

"GÈNERES LITERARIS GRECS: POESIA I
TEATRE"

Curs 2011/2012

Pr. Alejandro Rubio Gil

Filologia Clàssica

Cicle: Segon

Nombre de crèdits: 5

1. DADES INICIALS D'IDENTIFICACIÓ

Assignatura	13729 Gèneres Literaris Grecs: Poesia i Teatre (GLGPT)		
Tipus	Optativa		
Crèdits	5		
Titulació	LLICENCIATURA FILOLOGIA CLÀSSICA		
Centre	FACULTAT DE FILOLOGIA, TRADUCCIÓ I COMUNICACIÓ		
Departament	FILOLOGIA CLÀSSICA		
Cicle	2		
Curs	4		
Durada	Segon Quadrimestre . Del 31/01/2012 al 20/05/2012.		
Horari	Dimarts	15:00	17:00 AULA 405
	Dijous	15:00	16:00 AULA 405
Coordinador responsable	ALEJANDRO RUBIO GIL		
	E-mail: arugil@uv.es		
	Web: http://www.uv.es/filoclas – https://aulavirtual.uv.es		
	Wiki: http://www.cerberusadportamglgp.wikispaces.com		
Exàmens	Conv.1	Conv.2	
	24/05/2011	03/09/2011	

2. VOLUM DE TREBALL

Activitats	Hores /curs
ASSISTÈNCIA A CLASSES TEÒRIQUES I PRÀCTIQUES	43
PLANIFICACIÓ I REALITZACIÓ DE TASQUES DIÀRIES AMB TICS	60
PLANIFICACIÓ I REALITZACIÓ DE TASQUES EXPOSICIÓ ORAL	15
PLANIFICACIÓ I REALITZACIÓ DE TASQUES CONTROL DE LECTURA	6
PLANIFICACIÓ I REALITZACIÓ DE TASQUES DE TREBALL COOPERATIU	16
PLANIFICACIÓ I REALITZACIÓ DE TASQUES DIAGNÒSTIQUES	4
ASSISTÈNCIA A TUTORIES, SEMINARIS	6
TOTAL VOLUMEN DE TREBALL	150
Total crèdits ECTS	5

3. COMPETÈNCIES

COMPETÈNCIES GENERALS I ESPECÍFIQUES	
Competència número 1:	Assolir un coneixement pràctic de la gramàtica grega.
Competència número 2:	Adquirir un vocabulari grec bàsic i suficient que facilite i permeti la traducció sense diccionari.
Competència número 3:	Adquirir tècniques i mètodes filològics d'aproximació als textos grecs.
Competència número 4:	Desenvolupar la capacitat de comprensió crítica dels textos grecs en els seus diversos nivells lingüístics, literaris, filològics, històrics, socials i culturals.
Competència número 5:	Saber interpretar els textos en el seu context històric, social i cultural, i valorar la seua influència en èpoques i cultures posteriors.
Competència número 6:	Adquirir i desenvolupar el plaer de l'aproximació als textos grecs i saber reconèixer la seua vàlua permanent.
Competència número 7:	Desenvolupar uns coneixements filològics que permeten recórrer la història de la llengua grega des dels orígens indoeuropeus fins a l'actualitat.
Competència número 8:	Saber comparar i fer servir el grec com a llengua íntimament relacionada amb el llatí en el context comú de la cultura grecollatina.

LES COMPETÈNCIES METODOLÒGIQUES	
Competència número 9:	El tractament de la informació i la competència digital
Competència número 10:	La competència per aprendre a aprendre

Les competències metodològiques faciliten determinats aspectes que són comuns a la competència comunicativa, fan referència al desenvolupament de mètodes de treball eficaços i adequats a les situacions acadèmiques i a l'ús de les tecnologies de la informació i la comunicació per a la resolució de problemes que es plantegen en diferents situacions i entorns. Es tracta, en essència, de competències per convertir la informació en coneixement eficaç per guiar les accions, per tant, amb el raonament i l'esperit crític, amb la capacitat d'organitzar-se en les feines i també amb determinades actituds com el sentit de la responsabilitat, la sistematització, el rigor en la realització dels treballs, l'aprenentatge cooperatiu, la creació d'una identitat interculturalitat. Amb això es potencia l'interès i el plaer pel treball realitzat, cosa que posa les bases per aconseguir l'objectiu d'aprendre a aprendre al llarg de la vida.

Les competències metodològiques que desenvolupa són: La competència en el tractament de la informació i la competència digital; i la competència per aprendre a aprendre, que afavoreix la capacitat de poder desenvolupar un aprenentatge continuat al llarg de tota la vida.

La competència en el tractament de la informació incorpora diferents habilitats, que van des de l'accés a la informació fins a la seva transmissió, tot usant distints suports, incloent-hi la utilització de les tecnologies de la informació i la comunicació com element essencial per informar-se, aprendre i comunicar-se.

Aquesta competència es desenvolupa en la cerca, la captació, la selecció, l'enregistrament i el processament de la informació, amb l'ús de tècniques i estratègies diverses segons la font i els suports que s'utilitzen (oral, imprès, audiovisual, digital). Requereix el domini de llenguatges específics bàsics (textual, numèric, icònic, visual, gràfic i sonor) i de les seves pautes de decodificació i transferència, així com l'aplicació en distintes situacions i contextos del coneixement dels diferents tipus d'informació, les seves fonts, possibilitats i localització, i dels llenguatges i suports més freqüents en què sol expressar-se aquest coneixement.

Transformar la informació en coneixement exigeix el domini de les destreses relacionades amb el raonament per organitzar-la, relacionar-la, analitzar-la, sintetitzar-la i fer inferències i deduccions de distint nivell de complexitat; en definitiva, comprendre-la i integrar-la en els esquemes previs de coneixement. Significa, així mateix, comunicar la informació i els coneixements adquirits emprant, de manera creativa, recursos expressius que incorporen, no solament diferents llenguatges i tècniques específiques, sinó també les possibilitats que ofereixen les tecnologies de la informació i la comunicació.

L'ús reflexiu i competent d'aquestes tecnologies és clau en el desenvolupament de totes les altres competències, però en l'àmbit del tractament de la informació té una especial rellevància ja que ajuda a extreure el màxim rendiment a partir de la comprensió de la naturalesa i la manera d'operar dels sistemes tecnològics, de l'efecte que aquests canvis tenen en el món personal i sociolaboral, i de la creació d'una identitat intercultural inclusiva amb una actitud crítica i reflexiva davant de la ideologia que transmeten i que condiciona la vida individual i social.

Aquesta competència, que anomenem digital, també suposa emprar les TICs aplicades a la filologia clàssica i més concretament a la llengua i cultura grega antiga, com a eina en l'ús de models de processos: matemàtics, físics, socials, econòmics o artístics; processar i gestionar adequadament informació abundant i complexa; resoldre problemes reals; prendre decisions; treballar en entorns col·laboratius ampliant els entorns de comunicació, per participar en comunitats d'aprenentatge formals i informals; i generar produccions responsables i creatives.

4. OBJECTIUS

"Gèneres Literaris Grecs: Poesia i Teatre (GLGPT)" té com objecte general d'estudi els orígens de la poesia lírica com a forma de discurs diferenciada de l'èpica, la seua evolució, la seua concreció en els diferents gèneres literaris poètics i la seua contribució a l'aparició del drama. La matèria està programada per tal de fornir l'alumnat amb les eines metodològiques i els coneixements teòrics i pràctics que li permeten aprofundir en la traducció i la interpretació dels textos literaris grecs pertanyents a la lírica i a la comèdia gregues. Es tracta, doncs, d'un complement de les assignatures troncales del segon cicle Textos Grecs I, Textos Grecs II i Literatura Grega. Per aquesta raó queden exclosos de la traducció els textos de l'èpica i de la tragèdia, que són, per aquest mateix ordre, matèria d'estudi al llarg de tot el segon cicle.

