

Pla Docent de l'Assignatura

Guia Docent Programació d'Activitats

Per l'elaboració de la Guia Docent podeu consultar les orientacions i exemples del document *Pla Docent de l'Assignatura en el marc de l'adaptació dels estudis a l'Espai Europeu d'Ensenyament Superior*

Curs acadèmic: 2011-2012

Trimestre: Primer

Nom de l'assignatura: Literatura Catalana Medieval

Codi assignatura: 20107

Estudis: Humanitats

Professorat: Miquel M. Gibert

Grups: Únic

Guia Docent

1. Dades descriptives de l'assignatura

- **Curs acadèmic:** 2011-2012
- **Nom de l'assignatura:** Literatura Catalana Medieval **Codi:** 20107
- **Tipus d'assignatura:** Optativa
- **Titulació / Estudis:** Humanitats
- **Nombre de crèdits:** 5 **Nombre d'ECTS:** 4
- **Nombre total d'hores de dedicació a l'assignatura:** 125
- **Temporalització:**
 - Curs: Tercer/ Quart
 - Tipus: Trimestre
 - Període: Primer
- **Coordinació:** Professor únic
- **Departament:** Humanitats.
- **Professorat:** Miquel M. Gibert
- **Departament:** Humanitats.
- **Grups:** Únic (Miquel M. Gibert)
- **Llengua de docència:** Català.
- **Edifici on s'imparteix l'assignatura:** Edifici Jaume I
- **Horari:** Dilluns i dimecres de 9:00 h. a 11:00 h.

2. Presentació de l'assignatura

Literatura Catalana és una assignatura optativa dels itineraris de Literatura i d'Estudis Medievals del grau d'Humanitats. Ofereix una visió general de les obres dels autors medievals més destacats i dels gèneres més notables, que s'hi exemplifiquen amb lectures i comentaris de textos. Es tracta d'una matèria que ha de proporcionar a l'estudiant que segueix l'itinerari de Literatura o el d'Estudis Medievals d'Humanitats uns coneixements conceptuals i metodològics que li han de ser útils, indispensables, en la seva formació com a coneixedor de la tradició literària i la tradició medieval.

3. Prerequisits per al seguiment de l'itinerari formatiu

Es demana a l'estudiant la preparació que correspon directament al segon curs d'Humanitats i, indirectament, pel que al conjunt de la literatura catalana de l'Edat Mitjana, el que correspon al final del Batxillerat, és a dir, un coneixement bàsic d'autors com Joanot Martorell o Ausiàs March.

4. Competències a assolir en l'assignatura

Competències generals	Competències específiques
<p>Instrumentals</p> <p>1. Interrelació del coneixement concret, episòdic, amb els coneixements teòrics.</p> <p>2. Comprensió de la interrelació entre literatura, història, art i pensament.</p> <p>3. Detecció de la informació cultural i ideològica en un text.</p> <p>4. Maneig de fonts d'informació en diversos camps del coneixement.</p> <p>5. Organització i planificació del desenvolupament d'un discurs crític sobre un text.</p> <p>6. Visió de conjunt dels fenòmens socials, històrics, artístics, literaris, etc.</p>	<p>1. Adquirir una visió de conjunt, a partir d'una selecció significativa, dels autors i les obres que constitueixen la base de la tradició literària catalana.</p> <p>2. Conèixer suficientment la llengua literària medieval. I saber-ne llegir els textos.</p> <p>3. Identificar amb precisió els elements que conformen l'estètica d'obres i autors en el diversos context històrics i culturals de l'Edat Mitjana.</p> <p>4. Identificar els vincles essencials entre el conjunt de la producció literària catalana medieval i la producció corresponent europea.</p> <p>5. Tenir criteris clars d'anàlisi i valoració dels textos objecte d'estudi.</p>
<p>Interpersonals</p> <p>7. Capacitat crítica i autocrítica.</p> <p>8. Integració del treball autònom en un treball d'equip.</p>	<p>6. Saber entendre i analitzar estèticament els textos de la tradició literària catalana, medieval prèvia consulta i preparació de la bibliogràfica recomanada.</p> <p>8. Saber crear prosa assagística sobre les obres i els autors estudiats.</p>
<p>Sistèmiques</p> <p>9. Desenvolupament de la sensibilitat lingüística cap a la varietat històrica del llenguatge.</p>	

<p>10. Capacitat per treballar amb rigor i esforç.</p> <p>12. Capacitat per mantenir desperta la curiositat.</p>	
--	--

5. Avaluació

Avaluació inicial. S'efectua de manera individualitzada, a partir del contacte amb els estudiants a classe i en les entrevistes de la tutoria. És opcional i la duu a terme el professor, el becari de col·laboració i l'estudiant mateix.

Avaluació continuada. S'efectua a partir de les activitats individuals i de grup reduït de treball *presencial* i *dirigida* i *autònoma* fora de l'aula. És obligatòria i la duu a terme el professor. Té assignat el 40% de la nota global a través d'un treball de curs.

Avaluació final. S'efectua mitjançant un examen dels coneixements generals de l'assignatura, que inclou qüestions desenvolupades a les sessions plenàries. És obligatòria i la dur a terme el professor. Té assignat el 60% de la nota global a través d'un treball de curs sobre un aspecte de les lectures obligatòries.

Nota final. Serà el resultat de la suma de la nota procedent de l'examen (60%) i la nota procedent de l'avaluació continuada (40%).

Tant en l'examen com en les altres activitats s'aplicaran els **criteris bàsics d'avaluació** següents:

- La correcció normativa de l'exposició.
- L'amplitud i la solidesa dels coneixements teòrics.
- La capacitat d'interrelacionar els coneixements teòrics entre ells i amb els textos estudiats.
- La capacitat d'elaboració discursiva a través de l'aportació bibliogràfica.
- La qualitat de l'aportació personal.

