

5

NOTA DE LA REDACCIÓ

Qüern: 10 anys!

Qui ho havia de dir al 1993, quan vam començar! Amb aquest número celebrem
el primer decenni de presència de Qüern entre els estudiosos de la llengua, la
literatura i la cultura catalanes antigues. Han estat deu anys (dotze de fet, ja que
recull bibliografi a des del 1993) de buidar catàlegs editorials, de furgar en prestatges
de llibreries i llistes de novetats bibliogràfi ques, d’escorcollar bases de dades, de
sol·licitar préstecs interbibliotecaris per poder descriure materialment llibres de
difícil accés en l’entorn més immediat... I, sobretot, de la tasca esforçada d’un equip
resignat que, de cos present, saqueja sistemàticament un munt d’hemeroteques
del país (de les biblioteques de les universitats de Girona, Barcelona, Autònoma
de Barcelona; biblioteques de Catalunya, de Montserrat, de l’Arxiu Nacional de
Catalunya, del Seminari de Girona, del Centre Borja de Sant Cugat, etc.). En fi : una
activitat intel·lectual apassionant, com us podeu imaginar. Però, què hem de fer?
L’objectiu que ens vam traçar era el servei a la comunitat universitària i científi ca,
oferir-los una eina bibliogràfi ca al més completa i actualitzada possible perquè se’n
puguessin servir. Amb humilitat, però amb el convenciment que és una eina útil,
hem continuat una tasca rutinària i sovint desagraïda. Només els qui s’han trobat
en la necessitat de fer un repertori bibliogràfi c exhaustiu sobre alguna matèria
d’una certa entitat comprendran l’abast d’aquestes paraules per l’experiència en
carn pròpia. És una feina sotmesa a tota mena d’errades, i en la qual els oblits,
pocs o molts, solen ser més patents que les inclusions. En som conscients.
Mirem de recuperar les referències oblidades inserint-les en números posteriors.
Però inevitablement se’ns escaparan sempre moltes coses. En aquest sentit, al
«Davantal» del primer número, Albert Rossich, tot demanant la col·laboració per
subsanar errades i per informar-nos periòdicament de les vostres publicacions, deia:
«D’aquesta manera hi guanyarem tots: els autors, perquè augmentarà la difusió dels
seus treballs; nosaltres, perquè l’obra serà més ben feta; els qui la utilitzin, perquè
serà més efi caç com a eina de consulta». Les afi rmacions són avui perfectament
vigents. Us encoratgem novament a col·laborar mitjançant l’enviament periòdic de
les vostres referències, separates, obres publicades, alhora que agraïm per enèsima
vegada les d’aquells que ho feu amb periodicitat.

Quern6.indd 5 17/01/2006, 09:13:01

6

Com també us agraïm molt sincerament les nombroses mostres d’estímul
que hem rebut al llarg d’aquests anys. Però res no ens ha satisfet més que saber
que a algú, en algun lloc del planeta, Qüern li havia estat útil per a la seva recerca i
docència.

En aquest decenni, el nombre de referències ha crescut de número en
número fi ns al núm. 3 en què, havent doblat les de l’inici, aviat es va estabilitzar al
voltant de 1400-1500 (713 a l’1; 995 al 2; 1480 al 3; 1395 al 4; 1388 al 5; 1473 en
el present, bisos a part), la qual cosa mostra, d’una banda, que en pocs anys s’ha
observat un increment notable en les publicacions dels àmbits del nostre repertori,
i d’una altra, que aviat vam afi nar els mecanismes de percaça de la informació
bibliogràfi ca. Una cosa menys perceptible a primer cop d’ull, però que es detecta
amb una anàlisi més detallada de les dades, és que els estudis de llengua i literatura
catalanes assoleixen de mica en mica una difusió més àmplia, més enllà de les
publicacions estrictament catalanes, i accedeixen cada vegada més a llocs on a l’inici
del període no tenien presència.

Amb tot, l’equip responsable de Qüern no volia que el repertori romangués
únicament en el format imprès actual, d’accés limitat, tot i que s’envia arreu dels
països catalans, d’Espanya, fi ns a llocs com els Estats Units o Austràlia, passant
per Itàlia, França, Alemanya, Canadà o el Regne Unit (a biblioteques, centres de
recerca i estudiosos). Per això, des del principi, Qüern ha estat present a la xarxa
per la voluntat dels responsables d’arribar al màxim de públic possible. D’aquesta
manera, quan cada dos anys apareix un número en paper, el número anterior
passa a estar disponible en format PDF al lloc web de la Biblioteca de la UdG
(http://biblioteca.udg.es/qüern/).

Al llarg d’aquests deu/dotze anys de Qüern el progrés de les noves
tecnologies ha estat vertiginós, i durant aquest temps han aparegut noves eines i
se n’han desenvolupat d’altres que ofereixen perspectives molt interessants per a
materials com el nostre. Sempre amb aquell objectiu d’accessibilitat ben present,
i amb el d’aprofi tar les noves tecnologies per facilitar la recerca als investigadors,
des de l’equip de responsables de Qüern estem estudiant la possibilitat de crear
una base de dades accessible en línia des d’on es pogués consultar alhora tot el
cabal d’informació recopilada des de l’any 1993, amb moltes més possibilitats de
cerca que les que ofereix el suport paper. De totes maneres el camí cap a aquesta
nova versió digital és pedregós: més enllà de la difi cultat de triar el format entre
les diverses opcions tècniques que tenim a l’abast hi ha la difi cultat d’obtenir els
recursos, tant humans com materials.

Quern6.indd 6 17/01/2006, 09:14:26

7

Una altra de les novetats, segurament més imminent, és que tenim pensat de
confegir un índex únic acumulatiu amb l’objectiu d’avançar en el camí de facilitar la
feina de consulta i de fer més útil i efi caç el repertori.

* * *
Com d’habitud, recordem que bona part de les referències de literatura i

cultura medievals provenen de l’apartat de «Literatura Catalana Medieval» preparat
per Lola Badia per al Boletín Bibliográfi co de la Asociación Hispánica de Literatura
Medieval. És, per tant, de justícia recordar aquí els noms dels col·laboradors d’aquell
repertori (2003 i 2004), part de la tasca dels quals és reciclada aquí: Joana Álvarez,
Mario Barbieri, Xavier Bonillo, Glòria Sabaté, Joan Santanach i Albert Soler.

És ben conegut dels usuaris de Qüern que, com hem indicat més amunt, a
banda de les publicacions aparegudes en el període corresponent a cada número
(en aquest cinquè, les publicades als anys 2003-2004), recuperem també aquelles
referències anteriors que, per raons diverses, no havien aparegut en el número
corresponent; mai d’abans, però, del 1993, any d’inici del repertori.

Finalment, us recordem que, com fem des del núm. 3, quan d’una obra
col·lectiva (no publicacions periòdiques) se n’extreuen tres o més treballs en
aquest repertori, apliquem la referència simplifi cada, que consta d’un títol
abreujat encapçalat per un asterisc (*) seguit de la data d’edició entre claudàtors
(als efectes d’ordenació cronològica de les referències). L’asterisc té la funció de
recordar que es tracta d’una referència abreujada i que les dades completes de la
publicació les trobareu a «Referències citades abreujadament», al fi nal del repertori,
immediatament abans de l’índex.

La nostra adreça electrònica: quern@udg.es. Recordeu que podeu consultar on-line els núms.
anteriors a http://biblioteca.udg.es/qüern.

A Qüern núm. 5 hem detectat algunes errades:
– a la referència 740, el parèntesi (187-1900) ha de dir (1877-1900).
– a la pàgina 186, a la primera referència, on diu «XIIIe siècle» ha de dir «XVIIIe siècle».

Quern6.indd 7 17/01/2006, 09:14:26

9

ESTUDIS I EDICIONS APAREGUTS

DURANT ELS ANYS 2003 I 2004

 1 ABASCAL PALAZÓN, Juan Manuel, Fidel Fita (1835-1918). Su legado documental en la Real
Academia de la Historia, Madrid, Real Academia de la Historia, 1998, 288 pp.

 2 ABELLAN, Joan Anton (recerca i notes), Els goigs del Pla de l’Estany, el Collell i Rocacorba,
vol. II, Banyoles, Centre d’Estudis Comarcals de Banyoles, 2003, 242 pp. [=Quaderns.
Centre d’Estudis Comarcals de Banyoles, 24]
Descripció i reproducció de goigs impresos des del segle XVII. Veg. el núm. 3 de Qüern 5.

 3 ABULAFIA, David, «Monarchs and minorities in the Christian western Mediterranean
around 1300: Lucera and its analogues», dins Mediterranean Encounters, Economics,
Religious, Political, 1100-1550, Aldershot, Ashgate / Vaiorum, 2000, 234-263.
Referències a Ramon Llull. Treball conegut per referència.

 4 ABULAFIA, David, «The Apostolic Imperative: Religious Conversion in Llull’s
Blaquerna», dins *Religion, Text and Society in Medieval Spain and Northern Europe [2002],
105-121.

 5 ACEBRÓN RUIZ, Julián, «Sobre la versión catalana del Fiore di virtù, su autor y sus
avatares (Francesc de Santcliment, la ofi cina tipográfi ca de Botel y unos incunables
leridanos)», dins Fermín Sierra Martínez (ed.), Literatura y transgresión (En homenaje al
profesor Manuel Ferrer Chivite), Amsterdam / Nova York, Rodopi, 2004.
Treball conegut per referència.

 6 ACKERMANN, Gerhard, «Orfeu a la literatura catalana», dins *Vestigia fabularum [2004],
49-61.
 Té en compte molts textos medievals i moderns: entre altres, Metge, Perellós, Milà, Timoneda, Gil Polo,
etc.

 7 Actes del Congrés Internacional Antoni M. Alcover, Jaume Guiscafrè i Antoni Picornell
(ed.), Palma / Barcelona, Universitat de les Illes Balears / Càtedra Alcover-Moll-
Villangómez / Publicacions de l’Abadia de Montserrat (Biblioteca Abat Oliba, 257),
2003, 744 pp.
Volum miscel·lani d’estudis sobre els diversos aspectes de la biografi a i la tasca fi lològica de Mn. Alcover.

 8 AGÜERO, Abel Luis, «El amor y la melancolía en la obra poética de Ausias March. A
propósito del Tercer Cant de Mort», Gimbernat, XXVIII (1997**), 33-50.

Quern6.indd 9 17/01/2006, 09:14:26

10

 9 AGUILAR ÀVILA, Josep Antoni, «La conquesta de Sardenya i la tradició manuscrita de
la Crònica de Muntaner», Cultura Neolatina, LXIII/3-4 (2003) , 283-343.

 10 AGUILAR ÀVILA, Josep Antoni, «“Posant les virtuts devant los vicis”: Joan de Gal·les,
font del Tirant lo Blanc», Llengua & Literatura, 14 (2003), 241-282.

 11 AGUILAR ÀVILA, Josep Antoni, «Les expedicions a l’Orient i la Crònica de Muntaner»,
Boletín de la Real Academia de Buenas Letras de Barcelona, XLIX (2003-2004), 13-76.

 12 AGUILAR ÀVILA, Josep Antoni, «Fieri pax per eum: Carles II d’Anjou a la crònica de
Muntaner», Estudis Romànics, XXVI (2004), 129-153.

 13 AGUILAR, Josep Antoni, «La plaga de Faraó. La llegenda de les mosques de sant Narcís
a les cròniques medievals», Revista de Girona, 226 (setembre-octubre 2004), 58-62.

 14 AHUMADA BATLLE, Eulàlia de (ed.), Epistolaris d’Hipòlita Roís de Liori i d’Estefania de
Requesens (segle XVI), ed. de ... , València, Universitat de València (Fonts Històriques
Valencianes, 13), 2003, 456 pp.
 Estudi introductori (pp. 7-74) i edició de 234 lletres, dividides en «Cartes familiars», «Cartes de negocis» i un
apèndix amb cartes a Hipòlita de P.A. Beuter, Benet Honorat Joan i Mencía de Mendoza.

 15 AICHINGER, Wolfram, «Isabel de Villena: la imaginación disciplinada», dins W.
Aichinger, M. Bidwell-Steiner, J. Bösch i E. Crescutti (ed.), The Querelle des Femmes in
Romania: Studies in Honour of Friederike Hassauer, Viena, Turia und Kant, 2003, 57-69.

 16 ALAVEDRA I BOSCH, Josep, [ressenya de:] «ALBERCH, Ramon; ANTÓN, Javier; JIMÉNEZ,
Montserrat; QUER, Josep (2001), Girona a l’època de la Il·lustració. Girona: Cercle
d’Estudis Històrics i Socials de Girona. 243 p. (Col·lecció “Quader ns del Cercle”,
17)», Butlletí de la Societat Catalana d’Estudis Històrics, XIV (2003), 253-256.
Ressenya d’un volum d’estudis buidat a Qüern 5 (núms. 17 i 658).

 17 ALBAREDA SALVADÓ, Joaquim, [ressenya de:] «Francisco de CASTELLVÍ, Narraciones
históricas, Volumen III: Año 1710-Año 1711-Año 1712–Año 1713. Volumen IV: Años
1714-1724. Edición al cuidado de Josep M. MUNDET I GIFRE y José M. ALSINA ROCA,
Madrid, Fundación Francisco Elías de Tejada y Erasmo Pèrcopo 1999-2002, 872 i
835 pp.», Arxiu de Textos Catalans Antics, 22 (2003), 801-805.
Ressenya dels núms. 899 de Qüern 4 i 972 del present.

 18 ALBIÑANA, S. i J. PALAO, «“Correr provincias apartadas e ilustrar los ánimos”. La
universidad de Valencia y el viaje académico», dins *Viajar para saber [2004].

Quern6.indd 10 17/01/2006, 09:14:27

11

 19 ALCINA, Juan Francisco, «Los inicios del ramismo en España», dins *Humanistas
valencianos y sus relaciones con Europa [1998], 117-136.
Treball dedicat sobretot a la infl uència de Ramus a València, especialment sobre P.J. Nunyes.

 20 ALCINA ROVIRA, Juan F., «Antonio Agustín y el índice de libros prohibidos del Concilio
de Trento (Roma, 1564)», Calamus Renascens. Revista de Humanismo y Tradición Clásica, III
(2002), 7-14.

 21 ALCINA ROVIRA, Juan F., «La dispersión de los libros y monetario de Antonio Agustín
(1586-1594)», dins *Humanismo y pervivencia del mundo clásico, III.1 [2002], 331-358.

 22 ALCINA, Joan F., «Aventures d’un impressor a Tarragona: Felip Mei i Antoni Agustín»,
Estudi General, 23-24 [=Història i llegenda al Renaixement. Actes del IV Col·loqui
Internacional Problemes i Mètodes de Literatura Catalana Antiga. Girona, 8-11 de
juliol del 2002] (2003-2004 [2004]), 33-62.

 23 ALCINA ROVIRA, J.F., «Notas sobre la imprenta de Felipe Mey en Tarragona (1577-
1587)», dins Juan Francisco Domínguez Domínguez (coord.), Humanae litterae.
Estudios de humanismo y tradición clásica en homenaje al profesor Gaspar Morocho Gayo, León,
Universidad de León. Secretariado de Publicaciones y Medios Audiovisuales, 2004.
Treball conegut per referència.

 24 ALCOBERRO, Agustí, «La historiografía de la Corona de Aragón en el reinado de Felipe
II», dins Congreso Internacional “Las Sociedades Ibéricas y el Mar a Finales del Siglo XVI”.
Congresso Internacional “As Sociedades Ibéricas e o Mar a Finais do Século XVI”, tom III [=El
área del Mediterráneo. O área do Mediterráneo], Lisboa / Madrid, Sociedad Estatal
para la Conmemoración de los Centenarios de Felipe II y Carlos V, 1998, 7-28.

 25 ALCOBERRO, Agustí, «La infl uència de la cultura italiana a la Corona d’Aragó (segle
XVI): entre l’emulació i el rebuig patriòtic», dins Luigi Lotti i Rosario Villari (ed.),
Filippo II e il Mediterraneo, Roma / Bari, Laterza (Percorsi, 42), 2003, 325-355.

 26 ALCOBERRO, Agustí, «Mites i llegendes», Barcelona Quaderns d’Història, 9 (2003)
[=Eulàlia Duran i Eulàlia Miralles Jori (coord.), La Barcelona ideal i la Barcelona real en la
cultura literària de l’Edat Moderna], 135-148.
Repàs de les llegendes històriques més rellevants de Catalunya.

 27 ALCOBERRO, Agustí, [ressenya de:] «BADIA I MARGARIT, Antoni M. (1999): Les Regles
de esquivar vocables i la “qüestió de la llengua”. Barcelona: Institut d’Estudis Catalans,
506 p.», Estudis Romànics, XXV (2003), 382-385.
Ressenya del núm. 103 de Qüern 4.

Quern6.indd 11 17/01/2006, 09:14:27

12

 28 ALCOBERRO, Agustí, [ressenya de:] «Cròniques de la Guerra dels Segadors. A cura d’Antoni
Simon i Tarrés. Barcelona, Fundació Pere Coromines, 2003, 348 ps.», Revista de
Catalunya, 200 (novembre 2004), 112-115.
Ressenya del núm. 1306.

 29 ALDEA, Quintín, «Necrología del Excmo. Sr. Don Miguel Batllori Munné», Boletín de la
Real Academia de la Historia, CC/II (2003), 1-6.
Ressegueix la vida i obra del P. Miquel Batllori.

 30 ALEGRE I URGELL, Montserrat, «“Benoyrança e glòria”, expressions binominals en la
versió catalana dels Diàlegs de sant Gregori (1349)», Estudis de Llengua i Literatura
Catalanes, XLVII [=Miscel·lània Joan Veny, 3] (setembre 2003), 5-20.

 31 ALEMANY FERRER, Rafael, «Tradició i innovació literària en la Disputa de l’ase de
Turmeda/Abdal·là», dins *Professor Joaquim Molas, I [2003], 15-26.

 32 ALEMANY FERRER, R., «Función y sentido de algunos elementos fantásticos del Tirant
lo Blanc», dins Nicasio Salvador Miguel, Santiago López-Ríos i Esther Borrego
Gutiérrez (ed.), Fantasía y literatura en la Edad Media y los Siglos de Oro, Madrid /
Frankfurt, Universidad de Navarra / Iberoamericana / Vervuert (Biblioteca Áurea
Hispánica, 28), 2004, 9-27.
Treball conegut per referència.

 33 ALEMANY FERRER, Rafael, [ressenya de:] «TOMÀS MARTÍNEZ ROMERO, Aproximació als
Sermons de Sant Vicent Ferrer. Col·lecció Francesc Ferrer Pastor / Investigació, 8.
Paiporta (València): Denes Editorial. 2002. 192 pp. ISBN 84-95802-10-4», Bulletin of
Hispanic Studies, 81/3 (2004), 403-404.
Ressenya del núm. 784 de Qüern 5.