També té com objectiu aconseguir i fomentar la competència digital, cosa que suposa emprar les TICs aplicades a la filologia clàssica i més concretament a la llengua i cultura grega antiga, com a eina en l'ús de models de processos en el tractament de la informació.

5. CONTINGUTS

1. La lírica grega des del s. VIII-V
 - a. Context polític i social de la lírica grega antiga
 - b. El model social hegemònic i el sistema sexegènere s. VIII-VI
 - c. La lírica tradicional grega
 - d. La creació de la lírica literària: gènere literari i dialecte.
 - e. La lírica mixta i coral arcaica
 - Alcma
 - Estesícor
 - Íbic
 - Simònides
 - f. La lírica monòdica: els poetes mèlics
 - Alceu
 - Safo
 - Anacreont
 - Escolis
 - g. La lírica coral posterior
 - Píndar
 - Baquilides
 - Corinna i altres poetesses
 - h. L'elegia i el iambe
 - Arquíloc
 - Cal·linos
 - Tirteu
 - Semònides
 - Hipòanax
 - Soló
 - Mimnerm
 - Teognis
2. La relació entre la lírica i el drama al segle V a.C.: L'origen de la tragèdia i la comèdia gregues
 - Context polític i social del drama
 - El model social hegemònic i el sistema sexegènere del s. V
 - La poesia lírica i el drama
 - Las representacions teatrals en l'Atenes del s. V a.c.

- El culte a Dionís
 - El calendari festiu atenès: els festivals dionisiacs
 - El calendari de les grans dionisies
 - L'organització de les certàmens dramàtics
 - L'espai de la representació
 - L'estructura del teatre grec: el teatre d'Epidaure
 - La performance escènica de les obres teatrals
 - Els actors i els coreutes
 - Les màscares i la vestimenta
 - El calçat
 - La escenografia
 - El públic
 - La producció teatral
- La comèdia grega aristofànica
 - Biografia i cronologia de la producció d'Aristòfanes
 - Característiques de la comèdia aristofànica
 - L'estructura formal de la comèdia: pròleg, pàrode, agó, paràbasi, escenes episòdiques, èxode, la divisió en actes de les últimes comèdies
 - La comicitat i els seus mecanismes
 - La llengua i l'estil
 - Els metres en les parts dialogades i en les líriques
 - La crítica política
 - La crítica religiosa
 - La crítica ideològica i literària
 - Context polític i social
 - El model social hegemònic i el sistema sexegènere

3. La revisió dels gèneres a l'època hel·lenística.

6. METODOLOGIA DOCENT

INDICACIONS GENERALS:

Els textos grecs són la font de coneixement primària en l'activitat científica de la filologia grega i sobre ells gira tota la seva activitat. El quefer filològic no només se centra a fixar o restituir el contingut dels textos, ni tampoc en l'explicació dels fets lingüístics que subjeuen en el material. La filologia ha d'explicar també el significat dels textos. Aquest treball sobre els textos implica un coneixement progressiu del grec antic en tots els seus aspectes filològics, lingüístics, històrics, literaris, socials i culturals.

En conseqüència, l'activitat fonamental de l'assignatura és una activitat filològica completa basada en la lectura, la traducció, el comentari i la interpretació de textos grecs amb tècniques pròpies de la disciplina filològica. En el contacte amb els textos, l'alumne ha d'aprendre els diversos mètodes amb que s'han solucionat aquests problemes i qüestions, així com desenvolupar les competències específiques que li capaciten per enfrontar-se a això amb èxit i solvència.

Aquesta activitat fonamental suposa també desenvolupar la competència, que anomenem digital, i emprar les TICs aplicades a la filologia clàssica i més concretament a la llengua i cultura grega antiga, com a eina en l'ús i la gestió adequada d'informació abundant i complexa per tal de resoldre problemes reals; prendre decisions; treballar en entorns col·laboratius ampliant els entorns de comunicació, per participar en comunitats d'aprenentatge formals i informals; i generar produccions responsables i creatives.

INDICACIONS ESPECÍFIQUES:

- Se seguirà la metodologia de l'aprenentatge per tasques que l'alumnat realitza individualment o en grup amb la perspectiva de l'aprenentatge cooperatiu, intercultural i inclusiu.
- El volum de treball, doncs, s'organitza en tasques que es proposen a l'alumnat per a la execució individualitzada o en grup. Cada tasca s'inicia amb una introducció teòrica i l'explicació de la seua dinàmica a càrrec del professor. Realitzada la tasca a casa, es procedeix a l'exposició i el debat comú a classe sobre el treball realitzat. La tasca finalitza amb la seua avaluació i autoavaluació.
- Les tasques realitzades seran sotmeses a discussió dins els grup i s'arribarà a la construcció conclusions consensuals. La plataforma utilitzada per articular el procés d'aprenentatge serà wikispace.

Es farà ús de l'Aula Virtual en <http://aulavirtual.uv.es> per facilitar la intercomunicació entre l'alumnat i el professor, dates d'exàmens, terminis de lliurament de treball, l'ús dels fòrums d'ajuda, la tutoria, etc. Articularem les classes diàries mitjançant el wiki <http://www.cerberusadportamglpd.wikispaces.com> on s'especificaran les tasques en execució i on tothom ha de participar tant en la seua discussió com en la publicació de les tasques i dels treballs realitzats. L'adreça de correu electrònic vàlida a l'efecte de comunicació és aquella de la que disposa l'alumne en la Universitat de València. Ací rebreu el vostre nom d'usuari i la

contrasenya que us permetrà introduir i modificar el vostre treball. Convé que per no col·lapsar el wiki emmagatzemeu els arxius molt pesats en algun dels emmagatzemadors de documents gratuïts (googledocs, scribt, etc...) obrint un compte comú per a tot l'alumnat o el vostre particular. Des del wiki podreu cridar-los i no ocupen espai d'emmagatzematge. Altres documents podreu inserir-los directament. Així mateix cal recordar per últim que "la fitxa de l'alumne" ha d'emplenar-se en l'Aula Virtual.

- **Les tasques diàries (TD)** s'organitzaran a partir de textos literaris grecs dels segles VII-V pertanyents als gèneres literaris de la poesia lírica i la comèdia. Els autors escollits seran Aristòfanes (Lisístrata), Alcma, Safo, Alceu, Anacreont, Píndar, Teognis. Secundàriament es recorrerà també a altres autors grecs i a estudis literaris d'autors actuals sobre els continguts de l'assignatura. L'estructura de les tasques diàries serà la següent:

Model TD		
	Text	Valor
A	Traducció del text	20%
B	Comentari filològic del text	
B.1	Contextualització del text i establiment dels nuclis temàtics:	16%
	*Context literari: època, autor, obra, gènere, la tipologia textual *Context històric i social: model social hegemònic, binomi dominant/dominat, eines d'ordenació i de regulació sistèmica, sistema d'exclusions, identitat culturalsocial, sistema sexegènere *Nuclis temàtics del text (primaris i secundaris): temps, espai, accions, actors *Recursos estilístics i comentari d'estil	
B.2	Estructura sintàctica del text:	16%
	*Anàlisi sintàctica del text (dependència, parataxi i hipotaxi) *Úsos sintàctics particulars de l'autor *Recursos estilístics i comentari d'estil	
B.3	Estructura morfològica del text:	16%
	*Anàlisi fonètica i morfològica del text (verbs, noms, pronoms, adverbis, connectors, partícules) *Úsos morfològics particulars de l'autor (dialectalismes, arcaïsmes, hàpax, etc.) *Recursos estilístics i comentari d'estil	
B.4	Estructura lèxicosemàntica del text:	16%
	*Camps lèxics i semàntics del text. *Úsos semàntics particulars de l'autor. *Rendiment etimològic del text *Recursos estilístics i comentari d'estil	
B.5	Estructura mètrica del text:	16%
	*Metres emprats *Estructura estròfica *Úsos mètrics particulars de l'autor *Recursos estilístics i comentari d'estil	

