

■ life-writing

JOURNAL OF CATALAN INTELLECTUAL HISTORY,
Issue 6, 2013 | Print ISSN 2014-1572 / Online ISSN 2014-1564
DOI: 10.2436/20.3001.02.60 | P. 159-172
Reception date: 5/07/2011 / Admission date: 12/12/2011
<http://revistes.iec.cat/index.php/JOCIH>

Sebastià Trias Mercant (1933-2008)

Andrés L. Jaume Rodríguez

Universitat de les Illes Balears
Facultat de Filosofia i Lletres
Departament de Filosofia
andres.jaume@uib.es**

Sebastià Trias Mercant was born in Valldemossa (Mallorca) in 1933. Trias completed secondary school at the Ramon Llull Institute, where he studied philosophy under Professor Josep Font i Trias, a man he would later succeed in the post. Between 1953 and 1959, Trias took his degree in Philosophy and Letters at the University of Barcelona. There, among the teaching staff, Joaquim Carreras Artau and Pere Font i Puig were important influences on him. In 1968, he joined the Maioricensis Schola Lullistica as a teacher and subsequently served as the organisation's secretary (1978-1987), rector (1987-1993) and honorary rector (1984). In 1971, he defended his doctoral thesis on the philosophy of P. Raymundo Pasqual and the influence of Llullism on Pasqual's thought. The thesis, completed under the supervision of Emilio Lledó, bore the title *El neolulismo filosófico del P. Raymundo Pasqual*. According to Trias himself in an interview published in issue 854 of the journal *Lluc*, he came into contact with Llull thanks to Professor Sanfèlix, who suggested that he write a paper on Llull, and not on Unamuno, as he had done in the subject History of Spanish Philosophy. Although Trias kept an interest in Unamuno, papers on Unamuno appeared to attract little interest in Barcelona at that time, especially in the journal *Espíritu*. However, the editor of *Espíritu*, the elder Roig i Gironella, did encourage articles on Llull, which he was delighted to publish.

From 1972 to 1978, Trias took up a temporary cover position as professor of Fundamental Philosophy and Anthropology at the University of Barcelona. In addition, he was named to the Philosophy Chair at the Bernat Metge Institute, a secondary school, and he held this post until his return to the Ramon Llull Institute, in Mallorca. Trias could have taken a post in the new Faculty of Philosophy and Letters at the University of the Balearic Islands, when the university became independent from the University of Barcelona in 1978. After all, the highly regarded, joint courses in Philosophy and Letters at the *Estudi*

General Lul·lià were the seed of the current faculty. At the time, however, ideological differences appear to have existed with the academic authorities in the Department of Philosophy. As a result, Trias remained outside the University of the Balearic Islands, although he continued to enjoy the respect and admiration of other members of that academic milieu. From 1983 to 2003, he took charge of Anthropology as a tutor and professor for the online university, UNED, based in Palma de Mallorca.

In addition to the *Maioricensis Schola Lullistica*, Trias belonged to several scientific associations. He was a founding member of the Catalan Institute of Anthropology (1974) and a member of the *Asociación de Hispanismo Filosófico*, the Royal Academy of Doctors of Catalonia (1995) and the Royal Academy of Genealogy, Heraldry and History of Mallorca (2000). He was an honorary member of the Philosophical Association of the Balearic Islands (2001) and sat on the governing body of the *Estudi General Lul·lià*.

The scientific interests of Trias could be grouped into three areas: philosophy, Lullism (the thought of Ramon Llull and his followers), and anthropology. In a sense, for Trias, the three areas fell on a single spectrum, which could be characterised by the famous quotation of Terence: *Homo sum, humani nihil a me alienum puto*. Trias viewed the study of anthropology, particularly the world of our Mediterranean islands, as indispensable to an understanding of the great philosophical problems in the history of philosophy. His ambitious project ranged widely from anthropological questions of Mallorca cuisine to linguistic studies undertaken from various standpoints, such as structuralism and Lullism. He was a man of great learning and avid curiosity. His extremely diverse work addressed the interplay between what is closest to hand and what is most universal. In the history of ideas, he wrote two volumes for the *Historia del pensament a Mallorca*, while in the field of Lullism, he penned the highly useful reference work *Diccionari d'escriptors lul·listes*, as well as a handful of specialist papers and works aimed at a more popular readership. In the field of anthropology, he produced studies on the works of Archduke Ludwig Salvator of Austria and on Mallorcan cuisine. Of particular interest are his texts on the anthropology of the Balearic Islands: *Una historia de la antropología balear* (1992) and *L'antropología cultural a les Balears (segles XIX-XX)*.

