE BRECHON, Institut d'études politiques de Grenoble (France)

pierre.brechon@sciencespo-grenoble.fr

KAREL DOBBELAERE, Catholic University of Leuven (Belgium)

Karel.Dobbelaere@soc.kuleuven.be

JÖRG STOLZ, Université de Lausanne (Suisse)

joerg.stolz@unil.ch

DAVID VOAS, University of Essex (Great Britain)

voas@essex.ac.uk

Dans cette session, les chercheurs présentent des recherches utilisant les données de différentes enquêtes internationales (par exemple ISSP, WVS, EVS, ESS, Eurobarometer, Religion monitor etc.) ou nationales sur la religiosité. Les contributions peuvent également utiliser une méthodologie “mixte” (c'est-à-dire quantitative et qualitative). On pourra présenter tout aussi bien des projets en cours que des résultats terminaux. Une importance toute particulière sera accordée aux questions méthodologiques.

In this session, researchers present research based on quantitative data from various international (e.g. ISSP, WVS, EVS, ESS, Eurobarometer, Religion monitor etc.) or national

surveys on religiosity. Papers may also include mixed (that is quantitative and qualitative) methods. Researchers may present work in progress as well as results from completed projects. Special emphasis should be given to methodological issues.

Veuillez envoyer les résumés à \ Please send proposals to :

- David Voas, University of Essex (G-B), voas@essex.ac.uk
-

STS 6

FESTIVE RELIGIOUS COMMUNITIES: TRADITION AND MODERNITY // COMMUNAUTES RELIGIEUSES FESTIVES: TRADITION ET MODERNITE

LÉA FREITAS PEREZ

Universidade Federal de Minas Gerais
leafreitasperez@gmail.com

FLÁVIA FERREIRA PIRES

Universidade Federal da Paraíba
ffp23279@gmail.com

Religious festivals and celebrations are important sites for thinking community life in contemporary society. They are landmarks for momentous temporalities, apogea moments, collective and individual life's change of rhythms and intensities, and the periodicity of passages. In this sense, they point towards the dynamics and transformations of contemporary society, articulating continuities and changes. Moreover, their multiple forms are one of the most salient facets of contemporary religious participation creating communities in a global world. In order to continue the debate engendered at the 30th and 31st ISSR Conferences, in Santiago de Compostela and Aix-en-Provence, we welcome papers focused on religion experiences and movements with festivous characteristics, festive pilgrimage and all forms relationships between festivals, religion and the global world.

Fêtes et cérémonies religieuses sont de très importants outils pour penser la vie collective dans la société contemporaine. Ils marquent les temps forts, les sommets, les alternances de rythme et d'intensité de la vie individuelle et collective, la périodicité des passages. Ainsi, elles remettent aux dynamiques et aux transformations de la société contemporaine, en articulant les continuités et les changements. En outre, ces diversités de formes est une des facettes les plus saisissantes du pluralisme religieux contemporain en créant des communautés dans un monde global. Afin de poursuivre le débat engendré sur la 30 et la 31ème Conférences de la SISR, à Santiago de Compostela et à Aix-en-Provence, nous acceptons des articles qui mettent l'accent sur expériences et mouvements à caractère festif, pèlerinages et de toutes les formes de liens entre les différentes modalités festives, la religion et le monde global.

STS 7

RETHINKING COMMUNITY: LOCAL MANIFESTATIONS OF THE GLOBAL RELIGIOUS PLURALISM // REPENSER LA COMMUNAUTE : MANIFESTATIONS LOCALES DU PLURALISME RELIGIEUX GLOBAL

CHRISTOPHE MONNOT, University of Lausanne
Christophe.Monnot@unil.ch

MARKUS HERO, Ruhr University Bochum
markus.hero@rub.de

ALEXANDER YENDELL, University of Münster
a_yend01@uni-muenster.de

This session will address the effects of long-term settlement of religious pluralism in a social space, neighbourhood, locality or region. Pluralism has become a visible reality of European cities thanks to the increasing prevalence and prominence of a variety of religious groups and communities. Papers in this session will explore the impact of pluralism on the social space from one or more of the following perspectives: A) The development of places of worship, mosques, temples and other cultural and religious centres on a local level, in a municipality, region or nation; B) migration networks and visible impacts on the neighbourhood (such as transforming streets, signs of cultures "of the world", the opening of "ethnic" restaurants and shops close to new places of worship); C) Local management of religious pluralism with religious (or interreligious), social or political actors; and D) Internal transformations of religious traditions in diaspora situations (for example, "*congregationalism de facto*", "*templeisation*"). The presentation of various research approaches (both qualitative and quantitative) will allow a better understanding of religious pluralism within local communities, and thereby offer important insights into the relationships between religious pluralism and European societies in general.

La session se centrera sur les effets de l'installation durable du pluralisme religieux dans un espace social, une rue, une localité ou une région. Le pluralisme est devenu une réalité visible des villes d'Europe par la récente implantation de divers groupes et communautés religieux. Les différentes contributions de cette session présenteront l'impact du pluralisme sur l'espace social dans l'une ou l'autre des perspectives suivantes. A) L'émergence de lieux de prières, de mosquées, de temples et autres centres culturels et religieux sur un plan local, communal, régional ou national. B) Les réseaux de migration et l'impact visible sur le voisinage : transformation de rues, signes visibles de cultures « du monde », ouvertures de restaurants et échoppes « ethniques » proches des nouveaux lieux de culte, etc. C) La gestion locale du pluralisme religieux avec les acteurs religieux (ou interreligieux), sociaux ou politiques. D) Les transformations internes aux traditions religieuses en situation de diaspora (« congregationalism de facto », « templisation », etc). La mise en commun des différentes enquêtes (autant qualitatives que quantitatives) permettra au fil de la session de mieux appréhender le pluralisme religieux à partir de la communauté locale, dimension essentielle à la compréhension sociologique du phénomène dans les sociétés européennes.

STS 8

THE CHANGING CULTIC COMMUNITY: A CELEBRATION OF THE WORK OF INFORM AND OTHER 'CULT-WATCHING' GROUPS AND INDIVIDUALS // COMMÉMORATION DU TRAVAIL D'INFORM ET RETOUR SUR LES GROUPES DE VIGILANCE ET D'ETUDES VIS-A-VIS DES SECTES

EILEEN BARKER
London School of Economics and Political Sciences
E.Barker@LSE.ac.uk

This panel concentrates on some of the radical changes that new religions movements and their position in society have undergone since 1988 and the opening of Inform, a British educational charity founded with the aim of providing information that, drawing on the methods of the social sciences, is as reliable and up-to-date as possible. The speakers will examine changes within the movements as they age and (usually) gain second and subsequent generations, changes in the attitude of states, the law and the media towards the movements, and changes within the 'cult watching' communities and in their relationships with the movements.

Cette session discute de changements radicaux qui affectent les nouveaux mouvements religieux et leur position dans la société depuis 1988, date du lancement d'Inform, association britannique éducative. Inform fut fondé dans le but de fournir des informations qui, en s'appuyant sur les méthodes des sciences sociales, sont aussi fiables et à jour que possible. Les participants considéreront les changements qui se produisent au sein des mouvements à mesure que ceux-ci vieillissent, développent une seconde, voire d'autres générations de membres. Le débat se portera aussi sur les changements qui se sont produits dans l'attitude de l'Etat envers les mouvements ainsi que celle des juristes et des médias. Elle discutera également les évolutions observées au sein des groupes de vigilance et d'études vis-à-vis des sectes et leurs rapports avec les mouvements religieux.

STS 9

QUALITATIVE AND VISUAL SOCIOLOGY OF RELIGION // SOCIOLOGIE QUALITATIVE ET VISUELLE DE LA RELIGION

ROBERTO CIPRIANI
Université de Rome 3
rcipriani@uniroma3.it

EMANUELA C. DEL RE
University Sapienza Roma and UNISU Roma
ecdelre@gmail.com

Sociologists of religion have a lot of experience concerning quantitative data, percentages, numerical tables, statistical means. But many times their conclusions are not plausible and need a more qualitative approach. Actually religion as individual affair should be analysed by more precise and specific tools. Sociologists are invited to find rigorous solutions in particular through the possibility of computer-assisted content analyses.

Sociological methodology applied to religious phenomena has some limits in data presentation, without a visual support as visible proof of real dynamics.

There are very few sociologists of religion able to use both numeric solutions and digital tools, statistical frequency and cross fading, focalized interviews and video filming focusing on the eyes of the interviewee. In short, what appears to be lacking is not only some basic technical competence in the use and meaning of what one sees, but even a fundamental sensitivity towards a methodology which is not regarded as classic, although some classic authors have been outstanding precursors in this field: the couple Gregory Bateson-Margaret Mead, for instance, or the pioneer intuition of Howard Becker and a contemporary classic such as Bourdieu.

Les sociologues de la religion ont presque toujours travaillé sur des données quantitatives, des pourcentages, des tableaux numériques, des moyennes statistiques. Mais les conclusions ne sont pas toujours plausibles et elles ont besoin d'un approfondissement qualitatif. En effet,

cachée dans l'intériorité des individus, la religion mérite une analyse plus précise et détaillée. Il s'agit de trouver des solutions rigoureuses, avec l'aide des ordinateurs et des logiciels conçus spécifiquement pour l'analyse qualitative des contenus et des contextes. La méthodologie sociologique appliquée au phénomène religieux risque de présenter des limites au niveau de la fiabilité des données s'il n'y a pas le support d'une documentation visuelle qui soit la preuve visible d'une dynamique réelle des faits analysés. La séance sera organisée à travers des exposés sur le sujet; elle donnera en particulier l'occasion de projeter des films, des photos, des diapositives, des vidéos, etc. Les discussions qui suivront seront consacrées à l'analyse des aspects scientifiques, méthodologiques, techniques et didactiques des matériaux présentés.

STS 10

RELIGIOUS BURNOUT. THE PROBLEMATIC DIMENSION OF DEDICATION TO OTHERS // L'EPUISEMENT PROFESSIONNEL RELIGIEUX. LA DIMENSION PROBLEMATIQUE DU DEVOUEMENT AUX AUTRES

GIUSEPPE CREA

Pontificia Università Salesiana, Roma
crea.gius@tiscali.it

FABRIZIO MASTROFINI

Istituto di Teologia "Claretianum"
Pontificia Università Lateranense, Roma
fmastrofini@gmail.com

Several studies emphasize the importance of stress management between people engaged in an helping relation. Less explored is the burn out of persons with a faith-based engagement for others and always at disposal towards the needs of people. Having a faith does not protect against the risk of burnout, which can manifest as profound existential distress. We seek research contributions which may also contribute to new data and information about this topic between those who work in religious institutions.

Plusieurs études soulignent l'importance de la gestion du stress entre ceux qui sont engagés dans une relation d'aide. Moins exploré est l'épuisement professionnel entre ceux qui travaillent sur le compte de la religion et donc toujours disponibles vers les besoins des autres. Avoir un engagement fondé sur la foi ne protège pas contre le risque d'épuisement professionnel, qui peut manifester une détresse existentielle profonde. Nous demandons de connaître le travail et les résultats des recherches qui ont enquêté sur cet égard entre ceux qui travaillent dans les institutions religieuses.

STS 11

CONGREGATIONS AND COMMUNITY: TRACKING CHANGE IN BELIEVING, BELONGING, AND BONDING SOCIAL CAPITAL // CONGREGATIONS ET COMMUNAUTE: SUIVI DES CHANGEMENTS DANS LA CROYANCE, L'APPARTENANCE ET LA MISE EN COMMUN DU CAPITAL SOCIAL

CYNTHIA WOOLEVER

Presbyterian Church (USA)
cynthia@cynthiawoolever.com

Presenters from multiple continents will investigate how congregations, including Catholic parishes and Protestant congregations, are engaging worshipers in a variety of ways. Topics include how congregations produce community, a sense of belonging, social capital and other resources. How congregations employ religious beliefs and values to enhance community and deal with the challenges of modernity is also addressed. The role of congregational leaders in mediating changing contexts to develop community over time and in changing contexts will be explored. A discussion of differences and similarities across countries will be encouraged.

Les présentateurs de plusieurs continents examineront comment les congrégations, y compris des paroisses catholiques et des congrégations protestantes, engagent les fidèles de diverses manières. Parmi les sujets abordés, il sera question de voir comment les congrégations créent des communautés, le sentiment d'appartenance, le capital social et d'autres ressources. Comment les congrégations utilisent les croyances religieuses et les valeurs pour renforcer la communauté et affronter des épreuves de la modernité sera également abordé. Le rôle des leaders des congrégations dans la médiation des contextes changeants pour développer la communauté au fil du temps sera exploré. Une discussion sur les différences et les similitudes entre les pays sera encouragée.