- **Tasques comunicatives d'exposició oral (TEO):** arran de la realització de les tasques l'alumnat individualment o en grup prepararà l'exposició oral i audiovisual a classe sobre 2 nuclis temàtics relacionats amb els continguts de l'assignatura. S'evidenciarà amb elles l'assoliment de les competències generals, específiques i metodològiques. En la seua execució s'utilitzaran els recursos TIC més habituals adaptats al terreny de la filologia clàssica. Finalitzada l'exposició i el debat en el grup, es publicarà en el wiki el treball realitzat (memòria descriptiva) juntament amb els productes TIC elaborats per a l'exposició. Per a la realització d'aquestes tasques s'utilitzarà la biografia i els recursos recollits en aquesta guia docent. L'alumnat participarà en el procés de l'avaluació de les Tasques d'Exposició.

Les TEO previstes i el seu calendari d'execució són les següents

TEO 1	DJ	16 febrer	Context polític i social de la lírica grega antiga
			El model social hegemònic i el sistema sexegènere s. VIII-VI La lírica tradicional grega La creació de la lírica literària: Gènere literari i dialecte
TEO 2	DJ	23 febrer	La lírica mixta i coral arcaica
			Alcmà Estesícor Íbic Simònides
TEO 3	DJ	1 març	La lírica monòdica: els poetes mèlics
			Alceu Safo Anacreont Escolis
TEO 4	DJ	8 març	La lírica coral posterior
			Píndar Baqúílides Corinna i altres poetesses
TEO 5	Dj	22 març	L'elegia i el iambe
			Arquíloc Cal·lino Tirteu Semònides Hipònax Soló Mimnerm Teognis
TEO 6	DJ	29 març	La relació entre la lírica i el drama al segle V a.C.: L'origen de la tragèdia i la comèdia gregues
			Context polític i social del drama El model social hegemònic i el sistema sexegènere s. V La poesia lírica i el drama
TEO 7	DM	17 abril	Las representacions teatrals en l'Atenes del s. V a.c.

			<p>El culte a Dionís</p> <p>El calendari festiu atenès: els festivals dionisiacs</p> <p>El calendari de las grans dionisies</p> <p>L'organització de los certàmens dramàtics</p> <p>L'espai de la representació</p> <p>L'estructura del teatre grec: el teatre d'Epidaure</p> <p>La performace escènica de las obres teatrals</p> <p>Els actors i els coreutes</p> <p>Les màscares i la vestimenta</p> <p>El calçat</p> <p>La escenografia</p> <p>El públic</p> <p>La producció teatral</p>
TEO 8	DM	24 abril	La comèdia aristofànica 1
			<p>Biografia i cronologia de la producció d'Aristòfanes</p> <p>Característiques de la comèdia aristofànica</p> <p>L'estructura formal de la comèdia: pròleg, pàrode, agó, paràbasi, escenes episòdiques, èxode, la divisió en actes de les últimes comèdies</p> <p>La comicitat i els seus mecanismes</p> <p>La llengua i l'estil</p> <p>Els metres en les parts dialogades i en les líriques</p>
TEO 9	DJ	3 maig	La comèdia aristofànica 2
			<p>La crítica política</p> <p>La crítica religiosa</p> <p>La crítica ideològica i literària</p> <p>Context polític i social</p> <p>El model social hegemònic i el sistema sexegènere</p>
TEO 10	DJ	10 maig	La revisió dels gèneres a l'època hel·lenística

El guió de treball de cada TEO serà el següent:

Model		Valor
TASCA TEO		
A	<p>Treball monogràfic d'investigació</p> <p>Lectura de la bibliografia, selecció crítica de la informació de les diverses fonts, fusió.</p> <p>Estructuració dels continguts mitjançant mapa mental o mapa conceptual.</p> <p>Elaboració de la memòria descriptiva sobre els continguts de la TEO que es lliurarà al professor una setmana abans per efectuar els canvis i les correccions que considere escaients.</p> <p>Lliurament definitiu de la memòria al professor.</p>	40%
B	<p>Exposició</p> <p>Elaboració d'un guió de l'exposició</p> <p>Exposició individual o grupal del tema a la resta de companys</p> <p>Es valorarà la competència comunicativa, la claredat de conceptes, la seua estructuració lògica i la performace comunicativa.</p> <p>L'exposició tindrà una durada mínima de 20 m. i màxima de 50 m. aproximadament.</p>	30%

	L'exposició acabarà amb un torn de preguntes de l'auditori al ponent, i el debat comú que genere.	
C	Productes TIC L'exposició anirà recolzada amb productes TIC (*mapes conceptuals o mentals, *mapes geogràfics localitzadors, *línia temporal, *power-point, pòster digital, relat digital, , passe de diapositives, vídeos, etc...). Seran imprescindibles en cada exposició els assenyalats amb asterisc. Finalitzada la tasca amb les correccions pertinents es penjarà al wiki.	30%

- **Tasques de diagnòstic (TDI):** es realitzaran dues tasques de diagnòstic sobre l'evolució del procés d'aprenentatge. Aquestes tindran la mateixa estructura que les tasques ordinàries però es realitzaran íntegrament a classe de manera individualitzada. Cronològicament coincidiran en la meitat del procés d'aprenentatge i a la seua fi. La seua estructura serà idèntica a l'esmentada per a les tasques diàries (TD).
- **Tasques cooperatives (TCO):** el grup elaborarà de manera cooperativa les següents tasques
 - TCO 1 Reconstrucció del sistema sexegènere a la comèdia grega a partir de l'anàlisi de seu llenguatge eròtic. La tasca s'organitzarà a partir de l'estudi de Jeffrey Henderson, titulat *The Maculate Muse i les referències hipertextuals en les comèdies i els fragments còmics* aplicant-hi els paràmetres dels estudis sobre el sistema sexegènere.
 - TCO 2 El grup elaborarà una edició comentada de les parts líriques i corals de la comèdia Lisístrata.
- **Tasques de control de lectura (TCL):** es realitzaran 2 tasques de control de lectura sobre els següents blocs de lectures:

TCL BLOC 1:

F. RODRÍGUEZ ADRADOS, *El mundo de la lírica griega antigua*, Madrid, 1981.

GARCÍA GUAL, C., *Antología de la poesía lírica griega. Siglos VII-IV a.C.*, Madrid 1980.

BLOC 2:

F. RODRÍGUEZ ADRADOS: *Fiesta, Comedia y Tragedia. Sobre los orígenes griegos del teatro*, Barcelona 1972.

Comèdies d'Aristòfanes:

- *Els acarnesos*
- *Els cavallers*
- *Els núvols*
- *Les vespes*
- *La Pau*
- *Els ocells*
- *Lisístrata*
- *Les tesmofòries*

- *Les granotes*
- *Les assembleistes*
- *Plutus*

Jeffrey Henderson, *The Maculate Muse*, Oxford 1991.

BLOC 3:

Lectures sobre el sistema sexe-gènere: vocabulari bàsic, monogràfics específics.

Corpus Hipocràtic: Jurament hipocràtic, Sobre les donzelles, Sobre la naturalesa de la dona, Sobre les malalties de la dona.