 34 ALEMANY PEIRÓ, Amparo (ed.), Gregorio MAYANS Y SISCAR, Epistolario. XVII. Cartas
literarias. Correspondencia de los hermanos Mayans con los hermanos Andrés, F. Cerdá y Rico,
Juan Bta. Muñoz y José Vega Sentmenat, Estudio preliminar, transcripción y notas por ...
, València, Ayuntamiento de Oliva / Diputación de Valencia / Generalitat Valenciana
(Publicaciones del Ayuntamiento de Oliva, 29), 2000, 576 pp.
Estudi preliminar de l’editora (pp. 7-74). Veg. la ressenya del núm. 1326.

 35 ALEXANDRI, Ferran, «Alguns aspectes de la guerra en la cultura catalana medieval»,
Auriga, 34 (2003), 30-32.
L’article inclou referències a Ramon Llull, Tirant lo Blanc, Muntaner, Eiximenis, etc.

Quern6.indd 12 17/01/2006, 09:14:28

13

 36 ALFARO BECH, V., V.E. RODRÍGUEZ MARTÍN i G. SENÉS RODRÍGUEZ, «Tertuliano en el
De offi cio mariti de J.L. Vives: los pericua cultus», dins A.Mª Aldana, Mª F. del Barrio i A.
Espigares (ed.), Noua et uetera. Nuevos horizontes de la Filología Latina, Madrid, Sociedad
de Estudios Latinos, 2002, 637-646.
Referència procedent del Boletín de Estudios sobre el Humanismo en España, 3 (2002).

 37 ALMENARA SEBASTIÀ, Miguel, «P.-J. Olivar, cortesano e historiador de Enrique VIII»,
dins *Humanistas valencianos y sus relaciones con Europa [1998], 37-56.

 ALMENARA, Miquel (veg. també el núm. 1109)

 38 ALOMAR I CANYELLES, Antoni I., «Comparació entre diccionaris a través d’un camp
lèxic, el de l’armament medieval», Boletín de la Sociedad Castellonense de Cultura, LXXVII
(2001), 315-368.
La recerca s’inicia amb el Thesaurus de Pou.

 39 ALOMAR I CANYELLES, Antoni I., Mossèn Antoni M. Alcover i el Beat Ramon Llull, Palma,
Publicacions del Centre d’Estudis Teològics de Mallorca, 2002, 38 pp.
Veg. la ressenya del núm. 1182.

 40 ALOMAR I CANYELLES, Antoni I., «Dos inventaris d’apotecaria del segle XIV», Gimbernat,
XXXVII (2002*) [=XIIè Congrés d’Història de la Medicina Catalana. Pollença 2002. Actes.
Volum I], 83-111.
Edició dels textos.

 41 ALONSO, C[arlos], [ressenya de:] «VALSALOBRE, Pep - GRATACÓS, Joan, Agustí Eura,
O.S.A. (1684-1763), escritor y obispo. Un clásico de la poesía catalana de la Edad Moderna.
[Historia Viva, 22] Madrid, Editorial Revista Agustiniana, 2001, pp. 332, cm. 24 × 17»,
Archivo Agustiniano, 205 (2003), 383.
Ressenya del núm. 1298 de Qüern 5.

 42 ALONSO ROMERO, Mª Paz, «“A modo de Salamanca”: La vieja planta de la nueva
universidad de Cervera», Initium, 1 (1996), 149-167.
Aspectes de la història de la Universitat de Cervera entre 1717 i 1833.

 43 ALTURO PERUCHO, Jesús, «La historiografi a catalana del període primitiu», dins
*Història de la historiografi a catalana [2004], 19-38.
Historiografi a medieval fi ns a les Gesta Comitum Barcinonensium.

 ALSINA ROCA, José M. (veg. el núm. 972)

Quern6.indd 13 17/01/2006, 09:14:28

14

 44 ALVAR, Carlos, «Raíces medievales de los libros de caballerías», Edad de Oro, 21 (2002),
61-84.
Estudi dels testimonis relacionats amb la matèria de Bretanya a la península Ibèrica (catalans, castellans i
portuguesos).

 45 AMELANG, James S., El vuelo de Ícaro. La autobiografía popular en la Europa Moderna,
Madrid, Siglo XXI, 2003, xii + 300 pp.
Versió abreujada de The Flight of Icarus (veg. núm. 44 de Qüern 4).

 46 AMELANG, James S., «Los loros de Parets: refl exiones sobre una fuente autobiográfi ca»,
Estudis. Revista de Historia Moderna, 30 (2004), 7-20.

 47 AMORES, Montserrat, «Los Misterios de Barcelona y Barcelona y sus misterios: cara
y cruz del folletín español», Insula. Revista de Letras y Ciencias Humanas, 693 (setembre
2004), 5-7.
La novel·la Les Mystères de Paris (1843) d’Eugène Sue va inagurar a principi del segle XIX el gènere del misteri
i va iniciar una sèrie d’imitacions, entre elles algunes obres que situaven l’acció a Barcelona. L’any 1844
Nicasio Milà de la Roca va publicar els primers misteris de la ciutat: Los misterios de Barcelona.

 48 ANDRÉS I TORRES, Josep, Patrícia SUÁREZ I MONTAGUT i Honorat TRENCO I BALLOTER,
«Aproximació a l’estudi dels composts llatins i catalans de pondre i posar», dins *Actes
del Dotzè Col·loqui, III [2003], 69-86.
Evolució d’aquestes formes i ús de textos antics catalans com a testimoni.

 49 ANDRÉS MARTÍN, Melquíades, «Humanismo y Reforma española», Silva. Estudios de
Humanismo y Tradición Clásica, 1 (2002), 35-56.
Hi ha referències a Boscà, Vives i El Desitjós, entre d’altres.

 ANGUERA, Pere (veg. el núm. 925)

 50 ANNICCHIARICO, Annamaria, «Narracions en vers» catalane medievali. Appunti e materiali per
una guida bibliografi ca, Roma, Edizioni di Storia e Letteratura (Sussidi eruditi, 60), 2003,
98 pp.

 51 ANTÓN PELAYO, Javier, «Antoni de Capmany (1742-1813): análisis del pasado catalán
para un proyecto español», Obradoiro de Historia Moderna [Universidade de Santiago de
Compostela], 12 (2003), 11-45.

 52 ANTÓN PELAYO, Javier, «La historiografi a del segle de les Llums (de Maians a
Capmany)», dins *Història de la historiografi a catalana [2004], 117-139.

Quern6.indd 14 17/01/2006, 09:14:28

15

 53 ANTONUCCI, F., «Una nota sobre la fortuna de Guillén de Castro: secuencias de La
Fuerza de la costumbre en La batalla de Pavía de Cristóbal de Monroy y Silva», Rivista di
Filologia e Letteratura Ispaniche [Pisa], VI (2003), 315-326.
Treball conegut per referència.

 54 ANYÓ I OLIVER, Joaquim, «Entorn de Tirant lo Blanc a Constantinoble», Estudis de
Llengua i Literatura Catalanes, XLVII [=Miscel·lània Joan Veny, 3] (setembre 2003),
65-83.

 55 ANYÓ I OLIVER, Joaquim, Tirant lo Blanc i Shakespeare: les fonts de Much Ado About
Nothing, Alacant / Barcelona, Institut Interuniversitari de Filologia Valenciana /
Publicacions de l’Abadia de Montserrat (Biblioteca Sanchis Guarner, 63), 2004, 288 pp.
Pròleg d’Albert Hauf.

 56 ARBILLAGA, Idoia i Isabel LLOPIS, «La recuperación de la historia universal de la
literatura en la obra de Juan Andrés», Analecta Malacitana, XXVI/2 (2003), 647-669.

 57 ARBUÉS, Clara i Jaume OLIVER, «‘Topònims conquerits i documents que conquereixen’.
Els noms de lloc com a “fòsil director” de la feudalització del Pirineu (el Pallars
Sobirà-la Cerdanya, segles IX-X)», dins *Aportacions a l’onomàstica catalana [2003], 563-
579.

 58 ARCE, Ángeles, «La literatura comparada hispanoitaliana impulsada por Miquel
Batllori», Revista de Lenguas y Literaturas Catalana, Gallega y Vasca, IX (2003), 157-170.
Ressenya dels núms. 149 i 151 de Qüern 3 (vols. X-XI de les obres completes de M. Batllori).

 59 ARCHER, Robert, «Entre la preceptiva y la práctica: el concepto de la poesía según
Ausiàs March», dins Alan Deyermond i Jane Whetnall (ed.), Papers of the Medieval
Hispanic Research Seminar. Proceedings of the Eleventh Colloquium, Londres, Department
of Hispanic Studies Queen Mary. University of London, 2002, 7-22.

 60 ARCHER, Robert, [ressenya de:] «ARTHUR TERRY, Three Fifteenth-Century Valencian Poets.
(Papers of the Medieval Hispanic Research Seminar, 24.). London: Department of
Hispanic Studies, Queen Mary and Westfi eld College, 2000. Paper. Pp. 64. $9.50»,
Speculum, 78/1 (gener 2003), 276-277.
Ressenya del núm. 1274 de Qüern 4.

 61 ARCHER, Robert, [ressenya de:] «JOAN ROÍS DE CORELLA, Prosa profana. Traductor,
Vicent Martines Peres. Clásicos Medievales, 21. Madrid: Gredos. 2001. 312 pp. ISBN
84-249-2289-1», Bulletin of Hispanic Studies, 80/1 (2003), 124-125.
Ressenya del núm. 767 de Qüern 5.

Quern6.indd 15 17/01/2006, 09:14:29

16

 62 ARCHER, Robert, [ressenya de:] «Memorias del arte de cosina y pastelería y confi turas y geleas.
By JOAN BAPTISTA PANYÓ. Ed. by PEP VILA and ENRIC PRAT. (Sèrie gran, 22) Barcelona:
Quaderns Crema. 2000. 106 pp. ISBN 84-7727-291-3», The Modern Language Review,
98/3 (juliol 2004), 740-741.
Ressenya del núm. 1034 de Qüern 4.

 63 ARCOS PEREIRA, Trinidad, «El ejemplar de la Biblioteca Pública “Fernando de Loaces”
de Orihuela del De conscribendis epistolis de Francisco J. Bardaxí. ¿Una edición corregida
por el autor?», Fortunatae. Revista Canaria de Filología, Cultura y Humanidades Clásicas, 12
(2001), 219-226.
Referència procedent d’ATCA, 23/24 (2004-2005), 752.

 64 ARDIT, Manuel, [ressenya de:] «Antoni MAS I FORNERS i Joan-Lluís MONJO I MASCARÓ:
Per poblar lo regne de Valèntia... L’emigració mallorquina al País Valencià en el segle XVII, “Els
Camins de la Quimera”, Govern de les Illes Balears, Ciutat de Mallorca: 2002, 166
pp.», Afers, 49 (2004), 733-737.
Ressenya del núm. 867.

 65 ARGENTER, Joan A., «L’alternança de llengües i la comunicació de codis en la crònica
de Jaume I», Estudis Romànics, XXVI (2004), 109-127.

 66 ARGENTER, Joan A., «Cultura verbal i responsabilitat en el discurs en el Llibre dels
fets: recursos gramaticals, pragmàtics i discursius a LRJ 388-389», Estudis de Llengua i
Literatura Catalanes, XLVIII [=Miscel·lània Joan Veny, 4] (abril 2004), 5-21.

 67 ARMANGUÉ I HERRERO, Joan, «El “Liber maiolichinus de gestis pisanorum illustribus”
(s. XII)», Quaderns de la Selva, 14 (2002), 271-278.
Conté un dels primers usos dels mots Catalonia i catalanenses.

 68 ARMANGUÉ I HERRERO, Joan, «Ramon Llull a la Biblioteca Universitària de Càller»,
Frate Francesco. Rivista di Cultura Francescana, 68 (2002), 377-380.
Referència procedent d’ATCA, 23/24 (2004-2005), 706.

 69 ARMANGUÉ I HERRERO, Joan, «Formes de literatura catalana a Sardenya durant el segle
XIV», Llengua & Literatura, 14 (2003), 7-44.

 70 ARMANGUÉ I HERRERO, Joan, «La “Relació de la conquista dels francesos” (s. XVII)»,
dins Antonina Paba (ed.), Encuentro de civilizaciones (1500-1750). Informar, narrar, celebrar.
Actas del tercer coloquio internacional sobre «Relaciones de sucesos». Cagliari, 5-8 de
septiembre de 2001, Alcalá de Henares, Universidad de Alcalá, 2003, 329-339.
En apèndix s’edita la «Relació», inclosa al Llibre de les cerimònies dels consellers de la ciutat de l’Alguer (1586)
i altres textos relacionats, posteriors.

Quern6.indd 16 17/01/2006, 09:14:29

17

 71 ARMELLADA, Bernardino de, [ressenya de:] «Actes de la Iª Trobada Internacional d’Estudis
sobre Arnau de Vilanova. Volum 1. – Volum 2. Edició a cura de Josep Perarnau. (Arxiu
de Textos Catalans Antics, 13). E-08001 Barcelona, Institut d’Estudis Catalans.
Treballs de la secció de Filosofi a i Ciències socials, XVIII, 1995/95, 24 cm, 425, 319
pp.», Collectanea Franciscana, 66/1-2 (1996), 320-322.
Ressenya d’un volum d’estudis col·lectiu buidat a Qüern 2.

 72 ARMELLADA, Bernardino de, [ressenya de:] «Jaume CONESA I VALLS, Arnau de Vilanova,
espiritual: guia bibliogràfi ca. E-08001 Barcelona, Institut d’Estudis Catalans. Treballs
de la secció de Filosofi a i Ciències socials, XVII, 1994, 24 cm, 175 pp.», Collectanea
Franciscana, 66/1-2 (1996), 322-323.
Ressenya del núm. 379.

 73 ARMELLADA, Bernardino de, [ressenya de:] «Roberto J. GONZÁLEZ-CASANOVAS, The
Apostolic Hero and community in Ramon Llull’s “Blanquerna”. A Literary Study of a Medieval
utopia’, with a critical bibliography, (Catalan Studies: Translations and Criticism, 3)
CH-3000 Bern (Postfach 277), Peter Lang, [1995], 22,5 cm, X-162 pp.», Collectanea
Franciscana, 67/1-2 (1997), 317-318.
Ressenya del núm. 451 de Qüern 2.

 74 ARMELLADA, Bernardino de, [ressenya de:] «Carles LLINÀS I PUENTE, Ars angelica.
La gnoseologia de Ramon Llull . ‘Premi Joaquim Carreras i Artau’ 1996. [Editada per
Pere Lluís Font (Treballs de la Secció de Filosofi a i Ciències Socials, 26)], E-08001
Barcelona, Institut d’Estudis Catalans, 2000, 24 cm, 381 pp.», Collectanea Franciscana,
72/1-2 (2002), 388-392.
Ressenya del núm. 695 de Qüern 4.

 75 ARMELLADA, Bernardino de, [ressenya de:] «Ramon Llull. Caballero de la fe. El arte lulliana
y su proyección en la Edad Media. Editado por Alexander Fidora y José G. Higuera
(Cuadernos de Anuario Filosófi co). E-31080 Pamplona, Universidad de Navarra,
2001, 22cm, 127 pp.», Collectanea Franciscana, 73/1-2 (2003), 387-390.
Volum d’estudis buidat a Qüern 5.

 76 ARMELLADA, Bernardino de, [ressenya de:] «Miquel BATLLORI, Il Lullismo in Italia.
Tentativo di sintesi. Aggiornamenti di Francesco Santi e Michela Pereira, traduzione
di Francisco José Díaz Marcilla (Medioevo 8). I-0085 Roma (via Merulana 124),
Edizioni Antonianum, 2004, 24 cm, 208 pp. (15 euros)», Collectanea Franciscana, 74/3-
4 (2004), 683-685.
Ressenya del núm. 154.

Quern6.indd 17 17/01/2006, 09:14:29

18

 77 ARMISÉN, Antonio, «Composición numérica e imitación. El 153 de la pesca milagrosa,
la exégesis de Agustín y su huella en Petrarca y Boscán», Cuadernos de Filología Italiana,
11 (2004), 75-98.

 78 ARNABAT MATA, Ramon, «La divulgación popular de la cultura liberal durante el
Trienio (Cataluña, 1820-1823)», Trienio, 41 (maig 2003), 55-83.
Estudi de les plataformes de propaganda liberals: impresos, diaris, teatre, sermons, festes, etc., que
generalment es feien en català.

 79 ARRIZABALAGA, Jon, «Les universitats», dins *La ciència en la història dels Països Catalans,
I [2004], 371-402.
Sobre les universitats de la Corona d’Aragó a l’edat mitjana i sobre l’ensenyament de la medicina.

 80 ARROYAS SERRANO, Magín, «Papeles que pudo ver Rafael Martí de Viciana en el Archivo
Municipal de Burriana», dins *Miscel·lània Rafael Martí de Viciana [2003], 109-114.

 81 ASTORGANO ABAJO, Antonio, [ressenya de:] «Enrique Giménez (Ed.): Y en el tercero
perecerá. Gloria, caida y exilio de los jesuitas españoles en el siglo XVIII. Estudios en homenaje al
P. Miquel Batllori i Munné. Monografías, Universidad de Alicante, 2002, 22 euros, 701
págs. En 4º mayor», Trienio, 41 (maig 2003), 177-181.
Ressenya d’un volum miscel·lani buidat a Qüern 5.

 82 ATZENI, Giorgia, «Breve profi lo di Pietro Sias, incisore sardo alla fi ne del Cinquecento»,
Studi Sardi, XXXIII (2000 [2002]), 451-469.
Impressor a Càller d’obres catalanes, entre altres, el Directorium curatorum de P.M. Coma. Referència
procedent d’ATCA, 23/24 (2004-2005), 752.

 83 AULLÓN DE HARO, Pedro i Jesús GARCÍA GABALDÓN, «La tradición literaria moderna
hispano-italiana», Studi Ispanici, 1997-1998 [1999], 151-164.
Sobre la importància de l’obra d’Andrés, entre d’altres.

 84 A.D., [ressenya de:] «FÀBREGA, Joan: Llibre de coses que han succeït a Catalunya. Crònica d’un pagès
català del segles XVII i XVIII, col·lecció “Memòria” núm. 2, ed. Centre d’Estudis del Bages,
Manresa, 1999, 139 pàgs. (13 x 21 cm.), il·lustrat», Dovella, 67 (primavera 2000), 53.
Ressenya del núm. 448 de Qüern 4.

 85 A.D., [ressenya de:] «ROMA, Francesc: El paradís indicible. La representació de Montserrat
a l’edat moderna, col·lecció “Monog rafi es de Temes Locals i Comarcals” núm. 13, ed.
Centre Excursionista de la Comarca de Bages, Manresa, 2001, 187 pàgs. (16 x 21,5
cm), il·lustrat», Dovella, 77 (tardor 2002), 46.
Ressenya del núm. 1205.

Quern6.indd 18 17/01/2006, 09:14:30

19

 86 AA.DD, Juan Luis Vives (Valencia, 1492-Brujas, 1540). Actas del simposio celebrado
con motivo del V centenario del nacimiento, Valencia 5 a 9 de octubre de 1992,
Madrid, Grupo Cultural Galicia en Madrid (Aula Abierta, 4), 1993, 227 pp.
Obra coneguda per referència; no l’hem poguda consultar i buidar.

 87 AVENOZA, Gemma, «La dansa. Corpus d’un genre lyrique roman», Revue des Langues
Romanes, CVII/1 (2003), 89-129.
Defi nició de la dansa occitanocatalana i descripció d’un conjunt d’obres del gènere.