A man of staunch religious faith, Trias died in Mallorca on 1 June 2008. He left behind a vast collection of works and writings, which appear in the bibliography that follows.¹

1 The attached bibliography was made possible thanks to the help of the widow of Dr. Trias, Antònia Prats. She generously provided me with an electronic document prepared by Dr. Trias himself, which contained practically all of the material that appears in the bibliography. I would also like to express my gratitude for the inestimable assistance of Dr. Alexandre Font, Dr. Peter Ramis and his son, Dr. Rafael Ramis, who provided me with their obituary of Trias published in issue 42 of the journal *Revista de hispanismo filosófico*. These pieces of information have all gone into the writing of this biographical and bibliographical note.

Sigles

AG *Augustinus*
AHAE *Anuario de Historia de la Antropología Española*
ASHFE *Actas del Seminario de Historia de la Filosofía Española*
Ath *Anthropologica*
B *Diario Baleares*
CD *La Ciudad de Dios*
Cr *Crisis*
DHAE *Diccionario Histórico de Antropología Española*
EB *Estudis Baleàrics*
EL *Estudios Lulianos*
Er *Enraborar*
Es *Estudios*
Esp *Espíritu*
Lt *Latitud 39*
Mq *Mayurqa*
Mr *Miramar*
Pn *Pensamiento*
Rb *Revista de Bachillerato*
Rd *Randa*
REFM *Revista Española de Filosofía Medieval*
RIJ *Revista del Instituto de la Juventud*
SL *Studia Lullistica*
Slu *Studia Lulliana*
T *Tanla*

I. Anthpology

- «El binomio joven-adulto en nuestra generación», *RIJ*, 4, (1966): 91-106.
- «Los impactos del turismo en la juventud actual», *RIJ*, 7, (1966): 55-92.
- «Apuntes para una clasificación de grupos juveniles», *RIJ*, 13, (1967): 61-95.
- «Algunas relaciones vivenciales del Bachiller Superior», *RIJ*, 20, (1968): 19-54.
- «Estructura y funciones del lenguaje como modelo de comunicación generacional», *RIJ*, 31, (1971): 37-75.
- «Configuración histórico-sociológica de la problemática juvenil», *RIJ*, 31, (1971): 59-83.
- «Lenguaje y ética. Hacia una revisión de la terminología moral del adolescente», *RIJ*, 37 (1971): 133-137.

- «El hombre tridimensional en el lulismo de la Ilustración», *AG*, XVII, (1972): 397-420.
- «Hombre y filosofía a nivel arqueológico», *Mq*, IX, (1972): 81-100.
- «Posible estatuto de una antropología filosófica», *EL*, XVIII, (1974): 52-61.
- «Concepto de de-construcción y antropologías», *II Simposi Nacional de Antropologia*, Barcelona (1975).
- «Una filosofía para las ciencias humanas», *Es*, XXXII, (1976): 195-214.
- «Sujeto y lenguaje. El diferencialismo», *Ath*, (1977): 4-5.
- «El hombre, las antropologías y el lenguaje», *Pn*, 129, (1977): 35-59.
- «El ser del hombre y el ser del lenguaje», *CD*, CXC, (1977): 87-113.
- «El hombre y sus parámetros dialécticos», *Es*, 132, (1978): 303-312.
- «Platón y una gramática del poder», *Pn*, 37, (1981): 287-312.
- *Valldemossa. Una història, una cultura, un poble*, Lluçmajor, Imp. Moderna, 1981.
- «Aproximació a l'obra de l'arxiduc Lluís Salvador», *EB* 2 (1981): 87-107.
- *Valldemossa. L'amor i la cuina*, Palma de Mallorca, Moll, 1982.
- «El concepte de 'cultura nostrada'», *Lt*, 39, 12, (1982): 14-16.
- «El programa metodològic a l'antropologia de Lluís Salvador», *EB*, 11, (1982): 91-106.
- «Ritos de paso. La ideología de los ritos de muerte en el XIX mallorquín», *EB*, 17, (1985): 91-106.
- «Etnografía y folklore en Mallorca», en A. Aguirre, *La Antropología cultural en España*, Barcelona, PPU, 1986, p. 213-240.
- «Crítica al pensamiento folk por el regeneracionismo mallorquín», ASHFE, Salamanca, Kadmos, 1988, p. 183-194.
- «Ensayo de etnografía matrimonial en el Blanquerna», *SL*, *Miscellanea in honorem S. Garcías Palou*, (1989), p. 101-108.
- «Las *Tabulae Ludovicianae* de Luis Salvador. Necesidad de una edición», *EB*, 39, (1991): 127-143.
- «La antropología itinerista del *Die Balearen*», *EB*, 41, (1991): 87-94.
- «La dialéctica *Mallorca/América* en el pensament de l'exili republicà», dins *América y Mallorca. Del predescubrimiento hasta el siglo XX*, Palma de Mallorca, Ediciones Miramar, 1991.
- «¿Existe una etnografía balear?», *AHAE*, 1, (1992): 23-26.
- *Una historia de la antropología balear*, Barcelona, Boixareu, 1992.