STS 12

'MULTIPLE SECULARITIES': HABITATIONS OF COMMUNITY IN THE GLOBAL AGE // « SÉCULARITÉS MULTIPLES » ET L'ENVIRONNEMENT GLOBALE POUR LES COMMUNAUTÉS

MARIAN BURCHARDT

Max Planck Institute, Germany

Burchardt@mmg.mpg.de

ALEXANDER AGADJANIAN

Russian State University for Humanities, Moscow

alex.agadjanian@asu.edu

Responding to the wave of studies on de-secularization, sociological studies recently began to interrogate monolithic understandings of secularity and secularism, broadly construed in terms of the institutional arrangements specifying the relationships between, and often the separation of, religion and the state. However, while in such contexts religion is often readily construed as a marker of cultural difference and identity (of countries, regions, ethnic and social groups), the secular is still peculiarly seen as homogenizing, as something outside culture. This panel explores two questions: What are the ways in which religious communities inhabit, and are shaped by, distinct forms of secularity? And how does secularity itself become a constitutive feature of “imagined” national communities, or of any other cultural, religious, or post-religious community? The panel has a decidedly global approach and invites both empirical and theoretical papers from across the world.

Apres une vague récente des études sur la désécularisation, la sociologie a récemment commencé d'interroger la définition monolithique de la sécularité et de sécularisme, qui n'ont été normalement compris que comme un arrangement des relations entre la religion et l'Etat. Bien que la religion, dans ces discours, était interprétée volontier comme un marqueur de la différence culturelle et identitaire (des pays, régions, ethnies ou groupes sociaux), la sécularité était toujours vue comme un agent d'homogénéisation, quelque chose qui est dehors la culture. Cette session thématique va examiner deux questions: Comment les différentes formes de sécularité définissent les formes et des modes d'habitation des communautés

religieuses? Et comment une sécularité elle-même construit les imagined communities de type national, culturel, religieux ou post-religieux? La session est donc consue d'après une approche globale et est ouverte à des études empiriques et théorétiques de provenance cross-culturelle.

STS 13

YOUNG PEOPLE, CHURCH AND FAITH // LA JEUNESSE, L'EGLISE ET LA FOI

KATI NIEMELÄ

Church Research Institute, Finland

kati.niemela@evl.fi

The young generation stands out as a challenging group for churches and religious organizations. They cast doubt on traditional beliefs and values and do not blindly follow what they have learned in childhood. Numerous studies indicate that young people today are less religious than earlier age cohorts. Young people are at the forefront of religious change and they are the ones showing future direction of religiosity. This session welcomes research on young people and their relation to church and faith from various aspects. We invite papers on young people's beliefs, practices and faith and their engagement with institutional religion. Papers on young people in church activities (church youth groups, confirmation work etc.) and religious socialization are warmly welcome.

La jeune génération représente un groupe stimulant pour les églises et organisations religieuses. Elle émet des doutes sur les croyances et sur les valeurs traditionnelles, et ne suit pas aveuglément ce qu'elle a appris pendant son enfance. Les nombreuses études indiquent que la jeunesse est moins religieuse que les cohortes d'âge précédentes. Les jeunes se trouvent au premier rang du changement religieux et ils sont ceux qui indiquent dans quelle direction la religiosité ira à l'avenir.

Cette session souhaite la bienvenue à toutes les recherches sur la jeunesse et sa relation par rapport à l'église et à la foi sur différents aspects. Nous lançons un appel d'articles sur les croyances, les pratiques et la foi des jeunes et leur engagement avec la religion institutionnelle. Ces articles sur la jeunesse dans les activités paroissiales (groupes paroissiaux jeunesse, préparation à la confirmation etc.) et la socialisation religieuse sont les bienvenus.

STS 14

RELIGION, POPULAR CULTURE, AND COMMUNITY// LA RELIGION, LA CULTURE POPULAIRE ET COMMUNAUTE

SOFIA SJÖ

Åbo Akademi University (Turku, Finland)

sofia.sjo@abo.fi

MARCUS MOBERG

marcus.moberg@abo.fi

The present-day intersection of mass mediated popular culture and contemporary religious life and practice raises important theoretical and methodological questions that challenge conventional sociological ways of approaching and studying religious community. The study of religion and popular culture involves research on the use of popular cultural forms within institutional religion for the purposes of evangelization, entertainment and community

building, as well as religious aspects of mainstream popular culture. The popular cultural environment also constitutes an important arena for the dissemination of both supportive and critical representations of religious communities. This session invites papers on any of these abovementioned topics.

L'intersection actuelle de la culture de masse populaire médiation et la vie contemporaine et la pratique religieuse soulève d'importantes questions théoriques et méthodologiques qui remettent en question les moyens conventionnels sociologiques d'aborder et d'étudier la communauté religieuse. L'étude de la religion et la culture populaire implique la recherche sur l'utilisation des formes culturelles populaires au sein de la religion institutionnelle aux fins d'évangélisation, de divertissement et construction de la communauté, ainsi que les aspects religieux de la culture populaire traditionnelle. L'environnement culturel populaire constitue également un domaine important pour la diffusion de deux représentations de soutien et critique des communautés religieuses. Cette session invite des communications sur un de ces sujets mentionnés ci-dessus.

STS 15

LEADERSHIP, AUTHORITY AND POWER IN RELIGIOUS COMMUNITIES // LEADERSHIP, AUTORITE ET POUVOIR DANS LES COMMUNAUTES RELIGIEUSES

KAREN PÄRNA

Maastricht University (The Netherlands)
karen.parna@maastrichtuniversity.nl

MATTHEW WOOD

Queen's University Belfast (UK)
m.wood@qub.ac.uk

In his ‘Genesis and Structure of the Religious Field’ (1971/1991), Bourdieu’s central claim is that symbolic systems such as religion “speak of power and politics”; they create, consolidate and represent order. By asking how religious specialists contribute to this, and which strategies they use to legitimise specific interests, he raises questions often neglected by sociologists of religion. We invite papers that seek to answer these general questions by focusing on the work of those who can be described as leaders (including ideologues, experts, spokespeople and various coaches and teachers) in religious settings such as congregations, networks and one-to-one encounters. We welcome presentations of empirical research that ties in with the following questions: How is the authority and expertise of religious leaders constructed (on what knowledge claims, epistemological positions and processes of professionalization)? What is the nature of social relations between leaders and those they lead, and between different sorts of leaders? How do leaders provide models for desirable ways of living? What tools do leaders offer for monitoring and managing oneself in accordance to these models? How do leaders position themselves within their communities and which entanglements do they have with actors outside these? By posing such questions, we encourage attention to changes over time and to the relationship between religion and other areas of social life, as raised in Bourdieu’s later and more nuanced treatment of social fields (*The Rules of Art*, 1992/1996).

Dans sa ‘Genèse et structure du champ religieux’ (1971) Bourdieu développe l’argument central selon lequel les systèmes symboliques comme la religion ‘parlent de pouvoir et de politique’ ; ils créent, consolident et représentent l’ordre. En se demandant comment les spécialistes religieux y contribuent, et quelles stratégies ils utilisent pour légitimer des intérêts spécifiques, il pose des questions souvent négligées par les sociologues de la religion.

Nous souhaitons rassembler des communications qui cherchent à répondre à ces questions générales en se focalisant sur le travail de ceux qui peuvent être décrits comme des leaders (entre autres idéologues, experts, porte-paroles, formateurs et enseignants) dans des contextes religieux comme les congrégations, réseaux et interactions interpersonnelles. Cette session pourra inclure des recherches empiriques liées aux questions suivantes : comment l'autorité et l'expertise des leaders religieux sont-elles construites (sur quelles revendications de connaissance, sur quelles positions épistémologiques et à partir de quels processus de professionnalisation) ? Quelle est la nature des relations sociales entre leaders et ceux qu'ils conduisent, ainsi qu'entre différents types de leaders ? Comment ces leaders fournissent-ils des modèles désirables de style de vie ? Quels outils ces leaders offrent-ils pour se gérer soi-même en vertu de ces modèles ? Comment ces leaders se positionnent-ils dans leurs communautés et quels liens ont-ils avec des acteurs extérieurs à celles-ci ? En posant ces questions, nous voulons encourager une certaine attention sur les transformations au cours du temps et sur les relations entre religion et autres domaines de la vie sociale, comme le suggérait Bourdieu dans son traitement plus nuancé et plus tardif des champs sociaux (Les règles de l'art, 1992).

STS 16

THE POLITICS OF RELIGIOUS PHILANTHROPY IN ASIA: ITS ROLE IN GLOBAL AND LOCAL HUMANITARIANISM // LA PHILANTHROPIE RELIGIEUSE EN ASIE : SON RÔLE DANS L'ACTION HUMANITAIRE LOCALE ET MONDIALE

KHUN ENG KUAH-PEARCE

University of Hong Kong
kekuah@hku.hk

JAYEEL SERRANO CORNELIO

Ateneo de Manila University
Max Planck Institute
cornelio@mmpg.mpg.de

Religious philanthropy is increasingly prominent in Asian societies. Where the state fails (whether during normal circumstances or moments of crisis), religious institutions step in to provide for those in need. One reason for this development is an expanding middle class that carries with it not only a consumer culture but also a strong moral consciousness.

This panel attempts to interrogate the politics of carrying out religious philanthropy in Asian societies and ask: What is the relationship between state, society and religious philanthropy? What is the relationship between religious traditions and the rise of religious philanthropy in local and global communities? What are the philanthropic activities carried out by different religious traditions and institutions?

We welcome papers that address the following:

- (1) Conceptualizing religious philanthropy
- (2) State, religion, and religious philanthropy
- (3) Religious traditions/institutions (Christianity, Buddhism, Islam, etc) and social engagement
- (4) Philanthropy and religious beliefs
- (5) Youth/Gender/Ethnic Minorities and Religious volunteerism

En Asie, les institutions religieuses sont, de manière croissante, impliquées dans l'action philanthropique. Là où l'Etat échoue, que ce soit ou non en temps de crise, elles s'y substituent pour apporter secours à ceux qui en ont besoin. L'un des facteurs expliquant cette

évolution est le développement d'une classe moyenne qui non seulement favorise l'essor d'une culture de la consommation, mais est aussi le porteur d'une conscience morale.

Ce panel entend interroger les pratiques philanthropiques des institutions religieuses en Asie en posant les questions suivantes : quelles sont les relations entre l'Etat, la société et la philanthropie religieuse ? Quels sont les liens entre les traditions religieuses et le développement de la philanthropie religieuse à la fois localement et globalement ? Quelles traditions et institutions religieuses s'engagent dans quelles activités philanthropiques ?

Les contributions traiteront des questions suivantes :

- (1) Conceptualiser la philanthropie religieuse
 - (2) la philanthropie religieuse, l'Etat et la religion
 - (3) Les traditions/institutions religieuses (Christianisme, Bouddhisme, Islam etc.) et l'action sociale
 - (4) La philanthropie et les croyances religieuses
 - (8) Jeunesse/genre/minorités ethniques et philanthropie religieuse
-

STS 17

RITUAL HEALING OF BODY, MIND AND SPIRIT // LA GUERISON RITUELLE DU CORPS, DE L'AME, DE L'ESPRIT

GIUSEPPE GIORDAN

University of Padua

giuseppe.giordan@unipd.it

LINDA WOODHEAD

University of Lancaster

l.woodhead@lancaster.ac.uk

Contrary to predictions of increasing rationalization and disenchantment, late modernity has witnessed the growth, revival and re-invention of a plethora of healing practices. Some are considered complementary to existing bio-medical health practices, whereas others offer alternatives – opening out, in some cases, to alternative worldviews. This session welcomes papers which document and explore such practices and relate them to the social pressures and opportunities of our times, past times, and perhaps imagined future times.

La modernité tardive, en contraste avec la prévision de progression de la rationalité et du désenchantement, a vue la croissance, la reprise et la réinvention d'une pléthore des pratiques de guérison. Beaucoup d'elles sont considérées complémentaires aux soins médicaux, tandis que les autres offrent solutions alternatives – en ouvrant, en beaucoup de cases, différentes visions du monde. La session accueille les papiers qui documentent et explorent ces pratiques de guérison et qui rapportent ces pratiques avec la pression sociale et les opportunités du passé, du présent, peut-être du futur.

STS 18

NOUVEAUX MOUVEMENTS RELIGIEUX : INTERPRETATIONS A LA LUMIERE DU CONCEPT DE PLEBE // NEW RELIGIOUS MOVEMENTS: INTERPRETATIONS IN THE LIGHT OF THE CONCEPT OF THE PLEBS

ANDRE CORTEN
Université du Québec à Montréal
amcorten@gmail.com

On les appelle parfois « sectes ». Ces mouvements – notamment les pentecôtismes – sont néanmoins de moins en moins minoritaires. D'un prosélytisme dans certains cas violent, ces mouvements refusent l'entente consensuelle demandée de ceux qui appartiennent à une même communauté locale ou nationale. Leur attitude n'est pas seulement de clivage religieux, mais s'explique aussi à partir du rôle politique de plèbe de ces mouvements en « dissensus ». La plèbe est entendue ici dans le sens que donnait Machiavel aux actions de la population romaine retranchée sur le Mont Aventin.