6. Continguts

- **Bloc de contingut 1.** Els trobadors catalans
- **Bloc de contingut 2.** Ramon Llull: obra literària
- **Bloc de contingut 3.** La prosa historiogràfica: *les Cròniques*
- **Bloc de contingut 4.** L'humanisme: Bernat Metge
- **Bloc de contingut 5.** La novel·la cavalleresca: *Curial e Güelfa, Tirant lo Blanc*
- **Bloc de contingut 6.** La lírica del segle XV: Jordi de Sant Jordi, Ausiàs March, Joan Roís de Corella.

7. Metodologia

L'assignatura, com a *activitat presencial*, es desenvolupa al llarg de 10 setmanes de classes, en dues sessions setmanals plenàries de 2 hores cadascuna. Es tracta, doncs, per a l'estudiant, d'un total de 20 sessions i 40 hores de classe, a les quals cal que sumi les hores dedicades a l'*activitat dirigida* i les destinades a l'*activitat autònoma*. Les línies principals de l'enfocament metodològic de l'assignatura són les següents:

1a. El coneixement i la reflexió teòrica sobre dels gèneres i els autors més representatius de la literatura catalana medieval. Es tracta d'una línia d'actuació que es concretarà, sobretot, en les sessions plenàries.

2a. L'aplicació dels esmentats coneixement i reflexió teòrica a una selecció d'obres d'importància indubtable.

3a. L'avaluació continuada es realitzarà a través d'un treball de curs d'entre 12.000 i 16.000 caràcters amb espais, amb interlineat 1'5 i lletra de dotze punts. A més, el professor tindrà en consideració els guions col·lectius i les intervencions a l'aula (Vegeu la **Programació d'Activitats**, col·locada al final d'aquest Pla Docent).

5a. Les línies metodològiques anteriors impliquen una *activitat presencial* indispensable per tal de seguir correctament l'assignatura (sessions plenàries, una *activitat dirigida* (fonamentalment, l'estudi de la informació transmesa en les sessions plenàries i de la preparació dels comentaris textuais i els treballs, amb l'ús de la bibliografia, bàsica i complementària, adequada) i una *activitat autònoma* (ampliació de coneixements per iniciativa lliure de l'estudiant o per suggeriment del professor).

Sessions plenàries

Les sessions plenàries estaran dedicades, d'una banda, a la història literària d'autors i gèneres i als condicionants polítics, socials i culturals que en determinen l'evolució, i de l'altra, a la caracterització estètica de la producció literària que és objecte d'estudi de l'assignatura. A més, d'acord amb els interessos i les necessitats dels estudiants d'Humanitats –una carrera d'orientació transversal– es potenciarà, en aquestes sessions, una reflexió metaliterària que entronqui amb els continguts literaris, filosòfics i historicosocials propis d'altres assignatures del Pla d'Estudis. La metodologia de les sessions plenàries, al costat de la classe magistral, inclou l'anàlisi de textos breus que exemplifiquen alguna de les qüestions tractades a classe o inciten a la reflexió significativa.

L'anàlisi i comentari interpretatiu de textos serà de dos tipus :

1r. els de caràcter breu o fragmentari procedents del dossier *Literatura Catalana Medieval. Textos* (Vegeu **Fonts d'informació i recursos didàctics. 9. 3. Recursos didàctics. Material docent de l'assignatura**);

2n. els corresponents a les quatre lectures obligatòries del curs.

En la concreció didàctica, la seqüència d'activitats per al primer tipus de textos serà la següent:

- a. Lectura, per part dels alumnes, d' un text breu o fragmentari del dossier esmentat.¹
- b. Encàrrec, per part del professor, a grups reduïts d'estudiants –tres o quatre alumnes— de la redacció d'un guió que permeti l'anàlisi i la interpretació a l'aula, durant la mateixa sessió, del fragment o text breu proposat. (A cada grup li correspondrà un text diferent).
- c. Anàlisi i interpretació per part del alumnes.
- d. Observacions i comentaris del professor.

Pel que fa al segon tipus, la seqüència serà aquesta:

- a. Caracterització, breu, interpretativa, per part del professor, de la lectura obligatòria a comentar.
- b. Propostes, per part del professor, de treballs individuals a partir de la lectura obligatòria .
- c. Lliurament, per part de cada alumne, en la sessió plenària pertinent – normalment, la segona després d'haver rebut l'encàrrec—, del treball interpretatiu elaborat a partir de les propostes del professor.
- d. Lectura a l'aula d'algun dels treballs presentats. Observacions i debat.²

¹ Quan calgui, el professor caracteritzarà, d'una manera sintètica l'obra a la qual pertanyin els fragments o textos breus escollits.

² Per a una visió detallada de la programació (sessions plenàries), vegeu la **Programació d'Activitats**, col·locada al final d'aquest Projecte Docent.

8. Fonts d'informació i recursos didàctics

8. 1. Fonts d'informació per a l'aprenentatge. Bibliografia bàsica

8. 1. 1. Obres de referència

Martí de RIQUER - Antoni COMAS – Joaquim MOLAS, *Història de la literatura catalana*. Vols. I-IV. Barcelona, Ariel, 1986-90 .

Anàlisis i comentaris de textos literaris catalans. Vols I i III. A cura de Narcís GAROLERA. Barcelona, Curial, 1982-85.

Textos literaris catalans. Lectures i interpretacions. Volum I. A cura de Narcís GAROLERA. Barcelona, Columna, 1994.