 88 AVENOZA, Gemma, «La dansa. Introducción a la tipología de un género románico»,
dins *Cancioneros en Baena [2003], 89-105.

 89 AVENOZA, Gemma, «Poetas catalanes del XV y trovadores. Pere Torroella y el Perilhos
tractat», dins *Scène, évolution, sort de la langue et de la littérature d’oc, I [2003], 25-40.

 90 AYENSA, Eusebi, «Eleonor de Aragón, reina de Chipre, en la tradición historiográfica
franciscana», Hispania Sacra, 113 (2004), 103-131.
Hi trobem referències a Lo Crestià d’Eiximenis, Lo Somni de Metge i L’Espill de Roig, entre d’altres.

 91 BACH I RIU, Antoni, «Alguns ètims aràbics i altres mots medievals, que perviuen a les
terres de Ponent», dins *Aportacions a l’onomàstica catalana [2003], 155-167.

 92 BACKMAN, Clifford R., «Arnau de Vilanova and the Body at the End of the World»,
dins Carolyn Walker Bynum i Paul Freedman (ed.), Last Things. Dead and Apocalypse in
the Middle Ages, Filadèlfi a, University of Pennsylvania Press, 2000, 140-155 i 313-316.
Referència procedent d’ATCA, 23/24 (2004-2005), 707.

 93 BADA, Joan, «Miquel Batllori i la història de l’Església», dins La saviesa de Batllori,
València, Editorial Saó, 2001, 95-113.
Treball conegut per referència.

 94 BADA, Joan, «In memoriam Miquel Batllori: investigación y bibliografía», Índice
Histórico Español, 115/XL (2002), 15-17.

 95 BADENES MARTÍN, Miquel Àngel i Joan Serafí BERNAT MARTÍ, «Una lectura demogràfi ca
de la Crónica de Viciana», dins *Miscel·lània Rafael Martí de Viciana [2003], 63-88.

 96 BADIA, Lola i Miriam CABRÉ, «Catalan Medieval Literature», The Year’s Work in Modern
Language Studies, 62 (2000), 285-293.
Informació bibliogràfi ca.

Quern6.indd 19 17/01/2006, 09:14:30

20

 97 BADIA, Lola i Miriam CABRÉ, «Catalan Medieval Literature», The Year’s Work in Modern
Language Studies, 63 (2001), 304-311.
Informació bibliogràfi ca.

 98 BADIA, Lola i Miriam CABRÉ, «Catalan Medieval Literature», The Year’s Work in Modern
Language Studies, 64 (2002), 296-303.
Informació bibliogràfi ca.

 99 BADIA, L., [ressenya de:] «Eimeric, Nicolau, Diàleg contra els lul·listes, trad. Jaume de
Puig, (Barcelona: Quaderns Crema, 2002), 162 pp.», Studia Lulliana, XLII/98 (2002),
106-107.
Ressenya del núm. 1044 de Qüern 5.

 100 BADIA, L., [ressenya de:] «Kaeuper, Richard W., Chivalry and Violence in Medieval Europe
(Oxford: Oxford University Press, 1999), 338 pp.», Studia Lulliana, XLII/98 (2002),
115.
Ressenya del núm. 674 de Qüern 5.

 101 BADIA, Lola, «Bernat Metge medievale», dins *Momenti di cultura catalana, II [2003], 99-
112.

 102 BADIA, Lola, «De l’amor que educa a la passió culpable: Jordi de Sant Jordi, IX versus
Ausiàs March, IV», dins *Professor Joaquim Molas, I [2003], 85-97.

 103 BADIA, L., «Natura i semblança del color a l’Opus lul·lià: una aproximació», Studia
Lulliana, XLIII/99 (2003), 3-38.

 104 BADIA, Lola (ed.), Tres contes meravellosos del segle XIV, Edició i comentaris de ... ,
Barcelona, Quaderns Crema (Minima Minor, 92), 2003, 184 pp.
Els contes són «La faula» de Guillem de Torroella, el «Salut d’amor» i el «Frare-de-goig i Sor-de-plaer». Veg.
la ressenya del núm. 1204.

 105 BADIA, Lola, [ressenya de:] «Bonner, Anthony i Maria Isabel Ripoll Perelló, Diccionari
de defi nicions lul·lianes / Dictionary of Lullian Defi nitions, “Col·lecció Blaquer na” 2
(Universitat de Barcelona – Universitat de les Illes Balears, 2002), 293 pp.», Studia
Lulliana, XLIII/99 (2003), 167-169.
Ressenya del núm. 178 de Qüern 5.

 106 BADIA, Lola, [ressenya de:] «Crisciani, Chiara, Il papa e l’alchimia: Felice V, Guglielmo Fabri
e l’elixir (Roma: Viella, 2002), 218 pp.», Studia Lulliana, XLIII/99 (2003), 178-179.
Ressenya del núm. 403.

Quern6.indd 20 17/01/2006, 09:14:31

21

 107 BADIA, Lola, «Cavalleria, rondalles i fi losofi a natural al capítol 29 del Fèlix», dins
*Cultura catalana en projecció de futur [2004], 55-72.

 108 BADIA, Lola, «La ciència a l’obra de Ramon Llull», dins *La ciència en la història dels
Països Catalans, I [2004], 403-442.

 109 BADIA, Lola i Giorgio FAGGIN (ed.), Bernat METGE, Il sogno, Alessandria, Edizioni
dell’Orso, 2004, 285 pp.

 BADIA, Lola (veg. també el núm. 636)

 110 BADIA I MARGARIT, Antoni M., «325 regles d’esquivar vocables a la cerca d’autor», dins
Solemne Acte d’Investidura com a Doctor Honoris Causa. Universitat d’Alacant. 22 de
novembre de 2002, Alacant, Universitat d’Alacant, 2003, 15-45.
Discurs pronunciat per l’autor amb motiu de la investidura com a D.H.C.

 111 BADIA I MARGARIT, Antoni M., «Cristòfor Despuig: ideologia i llengua», dins *Actes del
Dotzè Col·loqui, III [2003], 231-260.

 112 BADIA I MARGARIT, Antoni M., «Ús formal del català a la Catalunya Nova els anys
1154 i 1173? Refl exions metodològiques sobre història, lingüística històrica i
sociolingüística», Estudis Romànics, XXV (2003), 7-39.

 113 BADIA I MARGARIT, Antoni M., Apologia i vindicació de la llengua catalana, València,
Universitat de València (Biblioteca Lingüística Catalana, 28), 2004, 296 pp.
Aplec de treballs diversos, especialment d’accés no sempre còmode (discursos, informes, entrevistes,
declaracions, articles de premsa, etc.).

 114 BADIA I MARGARIT, Antoni M., Moments clau de la història de la llengua catalana, ed.
d’Antoni Ferrando, València, Universitat de València (Col·lecció Honoris Causa, 21),
2004, 640 pp.
La primera part recull els discursos de l’acte d’investidura com a doctor honoris causa de la UV; en la segona
part, s’apleguen les millors contribucions de Badia –publicades i inèdites– a la història de la llengua
catalana, centrades en quatre punts: els orígens de la llengua, la formació de la llengua literaria medieval,
l’impacte de l’humanisme i el procés de restauració del català com a llengua de cultura moderna. Veg. la
ressenya del núm. 396.

 115 BADIELLA, Jordi, [ressenya de:] «Llull, Ramon, Félix ou le livre des merveilles, trad. Patrick
Gifreu (Mónaco: Anatolia-Éditions du Rocher, 2000), 445 pp.», Studia Lulliana, XLII/
98 (2002), 79.
Ressenya del núm. 553 de Qüern 4.

Quern6.indd 21 17/01/2006, 09:14:31

22

 116 BAGGIANI CASES, Anna i Anna Maria SALUDES I AMAT (trad.), Ramon LLULL, Doctrina
pueril. Prima traduzione in lingua italiana dal catalano di ... , Pisa, Giardini Editore e
Stampatore (Academia Pedagogica, 1), 2003, 138 pp.
«Introducció» de Gabriel Janer Manila. Obra coneguda per referència. Veg. la ressenya del núm. 1270.

 BAIXAULI JUAN, Isabel Amparo (veg. el núm. 557)

 117 BAKER, Edwar, «Beyond a canon: Antonio de Capmany on popular eloquence and
national culture», Dieciocho. Hispanic Enlightenment, 26.2 (2003), 317-323.

 118 BALAÑÀ, Pere, Llegendes de moros i cristians, Barcelona, Rafael Dalmau Editor (Nissaga,
17), 2003, 175 p.
Inclou entre d’altres temes: estudi de la toponímia catalana que porta la paraula “moro”, dites i frases fetes
sobre els “moros”, 24 llegendes aplegades segons un ordre cronològic, etc. Obra coneguda per la ressenya
del núm. 226.

 119 BALAÑÀ I ABADIA, Pere, «Els orígens andalusins de la Vilella Baixa», La Vilella Baixa,
10 (gener 2003), 21-23.

 120 BALCELLS, Albert i Enric PUJOL, Història de l’Institut d’Estudis Catalans. Volum I. 1907-
1942, Barcelona, Institut d’Estudis Catalans (Memòries de la Secció Històrico-
Arqueològica, LVII), 2002, 400 pp.

 121 BALCELLS, Albert, Ramon D’Alòs-Moner. Semblança bibliogràfi ca, Barcelona, Institut
d’Estudis Catalans, 2003, 51 pp.

 122 BALSERA MORAÑO, Raúl, «L’evolució de la història d’Ègara en onze manuscrits
procedents de la Col·legiata del Sant Esperit de Terrassa: el trànsit de l’antiquarisme
a l’arqueologia», Terme, 16 (novembre 2001), 61-87.
Estudia diverses percepcions de la història a partir d’onze manuscrits diversos de temàtica històrica del s.
XVIII i principi del XIX conservats a l’Arxiu Històric Comarcal de Terrassa.

 123 BARANDA, Nieves, «Mujeres y cultura letrada en la época de Isabel la Católica», Insula.
Revista de Letras y Ciencias Humanas, 691-692 (juliol-agost 2004), 27-28.
L’article menciona, entre d’altres dones, la valenciana Anna Cervató, jove dama de la cort de Germana de Foix.

 124 BARBATO, Marcello, «Catalanismi nel napoletano quattrocentesco», dins *Momenti di
cultura catalana, I [2003], 1-18.

 125 BARBERÀ, Jean-Marie i Charles-Henri LAVIELLE (ed.), Ramon MUNTANER, Les
Almogavers. L’expedition des Catalans en Orient, Tolosa, Anarchis, 2002, 174 pp.
Traducció francesa.

Quern6.indd 22 17/01/2006, 09:14:31

23

 126 BARBERÀ, Manuel, «Ramon lo Foll i Foix», Randa, 52 (2004), 15-23.

 127 BARBOLANI, Cristina, «Batllori: un ilustrado cristiano», Revista de Lenguas y Literaturas
Catalana, Gallega y Vasca, IX (2003), 149-155.
Ressenya del núm. 148 de Qüern 3 (vol. IX de les obres completes de M. Batllori).

 128 BARCA SALOM, Francesc X., «Dels càlculs d’estima a l’astronomia nàutica.
L’ensenyament de les ciències nàutiques a l’Escola de Nàutica de Barcelona», dins
Josep Batlló Ortiz, Pasqual Bernat López i Roser Puig Aguilar (coord.), Actes de la VII
Trobada d’Història de la Ciència i de la Tècnica. Barcelona, 14, 15, 16 i 17 de novembre
de 2002, Barcelona, Societat Catalana d’Història de la Ciència i la Tècnica. Institut
d’Estudis Catalans, 2003, 43-62.
Evolució de l’ensenyament d’aquesta matèria a fi nal del s. XVIII i principi del XIX.

 129 BARCELÓ CRESPÍ, Maria, «Agnès de Pacs i l’entorn humanista», Memòries de l’Acadèmia
Mallorquina d’Estudis Genealògics, Heràldics i Històrics, 10 (2000), 21-47.
Protectora de l’Estudi General i de la càtedra lul·lística. Referència procedent d’ATCA, 22 (2003), 964-
965.

 130 BARCELÓ CRESPÍ, Maria, «El testament de dos humanistas: Gabriel Mora i Gregori
Genovard», Bolletí de la Societat Arqueològica Lul·liana, 58 (2002), 281-290.
Hi abunden les referències a obres de Llull.

 131 BARCELÓ CRESPÍ, María i Gabriel ENSENYAT PUJOL, «Pervivencia de la Tradición
Clásica a través de la Iconografía y la Onomástica en Mallorca durante la época del
Renacimiento», dins *Humanismo y pervivencia del mundo clásico, III.3 [2002], 1557-1569.

 132 BARCELÓ CRESPÍ, María i Ricard URGELL HERNÁNDEZ, «La Universitat de Mallorca:
origen i evolució fi ns el segle XVIII», dins *Universitats de la Corona d’Aragó [2002], 157-
192.

 133 BARCELÓ CRESPÍ, Maria i Gabriel ENSENYAT PUJOL, «La cultura mèdica a Mallorca a
través d’alguns professionals sanitaris de fi nals del segle XV», Randa, 50 (2003), 49-
59.
Alguns metges de Mallorca (destaquen: Gabriel Bru, Guillem Caldeteny, Llucià Campells, Joan Morlà i
Antoni Nadal), pel seu contacte amb Itàlia, es van sentir atrets pel classicisme i per la cultura humanística.

 134 BARCELÓ CRESPÍ, Maria, «Toponímia urbana de la Ciutat de Mallorca (segona meitat
del segle XV)», dins *Sobre onomàstica [2004], 167-176.

Quern6.indd 23 17/01/2006, 09:14:32

24

 135 BARÓ I QUERALT, Xavier, «La difusió de la historiografi a del monestir de Santa Maria de
Vallbona en els segles XVIII i XIX: de l’erudició al romanticisme», dins *Història de la cultura
[2000], 141-153.
Sobre Jaume Pasqual i Pau Piferrer.

 136 BARÓ I QUERALT, Xavier, «Els privilegis originaris de Catalunya segons Narcís Feliu de
la Penya i d’altres historiadors de l’època», Pedralbes, 22 (2002), 111-132.
Se centra en l’obra de N. Feliu de la Penya, però també apareixen, entre d’altres: Francesc de Montcada,
Jeroni Pujades, Francesc Martí Viladamor i Gaspar Sala.

 137 BARÓ I QUERALT, Xavier, «La legitimación de los privilegios de Cataluña en la
Cataluña illustrada de Esteve de Corbera», dins Francisco José Aranda Pérez, (ed.) La
declinación de la monarquía hispánica en el siglo XVII. Actas de la VIIa Reunión Científi ca
de la Fundación Española de Historia Moderna, Conca, Universidad de Castilla-La
Mancha, 2004, 905-916.

 138 BARREDA, Pere-Enric, «Léxico medieval y humanístico en el Thesaurus de Pou: balance
fi nal», dins *Humanismo y pervivencia del mundo clásico, III.2 [2002], 877-894.

 139 BARRIO MOYA, José Luis, «La biblioteca de Don Luis Ignacio Francisco de Borja, Duque
de Gandía (1740)», Boletín de la Sociedad Castellonense de Cultura, LXXVI (2000), 169-187.

 140 BARRIO MOYA, José Luis, «La Carta de Dote del abogado valenciano Don Vicente
Julian (1721)», Boletín de la Sociedad Castellonense de Cultura, LXXVIII (gener-juny 2002),
191-196.
Inclou l’inventari dels seus llibres.

 141 BARTHÉLEMY, Pascale, La Sedacina ou l’Oeuvre au crible. L’alchimie de Guillaume Sedacer,
carme catalan de la fi n du XIVè siècle, Edició crítica i traducció, afegida del Liber alterquinus,
2 vols., París / Milà, S.É.H.A. / Archè (Textes et Travaux de Chrysopoeia, 8), 2002,
398 i 496 pp.
El primer volum conté «Études et outils»; el segon, l’edició de la Sedacina. Obra coneguda per referència.

 142 BARTOLUCCI, Lidia i Federica BELLINI, «Su una versione catalana della Lettera del prete
Gianni», Quaderni di Lingue e Letterature, 25 (2000), 197-202.

 143 BARTRA I KAUFMANN, Anna, [ressenya de:] «BATLLE, Mar (2002): L’expressió dels temps
compostos en la veu mitjana i la passiva pronominal. El procés de substitució de l’auxiliar ésser per
haver. Barcelona: Institut d’Estudis Catalans i Publicacions de l’Abadia de Montserrat,
234 p.», Estudis Romànics, XXVI (2004), 317-322.
Ressenya del núm. 134 de Qüern 5.

Quern6.indd 24 17/01/2006, 09:14:32

25

 144 BAS MARTÍN, Nicolás, Las bibliografías de la Ilustración valenciana, València, Institució
Alfons el Magnànim. Diputació de València (Estudis Universitaris, 89), 2002, 204
pp.
Capítols dedicats a l’activitat bibliogràfi ca de Manuel Martí, Gregori Maians, Josep Rodríguez, Vicent
Ximeno, Joan Sempere, Francesc Pérez Bàier, Joan Andrés, Francesc Cerdà i J.B. Munyós.

 145 BAS MARTÍN, N., «Campomanes y la Ilustración valenciana», dins Dolores Mateos
Dorado (ed.), Campomanes, doscientos años después, Oviedo, Universidad de Oviedo /
Instituto Feijoo de Estudios del siglo XVIII, 2003.
Treball conegut per referència.

 146 BAS MARTÍN, N., «Impresores alemanes en la Valencia del siglo XV», dins *Viajar para
saber [2004].

 147 BASSEGODA, Enric, [ressenya de:] «Llegendes històriques catalanes. Martí de Riquer.
Barcelona: Quaderns Crema, 2000, 243 pàgs.», Mot So Razo, 2 (febrer 2003), 86-87.
Ressenya del núm. 1110 de Qüern 4.

 148 BASSEGODA PINEDA, Enric, «La batalla de les Illes Formigues en Desclot i Muntaner»,
Quaderns de la Selva, 16 (2004), 91-103.

 149 BASSEGODA PINEDA, Enric, «Dos poetes castellonins del segle XV», Mot So Razo, 3
(2004), 16-24.
Al·ludeix a Joan de Vilagut i Guillem Tinter.

 150 BATALLA, Josep (ed.), Ramon LLULL, Lo Desconhort. Cant de Ramon, Barcelona, Obrador
Edèndum, 2004, 148 pp.

 BATLLE, Mar (veg. el núm. 958)

 151 BATLLORI, Miguel, La familia de los Borjas, Madrid, Real Academia de la Historia (Clave
historial, 18), 1999, 310 pp.
Obra coneguda per la ressenya del núm. 521.

 152 BATLLORI, Miquel, Recuerdos de casi un siglo, recopilados por Cristina Gatell y Gloria
Soler, Barcelona, El Acantilado, 2001, 419 pp.
Traducció del núm. 139 de Qüern 4. Veg. la ressenya del núm. 1022.