Sometimes called 'sects', these movements - most notably the Pentecostal ones - have nonetheless an increasingly minority status. At times a violent form of proselytism, such movements refuse the consensual mutual understanding expected of those who belong to the same local or national community. Their attitude of refusal is not only one of religious divide, but can also be understood in terms of the political role of the plebs in these movements of 'dissension'. The idea of plebs invoked here relates to Machiavelli's understanding of the action of the Many in Rome during the first plebeian secession on the Aventine Hill.

STS 19

URBANITE, PLURALITE ET GESTION DES « DIFFERENCES » AU SEIN DES EGLISES CHRETIENNES // URBANITY, PLURALITY AND THE MANAGEMENT OF « DIFFERENCES » IN CHRISTIAN CHURCHES

YANNICK FER GSRL (France) yannick.fer@gsrl.cnrs.fr	GWENDOLINE MALOGNE-FER CNRS, GSRL (France) Gwendoline.malogne-fer@gsrl.cnrs.fr
---	--

Les migrations et le dynamisme des « christianismes du Sud » ont profondément transformé la physionomie et les modes de gouvernance des églises *mainstream* protestantes, anglicanes et catholique. La diversité théologique, culturelle et linguistique à l'échelle nationale s'entrecroise avec une grande diversité des parcours personnels et une hétérogénéité socio-économique des membres d'une même communauté locale, particulièrement en milieu urbain. L'objectif est d'analyser les représentations des « différences » et les modalités de gestion de ces pluralités au niveau des institutions nationales, des fédérations d'églises et des communautés locales urbaines et de s'interroger sur les crispations, les compromis et les nouvelles formes de sociabilités communautaires.

Migrations and the strength of the “Christianity of the South” have deeply transformed the physiognomy and the forms of governance of mainstream churches, Protestant, Anglican and Catholic. Theological, cultural and linguistic diversity at the national scale is interwoven with the diversity of personal itineraries and socio-economic heterogeneity within local communities, especially in urban setting. This session aims to analyse the representations of “differences”, the ways in which these pluralities are managed by national institutions, federations of churches and local urban communities, and to question areas of tensions, compromises and new forms of community sociability.

STS 20

DROIT ET RELIGION EN CONTEXTE DE PLURALISME : ALLIANCE OBJECTIVE OU MARIAGE DE RAISON ? // LAW AND RELIGION IN PLURAL SOCIETIES : OBJECTIVE ALLIANCE OR MARRIAGE OF CONVENIENCE ?

VALERIE AMIRAUXT, Université de Montréal, Canada
valerie.amiraux@umontreal.ca

DAVID KOUSSENS, Université de Sherbrooke, Canada
david.koussens@usherbrooke.ca

LORI G. BEAMAN, University of Ottawa, Canada
lbeaman@uOttawa.ca

Ces vingt dernières années, les discussions publiques sur les enjeux liés aux faits religieux émergent de plus en plus dans les arènes juridiques, que celles-ci soient nationales, supranationales ou internationales (cours, tribunaux, parlements). Ce mouvement, que l'on observe aussi bien en contextes nord-américain qu'européen est également repérable en Afrique du Nord et au Moyen-Orient. Cette session thématique propose, dans une perspective comparée et interdisciplinaire, de revenir sur les questions suivantes : 1. Comment analyser la légitimité du droit, en tant qu'opérateur objectif, à participer à l'interprétation du fait religieux ? ; 2. Quels sont les effets de cette interprétation, que l'on pense aux définitions ou aux qualifications qu'elle génère, sur la distribution du sens du religieux dans la vie publique et dans la société ?

Cette réflexion sur la centralité du droit dans la gestion du religieux se déclinera à l'appui de recherches théoriques et empiriques novatrices revenant sur les logiques d'engagement des acteurs en situation (participation, réaction, contestation, etc.). Les contributions portant sur les représentants politiques, les professionnels du droit, les membres de communautés religieuses, les collectifs associatifs et communautaires, mais aussi la société civile seront les bienvenues.

Over the last two decades, public discussions on religion, whether national, supranational or international, have emerged increasingly in the juridical arena (courts, tribunals and parliaments). This movement can be observed in North American and European contexts, as well as in North African and Middle-Eastern countries. The thematic session aims to investigate the following issues in a comparative and interdisciplinary perspective: 1) The legitimacy of law, as an objective tool, to participate in the interpretation of religion; 2) The distributive effects of this process of interpretation, through its generation of definitions and assessment of legitimacy of religion, in public and social life.

The reflection on the centrality of law in the management of religion is a call for innovative theoretical and empirical research which focuses on the ways various actors engage in situations involving religion (participation, reaction, contestation, etc). The actors would include: politicians, lawyers, judges and other law related professions, members of religious communities, community groups, and more largely civil society.

STS 21

RELIGION AND THE EUROPEAN UNIVERSITY: FAITH AND THE STUDENT EXPERIENCE // LA RELIGION ET L'UNIVERSITE EUROPEENNE: FOI ET L'EXPERIENCE DES ETUDIANTS

MATHEW J. GUEST

Durham University

m.j.guest@durham.ac.uk

The increasing ethnic and religious diversity of Europe raises issues of tolerance and mutual understanding between those of different faith traditions (including those of none) while the histories of different European nations place Christianity in a particular relationship to the state, and to institutions of education. This panel will explore how Christian heritage and a religiously pluralistic Europe inform its contexts of higher education, particularly as expressed in the lives of students. Papers are invited that report on qualitative and quantitative research into how matters of faith and belief are negotiated within higher education contexts across the European context.

La diversité ethnique et religieuse de l'Europe, qui augmente aujourd'hui, soulève des questions de tolérance et de compréhension mutuelle entre ceux de différentes traditions religieuses (y compris ceux qui ont aucune foi), tandis que les histoires de différentes nations européennes placent le christianisme dans une relation particulière à l'état, et aux institutions de l'éducation. Ce panel explorera la façon dont l'héritage chrétien et un pluralisme religieux en Europe informe ses contextes d'enseignement supérieur, en particulier telle qu'elle est exprimée dans la vie des étudiants. Les papiers sont invités qui annoncent sur la recherche qualitative et quantitative sur la façon dont les questions de foi et de croyance sont négociés dans des contextes d'enseignement supérieur à travers le contexte européen.

STS 22

CHINESE RELIGIOUS COMMUNITIES: FORMING CONGREGATIONS IN LATE MODERNITY // COMMUNAUTES RELIGIEUSES CHINOISES: FORMER CONGREGATIONS DANS LA MODERNITE TARDIVE

FENGGANG YANG

Purdue University

fyang@purdue.edu

Chinese traditional religions have two dominant forms: temple-based or diffused. There are communal temples of folk religion and Buddhist and Taoist monasteries that may function as temples. This is in contrast to the congregation-based religion of Christianity that expects exclusive membership. What are the social and cultural causes for the distinct characteristics of Chinese traditional religions? What are their continuities and mutations in late modernity? In the same time, Christianity has been growing fast in China and among the Chinese in diasporas. Is the congregational form of Christianity attractive to the Chinese, why or why not? What kinds of difficulties has the congregational form of Christianity encountered in

Chinese societies and communities? We welcome empirically based research papers that address the congregation issues. The paper may be historical, contemporary, or comparative.

Les religions chinoises traditionnelles ont deux formes dominantes: fondées sur un temple ou diffuses. Il y a des temples communs de la religion traditionnelle et des monastères bouddhistes et taoïstes qui peuvent fonctionner comme des temples. Ceci est en contraste avec la religion du christianisme qui est fondée sur la congrégation et qui attend une adhésion exclusive. Quelles sont les causes sociales et culturelles pour les caractéristiques distinctes des religions traditionnelles chinoises? Quels sont leurs continuités et leurs mutations dans la modernité tardive? En même temps, le christianisme a connu une croissance rapide en Chine et parmi les Chinois dans les diasporas. Est-ce que la forme « congrégationnelle » du christianisme est attrayante pour les Chinois, pourquoi ou pourquoi pas? Quels types de difficultés rencontrent la forme « congrégationnelle » du christianisme dans les sociétés et les communautés chinoises? On accueille les papiers basés sur des recherches empiriques qui s'intéressent aux questions « congrégation ». Les papiers peuvent être historiques, contemporains, ou comparatifs.

STS 23

COMMUNAUTE POLITIQUE ET COMMUNAUTE RELIGIEUSE: LA CONTRIBUTION THEORIQUE ET EMPIRIQUE DE JACQUES ZYLBERBERG // POLITICAL COMMUNITY, RELIGIOUS COMMUNITY: THE THEORETICAL AND EMPIRICAL LEGACY OF JACQUES ZYLBERBERG

LOUISE FONTAINE
Université Sainte-Anne, CANADA
louise.fontaine@usainteanne.ca

La session portera sur divers phénomènes de mutation religieuse et sociétale sous l'angle des outils conceptuels employés et les études empiriques menées, au cours de sa vie, par Jacques Zylberberg, un des membres bâtisseurs de la SISR. Les concepts-clés discutés et évalués comprendront (sans nécessairement s'y limiter) le lien social, l'organisation, l'inclusion et l'exclusion. Les contributions seront considérées pour une éventuelle publication classique ou encore électronique sur le site web www.jacqueszylberberg.org.

The focus of this session will be the analytical tools used and empirical studies contributed over his lifetime by Jacques Zylberberg, one of the earliest members of the SISR, in the study of the dynamics of religious and societal mutations. Key concepts discussed and evaluated will include (but will not necessarily be limited to) social connectedness, organization, inclusion and exclusion. Contributions will be considered for publication, possibly hard-copy or electronically on the website www.jacqueszylberberg.org.

STS 24

RELIGIOUS COMMUNITY AND LOCAL SOCIETY // LA COMMUNAUTE RELIGIEUSE ET LA SOCIETE LOCALE

ANDREAS HÄGER
Åbo Akademi University, Finland.
ahager@abo.fi

A study of a particular religious community is by definition tied to one or several geographical locations. Religious traditions are tied to place in a number of ways, and many places are shaped by one or several religions. A religious group may influence the local society in various ways, how life there is lived and how the geographical location is perceived, and is also influenced by local society. This session aims at discussing possible aspects of the relations between either a particular religious group, or the whole of the religious community, and local society.

Une étude d'une communauté religieuse particulière est, par définition lié à un ou plusieurs emplacements géographiques. Les traditions religieuses sont liées au lieu dans un certain nombre de façons, et de nombreux lieux sont façonnés par une ou plusieurs religions. Un groupe religieux peuvent influencer la société locale de diverses manières, la façon dont la vie, il est vécu et la façon dont le location géographique est perçue, et est également influencé par la société locale. Cette session vise à discuter les aspects possibles des relations entre un groupe religieux particulier, ou de toute la communauté religieuse, et la société locale.

STS 25

TRANSCULTURAL CHRISTIANITIES // CHRISTIANISMES TRANSCULTURELLES

TUIJA HOVI Åbo Akademi University	MINNA OPAS University of Turku minna.opas@utu.fi
---	--

During the past decade, in particular, the study of Christianity has attracted great interest among anthropologists and scholars of religion. Attention has been paid especially to the forms global Christianity takes when spreading to new locations. However, the ways local Christians around the world understand, conceptualise and find significant the global nature of Christianity still remain understudied. In this thematic session, we aim to examine the role of globality in local Christians' conceptualisations of Christianity – to what extent do they consider themselves a part of a global Christian community – and the ways in which these conceptualisations affect people's practice of their religion.

Au cours de la dernière décennie, en particulier, l'étude du christianisme a suscité un grand intérêt parmi les anthropologues et des spécialistes de la religion. L'attention a été portée en particulier sur les formes que le christianisme mondial prend lors de son épandage dans de nouveaux endroits. Toutefois, les manières dont les chrétiens locaux à travers le monde comprennent, conceptualisent et trouvent le caractère mondial du christianisme reste encore peu étudié. Dans cette session thématique, nous cherchons à examiner le rôle du mondialisme dans les conceptualisations des chrétiens locaux du christianisme - dans quelle mesure ils se considèrent comme une partie d'une communauté chrétienne mondiale - et les façons dont ces conceptualisations influent sur la pratique religieuse des gens.