- Les tasques realitzades individualment o en grup han de contribuir al procés d'aprenentatge cooperatiu, intercultural i inclúsiu del grup. Per a la qual cosa es publicaran al wiki del grup com a mínim dos dies abans de la seua execució a classe. El període de temps entre la planificació d'una tasca i la seua exposició a classe serà de 6 dies naturals durant el qual els alumnes intervindran en la seua discussió al wiki.

7. MÈTODE D'AVAUACIÓ

El procés d'avaluació de l'assignatura ofereix dues possibilitats a l'alumnat

OPCIÓ 1: avaluació contínua integrada

L'avaluació es realitza a partir de les tasques desenvolupades al llarg del procés d'aprenentatge i té com a finalitat verificar el grau de desenvolupament de les competències de l'assignatura a través de la correcció de les tasques realitzades per l'alumnat que tindran els següents percentatges en la nota final

Tasques realitzades	TD Tasques diàries	TDI Tasques de diagnòstic	TEO Tasques d'exposició oral	TCL Tasques de control de lectura	TCO Tasques cooperatives
Percentatge qualificació	25%	25%	20%	15%	15%

OPCIÓ 2: avaluació mitjançant les proves de primera i segona convocatòria

L'avaluació es realitza mitjançant una prova escrita en la qual es demana a l'alumnat que desenvolupi una sèrie de tasques distribuïdes en un període de 4 hores. Les tasques tindran estructura semblant a desenvolupades al llarg del procés d'aprenentatge i participaran dels següents percentatges de la nota final

	Primera hora	Segona hora	Tercera hora	Quarta hora
Estructura de la prova	TD Tasca Text 1 traducció i comentari filològic [autors: poetes lírics] [ús restringit del diccionari 15 m/h]	TD Tasca Text 2 traducció i comentari filològic [autors: Aristòfanes] [ús restringit del diccionari 15 m/h]	TE Tasca d'exposició sobre continguts teòrics del programa	TCL Tasques de control de lectura
Percentatge qualificació	25%	25%	25%	25%

Les dates previstes de les proves de primera i segona convocatòria són

CODI ASSIG.	ASSIGNATURA	GRUP	PROFESSOR	CONV.	DIA	HORA	AULA	EDIFICI
13729	Gèneres Literaris Grecs: Poesia i drama	A	A. Rubio	1				
				2				

8. PLANIFICACIÓ TEMPORAL GLG-PT 2011/12

Inici Classes	02/02/2012
Fi classes	24/05/2012
Total sessions presencials	43
Tutories	6
Assistència conferències, congressos, etc..	3

Data		Sessions	Tasques presencials a l'aula amb publicació prèvia al wiki		Tasques de realització ONLINE		
DJ	2 febrer	Sessió 1	Presentació guia docent				
DM	7 febrer	Sessió 1	Presentació i gestió wiki				
		Sessió 2	Presentació i gestió wiki				
DJ	9 febrer	Sessió 1	Tasca 1: presentació				
DM	14 febrer	Sessió 1	Tasca 1: resolució				
		Sessió 2	Tasca 1: resolució				
DJ	16 febrer	Sessió 1	Tasca 2: presentació		TEO 1		
DM	21 febrer	Sessió 1	Tasca 2: resolució				
		Sessió 2	Tasca 2: resolució				
DJ	23 febrer	Sessió 1	Tasca 3: presentació		TEO 2		
DM	28 febrer	Sessió 1	Tasca 3: resolució				
		Sessió 2	Tasca 3: resolució				
DJ	1 març	Sessió 1	Tasca 4: presentació		TEO 3		
DM	6 març	Sessió 1	Tasca 4: resolució				
		Sessió 2	Tasca 4: resolució			TCL 1	
DJ	8 març	Sessió 1	Tasca 5: presentació	Tasca de diagnòstic 1	TEO 4		
DM	13 març	Sessió 1	Tasca 5: resolució			Tasca cooperativa 1:	
		Sessió 2	Tasca 5: resolució				
DM	20 març	Sessió 1	Tasca 6: presentació				
		Sessió 2	Tasca 6: resolució				
Dj	22 març	Sessió 2	Tasca 7: presentació		TEO 5		
DM	27 març	Sessió 1	Tasca 7: resolució				
		Sessió 2	Tasca 7: resolució				
DJ	29 març	Sessió 1	Tasca 8: presentació		TEO 6		
DM	3 abril	Sessió 1	Tasca 8: resolució				
		Sessió 2	Tasca 8: resolució				
DM	17 abril	Sessió 1	Tasca 9: presentació		TEO 7		
		Sessió 2	Tasca 9: resolució				
DJ	19 abril	Sessió 2	Tasca 9: resolució				
DM	24 abril	Sessió 1	Tasca 10: presentació		TEO 8		
		Sessió 2	Tasca 10: resolució				
DJ	26 abril	Sessió 1	Tasca 10: resolució				
DJ	3 maig	Sessió 1	Tasca 11: presentació		TEO 9		
DM	8 maig	Sessió 1	Tasca 11: resolució				
		Sessió 2	Tasca 11: resolució				
DJ	10 maig	Sessió 1	Tasca 12: presentació		TEO 10		
DM	15 maig	Sessió 1	Tasca 12: resolució				
		Sessió 2	Tasca 12: resolució			TCL 2	
DJ	17 maig	Sessió 1	Tasca 13: presentació	Tasca de diagnòstic 2		Tasca cooperativa 2:	
DM	22 maig	Sessió 1	Tasca 13: resolució				
		Sessió 2	Tasca 13: resolució				
DJ	24 maig	Sessió 1	Tasca 14: avaluació i autoavaluació				
			TD	TDI	TEO	TCL	TCO
PERCENTATGE	QUALIFICACIÓ		25%	25%	20%	15 %	15%

9. BIBLIOGRAFIA I RECURSOS

a) Textos grecs i comentaris:

Les edicions d'Aristòfanes

W.M. Geldart, *Aristophanis Comoediae*, Oxford 1907 i reimpr. 1970.

V. Coulon- H. Van Daele, *Aristophane*, Paris 1950

Les edicions i els comentaris generals dels poetes grecs són:

IEG2 M.L. West (ed.): *Iambi et Elegi Graeci* (2 vols), 2nd ed., Oxford, 1989-1992 (the second ed. contains some papyrological material not in *IEG1*).

***PMG* D.L. Page (ed.): *Poetae Melici Graeci*, Oxford, 1962.

PMGFM M. Davies (ed.): *Poetarum Melicorum Graecorum Fragmenta*, Oxford, 1991 (only one vol. was published, covering Alcman, Stesichorus and Ibycus).

SLGD.L. Page (ed.): *Supplementum Lyricis Graecis*, Oxford, 1974.

G.O. Hutchinson: *Greek Lyric Poetry. A commentary on selected larger pieces*, Oxford, 2001.

Altres edicions generals:

CAMPBELL, D.A., *Greek Lyric Poetry*, Nova York 1967.

DE MARTINO, F. & VOX, O., *Lirica greca I-III*, Bari 1996.

HOPKINSON, A *Hellenistic Anthology*, Cambridge 1988.

HUTCHINSON, G.O., *Greek Lyric Poetry*, Oxford 2001.

PAGE, D.L., *Lirica Graeca selecta*, Oxford 1968.

WEST, M.L., *Delectus ex iambis et elegis Graecis*, Oxford 1980.

Edicions i comentaris particulars:

D.L. Page: *Sappho & Alcaeus*, Oxford, 1955.