- «Folclore, etnografía y etnología en Baleares», en A. Aguirre (ed.) *Historia de la antropología Española*, Barcelona, Boixareu, 1992, p. 277-300.
- «La antropología del Mediterráneo: Posible aportación española», *Actas del I Congreso de Historia de la Antropología Española*, vol. I, 1992, p. 33-52.
- *Antropología de la cuina mallorquina*, Palma de Mallorca, El Tall, 1993.
- *L'arxiduc Lluís Salvador, una història de vida*, Palma de Mallorca, Cort, 1994.
- *Les possessions mallorquines de l'arxiduc Lluís Salvador*, Palma de Mallorca, Ed. Cort, 1994 (traducció a l'espanyol i a l'alemany).
- *La cuina mallorquina de l'arxiduc Lluís Salvador*, Palma de Mallorca, J.J. Olañeta ed., 1994.
- «La cuina lul·liana i els seus criteris dietètics i nivells socials», *Actes del Ir. Col·loqui d'Història de l'Alimentació a la Corona d'Aragó*, Lleida, Institut d'Estudis Ilerdencs, vol. 2 (1995), p. 845-856.
- «Los documentos y la cultura material», en A. Aguirre (ed.) *Etnografía*, Barcelona, Boixareu, 1995, p. 160-170.
- «La etnicidad balear como problema», *Ath*, 18, (1995): 133-149.
- «Alimentació i dietètica a la literatura lul·liana», *XIX Jornades d'Estudis Històrics Locals*, Palma de Mallorca, Institut d'Estudis Balearics, 1996, p. 689-697.
- *La diferencia entre los pueblos*, Discurs d'ingrés a la Reial Acadèmia de Doctors de Barcelona, Palma de Mallorca, Cort, 1996.
- *Valldemossa. Història, mites i tradicions*. Palma de Mallorca, J. Olañeta editor, 1996, (hi ha traducció a l'espanyol i l'alemany).
- «La relación natural-artificial en el *Libre de Home* de Ramon Llull», *Actes del Simposi Internacional de Filosofia de l'Edat Mitjana*, Patronat d'Estudis Osonencs, Vic, 1996, p. 450-456.
- *La bona cuina. Un viatge vers el mite*, Palma de Mallorca, Ed. Cort, 1997.
- «Modos de ser, modos de ver. Alma, personalidad y etnicidad», en *Etnología y tradiciones de las Islas Baleares*, Palma de Mallorca, El Día del Mundo / Rey Sol, 1997.
- *Santa Maria de Valldemossa*, Mallorca, Imp. Politècnica, 1998.
- «El ritual de la denominació, X Plecs de cultura popular», *Mr*, 42, 2000.
- «Nota sobre la pregunta antropològica lul·liana», *SLM.*, XL, (2000): 111-115.
- «*Antropologia, història i musicologia*», *VII Trobada de Documentalistes Musicals*, Campos (Mallorca), 2000, p.145-158.
- «La enfermedad etnográfica y los santos mediadores», *Ciència i cultura en el siglo XXI. Estudis en homenatge a Josep Casajuana*, Barcelona, Reial Acadèmia de Doctors, 2001.