STS 26

FAIRE COMMUNAUTE : SOCIALIZATION ET HABITUS DANS LES GROUPES RELIGIEUX // DOING COMMUNITY : SOCIALIZATION AND HABITUS IN RELIGIOUS GROUPS

ISABELLE JONVEAUX

Universität Graz / CEIFR

Isabelle.jonveaux@uni-graz.at

GWENOЛЕ LABEY-GUIMARD

EHESS-CEIFR / Université de Rennes 2

Gwenole.labey-guimard@uhb.fr

De l'approche d'un groupe à son appartenance pleine et entière, l'entrée dans une communauté religieuse met en œuvre différents processus de socialisation aux règles implicites et explicites du groupe. La manière dont se transmet, s'acquière et s'intériorise un habitus communautaire spécifique forme le premier axe auquel cette session se consacrera. Le second axe s'attachera à comprendre les effets de ces habitus, qu'il s'agisse d'intégration dans le groupe, ou de distinction par rapport à l'extérieur. L'objectif est ici d'analyser les processus de socialisation qui précèdent ou accompagnent l'entrée dans un groupe religieux, et les modes d'acquisition de l'habitus communautaire, en s'appuyant sur divers types de terrains : des associations caritatives aux mouvements d'église, des fraternités monastiques aux groupes de prière.

From the approach of a group to its full membership, to enter in a religious group consists in a complex process of socialization to implicit and explicit rules of the group. The way that is transmitted, learned and internalized a specific community habitus forms the first axis of this session. The second axis will focus on understanding the effects of these habits, whether it is integration into the group, or distinction from the outside. The session seeks to analyze the socialization process that precedes or accompanies the entry into a religious group, and the means of acquiring one communitarian habitus. Presentations can be based on various types of fieldwork: from charities associations to church movements, from monastic fraternities to prayer groups.

STS 27

RELIGION, FAMILY AND REPRODUCTION // RELIGION, FAMILLE ET REPRODUCTION

LISE KANCKOS

Åbo Akademi University, Turku, Finland

lkankos@abo.fi

The aim of this session is to explore the relationship between religion, family and reproduction. Values and norms concerning family, marriage and reproduction differ between countries due to historical, legal and cultural reasons. Religious culture and political culture have a great importance for the maintenance and transformation of family norms. Possible topics for papers in this session are: the impact of religion on family politics, religion and family values, religion and adoption, religion and assisted reproduction, religion and marriage, religious norms and the best interests of the child.

L'objectif de cette session est d'explorer la relation entre la religion, la famille et la reproduction. Les valeurs et les normes relatives à la famille, au mariage et à la reproduction diffèrent entre les pays pour des raisons historiques, juridiques et culturelles. La culture religieuse et la culture politique ont une grande importance pour le maintien et la transformation des normes de la famille. Liste non exhaustive d'axes de recherche possibles: l'impact de la religion sur la politique de la famille, la religion et les valeurs familiales, la religion et l'adoption, la religion et l'assistance médicale à la procréation, la religion et le mariage, les normes religieuses et les meilleurs intérêts de l'enfant.

STS 28

RELIGION - MORE SENSUAL AND AESTHETIC, LESS COGNITIVE AND DOGMATIC? // RELIGION - PLUS SENSUELLE ET ESTÉTHIQUE, MOINS COGNITIVE ET DOGMATIQUE?

PÅL REPSTAD

University of Agder,Norway

Pal.Repstad@uia.no

The title of the session points to a general trend in modern religiosity, inside as well as outside of religious institutions. The session will explore the social background of this trend, present concrete examples, and discuss some possible consequences for religion and society. A task will be to identify and analyze tensions between aesthetic expressions and moral and dogmatic considerations prevalent in the religious communities. Some of the session's empirical base will be a number of studies carried out in Norway, but other contributions are equally welcome.

Le titre de cette session souligne la tendance générale de la religiosité moderne, à l'intérieur et à l'extérieur d'institutions religieuses. Nous explorerons l'arrière-plan social de ce courant. Nous présenterons des exemples concrètes et nous discuterons quelques conséquences possibles de ce phénomène pour la religion et la société. Une tâche sera d'identifier et d'analyser la tension entre des expressions esthétiques et des considérations morales et dogmatiques dans les milieux religieuses. Pièces du fondement empirique de cette session se compose de plusieurs études effectuées en Norvège, mais autres contributions sont également bienvenus.

STS 29

MANIFESTATIONS DE LA RELIGION DANS UNE COMMUNAUTE CAPTIVE // MANIFESTATIONS OF RELIGION IN A CAPTIVE COMMUNITY

IRENE BECCI-TERRIER

Université de Lausanne

irene.becci-terrier@eesp.ch

BARBARA THÉRIAULT

Université de Montréal

barbara.theriault@umontreal.ca

Cette session vise à explorer des thèmes rencontrés lors de terrains dans des situations de captivité. Elle s'adresse aux chercheurs et aux chercheuses œuvrant sur les prisons, mais pas seulement — toute institution ou espace se caractérisant par le fait de garder une

« communauté » captive : on peut, par exemple, penser à des hôpitaux, des centres de rétention, des bateaux. Deux aspects retiennent particulièrement notre attention : les frontières d'une communauté forcée par rapport à une communauté religieuse — comment retracer dans le rapport religieux l'enfermement ? le religieux dépasse-t-il les frontières de l'enfermement ? — ainsi que le dialogue et la négociation de la personne en captivité avec Dieu ou ce à quoi elle se réfère comme transcendant dans son quotidien.

This session aims at exploring themes encountered while doing fieldwork in situation of captivity. It is intended to researchers working on prisons, but not only: all institutions or spaces characterized by the keeping of a “community” captive: for example hospitals, retention centers, ships. We particularly draw attention to two aspects: the frontiers of a forced community versus a religious community, that is, to what extent does the situation of captivity influence the type of religious relations, and does religion break through the borders of the enclosed community? — as well as the dialogue and the negotiations the captive is continuously holding with god or whatever s/he is turning to as transcendent in everyday life.

STS 30

CULTURE ET CULTE EN CONTEXTE ORTHODOXE : LES CONTROVERSES SUR LA REDEFINITION DU PATRIMOINE // CULTURE AND CULT IN ORTHODOX CONTEXT: CONTROVERSIES OVER THE REDEFINITION OF HERITAGE

KATHY ROUSSELET

CERI /FNSP, Paris

kathy.rousselet@sciences-po.fr

SILVIA SERRANO

Université de Clermont-Ferrand/CERCEC, Paris

serrano.sil@gmail.com

Les controverses autour des questions patrimoniales qui ont notamment éclaté en Grèce, en Géorgie et en Russie portent sur les périmètres respectifs de l'Etat et de l'Eglise, mais au-delà, elles mettent en jeu les nouvelles articulations entre culture et religion, au cœur de la redéfinition de l'identité nationale en contexte de désécularisation. Elles renvoient également à la volonté de l'Eglise orthodoxe de réagir à la pluralisation religieuse en s'assurant un monopole dans l'espace public.

Les mobilisations en faveur de la défense du patrimoine cultuel témoignent en outre de certaines formes de politisation par le bas du culturel intéressantes à étudier.

Controversies about heritage issues that have erupted in Greece, Georgia or Russia concern the definition of the respective boundaries of State and Church. But beyond that, they illustrate the emergence of new relationships between culture and religion, which are central in the redefinition of a national identity in the context of desecularization. They also refer to the efforts of the Orthodox Church to ensure its monopoly in public space in the context of religious pluralism. Moreover, mobilizations in defense of religious heritage reflect certain forms of grassroots politicization of cultural issues that are interesting to investigate.

STS 31

TRANSNATIONAL RELIGIONS IN ASIA: FROM THE PERSPECTIVE OF RELIGIOUS PLURALISM AND POLITICS // RELIGIONS TRANSNATIONALES EN ASIE: DE LA PERSPECTIVE DE PLURALISME RELIGIEUX ET POLITIQUE

YOSHIHIDE SAKURAI
Hokkaido University, Japan
hax50440@tree.odn.ne.jp

TSUYOSHI NAKANO
Soka University, Japan
tnakano@soka.ac.jp

With the expansion of economic exchanges and the influx of immigrants in the late 20th and 21st centuries, the religious diversity in Asian countries is amplified by the ethnic churches of migrants and missionary religions such as Evangelism/Pentecostalism and New Religious Movements. In view of the dynamic religious development in the Asian settings, it is significant for Asian scholars of religion to reconsider the characteristics of contemporary religious pluralism emerging in the region where the public as well as private institutions adjust their policies to deal with different religious sectors, and the countermovement of new comer religions that adopt a low-profile mission approach and/or tricky management during their proselytizing.

This session welcomes papers that address the following issues in Asia:

- 1) Case studies of transnational religions;
- 2) New Religious Movements and New Age/Spiritualism booming;
- 3) Evangelism/Pentecostalism;
- 4) Cult Controversy;
- 5) Religious Policy and its effects on pluralism.

Avec l'expansion d'échanges économiques et l'afflux d'immigrés dans la fin du 20e et 21ème siècles, la diversité religieuse dans les pays asiatiques est amplifiée par les églises ethniques de saisonniers et religions missionnaires tel qu'Évangélisation / Pentecostalism et Nouveaux Mouvements Religieux. Vu le développement religieux dynamique dans les cadres asiatiques, c'est considérable pour les savants religieux asiatiques pour reconstruire les caractéristiques de pluralisme religieux contemporain qui émerge dans la région où le public aussi bien que les institutions privées ajustent leurs politiques pour négocier avec les secteurs religieux différents, et la contre-mesure de nouvelles religions de l'arrivant qui adoptent une approche de la mission du basprofil et/ou gestion rusée pendant leur convertir.

Cette session accueille des papiers qui traitent des questions suivantes en Asie :

- 1) études du cas de religions transnationales;
- 2) Nouveaux Mouvements Religieux et Nouvel Âge / Spiritisme qui tonnent;
- 3) Évangélisation / Pentecostalism;
- 4) Controverse du Culte;
- 5) Politique Religieuse et ses effets sur le pluralism.

STS 32

Joint session ISSR / ACSRM

(ASSOCIAÇÃO DOS CIENTISTAS SOCIAIS DA RELIGIÃO NO MERCOSUL/ASOCIACION DE CIENTISTAS SOCIALES DE LA RELIGIÓN EN EL MERCOSUR)

THE RELIGIOUS PRESENCE IN PUBLIC SPACE: NUANCES AND CONTRASTS IN THE LATIN AMERICAN CONTEXT // LES PRÉSENCES RELIGIEUSES DANS L'ESPACE PUBLIC: NUANCES ET CONTRATES DANS LE CONTEXTE LATINO-AMÉRICAIN

NÉSTOR DA COSTA, President ACSRM, Instituto Universitario CLAEH, Montevideo, Uruguay, ndacosta@claeh.edu.uy

EMERSON GIUMBELLI, Vice-President ACSRM, Universidade Federal do Rio Grande do Sul, Brasil, emerson.giumbelli@yahoo.com.br

JUAN CRUZ ESQUIVEL, General Secretary ACSRM, Universidad Nacional Arturo Jauretche, Argentina, jesquivel@ceil-conicet.gov.ar

PABLO SEMÁN, Universidad Nacional de La Plata, Argentina, pabloseman@hotmail.com

VERÓNICA GIMÉNEZ BELIVEAU, Universidad de Buenos Aires, Argentina
vgimenez@ceil-conicet.gov.ar

Relativized secularizing interpretations touting the disappearance or imprisonment of religion in the private sphere, the social sciences have renewed interest in analyzing the morphology of the religious presence with varying degrees of institutionalization in the public space. This panel intends to reflect on the public setting of religions as a privileged entry to understand the complex links between religion, politics, culture and society in the Latin American context. The dissimilar historical, political and cultural paths in Latin America will provide tools for a substantive discussion in a comparative perspective. Religion, State, Modernity, Citizenship appear as constitutive analytical dimensions to unravel the logics that underpin the religious presence in the public space.

Relativisées les interprétations sécularisatrices qui pronostiquaient la disparition ou la réclusion de la religion à l'espace privé, les sciences sociales ont retrouvé un intérêt à analyser la morphologie des présences religieuses, et leurs différents degrés d'institutionnalisation dans l'espace public.

La table se propose de rééchir sur la configuration public des religions comme un point d'entrée privilégié pour comprendre les liens complexes entre religion, politique, culture et société dans le contexte latino-américain.

Les différents chemins historiques, politiques et culturels en Amérique latine fourniront des outils substantiels pour un débat en termes comparatifs.

Religion, Etat, Modernité, citoyenneté, apparaissent comme des dimensions analytiques constituantes pour percer les logiques qui structurent les présences religieuses dans l'espace public.