O. Poltera: *Simonides Lyricus. Testimonia und Fragmenta*, Basel, 2008.

H. Maehler: *Pindari carmina cum fragmentis*, pars. 2 "Fragmenta, indices," Leipzig, 1989.

D. Gerber: *Pindar's Olympian One: a commentary*, Toronto, 1982 (*Phoenix* suppl. volume 15).

S. Instone: *Pindar. Selected Odes: Olympian One, Pythian Nine, Nemean Two & Three, Isthmian One*, Warminster, 1996.

Comentari i estudi sobre els peans: I.C. Rutherford: *Pindar's Paeans*, Oxford, 2001.

M.J.H. van der Weiden: *The Dithyrambs of Pindar*, Amsterdam, 1991.

H. Maehler: *Bacchylidis carmina cum fragmentis*, Stuttgart, 1992 (rev. 2003).

Comentari: H. Maehler: *Bacchylides: a selection*, Cambridge ("Green & Yellow"), 2004.

Traduccions:

ANGLADA, M.A., Les germanes de Safo. Antologia de poetes hel·lenístiques, Barcelona 1997.
FERRATÉ, J., Líricos griegos arcaicos, Barcelona 1992 (= 1968).
GARCÍA GUAL, C., Antología de la poesía lírica griega. Siglos VII-IV a.C., Madrid 1980.
LLABRÉS, M.R., Poemes lírics de la Grècia antiga, Barcelona 1999.
NAVARRO, J.L. & RODRÍGUEZ, J.M., Antología temática de la poesía lírica griega, Madrid 1997.
REDONDO, J., Calímaco. Himnos y epigramas, Madrid 1999.
RODRÍGUEZ ADRADOS, P.: Lírica. Poemas corales y monódicos, 700-300 A.C., Barcelona 2006.
SUÁREZ DE LA TORRE, E., Píndaro. Obra completa, Madrid 1988.
SUÁREZ DE LA TORRE, E., Antología de la lírica griega arcaica, Madrid 2002.
WEST, M.L., Greek Lyric Poetry, Oxford 1993.

b) bibliografia complementària:

Bibliografia general sobre poesia grega

A.W.H. Adkins: *Merit and Responsibility*, Oxford, 1960.
———: *Poetic Craft in the Early Greek Elegists*, Chicago, 1985.
J.M. Bremer et al.: *Some Recently Found Greek Poems: text and commentary*, Leiden, 1987 (*Mnemosyne* supplement 99).
J.N. Bremmer, "Adolescents, Symposion, and Pederasty," in O. Murray (ed.): *Sympotica...* (this section).
*F. Budelmann (ed.): *The Cambridge Companion to Greek Lyric*, Cambridge, 2009.
A.R. Burn: *The Lyric Age of Greece*, London, 1960 (& reprints).
*A.P. Burnett: *Three Archaic Poets: Archilochus, Alcaeus, Sappho*, London, 1983.
F. Cairns: *Generic Composition in Greek and Roman Poetry*, Edinburgh, 1972.
C. Calame: *Choruses of Young Women in Archaic Greece*, Lanham MD, 1997.
D.A. Campbell: *The Golden Lyre: the themes of the Greek Lyric poets*, London, 1983.
M. Davies, "Monody, Choral Lyric and the Tyranny of the Handbook," *CQ* 38 (1988), 52-64.
J.A. Davison: *From Archilochus to Pindar*, London, 1968.
P.E. Easterling & B.M.W. Knox (eds): *The Cambridge History of Classical Literature* vol. 1, chapters 5-8.
A. Ford: *The Origins of Criticism*, Princeton NJ, 2002.
M.FANTUZZI, & HUNTER, R., Tradition and Innovation in Hellenistic Poetry, Oxford 2004 (= Muse e modelli. La poesia ellenistica da Alessandro Magno ad Augusto, Roma & Bari 2002).
H. Fränkel: *Early Greek Poetry and Philosophy*, Oxford, 1975.
-----: Poesía y filosofía de la Grecia arcaica, Valladolid (= Dichtung und Philosophie des frühen Griechentums, Munic 19693).
R.L. Fowler: *The Nature of Early Greek Lyric: Three Preliminary Studies*, Toronto, 1987.
T. Gantz: *Early Greek Myth*, Baltimore MD, 1993.
*B. Gentili: *Poetry and its Public in Ancient Greece*, Baltimore MD, 1988.
-----: Poesía y público en la Grecia antigua, Barcelona 1996 (= Poesía e pubblico nella Grecia antica. Dalle origini al V secolo, Roma & Bari 19953).
*D. Gerber (ed.): *A Companion to the Greek Lyric Poets*, Leiden, 1997 (*Mnemosyne* supplement 173).
S. GOLDHILL: The Poet's Voice. Essays on Poetic and Greek Literature, Cambridge 1991.
J. Hall: *A History of the Archaic Greek World*, Oxford, 2006.

- *C.J. Herington: *Poetry into Drama: Early Tragedy and the Greek Poetic Tradition*, Berkeley & Los Angeles, 1985.
- G.O. HUTCHINSON: *Hellenistic Poetry*, Oxford 1988.
- G.M. Kirkwood: *Early Greek Monody*, Ithaca NY, 1974.
- B. Kowalzig: *Singing for the Gods: performances of myth and ritual in archaic and classical Greece*, Oxford, 2007.
- L. Kurke: *Coins, Bodies, Games and Gold: the politics of meaning in archaic Greece*, Princeton NJ, 1999.
- M. Lefkowitz: *The Lives of the Greek Poets*, London, 1981.
- S.T. Mace, "Amour, encore!: the development of *deute* in archaic lyric," *Greek, Roman and Byzantine Studies* 34 (1993), 335-64 [concerns Alcman, Sappho, Ibycus, Anacreon].
- O. Murray: *Early Greece*, London, 1980.
- O. Murray (ed.): *Symptica: a symposium on the symposion*, Oxford, 1990.
- G. Nagy: *The Best of the Achaeans. Concepts of the Hero in Archaic Greek Poetry*, Baltimore MD, 1979.
 ———: *Pindar's Homer. The Lyric Possession of an Epic Past*, Baltimore MD, 1990.
- R. Osborne: *Greece in the Making*, London, 1996.
- A.J. Podlecki: *The Early Greek Poets and their Times*, Vancouver, 1984.
- H.D. Rankin: *Archilochos of Paros*, Park Ridge NJ, 1977.
- F. RODRÍGUEZ ADRADOS: *Fiesta, Comedia y Tragedia. Sobre los orígenes griegos del teatro*, Barcelona 1972.
 ———: *Orígenes de la lírica griega*. Madrid, 1976.
 ———: *El mundo de la lírica griega antigua*, Madrid, 1981.
- W. RÖSLER: *Dichter und Gruppe*, Munich 1980.
- C.P. Segal: *Aglaia. The Poetry of Alcman, Sappho, Pindar, Bacchylides and Corinna*, Lanham MD, 1998.
- B. Snell: *The Discovery of the Mind: the Greek Origins of European Thought*, Oxford, 1953.
- E. Stehle: *Performance and Gender in Ancient Greece*, Princeton, 1997.
- J. SVENBRO, *La parola e il marmo. Alle origini della poetica greca*, Torino 1984 (= *La parole et le marbre. Aux origines de la poétique grecque*, Lund 1976).
- O. Tsagarakis: *Self-Expression in Early Greek Lyric, Elegiac and Iambic Poetry*, Wiesbaden, 1977 (*Palingenesia* 11).
- *M.L. West: *Studies in Early Greek Elegy and Iambus*, Berlin, 1974.
 ———: *Greek Metre*, Oxford, 1982.
 ———: *An Introduction to Greek Metre*, Oxford, 1987.