8. 1. 2. Recursos electrònics

Lletra, <http://www.uoc.edu/lletra>

Traces, <http://www.uab.es/tracesbd/>

8. 1. 3. Lectures obligatòries

Ramon LLULL, *Llibre de les bèsties*. Estudis introductoris de Jordi Rubió i Armand Llinarès. Barcelona, Edicions 62, 1993.

Tres contes meravellosos del segle XIV. Edició i comentaris de Lola Badia. Barcelona, Quaderns Crema, 2003.

Ausiàs MARCH, *Llir entre cards*. Antologia poètica. Versió moderna en vers de Climent Forner. Introducció de Francesc Guerrero Borrull. Barcelona, Proa, 2001.

Joanot MARTORELL, *Tirant lo Blanc*. Antologia. Text fixat per Martí de Riquer amb la col·laboració de M. Josepa Gallofré.. Edició a cura de Jordi Gàlvez. Barcelona, Edicions 62, 1999.

8. 2. Fonts d'informació per a l'aprenentatge. Bibliografia complementària

8. 2. 1. Bibliografia temàtica

Tema 1r. Els trobadors catalans

Edicions

Martín de Riquer, *Los trovadores. Historia literaria y textos*. 3 vols. Barcelona, Ariel, 1992.

—, *Les poesies del trobador Guillem de Berguedà*. Text, traducció, introducció i notes de Martí de Riquer Barcelona, Quaderns Crema, 1996.

Els trobadors. Text occità i versió catalana d'Alfons Serra i Baldó. Barcelona: Barcino, 1998.

Poesia trobadoresca. A cura de Lola Badia. Versions d'Alfred Badia. Barcelona, Edicions 62, La Caixa, 1982 (MOLU, 14)

Les trobairitz. Poetes occitanes del segle XII. Estudi introductor de Magda Bogin. Versions d'Alfred Badia. Barcelona: La sal, edicions de les dones, 1983 (Clàssiques Catalanes, 3-4).

Andrés el CAPELLÁN, *Tratado del amor cortés*. Traducción, introducción y notas de Ricardo Arias y Arias. México D. F.: Porrúa, 1992.

—, *De amore*. Editado por Inés Creixell Vidal-Quadras. Barcelona: El Festín de Esopo, 1985 [Text en llatí i en castellà].

Estudis

Carlos ALVAR, *La poesía trovadoresca en España y Portugal*. Madrid, CUPSA, 1977.

—, *Poesía de trovadores, trouvères y minnesinger*. Edición bilingüe. Madrid, Alianza Editorial, 1982.

Peter DRONKE, *La lírica en la Edad Media*. Traducción española de Josep M. Pujol. Barcelona, Ariel, 1995.

Georges DUBY, *El amor en la Edad Media y otros ensayos*. Versión española de Ricardo Arreola. Madrid, Alianza Editorial, 1990.

Maurice H. KEEN, *La caballería*. Versión castellana de Elvira e Isabel de Riquer. Prólogo de Martí de Riquer. Barcelona: Ariel, 1986.

Linda M. PATERSON, *El mundo de los trovadores (La sociedad occitana medieval entre 1100 y 1300)*. Traducción de José Manuel Álvarez Flórez. Barcelona, Península, 1997.

Tema 2n. Ramon Llull: obra literària

Edicions

Ramon LLULL, *Obres essencials*. 2 vols. Barcelona, Selecta, 1957.

—, *Obres selectes*. 2 vols. Edició, introducció i notes d'Anthony Bonner. Palma de Mallorca, Moll, 1989.

—, *Antologia filosòfica*. A cura de Miquel Batllori. Barcelona, Laia, 1984 (Textos Filosòfics, 30).

Estudis

Miquel BATLLORI, *Ramon Llull i el lul·lisme*. València, Tres i Quatre, 1993 (Obra Completa de Miquel Batllori, 2).

Anthony BONNER; Lola BADIA, *Ramon Llull. Vida, pensament i obra literària*. Barcelona, Empúries, 1991 (2a. edició).

Álvaro GALMÉS DE FUENTES, *Ramón Llull y la tradición árabe*. Barcelona, Quaderns Crema, 1999 (Biblioteca General, 22).

Roberto J. GONZÁLEZ CASANOVAS, *La novela ejemplar de Ramón Llull: interpretaciones literarias de la misión*. Madrid, Júcar, 1998 (Ensayos Júcar, 17)

Robert D. F. PRING-MILL, *Estudis sobre Ramon Llull (1956-1978)*. A cura de Lola Badia i Antoni Soler. Barcelona, Curial, Publicacions de l'Abadia de Montserrat, 1991 (Textos i Estudis de Cultura Catalana, 22).

Josep E. RUBIO, *Les bases del pensament de Ramon Llull: els orígens de l'art lul·liana*. València, Institut Universitari de Filologia Valenciana, 1997 (Biblioteca Sanchis Guarner, 35).

Jordi RUBIÓ I BALAGUER, *Ramon Llull i el lul·lisme*. Barcelona, Publicacions de l'Abadia de Montserrat, 1985 (Obres de Jordi Rubió i Balaguer, 2).

Josep M. RUIZ SIMON, *L'art de Ramon Llull i la teoria escolàstica de la ciència*. Barcelona, Quaderns Crema, 1999 (Assaig 25).

Amador VEGA, *Ramon Llull y el secreto de la vida*. Madrid, Siruela, 2002.

Frances A. YATES, *Assaigs sobre Ramon Llull*. Pròleg de Lola Badia. Barcelona, Empúries, 1985.

Tema 3r. La prosa historiogràfica: les Cròniques

Edicions

Les quatre grans cròniques. Revisió del text, pròlegs i notes de Ferran Soldevila. Barcelona, Selecta, 1983 (2a. edició) (Biblioteca Perenne, 26).

