

PROGRAMA DE PÓS-GRADUAÇÃO EM ANTROPOLOGIA SOCIAL
 UNIVERSIDADE FEDERAL DO RIO DE JANEIRO
 QUINTA DA BOA VISTA S/N. SÃO CRISTÓVÃO. CEP 20940-040 –
 RIO DE JANEIRO - RJ - BRASIL
 Tel.: 55 (21) 2568-9642 - fax 55 (21) 2254-6695
 www://ppgasmuseu.etc.br - e-mail: ppgasmn@gmail.com

Curso: MNA-811 Antropologias Especiais: Antropologia da Devoção

Professora: Renata Menezes

2º Semestre de 2009

Nº de Créditos: 04, 60 horas aulas, 15 sessões

Horário: 4as. feiras, 9:00-13:00 h

Local: Sala de Aula do PPGAS

Antropologia da Devoção

Este curso visa retomar uma série de reflexões acumuladas sobre a santidade e a devoção e avançar em algumas propostas de interpretação, dando continuidade à disciplina ministrada no segundo semestre de 2007. Naquela ocasião, a ênfase esteve na santidade, conceituando-a e levantando diferentes possibilidades de seu estudo pela Antropologia. Já no curso atual, o privilégio será dado à devoção, destacando as teorias “clássicas” que têm sido usadas para interpretá-la, as formas de sociabilidade que a ela estão articuladas e algumas (novas) etnografias que têm se preocupado com esse tema. Em comum com o curso anterior, mantém-se a preocupação de relativizar modos de enquadramento: se esses fenômenos têm sido comumente circunscritos a partir das trocas e da reciprocidade, pretende-se refletir criticamente sobre essas chaves de leitura, e explorar outras possibilidades interpretativas.

Plano de aulas:

1ª sessão – Apresentação do curso e do programa

PARTE I: Introdução a alguns debates

2ª sessão – Antropologia e religião

GEERTZ, Clifford. "Religion as a Cultural System" In:_____. *The Interpretation of Cultures*. New York: Basic Books, 1973 (trad. em português pela LTD e pela Zahar. Disponível em Hyper Geertz: <http://www.iwp.uni-linz.ac.at/lxe/sektktf/GG/HyperGeertz-1970-1979.htm>)

ASAD, Talal. "The Construction of Religion as an Anthropological Category" In:_____. *Genealogies of Religion: discipline and reasons of power in Christianity and Islam*. Baltimore: the Johns Hopkins University Press, 1993, pp. 27-54.

ORSI, Robert A. "Introduction: Jesus held him so close in his love for him that he left the marks of his passion on his body " In: _____. *Between Heaven and Earth: the religious worlds people make and the scholars who study them*. Princeton: Princeton University Press, 2005, pp. 1-18.

SMITH, Jonathan Z. "Religion, Religions, Religious" In: Mark C. Taylor (ed.) *Critical Terms for Religious Studies*. Chicago, London: University of Chicago Press, 1998, p. 269-284.

Consulta:

GEERTZ, Clifford. "Shifting aims, moving targets: on the anthropology of religion". *Journal of the Royal Anthropological Institute*, 11 (1), (spring 2005), pp. 1-15.

3ª. sessão - Antropologia e Cristianismo

CANNEL, Fenella. "The Christianity of anthropology". *Journal of the Royal Anthropological Institute*, 11 (2). 2005, pp. 335-356.

ROBBINS, Joel. "Continuity Thinking and the Problem of Christian Culture: Belief, Time and The Anthropology of Christianity". *Current Anthropology*, 48 (1): 5-38, 2007.

SAHLINS, Marshall. "A tristeza da doçura, ou a antropologia nativa da cosmologia ocidental". In: _____. *Cultura na Prática*. Rio de Janeiro: UFRJ, 2004, p. 563-619.

DUMONT, Louis. "The individual as an impediment to sociological comparison and Indian history". In: _____, *Religion, Politics and History in India*. Paris: Mouton, 1970, pp 133-150

4a. sessão – Antropologia, santidade e devoção

WILSON, Stephen E. "Introduction" In: _____. *Saints and their cults: studies in religious sociology, folklore and history*. Cambridge, Londres, Nova York: Cambridge University Press, 1985, pp. 1-53. (235.2 S152).