STS 33

RELIGION, ECOLOGY AND TRANSNATIONALISM // RELIGION, ÉCOLOGIE ET TRANSNATIONALISME

HEIKKI PESONEN
Helsinki University, Finland
heikki.pesonen@helsinki.fi

LAURA WICKSTRÖM
Åbo Akademi University, Finland
laura.wickstrom@abo.fi

Concurrently as environmental threats have been considered as one of the most serious issues of modern time, contemporary religious traditions have developed their environmental discourses. These currents have often evolved into ecological movements which transcend

both geographical and religious borders. Environmental movements are apt examples of the interconnection between the local and the global. In these religiously inspired ecological encounters ecumenical and transnational dialogue is built.

We hope to receive both empirical and theoretical papers examining religious transnational environmental communities that emphasize ecumenical and dialogical points of view. We also welcome papers of the general relationship between religion and ecology/environmentalism.

Concurremment avec les menaces de l'environnement qui ont été considérées comme l'un des problèmes les plus graves de l'époque moderne, les traditions religieuses contemporaines ont développé leurs discours environnementaux. Ces courants ont souvent évolué en mouvements écologiques qui dépassent des frontières aussi bien géographiques que religieuses. Les mouvements écologiques sont des exemples appropriés de l'interconnexion entre le local et le global. Suite à ces rencontres écologiques d'inspiration religieuse, un dialogue œcuménique et transnational se développe.

Nous espérons recevoir à la fois des études empiriques et des articles théoriques qui étudient des communautés religieuses transnationales de l'environnement qui mettent l'accent sur les points de vue œcuméniques et dialogiques. Des études du rapport général entre la religion et l'écologie/l'écologisme sont également les bienvenues.

STS 34

RELIGIOUS COMMUNITIES AND POLITICS INTO BALKAN // LES COMMUNAUTES RELIGIEUSES ET POLITIQUE AU BALKANS

MIROLJUB JEVТИЋ

Belgrade University

Editor of Politics and Religion Journal (PRJ)

jevticmiroljub@yahoo.com

Religious communities are the very good example of multiculturalism. Within Balkan's states there are Orthodox Christians, Roman Catholics, Jewish and Muslims religious communities. Each of them is active in political life too, according to its own power. These political activities are different. Most common way for expressing political activism is by presenting political attitudes. Political attitudes can be on regard to most important political questions such are elections, internal and international politics issues. On the other hand, political activity can be expressed by political behavior, which is not considered as something to be done by religious communities. For example, religious communities influence in making political parties. Further, it is often that religious community's leaders, for example leaders of Islamic community in Serbia, are involved in open political battle such is nominating and competing for highest states functions.

Les communautés religieuses sont bonnes exemples du multiculturalisme. Dans les pays balkanique existent beaucoup des communautés religieuses: orthodoxes, roman-catholiques, musulmanes et juives. Chacune de ces communautés est active dans la vie politique ayant en vue leur force individuelles. Ces activités politiques sont différentes. La voie habituelle d'exprimer l'activité politique est dire ouvertement ses positions envers grand questions concernant : l'état, l'autorité politique etc. Ses positions sont les attitudes sur les élections, des problèmes internationales etc. D'autre cote les communautés religieuses peuvent

aborder les problèmes qui ne sont pas vus comme quelque chose appartenant à la religion et à l'église. Par exemple les communautés religieuses peuvent faire l'influence dans la processus de la création des parties politiques. Mais il arrive aussi que les guides suprêmes des communautés religieuses entrent ouvertement dans la lutte politique, par exemple pour être élus au postes étatiques les plus élevés comme pour le poste du président da la république. Ce qu' est le cas du chef da la « Communauté Islamique en Serbie » qui était le candidat pour le poste du président da la République.

STS 35

RELIGIOUS SOCIALIZATION: SOURCES AND CHARACTERISTICS // LA SOCIALISATION RELIGIEUSE: SOURCES ET LES CARACTERISTIQUES

YAGHOOB FOROUTAN

Department of Social Sciences, The University of Mazandaran
y_foroutan@yahoo.com y.foroutan@umz.ac.ir

This session focuses on religious socialization and welcomes papers dealing with all religions and geographical places from throughout the world. This session includes papers which explain the main sources and characteristics of religious socializations. Educational system operates as one of the most important agent of, and the most powerful engine of religious socialization. For example, educational resources of schools in some religious contexts represent specific patterns and expectations regarding dress codes and gender roles. This session also accepts papers which focus on other sources of religious socialization. It considers both papers addressing theoretical debates and papers which provide research-based evidence to examine religious socialization.

Cette session se concentre sur la socialisation religieuse et se félicite des articles traitant de toutes les religions et les lieux géographiques du monde entier. Cette session comprend des documents qui expliquent les principales sources et les caractéristiques de socialisations religieuses. Le système éducatif fonctionne comme l'un des plus importants agents de, et le moteur le plus puissant de la socialisation religieuse. Par exemple, les ressources éducatives des écoles, dans certains contextes religieux représente des modèles spécifiques et les attentes concernant les codes vestimentaires et de genre rôles. Cette session accepte également des articles qui se concentrent sur d'autres sources de socialisation religieuse. Il considère que les deux rapports traitant de débats théoriques et des documents qui fournissent des données probantes afin d'examiner la socialisation religieuse.

STS 36

RELIGION AND COMMUNITIES IN LATE MODERN SOCIETIES IN THE ASIAN CONTEXT // RELIGION ET COMMUNAUTES DANS SOCIÉTÉS MODERNES TARDIVES DANS LE CONTEXTE ASIATIQUE

TADAATSU TJIMA

Tenshi College
tajima@tenshi.ac.jp

Modernisation, as well as industrialisation in general, has disorganised village communities in which varieties of primary industries had once flourished. Especially among Asian countries, traditional village communities have tended to work in agricultural, fishing, and diary industries. Many religious rituals, including ancestral rituals have developed specifically related to their choice of work using Animism, Taoism, Buddhism, and so forth. However, these traditional rituals have been destroyed by industrialisation and modernisation. Meanwhile, new types of communities have arisen in post industrial societies in relation to religions. In this panel, we would like to examine the phenomenon of deconstruction and the reconstruction of communities as well as 'Imagined communities' in post industrial societies in Asian countries, to develop models of how communities in Asia have coped with rapid social change in relation to religion.

Modernisation, aussi bien qu'industrialisation dans le général, a désorganisé des communautés de village dans lesquelles les variétés d'industries fondamentales avaient prospéré une fois. Surtout parmi pays asiatiques, les communautés de village traditionnelles ont eu tendance à travailler dans agricole, en pêchant, et industries du journal. Beaucoup de rituels religieux, y compris rituels ancestraux a développé spécifiquement raconté à leur choix de travail qui utilise l'Animisme, Taôïsme, Bouddhisme, et si en avant. Cependant, ces rituels traditionnels ont été détruits par industrialisation et modernisation. Pendant ce temps, les nouveaux types de communautés sont survenus dans le poteau sociétés industrielles par rapport à religions . Dans ce panneau, nous aimerais examiner le phénomène de déconstruction et la reconstruction de communautés aussi bien que 'a Imaginé communautés dans le poteau sociétés industrielles dans les pays asiatiques, développer des modèles de comme les communautés en Asie se sont débrouillées avec changement social rapide par rapport à religion.

STS 37

RELIGIOUS DIVERSITY AND RELIGIONS AND BELIEFS EDUCATION // *DIVERSITE RELIGIEUSE, RELIGIONS ET EDUCATION DES CROYANCES*

GARY D. BOUMA

Monash University

gary.bouma@monash.edu

ANNA HALAFOFF

Deakin University

anna.halafoff@deakin.edu.au

Due to processes of globalisation, societies have become increasingly culturally and religiously diverse. Consequently, many nations have encountered a number of obstacles in adjusting to challenges and opportunities presented by religious diversity in their education systems, and how best to cater to the changing nature of their classrooms and communities. This thematic session will explore controversies surrounding religions and beliefs education in a variety of cultural and educational contexts, including government and faith-based schools. In so doing, it will investigate how different approaches to governance and religious diversity have affected the development of education policies and practices pertaining to religion in various societies.

Suite aux processus de mondialisation, les sociétés sont devenues de plus en plus culturellement et religieusement variées. Par conséquent, de nombreuses nations ont rencontré un certain nombre d'obstacles dans leur ajustement face aux enjeux et

opportunités que représente la diversité religieuse dans leurs systèmes éducatifs, ainsi que dans la meilleure façon de pourvoir à la nature changeante de leurs écoles et de leurs communautés. Cette session thématique explorera les controverses entourant les religions et l'éducation des croyances dans une variété de contextes culturels et éducatifs, notamment dans les écoles publiques et religieuses. Ainsi sera examinée la manière dont les différentes approches de gouvernance et de diversité religieuse ont affecté le développement à la fois des politiques éducatives et des pratiques relatives à la religion dans différentes sociétés.

STS 38

LES ECOLES PRIVEES CONFESIONNELLES EN EUROPE : SITUATION, ENJEUX ET EVOLUTIONS RECENTES // RELIGIOUSLY ORIENTED PRIVATE SCHOOLS: WHAT IS AT STAKE? SITUATIONS AND RECENT EVOLUTIONS

SABRINA PASTORELLI
GSRL-CNRS
s.pastorelli@free.fr

MARIA CHIARA GIORDA
Université de Turin
mariachiara.giorda@acmos.net

Dans un contexte de pluralisation religieuse croissante du paysage européen, cette session vise à rendre compte de l'état de la recherche en cours sur les écoles privées confessionnelles. Il s'agit de réunir les chercheurs travaillant sur des terrains européens afin de contribuer à la réflexion dans le cadre d'une approche comparative et interdisciplinaire.

Les communications qui porteront sur le fonctionnement interne et l'organisation du système éducatif des écoles privées confessionnelles, gérées par les groupes religieux minoritaires ou plus récemment établis sur le territoire national, seront particulièrement appréciées ainsi que celles qui porteront sur le *homeschooling* et les écoles européennes.

Les approches, de préférence empiriques, pourront se déployer dans des champs différents des sciences humaines et sociales et pourront contribuer à une réflexion sur les questions liées au droit à l'instruction et à la liberté religieuse dans le cadre d'un panorama européen religieusement diversifié et pluriel.

In the wider context of the growing religious pluralisation of the European landscape, this session would focus on the state of the art of the current research on religiously oriented private schools. We would open the floor to researchers working on European fieldworks in order to contribute to a wide comparative and interdisciplinary scientific reflexion.

We particularly encourage papers that address the following research topics: internal functioning and the organization of the educational system of religiously oriented private schools managed by minority religious movements or more recently rooted in national territories, together with those focusing on the homeschooling and the European schools.

The approaches, preferably empirical, in human and social sciences, would contribute to a general reflexion on the right to religiously oriented instruction and to freedom of religion in a European religiously diversified and plural context.

STS 39

CONTINUITY AND CHANGES IN DEATH AND DYING // MORT ET MOURIR: CHANGEMENTS ET CONTINUITÉS

ANTJE KAHL

TU Berlin

antje.kahl@mailbox.tu-berlin.de

NICOLE SACHMERDA-SCHULZ

University of Leipzig

sachmerda@uni-leipzig.de

Dealing with death and dying has undergone major changes in recent years and decades. Death, a predictable event at a high age, occurs in hospitals, retirement homes or hospices i.e. death is being ‘outsourced’ to institutions, which determine processes and procedures. However, this standardization is accompanied by a wide range of new phenomena, which indicate an individualization of death and dying, ranging from euthanasia and patient decrees to memorial websites and natural burials. Funerals no longer need to be indisputably interpreted as a transition, and it is not mandatory for them to be performed with religious rituals.

The recent changes in the social treatment of death and dying show that the influence of social and especially religious norms is declining and society as a whole does not unanimously share the attribution of sense. So the traditionally very close connection between religion and death is drifting apart even though throughout the longest portions of human history, a religious monopoly has dominated the interpretation and ritual integration of death. However, this is no longer unquestionably valid: Social change, processes of pluralization and individualization and tendencies of secularization led to the loss of the church's dominance when it comes to the interpreting and ritualising of death. So instead of upholding Christian traditions this new dealing with death and dying got more focused on this world. At the same time however, taken aback by the death of one of its members, a community calls for norms to stabilize itself. With regard to these transformations, we ask how social cohesion and continuity is maintained in spite of increasing diversity in dealing with death and dying and what these changes tell us about the meaning of religion and religious traditions in our times.

Au cours des dernières décennies, la façon de gérer la mort et le mourir a subi des transformations profondes. En tant qu'événement prévisible à l'âge avancé, la mort se produit de plus en plus dans des hôpitaux et des maisons de retraite. Ainsi, la mort et le nourrir se voient évacués, « externalisés » dans des institutions qui déterminent ses procédures et ses processus. Cette standardisation se voit accompagnée d'un nombre de phénomènes qui suggèrent une individualisation de la mort et du mourir : l'euthanasie, des décrets de patients sur des sites web, ou des enterrements en pleine nature témoignent de cela. Les funérailles ne sont plus indispensables des moments de transition, et il n'est plus obligatoire elles soient accompagnées de rites religieux.