Estudis

Ramon d'ABADAL, *Pere el Cerimoniós i els inicis de la decadència política de Catalunya*, Barcelona: Edicions 62, 1972 (Llibres a l'Abast, 59)

Stefano ASPERTI, "El rei i la història. Proposta per a una nova lectura del *Libre dels feyts de Jaume I*", *Randa*, 18, 1985, p. 5-24.

Lola BADIA, "Llegir el llibre del rei Jaume", *Serra d'Or*, 385, gener de 1992, p. 53-56.

Ernest BELENGUER, *Jaume I a través de la història*. 2 vols. València, Tres i Quatre, 1984.

Miquel COLL I ALENTORN, Introducció a Bernat DESCLOT, *Crònica*. Barcelona, Barcino, 1949 (Els Nostres Clàssics, 62).

A. ELLIOTT, "L'historiador com a artista. Manipulació de la història a la *Crònica de Desclot*", *Quaderns Crema*, 9, maig de 1984, p. 27-52.

Joan FUSTER, "Lectura de Ramon Muntaner". En Joan FUSTER, *Literatura i llegenda*. Barcelona, Edicions 62, 1977 (Obres Completes de Joan Fuster, 5), p. 9-44.

J. N. HILLGARTH, "La personalitat política i cultural de Pere III a través de la seva crònica", *Llengua & Literatura*, 5, p. 7-102.

Ernest MARCOS, *Almogàvers. La història*. Barcelona, L'Esguera dels Llibres, 2005.

Jep PASCOT, *Els almogàvers: l'epopeia medieval dels catalans (1302-1383)*. Traducció de Joan Oliver. Barcelona: Proa, 1997.

Antoni RUBIÓ I LLUCH, *El record dels catalans en la tradició popular, històrica i literària de Grècia*. Edició a cura d'Eusebi Ayensa. Barcelona: Curial, Publicacions de l'Abadia de Montserrat, 2001.

Josep Miquel SOBRIÉ, *L'èpica de la realitat. L'escriptura de Ramon Muntaner i Bernat Desclot*. Barcelona, Departament de Filologia Catalana de la Universitat de Barcelona, Curial, 1978 (Biblioteca Torres Amat, 5).

Ferran SOLDEVILA, *Vida de Jaume I el Conqueridor*. Barcelona, Aedos, 1969 (2a.edició).

Tema 4t. L'humanisme: Bernat Metge

Edicions

Bernat METGE, *Obra Completa*. Edició de Lola Badia i Xavier Lamuela. Barcelona, Selecta, 1983.

—, *Lo somni*. Edició de Josep M. de Casacuberta. Barcelona, Barcino, 1925 (Els Nostres Clàssics, 1).³

—, *Lo somni*. Edició i comentaris de Lola Badia. Barcelona, Quaderns Crema, 1999 (Mínima minor, 86).

Estudis

Lola BADIA, "Problemes de l'humanisme en la cultura catalana", *Serra d'Or*, abril de 1981, p. 65-79.

³ Se n'han fet diverses reimpressions.

—, "Siats de natura d'anguila en quant farets: la literatura segons Bernat Metge". En Lola BADIA, *De Bernat Metge a Joan Roís de Corella. Estudis sobre la cultura literària de la tardor medieval catalana*. Barcelona, Quaderns Crema, 1988 (Assaig, 6), p. 59-119.

—, Míriam CABRÉ; Sadurní MARTÍ (eds.) *Literatura i cultura a la Corona d'Aragó (s. XIII-XV)*. Barcelona: Curial, Publicacions de l'Abadia de Montserrat, 2002.

Miquel BATLLORI, *De l'Humanisme i del Renaixement*. València, Tres i Quatre, 1995 (Obra Completa de Miquel Batllori, V).

Stefano M. CINGOLANI, *El somni d'una cultura: Lo somni de Bernat Metge*. Barcelona, Quaderns Crema, 2002.

Xavier RENEDO, "L'heretge Epicuri a Lo somni de Bernat Metge". Dins Lola BADIA/ Antoni SOLER (ed.), *Intel·lectuals i escriptors a la Baixa Edat Mitjana*. Barcelona: Curial, Publicacions de l'Abadia de Montserrat, 1994, p. 109-128.

Francisco RICO, "Petrarca y el humanismo catalán", *Actes del Sisè Col·loqui Internacional de Llengua i Literatura Catalanes (Roma, 1982)*. Barcelona, Publicacions de l'Abadia de Montserrat, 1983, p. 257-292.

Martí de RIQUER, *L'humanisme català*. Barcelona, Barcino, 1934.

Jordi RUBIÓ I BALAGUER, *La cultura catalana del Renaixement a la Decadència*. Barcelona, Edicions 62, 1964 (Llibres a l'Abast, 17).

—, *Humanisme i Renaixement*. Barcelona, Publicacions de l'Abadia de Montserrat, 1990 (Obres Completes de Jordi Rubió i Balaguer, 8).

Tema 6è. La novel·la cavalleresca: *Curial e Güelfa, Tirant lo Blanc*

Edicions

Curial e Güelfa. 3 vols. Edició de Ramon Aramon i Serra. Barcelona, Barcino, 1930-1933 (Els Nostres Clàssics, 30, 35-36 i 39-40).

Joanot MARTORELL; Martí Joan de GALBA. *Tirant lo Blanc i altres escrits de Joanot Martorell*. A cura de Martí de Riquer. Barcelona, Ariel, 1979 (Clàssics Catalans, 1).