RAPPAPORT, Roy J. "Santification" in: _____. *Ritual and religion in the making of humanity*. Cambridge: Cambridge University Press, 2002.

MENEZES, Renata de Castro. "Santo Antônio no Rio de Janeiro: dimensões da santidade e da devoção". In: Faustino Teixeira; Renata Menezes. *Catolicismo plural: dimensões contemporâneas*. Petrópolis: Vozes, 2009 (no prelo) (29pp.).

PARTE II: Manifestações da devoção e teoria antropológica - combinações recorrentes

5ª. Sessão - orar

MAUSS, Marcel. "La prière". In: _____. *Oeuvres*. V. 1: Paris : Minuit, 1968. p. 357-477.

BASTIDE, Roger. "L'expression de la prière chez les peuples sans écriture" In: _____.

Le sacré sauvage et autres essais. Paris: Stock, 1997, pp. 123-147. (tradução brasileira pela Companhia das Letras).

Consulta:

DEREMETZ, Alain. "La prière en représentation à Rome: De Mauss à la pragmatique contemporaine". *Revue de l'Histoire des Religions*, CCXI (2): 141-165, abril-junho de 1994.

KEANE, Webb. "Religious Language". *Annual Review of Anthropology*, (26): 47-71 1997. (disponível no J-Stor).

6a. Sessão - sacrificar(se)

MAUSS, Marcel, HUBERT, Henri. "Essai sur la nature et la fonction du sacrifice" in: _____. *Mélanges d'Histoire des religions*. Paris: f. Alcan, 1929. (tradução brasileira Cosac & Naify. Disponível em http://classiques.uqac.ca/classiques/mauss_marcel/melanges_hist_religions/t2_sacrifice/Melanges_2_sacrifice.pdf).

CLASTRES, Pierre. "De la torture dans les sociétés primitives" In: _____. *La société contre l'État - recherches d'anthropologie politique*. Paris: Minuit, 1974 (trad. brasileira: Francisco Alves e Cosac Naify).

Consulta:

BATAILLE, Georges. ""Le sacrifice, la fête et les principes du monde sacré" in: _____. *Théorie de la religion*. Paris: Gallimard, 1974, pp. 58-84 (tradução brasileira pela Ática).

ROBBINS, Jill. "Sacrifice" In: Mark C. Taylor (ed.) *Critical Terms for Religious Studies*. Chicago, London: University of Chicago Press, 1998, p. 285-297.

7a. Sessão - festejar

DURKHEIM, Émile. *Les formes élémentaires de la vie religieuse*. Paris, Puf, 1968 [1912] (páginas a definir - trad. brasileira pela Paulinas e pela Paulus. Disponível em: http://classiques.uqac.ca/classiques/Durkheim_emile/formes_vie_religieuse/formes_vie_religieuse.html).

CAILLOIS, Roger. "Le sacré de transgression: théorie de la fête". In: _____. *L'homme et le sacré*. Paris: Gallimard, 1990.

Consulta:

TAUSSIG, Michael. "Transgression". In: Mark C. Taylor (ed.) *Critical Terms for Religious Studies*. Chicago, London: University of Chicago Press, 1998, p. 349-364.

8a. Sessão - peregrinar

HALBWACHS, Maurice. "Le Pèlerin de Bourdeaux" In: _____. *La topographie légendaire des évangiles en Terre sainte*. Paris : Puf, 2008 [1941], pp. 9-49. (225.91 H157t).

TURNER, Victor. *The ritual process: Structure and anti-structure*. Chicago: Aldine, 1969. (Páginas a definir - Trad. brasileira pela Vozes).

TURNER, Victor. "Pilgrimage as Social Process" In: _____. *Dramas, Fields and Metaphors: Symbolic Action in Human Society*. Ithaca: Cornell University Press, 1985 (Trad. brasileira pela EDUFF).

GEERTZ, Clifford. "Centers, Kings and Charisma: Reflections on the Symbolics of Power". In: _____. *Local Knowledge*. New York: Basic Books, 1993, p. 121-146. (Trad; brasileira pela editora Vozes).