Les changements récents dans le traitement social de la mort et du mourir démontrent que l'influence des normes sociales et surtout des normes religieuses est en déclin. La société plus large ne semble plus être trop unanime quant à l'attribution de sens vis-à-vis de la mort. Ainsi, le lien traditionnellement étroit entre la religion et la mort est en train de se défaire, malgré le fait qu'au cours des périodes les plus longues de l'histoire humaine, le monopole religieux a dominé l'interprétation et le rituel de l'intégration de la mort. Aujourd'hui, ceci n'est plus indubitablement valide : Le changement social, des processus de pluralisation et d'individualisation, ainsi que des tendances de sécularisation ont conduit à la perte de la domination de l'Église quant à l'interprétation et la ritualisation de la mort. Ainsi, au lieu de maintenir les traditions Chrétiennes, ces nouvelles façons d'aborder la mort et le mourir sont devenues de plus en plus centrées sur le l'ici-bas. Néanmoins, sous l'émotion de la perte d'un membre, une communauté est toujours au besoin de normes afin de se stabiliser. En vue d'illuminer ces transformations, nous envisageons de poser la question, comment la cohésion et la continuité sociales se maintiennent malgré la diversification dans les domaines de la

mort et du mourir. Qu'est-ce que ces changements peuvent nous apprendre par rapport au rôle de la religion et des traditions religieuses à notre époque ?

STS 40

RELIGIOUS COMMUNITIES AND MUTATIONS IN POST-COLONIAL ASIAN SOCIETIES // COMMUNAUTÉS RELIGIEUSES ET MUTATIONS DANS LES SOCIÉTÉS ASIATIQUES POST-COLONIALES

SAVIO ABREU

Xavier Centre of Historical Research, Goa, India

director@xchr.in

Interaction between the ‘sacred’ and non-religious ‘profane’ aspects of religious communities is something that opens up new avenues for social science research to understand issues of identity, social diversity, inequality, dominant religious symbols and discourses, and political ideologies in highly stratified societies such as those in the Indian subcontinent. The papers in this panel aim to arrive at a deeper and more critical understanding of the mutations occurring in religious communities in post-colonial South Asian societies, both as a social process and as an embodied everyday practice, ‘as a living factor inside the social structure’.

L'interaction entre aspects 'sacrés' et aspects non-religieux 'profanes' des communautés religieuses ouvre de nouvelles portes pour la recherche en sciences sociales pour comprendre les questions d'identité, de diversité sociale, d'inégalité, de symboles religieux dominants, de discours et d'idéologies politiques dans des sociétés fortement stratifiées comme celles du sous-continent indien. Les recherches de cette étude aspirent à parvenir à une compréhension plus profonde et plus critique des mutations survenant dans les communautés religieuses des sociétés asiatiques post-coloniales du Sud, tant comme processus social que comme pratique quotidienne, 'comme un facteur vivant à l'intérieur de la structure sociale'.

STS 41

CELEBRATION AND RELIGION // CELEBRATION ET RELIGION

ISMO KANTOLA

University of Turku

coordinator of RS 17 Sociology of Celebration, European Sociological Association
ikantola@utu.fi

Recent studies of celebration confirm that celebratory togetherness is a common denominator of a wide range of activities. Organized as well as spontaneous events of celebratory togetherness seem entail the potentiality of religious experience, commitment and agenda. Papers analyzing religious celebration as well as those exposing aspects of religiosity in secular togetherness - material or virtual – are welcome.

Les études récentes de la célébration confirment que la communauté festive est un dénominateur commun pour une multiplicité d'activités. Il paraît que les manifestations - aussi bien organisées que spontanées - de la communauté festive rendent possible

l'expérience, l'engagement et l'action religieux. Les propositions de communications examinant la célébration religieuse ainsi que les aspects religieux dans la communauté séculière - soit par matérielle soit par virtuelle - sont bienvenues.

STS 42

THE AFRICAN AMERICAN RELIGIOUS COMMUNITY BETWEEN TRADITION, RATIONALIZATION AND THE RELIGIOUS MARKET // LA COMMUNAUTE RELIGIEUSE AFROAMERIQUE ENTRE LA TRADITION, LA RATIONALISATION ET LE MARCHE RELIGIEUX

ROBERTO MOTTA

Univ. Federal de Pernambuco at Recife, Brazil

rmcottta@uol.com.br

ERWAN DIANTEILL

Univ. Paris Descartes, Paris

Institut Universitaire de France

erwan.dianteill@parisdescartes.fr

The Afro American religious groups used to be communities generated by the essential emotion that culminated in collective trance. But the community is eroded by the influence of the increasingly Westernized larger society. Beliefs and practices are subject to rationalization and ecstatic trance is replaced by the verbal consultation of skilled mediums. Competition in a secularized religious market leads to considerations of efficiency and time saving. Although the overwhelming sense of communal oneness has survived in some niches, the original community has been de-ethnicized and given new meanings and uses largely under the influence of intellectual elites.

Les groupes de culte Afroaméricains ont d'abord représenté des communautés soudées par l'émotion essentielle qui culminait dans la transe collective. Puis la communauté a été érodée par l'occidentalisation croissante de leur contexte social. Les croyances et les rituels sont reinterprétés et "rationalisés". La transe est remplacée par la consultation des médiums et des guérisseurs. La compétition mène à des considérations d'efficacité et d'économie de temps. Le sens de l'unité communautaire persiste encore dans certaines niches, mais un processus de "de-ethnisation" devient de plus en plus dominant alors que la religion reçoit de nouveaux sens et applications sous l'influence des intellectuels.

STS 43

DIGITAL ALTARS. RELIGION AND SPIRITUALITY IN THE INTERNET ERA: METHODOLOGICAL AND THEORETICAL PERSPECTIVES // AUTELS NUMÉRIQUES. RELIGION ET SPIRITUALITE DANS L'ÈRE D'INTERNET: PERSPECTIVES MÉTHODOLOGIQUES ET THÉORIQUES

GÖRAN LARSSON

University of Gothenburg

goran.larsson@religion.gu.se

ENZO PACE

University of Padua

vincenzo.pace@unipd.it

In the digital age, the social sciences of religion have begun to face the problem of studying a new complex and articulate phenomenon: religious communication mediated by the

computer. Since the phenomenon is wide, complex and new, sociology first needs to find instruments, words, categories and methodologies to analyze it. So far researchers have highlighted the extension and the complexity of all that concerns the wide world of the digital religious communication; we are actually facing an object of study with at least three dimensions, superimposing one upon the other and not always distinguishable: communication (via computer), religion and observation.

The phenomenon of the religious communication mediated through the computer presents two relevant aspects that put the researcher in difficulties: in the first place each site is provisional and varies in time: today it may be and tomorrow it may be no more; the information that is put in changes at the speed of a “click”. In the second place each site is structurally precarious and vulnerable for what concerns the principle of authority: who decides that a site must appear in a certain way does not know whether it will be actually used according to his initial will and the risk of double contingency is much higher in comparison with the institutional religions visibly present in the social reality. The list of the topics we're intending to discuss in the thematic session includes among others:

- new paradigms studying the relnet
- methodological approaches
- online religion and religion online
- a comparative studies on religion in the cyberspace
- the religious conflicts in the web
- real and virtual religious authority
- net-sect and net-church
- making virtual religious community

Dans l'ère du numérique, les sciences sociales des religions ont commencé à affronter le problème de l'étude d'un phénomène nouveau, complexe et articulé: la communication religieuse médiée par l'ordinateur. Depuis le phénomène est large, complexe et nouvelle, la sociologie doit tout d'abord trouver les cadres théoriques et des méthodologies nouvelles pour l'analyser. Jusqu'à présent, les chercheurs ont mis en évidence l'extension et la complexité de tout ce qui concerne le vaste monde de la communication religieux via l'ordinateur; nous sommes face à un objet d'étude avec au moins trois dimensions, superposée l'une sur l'autre qui ne sont pas toujours facilement distinguées: la communication (via ordinateur), la religion et l'observation.

Le phénomène de la communication religieuse médiée par l'ordinateur présente deux aspects pertinents qui mettent le chercheur en difficultés: en premier lieu chaque site (de communication religieuse) est provisoire et varie dans le temps: aujourd'hui, il peut être et demain il peut être plus; l'information change à la vitesse d'un «clic». En second lieu chaque site est structurellement précaire et vulnérable pour ce qui concerne le principe d'autorité: qui décide que le site doit apparaître dans une certaine manière ne sais pas s'il sera effectivement utilisé selon sa volonté initiale et le risque de double contingence est beaucoup plus élevé en comparaison avec les religions institutionnelles visiblement présents dans la réalité sociale. La liste des sujets que nous avons l'intention de discuter dans la séance thématique comprend les sous-thèmes suivantes :

- nouveaux paradigmes pour étudier la rel-net*
- les approches méthodologiques*
- online religion et religion online*
- le comparatisme sur la religion dans le cyberespace*
- les conflits religieux dans le web*
- l'autorité religieuse entre le réel et le virtuel*
- net-secte et net-église*

STS 44

RELIGIOUS COMMUNITIES IN AFRICA // COMMUNAUTES RELIGIEUSES EN AFRIQUE

MAGNUS ECHTLER

University of Bayreuth, Germany

magnus.echtlер@uni-bayreuth.de

FRANZ KOGELMANN

franz.kogelmann@uni-bayreuth.de

This session explores the (dis-)continuities in religious communities in Africa. For the Christian sphere academics have noted the proliferation of churches and religious activities which point to a decline in the classic religious communities. Thus our session asks about the kinds of community produced in transnational megachurches, but also about the fate of the congregations and parishes of Mainline and African Independent Christianity, their mutations in the face of new forces in the religious sphere. With regard to the Muslim context, research has been focused on the impact of reformist movements. Here we want to discuss how these movements impact on the most fundamental Muslim community, al-umma al-islamiyya. And we ask about the contemporary standing of the communities from the indigenous religious traditions. Next to the dynamics of the religious field itself this session engages with the question of the interrelations between religious and other types of communities.

Cette session explore les (dis-)continuités dans les communautés religieuses en Afrique. Pour la sphère chrétienne, les chercheurs ont déjà noté la prolifération des églises et des activités religieuses qui pointent vers un déclin dans les communautés religieuses qualifiées classiques. Ainsi, notre session pose des questions sur les types de communautés produites par les méga-églises transnationales, mais aussi sur le destin des congrégations et les paroisses des églises principales et des églises africaines indépendantes, autant que leurs mutations en face des forces nouvelles dans la sphère religieuse. En ce qui concerne le contexte musulman, la recherche s'est concentrée sur l'impact des mouvements réformistes. Ici, nous voulons discuter l'impact de ces mouvements sur la communauté musulmane la plus fondamentale, al-umma al-islamiyya. Nous nous interrogeons aussi sur le statut contemporain des communautés des religions traditionnelles africaines. Suivant à la dynamique du champ religieux lui-même cette session s'occupe avec la question des interrelations entre les différents types religieuses et autres communautés.

STS 45

RELIGION, COMMUNITY CONSTRUCTIONS AND SOCIAL POSITIONS. RELIGIOUS CLAIMS AND SOCIO-ECONOMIC DYNAMICS // RELIGION, CONSTRUCTIONS COMMUNAUTAIRES ET POSITIONS SOCIALES. AFFIRMATIONS RELIGIEUSES ET DYNAMIQUES SOCIO-ECONOMIQUES

MARTINE COHEN

CNRS-Paris

martine.cohen@gsrl.cnrs.fr

LUCINE ENDELSTEIN

Toulouse 2 University

lucine.endelstein@univ-tlse2.fr

Our purpose is to examine how social positions (either economic or cultural ones) combine with religious logics in the process of community construction. Do we find the same socio-economic and/or cultural dynamics, within the religious group as in global society? How do these dynamics interfere with the degree or the type of religiosity within the religious group (orthodoxy, reform, etc.). To what extent solidarity religious bonds may hide or reduce social differences? Does the dynamic of social togetherness prevail or not over the religious belonging to one “community”? Finally, could these differentiations possibly explain some religious gatherings into specific areas (jewish, muslim ones, etc.) in our cities?