Estudis per autor i gènere

***Poesia iàmbica, Arquíloc, Hipòanax**

- Comm. on Archilochus 196A: Slings in Bremer et al. *Some Recently Found Greek Poems. Arethusa* 9 (1976): special volume dedicated to the "Cologne epode" of Archilochus, i.e. 196A West.
- Burnett: *Three Archaic Poets*.
- C. Carey, "Archilochus and Lycambes," *CQ* 36 (1986), 60-7.
- C. Miralles & J. Pórtulas: *The Poetry of Hipponax*, Rome, 1988.
- D. Obbink, "A New Archilochus Poem," *ZPE* 156 (2006), 1-9.
- *M.L. West: *Studies in Greek Elegy and Iambus*, Berlin, 1974.
 ———, "Archilochus ludens. Epilogue of the other editor," *ZPE* 16 (1975), 217-9.
 ———, "Archilochus and Telephus," *ZPE* 156 (2006), 11-17.
- Elegia* (vid. Archilochus, Simonides)

- *E.L. Bowie, "Early Greek Elegy: Symposium and Public Festival," *JHS* 106 (1986), 13-35.
- , "Miles Ludens? The Problem of Martial Exhortation in Early Greek Elegy" in O. Murray (ed.): *Symptotica...* (above, section 2), 221-9.
- C.M. Bowra: *The Early Greek Elegists*, Oxford, 1938.
- D.A. Campbell, "Flutes and elegiac couplets," *JHS* 84 (1964), 63-8.
- C. Faraone: *The Stanzaic Architecture of Early Greek Elegy*, Oxford, 2008 (on order).
- T.G. Rosenmeyer, "Elegiac and elegos," *California Studies in Classical Antiquity* 1 (1968), 217-31.
- *D. Sider, "The New Simonides and the Question of Historical Elegy," *AJP* 127 (2006), 327-46 (Boedeker-Sider 1996 & 2001).
- Safo i Alcaeu*
- Burnett *Three Archaic Poets*
- P. du Bois: *Sappho is Burning*, Chicago & London, 1995.
- L. Edmunds, "The New Sappho: e[fanto]," *ZPE* 156 (2006), 23-26.
- *E. Greene (ed.): *Reading Sappho*, Berkeley & Los Angeles, 1996.
- A. Hardie, "Sappho, the Muses and Life after Death," *ZPE* 154 (2005), 13-32.
- L. Kurke, "Crisis and Decorum in Sixth Century Lesbos: reading Alkaios otherwise," *QUCC (Quaderni Urbinati di Cultura Classica)* 76 (1994), 67-92.
- G. Nagy, "Alcaeus in Sacred Space," in R. Pretagostini (ed.): *Tradizione e innovazioni nella cultura greca...* (Festschrift Gentili), Rome, 1993, vol. 1, 221-5.
- , "Lyric and Greek Myth," in R. Woodard (ed.): *The Cambridge Companion to Greek Myth*, Cambridge, 2008, 19-51.
- *D.L. Page: *Sappho and Alcaeus*, Oxford, 1955.
- H.N. Parker, "Sappho schoolmistress," *TAPhA* 123 (1993), 309-51.
- Race, W., "Sappho, fr. 16 L-P and Alcaeus, fr. 42 L-P. Romantic and classical strains in Lesbian lyric," *Classical Journal* 85 (1989-90), 16-33.
- R. Rawles, "Notes on the Interpretation of the 'New Sappho,'" *ZPE* 157 (2006), 1-7.
- L. Rissman: *Love as War: Homeric Allusion in the Poetry of Sappho*, Königstein, 1983.
- J.M. Snyder: *Lesbian Desire in the Lyrics of Sappho*, New York, 1997.
- M.L. West, "Burning Sappho," *Maia* 22 (1970), 307-30.
- *———, "The New Sappho," *ZPE* 151 (2005), 1-9.
- M. Williamson: *Sappho's Immortal Daughters*, Cambridge MA, 1995.
- J. Winkler: *The Constraints of Desire*, London, 1990, pp.162-87.

***Anacreont**

- C. Brown, "From rags to riches: Anacreon's Artemon," *Phoenix* 37 (1983), 1-15.
- J.F. Davidson, "Anacreon, Homer and the young woman from Lesbos," *Mnemosyne* 40 (1987), 132-7.
- M. Davies, "Artemon transvestitus? A query," *Mnemosyne* 34 (1981), 288-99.
- G. Giangrande, "Anacreon and the Lesbian Girl," *Quaderni Urbinati di Cultura Classica* 16 (1973), 129-33.
- , "On Anacreon's poetry," *Quaderni Urbinati di Cultura Classica* 21 (1976), 43-6.
- S. Goldhill, "The Dance of the Veils. Reading five fragments of Anacreon," *Eranos* 85 (1987), 9-18.
- S.T. Mace, "Amour, encore!..."
- M. Marcovich, "Anacreon, 358 *PMG* (ap. Athen. XIII. 599 C)," *American Journal of Philology* 104 (1983), 372-83.
- H. Pelliccia, "Anacreon 13 (358 *PMG*)," *Classical Philology* 86 (1991), 30-36.
- I.L. Pfeijffer, "Playing ball with Homer: an interpretation of Anacreon 358 *PMG*," *Mnemosyne* 53 (2000), 164-84.
- R. Renehan, "Anacreon fragment 13 Page," *Classical Philology* 79 (1984), 28-32.

P.A. Rosenmeyer: *The poetics of imitation: Anacreon and the anacreontic tradition*, Cambridge, 1992.
L. Woodbury, "Gold Hair and Grey, or the game of love. Anacreon fr.13.358 *PMG*, 13 Gentili" *TAPhA* 109 (1979), 277-87.

***Ibycus**

*J. Barron, "Ibycus: to Polycrates," *BICS* 16 (1969), 119-49.
———, "Ibycus, Gorgias and other poems," *BICS* 31 (1984), 13-24.
W. Burkert, "Kynaithos, Polykrates and the Homeric Hymn to Apollo," in *Arktouros: Studies... Bernard M.W. Knox...*, Berlin & New York, 1979, 53-62.
M. Davies, "Symbolism and Imagery in the Poetry of Ibycus," *Hermes* 114 (1986), 399-405.
N. Nicholson, "Pederastic Poets and Adult Patrons," *CW* 93 (2000), 235-59.
L. Woodbury, "Ibycus and Polycrates," *Phoenix* 39 (1985), 193-220.

***Simonides**

Arethusa 29.2 (1996): special volume dedicated to the new papyri of Simonides' elegies.
A. Beresford, "Nobody's Perfect: a new text and interpretation of Simonides *PMG* 542," *Classical Philology* 103 (2008), 237-56.
*D. Boedeker & D. Sider (eds): *The New Simonides: contexts of praise and desire*, Oxford, 2001 (~ the *Arethusa* issue, updated and made into a book).
A. Carson, "How not to read a poem: unmixing Simonides from Protagoras," *Classical Philology* 87 (1992), 110-30.
———: *The Economy of the Unlost (Reading Simonides of Keos with Paul Celan)*, Princeton NJ, 1999.
Ford, *Origins of Criticism* (above, section 2), ch. 4.
*G.W. Most, "Simonides' Ode to Scopas in Contexts," in de Jong & Sullivan (eds): *Modern Critical Theory and Classical Literature*, Leiden, 1994 (*Mnemosyne* suppl. 130), 127-52.
D.L. Page, "Simonidea," *JHS* 71 (1951), 133-42.
P.A. Rosenmeyer, "Simonides' Danae Fragment Reconsidered," *Arethusa* 24 (1991), 5-29.
M.L. West, "Simonides Redivivus," *ZPE* 98 (1993), 1-14.
L. Woodbury, "Simonides on ajrethv," *TAPhA* 84 (1953), 135-63.