Quern6.indd 25 17/01/2006, 09:14:32

26

153 BATLLORI, Miquel, Records personals i últims escrits. Obra completa vol. XIX, ed. d’Eulàlia
Duran (dir.) i Josep Solervicens (coord.), València, Tres i Quatre (Biblioteca d’Estudis
i Investigacions, 36), 2003, xix + 692 pp.
Pròleg de Cristina Gatell i Glòria Soler. Els apartats 2.2 a 2.4 (humanisme i renaixement, barroc i
il·lustració) i els 4.1-4.9 (entre altres, Universitat de València, Francesc de Borja, etc.) i 5 (notes crítiques
1-34) estan dedicats a l’edat moderna. Veg. la ressenya del núm. 847.

 154 BATLLORI, Miquel, Il lullismo in Italia. Tentativo di sintesi, Aggiornamenti di Francesco
Santi e Michela Pereira, Traduzione di Francisco José Díaz Marcilla, Roma,
Antonianum (Medioevo, 8. Centro Italiano di Lullismo), 2004, 208 pp.
Traducció de l’edició catalana del mateix autor El lul·lisme a Itàlia (1993). Referències a l’alquímia
pseudolul·liana. Obra coneguda per les ressenyes dels núms. 76 i 484.

 BATLLORI, Miquel (veg. també el núm. 29)

 BATLLORI, Montserrat (veg. el núm. 597)

 155 BATTISTINI, A., «Il De disciplinis, enciclopedia irenica di Juan Luis Vives», dins Walter
Tega (ed.), Le origini della modernità, vol. 1 [=Linguaggi e saperi tra XV e XVI secolo],
Florència, Leo S. Olschki, 1998.
Treball conegut per referència.

 156 BATTISTINI, Andrea, «Un‘enciclopedia senza frontiere: l’ecumenismo culturale di Juan
Luis Vives», Studi Ispanici, 1997-1998 [1999], 9-19.

 157 BAYLEY, Michael D., «From Sorcery to Witchcraft: Clerical Conceptions of Magic in
the Later Middle Ages», Speculum, 76 (2001), 960-990.
Referències a Nicolau Eimeric. Referència procedent d’ATCA, 23/24 (2004-2005), 717-718.

 BAYONA I PRATS, Lluís (veg. el núm. 1187)

 158 BECH, Jaume, Teresa TARRAGÓ i Consol GRAU, «Obres de medicina, farmàcia i ciències
físiques, químiques i naturals de l’inventari de 1740 (manuscrit núm. 1394, catàleg per
títols de la B.U.B.) del convent dominicà de Santa Caterina de Barcelona», Gimbernat,
XXVI (1996**) [=IXè Congrés d’Història de la Medicina Catalana. Blanes, 31 de maig, 1 i 2
de juny de 1996. Actes. Volum II], 99-120.
Inclou la transcripció del text.

 159 BECH, Jaume, Josep CLOSA i Consol GRAU, «Aspectes mèdics a les Sylloge Inscriptionum
Romanorum de Josep Finestres i de Monsalvo (1762)», Gimbernat, XXXIII (2000*), 45-
71.

Quern6.indd 26 17/01/2006, 09:14:33

27

 160 BELLAVISTA, Joan, [ressenya de:] «Missale Vicense 1496. Edició facsimilar reduïda. A
cura de Francesc Xavier ALTÉS I AGUILÓ (Biblioteca Litúrgica Catalana, 3), Barcelona,
Institut d’Estudis Catalans 2001, 790 pp.», Arxiu de Textos Catalans Antics, 22 (2003),
781-782.
Ressenya del núm. 40 de Qüern 5.

 BELLINI, Federica (veg. el núm. 142)

 161 BELTRAN, Anna Mar, Glòria SABATÉ i Lourdes SORIANO, «Textos mèdics inèdits
medievals en català (segles XIV-XV)», Romance Philology, 56 (primavera 2003), 319-354.
Descripció dels testimonis que contenen aquests textos mèdics; en apèndix es transcriuen algunes
receptes.

 BELTRÁN, Francisco (veg. el núm. 717)

 162 BELTRÁN, Rafael i Susana REQUENA, «La declaración de amor a través del espejo:
un motivo cortés en textos de caballerías», dins *Libros de caballerías (de «Amadís» al
«Quijote») [2002], 13-26.
Sobre el Tirant.

 163 BELTRAN, Rafael, [ressenya de:] «Josep Pujol, La memòria literària de Joanot Martorell.
Models i escriptura en el “Tirant lo Blanc”, Barcelona 2002, Curial Edicions Catalanes /
Publicacions de l’Abadia de Montserrat», Caplletra, 35 (tardor 2003), 169-172.
Ressenya del núm. 1054 de Qüern 5.

 164 BELTRÁN ALMERÍA, Luis, «Las estéticas de los géneros epistolares», Mil seiscientos
dieciseis, X (1996 [1998]), 239-246.
Refl exió sobre el gènere epistolar. Entre molts d’altres autors, fa referència a la concepció que tenia Vives
sobre aquest gènere i esmenta el De conscribendis epistolis (de 1536).

 165 BELTRAN CALVO, Vicent, «Uns crien la fama i els altres carden la llana. Els pobles de
la Marina parlen els uns dels altres: gentilicis i renoms», Societat d’Onomàstica. Butlletí
interior, 94 (setembre 2003), 61-71.
Recull també fraseologia popular referida a poblacions i habitants.

 166 BELTRÁN LLAVADOR, Rafael, «Notes per a un catàleg tipològic de les rondalles
valencianes, IV: rondalles del Baix Vinalopó», dins *Homenaje a Luis Quirante, II
[2003], 431-456.

Quern6.indd 27 17/01/2006, 09:14:33

28

 167 BELTRAN PEPIÓ, Vicenç, «Tipología y génesis de los cancioneros. La organización de
los materiales», dins Estudios sobre poesía de cancioneros, Noia, Toxoutos, 1999, 9-54.
Referències al Cançoner del marquès de Barbarà, Esp. 225 i Esp. 231 de la BNP i ms. 39 de la BNM.

 168 BELTRÁN, Vicenç, «Poesía popular antigua ¿cultura cortés?», Romance Philology, 55
(2002), 182-230.
Referències extretes d’El cortesano de Lluís Milà.

 169 BELTRAN, Vicenç, «Copisti e canzonieri: i canzonieri di corte», Cultura Neolatina,
LXIII/ 1-2 (2003), 115-163.
L’article esmenta poesies i cançoners catalans: Ausiàs Marc, Joan Berenguer de Masdovelles, Vega-Aguiló,
etc.

 170 BELTRAN, Vicenç, «La disfressa de l’amor cortès: Joan Berenguer de Masdovelles i el
seu Cançoner», Cancionero General, I (2003), 9-28.

 171 BELTRAN, Vicenç, «Los usuarios de los cancioneros», Insula. Revista de Letras y Ciencias
Humanas, 675 (març 2003), 19-20.
Inclou referència al cançoner de Joan Berenguer de Masdovelles.

 172 BELTRAN, Vicenç, [ressenya de:] «Cançoner Aguiló, edició facsímil, transcripció i
comentaris a càrrec de Gabriel Ensenyat i Pujol, Joan Mas i Vives, Joana M. Matas
i Alomar, estudi codicològic a càrrec d’Antoni Mut Calafell, Palma de Mallorca,
Societat Arqueològica Lul·liana, 2000», Llengua & Literatura, 14 (2003), 489-495.
Ressenya del núm. 414 de Qüern 4.

 173 BELTRÁN SERRA, Joaquín, «La base argumental vivesiana contra judíos y musulmanes
(De veritate fi dei christianae II-IV)», dins *Humanismo y pervivencia del mundo clásico, III.5
[2002], 2317-2323.

 174 BELTRÁN SERRA, J., «Textos bíblicos dudosos en el tratado De ueritate fi dei christianae
(III) de Vives», dins A.Mª Aldana, Mª F. del Barrio i A. Espigares (ed.), Noua et uetera.
Nuevos horizontes de la Filología Latina, Madrid, Sociedad de Estudios Latinos, 2002,
885-893.
Referència procedent del Boletín de Estudios sobre el Humanismo en España, 3 (2002).

 175 BENITO I MONCLÚS, Pere, [ressenya de:] «Fuentes toponímicas en los pergaminos condales
de Cancillería del Archivo de la Corona de Aragón (s. IX-XII) y su valoración histórica
[“Rúbrica”, 6], Barcelona, Universitat de Barcelona, 1997, 150 pp. + CDRom»,
Anuario de Estudios Medievales, 33/1 (2003), 537-538.

Quern6.indd 28 17/01/2006, 09:14:33

29

 176 BERGER, Philippe, «Del manuscrito a la imprenta: inercia y sinergia», Bulletin Hispanique,
2004 núm. 1, 143-159.
Referències al Tirant lo Blanc.

 177 BERNADES I ENDINYAC, Josep M., [ressenya de:] «Vicent PITARCH I ALMELA, Llengua
i Església durant el barroc valencià. València-Barcelona, Institut Interuniversitari de
Filologia Valenciana-Publicacions de l’Abadia de Montserrat 2001. 382 p.», Analecta
Sacra Tarraconensia, 76 (2003), 523-525.
Ressenya del núm. 1018 de Qüern 5.

 178 BERNAL PALACIOS, Arturo, «Antonio Agustín en los episcopologios alifanos», Studia
Gratiana, XXVIII (1998), 71-88.
Referència procedent d’ATCA, 23/24 (2004-2005), 751.

 179 BERNAL PALACIOS, Arturo, (O.P.), [ressenya de:] «SERRA ESTELLÉS, Xavier, amb la
col·laboració de Juan Luis Corbín Ferrer, María Pilar Corbín Ferrer, Inés López
Moral, El Archivo Diocesano de Valencia – L’Arxiu Diocesà de València: I. Inventario del
fondo histórico; II. Catàleg de pergamins (Monumenta Archivorum Valentina 4, Facultad
de Teología San Vicente Ferrer, Valencia 2003) 252 pp. + CD. ISBN 84-95269-15-5»,
Escritos del Vedat, XXXIV (2004), 442-444.
Ressenya del núm. 1298bis.

 BERNARDO PANIAGUA, José María (veg. el núm. 565)

 180 BERNAT I BALTRONS, Francesc, [ressenya de:] «MIRALLES I MONSERRAT, Joan: Entorn
de la història de la llengua, Barcelona / Palma de Mallorca, Publicacions de l’Abadia
de Montserrat/Universitat de les Illes Balears, 2001 (“Biblioteca Miquel dels Sants
Oliver”, núm. 16)», Llengua & Literatura, 14 (2003), 476-481.
Ressenya del núm. 868 de Qüern 5.

 181 BERNAT I ROCA, Margalida, «Les aigües de ciutat segons una visura del s. XVII (Ciutat
de Mallorca, 1628)», Gimbernat, XXXVIII (2002**) [=XIIè Congrés d’Història de la
Medicina Catalana. Pollença 2002. Actes. Volum II], 59-73.
L’autora extreu dades de Joan Baptista Binimelis.

 182 BERNAT I ROCA, Margalida i Jaume SERRA I BARCELÓ, «Els “novatores” de Montision i
la reforma del Sistema Mètric Mallorquí», Bolletí de la Societat Arqueològica Lul·liana, 59
(2003), 109-132.
Maties Borrassà introduí la ciència renaixentista i va ser l’iniciador d’un grup de “novatores” que va
treballar tot el segle XVII.

Quern6.indd 29 17/01/2006, 09:14:34

30

 183 BERNSEN, Michael, [ressenya de:] «Catherine Léglu, Between Sequence and Sirventes.
Aspects of Parody in the Troubadour Lyric (Research Monographs in French Studies, vol.
8), Oxford, European Humanities Research Centre, University of Oxford, 2000, 147
p.», Zeitschrift für romanische Philologie, 119/2 (2003), 355-357.
Ressenya del núm. 752.

 184 BERTRAN ROIGÉ, Prim, «Estudiants catalans a la universitat de Bolonya (segle XIII)»,
Acta Historica et Archaeologica Mediaevalia, 23/24 (2002-2003), 123-143.

 185 BÉRUBÉ, Camille, [ressenya de:] «Mark D. JOHNSTON, The Evangelical Rhetoric of Ramon
Llull. Lay Learning and Piety in the Christian West Around 1300, UK-OX2 6DP Oxford
(Walton Street), Oxford University Press, 1996. 24 cm, XIV-274 pp.», Collectanea
Franciscana, 67/1-2 (1997), 319-321.
Ressenya del núm. 501 de Qüern 2.

 186 BÉRUBÉ, Camille, [ressenya de:] «Raymundus Lullus, Opera. Reprint of the Strasbourg
[65] edition, with an introduction by Anthony Bonner. (Clavis Pansophiae. Eine
Bibliothek der Universalwissenschaften in Renaissance und Barock. Bände 2,1-
2,2). D-70334 Stuttgart (Postfach 50 04 60), Friedrich Fromman Verlag –Günther
Holzboog, 1996, 20,5 cm, 45*+663, 664-1109 +[41] pp.», Collectanea Franciscana, 67/1-
2 (1997), 315-316.
Ressenya del núm. 130 de Qüern 2.

 187 BIETOLINI, Nicola, «Immagini multifocali della ‘perfezione poetica’. Itinerari
paradigmatici dei teorici e storici spagnoli ‘ilustradi’ all’interno del panorama letterario
italiano», Quaderni Ibero-americani, 93 (juny 2003), 5-29.
Sobre Joan Andrés.

 188 BIHLER, Heinrich, Die Stellung des Katalanischen zum Provenzalischen und Kastilischen.
Statistische Analyse katalanischer Texte aus Mittelalter und Neuzeit, Frankfurt del Main,
Domus Editoria Europea (Katalanische Studien, 6), 2001, 317 p.
Obra coneguda per la ressenya del núm. 197.

 189 BILLY, Dominique, «L’art des réseaux chez les néo-troubadours aux XIV-XVes siècles»,
Revue des Langues Romanes, CVII/1 (2003), 1-40.
Estudi de com es van transmetre alguns dels recursos retòrics dels trobadors als poetes tolosans i catalans
dels segles XIV i XV.

 190 BISANTI, Armando, [ressenya de:] «Júlia BUTINYÀ JIMÉNEZ, Del “Griselda” català al
castellà, Reial Acadèmia de Bones Lletres [Series Minor, 7], Barcelona 2002, pp. 102»,
Quaderni Medievali, 58 (desembre 2004), 333-337.
Ressenya del núm. 247.

Quern6.indd 30 17/01/2006, 09:14:34

31

 191 BISBAL I SENDRA, M. Antònia, M. Teresa MIRET I SOLÉ i Conxa MUNCUNILL I VIDAL, Els
goigs a la comarca de l’Anoia, Barcelona, Fundació Vives i Casajuana, 2001, 448 pp.
Obra coneguda per referència.

 192 BIZZARRI, Hugo O., [ressenya de:] «MARTÍNEZ ROMERO, Tomás y Rosana RECIO (eds.):
Essays on Medieval Translation in the Iberian Peninsula, Castelló de la Plana, Universitat
Jaume I-Creigihton University, 2001 (Col·lecció “Estudios sobre la Traducció”, núm.
9), 350 págs.», Revista de Filología Española, LXXXIII/1-2 (2003), 198-202.
Ressenya d’un volum miscel·lani d’estudis buidat en el Qüern 5.

 193 BLANCH, Antoni, «Miquel Batllori, jesuïta», Serra d’Or, 522 (juny 2003), 7-11.

 194 BLANCO MARTÍNEZ, Rogelio (ed.), Pedro MONTENGÓN, Eudoxia, hija de Belisario,
València, Generalitat Valenciana. Conselleria de Cultura (Rescat, 2), 2004, 588 pp.
Obra coneguda per referència.

 195 BLAS NISTAL, Cristina, «Juan Lorenzo Palmireno y Juan de Navarra: dos modelos de
creación de léxico botánico», dins *Humanismo y pervivencia del mundo clásico, III.1 [2002],
211-219.

 196 BLASCO FERRER, Eduardo, «Seconda ricognizione dei catalanismi nei dialetti italiani
meridionali e sardi», dins *Momenti di cultura catalana, I [2003], 18-46.

 197 BLASCO FERRER, Eduardo, [ressenya de:] «Heinrich Bihler, Die Stellung des Katalanischen
zum Provenzalischen und Kastilischen. Statistische Analyse katalanischer Texte aus Mittelalter
und Neuzeit (Katalanische Studien vol. 6), Frankfurt am Main, Domus Editoria
Europea, 2001, 317 p.», Zeitschrift für romanische Philologie, 120/2 (2004), 396-399.
Ressenya del núm. 188.

 198 BLASIO, Maria Grazia, «Retorica della scena: l’elezione di Alessandro VI nel resoconto
di Mechele Ferno», dins D. Canfora, M. Chiabò i M. de Nihilo (ed.), Principato
ecclesiastico e riuso dei classici: gli umanisti e Alessandro VI, Roma, Ministero per i Beni
Culturali, 2002, 19-36.
Referència procedent d’ATCA, 23/24 (2004-2005), 743.

 199 BOGNOLO, Anna, «“La fi glia del faraone”. L’acutezza nei sermoni di una festa barroca
(Valencia 1667)», Studi Ispanici, 1991-1993 [1995], 117-144.
Sobre els sermons de la festa de la Virgen de los Desamparados (València, 1667). Cf. també el núm.
1279.

Quern6.indd 31 17/01/2006, 09:14:34

32

 200 BOHIGAS, Pere, Inventario de códices miniaturados o iluminados de procedencia catalana o
existentes en bibliotecas catalanas, Barcelona, Biblioteca de Catalunya, 2000, 112 pp.
Edició facsímil de l’obra de Bohigas amb pròleg de Joana Escobedo («Pere Bohigas, erudit, bibliotecario
i bibliòleg», pp. 15-19).

 201 BOIX I POCIELLO, Jordi C., «Antroponímia i grups aristocràtics de la Ribagorça (segles
IX-XII)», dins *Aportacions a l’onomàstica catalana [2003], 467-477.
Estudi de la transmissió dels noms de pila dintre de les famílies de la noblesa de l’època.

 202 BONET, Gérard, «Alzina père et fi ls libraires-imprimeurs à Perpignan de 1792 à 1866
et hommes engagés», dins Gérard Bonet, Rémy Calavéra, Emile Gauze i Jean-Pierre
Olive (coord.), Imprimerie, édition et presse dans la première moitié du XIXe siècle. Actes de la
Première journée d’étude sur l’imprimerie organisée à Perpignan le 25 avril 2003 par
le Centre de Documentation et d’Animation de la Culture Catalane et les Archives de
la Ville, Perpinyà, Publications de l’Olivier, 2004, 21-53.
Nissaga d’impresors perpinyanencs que publicaren textos en català, francès i espanyol.

 203 BONET, Sebastià, «Les combinacions de pronoms febles en la Gramàtica catalana de
Joan Petit i Aguilar», dins *Actes del Dotzè Col·loqui, III [2003], 331-348.

 204 BONILLO, Xavier, [ressenya de:] «Llull, Ramon, Darrer llibre sobre la conquesta de Terra
Santa, trad. Pere Llabrés; intr. Jordi Gayà, “Clàssics del Cristianisme” (Barcelona:
Proa, 2002), 228 pp.», Studia Lulliana, XLIII/99 (2003), 151-152.
Ressenya del núm. 696 de Qüern 5.