Cette session thématique a pour objectif d'interroger les différentes manières dont les positions sociales (économiques, culturelles) se combinent aux logiques religieuses dans les processus de construction communautaire. Retrouve-t-on les mêmes logiques de différenciation socio-économique et/ou culturelle au sein d'un groupe religieux, comme au sein de la société globale ? Comment ces logiques se combinent-elles avec le degré ou le type de religiosité au sein d'un groupe (orthodoxie, libéralisme, etc.) ? Dans quelle mesure les liens de solidarité au sein d'un groupe religieux peuvent-ils masquer ou atténuer ces différences sociales ? La dynamique de l'entre-soi social prévaut-elle ou non sur l'appartenance à une même « communauté » ? Enfin, comment le religieux et la dimension sociale se combinent-ils dans la constitution de « quartiers » spécifiques (juifs, musulmans,...) au sein de nos villes ?

STS 46

NEW APPROACHES TO THE STUDY OF STATE AND RELIGION // NOUVELLES APPROCHES POUR L'ETUDE DE L'ETAT ET LA RELIGION

NIELS REEH

University of Copenhagen
nreeh@hum.ku.dk

On the one hand, many scholars over the last 30 years have attempted to deconstruct the category of religion. On the other hand religious agents recognize the existence of other religions. This recognition of the other can for instance be seen in inter religious dialogue as well as in inter religious conflict. Religions thus react to the presence of each other as well as to for instance the state. This thematic session will focus on how to study the relations between religions and the relations between state and religion. Both theoretical and empirical papers are accepted, as are possible reports from current research.

D'une part, de nombreux chercheurs au cours des 30 dernières années ont tenté de déconstruire la catégorie de la religion. D'autre part les agents religieux reconnaissent l'existence d'autres religions. Cette reconnaissance des autres religions peut être vu dans le dialogue interreligieux et les conflits interreligieux. Religions réagir à la présence les uns des autres ainsi que pour, par exemple, l'état. Cette session thématique se concentrera sur la façon d'étudier les relations entre les religions et les relations entre l'État et la religion. Documents à la fois théoriques et empiriques sont acceptés, tout comme les rapports possibles de la recherche actuelle.

STS 47

RESEARCHING RELIGION IN THE CONTEXT OF SUPER-DIVERSITY // LA RECHERCHE EN RELIGION DANS LE CONTEXTE DU CONCEPT DE « SUPER-DIVERSITY »

MARTIN STRINGER

University of Birmingham

M.D.Stringer@bham.ac.uk

Due primarily to international migration many of the world's urban areas are now becoming characterised by what Stephen Vertovec has identified as 'Super-diversity'. This describes a situation where the number of nationalities, ethnicities, languages, and religions within any one area is such that no single group, or identity, predominates. This suggests a locality where the usual assumptions of religious diversity or pluralism are breaking down. This stream, organised in association with the Institute of Research into Superdiversity based at Birmingham University, aims to explore how we can begin to investigate religion within this context. Papers are invited that address issues at either a theoretical or an empirical level.

Principalement en raison des migrations internationales, de nombreuses zones urbaines du monde sont en train de prendre les caractéristiques de ce que Stephen Vertovec a décrit comme « Super-diversity ». Ce concept renvoie à une situation où le nombre de nationalités, d'origines ethniques, de langues et de religions dans un espace donné est tel qu'aucun groupe culturel, ou aucune identité, ne se retrouve en position de dominance. Il en découle un contexte local où les considérations habituelles relatives à la diversité religieuse ou au pluralisme s'effondrent. Cet axe de recherche, organisé en collaboration avec le Institute of Research into Superdiversity (IRiS) attaché à l'université de Birmingham (Royaume-Uni), entend réfléchir aux moyens d'analyser le phénomène religieux dans ce contexte. Les propositions de communication peuvent être de nature théorique ou empirique.

STS 48

THE REPRESENTATIONS OF THE BODY IN THE RELIGIOUS ART // LES REPRESENTATIONS DU CORPS DANS LES ARTS PLASTIQUES RELIGIEUX

LUCIA POPA

Ecole des Hautes Etudes en Sciences – Paris

lucia.popa@ehess.fr

In the religious imagination, across several cultures, the body became a medium in its own right, a link between a public and a world of representations based on the memory and the tradition of an ethical code. The images of the body in the religious art are highly symbolic and promote ideas, values and norms. For instance, the body can suggest a normalization by gender criteria. The scholars who analyze the religious vision transmitted through the representations of the body can produce an archeology of the image and so they can contribute to the understanding of social relations, ideals and expectations. This thematic session aims to contribute to a better understanding of how the body as a medium can testify and measure the social changes and values.

Dans l'imaginaire religieux, à travers plusieurs cultures, le corps est devenu un vrai, un lien entre le public et un monde de représentations soutenues par la mémoire et la tradition d'un code d'éthique. Les images du corps dans l'art religieux sont fortement symboliques et promeuvent des idées, des valeurs et des normes. Par exemple, le corps peut suggérer un rapport aux normes par des critères de genre. Les chercheurs qui analysent la vision religieuse transmise à travers les représentations du corps peuvent produire une archéologie de l'image et par cela ils peuvent contribuer à la compréhension des relations sociales, des idéaux et des attentes. On se propose dans le cadre de cette session thématique de contribuer à une meilleure compréhension de la façon dont le corps comme « milieu » peut confesser et mesurer les changements sociaux et les valeurs.

STS 49

MONASTICISM: CHANGE AND CONTINUITY IN THE MODERN WORLD // MONACHISME: CHANGEMENT ET CONTINUITÉ DANS LE MONDE MODERNE

ISABELLE JONVEAUX

University of Graz

isabelle.jonveaux@uni-graz.at

STEFANIA PALMISANO

University of Turin

stefania.palmisano@unito.it

As a result of the growing belief in society that traditional religious institutions were losing credibility, there has been renewed interest in monasteries, going beyond what is strictly defined as religious e.g. guided tours, the appeal of monastic products and media interest in the subject. As distinct from historical studies which have analysed monasticism, the sociology of religion has shown little interest in the subject. We maintain, given that monasteries have played a fundamental role in Europe's socio-economic development, that it is time for sociologists of religion to study monasteries, both Eastern and Western, adopting a comparative perspective when answering parallel research questions. With the aim of collecting papers presenting fieldwork research on monasticism, we are seeking contributions which offer an overview of work-in-progress in this area. Possible topics include: Tradition and Monasticism; New forms of monasticism; Monasticism and economics; New monastic foundations in so-called developing countries; Extra-European Christian monasticism.

La conviction grandissante dans la société selon laquelle les institutions religieuses traditionnelles ont perdu leur crédibilité, a eu pour conséquence un renouveau de l'intérêt pour les monastères, qui va bien au-delà du tourisme religieux, de l'attrait pour l'artisanat monastique ou de l'attention des médias pour ce sujet. Si le monachisme a fait l'objet de nombreuses analyses dans le domaine des études historiques, la sociologie des religions s'y est jusqu'ici peu intéressée. Or, puisque les monastères ont joué un rôle fondamental dans le développement socio-économique de l'Europe, nous soutenons qu'il est temps que les sociologues des religions commencent à étudier les monastères (de l'Est comme de l'Ouest), en adoptant une perspective comparatiste quand leurs recherches traitent de problématiques parallèles. En vue d'une session de présentation du travail sur le monachisme, nous recherchons des contributions offrant une vue d'ensemble sur la recherche en cours dans ce domaine. Parmi les sujets possibles, on pourra s'intéresser, entre autres, aux thèmes suivants: tradition et monachisme; nouvelles formes de monachisme; monachisme et économie; nouvelles fondations monastiques dans les pays en développement; monachisme chrétien extra-européen.

Working Groups (WGT)

WGT 1

LE CATHOLICISME DANS CINQ PAYS D'EUROPE OCCIDENTALE DE TRADITION CATHOLIQUE (BELGIQUE, ESPAGNE, FRANCE, ITALIE ET PORTUGAL): CONSEQUENCES SOCIALES ET POLITIQUES DE LA NOUVELLE PLURALITÉ RELIGIEUSE // CATHOLICISM IN FIVE WESTERN EUROPEAN COUNTRIES WITH A CATHOLIC TRADITION (BELGIUM, SPAIN, FRANCE, ITALY AND PORTUGAL): SOCIAL AND POLITICAL CONSEQUENCES OF THE NEW RELIGIOUS PLURALITY

ALFONSO PÉREZ-AGOTE

Coordinateur du **GERICR**

(Groupe européen de recherche interdisciplinaire sur le changement religieux)

Universidad Complutense, Madrid

aperezag@cps.ucm.es

GERICR poursuit sa recherche sur la situation du catholicisme dans les cinq pays mentionnés. La première session sera consacrée à présenter et discuter les conclusions comparatives de son travail sur les réponses catholiques contemporaines aux défis éthiques. Dans les deux autres sessions, chaque pays présentera son approche de la composition religieuse actuelle de la société, marquée par le multiculturalisme. Le travail du groupe se terminera par une discussion générale sur les conséquences sociales et politiques de ces nouvelles pluralités.

GERICR continues its research on the situation of Catholicism in the five countries mentioned. The first session will be devoted to present and discuss the comparative conclusions of its work on Catholic responses to contemporary ethical challenges. In the other two sessions each country will present their approach to the religious composition of society, characterised by multiculturalism. The group's work will end with a general discussion on the social and political consequences of these new pluralities.

WGT 2

THE CHANGING ROLE OF RELIGION IN THE PUBLIC SPHERE IN THE NORDIC COUNTRIES // LE RÔLE CHANGEANT DE RELIGION DANS LA SPHÈRE PUBLIQUE DANS LES PAYS NORDIQUES

INGER FURSETH

KIFO Centre for Church Research, Norwegian School of Theology, Norway
inger.furseth@kifo.no

A major trend in the Nordic countries during the past 20 years is that religion has become more visible, and perhaps more significant, in the public sphere. This thematic working group compares religious changes in Denmark, Finland, Norway, Iceland, and Sweden during the period 1988-2008. The presenters participate in the research program “The role of religion in the public sphere. A comparative study of the five Nordic countries” (NOREL), 2009-2014. A

striking feature in many Nordic countries during this period is the growing religious diversity. The papers discuss how new religious trends affect the role of religion in relation to the state, and in politics, the media and civil society.

Une tendance majeure dans les pays nordiques pendant le passé 20 ans sont cette religion est devenue plus visible, et peut-être plus significative, dans la sphère publique. Ce groupe thématique de fonctionnement compare des changements religieux à Danemark, Finlande, Norvège, Islande, et Suède pendant la période 1988-2008. Les présentateurs participent dans le programme de recherche « Le rôle de religion dans la sphère publique. Une étude comparative des cinq pays nordiques » (NOREL), 2009-2013. Une caractéristique frappante dans beaucoup de pays nordiques pendant cette période est la diversité religieuse croissante. Les papiers discutent comment les nouvelles tendances religieuses affectent le rôle de religion par rapport à l'état, et dans la politique, les médias et la société civile.

WGT 3

RELIGIOUS RIVALRY AND THE CITY : CONTESTED (DIS)SACRALITIES AND URBAN LANDSCAPES // LA RIVALITE RELIGIEUSE ET LA VILLE : CONSECRATIONS CONTESTEES ET LES PAYSAGES URBAINS

VALENTINA NAPOLITANO, University of Toronto, CA
v.napolitano@utoronto.ca

NURIT STADLER, Hebrew University of Jerusalem, Israel
msstad@mssc.huji.ac.il

NIMROD LUZ, The Western Galilee College, Israel
luznimrod@gmail.com

In this panel we wish to connect and discuss two seemingly separate phenomena: Religion and the City (Orsi, 1999; Alsayyad and Massoumi 2010). While the resurfacing of religion as a force of mass mobilization runs against the grains of the modernistic (and to large extent Western) project, the city is long hailed as one of the nexus through which this project has materialized. We would like here to explore religiosity within multiple forms of the urban, indeed the hallmarks and failures of the modern project, and further our understanding in the urban religious imagination and its spatial manifestations. We want to discuss how the economy of emergent and receding veneration of shrines, pilgrimage sites and impromptu spaces of sacrality mirror present transformations in the ‘modern’. We are thus interested in exploring religious beliefs in their ‘local’, urban re-crafting of ‘life’ and materialities and the specific religious pedagogies they entails. Following this logic we wish to explore how this economy of sacralities changes local political wrangling and reflect cultural challenges and creativity. Particularly, at the hurriedly impoverished, and often informal urban margins, of the global South in which rapid urbanization processes have time and again contributed to the emergence new, and often fundamentalist, religious movements and spatial manifestations (Yiftachel and Roded, 2010). Thus, the presentations in this panel will explore how in cities, (such as, Jerusalem, Rome, Istanbul and Mexico City) contact among diverse religions shape the emergence of (often contested) religious landscapes in connection to key issues that have perdured through urban histories and are today partly re-emerging as affective materialities and as new forms of being-in-the world. In addition, this panel will pay particular attention to

the urban singularity of fruitful innovations between local religions and world's religious traditions.