Estudis

Joaquim ANYÓ, *Tirant lo Blanch i Shakespeare: les fonts de Much ado about nothing*. València, Universitat de València, 2004.

Lola BADIA, "De la reverenda leteradura en el *Curial e Güelfa*". En Lola BADIA, *De Bernat Metge a Joan Roís de Corella. Estudis sobre la cultura literària de la tardor medieval catalana*. Barcelona, Quaderns Crema, 1988 (Assaig, 6).

—, "La segona visió mitològica de Curial: notes per a una interpretació de l'anònim català del segle XV *Curial e Güelfa*". En *Estudis de Llengua i Literatura Catalanes*, XIV.

Miscel·lània Antoni M. Badia i Margarit. Barcelona, Publicacions de l'Abadia de Montserrat, 1987, p. 265-292.

—, "El *Tirant*, la tradició i la moral", *Serra d'Or*, núm. 373, p. 56-59.

—, "El *Tirant* en la tardor medieval catalana". En *Actes del Symposium Tirant lo Blanc (Barcelona, 1990)*. Barcelona, Quaderns Crema, 1993, p. 35-99.

Jaume J. CHINER. *El viure novel·lesc (Biografia de Joanot Martorell)*. Alcoi, Marfil, 1994.

Stefano CINGOLANI, "Finzione della realtà e realtà della finzione. Considerazioni sui modelli culturali del *Curial e Güelfa*". En Lola BADIA; Albert SOLER (ed.), *Intel·lectuals i escriptors a la baixa Edat Mitjana*. Barcelona, Curial, Publicacions de l'Abadia de Montserrat, p. 129-159.

Antoni COMAS, "Escolis a *Curial e Güelfa*". En *Assaigs sobre literatura catalana*. Barcelona, Taber, 1968, p. 45-107.

Anton ESPADALER, *Una reina per Curial*. Barcelona: Quaderns Crema, 1984.

Roger FRIEDLEIN; Sebastian NEUMEISTER (eds.), *Vestigia fabularum. La mitologia antiga a les literatures catalana i castellana entre l'Edat Mitjana i la Moderna*. Barcelona, Publicacions de l'Abadia de Montserrat, 2005.

Ferran GADEA, "Joanot Martorell, *Tirant lo Blanc*, cavallers a la defensiva". En *Actes del Symposium Tirant lo Blanc (Barcelona, 1990)*. Barcelona, Quaderns Crema, 1993, p. 273-299.

—, "Paraula de Joanot Martorell; sobre els principis estètics del *Tirant lo Blanc*". En *Actes del Symposium Tirant lo Blanc (Barcelona, 1990)*. Barcelona, Quaderns Crema, 1993, p. 261-271.

Albert HAUF, *Ramon Llull i el Tirant*. Palma de Mallorca, Publicacions del Centre d'Estudis Teològics de Mallorca, 1992.

—, "Tres cartes d'amor: contribució a l'estudi del gènere epistolar en el *Tirant lo Blanc*". Dins *Actes del Symposium Tirant lo Blanc (Barcelona, 1990)*. Barcelona, Quaderns Crema, 1993, p. 379-409.

Vicent MARTINES, *Els cavallers literaris (Assaig sobre literatura cavalleresca catalana medieval)*. Madrid, UNED, 1995.

Joan PERUJO MELGAR, *La coherència estructural del Tirant lo Blanc*. València: Generalitat Valenciana. Conselleria d'Educació i Ciència, Diputació d'Alacant. Institut de Cultura Juan Gil-Albert, 1995.

Josep PUJOL, *La memòria literària de Joanot Martorell (Models i escriptura en el Tirant lo Blanc)*. Barcelona: Publicacions de l'Abadia de Montserrat, Curial, 2002.

Martí de RIQUER, *Aproximació al Tirant lo Blanc*. Barcelona: Quaderns Crema, 1990.

—, *Vida i aventures del cavaller valencià don Pero Maça*. Barcelona, Quaderns Crema, 2004.

—, *L'arnès del cavaller*. Barcelona, Ariel, 1968.

—, *Los caballeros andantes españoles*. Madrid, Espasa-Calpe, 1967 (Austral, 1397).

—; Mario VARGAS LLOSA, *El combate imaginario. Cartas de batalla de Joanot Martorell*. Barcelona, Sirmio, 1990 (2a. edició).

J. E. RUIZ DOMÉNECH, *Set dones per a Tirant*. Barcelona, Columna, 1991.

—, *La novela y el espíritu de la caballería*. Barcelona, Mondadori, 1993.

Mario VARGAS LLOSA, *Lletra de batalla per Tirant lo Blanc*. Barcelona, Edicions 62, 1969.

Jesús VILLALMANZO; Jaume J. CHINER. *La pluma y la espada. Estudio documental sobre Joanot Martorell y su familia (1373-1483)*. València, Ajuntament de València, 1993.

Tema 6è. La lírica del segle XV: Jordi de Sant Jordi, Ausiàs March i Joan Roís de Corella.

Edicions

Jordi de SANT JORDI, *Les poesies de Jordi de Sant Jordi*. Edició de Martí de Riquer i Lola Badia. València, Tres i Quatre, 1984.

—, *Poesies*. Edició crítica d'Aniello Fratta. Barcelona, Barcino, 2005 (Els Nostres Clàssics).

Ausiàs MARCH. *Poesies*. 5 vols. A cura de Pere Bohigas. Barcelona, Barcino, 1952-1959 (Els Nostres Clàssics, 71, 72, 73, 77 i 86).

—, *Les poesies d'Ausiàs March*. Introducció de Joan Ferraté. Barcelona, Quaderns Crema, 1994 (2a. edició corregida).