- *Lluís Salvador d'Habsburg-Lorena, Les taules Ludovicianes. Qüestionari i arxiu del llibre Les Balears*, Traducció, introducció i notes, Palma de Mallorca, Consell de Mallorca, Departament de Cultura, 2001.
- *Lletres, aromes i sabors. Els nostres llibres de cuina*, Palma de Mallorca, ed. Documenta Balear, 2002.
- «Història i genealogia: nació en comú i la meva nació», *Memòries de la Reial Acadèmia Mallorquina d'Estudis Genealògics, Heràldics i Històrics*, 13, (2003): 63-76.
- «Salut, malaltia i etnomedicina», *Mr.*, 52, 2005.
- *Valldemossa dins la modernitat. Literatura i història*, Mallorca, Imp. Politècnica, 2005.
- «Historia y antropología de archivo», *Memòries de la Reial Acadèmia Mallorquina d'Estudis Genealògics, Heràldics i Històrics*, 15, (2005): 75-88.
- «Les possessions, un patrimoni cultural», *Mr.*, 65, 2005.
- «Breu reflexió sobre el patrimoni etnogràfic», *Lluc*, 850, (2006): 45-46.
- *L'antropologia cultural a les balears (segles XIX-XX)*, Palma, Edicions Documenta Balear, 2008.

II. Philosophy

- «El pensamiento cosmológico del lulista P. A. Raymundo Pasqual», *EL*, V, (1961): 263-294.
- «Las tesis filosóficas de la Universidad Luliana», *EL*, IX, (1965): 208-227.
- «Llull en su época y en la época moderna. La síntesis del P. Marzal», *Esp*, 54, (1966): 141-171.
- «El sistema pedagógico luliano y las máquinas de enseñar», *EL*, XI, (1967): 209-215.
- «El conocimiento de Dios en el lulismo del periodo universitario», *EL*, X, (1968): 229-246; XI: 129-138.
- «La ética luliana de las virtudes en el 'Fèlix de les Meravelles», *EL*, XIII, (1971): 113-132; XIV, (1971): 33-152.
- «Significado histórico-filosófico de la hermenéutica lulista de la época de la Ilustración», *EL*, XV, (1971): 35-54.
- «La terminología ética de la filosofía lulista del setecientos», *Es*, 20, (1971): 5-15.

- «Hermenéutica y lenguaje en la filosofía lulista del siglo XVIII», *Mq*, VI, (1971): 36-60.
- *El neolulismo filosófico y su integración europea según la obra de fray Pasqual*. Resumen de la tesis doctoral, Universitat de Barcelona, PEUB, 1971.
- *El pensamiento y la palabra*, Seminario de Filosofía de la Facultad de Filosofía y Letras, Palma de Mallorca, 1972.
- «Filosofía y lenguaje. Del lenguaje, objeto de la filosofía a la filosofía como lenguaje», *Mq*, IX, (1972): 81-100.
- «Signo y símbolo. Breve introducción a la filosofía de las formas simbólicas», *Traça y Baça* 2, (1972): 133-147.
- «La gramática filosófica en el lulismo de la Ilustración», *Mq*, VIII, (1972): 65-82.
- «Leibniz et la *Science universelle* des lulistes du XVIII^e siècle», *II Internationaler Leibniz Kongres*, Hannover, 1972.
- «La revisión filosófica del lulismo institucional», *EL*, XVII, (1973): 263-266.
- «El problema del arabismo luliano», *EL*, XVII, (1973): 263-266.
- «Encuentros de la teoría del lenguaje de Unamuno», *Papeles de Son Armadans*, CCVIII, (1973): 37-59.
- *Filosofía y Sociedad. Una ecología del neolulismo*, Instituto de Estudios Baleáricos, Palma de Mallorca, 1973.
- «Conversación, lenguaje y filosofía en Unamuno», *Pn*, 117, (1974): 37-66.
- «Historia, lectura y filosofía», *Es*, XXXII, (1975): 465-496.
- «Raíces agustinianas en la filosofía del lenguaje de R. Llull», *EL*, XXIII, (1976): 45-68.
- «Teoría y práctica del comentario de textos filosóficos», *RB*, 5, (1978): 25-33.
- «L'escola Lul·lista i la nova tradició cultural», *EL*, XXIII, (1979): 203-206.
- «La filosofía y su hábitat», *CD*, CXCIII, (1979): 239-268.
- «Consideraciones en torno al problema de la fe y la razón en la obra literaria de Ramon Llull», *EL*, XXIII, (1979): 45-68.
- «Sentido filológico y sentido simbólico. Dos modos de lectura en la filosofía de Unamuno», *Mq*, XI, (1974): 139-152.
- «La ideología luliana de Miramar», *Actas del I Congreso Internacional de lulismo*, (1979), vol. I: 9-29.
- «La filosofía de Ramon Llull, encuentro de lenguas», *Actas del V Congreso Internacional de Filosofía Medieval*, vol.II, (1979): 1311-1317.
- «L'Escola Lliure de Lul·lisme», *EL*, XXV, (1981): 269-294.