9a. Sessão - retribuir

MAUSS, Marcel. "Essai sur le don". In: _____. *Sociologie et Anthropologie*. Paris: Puf/Quadrige, 2001. (O ensaio é de 1924; trad. brasileira pela Edusp e pela Cosac & Naify)

Consulta:

FOSTER, George M. "The dyadic contract: a model for the social structure of a Mexican Village" In: Potter, Jack & al. *Peasant Society: a reader*. Boston: Little Brown & Co., 1967, p.: 213-230.

VEYNE, Paul. "Histoire anthropologique: débat". *Annales ESC*, 29 (6): 1375-1389, 1974.

10a. Sessão - agradecer

SIMMEL, Georg. "Faithfulness and Gratitude" In : Kurt H. Wolff. *The Sociology of Georg Simmel*. New York : The Free Press ; London : Collier MacMillan, 1964, pp.379-395.

PITT-RIVERS, Julian. "Post-script: the place of grace in anthropology" in: J. G. Peristiany; J. Pitt-Rivers. *Honor and Grace in Anthropology*. New York: Cambridge University Press, 1992, pp. 215-246.

BENVENISTE, Émile. *Le vocabulaire des institutions Indo-Européennes*. Paris: Minuit, 1969. V1. verbetes: "don et échange" (p.65-79); "créance et croyance" (p. 171-179), "gratuité et reconnaissance" (p. 199-202).VII : "le vœu" (p.233-243)

Parte III – Novas etnografias, novas questões

(essa parte poderá sofrer alterações ao longo do curso)

11a. Sessão - de volta à festa

WEIGLE, Marta; LYONS, Thomas R. "Brothers and Neighbors: The Celebrations of Community in Penitente Villages". In: V. Turner (ed.) *Celebration. Studies in Festivities and Ritual*. Washington D. C., Smithsonian, 1982, p. 231-251.

MONAGHAN, John. "Reciprocity, redistribution, and the transaction of value in the Mesoamerican fiesta". *American Ethnologist*, 17 (4): 758-774, nov. 1990.

DAWSEY, John C. "O teatro em Aparecida: a santa e o lobisomem". *Mana*, Abr 2006, vol.12, no.1, p.135-149.

12a. Sessão - mais peregrinações e procissões (1)

EADE, John & SALLNOW, Michael J. *Contesting the Sacred. The Anthropology of Christian Pilgrimage*. London: Routledge, 1991. (páginas a definir)

BILU, Yoram. "The inner limits of communitas: a Covert Dimension of Pilgrimage Experience". *Ethos*, 16 (3): 302-325, 1988, setembro.

13a. Sessão - mais peregrinações e procissões (2)

CLAVERIE, Elisabeth: *Les guerres de la vierge :une anthropologie des apparitions*. Paris: Gallimard, 2003. (páginas a definir).

BAX, Mart. "The Madonna of Medjugorje: religious rivalry and the formation of a devotional movement in Yugoslavia". *Anthropological Quarterly*, (63): 63-75, abril de 1990.

14a. Sessão - outras preces, pedidos, promessas, ex-votos, obrigações.

ORSI, Robert A. *Thank you, St. Jude: women's devotion to the patron saint of hopeless causes*. New Haven: Yale University Press, 1996 (páginas a definir).

CHRISTIAN Jr. William A. "Secular and Religious Responses to a Child's Potentially Fatal Illness. In: Wolf, Eric (ed.) *Religious Regimes and State-Formation. Perspectives from European Ethnology*. Albany: State University of New York, 1991, pp. 163-180.

15a. Sessão - A devoção como bem cultural, patrimônio, tradição.

BELLA, Maria Pia. "Name, blood and miracles: the claims to renown in traditional Sicily". In: J. G. Peristiany; J. Pitt-Rivers. *Honor and Grace in Anthropology*. New York: Cambridge University Press, 1992, pp. 151-165.

CAMURCA, Marcelo Ayres; GIOVANNINI JR., Oswaldo. *Religião, patrimônio histórico e turismo na Semana Santa em Tiradentes (MG)*. *Horiz. antropol.*, 2003, vol.9, n.20, pp. 225-247. ISSN 0104-7183.

16a. sessão – Apresentação de propostas de trabalho.