***Bacchylides**

A.P. Burnett: *The Art of Bacchylides*, Cambridge MA, 1985.
D. Fearn: *Bacchylides: politics, performance, poetic tradition*, Oxford, 2007.
R. Jebb: *Bacchylides: the Poems and Fragments*, Cambridge, 1905.
*H. Maehler: *Bacchylides: a selection*, Cambridge ("Green & Yellow"), 2004.
I.L. Pfeijffer & S. Slings (eds): *One Hundred Years of Bacchylides*, Amsterdam, 1999.
R. Scodel, "The irony of fate in Bacchylides 17," *Hermes* 112 (1984), 137-43.

***Pindar**

L. Athanassaki, "Deixis, Performance and Poetics in Pindar's First Olympian Ode," *Arethusa* 37 (2004), 317-41.
C.M. Bowra: *Pindar*, Oxford, 1964.
*A.P. Burnett: *Pindar* ("Ancients in Action" series), London, 2008.
D.C. Carne-Ross: *Pindar*, New Haven, 1985.
C. Carey: *A Commentary on Five Odes of Pindar*, New York, 1981.
———, "The Performance of the Victory Ode," *AJP* 110 (1989), 545-66.
———, "The Victory Ode in Performance: the Case for the Chorus," *CP* 86 (1991), 192-200.

- B. Currie: *Pindar and the Cult of Heroes*, Oxford, 2005.
- G.B. D'Alessio, "First Person Problems in Pindar," *BICS* 39 (1994), 117-39.
- M. Heath, "The Origins of Modern Pindaric Criticism," *JHS* 106 (1986), 85-98.
- , "Receiving the *Komos*," *AJP* 109 (1988), 190-95.
- S. Hornblower: *Thucydides and Pindar*, Oxford, 2004.
- *S. Hornblower & C. Morgan (eds): *Pindar's Poetry, Patrons and Festivals*, Oxford, 2007.
- J.G. Howie, "The revision of myth in Pindar Olympian 1. The death and revival of Pelops (25-27, 36-66)," in F. Cairns (ed.): *Papers of the Liverpool Latin Seminar* vol. 4, Liverpool, 1984.
- A. Koehnken, "Pindar as Innovator: Poseidon Hippios and the Relevance of the Pelops story in *Olympian* 1," *CQ* 27 (1974), 199-206.
- *L. Kurke: *The Traffic in Praise*, Ithaca NY, 1991.
- M.R. Lefkowitz: *First Person Fictions*, Oxford, 1991.
- K.A. Morgan, "Pindar the Professional and the Rhetoric of the *Komos*," *CP* 88 (1993), 1-15.
- A.D. Morrison: *Performances and Audiences in Pindar's Sicilian Victory Odes*, London, 2007 (*BICS* supplement 95).
- Nagy *Pindar's Homer* (above, section 2), esp. ch.4 (on *Oi.* 1) ~ *TAPhA* 116 (1986), 71-88.
- *I.C. Rutherford: *Pindar's Paeans. A reading of the fragments with a survey of the genre*, Oxford, 2001.
- C. Segal, "God and Man in Pindar's First and Third Olympian Odes," *HSCP* 68, 211-67.
- D. Steiner: *The Crown of Song*, London, 1986.
- , "Indecorous Dining, Indecorous Speech: Pindar's First Olympian and the Politics of Consumption," *Arethusa* 35 (2002), 297-314.

Bibliografia sobre comèdia i Aristòfanes

Remetem a la bibliografia recollida per temes en el llibre de Luis Gil Fernández.

- L. Eire, *Ático, Koiné y Aticismo*, Madrid 1991.
- L. Eire, *La lengua coloquial de la Comedia aristofánica*, Madrid 1996
- L. Gil Fernández, *Aristófanes*, Madrid 1996
- Jeffrey Henderson, *The Maculate Muse*, Oxford 1991.
- A. Willi, *The languages of Aristophanes*, Oxford 2003.

c) Diccionaris recomanats

- LIDDDELL&SCOTT, A Greek-English Lexicon, Revised and argumented throughout by Henry Stuart Jones, with assistance of Roderick Mckenzie. Oxford 1996, Clarendon Press.
- A. BAILLY, Dictionnaire Grec-Français. Ed. Hachette
- P. CHANTRAINE, Dictionnaire étymologique de la langue grecque : Histoire des mots. Klincksieck, 1968, 1999.

d) Manuals d'Història de Grècia

- BLÁZQUEZ, J. M., LÓPEZ MELERO, R y SAYAS J. J. , Historia de la Grecia Antigua. Madrid 1989.
- HIDALGO DE LA VEGA, M. J. et alii eds., Historia de la Grecia Antigua, Salamanca 1998.
- RUIPÉREZ, M. S., TOVAR, A., Historia de Grecia, Barcelona 1983.

e) Manuals de Literatura Grega

EASTERLING, P. E. – KNOX, B. M. W., Historia de la literatura clásica. I. Literatura griega, Madrid (trad. española) 1990.

LESKY, A., Historia de la literatura griega, Madrid (trad. española) 1983.

LÓPEZ FÉREZ, J. A. ed., Historia de la literatura griega, Madrid 1988.

ALSINA, J., Teoría literaria griega, Madrid 1991.

GARCÍA GUAL, C. Figuras helénicas y géneros literarios, Madrid 1991.

SPANG, K., Géneros literarios, Madrid 1993.

CODOÑER, C. coord. , El comentario de textos griegos y latinos, Madrid 1998.

f) Bibliografía fonamental sobre lèxic i etimologia

ALBERIC, J. i ROS, M. La transcripció dels noms propis grecs i latins. Enciclopedia Catalana, Barcelona 1993.

BERGUA CAVERO, J., Los helenismos del español, Madrid 2004.

BOTTIN, L., Etymon: Lessico per radici: Guida all'apprendimento del lessico greco, Bergamo, 1990.

CHANTRAINE, P., Dictionnaire étymologique de la langue grecque. Histoire des mots, Paris, 1960-1980.

COROMINAS, J., PASCUAL, J.A., Diccionario crítico etimológico castellano e hispánico. Madrid, 1980-1992.

ERNOU, A., MEILLET, A., Dictionnaire étymologique de la langue latine, Paris, 1967.

ESEVERRI HUALDE, C., Diccionario etimológico de helenismos españoles, Burgos, 1945, reimpr. 1979.

ESTÉBANEZ GARCÍA, F., Étimos griegos. Monemas básicos de léxico científico, Barcelona 1998.

FERNÁNDEZ GALIANO, M., La transcripción castellana de los nombres propios griegos, Madrid, 1969. De la página 10 a la 17 contiene una amplia bibliografía hasta el año 1969.

GONZÁLEZ CASTRO, J.F., Palabras castellanas de origen griego, Madrid 1994.

LÓPEZ FÉREZ, J.A., La lengua científica griega: orígenes, desarrollo e influencias de las lenguas modernas europeas, Madrid 2000.

MARTÍN SÁNCHEZ, M. A. (1995), Vocabulario mínimo del griego, Madrid, Ediciones Clásicas.

MATEOS MUÑOZ, A., Etimologías grecolatinas del español, México 1980.

PHARIES. D., Diccionario etimológico de los sufijos españoles y otros elementos finales, Madrid 2002.

QUINTANA CABANAS, J.M., Raíces griegas del léxico castellano científico y médico, Madrid, 1987.

RODRÍGUEZ, J.M. & VAQUERO, J.L., Onómata. Ejercicios de transcripción de nombres propios griegos, Madrid 1995.

TAPIA ZÚÑIGA, P. C. (1993), Vocabulario fundamental y constructivo del griego, Universidad Nacional Autónoma de México, México (trad. española).