- «Apunt per a una lectura kantiana de la *Crítica de la Raó Pura*», *Er*, (1982), 4: 65-67.
- «El concepte de *cultura filosòfica nostrada* », *Lt*, (1982): 14-15.
- «La filosofia de l'educació a la Maioricensis Schola Lullistica», *Er*, 5/6, (1983): 181-185.
- *Història del pensament a Mallorca*, Palma de Mallorca, Editorial Moll, 2 vols., vol. I, 1985; vol. 2, 1995.
- «Sebastián Garcías Palou. Un hombre de iglesia, un hombre de ciencia», *EL*, XXVII, (1987): 253-255.
- «Un nuevo manuscrito del P. Raymundo Pasqual», *EL XXVIII* (1988): 77-84.
- *Càntics i cobles*. Pròleg i edició de l' *Exposició de los càntics...* de sor Anna M. del Santíssim Sagrament, Palma de Mallorca, Moll, 1988.
- «El Ramon Llull de Miguel Cruz Hernández y las “zonas calientes” del pensamiento luliano», *Anthropos*, 86/87, (1988): 98-102.
- «Proyecto de sistematización de la ética luliana», *EL*, XXIX, (1989): 45-58.
- «El lulismo barroco y fray Francisco Marçal», *Cuadernos salmantinos de Filosofía*, XVI, (1989): 107-125.
- «L'anàlisi del llenguatge lul·lià a l'obra del P. Pasqual», *Rd*, 27, (1990): 119-133.
- «El lingüisme filosòfic en el *Liber de ascensu et descensu intellectus*», *SL, Miscel·lanea in honorem F.B. Moll et M. Colom*, (1990): 77-88.
- «El pensamiento historiográfico del P. Batllori o las variaciones crocianas», *Anthropos*, 112 (1990): 36-39.
- «Los pensadores mallorquines del exilio (1937-1977)», *ASHFE*, (1992): 49-65.
- «América y los misioneros franciscanos mallorquines del s. XVIII. Un modelo antropológico-teológico», *ASHFE*, (1992): 97-116.
- *Ramon Llull. El pensamiento y la palabra*, Palma de Mallorca, El Tall, 1993.
- *Llull*, Madrid, Editorial del Orto, 1995.
- «Arabismo e islamología en la obra de Ramon Llull», *CD*, CCVIII, (1996): 125-138.
- «Relació natural-artificial en el Llibre de Home», *Actes del Simposi Internacional de Filosofia de l'Edat Mitjana*, Vic – Girona, Patronat d'estudis Ossonençs, 1996.
- «Las claves hermenéuticas del pensamiento de Ramon Llull», *REFM*, 4, (1997): 51-64.
- «Les claus de la Il·lustració mallorquina», *Afers*, 30, (1998): 297- 308.