 205 BONILLO, Xavier, [ressenya de:] «Diàleg contra els lul·listes. Nicolau Eimeric. ed. Jaume
de Puig, Barcelona: Quaderns Crema (Assaig Quaderns Crema, 34), 2002, 162 pp.»,
Mot So Razo, 3 (2004), 77-78.
Ressenya del núm. 1044 de Qüern 5.

 206 BONILLO, Xavier, [ressenya de:] «La memòria literària de Joanot Martorell: models i escriptura
en el “Tirant lo Blanc”. Josep Pujol i Gómez. Barcelona: Publicacions de l’Abadia de
Montserrat / Curial Edicions Catalanes (Textos i estudis de cultura catalana, 87),
2002, 245 pp. Premi Milà i Fontanals d’Història Literària de l’Institut d’Estudis
Catalans, 2000», Mot So Razo, 3 (2004), 79-80.
Ressenya del núm. 1054 de Qüern 5.

 207 BONNER, Anthony, «Notes per a la cronologia del cicle de l’Art demostrativa», Studia
Lulliana, XLII/98 (2002), 57-61.

Quern6.indd 32 17/01/2006, 09:14:35

33

 208 BONNER, A., [ressenya de:] «Lúlio, Raimundo, O livro do gentio e dos três sábios (1274-
1276), trad. Esteve Jaulent, (Petrópolis: Vozes, 2001), 248 pp.», Studia Lulliana, XLII/
98 (2002), 82-83.
Ressenya del núm. 657 de Qüern 5.

 209 BONNER, A., «Estadístiques sobre la recepció de l’obra de Ramon Llull», Studia
Lulliana, XLIII/99 (2003), 83-92.

 210 BONNER, A., «Les estructures de l’Art durant l’etapa quaternària», Studia Lulliana,
XLIII/99 (2003), 57-82.

 211 BONNER, Anthony, «Ramón Llull», dins E. Michael Gerli (ed.), Medieval Iberia, an
encyclopedia, Nova York / Londres, Routledge, 2003, 511-514.

 212 BONNER, A., [ressenya de:] «Llull, Ramon, Livre de l’Ami et de l’Aimé, il. Apel·les
Fenosa; trad. Max Jacob, (Barcelona: Institut Ramon Llull, 2003)», Studia Lulliana,
XLIII/99 (2003), 157-158.
Ressenya del núm. 499.

 213 BONNER, A., [ressenya de:] «Llull, Ramon, O Livro dos Anjos (1274?-1283?), ed. Esteve
Jaulent; trad. Eliane Ventorim i Ricardo da Costa, (São Paulo: Instituto Brasileiro de
Filosofi a e Ciência “Raimundo Lulio”, 2002)», Studia Lulliana, XLIII/99 (2003), 149-
150.
Ressenya del núm. 1391.

 214 BONNER, A., [ressenya de:] «Llull, Ramon, Raimundi Lulli Opera Latina, Tomus XXVII,
53, Tabula generalis, in mari in portu Tunicii in medio septembris anno MCCXCIII incepta,
et in civitate Neapolis in octavis Epiphanie anno MCCXCIV ad fi nem perducta, ed. Viola
Tenge-Wolf, “Corpus Christianorum, Continuatio Mediaevalis CLXXXI” XXVII
(Turnhout: Brepols 2002), 204* + 262 pp.», Studia Lulliana, XLIII/99 (2003), 144-
146.
Ressenya del núm. 1340.

 215 BONNER, A., [ressenya de:] «Llull, Ramon, Ramon Llull’s Book of knighthood & chivalry,
and the anonymous Ordene de chevalerie, trad. William Caxton i Brian R. Price, (Union City,
California: The Chivalry Bookshelf, 2001), vii + 122pp.», Studia Lulliana, XLIII/99
(2003), 158.
Ressenya del núm. 287 de Qüern 5.

 216 BONNER, Anthony, «El lul·lisme del P. Miquel Batllori», Estudis Baleàrics, 76/77 (2004),
145-148.

Quern6.indd 33 17/01/2006, 09:14:35

34

 BONNER, Anthony (veg. també el núm. 776)

 217 BORDOY Y BORDOY, M. José, «Siluetes humanistes a Felanitx: Bartomeu i Guillem
Caldentey», dins I Jornades d’Estudis Locals, Felanitx, Ajuntament de Felanitx, 2001,
49-64.
Implicats en la introducció de la impremta i les escoles lul·lianes, entre altres activitats culturals i educatives.
Referència procedent d’ATCA, 22 (2003), 960.

 218 BOSCH I RODOREDA, Andreu, «Les fonts catalanes de la lexicografi a sarda», Revista de
l’Alguer, X (1999), 105-118.
El Thesaurus puerilis de Pou com a font de diccionaris sards.

 219 BOSS, Sarah Jane, «Does God’s Creation Hide or Disclose its Creator? A Conversation
with Ramon Llull», New Blackfriars, 85 (2004), 170-185.

 BOU, Enric (veg. el núm. 946)

 220 BOVER, Jaume, Els Capó, impressors de Mallorca. Segles XVII-XVIII. Història i catàleg, Palma,
Institut d’Estudis Baleàrics, 2001, 246 pp.
Obra coneguda per la ressenya del núm. 1226.

 221 BOVER I FONT, August, «Tradizione e modernità all’inizio del Cinquecento: lo Spill de
la vida religiosa (1515), da Barcellona a Cracovia», dins Urszula Dambska-Prokop i Anna
Drzewicka (ed.), Tradition et modernité. Actes du Colloque du Centenaire de la philologie
romane à l’Université Jagellone (24-26 sept. 1992), Cracòvia, 1993, 53-56.
Treball conegut per referència.

 222 BOVER I FONT, August, «Le Thrésor de devotion, Le Desireux, Le Desirant: les edicions
franceses de l’Spill de la vida religiosa (Barcelona 1515)», dins Els Països Catalans i
el Mediterrani: mites i realitats. Actes del segon col·loqui de l’Association Française
des Catalanistes, Rennes 1999, Barcelona, Publicacions de l’Abadia de Montserrat
(Biblioteca Milà i Fontanals, 38), 2001, 101-114.

 223 BOVER I FONT, August, «L’Alguer, confí de confi ns», Quaderns d’Italià, 7 (2002), 111-
116.
Repàs històric sobre el cas del català a l’Alguer i sobre la relació entre el sard, l’italià i el català.

 224 BOVER I FONT, August, «Il Desideroso, l’aventura italiana d’una novel·la cinc-centista
catalana», dins *Momenti di cultura catalana, I [2003], 47-58.

Quern6.indd 34 17/01/2006, 09:14:35

35

 225 BOVER, August, [ressenya de:] «CAMPABADAL I BERTRAN, Mireia: El pensament i l’activitat
literària del Setcents català.- Volum I: Ideologia il·lustrada i renovació cultural.- Volum II:
Manifestacions literàries en llengua catalana (1700-1823).- Edicions de la Universitat de
Barcelona.- Col·lecció “Textos i comentaris”, 4 i 5.- Barcelona, 2004 i 2003 [sic].- 288
i 293 pp. (21 x 15 cm).», Boletín de la Real Academia de Buenas Letras de Barcelona, XLIX
(2003-2004), 543-546.
Ressenya dels núms. 275 i 278.

 BRACKE, Wouter (veg. el núm. 1431)

 226 BRAMON, Dolors, [ressenya de:] «Pere BALAÑÀ. Llegendes de moros i cristians. Barcelona:
Rafael Dalmau Editor, 2003, Col·lecció Nissag a, núm. 17, 175 p.», L’Avenç, 283
(setembre 2003), 73-74.
Ressenya del núm. 118.

 227 BRANCALEONE, David, The Veneto Tradition of Ramon Llull’s Felix, Londres, Warburg
Institute, 2002.
Referència procedent d’ATCA, 23/24 (2004-2005), 702.

 228 BRATSCH-PRINCE, Dawn, «‘Dones que feyan d’homens’: the construction of gender in
the writing of medieval Catalan history», La Corónica, 32.3 (2004), 35-47.
Es refereix a Sibil·la de For tià i Violant de Bar.

 229 BROCH, Alfred, Jordi CORTADELLA i Josep-David GARRIDO, «L’origen de la llegenda
de ‘Telongus Bachius’: la resistència de Blanes al pas d’Anníbal», Estudi General, 23-24
[=Història i llegenda al Renaixement. Actes del IV Col·loqui Inter nacional Problemes i
Mètodes de Literatura Catalana Antiga. Girona, 8-11 de juliol del 2002] (2003-2004
[2004]), 347-360.
Ressons del personatge en Beuter, Viladamor, Diago, Roig i Gelpí i Feliu de la Penya.

 230 BRUGUERA, Jordi, [ressenya de:] «Homilies d’Organyà, facsímil del manuscrit, edicions
diplomàtica i crítica d’Amadeu-J. SOBERANAS i Andreu ROSSINYOL amb un estudi
d’Armand PUIG I TÀRRECH (Els nostres clàssics, B, 20) Barcelona, Editorial Barcino,
2001, 338 pp.», Arxiu de Textos Catalans Antics, 22 (2003), 759-765.
Ressenya del núm. 1236 de Qüern 5.

 231 BRUGUERA, Jordi, El català medieval, Barcelona, Santillana, 2003, 24 pp.

Quern6.indd 35 17/01/2006, 09:14:36

36

232 BRUGUERA, Jordi, [ressenya de:] «Maria Àngels DIÉGUEZ SEGUÍ, El llibre de Cort de
Justícia de València (1279-1321). Estudi lingüístic, Pròleg de Jordi Colomina i Castanyer
(Biblioteca Sanchis Guarner, 56), Institut Interuniversitari de Filologia Valenciana,
Publicacions de l’Abadia de Montserrat, Alacant - Barcelona, 2001 [i] Maria Àngels
DIÉGUEZ SEGUÍ, Clams i crims en la València medieval segons el “Llibre de Cort de Justícia
de València” (1279-1321) (Biblioteca de Filologia Catalana, 11), Pròleg de Joan Veny,
Universitat d’Alacant. Departament de Filologia Catalana, Alacant, 2002», Arxiu de
Textos Catalans Antics, 22 (2003), 771-773.
Ressenya dels núms. 386 i 387 de Qüern 5.

 233 BRUGUERA, Jordi, [ressenya de:] «Primers textos de la llengua catalana, a cura de Josep
Moran i Ocerinjauregui i Joan Anton Rabella i Ribas, Barcelona, Proa, 2001 (“Clàssics
Catalans”, núm. 1)», Llengua & Literatura, 14 (2003), 471-473.
Ressenya del núm. 892 de Qüern 5.

 234 BRUGUERA, Jordi, «Constatacions lingüístiques enutjoses», dins *La cultura catalana en
projecció de futur, [2004], 117-126.
Recurs a les cròniques medievals per analitzar determinats usos i propostes lingüístics actuals.

 235 BRUGUERA, Jordi, [ressenya de:] «BATLLE, Mar: L’expressió dels temps compostos en la veu
mitjana i la passiva pronominal, Barcelona, Institut d’Estudis Catalans / Publicacions de
l’Abadia de Montserrat, 2002», Llengua & Literatura, 15 (2004), 636-639.
Ressenya del núm. 134 de Qüern 5.

 236 BRUGUERA, Jordi, [ressenya de:] «MARTÍ I CASTELL, Joan (2002): Estudi lingüístic dels
Usatges de Barcelona. El codi a mitjan segle XII. Barcelona: Curial Edicions Catalanes
/ Publicacions de l’Abadia de Montserrat, 186 p. (“Textos i Estudis de Cultura
Catalana”)», Estudis Romànics, XXVI (2004), 307-310.
Ressenya del núm. 756 de Qüern 5.

 237 BRUGUERA LIGERO, Fèlix, «Etimologies populars. Uns quants exemples selvatans»,
Quaderns de la Selva, 16 (2004), 151-165.
Recull uns quants exemples de com la cultura popular infl ueix en la toponímia. Dóna el text de diverses
rondalles i històries populars de procedència diversa.

 238 BRUMME, Jenny, [ressenya de:] «Rolf Kailuweit, Vom Eigenen Sprechen. Eine Geschichte der
spanisch-katalanischen Diglossie in Katalonien (1759-1859) (VarioLingua, vol. 4), Frankfurt
am Main et al., Lang, 1997, 340 p.», Zeitschrift für romanische Philologie, 119/1 (2003),
188-191.
Ressenya del núm. 666 de Qüern 4.

Quern6.indd 36 17/01/2006, 09:14:36

37

 239 BRUNORI, Livia, «Un’inedita difesa del teatro spagnolo: la Carta al abate don Juan Andrés
sobre las comedias españolas y las francesas di Diego Antonio Rejón de Silva», dins *Un
hombre de bien [2004].
Treball conegut per referència.

 BUILES, Rubén D. (veg. el núm. 911)

 240 BUONOCORE, Eleonora, [ressenya de:] «Lullo, Raimundo, Arte breve, trad. Marta M.M.
Romano; pres. Alessandro Musco, “Testi a fronte” (Milà: Bompiani, 2002), 226 pp.»,
Studia Lulliana, XLIII/99 (2003), 153-156.
Ressenya del núm. 981.

 241 BUSCHINGER, Danielle, «Les troubadours et l’Allemagne à la fi n du Moyen Age. Un
exemple: la légende du “coeur mangé” de Guilhem de Cabestanh à Boccace et Hanns
Sachs», dins *Scène, évolution, sort e la langue et de la littérature d’oc, I [2004], 167-178.

 242 BUSQUETA, Joan J. (ed.), Llibre de les Constitucions i Estatuts de l’Estudi General de Lleida.
Edició a cura de ... , Lleida, Universitat de Lleida, 2000, 152 pp. + edició facsímil del
manuscrit.
Estudis introductoris de Juan Pemán i Matías López. Traducció catalana a cura de Raül Torrent i Matías
López. Traducció castellana a cura d’Antonio Lucena. Veg. les ressenyes dels núms. 984 i 1338.

 243 BUSQUETA RIU, Joan J., «Lleida, ciutat del primer estudi general de la Corona d’Aragó»,
dins *Universitats de la Corona d’Aragó [2002], 15-24.
Prefaci del llibre miscel·lani.

 BUSQUETA, Joan J. (veg. també el núm. 653)

 244 BUSQUETS I GRABULOSA, Lluís i Helena SOLER I PUIG (ed.), Ramon LLULL, Llibre de les
bèsties, Barcelona, Laertes (Lectures i itineraris), 2002, 106 pp.
Edició divulgativa.

 245 BUTINYÀ I JIMÉNEZ, Júlia, «Ciceró i Ovidi a Lo somni», Revue d’Études Catalanes, 3 (2000), 85-120.

 246 BUTINYÀ JIMÉNEZ, Júlia, «Bernat Metge, defensor de la dona i l’ideal de la pau», Revista
de Filología Románica, 20 (2003), 25-40.

 247 BUTINYÀ JIMÉNEZ, Júlia, Del Griselda català al castellà, Barcelona, Reial Acadèmia de
Bones Lletres de Barcelona / Universidad Nacional de Educación a Distancia (Series
Minor, 7), 2002 [2003], 104 pp.
Veg. la ressenya del núm. 190.

Quern6.indd 37 17/01/2006, 09:14:37

38

 248 BUTINYÀ, Júlia, «La font més amagada i més externa de “Lo somni”: un altre somni»,
Estudis Romànics, XXV (2003), 237-249.

 249 BUTINYÀ, Julia, «In memoriam: En record del professor Miquel Batllori, S.I.», Revista de
Filología Románica, 20 (2003), 317-321.

 250 BUTINYÀ, Júlia, «Un llibre català, un gentil italià i la cultura europea (Al voltant del
“Llibre del gentil e los tres savis” lu·lià)», dins *Momenti di cultura catalana, I [2003],
59-81.

 251 BUTINYÀ, Júlia, «Unes notes sobre Metge, Llull i Juvenal», Randa, 51 (2003), 7-29.
Estudi de la infl uència de Llull i Juvenal en les obres de Metge.

 252 BUTINYÀ, Júlia, «Una nova font de Lo somni de Bernat Metge: Horaci», dins *Professor
Joaquim Molas, I [2003], 215-233.

 253 BUTIÑÁ, Julia, «Sobre el Humanismo catalán y las periodizaciones», Revista de Lenguas
y Literaturas Catalana, Gallega y Vasca, IX (2003), 251-278.

 254 BUTIÑÁ JIMÉNEZ, Julia (trad.), JAIME I, Libro de los hechos, Introducción, traducción y
notas de ... , Madrid, Gredos (Biblioteca Universal Gredos), 2003.
Obra coneguda per la ressenya del núm. 1454.

 255 BUTIÑÁ, Julia, «Arnau de Vilanova i l’arnaldisme», Revista de Lenguas y Literaturas
Catalana, Gallega y Vasca, IX (2003), 61-74.
Ressenya del núm. 76 de Qüern 1 (vol. III de les obres completes de M. Batllori).

 256 BUTIÑÁ, Julia, «De l’Humanisme i del Renaixement», Revista de Lenguas y Literaturas
Catalana, Gallega y Vasca, IX (2003), 79-97.
Ressenya del núm. 97 de Qüern 2 (vol. V de les obres completes de M. Batllori).

 257 BUTIÑÁ, Júlia, Mercè MONTAGUT i M. Lluïsa ORDÓÑEZ, «Sobre les Regles d’esquivar
vocables i “la qüestió de la llengua”», Revista de Filología Española, LXXXIII/3-4 (2003),
281-290.
Ressenya del núm. 103 de Qüern 4.

 258 BUTIÑÁ LONGHURST, Mónica, «Miquel Batllori i la família Borja», Revista de Lenguas y
Literaturas Catalana, Gallega y Vasca, IX (2003), 75-78.
Ressenya del núm. 78 de Qüern 1 (vol. IV de les obres completes de M. Batllori).

Quern6.indd 38 17/01/2006, 09:14:37

39

 259 CABANES PECOURT, Maria D., «L’obra d’Ausiàs March en la biblioteca universitària de
Saragossa», Revista de Filologia Valenciana, 4 (1997), 17-39.

 260 CABANES PECOURT, Maria D., Els poemes d’Ausiàs March en el cançoner de Saragossa,
València, Corts Valencianes, 1997.
Referència procedent d’ATCA, 23/24 (2004-2005), 730.

 261 CABANI, M.C., «Un ciclo di poemetti sui Borgia», dins D. Boillet i M.F. Piejus (ed.), Les
guerres d’Italie. Histoire, pratiques, représentations. Actes du colloque international (Paris,
9-10-11 décembre 1999), 2002.
Treball conegut per referència.

 262 CABRÉ, Lluís, [ressenya de:] «Bernat Metge, The Dream, trad. Joseph Vernier (Aldershot
2002)», Nottingham Medieval Studies, XLVII (2003), 250-254.

 263 CABRÉ, Miriam, «Mors et vita in manibus linguae: la metafora della lingua nei trovatori»,
dins *Scène, évolution, sort e la langue et de la littérature d’oc, I [2004], 179-199.
Entre altres, Cerverí de Girona.

 CABRÉ, Miriam (veg. també els núms. 96-98)

 264 CABRÉ, Montserrat, «Medieval Women’s Writing in Catalan: Textual Inscriptions of
Feminine Authority», La Corónica, 32.1 (2003), 23-41.