—, *Obra poética*. Selección y traducción de Pere Gimferrer. Introducción de Joaquim Molas. Edición bilingüe. Madrid, Alfabuara, 1978 (Clásicos Alfabuara).

Joan ROÍS DE CORELLA, *Obres completes I: Obra profana*. Edició de J. Carbonell. València, Tres i Quatre, 1983.

—, *Psalteri*. Edició de J. A. López Quílez i V. Palomero. Barcelona, Conselleria de Cultura, Educació i Ciència de la Generalitat Valenciana, Publicacions de l'Abadia de Montserrat, 1985 (Biblioteca Serra d'Or, 52).

—, *Poesia i prosa*. Edició de Llorenç Soldevila. Barcelona, Edicions 62, Orbis, 1986 (HLC, 37)

Estudis

Rafael ALEMANY FERRER (ed.), *Ausiàs March: textos i contextos*. Barcelona, Publicacions de l'Abadia de Montserrat, (Biblioteca Sanchis Guarnier, 37), p. 139-242.

Robert ARCHER, *Aproximació a la poesia d'Ausiàs March*. Barcelona: Empúries, 1996.

Lola BADIA, "Postilles naturals a Lull i Jordi de Sant Jordi". En N. GRIFFIN et alii (ed.), *The Discerning Eye. Studies presented to Robert Pring-Mill seventieth birthday*. Oxford, The Dolphin Book Co, 1994, p. 27-38.

—, *Tradició i modernitat als segles XIV i XV: estudis de cultura literària i estudis d'Ausiàs March*. Barcelona, Publicacions de l'Abadia de Montserrat, 1993 (Biblioteca Sanchis Guarner, 25).

—, "En les baixes antenes de la vulgar poesia: Corella, els mites i l'amor". En Lola BADIA, *De Bernat Metge a Joan Roís de Corella. Estudis sobre la cultura literària de la tradició medieval catalana*. Barcelona, Quaderns Crema, 1988 (Assaig, 6), p. 145-181.

—, "Ficció autobiogràfica i experiència lírica a la *Tragèdia de Caldesa*". En Lola BADIA, *Tradició i modernitat als segles XIV i X: Estudis de cultura literària i lectures d'Ausiàs March*. València-Barcelona, Institut de Filologia Valenciana, Publicacions de l'Abadia de Montserrat, 1993 (Biblioteca Sanchis Guarner, 25), p. 73-91.

Lluís CABRÉ, "El conreu del lai líric en la literatura catalana medieval", *Llengua & Literatura*, núm. 2, p. 67-132.

Jaume J. CHINER. *Ausiàs March i la València del segle XV (1400-1459)*. València, Generalitat Valenciana. Consell Valencià de Cultura, 1997.

Xavier DILLA. *Guia de lectura d'Ausiàs March*. Barcelona, Empúries, 1997.

—, *En passats escrits. Una lectura de la poesia d'Ausiàs March*. Barcelona, Empúries, 2000.

Valentí FÀBREGA I ESCATLLAR, *Veles e vents. El conflicte eròtic en la poesia d'Ausiàs March*. Lleida, Pagès editors, 1998.

Antoni FERRANDO, "Sobre una etiqueta historiogràfica de la literatura catalana: la valenciana prosa", *Caplletra*, 15, 1993, p. 11-30.

Joan FERRATÉ, *Llegir Ausiàs March*. Barcelona, Quaderns Crema, 1992.

Ferran GARCIA-SEVILLA. *En la vida d'Ausiàs March*, Barcelona: Edicions 62, 1999.

Carles GARRIGA, "*Vidi cum furibus lassus prodiret amator*", *Els Marges*, 51, p. 86-89.

Amadeu PAGÈS, *Ausiàs March i els seus predecessors*. València, Institució Alfons el Magnànim, 1991.

Josep PUJOL, "Sobre els *Stramps* de Jordi de Sant Jordi". Dins Narcís GAROLERA (ed.), *Textos literaris catalans. Lectures i interpretacions, I*. Barcelona: Columna, 1994, p. 29-56.

Pere RAMÍREZ I MOLAS, *La poesia d'Ausiàs March. Anàlisi textual, cronologia i elements filosòfics*. Basilea, Privatdruck der J. R. Geigy, 1970.

Josep ROMEU i FIGUERAS, *Quatre lectures de poesia medieval*. Barcelona, La Magrana, 1991.

Jordi RUBIÓ I BALAGUER. "Ausiàs March". Dins *Història de la literatura catalana I*. Barcelona, Departament de Cultura de la Generalitat de Catalunya, Publicacions de l'Abadia de Montserrat, 1984, p. 328-342.

Recepció i vigència d'Ausiàs March. Dossier de la revista *Reduccions*, núm. 72, febrer del 2000.