VICUÑA, J. & SANZ DE ALMARZA, L., Diccionario de nombres propios griegos debidamente acentuados en español,

g) Bibliografía específica sobre el sistema sexogènere

- *Calame, Cl.(2002). Eros en la Antigua Grècia. Akal. Madrid. Conté una excel·lent bibliografía sobre l'eros grec.
- Badinter, E. (1993). XY La identidad masculina. Alianza Editorial: Madrid.
- Barberá, E. (1998). Psicología del género. Barcelona, Ariel Psicología.
- Basaglia, Franca (1983). Mujer, locura y sociedad. Universidad Autónoma de Puebla.
- Beauvoir, S. (1948). El segundo sexo. Paidós, Buenos Aires.
- Beall, A.E. y Sternberg, R.J. (eds.) (1993). The psychology of gender. Nueva York: Guilford Press.
- Bem, S. L. (1981). Gender schema theory: A cognitive account of sex typing. *Psychological Review* (88), 354-364.
- Berger, P. y Luckman, T. (1986). La construcción social de la realidad. Madrid: Amorrortu Editores (1ª edic. castellano 1968).
- Bonino, L. (1997). Micromachismos: la violencia invisible en la pareja. En 'I Jornadas sobre violencia de género en la sociedad actual'. Valencia, Generalitat Valenciana, Dirección General de la Mujer, pp. 25-45.
- Connell RW (1995) Masculinities. University of California Press, Los Angeles, California. EUA.
- Foucault, Michel (1990). Microfísica del poder. Siglo XXI. México.
- Friedan, Betty (1974). La mística de la feminidad. Júcar. Barcelona
- Fundación mujeres (2004). Especial violencia de género, Boletín 77. Fundación Mujeres. Madrid.
- Galtung, J. (1985). Sobre la paz. Barcelona. Fontamara. Pág. 38.
- Galtung, J. (1995). Investigaciones teóricas. Sociedad y Cultura contemporáneas. Madrid: Tecnos /Instituto de Cultura "Juan Gil-Albert". Págs. 314-315.
- Galtung, J. (1990). "Cultural Violence", *Journal of Peace Research*, 27, n° 3, pp. 291-305. Pág. 292.
- Galtung, J. (1998). Tras la violencia 3R: reconstrucción, reconciliación, resolución. Afrontando los efectos visibles e invisibles de la guerra y la violencia. Bilbao: bakeaz, gernika gogoratzuz. Pág. 15.
- George, Susan. Citada en J. M. Tortosa (1994). "Violencia y pobreza: una relación estrecha", en Papeles, n° 50.
- Gil Calvo, E. (1997). El nuevo sexo débil. Los dilemas del varón postmoderno. Madrid: Ediciones Temas de Hoy. Ensayo.
- Gilligan, C. (1982). In a different voice: Psychological theory and women's development. Cambridge (Massach): Harvard University Press. (Traducc. Castellana: La moral y la teoría. Psicología del desarrollo femenino. Fondo de Cultura Económica. México).
- Glick, P., & Fiske, S.T. (1996) The Ambivalent Sexism Inventory: Differentiating hostile and benevolent sexism, *Journal of Personality and Social Psychology*, 70, pp. 491-512.
- Glick, P., Fiske, S.T., Mladinic, A., Saiz, J.L., Abrams D., Masser, B., Adetoun, B., Osagie, J.E., Akande, A., Alao, A., Brunner, A., Willemensen, T.M., Chipeta, K., Dardanne, B., Dijksterhuis, A., Wigboldus, D., Eckes, T., Six-Materna, Y., Expósito, F., Moya, M., Foddy, M., Kim, H.J. Lameiras, M., Sotelo, M.J., Mucchi-Faina, A., Romani, M., Sakalli, N., Udegbe, B., Yamamoto, M., Ui, M., Ferreira, M.C. (2000). Beyond Prejudice as Simple Antipathy: Hostile and Benevolent Sexism Across Cultures, *Journal of Personality and Social Psychology*, 79, pp. 763-775.
- Hite, Shere (1988). Mujeres y Amor. Plaza & Janés. Barcelona.
- ILANUD (1977). Caminando hacia la Igualdad Real. Manual de Módulos, UNIFEM, Costa Rica, 136-140.
- Kaufman, Michael (1994). Cracking the Armor: Power, Pain and the Lives of Men». Toronto: Viking Canada, 1993 y Penguin y "Men, Feminism, and Men's Contradictory Experiences of Power," en Harry Brod y Michael Kaufman, editores (1994). *Theorizing Masculinities*. Thousand Oaks, CA: Sage Publications. traducido al español como "Los hombres, el feminismo y las experiencias contradictorias del poder entre los hombres", en Luz G. Arango et al (1995). Género e identidad. Ensayos sobre lo femenino

y lo masculino. Bogotá: Tercer Mundo y en forma revisada como "Las experiencias contradictorias del poder entre los hombres", en Teresa Valdés y José Olavaria (1997). Masculinidad/es. Poder y crisis. Ediciones de las Mujeres No. 23. Santiago: Isis Internacional y FLACSO-Chile.

Kimmel, Michael (1997) La Producción Teórica sobre la Masculinidad: Nuevos aportes. Santiago de Chile, Editorial de las Mujeres.

Lagarde, Marcela (1999). Acerca del amor. Las dependencias afectivas. Edita Associació Dones Joves P.V.

Lagarde, M. (2005). Para mis socias de la vida. Claves feministas para ... el poderío y la autonomía de las mujeres, ... los liderazgos entrañables, ... las negociaciones en el amor. Ed. Horas y Horas, Madrid.

Marqués, Joseph Vicent (1976). Masculino, femenino, neutro. El viejo topo. Extra 10:7-15. Barcelona.

Martínez Benlloch, I. y Bonilla, A. (2000). Sistema sexo/género, identidades y construcción de la subjetividad. Col.lecció Educació. Universitat de València, Valencia.

Merton, R. K. (1948). The self-fulfilling prophecy. Antioch Review, 8, 193-210.

Rojas, L. (1995). Las semillas de la violencia. Madrid: Espasa-Calpe.

**Sarrió, M. (2004). La psicología de género a través del techo de cristal. Edita Fundació Bancaixa-CES Generalitat Valenciana. Valencia.

_____. (2008). Poder y empoderamiento: herramientas analíticas y conceptuales. Material didáctico Curso "Talleristas para la Igualdad". Fundación ISONOMIA, Universitat Jaume I de Castellón.

_____. (2008). Coaching y empoderamiento: estrategias para la gestión de la diversidad. En: Alicia Kaufmann y Juan C. Cubeiro, Coaching y empoderamiento. Lid Editorial Empresarial.

_____. (2009). Empoderamiento: amor, libertad y liderazgo. Publicación Ponencias V Congreso estatal Isonomía sobre igualdad entre mujeres y hombres. "[Poder, poderes y empoderamiento... ¿Y el amor? ¡Ah, el amor!](#)". Isonomía, UJI Castellón. <http://isonomia.uji.es/mujeres6/pdf/iso5c.pdf>

Seidler, V. (2000). La sinrazón masculina. Masculinidad y teoría social. Paidós; UNAM (Programa Universitario de Estudios de Género), México, D.F.

Valcárcel, A. (1997). La política de las mujeres. Madrid: Cátedra-Universitat de València-

Valdés, T y Olavaria, J. (comp.) (1997). Masculinidad/es. Poder y crisis. Isis Internacional, Chile.

Recursos TICs fonamentals:

***en línia:** <http://www.cerberusadportamglgp.wikispaces.com>, <http://www.perseus.tufts.edu/hopper>, <http://www.dicciomed.es/>, tots els recursos associats a la plataforma <http://www.wikispaces.com>

***software específic :** kalos, Diógenes, Euclides, CMAPTOOLS versió 5.04, línies temporals, localitzadors geogràfica, pòster digital, relat digital, etc..