 265 CAHNER, Max, Literatura de la revolució i la contrarevolució (1789-1849). Notes d’història de la
llengua i de la literatura catalanes, vol. III [=La primera restauració absolutista (1814-1820)],
Barcelona, Curial, 2004, 532 pp.
Tercer lliurament d’un estudi sobre la literatura política i el context lingüístic i cultural als Països Catalans
entre 1789 i 1849 (veg. el núm. 247 de Qüern 3 i el núm. 241 de Qüern 5). Notícies importants i textos
d’autors com Rafel d’Amat, Josep Bavorés, Josep Robrenyo, Pau Sagau, Miquel Ferrer i Bauçà, Francesc
Renart, Josep Arrau, Vicent Branchat, Pere Garlenc i Antoni Puigblanc, entre altres

 CALBET, Josep M. (veg. els núms. 381 i 382)

 266 CALERO, Francisco, «El pensamiento social de Luis Vives interpretado por Joaquín
Costa», Epos. Revista de Filología de la UNED, XVIII (2002), 421-426.

 267 CALERO, Francisco, «¿Cómo era Luis Vives?», Debats, 84 (primavera 2004), 83-96.

 268 CALLADO ESTELA, Emilio, «La disputa de 1619 entre el rector y el canciller del Estudi
General de Valencia», dins *Aulas y saberes, I [2003], 267-276.

Quern6.indd 39 17/01/2006, 09:14:37

40

 269 CALPE CLIMENT, Angel V. i Voro LÓPEZ VERDEJO, «La Declaració Universal dels Drets
Llingüistics i el cas valencià», Real Academia de Cultura Valenciana. Serie Filologica, 24
(2002), 57 + 59 p.
Monogràfi c; conté una «Introduccio a la situacio de la llengua valenciana» amb referències al Tirant, al Liber
elegantiarum de Joan Esteve, etc.

 270 CALVET, Antoine, «Alchimie et joachimisme dans les alchimica pseudo-arnaldiens»,
dins Jean-Claude Margolin i Sylvain Matton (ed.), Alchimie et philosophie à la Renaissance.
Actes du colloque international de Tours, 4-7 décembre 91, París, Vrin, 1993.
Treball conegut per referència.

 271 CÀMARA I SEMPERE, Hèctor, «Misteri d’Elx: ritu i festa», dins *La Festa i Elx [2004], 65-
76.

 272 CAMBI, Maurizio, La Macchina del discorso. Lullismo e retorica negli scritti latini di Giordano
Bruno, Nàpols, Liguori Editore (La Cultura Storica, 20), 2002, xviii + 224 pp.
Obra coneguda per referència.

 273 CAMBI, Maurizio, «“Diffi cilia enodabo, confusa distinguam, abdita aperiam, obscura
elucidabo”. Chiarifi cazione e potenziamento dell’“ars Raymundi” nel De lampade
combinatoria lulliana di Giordano Bruno», dins F. Meroi (ed.), La mente di Giordano Bruno,
Florència, Olschki, 2004.
Treball conegut per referència.

 274 CAMPABADAL I BERTRAN, Mireia, «El carnestoltes a la Barcelona de l’Edat Moderna:
cultura cívica, tradició literària i transgressió social», Barcelona Quaderns d’Història, 9
(2003) [=Eulàlia Duran i Eulàlia Miralles Jori (coord.), La Barcelona ideal i la Barcelona
real en la cultura literària de l’Edat Moderna], 109-132.

 275 CAMPABADAL I BERTRAN, Mireia, El pensament i l’activitat literària del Setcents català. Volum
II: Manifestacions literàries en llengua catalana (1700-1823), Barcelona, Edicions de la
Universitat de Barcelona (Textos i comentaris, 5), 2003, 296 pp.
Volum d’antologia de textos literaris aplegats en grans apartats: poesia acadèmica, prosaisme poètic i
experimentació lingüística, retorn als clàssics, infl uència d’escriptors coetanis, vers la reacció sentimental,
refl ex de les circumstàncies, literatura política, literatura religiosa i paròdia de costums. Veg. les ressenyes
dels núms. 225 i 1040.

 276 CAMPABADAL I BERTRAN, Mireia, «La Reial Acadèmia de Bones Lletres de Barcelona,
impulsora de la cultura catalana al segle XVIII», Anuari 2003-2004, Barcelona, Reial
Acadèmia de Bones Lletres, 2003, 11-38.

Quern6.indd 40 17/01/2006, 09:14:38

41

 277 CAMPABADAL I BERTRAN, Mireia, [ressenya de:] «Albert ROSSICH (coord.), El teatre català
dels orígens al segle XVIII. Actes del II Col·loqui Problemes i Mètodes de Literatura
Catalana Antiga: “Teatre català antic”. Girona, 6 al 9 de juliol 1998. Edició a cura
d’Albert ROSSICH, Antoni SERRÀ CAMPINS i Pep VALSALOBRE; amb la col·laboració de
David PRATS VIDAL. Kassel, Reichenberger, 2001, 512 pp.», Arxiu de Textos Catalans
Antics, 22 (2003), 807-812.

 278 CAMPABADAL I BERTRAN, Mireia, El pensament i l’activitat literària del Setcents català.
Volum I: Ideologia il·lustrada i renovació cultural, Barcelona, Edicions de la Universitat de
Barcelona (Textos i comentaris, 4), 2004, 290 pp.
Antologia de textos de tipus ideològic (discursos, pròlegs, correspondència, etc.) aplegats sota els apartats:
segle de la raó i de les Llums, interès per la història i la geografi a, plataformes de difusió cultural, la qüestió
de la llengua i consideracions literàries. Veg. les ressenyes dels núms. 225 i 1040.

 279 CAMPABADAL I BERTRAN, Mireia, «La recepció dels clàssics medievals catalans al segle
XVIII», Butlletí de la Societat Catalana d’Estudis Històrics, XV (2004), 31-57.

 280 CAMPOS, Francisco Javier, Correspondencia del P. Flórez con los Ilustrados españoles, San
Lorenzo de El Escorial, Ediciones Escurialenses, 2002, xvii + 619 pp.
S’hi recullen 37 cartes intercanviades entre Flórez i Gregori Maians, 15 de les quals són del darrer.
Referència procedent d’ATCA, 23/24 (2004-2005), 767-768.

 281 CAMPS, Cristià, [ressenya de:] «JAUBERT DE PAÇÀ, F., Recherches historiques sur la langue
catalane (1824), estudi introductori a cura d’Enric Prat i Pep Vila, Trabucaire, 2, carrer
Jouy d’Arnaud, 66140 Canet de Rosselló, 2000, 172 p.», Revue d’Études Catalanes, 4
(2001), 289.
Ressenya del núm. 1032 de Qüern 4.

 282 CAMPS, Cristià, [ressenya de:] «PRAT, Enric i VILA, Pep, Poesia eroticoburlesca rossellonesa
del segle XIX, Obres de Fra Pere i Poésies catalanes écrites par Monsieur F. Jaubert de Passa,
Trabucaire, 2, carrer Jouy d’Arnaud, 66140 Canet de Rosselló, 2000, 202 p.», Revue
d’Études Catalanes, 4 (2001), 314-315.
Ressenya del núm. 1032 de Qüern 5.

 283 CAMPS, Cristià, [ressenya de:] «Enric Prat, Pep Vila, Mil anys de llengua i literatura catalanes
al Rosselló, Canet de Rosselló, Trabucaire, 2002, 670 p.», Revue d’Études Catalanes, 5
(2002), 153-154.
Ressenya del núm. 1033 de Qüern 5.

Quern6.indd 41 17/01/2006, 09:14:38

42

 284 CAMPS I CLEMENTE, Manuel i Manuel CAMPS I SURROCA, «Nadal Lembri, mestre en Arts
i Medicina, professor de l’Estudi General de Lleida», Gimbernat, XXX (1998**) [=X
Congrés d’Història de la Medicina Catalana. Lleida – Alcarràs. 9-11 d’octubre de 1998], 111-
117.
Del segle XIV. Amb un apèndix documental.

 285 CAMPS I CLEMENTE, Manuel i Manuel CAMPS I SURROCA, «Els llibres de les biblioteques
de metges i cirurgians catalans antics», Gimbernat, XXXII (1999**), 246 pp.
Monogràfi c. De fi nal del s. XIV a la primera meitat del s. XVII.

 CAMPS I CLEMENTE, M. (veg. també els núms. 286 i 287)

 286 CAMPS SURROCA, M. i M. CAMPS CLEMENTE, «L’activitat forense dels antics mestres de
la Facultat de Medicina de Lleida», Gimbernat, XXX (1998**) [=X Congrés d’Història de
la Medicina Catalana. Lleida – Alcarràs. 9-11 d’octubre de 1998], 91-101.
Segle XV; parteixen dels informes mèdics.

 287 CAMPS SURROCA, M., M. CAMPS CLEMENTE i J. CORBELLA CORBELLA, «Notes sobre la
mort per intoxicació a la baixa edat mitjana», Gimbernat, XXX (1998**) [=X Congrés
d’Història de la Medicina Catalana. Lleida – Alcarràs. 9-11 d’octubre de 1998], 103-110.
A partir dels processos criminals (Lleida).

 CAMPS I SURROCA, Manuel (veg. també els núms. 284 i 285)

 288 CANDELARIA, Lorenzo, «El cavaller de Colunya. A Miracle of the Rosary in the
Choirbooks of San Pedro Mártir de Toledo», Viator, 35 (2004), 221-264.
Conté referències al Trellat sumàriament fet de la bulla, o cofraria del Psaltiri o Roser imprès a València (1535),
que recull la primera versió escrita del miracle del cavaller de Colunya. Hi ha la transcripció i traducció a
l’anglès d’alguns fragments.

 289 CANTARELLAS CAMPS, Catalina, «Ramon Llull en l’art i la cultura del segle XIX», Randa,
51 (2003), 31-49.

 290 CANTAVELLA, Rosanna, «Debate on Women in Tirant lo Blanch», dins W. Aichinger,
M. Bidwell-Steiner, J. Bösch i E. Crescutti (ed.), The Querelle des Femmes in Romania:
Studies in Honour of Friederike Hassauer, Viena, Turia und Kant, 2003, 45-57.

 291 CANTAVELLA, Rosanna, [ressenya de:] «Stefano M. CINGOLANI, El somni d’una cultura:
“Lo somni” de Bernat Metge, Barcelona, Quaderns Crema, 2002», Caplletra, 34 (primavera
2003), 197-203.
Ressenya del núm. 300 de Qüern 5.

Quern6.indd 42 17/01/2006, 09:14:38

43

 292 CANTAVELLA, Rosanna, «El capellà, el vicecanceller i el secretari, o De amore, Mascó i
Metge», Llengua & Literatura, 15 (2004), 31-66.

 293 CAÑIGRAL CORTÉS, Luis de, «Las “Elegancias” de P. Manucio y J.L. Palmireno», dins
*Humanistas valencianos y sus relaciones con Europa [1998], 59-94.

 294 CAPDEVILA, Maria, «Bibliografi a de Joaquim Molas», dins *Professor Joaquim Molas, II
[2003], 1207-1245.
Molts dels títols corresponen a estudis sobre la matèria d’aquest butlletí. Conté índex de matèries.

 295 CAPDEVILA FOLGUERA, Joan, «Aproximación a Antoni Agustí, Obispo de Lleida:
implantación del Concilio de Trento (en torno a dos cartas)», dins *Humanismo y
pervivencia del mundo clásico, III.1 [2002], 385-396.

 296 CAPUSSO, Maria Grazia, [ressenya de:] «MIQUEL PUJOL I CANELLES, Poesia occitanocatalana
de Castelló d’Empúries. Recull de poemes de fi nal del segle XIII i primer terç del XIV.
Introducció, edició crítica, traducció, notes i glossari, Figueres – Girona, Institut
d’Estudis Empordanesos – Patronat Francesc Eiximenis, 2001 (Monografi es
Empordaneses, 6), pp. 382», Studi Mediolatini e Volgari, XLIX (2003), 219-238.
Ressenya del núm. 1056 de Qüern 5.

 297 CARBONELL I IGLESIAS, Ivan, «La caça amb parany a Cocentaina: lèxic i literatura»,
Alberri. Quaderns d’Investigació del Centre d’Estudis Contestans, 13 (2000), 167-207.
Inclou un breu vocabulari i referències a escriptors catalans medievals.

 298 CARBONELL MANILS, Joan, «Antonio Agustín, fi lólogo epigrafi sta: a propósito de la
Lex Agraria (CIL I2 585)», dins *Humanismo y pervivencia del mundo clásico, III.1 [2002],
397-412.

 299 CARDONA I IVARS, Joan Josep, «El calendari dels brillants», Societat d’Onomàstica. Butlletí
interior, 94 (setembre 2003), 175-187.
Descripció d’aquesta mena d’almanacs per a la gent del camp. Dedica un apartat a la història d’aquestes
publicacions des de 1553.

 300 CARRÉ, Antònia, «L’Espill de Jaume Roig: Bibliografi a comentada», Boletín Bibliográfi co
de la Asociación Hispànica de Literatura Medieval, 15 (2001), 383-414.

 301 CARRÉ, Antònia, «Traduir ciència en català a l’Edat Mitjana: un exemple vingut de la
península italiana», dins *Traducció i pràctica literària a l’edat mitjana romànica [2003], 59-
76.

Quern6.indd 43 17/01/2006, 09:14:39

44

 302 CARRÉ, Antònia, [ressenya de:] «Arnaldi de Villanova Opera Medica Omnia, dir. Luís
García Ballester, Michael R. McVaugh i Juan A. Paniagua. Barcelona, Fundació
Noguera / Universitat de Barcelona, 1975», Mot So Razo, 2 (febrer 2003), 90-91.
Ressenya conjunta dels diversos volums de les AVOMO publicats des de 1975.

 303 CARRÉ, Antònia, [ressenya de:] «CIFUENTES I COMAMALA, Lluís: La ciència en català
a l’Edat Mitjana i el Renaixement, Universitat de Barcelona / Universitat de les Illes
Balears, 2002 (“Col·lecció Blaquer na”, núm. 3)», Llengua & Literatura, 14 (2003), 481-
485.
Ressenya del núm. 295 de Qüern 5.

 304 CARRÉ, Antònia (ed.), Girolamo MANFREDI, Quesits o perquens (regiment de sanitat i tractat
de fi siognonomia), Edició crítica d’ ... , Barcelona, Barcino (Els Nostres Clàssics B, 25),
2004, 324 pp.
Introducció de l’editora (pp. 9-73) i edició de la traducció catalana d’Il Perché publicat a Barcelona per Pere
Posa al 1499 (pp. 75-250); bibliografi a i glossaris.

 305 CARRERA I MACIÀ, Josep Mª, «Ginecologia i societat. Història de quatre ginecòlegs
catalans», Dovella, 75 (primavera 2002), 31-40.
Arnau de Vilanova i Pere Virgili i Bellver, entre d’altres.

 306 CARRERAS I GOICOECHEA, Maria, «El paper de l’italià en la lexicografia catalana», dins
*Momenti di cultura catalana, II [2003], 141-150.
Hi té en compte obres lexicogràfi ques des del XV fi ns al XX.

 307 CARRERAS I VIGORÓS, Enric, «Les referències de Cadaqués i del cap de Creu segons la
Marca Hispànica», Annals de l’Institut d’Estudis Empordanesos, 37 (2004), 63-83.
L’article inclou un estudi sobre la toponímia de Cadaqués i del cap de Creus.

 308 CARRIAZO RUIZ, José Ramón, «Recepción de Palmireno en la Valencia del Quinientos»,
dins *Humanismo y pervivencia del mundo clásico, III.1 [2002], 221-233.

 309 CARRIAZO RUIZ, José Ramón, «El tecnolecto marítimo del renacimiento y su uso por
autores literarios», Analecta Malacitana, XXVI/1 (2003), 83-118.
Autors en llengua castellana, entre els quals la traducció castellana de Il Cortegiano per Boscà.

 310 CARVAJAL, Albert, Joan LLITERAS i Antoni GOMILA, «Aplec de malnoms manacorins
(1700-1730)», dins *Sobre onomàstica [2004], 317-339.

 311 CARVAJAL MESQUIDA, Albert i Antoni FERRER FEBRER, «Toponímia i confi guració urbana
de Manacor al s. XVII», dins *Sobre onomàstica [2004], 395-413.

Quern6.indd 44 17/01/2006, 09:14:39

45

 CASANELLAS I BASSOLS, Pere (veg. el núm. 1176)

 312 CASANOVA, Emili, «El contrast lingüístic entre les edicions de 1511 i 1736 de la vida de
santa Caterina de Sena, de Thomàs Vesach», dins *Momenti di cultura catalana, II [2003],
151-173.

 313 CASANOVA, Emili, «L’Espill del pecador, traducció del Speculum peccatoris, atribuïble a Antoni
Canals», dins *Traducció i pràctica literària a l’edat mitjana romànica [2003], 77-118.

 314 CASANOVA, Emili, «El lèxic de la Decadència en els estudis etimològics: el cas del
DECat de Joan Coromines», dins *Actes del Dotzè Col·loqui, III [2003], 189-221.

 315 CASANOVA, Emili, «La llengua al segle XVIII a través de Gabriel Ferrandis», Torrens.
Estudis i investigacions de Torrent i comarca, 15 (2003) [=3er Congrés d’Història de l’Horta Sud.
Torrent 19, 20 i 21 de Febrer de 1998], 75-88.
Inclou un apèndix amb l’edició del «Modo de resar lo Rosari de Maria Santíssima» (ed. Reus, 1750).

 316 CASANOVA, Emili, «L’Onomasticon Cataloniae, de Joan Coromines», dins *Aportacions a
l’onomàstica catalana [2003], 97-135.

 317 CASANOVA, Emili, «Per a una actualització del DCVB», Serra d’Or, 537 (setembre
2004), 33-34.

 CASANOVA, Emili (veg. també el núm. 671)

 318 CASASNOVAS CAMPS, Miquel Àngel, «Visions de la conquesta de Menorca. El tema de
la conquesta dins la historiografi a menorquina», Publicacions des Born, 8 (2000), 63-86.
Des de les cròniques medievals fi ns al segle XX.

 319 CASAS I NADAL, Montserrat, «Notes sobre les Floretes de sant Francesc i la seva
recepció a Catalunya», Acta Historica et Archaeologica Mediaevalia, 23-24 (2002-2003),
613-628.
Sobre la recepció d’aquesta obra des de l’edat mitjana fi ns al segle XIX.

 320 CASAS NADAL, Montserrat, «Algunes consideracions sobre les traduccions catalanes
del “Llibre de les revelacions” d’Àngela de Foligno (segle XV)», Acta Historica et
Archaeologica Mediaevalia, 25 (2003-2004), 461-481.

 321 CASTAÑO, Joan i Gabriel SANSANO, «Notícia d’un Davallament de la Creu a Elx en el
segle XVIII», dins *Homenaje a Luis Quirante, I [2003], 73-93.
Amb apèndix documental.

Quern6.indd 45 17/01/2006, 09:14:39

46

 322 CASTAÑO I GARCIA, Joan, «Notes sobre la recerca històrica al voltant de la Festa d’Elx»,
dins *La Festa i Elx [2004], 79-96.