8. 2. 2. Recursos electrònics

Biblioteca Valenciana,
http://bv.gva.es/screens/biblioteca_val.html

Biblioteca Virtual Joan Lluís Vives,
<http://www.lluisvives.com>

BITECA,
<http://www.sunsite.berkeley.edu/Philobiblon/proleg.htm>

RIALC, <http://www.rialc.unina.it/index.html>

8. 3. Recursos didàctics. Material docent de l'assignatura

Dossier: *Literatura Catalana Medieval. Textos*

Programació d'Activitats

Setmana	Activitat a l'aula agrupament / tipus d'activitat	Activitat fora de l'aula agrupament / tipus d'activitat
Setmana 1	<p>Sessió 1. Plenària</p> <p>Presentació general de l'assignatura.</p> <p>La literatura trobadoresca a Catalunya. 4</p> <p>Dos trobadors catalans: Guillem de Berguedà i Guillem de Cabestany.</p> <p>Sessió 2. Plenària</p> <p>Lectura, per part dels alumnes, de cançons i sirventesos (Dossier: <i>Literatura Catalana. Textos</i>).</p> <p>Anàlisi i interpretació a l'aula, a partir d'un guió, per part de grups reduïts d'estudiants –tres o quatre alumnes– dels poemes llegits (A cada grup li correspondrà un poema diferent).</p> <p>Observacions i comentaris del professor.</p>	<p>Estudi individual, amb ús de bibliografia, de les qüestions plantejades a la Sessió Plenària 1.</p> <p>Lectura individual del <i>Llibre de les bèsties</i>.</p>
Setmana 2	<p>Sessió 1. Plenària.</p> <p>Visió de conjunt de l'obra de Ramon Llull.</p> <p>Caracterització de l'obra literària de Ramon Llull (1).</p> <p>Sessió 2. Plenària</p> <p>Caracterització, breu, interpretativa, per part del professor, del <i>Llibre de les bèsties</i>.</p> <p>Propostes, per part del professor, de treballs individuals a partir del <i>Llibre de les bèsties</i>.</p>	<p>Estudi individual, amb ús de bibliografia, de les qüestions plantejades a la Sessió Plenària 2.</p> <p>Preparació individual, per part dels alumnes que l'hagin escollit, del treball interpretatiu, a partir de les propostes del professor, sobre algun aspecte del <i>Llibre de les bèsties</i>.</p>
Setmana 3	<p>Sessió 1. Plenària.</p> <p>Caracterització de l'obra literària de</p>	

⁴ En l'assignatura obligatòria *Literatura de tradició europea I*, que s'imparteix durant el 2n. curs de la Llicenciatura d'Humanitats, estalvia al professor de *Literatura Catalana* la caracterització general de la literatura trobadoresca, ja que aquesta qüestió figura en el programa de la primera assignatura.

	<p>Ramon Llull (2)</p> <p>Consideracions sobre el <i>Llibre d'Evast e Blanquerna</i>, i el <i>Llibre d'Amic e Amat</i></p> <p>Sessió 2. Plenària</p> <p>Lliurament, per part de cada alumne que l'hagi escollit, del treball interpretatiu elaborat, a partir de les propostes del professor, sobre el <i>Llibre de les bèsties</i>.</p> <p>Lectura a l'aula d'alguns dels treballs presentats. Observacions i debat.</p> <p>Caracterització, breu, interpretativa, per part del professor, del <i>Tres contes meravellosos del segle XIV</i>.</p> <p>Propostes, per part del professor, de treballs individuals a partir de <i>Tres contes meravellosos del segle XIV</i>.</p>	<p>Estudi individual, amb ús de bibliografia, de les qüestions plantejades a la Sessió Plenària 3.</p> <p>Preparació individual, per part dels alumnes que l'hagin escollit, del treball interpretatiu, a partir de les propostes del professor, sobre algun aspecte del <i>Tres contes meravellosos del segle XIV</i>.</p>
Setmana 4	<p>Sessió 1. Plenària</p> <p>La narrativa historiogràfica de les <i>Cròniques</i>.</p> <p>Aproximació analítica a cadascuna de les cròniques. Visió de conjunt de l'obra literària de Ramon Llull.</p> <p>La <i>Crònica</i> de Ramon Muntaner.</p> <p>Sessió 2. Plenària</p> <p>Lectura, per part dels alumnes, d'uns capítols de la <i>Crònica</i> de Ramon Muntaner (Dossier: <i>Literatura Catalana Medieval. Textos</i>).</p> <p>Anàlisi i interpretació a l'aula, a partir d'un guió, per part de grups reduïts d'estudiants –tres o quatre alumnes– dels capítols llegits (A cada grup li correspondrà un capítol diferent).</p> <p>Observacions i comentaris per part del professor.</p>	<p>Estudi individual, amb ús de bibliografia, de les qüestions plantejades a la Sessió Plenària 4.</p> <p>Continuació de la preparació individual, per part dels alumnes que l'hagin escollit, del treball interpretatiu, a partir de les propostes del professor, sobre algun aspecte de <i>Tres contes meravellosos del segle XIV</i>.</p> <p>Lectura individual de <i>Tirant lo Blanc. Antologia</i>.</p>
Setmana 5	<p>Sessió 1. Plenària</p> <p>El concepte històric d'humanisme.</p> <p>Els problemes de l'humanisme català.</p> <p>L'obra de Bernat Metge.</p> <p>Consideracions sobre <i>Lo somni</i></p>	<p>Estudi individual, amb ús de bibliografia, de les qüestions</p>