Dans ce débat, nous souhaitons connecter et discuter deux phénomènes apparemment distincts : La Religion et La Ville (Orsi, 1999 ; Alsayyad et Massoumi 2010). Alors que la réapparition de la religion comme une force de mobilisation de masse va à l'encontre du projet moderniste (et dans une large mesure de l'Ouest), la ville est depuis longtemps reconnu comme l'un des liens à travers lequel ce projet s'est concrétisé. Nous tenons à explorer la religiosité dans les formes multiples de l'urbain, voire les caractéristiques et les échecs du projet moderne, et de mieux comprendre l'imagination urbaine religieuse et ses manifestations spatiales. Nous voulons discuter la façon dont l'économie émergente de la vénération et le recul des sanctuaires, lieux de pèlerinage et des espaces improvisés de sacralité reflètent les transformations présentes dans le «moderne». Nous sommes donc intéressés à explorer les croyances religieuses dans leur «local», la régénération urbaine d'artisanat de la «vie» ainsi que les matérialités et les pédagogies spécifiques religieuses que cela implique. Suivant cette logique, nous souhaitons explorer comment cette économie de consécrations modifie les disputes politiques locales, reflète les défis culturels et leur créativité. En particulier, aux marges hâtivement pauvres et souvent informels urbains du Sud global dans lequel les processus d'urbanisation rapide ont à plusieurs reprises contribué à l'émergence de nouveaux, et souvent fondamentalistes, mouvements religieux et des manifestations spatiales (Yiftachel et Roded, 2010). Ainsi, les présentations du panel examinera comment dans les villes (comme Jérusalem, Rome, Istanbul et Mexico) contacts entre religions diverses forme l'émergence de (souvent contestée) paysages religieux en relation des problèmes clés qui ont enduré à travers les histoires urbaines et aujourd'hui en partie refait surface comme matérialités affectifs ainsi que de nouvelles formes d'être-au-monde. En outre, ce panneau portera une attention particulière à la singularité urbaine d'innovations fructueuses entre les religions locales et les traditions religieuses mondiales.

WGT 4

YOUTH AND RELIGION: STUDYING THE ROLE OF RELIGION IN THE EVERYDAY LIFE OF YOUNG PEOPLE // LES JEUNES ET LA RELIGION: ETUDIER LE ROLE DE LA RELIGION DANS LA VIE QUOTIDIENNE DES JEUNES

MIA LÖVHEIM

Uppsala university

mia.lovheim@teol.uu.se

ANDERS SJÖBORG

Uppsala Religion and Society Research Centre

anders.sjoberg@crs.uu.se

The workshop will gather participants in a Swedish research network based at Uppsala Religion and Society Research Centre, from the disciplines of sociology of religion, psychology of religion, educational studies and ethnology. The workshop welcomes the attendance of researchers interested in theoretical and methodological aspects of studies of youth and religion in everyday life. This working group focuses theoretical and methodological approaches and choices for researching how religiosity can serve as resource or limitation in three fundamental dimensions of young people's everyday lives:

- Health: acculturative stress, existential health, and meaning-making resources
- Literacy: religious literacy as a resource or limitation for meaning-making and identity formation.

- Participation: religious involvement as resource or limitation for developing motivation and competence for civic participation.

These dimensions will be discussed with regard to four core arenas that shape young people's everyday life and meaning-making: home, school, organizations and media.

Cette groupe de travail se intéresse sur les approches théoriques et méthodologiques et choix pour la recherche comment la religiosité peut servir de ressource ou la limitation dans les suivant trois dimensions fondamentales de la vie quotidienne des jeunes:

- Santé: stress d'acculturation, la santé existentielle, et pour prendre des décisions significative [meaning-making]
- Littératie: littératie religieuse comme une ressource ou une limitation pour le sens de décision et de formation de l'identité.
- Participation: engagement religieux en tant que ressource ou la limitation de développer la motivation et la compétence pour la participation civique. Ces dimensions seront discutés à l'égard de quatre arènes de base que les façonnent la vie quotidienne des jeunes et pour prendre des décisions significative [meaning-making]: la maison, l'école, des organisations et des médias.

WGT 5

CONNEXIONS ET AFFINITES RELIGIEUSES TRANSNATIONALES AUTOCHTONES // INDIGENOUS TRANSNATIONAL RELIGIOUS CONNECTIONS AND AFFINITIES

ROBERT R. CREPEAU

Université de Montréal

Robert.Crepeau@umontreal.ca

FREDERIC B. LAUGRAND

Université Laval

Frederic.Laugrand@ant.ulaval.ca

À une époque où les Autochtones des Amériques multiplient leurs échanges religieux et spirituels, les chercheurs demeurent mal outillés pour comprendre ces phénomènes. Les exemples foisonnent (Innu / Galibi / Kayapó; Shuar / Ojibwa et Atikamekw) et certains réseaux s'étendent à l'Asie (groupes fidjiens et coréens / Inuit et Algonquin, Rapa Nui / Maori, etc.). Ces phénomènes relèvent non seulement de l'expérimentation locale, ils impliquent la participation d'organisations et de leaders à une échelle transnationale. Ces réseaux sont à multiples sens, faits d'allées et venues, de communication d'idées et de pratiques. Ils créent ou recréent des liens d'échanges et sont à l'origine d'un renouveau rituel lié au processus de guérison. L'étude de ces phénomènes et de leur incidence sur les structures locales implique un tournant méthodologique, l'analyse des données en provenance des réseaux Internet et sociaux et des stratégies de recherche complexes et inédites que nous nous proposons d'expliquer en relation aux dimensions ontologiques et cosmologiques à l'œuvre.

In a time when the indigenous people of the Americas promote religious and spiritual exchanges, researchers are poorly equipped to understand such contemporary phenomena. There are numerous examples (Innu / Galibi / Kayapó; Shuar / Ojibwa and Atikamekw) and these networks are now extending to Asia (Fijian and Korean groups/ Inuit and Algonquian, Rapa Nui / Maori, etc.). These phenomena not only fall within local experimentation, but also imply increasingly the involvement of organizations and leaders on a transnational scale.

These networks work in multiple directions, fabricated of comings and goings, and of communicating ideas and practices. They create or recreate exchange links and are the source of ritual renewal related to a healing process. The study of these phenomena and their impact on local structures involves a turning point in methodology as well as the analysis of data from Internet and social Media, including complex and evolving research strategies that we will discuss in relation to the ontological and cosmological dimensions at work.

WGT 6

RELIGIOUS COMMUNITIES IN URBANIZING CHINA // LES COMMUNAUTES RELIGIEUSES DANS LA CHINE URBANISE

DEDONG WEI

Renmin University

wdedong@ruc.edu.cn

III NEW RESEARCHERS' FORUM (NRF)

NRF 1

NEW RELIGIOUS FIELDS ACROSS THE WORLDS // LES NOUVEAUX CHAMPS RELIGIEUX A LA CROISEE DES MONDES

OMAR FASSATOUI

Université Aix Marseille, France

omarfst@gmail.com

Since Malraux had said that “the next century will be religious or will not be” We are today observing the reorganization of the religious field today. This reorganization takes place in a different way in the various contexts. In the West, we can observe the birth of new religious, movements by new faiths or proofreading of “old” religions. In the East, we can observe other forms of reorganization knowing a toughening of the religious and a return of the religious legitimacy in the political scene after the Arab Spring. Between globalization and individualism will try to see if it is about an instrumentalization of the religious either about its necessary adaptation for its continuity. This session will be dedicated to the study of this reorganization and on its explanations and possible consequences.

Depuis que Malraux avait dit que « le siècle prochain sera religieux ou ne sera pas » Nous assistons aujourd’hui à la recomposition du champ religieux. Cette recomposition s’opère de manière différente dans les différentes parties du monde. En Occident, on peut observer la naissance de nouveaux mouvements religieux, nouveaux par le fond ou pas une relecture d’anciennes religions. En Orient, nous pouvons observer d’autres formes de recomposition à savoir une radicalisation du religieux et un retour de la légitimité religieuse dans le champ politique après le printemps arabe. Entre globalisation et individualisme nous allons voir s’il s’agit-il d’une instrumentalisation du religieux ou bien d’une adaptation de celui-ci nécessaire à sa continuité. Cette session sera consacrée à l’étude de cette recomposition et à la réflexion sur ses explications et conséquences possibles.

NRF 2

HEALING BETWEEN RELIGIONS AND SCIENCE // LA GUÉRISON ENTRE RELIGIONS ET SCIENCE

OMAR FASSATOUI

Université Aix Marseille, France

omarfst@gmail.com

The links between the faiths, the disease and the health are very old. Today in spite of a highly technical medical science, we notice that the religious therapeutics continues even in the societies where the modern medicine stood out as the best way of healing. We also notice the emergence of proper healing religions. The session dedicated to the healing between religions and science aims to discuss various fields of research linked to this central theme (the continuity of ancient healing practices, pilgrimage of health, healing religions) As well as various possible methods for the sociologists for these new fields.

Les liens entre les croyances, la maladie et la santé sont très anciens. Aujourd’hui malgré une science médicale de pointe, nous constatons que la thérapeutique religieuse perdure même dans les sociétés où la médecine moderne s'est imposée comme meilleure voie de la guérison. Nous constatons même l'émergence de religions de la guérison. La session consacrée à la guérison entre religions et science sera l'occasion de discuter des différents terrains de recherche et des questions liées à ce thème central (continuité des anciennes pratiques de guérison, pèlerinage de santé, religions de la guérison...) Ainsi que des différentes méthodes envisageables par les sociologues pour ces nouveaux terrains.

NRF 3

MISCELLANEOUS PAPERS // PAPIERS LIBRES

OMAR FASSATOUI

Université Aix Marseille, France

omarfst@gmail.com

New Researchers may also introduce papers, which do not fit NRF 1 or 2. These papers will be organized in separate Sessions.

Si vous voulez présenter un papier dans le cadre du NRF qui ne correspond pas aux thèmes du NRF 1 or 2, vous pouvez le faire. D'autres sessions seront organisées pour les accueillir.

FINANCIAL ASSISTANCE

The Council has set aside limited funds to assist participants in ISSR/SISR conferences coming from countries with non-convertible currencies. Those who wish to request financial assistance from the SISR are asked to submit their applications to the General Secretary. Such support can only be offered if the following conditions are met in full:

- The quality of the proposed paper must be good. A paper that has already been published in French or English will not be accepted.
- The applicant must agree to give a paper at the Conference and remain in residence for the duration of the conference.
- **The deadline for submitting applications for financial assistance is October 31st 2012. An Abstract of about 3 pages should accompany each application.**
- **The application must also contain a short curriculum vitae.**
- **The inability of the applicant to pay for participation in the Conference must be demonstrated.**
- **The application must be accompanied by a letter from the head of the applicant's academic department or research centre certifying that financial assistance cannot be obtained from the applicant's department, research centre or from national and international foundations.**
- Other things being equal, priority will be given to those who never received financial assistance.
- Applicants who are informed that their application has been approved in principle must submit the full text of their paper in English or French (between 5,000 and 6,000 words) to the General Secretary no later than **15th March, 2013**.
- Successful applicants must become members of the ISSR/SISR and must submit their papers for consideration by the Editorial Committee for publication in Social Compass.
- Payment of financial assistance will be made only when the applicant sends the remaining part of the original ticket (not a photocopy) to the General Secretary after the conference.

Only those applicants who meet these conditions in full will be eligible for financial support from the ISSR/SISR. Applicants are also reminded that requests for funding cannot be met in full. Final decisions rest with the Programme Committee.

NEWS OF THE MEMBERS

All the NEWS regarding our MEMBERS, VACANT ACADEMIC POSITIONS, and INTERNATIONAL MEETINGS are posted in our website

www.sisr-issr.org

HOW TO REACH US ?

<p>Peter Beyer, President Department of Classics & Religious Studies University of Ottawa 70 Laurier Avenue East Ottawa, ON Canada K1N6N5 Tel. (office) +1-613-562-5800 ext. 1178 Fax: +1-613-562-5991 e-mail: pbeyer@uottawa.ca</p>	<p>Giuseppe Giordan, General Secretary Università di Padova Dipartimento di Sociologia via Cesarotti, 10 35123 Padova - Italia Tel. Bureau : +39.049.8274325 Fax : +39.049.657508 GSM : +39.338.6678009 e-mail : generalsecretary.issr@unipd.it</p>
<p>Olivier Servais, Treasurer Université catholique de Louvain 1/1 Place Montesquieu Boite L2.08.01 1348 Louvain-la-Neuve Belgique Tel. Bureau : +32.10.47.42.42 Fax : +32.47.41.67. e-mail : olivier.servais@uclouvain.be</p>	<p>Chiara Trentin, Administrative Secretary Via Monte Ortigara, 30 36016 Thiene – Italia e-mail: trentin.issr@libero.it</p>