 CASTILLEJO, Maria Jesús (veg. el núm. 901)

 323 CASTRO CARIDAD, Eva, «Lectura de los dramaturgos latinos en el Medievo», Insula.
Revista de Letras y Ciencias Humanas, 675 (març 2003), 9-12.
Conté una referència a la versió catalana de les tragèdies de Sèneca atribuïda a Antoni de Vilaragut (1336-1400).

 324 CATAFAU, Aymat i Jean-Paul ESCUDERO, «Julià Bernat Alart (1824-1880), un català de
França: de la història del Rosselló i Cerdanya a la fi lologia catalana», Revue d’Études
Catalanes, 5 (2002), 15-25.

 325 CEA GALÁN, María José, «Ciceronianismo, colecciones de hypotyposes y creación literaria:
huellas de Marco Antonio Mureto en una pro domo de Juan Lorenzo Palmireno», dins
*Humanismo y pervivencia del mundo clásico, III.1 [2002], 235-243.

 326 CERDÀ SUBIRACHS, Jordi, «Renaixement i transculturalitat: La Negrina de Mateu Fletxa»,
Revista de Lenguas y Literaturas Catalana, Gallega y Vasca, IX (2003), 279-303.
Estudi del gènere de les ensalades i, en particular, d’aquesta de M. Fletxa (c. 1535). Transcripció en annex
del text de La Negrina segons una edició de 1581.

 327 CERTEAU, Michel de, Dominique JULIA i Jacques REVEL, «Una política de la llengua. La
revolució francesa i els patois», L’Espill, 12 (2002), 108-115.
L’article tracta sobre la política lingüística d’aquest període, tot i que no se centra especialment en la
Catalunya Nord. Inclou l’enquesta de Grégoire sobre els patois (1790), la qual va marcar una nova etapa en
les mesures lingüístiques.

 328 CÉSPEDES DEL CASTILLO, G., «Juan Bautista Muñoz y la creación del Archivo General
de Indias», dins Eloy Benito Ruano (coord.), Homenaje y memoria (1999-2000), Madrid,
Real Academia de la Historia (Minor, 3), 2003.
Treball conegut per referència.

 329 CHINER GIMENO, Jaume J. (pròleg), Melcior MIRALLES, Dietari del capellà d’Alfons el
Magnànim., 2 vols., València, Ajuntament, 2001.
Ed. facs. del ms. del Reial Col·legi Seminari de Cor pus Christi de València i de l’ed. de Sanchis i Sivera
(1932). Obra coneguda per la ressenya del núm. 454.

 330 CIERBIDE, Ricardo, Edició crítica dels manuscrits catalans inèdits de l’orde de Sant Joan de
Jerusalem (segles XIV-XV), Barcelona, Fundació Noguera (Textos i Documents, 34),
2002, 492 pp.
Introducció (pp. 15-122) i edició del «Document de Perpinyà» (125-462).

Quern6.indd 46 17/01/2006, 09:14:40

47

 331 CIFUENTES I COMAMALA, Lluís, «Nota sobre la traducció catalana del De medicinis
simplicibus d’Abu-l-Salt de Dénia», dins *Traducció i pràctica literària a l’edat mitjana
romànica [2003], 119-150.

 332 CIFUENTES COMAMALA, Lluís, «La vernacularización de la ciencia a fi nales de la Edad
Media: un modelo explicativo a partir del caso catalán», dins Bertha M. Gutiérrez
Rodilla (ed.), Aproximaciones al lenguaje de la ciencia, Burgos, Instituto de la Lengua
Castellana y Leonés (Colección Beltenebros), 2003, 265-300.

 333 CIFUENTES COMAMALA, Lluís, «La volgarizzazione della scienza alla fi ne del Medioevo:
un modello interpretativo a partire del caso catalano», dins Nadia Bray i Loris Sturlese
(ed.), Filosofi a in volgare del Medioevo, Louvain-La-Neuve, Fédération Internationale des
Instituts d’Études Médiévales (Texts et Études du Moyen Âge, 21), 2003, 247-263.
Treball conegut per referència.

 334 CIFUENTES I COMAMALA, Lluís, «Université et vernacularization au bas Moyen Âge:
Montpellier et les traductions catalanes médiévales de traités de médicine», dins
Daniel Le Blévec i Thomas Granier (ed.), L’Université de médicine de Montpellier et son
rayonnement (XIIIe-XVe siècles). Actes du colloque international de Montpellier, organisé
par le Centre historique de recherches et d’études médiévales sur la Méditerranée
occidentale. 2001, Turnhout, Brepols, 2004, 273-290.

 335 CIFUENTES I COMAMALA, Lluís, «L’ús del català en els textos científi cs durant la baixa
edat mitjana i el primer Renaixement», dins *La ciència en la història dels Països Catalans
I [2004], 327-361.

 336 CIFUENTES, L., M. LABARTA, M.R. MCVAUGH i J. MARTÍNEZ GÁZQUEZ (ed.), Arnaldi
DE VILLANOVA, Translatio libri Albuzale de medicinis simplicibus. Abû-l-Salt Umayya. Llibre
d’Albumesar de simples medecines, Barcelona, Universitat de Barcelona / Fundació
Noguera (Arnaldi de Villanova Opera Medica Omnia, XVII), 2004, 626 pp.
Obra coneguda per referència.

 337 CINGOLANI, Stefano Maria, «Bernat Metge i els poetes de Lo Somni», Revue d’Études
Catalanes, 3 (2000), 121-150.

 338 CINGOLANI, Stefano Maria, «Bernat Metge, vindicat», Revista de Catalunya, 166 (octubre
2001), 113-134.

 339 CINGOLANI, Stefano Maria, «La ironia a Lo Somni de Bernat Metge, com instrument de
subversió cultural», Dovella, 71 (primavera 2001), 13-21.

Quern6.indd 47 17/01/2006, 09:14:40

48

 340 CINGOLANI, Stefano Maria, «Historiografi a al temps de Pere II i Alfons II (1276-
1291). Edició i estudi de textos inèdits: 3. Gesta Comitum Barcinonensium IV», Llengua &
Literatura, 15 (2004), 7-30.

 341 CINGOLANI, Stefano Maria, «Historiografi a catalana al temps de Pere II i Alfons II
(1276-1291). Edició i estudi de textos inèdits: 1. Crònica del rei Pere», Acta Historica et
Archaeologica Mediaevalia, 25 (2003-2004), 201-227.

 342 CINOTTI, Riccardo i Pilar CODONYER SÒRIA, «I manoscritti catalani delle Històries
troianes: saggio codicologico per la creazione di un catalogo unico delle testimonianze
medievali della fortuna troiana in Iberia», dins *Traducció i pràctica literària a l’edat mitjana
romànica [2003], 151-170.

 343 CIRER COSTA, Felip, El Convent dels pares dominics d’Eivissa: introducció, estudi i transcripció
d’un manuscrit de 1765, Eivissa, Editorial Mediterrània (Premis Vuit d’Agost, 1997),
1998.
Vicent Ferrer i Canals és autor d’un ms., de 1764-1765, en castellà. Referència procedent d’ATCA, 23/24
(2004-2005), 771.

 344 CLARA I RESPLANDIS, Josep, «Aproximació a Bernat Estruç, poeta català del segle XV»,
Arxiu de Textos Catalans Antics, 22 (2003), 621-631.
És autor d’unes Cobles de gran devoció e contemplació a glòria e lahor de Nostre Senyor Déu Jesuchrist e de la Sacratíssima
Verge Maria mare sua, impreses a Girona al 1501; transcripció de documents i arbre genealògic de la
família.

 345 CLARAMUNT, Salvador i Rafael CONDE, Privilegi de fundació de la Universitat de Barcelona.
1450, Barcelona, Publicacions de la Universitat de Barcelona, 2000.
Conté reproducció fotogràfi ca del document. Transcripció del text per Rafel Conde, amb traducció
catalana i castellana. Claramunt és autor del text d’«El marc històric» i Conde y Delgado de Molina d’«El
privilegi».

 346 CLARAMUNT, Salvador, «La política universitaria de Martín I el Humano», Acta Historica
et Archaeologica Medievalia, 22 (2001) [=Homenatge al Dr. Manuel Riu i Riu, II], 735-
745.

 347 CLARAMUNT, Salvador, «Els orígens dels estudis universitaris a Barcelona», dins
*Universitats de la Corona d’Aragó [2002], 147-156.

 348 CLARAMUNT, Salvador, «La problemàtica de l’alta cultura: dels studia a les universitats,
dins *El món urbà a la Corona d’Aragó del 1137 als decrets de Nova Planta, I [2003], 117-
133.

Quern6.indd 48 17/01/2006, 09:14:41

49

 349 CLARASÓ, Montserrat i Joan TRES, «“Passejada al castell de Bellesguard”, un poema
rococó de Josep Arrau i Estrada (1774-1818)», Els Marges, 73 (primavera 2004), 91-
101.
Edició del poema.

 350 CLIMENT MARTÍNEZ, Josep Daniel, L’interès per la llengua dels valencians (segles XV-XIX),
València, Consell Valencià de Cultura, 2003, 341 pp.
Obra coneguda per la ressenya del núm. 1193.

 351 CLOSA, Josep, «Humanisme italià i humanisme europeu a Catalunya en el segle XVI:
l’obra de Lluís Ponç d’Icard (1518-1587)», Estudi General, 23-24 [=Història i llegenda al
Renaixement. Actes del IV Col·loqui Inter nacional Problemes i Mètodes de Literatura
Catalana Antiga. Girona, 8-11 de juliol del 2002] (2003-2004 [2004]), 185-199.

 CLOSA, Josep (veg. també el núm. 159)

 352 CLOULAS, Ivan, Los Borgia: fama e infamia en el Renacimiento, Barcelona, Vergara, 2003,
384 pp.
Trad. esp. de Les Borgia (Fayard, París, 1987).

 353 CLÚA SERENA, José A., «Anotacions sobre l’humanisme classicista jesuític a la
Catalunya del segle XVIII: la Universitat de Cervera», Calamus Renascens. Revista de
Humanismo y Tradición Clásica, II (2001), 43-75.

 354 COBA FEMENIA, Joan, «L’expressió duplicada de la possessió (sos drets d’els)», Boletín de
la Sociedad Castellonense de Cultura, LXXVI (2000), 379-387.
Mostres dels segles XIII al XVIII.

 COBOS, Antoni (veg. el núm. 634)

 355 COBOS GUERRA, F., «La formulación de los principios de la fortifi cación abaluartada
en el siglo XVI. De la Apología de Escrivá (1538) al Tratado de Rojas (1598)», dins
Manuel Silva Suárez (ed.), Técnica e Ingenieria en España. 1: el Renacimiento, Saragossa,
Institución Fernando el Católico, 2004.
Treball conegut per referència.

 356 CODINA I GIOL, Daniel, Catàleg dels villancicos i oratoris impresos de la Biblioteca de
Montserrat. Segles XVII-XIX, Barcelona, Publicacions de l’Abadia de Montserrat (Scripta
et Documenta, 64), 2003, 288 pp.

Quern6.indd 49 17/01/2006, 09:14:41

50

 357 CODONYER SÒRIA, Pilar, Estudiants valencians al Studio Fiorentino (1473-1494), València,
Universitat de València (Cinc Segles, 17), 2003, 224 pp.
Entre altres Lluís Crespí de Valldaura i Cèsar Borja.

 CODONYER SÒRIA, Pilar (veg. també el núm. 342)

 358 CODOÑER, Carmen, «El latín en España en época de los Reyes Católicos», Insula.
Revista de Letras y Ciencias Humanas, 691-692 (juliol-agost 2004), 4-6.
L’article conté una breu referència a Pere Miquel Carbonell i Joan Margarit.

 359 COLETO FERNÁNDEZ, Rubén, [resenya de:] «Ramon Alberch, Javier Antón, Montserrat
Jiménez i Josep Quer, Girona a l’època de la Il·lustració, Girona, Quaderns del Centre
d’Estudis Històrics i Socials de Girona, 2001. 243 ps.», Revista de Catalunya, 180 (gener
2003), 120-124.
Ressenya d’un volum d’estudis buidat a Qüern 5 (núms. 17 i 658).

 360 COLL, Jaume, «I soliti ignoti: errors de còpia (i presumptes errors) en uns versos de Jordi
de Sant Jordi», dins *Momenti di cultura catalana, II [2003], 187-228.

 361 COLL I AMARGÓS, Joaquim, «Una obra de maduresa col·lectiva: el Diccionari
d’historiografi a catalana», Serra d’Or, 525 (setembre 2003), 69-70.
Ressenya del núm. 1305.

 362 COLL TOMÀS, Baltasar, «Qüestions tomasianes: episodis de la vida de sor Catalina
Tomàs segons les atestacions de sor Bàrbara Poquet 14 novembre 1614», dins
*Homenatge a Guillem Rosselló Bordoy, I [2002], 307-322.
Presentació de B. Poquet i transcripció de l’atestació, feta de 36 narracions, de 1626.

 363 COLÓN, Andrés i Germán COLÓN, La enseñanza del latín en la Baja Edad Media, estudio
y edición sinóptica de las Variationes de Flischus, con sus correspondencias en italiano, español,
catalán y francés, Madrid, Gredos (Biblioteca Románica Hispánica. IV. Textos, 27),
2003, 565 pp.
Obra coneguda per la ressenya del núm. 1211.

 364 COLÓN DOMÈNECH, Germà, «Sobre els peixos gerret i xucla», Estudis Romànics, XXIII
(2001), 91-101.
Estudi etimològic i lexical d’aquests ictiònims. Hi transcriu documents del XIV.

Quern6.indd 50 17/01/2006, 09:14:41

51

 365 COLÓN DOMÈNECH, Germà, «La denominació de lengua aragonesa des d’una perspectiva
catalana», Caplletra, 32 (primavera 2002), 73-80.
Aquest article mostra, basant-se en documents històrics, com a l’edat mitjana existia la consciència de la
diferenciació entre la llengua aragonesa i el castellà, malgrat la forta infl uència que l’aragonès rebia del
castellà. Entre d’altres, s’aporten documents de la Cancelleria del Cerimoniós, o dites i proverbis del segle
XIV.

 366 COLÓN DOMÈNECH, Germà, «Lledó, celtisme o androtopònim?», Boletín de la Sociedad
Castellonense de Cultura, LXXVIII (gener-juny 2002), 105-116.

 367 COLÓN, Germà i Vicent GARCIA EDO (ed.), Furs de València, vol. IX, Barcelona,
Editorial Barcino (Els Nostres Clàssics, A 138), 2002, 360 pp.
El llibre conté un «Estudi jurídico-històric» de V. Garcia (pp. 5-61) i un «Estudi fi lològic» de G. Colón
(pp. 63-151). Es completa amb la taula de concordances entre els Furs i els Costums de Lleida, la taula de
concordances de les rúbriques dels Furs amb altres textos jurídics, una taula dels furs llatins de Jaume I, un
índex de topònims i un glossari. Veg. la ressenya del núm. 1231.

 368 COLÓN, Germà, «La decadència de la llengua i la castellanització al segle XVI», dins
*Miscel·lània Rafael Martí de Viciana [2003],37-47.

 369 COLÓN DOMÈNECH, Germà, «Espigoladures valencianes medievals», Estudis de Llengua
i Literatura Catalanes, XLVII [=Miscel·lània Joan Veny, 3] (setembre 2003), 21-36.
Análisi lèxica de mots procedents del Primer Manual de Consells de la ciutat de València (1306-1326).

 370 COLÓN DOMÈNECH, Germà, «Francesc de B. Moll i el Diccionari català-valencià-
balear», Serra d’Or, 518 (febrer 2003), 24-27.

 371 COLÓN, Germà, [ressenya de:] «Homilies d’Organyà, Facsímil del manuscrit, edició
d’Amadeu J. SOBERANAS i Andreu ROSSINYOL, amb un estudi d’Armand PUIG I
TÀRRECH, Barcelona Editorial Barcino (Els Nostres Clàssics, col·lecció B, núm. 20),
2001, 338 pp. In 4º.», Revue de Linguistique Romane, 267-268 (juliol-desembre 2003),
594-595.
Ressenya del núm. 1236 de Qüern 5.

 COLÓN, Germà (veg. també els núms. 363 i 1398)

 372 COMASÒLIVAS I FORT, Joan (ed.), Dietari de Francesc Gorina i Riera, pagès de Matadepera,
1841-1904, Barcelona, Publicacions de l’Abadia de Montserrat (Textos i Estudis de
Cultura Catalana, 94), 2003, 504 pp.
Presentació de l’editor (pp. 13-30). Estudi introductori de tipus històric de Pere Roca i Fabregat (31-120).
Edició del text (121-484). Malgrat la cronologia, el dietari s’avé a les característiques tradicionals del dietari
de “pagès” d’època moderna.

Quern6.indd 51 17/01/2006, 09:14:42

52

 373 COMES, Rosa M., «Ambient intel·lectual a la Catalunya dels segles X i XI. Els monestirs
i les seves biblioteques», dins *La ciència en la història dels Països Catalans, I [2004], 75-
114.

 374 COMPAGNA, Anna Maria (ed.), La Favola, Roma, Carrocci (Biblioteca Medievale, 94),
2004, 159 pp.

 375 COMPANY, Ximo, «Homenatge a Ausiàs March: vessants populars de la cultura
europea medieval», dins *Història de la cultura [2000], 111-132.

 376 COMPANY I GIMENO, Salvador, «Ausiàs March, el ben desmesurat (Notes a propòsit
d’un temporal literari d’incomportable abast epistemològic)», Revista de Poética
Medieval, 3 (1999), 51-83.

 CONDE, Rafael (veg. el núm. 345)

 377 CONDE PARRADO, Pedro, Enrique MONTERO CARTELLE i M. Cruz HERRERO INGELMO
(ed.), Tractatus de conceptu. Tractatus de sterilitate, Valladolid, Universidad de Valladolid
(Lingüística y Filología, 37), 1999, 224 pp.
El primer dels títols ha estat tradicionalment atribuït a Arnau de Vilanova. Referència procedent d’ATCA,
23/24 (2004-2005), 708.

 378 CONDOM, Dolors, «Algunes consideracions entorn del llibre Verdad triunfante... de J.G.
Roig i Jalpí», Estudi General, 23-24 [=Història i llegenda al Renaixement. Actes del IV
Col·loqui Inter nacional Problemes i Mètodes de Literatura Catalana Antiga. Girona,
8-11 de juliol del 2002] (2003-2004 [2004]), 201-212.

 379 CONESA I VALLS, Jaume, Arnau de Vilanova, espiritual: guia bibliogràfi ca, Barcelona, Institut
d’Estudis Catalans (Treballs de la Secció de Filosofi a i Ciències Socials, XVII), 1994,
175 pp.
Obra coneguda per la ressenya del núm. 72.

 380 CORBALÁN DE CELIS Y DURÁN, Juan, «El testamento del gobernador Martí de Viciana
el viejo y otros datos para la historia de Burriana», dins *Miscel·lània Rafael Martí de
Viciana [2003], 49-62.
S’hi transcriuen dos testaments.

 381 CORBELLA, Jacint i Josep M. CALBET, «Bibliografi a històrica de la Sanitat Catalana. Vol.
II (G-Mc)», Gimbernat, XXIX (1998*), 301 p.
Monogràfi c. El primer volum («Bibliografi a històrica de la Sanitat Catalana. Vol. I (A-F)») a Gimbernat,
XVI (1991**).