	<p>Lectura, comentada per part del professor, de fragments de <i>Lo somni</i> comentats (Dossier <i>Literatura Catalana Medieval. Textos</i>).</p> <p>Sessió 2. Plenària</p> <p>Lliurament, per part de cada alumne que l'hagi escollit, del treball interpretatiu elaborat, a partir de les propostes del professor, sobre <i>Tres contes meravellosos</i>.</p> <p>Lectura a l'aula d'alguns dels treballs presentats. Observacions i debat.</p> <p>Propostes, per part del professor, de treballs individuals a partir de <i>Tirant lo Blanc. Antologia</i></p>	<p>plantejades a la Sessió Plenària 5.</p> <p>Preparació individual, per part dels alumnes que l'hagin escollit, del treball interpretatiu, a partir de les propostes del professor, sobre algun aspecte de <i>Tirant lo Blanc. Antologia</i>.</p>
Setmana 6	<p>Sessió 1. Plenària</p> <p>"Matèria de Bretanya", llibre de cavalleries i novel·la cavalleresca.</p> <p>Joanot Martorell i les lletres de batalla.</p> <p>Caracterització de <i>Tirant lo Blanc</i>.</p> <p>Sessió 2. Plenària</p> <p>Lectura, per part dels alumnes, d'unes lletres de batalla (Dossier <i>Literatura Catalana Medieval. Textos</i>).</p> <p>Anàlisi i interpretació a l'aula, a partir d'un guió, per part de grups reduïts d'estudiants –tres o quatre alumnes– dels capítols llegits (A cada grup li correspondrà una lletra de batalla diferent).</p> <p>Observacions i comentaris per part del professor.</p>	<p>Estudi individual, amb ús de bibliografia, de les qüestions plantejades a la Sessió Plenària 6.</p> <p>Continuació de la preparació individual, per part de cada alumne que l'hagi escollit, del treball interpretatiu, a partir de les propostes del professor, sobre algun aspecte de <i>Tirant lo Blanc. Antologia</i>.</p> <p><i>Lectura individual de Llir entre cards. Antologia.</i></p>
Setmana 7	<p>Sessió 1. Plenària</p> <p>La crisi de la cavalleria i els cavallers literaris del segle XV.</p> <p>Consideracions sobre <i>Curial e Güelfa</i>.</p> <p>Lectura, comentada pel professor, d'alguns capítols de <i>Curial e Güelfa</i>.</p> <p>Sessió 2. Plenària</p> <p>Lliurament, per part de cada alumne, que l'hagi escollit, del treball interpretatiu elaborat, a partir de les</p>	<p>Estudi individual, amb ús de bibliografia, de les qüestions plantejades a la Sessió Plenària 7.</p> <p>Continuació de la lectura individual de l'antologia <i>Llir entre cards</i>.</p>

	<p>propostes del professor, sobre <i>Tirant lo Blanc. Antologia</i>.</p> <p>Lectura a l'aula d'algun dels treballs presentats. Observacions i debat.</p> <p>Propostes, per part del professor, de treballs individuals a partir de <i>Llir entre cards</i>, antologia d'Ausiàs March .</p>	<p>Preparació individual, per parts dels alumnes que l'hagin escollit, del treball interpretatiu, a partir de les propostes del professor, sobre algun aspecte de l'antologia <i>Llir entre cards</i>.</p>
Setmana 8	<p>Sessió 1. Plenària.</p> <p>De la poesia trobadoresca a la lírica catalana del segle XV: Jordi de Sant Jordi.</p> <p>Visió de conjunt de la poesia d'Ausiàs March (1).</p> <p>Sessió 2. Plenària</p> <p>Lectura, per part dels alumnes, de poemes de Jordi de Sant Jordi (Dossier: <i>Literatura Catalana. Textos</i>).</p> <p>Anàlisi i interpretació a l'aula, a partir d'un guió, per part de grups reduïts d'estudiants –tres o quatre alumnes– dels poemes llegits (A cada grup li correspondrà un poema diferent).</p> <p>Observacions i comentaris per part del professor.</p>	<p>Estudi individual, amb ús de bibliografia, de les qüestions plantejades a la Sessió Plenària 8.</p> <p>Continuació de la preparació individual, per part dels alumnes que l'hagin escollit, del treball interpretatiu, a partir de les propostes del professor, sobre algun aspecte de l'antologia <i>Llir entre cards</i>.</p>
Setmana 9	<p>Sessió 1. Plenària.</p> <p>Visió de conjunt de la poesia d'Ausiàs March (2)).</p> <p>Amor i mort en Ausiàs March.</p> <p>El "Cant Espiritual" com a culminació de l'obra d'Ausiàs March.</p> <p>Sessió 2. Plenària</p> <p>Lectura, per part dels alumnes, de poemes d'Ausiàs March no inclosos en l'antologia <i>Llir entre cards</i> i que figuren en el dossier <i>Literatura Catalana Medieval . Textos</i>.</p> <p>Anàlisi i interpretació a l'aula, a partir d'un guió, per part de grups reduïts d'estudiants –tres o quatre alumnes– dels poemes llegits (A cada grup li correspondrà un poema diferent).</p> <p>Observacions i comentaris per part del professor.</p>	<p>Estudi individual, amb ús de bibliografia, de les qüestions plantejades a la Sessió Plenària 9.</p> <p>Continuació de la preparació individual, per part dels alumnes que l'hagin escollit, del treball interpretatiu, a partir de les propostes del professor, sobre algun aspecte de l'antologia <i>Llir entre cards</i>.</p>
Setmana 10	Sessió 1. Plenària .	

	<p>Visió de conjunt de l'obra de Joan Roís de Corella .</p> <p>J. Roís de Corella i la <i>valenciana prosa</i>.</p> <p>Amor i passió en la poesia de J. Roís de Corella.</p> <p>Lectura, comentada pel professor, de poemes amorosos de J. Roís de Corella.</p> <p>Sessió 2. Plenària.</p> <p>Lliurament, per part de cada alumne que l'hagi escollit, del treball interpretatiu elaborat, a partir de les propostes del professor, sobre <i>Llir entre cards. Antologia</i>.</p> <p>Lectura a l'aula d'algun dels treballs presentats. Observacions i debat.</p> <p>Invitació del professor als estudiants a dipositar, a la bústia personal, comentaris sobre el desenvolupament de les sessions plenàries.⁵</p>	<p>Estudi individual, amb ús de bibliografia, de les qüestions plantejades a la Sessió Plenària 10.</p> <p>Dipòsit a la bústia personal del professor dels comentaris sobre el desenvolupament de les sessions plenàries.</p>
--	--	---

⁵ Òbviament, aquests documents no substitueixen l'avaluació oficial de la docència a través dels recursos del campus Global.