- «Cartas del abad Pasqual a fray Gifreu sobre Ramon Llull», *REFM*, 5, (1999): 109-117.
- «Judíos y cristianos. La apologética de la tolerancia en *Llibre del Gentib*», *REFM*, 5, (1999): 61-74.
- «Llorenç Pérez i la Causa Pia Lul·liana», *EB*, 62/63, (1999): 31-34.
- *El pensament a les Balears durant els segles XIX i XX*, Col. Quaderns d'Història Contemporània de les Balears, 23, Palma, Edicions Documenta Balear, 2000.
- «Nota sobre la pregunta antropològica lul·liana», *SLM*, 40, (2000), p. 111-115.
- «Les cartes lul·lianes entre Mateu Obrador i Lluís S. Vives», *SLM*, 41, (2001): 1-110.
- Josep Font i Trias, *Escriptos filosóficos*. Transcripción, introducción y notas, Mallorca, Estudi General Lul·lià, 2002.
- «Ramon Llull i les creences religioses a la Mallorca de Jaume II», *Jaume II i les ordinations de l'any 1300*, Mallorca, Consell de Mallorca, Departament de Cultura, 2002, p. 114-130.
- «Raimundo Lulio. Pensamiento y acción», M. Maceiras (ed), *Pensamiento filosófico español*, Madrid, Síntesis, vol. I, 2002, p. 178-195.
- «Història i genealogia: Nació en comú i la meva nació», *Memòries de la Reial Acadèmia Mallorquina d'Estudis Genealògics, Heràldics i Històrics*, 13, (2003): 63-76.
- «Pedro Malferit en la polèmica salmantina sobre el domini indiano de Espanya», *Cuadernos Salmantinos de Filosofía*, XXX, (2003): 549-557.
- «Una lectura atrevida del “De Institutione Feminae Christianae” de Lluís Vives», *Memòries de la Reial Acadèmia Mallorquina d'Estudis Genealògics, Heràldics i Històrics*, 14, (2004): 39-46.
- «La filosofia historiogràfica del P. Miquel Batllori», *Miquel Batllori i Munné (1909-2003). Memòria viva de Mallorca (1941-1947)*, *Estudis Baleàrics* 76/77, (2004): 139-144.
- «Un nou manuscrit lul·lista i un nou argument a favor de Llull», *Actes del Congrés Internacional de Lul·lisme*, Col·lecció Blanquerna, Barcelona-Palma de Mallorca, 2003.
- «Ramon Llull. Defectes i virtuts del millor llibre del món», *Memòries de la Reial Acadèmia Mallorquina d'Estudis Genealògics, Heràldics i Històrics*, 16, (2006): 131-138.
- «Aproximación a una trilogía semiótica luliana», *Memòries de la Reial Acadèmia Mallorquina d'Estudis Genealògics, Heràldics i Històrics*, 17, (2007): 53-62.
- *Diccionari d'escriptors lul·listes*, Col·lecció Blanquerna, Edicions UB i UIB, 2008.

IV. Book reviews

- «Valls, R., *Del yo al nosotros*», *EL*, XV, (1971): 253-255.
- «Katz, J. J., *Filosofía del lenguaje*», *EL*, XVI, (1972): 91-93.
- «Worf, L., *Lenguaje, pensamiento y realidad*», *EL*, XVI, (1972): 94-95.
- «Ayer, A.J. *Lenguaje, verdad y lógica*», *EL*, XVII, (1973): 100-101.
- «Fernández Santos, *Historia y filosofía. Ensayos de dialéctica*», *EL*, XVII, (1973): 211.
- «Llinarés, A., *Remarques sur les formes du symbolisme lullien*», *EL*, XVII, (1973): 212.
- «Richele, M., *La adquisición del lenguaje*», *Ath* 4/5, (1977): 170-172.
- «Oerter, R., *Psicología del pensamiento*» *Ath*. 4/5, (1977): 173-174.
- «Garcías Palou, S., *Ramon Llull en la historia del ecumenismo*», *EL*, XXVII, (1987): 127-128.
- «Llinarés, A., *Raymond Lulle, Arbre des exemples. Fables et proverbes philosophiques*», *EL*, XXVII, (1987): 115-116.
- «Llinarés, A., *Amor carnal y amor espiritual en Ramon Llull*», *EL*, XXVIII, (1988): 257-258.
- «Llinarés, A., *Le système des sciences de Ramon Llull d'après l'Arbre de ciència*», *EL*, XXVIII, (1988): 258.
- «Llinarés, A., *Les préliminaires de l'Art lullien dans le Livre de contemplación*», *EL*, XXIX, (1989): 89.
- «Guy, A. et al., *Filosofía de Hispanoamérica*», *EL*, XXIX, (1989): 95
- «Llinarés, A., *Traité d'astrologie*», *EL*, XXIX, (1989): 192.
- «Llinarés, A., *Imágenes antiguas de la medicina*», *EL*, XXIX, (1989): 204-205.
- «Abellán, J. L. et al., *¿Existe una filosofía española?*», *EL*, XXIX, (1989): 208-209.
- «Hudry, F., *Le livre des XXIV philosophes*», *EL*, XXIX, (1989): 209-210.
- «Segura, A., *Logos y praxis. Comentario crítico a la lógica de Hege*», *EL*, XXIX, (1989): 211.
- «Badia, L., *A propòsit de Ramon Llull i la gramàtica*», *EL*, XXX, (1990): 95-96.
- «Garcías Palou, S., *La formación científica de Ramon Llull*», *EL*, XXX, (1990): 99-103.
- «Cruz, J., *Antropología de la conducta alimentaria*», *Anuario de Historia de la Antropología española* 1, (1992): 69-70.
- «Cañellas, N., *L'aigua, el vent, la sang. L'ús de les forces tradicionals a Mallorca*», *Ath*, 13/14, (1993) : 269.

