   from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://www.unizar.es/departamentos/filologia_inglesa/garciala/bibliography.html
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)


RITES OF PASSAGE


Bettelheim, Bruno. Symbolic Wounds: Puberty Rites and the Envious Male. Collier-Macmillan, 1962.
Boxer, Diana. Applying Sociolinguistics: Domains and Face-to-Face Interaction. (Impact: Studies in Language and Society, 15). Amsterdam: John Benjamins, 2002. (Nagging in families, boasting in the workplace, sarcasm in education, joking and teasing in social interaction, rites of passage in religion, gatekeeping in cross-cultural interaction).
Cohen, Y. A. The Transition from Childhood to Adolescence: Cross Cultural Studies of Initiation Ceremonies, Legal Systems, and Incest Taboos. Chicago: Aldine, 1964.
Docherty, Thomas. "Initiations, Tempers, Seduction." In Docherty, Alterities. Oxford: Clarendon Press, 1996. 127-48.*
Durand, Jean-Louis, and Annie Schnapp. "Boucherie sacrificielle et chasses initiatiques." In La Cité des images. Ed. C. Bérard et al. Paris: Nathan, 1984. 49-54.
Eliade, Mircea. Rites and Symbols of Initiation. Trans. W. R. Trask. New York: Harper Torchbooks, 1958.
_____. The Quest. Chicago: U of Chicago P, 1969. (Religion, rites of passage, utopia, myth, cosmogony, quest).
_____. La Nostalgie des origines. Paris: Gallimard, 1971. Rpt. (Folio Essais, 164). 1991. 2005.* 
Eslava Galán, Juan. "6. Cuevas iniciáticas." In Eslava Galán, España insólita y misteriosa: Un viaje por la España de la brujería, las leyendas y los tesoros ocultos. Barcelona: Planeta, 2006. 77-96.*
Flores García, Angela. Le Grand Meaulnes, roman initiatique. Salamanca: Universidad de Salamanca, 1986.
Frazer, James G. The Golden Bough. 12 vols. London: Macmillan, 1890-1915.
_____. The Golden Bough. Abridged ed. in 1 vol. London: Macmillan, 1922. 1954. 1956.
_____. The Golden Bough. Abridged ed. Robert Fraser. Oxford: Oxford UP. 
_____. La rama dorada: Magia y religión. México: FCE, 1969.
_____. La rama dorada. Magia y Religión. 1890. Madrid: FCE, 1989.
Gilmore, David. Manhood in the Making. 1991. (Rites of passage).
Gluckman, Max. "Les Rites de passage." In Essays on the Ritual of Social Relations. Ed. Max Gluckman. Manchester: Manchester UP, 1962.
_____, ed. Essays on the Ritual of Social Relations. Manchester: Manchester UP, 1962.
Leach, Edmund. Culture and Communication. Cambridge: Cambridge UP, 1976.
Lévy-Bruhl, Lucien. "VII. La Vie et la mort de l'individu." In Lévy-Bruhl, L'Âme primitive, in Primitifs. Paris: Analet, 2007. 635-60.* (Babies, naming, rites of passage, old age, death).
Mead, Margaret. Coming of Age in Samoa: A Psychological Study of Primitive Youth for Western Civilization. New York: Morrow, 1928.
_____. Coming of Age in Samora. Harmondsworth: Penguin, 1943. Rpt. Penguin-Pelican, 1954.*
_____. Adolescencia, sexo y cultura en Samoa. (Ediciones de Bolsillo). Barcelona: Laia, 1972.
_____. Growing Up in New Guinea. 1930.
Ries, J., and H. Limet, eds. Les Rites d'initiation. Actes du colloque de Liège et de Louvain-la-neuve, 20-21 novembre 1984. Louvain-la-neuve: Centre d'histoire des religions, 1986.
Sánchez Ferlosio, Rafael. "Monografías iniciáticas." ABC 8 July 2000. In Sánchez Ferlosio, QWERTYUIOP: Ensayos IV - Sobre enseñanza, deportes, televisión, publicidad, trabajo y ocio. Ed. Ignacio Echevarría. Barcelona: Penguin Random House - Debate, 2017. 129-38.*
[bookmark: _GoBack]Turner, Victor. Dramas, Fields, and Metaphors. Ithaca: Cornell UP, 1974.
Van Gennep, Arnold. Les Rites de passage. Paris: E. Nourry, 1909.
_____. The Rites of Passage. 1909. Trans. Monika B. Vizedon and Gabrielle L. Caffee. London: Routledge; Chicago: U of Chicago P, 1960.
Visser, Margaret. "Initiations." In Visser, The Way We Are. Harmondsworth: Penguin, 1997. 6-10.*
Wittke, G. Female Initiation in the American Novel. 1991.


See also Ritual; Initiation.