- «Contreras, A., *Antropología de la alimentación*», *Ath.*, 13/14: 269.
- «Carrasco, S., *Antropología y alimentación*», *Ath* 13/14, (1993): 270-271.
- «Colom, M., *Cuestiones Lulianas*», *Shu.*, XXXIX, (1999): 143-145.
- «García Cuadrado, *La aportación de la filosofía hispánica medieval: el diálogo intercultural*», *SLu.*, XL, (2000): 162-164.
- «Baixaulí, Ll., *Claves de la antropología y la ética de Ramon Lull en sus sermones sobre el Decálogo*», *SLu.*, XL, (2000): 177-178.

V. Journalism

Published in Diario Baleares (Any 1971)

- Ídolos y mitos* (1 d' abril)
- Razón y locura* (7 d' abril)
- La luz y la niebla* (15 d' abril)
- La palabra mágica y la palabra semántica* (22 d' abril)
- Nombres y pronombres* (29 d' abril)
- Uso de las palabras* (13 de maig)
- Palabras y cosas* (19 de maig)
- Lenguaje y religión* (27 de maig)
- Lenguaje y sociedad* (31 de maig)
- Nombres controvertidos* (9 de juny)
- Espectros lingüísticos* (16 de juny)
- Lenguaje y cultura* (24 de juny)
- Lenguaje e historia* (8 de juliol)
- Interpretación y lenguaje* (15 de juliol)
- Sentido antropológico del lenguaje* (22 de juliol)
- Un modelo de comunicación lingüística* (29 de juliol)
- El modelo lingüístico y la comunicación generacional* (5 d'agost)
- Comunicación y lenguaje informativo* (12 d'agost)
- Ética y lenguaje* (19 d'agost)
- Del 'ser' al 'deber ser'* (26 d'agost)
- La pregunta abierta* (2 de setembre)
- Aprobación moral y su significado* (9 de setembre)
- Valor moral y 'pauta total de intereses'* (16 de setembre)
- Emotividad mágica del lenguaje moral* (23 de setembre)
- Hacia un lenguaje moral persuasivo* (1 d'octubre)
- El lenguaje prescriptivo de la ética* (7 d'octubre)

Significado de 'podría' en la ética de la libertad (15 d'octubre)
Análisis del verbo 'querer' (21 d'octubre)
Hacia una moral social: lengua y conducta (28 d'octubre)
Tiranía o magia de las palabras (11 de novembre)

Entries in the Gran Enciclopèdia de Mallorca

Agripa von Nettesheim, Heinrich Cornelius (XVIII, 274)
Alsted, Johann Heinrich (XVIII, 290)
Altaner, Berthold (XVIII, 290)
Antonio, Nicolás (XVIII, 300)
Artus, Walter W. (XVIII, 307)
Aubry, Jean de (XVIII, 310)
Badia Pamies, Maria Dolors (XVIII, 312)
Basili de Rubí (XVIII, 324)
Baudoin de Montarcis, Pierre (XVIII, 327)
Bertini, Giovanni Maria (XVIII, 334)
Bruck, Anton Philip (XVIII, 351)
Carbonet, Hugues (XVIII, 368)
Catalina Tomàs. Història, utopia, mite (III, 225)
Collet, Guillem (XVIII, 385)
Dominguez Reboiras, Fernando (XVIII, 409)
Eijo Garay, Leopoldo (XVIII, 412)
El pensament, dins «Mallorca» (IX, 296-306)
Escola apologètica cristiana (V, 18-19)
Escola Lliure de Lul·lisme (XIX, 9).
Gerson, Jean Charlier de (XIX, 44)
Iu de París (XIX, 61)
La metodologia del «Die Balearen» (I, 308)
L'antilul·lisme dels dominics (IV, 330).
Lul·lisme (VIII:140-154)
Madre, Alois. (VIII, 167)
Madurell, Josep M (VIII, 169)
Maguntina, edició (VIII, 178-179)
Maioricensis Schola Lullistica (VIII, 183-184)
Marçal, Francesc (X, 194)
Martins Gonçalves, Mario (X, 294)
Mendia Lasa, Benito (X, 382)
Menéndez Pelayo, Marcelino (X, 383)
Miramar (XI, 37)
Miramar, Monestir (XI, 38)

- Müller, Marian (XI, 243)
Muntaner Font, Francesc (XI, 254)
Neolul·lisme (XIX, 111-112)
Neotomisme (XI, 355-356)
Nicolau de Cusa (XI, 367-68)
Nicolau Pons, Miquel (XI, 368)
Núñez Delgadillo, Agustín (XII, 22)
Olesa i de safortesa, mateu (XI, 45)
Olesa i Santmartí, Miquel d' (XII, 46)
Oliver Orell, Bartomeu (XII, 75)
Pacs de Quint, Agnes (XIII, 35)
Pacs i Sureda, Nicolau (XII, 136)
Pacs, Lluís de (XVII, 145)
Peers, Edgar Allison (XIII, 33)
Pereira, Michela (XII, 161)
Perroquet, Antoine (XIII, 84)
Pinós-Milany i Ballester, Beatriu de (XIII, 145-146)
Pou Martí, Josep Maria (XIII, 411)
Pring-Mill, Robert (XIV, 26)
Proaza, Alfonso de (XIV, 27)
Probst, Jean-Henri (XIV, 27)
Rafel de Torreblanca (XIX, 148)
Raimundus Lullus Institut (XIX, 148-149)
Ramis Serra, Pere (XIV, 185)
Revista Luliana (XIV, 269)
Reyes González, Antonio (XIV, 277)
Ribera i Tarragó, Julià (XIV, 285)
Riedlinger, Helmut (XIV, 295)
Riera, Antoni (XIV, 295)
Riera, Joan (XIV, 297)
Riera, Pere Antoni (XIV, 297)
Robles Carcedo, Laureano (XIV, 326)
Rogent Massó, Elies (XIV, 345)
Rubí, Bartomeu (XV, 9)
Rubí, Sewbastià (XV, 9)
Rubió i Balaguer, Jordi (XV, 12)
Ruffini, Mario (XV, 15)
Sabater Mut, Josep (XV, 27)
Salvá Salvá, Bartomeu (XV, 92)
Salzinger, Iu (XV, 93)
Sánchez de Lizarazu, Pedro Gerónimo (XV, 100)
Seguí, Joan (XVI, 64)

Sententia definitiva in favorem lullianae doctrinae (XVI, 149)
Serra Rafols, Elies (XVI, 186)
Serra, Cristòfol (XVI, 161)
Sollier, Joan Baptista (XVII, 26)
Soto Marne, Francesc (XVII, 39)
Steenberghen, Ferdinand von (XVII,42)
Stegmüller, Friedrich (XVII, 42)
Stöhr, Johannes (XVII, 43)
Studia Lulliana (XVII, 44)
Studia Monographyca et Recensiones (XVII,44)
Tarré Sans, Josep (XVII, 122)
Tejada Spinola, francisco Elías (XVII, 145)
Tusquets Terrats, Joan (XVII, 343)
Urmeneta Cervera, Fermín (XVII, 387)
Urvoy, Dominique (XVII, 388)
Valldemossa (XIX, 196)
Vileta, Joan Lluís (XVIII, 183)
Vinke, Johann Bernhard (XVIII, 196)
Vuorio, Anelma (XVIII, 152)
Xiberta Roqueta, Bartomeu (XVIII, 248)
Yates, Frances Amelia (XVIII, 262)
Zetner, Lazarus (XVIII, 267)
Zimmermann (XVIII, 190)

VI. On Sebastià Trias

RAMIS, P. & RAMIS BARCELÓ, R., « In Memoriam, Sebastià Trias Mercant», *Revista de Hispanismo Filosófico* 14, (2009): 199-201.

PERELLÓ, M.I., «Sebastià Trias o la Historia viva del lul·lisme a Mallorca», *Lluc*, 854, (2006): 1-13.