Quern6.indd 52 17/01/2006, 09:14:42

53

 382 CORBELLA, Jacint i Josep M. CALBET, «Bibliografi a històrica de la Sanitat Catalana. Vol.
III (Me-Ri)», Gimbernat, XXXVI (2001**), 319 p.
Monogràfi c.

 CORBELLA CORBELLA, J. (veg. també el núm. 287)

 383 CORBELLA I DOMÈNECH, Teresa, «Algunes dades sobre subhastes a Catalunya a la Baixa
Edat Mitjana i l’Època Moderna. Els llibres», Gimbernat, XXXIV (2000**) [=XIè
Congrés d’Història de la Medicina Catalana. Barcelona 2000. Actes. Volum I], 31-44.

 384 CORBELLA I LLOBET, Domènec, Vallfogona de Riucorb. Imatge i memòria, Vallfogona de
Riucorb / Sant Vicenç de Castellet, Parròquia de Santa Maria de Vallfogona de
Riucorb / Farell Editors, 2003.

 Cronologia biogràfi ca de Vicent Garcia i altres referències a l’autor. Obra coneguda per la notícia de Sd’O,
527, pp. 75-76.

 385 CORBERA POU, Jaume, «Les relacions de Mn. A.M. Alcover amb l’Alguer i la col·laboració
algueresa al DCVB», dins *Momenti di cultura catalana, I [2003],139-159.
Publicat amb el mateix títol a Randa, 50 (2003), 159-174.

 386 CORBETO, Albert, «Punxonament i foneria al segle XVIII: la fàbrica de lletra d’impremta del
convent de Sant Josep de Barcelona», Revista de Catalunya, 198 (setembre 2004), 65-102.

 387 CORELL RUIZ, Luis, «Exiliados italianos en la Valencia del Siglo XIII», Anals de la Real
Academia de Cultura Valenciana, 77 (gener-desembre 2002), 77-93.
Dades sobre els Pròixita, entre d’altres.

 388 CORNET I ARBOIX, Ramon N., «Nova transcripció del Receptari de Manresa del segle XIV
i el seu estudi», Dovella, 71 (primavera 2001), 55-61.

 389 COROLEU, Alejandro, «Humanismo en España», Insula. Revista de Letras y Ciencias
Humanas, 691-692 (juliol-agost 2004), 2-4.
Conté referències a Joan Lluis Vives i el seu paper en l’humanisme.

 390 CORONEL RAMOS, Marco Antonio, «La glosa satírica: el ejemplo de Satyromastix de
Manuel Martí», dins *Humanismo y pervivencia del mundo clásico, III.2 [2002], 895-906.

 391 CORRADINI BOZZI, Maria Sofi a, Ricettari Medico-Farmaceutici Medievali nella Francia
Meridionale, vol. I, Florència, Leo S. Olschki (Accademia Toscana di Scienze e Lettere
“La Colombaria”. Studi, 159), 1997, 503 pp.
Referències abundants a Arnau de Vilanova; notícia d’una traducció occitana del Viatge de Ramon de
Perellós... Referència procedent d’ATCA, 23/24 (2004-2005), 711.

Quern6.indd 53 17/01/2006, 09:14:42

54

 392 CORRADINI BOZZI, Maria Sofi a, «Per l’edizione del corpus delle opere mediche
in occitanico e in catalano: nuovo bilancio della tradizione manoscritta e analisi
linguistica dei testi», Rivista di Studi Testuali, 3 (2001), 127-195.

 393 CORRADINI BOZZI, Maria Sofi a, «Il ms. 215 della Biblioteca Classense di Ravenna:
tradizione latina e testi volgari di materia medica», Studi Mediolatini e Volgari, 48 (2002),
1-15.
Descripció d’un ms. del XV que conté textos en català, occità, italià i llatí, alguns arnaldians.

 394 CORRADINI BOZZI, Maria Sofi a, «Fenomeni di interferenza linguistica catalana,
guascone e occitanica in testi occitanici medievali: il caso del ms. di Chantilly, Musée
Condée 330», dins *Scène, évolution, sort de la langue et de la littérature d’oc, I [2004], 243-
256.
Interferències de codi lingüístic en una miscel·lània medicofar macèutica de tradició arnaldiana.

 CORTADELLA, Jordi (veg. el núm. 229)

 395 CORTADELLAS, Anna, [ressenya de:] «RIQUER, Martí de (2000): Llegendes històriques
catalanes. Barcelona: Quaderns Crema (D’un dia a l’altre, 7). 248 p.», Estudis Romànics,
XXV (2003), 411-413.
Ressenya del núm. 1110 de Qüern 4.

 396 CORTÉS, Santi, [ressenya de:] «Antoni M. BADIA I MARGARIT. Moments clau de la història
de la llengua catalana, Ed. d’Antoni Ferrando, PUV, València, 2004, 572 pàgs. Apologia
i vindicació de la llengua catalana, PUV, València, 2004, 296 pàgs.», Caràcters, 29 (octubre
2004), 31.
Ressenya del núm. 114.

 397 CORTIJO OCAÑA, Antonio, «Dos contextos de recepción para la novelística
sentimental: corte y universidad. Nuevas obras», dins Lillian von der Walde Moreno
(ed.), Propuestas teórico-metodológicas para el estudio de la literatura hispánica medieval, Mèxic,
Universidad Nacional Autónoma de México / Universidad Autónoma Metropolitana,
2003, 151-164.
Sobre el Rota veneris de Boncompagno da Signa i El cortesano de Lluís del Milà.

 CORTIJO OCAÑA, Antonio (veg. també el núm. 398)

 398 CORTIJO OCAÑA, Adelaida y Antonio CORTIJO OCAÑA, «Carnaval y teatro en los siglos
XVI y XVII: El Cortesano de Luis de Milán y la comedia burlesca barroca», Revista de
Filología Española, LXXXIV/2 (2004), 399-412.

Quern6.indd 54 17/01/2006, 09:14:43

55

 399 COSTA CATALÀ, Joan, «El cas llingüistic valencià», Real Academia de Cultura Valenciana.
Serie Filologica, 26 (2003), 209-217.
Antecedents històrics de la llengua valenciana; sobre el nom de la llengua.

 400 COSTA COSTA, Jordi J., [ressenya de:] «Primers textos de la llengua catalana, a cura de Josep
Moran i Joan Anton Rabella, Proa, clàssics catalans, Barcelona, 2001, 132p., broché,
13.1x19.5.», Revue d’Études Catalanes, 5 (2002), 134-135.
Ressenya del núm. 892 de Qüern 5.

 401 COSTA-REUS, Marie-Noëlle, «À propos de l’archaïsme “fembra” (=femme) dans le
Spill (1460) de Jaume Roig», Revue d’Études Catalanes, 3 (2000), 26-37.

 402 COSTAFREDA PUIGPINÓS, Virgínia, «Elionor d’Urgell, filla del comte Jaume el Dissortat,
i la seva trajectòria pel regne de Nàpols», Urtx. Revista Cultural de l’Urgell, 16 (2003),
55-73.
Hi apareix una referència a La fi del comte d’Urgell.

 403 CRISCIANI, Chiara, Il papa e l’alchimia: Felice V, Guglielmo Fabri e l’elixir, Roma, Viella,
2002, 218 pp.
A la introducció tracta de l’obra alquímica atribuïda a Llull i Vilanova, també apareixen a l’obra editada.
Veg. la ressenya del núm. 106.

 404 CRUSELLES GÓMEZ, J.M., «Viajes escolares valencianos a fi nes de la edad media», dins
*Viajar para saber [2004].

 405 CUSATO, Michael, «The Cost of Discipleship in the Early 1th Century; Arnold of
Villanova ant the Beguins of Catalonia», Collectanea Franciscana, 65/1-2 (1995), 183-
250.
Refl exió sobre la relació d’Arnau deVilanova amb el món dels beguins i dels terciaris.

 406 CRUZ PALMA, Óscar de la, «Taula rodona “Ramon Llull i la Mediterrània. Treballs en
curs sobre Ramon Llull”», Faventia, 26 (2004), 115-119.

 407 DA COSTA, Ricardo, «Reordenando o conhecimento: a Educaçâo na Idade Média e
o conceito de Ciência expresso na Doutrina para Crianças (c. 1274-1276) de Ramon
Llull», dins Terezinha Oliveira (coord.), Anais Completos. II Jornada de Estudos Antigos e
Medievais: Transformaçâo social e Educaçâo, Universidade de Maringá, 2002, 17-28.

 DA COSTA, Ricardo (veg. també el núm. 1391)

Quern6.indd 55 17/01/2006, 09:14:43

56

 408 DAIBER, Hans, «Raimundus Lullus in der Auseinandersetzung mit dem Islam. Eine
philososphiegeschichtliche Analyse des Liber disputationis Raimudi Christiani et
Homeri Saraceni», dins Mathias Lutz-Bachmann i Alexander Fidora (ed.), Juden,
Christen und Muslime. Religionsdialoge im Mittelalter, Darmstadt, Wissenschaftliche
Buchgesellschaft, 2004, 136-172.

 409 DALY, Juanita A., «Arnold of Vilanova: Physician and Prophet», Essays in Medieval
Studies, 4 (1997), 29-43.
Referència procedent d’ATCA, 23/24 (2004-2005), 707.

 410 DANGLER, Jean, «Abject pilgrimage and healing in Jaume Roig’s Spill», Dynamis, 23
(2003), 167-191.

 DASCA, Maria (veg. el núm. 429)

 DAUFÍ, Xavier (veg. el núm. 1039)

 411 DE ANGELIS, Simone, «Zur Galen-Rezeption in der Renaissence mit Blick auf die
Anthropologie von Juan Luis Vives. Überlegungen zu der Konfi guration einer,
Wissenschaft vom Menschen’ in der Frühen Neuzeit», dins M. Baumbach (ed.),
Tradita et inventa. Beiträge zur Rezeption der Antike, Heidelberg, C. Winter, 2000, 91-109.
Referència procedent d’ATCA, 23/24 (2004-2005), 748.

 412 DE COURCELLES, Dominique, «L’utopie politique et religieuse: le pape et l’empereur
dans le Llibre d’Evast et Blanquerna de Raymond Lulle», Cahiers de Linguistique Hispanique
Médiévale, 23 (2000), 383-395.

 413 DE COURCELLES, Dominique, «Les bibles en Catalogne à la fi n du Moyen Âge ou
l’occultation de la lettre sacrée», Revue de l’Histoire des Religions, 218 (2001), 65-82.
Referència procedent d’ATCA, 22 (2003), 957.

 414 DE COURCELLES, Dominique, Langages mystiques et avénement de la modernité, París,
Honoré Champion, 2003.
Un capítol tracta de «L’art de Raymond Lulle». Obra coneguda per referència.

 415 DE COURCELLES, Dominique, «Lectura de l’espace et imagination politique en
Catalogne au XVIIe siècle: Jardín de María plantado en el Principado de Cataluña,
1657», dins *Momenti di cultura catalana, II [2003], 251-262.
Obra de Narcís Camós.

Quern6.indd 56 17/01/2006, 09:14:43

57

 416 DE VINCENTIIS, Amedeo, «I Borgia, la provvidenza e la storia. Una questione
storiografi ca e una nota di Arsenio Frugoni», Roma nel Rinascimento, (2000), 271-288.
Estudi sobre la fortuna historiogràfi ca dels Borja.

 417 DELBRUGGE, Laura, «Capitalizing on the stars: medieval almanacs as popular science»,
dins *Actes de la VI Trobada d’Història de la Ciència i de la Tècnica [2002], 301-305.
Atenció especial al Llunari de Bernat de Granollacs.

 418 DENISSENKO, Gala, «El català, llengua del carnaval setcentista barceloní (segons el
Poema anafòric de Francesc Tegell)», dins *Actes del Dotzè Col·loqui, III [2003], 223-
229.

 419 DI GIROLAMO, Costanzo, «La versifi cation catalane médiévale entre innovation et
conservation de ses modèles occitans», Revue des Langues Romanes, CVII/1 (2003), 41-
74.

 420 DI GIROLAMO, Costanzo (ed.), Ausiàs MARCH, Páginas del cancionero, Introducción,
edición y notas de ... Traducción de José María MICÓ, Madrid, Pre-textos, 2004, 537
pp.

 DI GIROLAMO, Costanzo (veg. encara el núm. 627)

 421 DIAGO HERNANDO, Máximo, [ressenya de:] «J.N. HILLGARTH, Spain and the Mediterranean
in the Later Middle Ages. Studies in Political and Intellecctual History, Ashgate/Variorum,
Aldershot/Burlington, 2003, 316 pp.», Anuario de Estudios Medievales, 34/2 (2004),
993-995.
Ressenya del núm. 711.

 422 DÍAZ DE RÁBAGO HERNÁNDEZ, Carmen, «Sobre el signifi cado del topónimo “Xivert”
(Maestrazgo castellonense), Boletín de la Sociedad Castellonense de Cultura, LXXIX (juny-
desembre 2003), 409-412.

 423 DÍAZ GITO, Manuel A., «Poesía elegíaca de Calvete de Estrella: poema a la muerte de
un pajarito», dins *Humanismo y pervivencia del mundo clásico, III.3 [2002], 1005-1022.

 424 DÍAZ GITO, Manuel Antonio (ed.), Juan Cristóbal CALVETE DE ESTRELLA, La Vacaida,
Introducció, edició crítica, traducció anotada i índexs de ... , Alcanyís / Madrid,
Instituto de Estudios Humanísticos / Laberinto / CSIC (Palmyrenus. Serie Textos,
6), 2003, 364 pp.

Quern6.indd 57 17/01/2006, 09:14:44

58

425 DÍAZ TORRECILLAS, Alba i Núria SANTIAGO GONZÁLEZ, «Estudi de les primeres fonts
publicades de Parets del Vallès (s. X-XII). Toponímia, onomàstica i història», Notes, 20
(gener 2005), 63-74.

 426 DIÉGUEZ SEGUÍ, Maria Àngels, «Cinc aspectes de sintaxi catalana al Llibre de Job de Jeroni
Conques», dins *Actes del Dotzè Col·loqui, III [2003], 261-279.

 DIÉGUEZ SEGUÍ, Maria Àngels (veg. també el núm. 1355)

 427 DÍEZ FERNÁNDEZ, J. Ignacio, [ressenya de:] «CEREZO, Jose Antonio: Literatura erótica en
España. Repertorio de obras 1519-1936 (Madrid: Ollero y Ramos, 2001) 390 pp., ISBN 84-
7895-169-5», Dicenda. Cuaderno de Filología Hispánica, 21 (2003), 353-357.
Ressenya del núm. 288 de Qüern 5.

 428 DOMÈNECH, Joan de Déu, Xocolata cada dia. A taula amb el baró de Maldà. Un estil de vida del
segle XVIII, Barcelona, La Magrana (Els Orígens, 80), 2004, 240 pp.
La cultura culinària del segle XVIII català a través del Calaix de sastre del Baró.

 429 DOMINGO, Josep M., Maria DASCA i M. Àngels VERDAGUER (ed.), Bibliografi a sobre
literatura catalana del segle XIX, 1995-2000. Materials, Barcelona, Universitat de Barcelona,
2003, 216 pp.

 430 DOMÍNGUEZ DOMÍNGUEZ, Juan Francisco, [ressenya de:] «Luis GIL FERNÁNDEZ, Formas
y tendencias del humanismo valenciano quinientista, prólogo de Antonio Mestre Sanchis,
Alcañiz-Madrird, Instituto de Estudios Humanísticos-Ediciones del Laberinto-CSIC,
2003 (Palmeyrenus, Colección de Textos y Estudios Humanísticos, Serie Estudios,
II), 191 pp. ISBN 84-8483-149-3», Silva. Estudios de Humanismo y Tradición Clásica, 3
(2004), 372-374.
Ressenya del núm. 608.

 431 DOMÍNGUEZ REBOIRAS, Fernando (ed.), Ramon LLULL, Començaments de fi losofi a, ed. de
... (amb la col·laboració d’Eugènia Gisber t Calduch), Palma, Patronat Ramon Llull
(Nova Edició de les Obres de Ramon Llull, VI), 2003, xli + 194 pp.

 432 DOMÍNGUEZ, Fernando, «La idea de cruzada en el Liber de passagio de Ramón Llull»,
Patristica et Medievalia, 25 (2004), 45-75.

 DOMÍNGUEZ REBOIRAS, Fernando (veg. també el núm. 590)

Quern6.indd 58 17/01/2006, 09:14:44

59

 433 DRTON, Mathias, Günter HÄGELE, Dominik HANEBERG, Friedrich PUKELSHEIM i
Wolfgang REIF, A rediscovered Llull tract and the Augsburg Web edition of Llull’s electoral
writings, Augsburg, Institut für Mathematik, 2001, 10 pp.
Referència procedent d’ATCA, 22 (2003), 934.

 434 DURAN, Eulàlia, «La ciutat ideal», Barcelona Quaderns d’Història, 9 (2003) [=Eulàlia
Duran i Eulàlia Miralles Jori (coord.), La Barcelona ideal i la Barcelona real en la cultura
literària de l’Edat Moderna], 253-267.
Sobre Pau, Jorba, Lo Frasso, Fontanella, el baró de Maldà, entre altres.

 435 DURAN, Eulàlia, «Un col·loqui satíric valencià de Joan Baptista Anyés (1543)», dins
*Professor Joaquim Molas, I [2003], 371-386.
S’inclou traducció catalana del «Col·loqui de Pasquí i Gonari».

 436 DURAN, Eulàlia, «El pensament polític catalano-aragonès en la historiografi a del cinc-
cents», dins Luigi Lotti i Rosario Villari (ed.), Filippo II e il Mediterraneo, Roma / Bari,
Laterza (Percorsi, 42), 2003, 675-693.

 437 DURAN, Eulàlia (dir.), Repertori de manuscrits catalans (1474-1620). Volum III. Barcelona:
Arxiu Capitular, Arxiu de la Corona d’Aragó, Arxiu de les Carmelites Descalces, Arxiu del
Monestir de Sant Pere de les Puel·les, Arxiu Històric de Protocols, Arxiu Històric Provincial
dels Franciscans de Catalunya, Arxiu Provincial dels Caputxins de Catalunya, Biblioteca de
l’Ateneu Barcelonès, Biblioteca de l’Il·lustre Col·legi d’Advocats, Biblioteca de la Reial Acadèmia
Catalana de Belles Arts de Sant Jordi, Biblioteca de la Reial Acadèmia de Bones Lletres,
apèndix, compilació a cura Maria Toldrà (coord.), Eulàlia Miralles i Antoni Lluís Moll,
Barcelona, Institut Joan Lluís Vives / Institut d’Estudis Catalans (Memòries de la
Secció Històrico-Arqueològica, LX), 2003, 560 pp.
Veg. la ressenya del núm. 1317.

 438 DURAN, Eulàlia i Josep SOLERVICENS, «La gestació de l’Obra completa de Miquel
Batllori», Serra d’Or, 522 (juny 2003), 15-17.

 439 DURAN, Eulàlia, Estudis sobre cultura catalana al Renaixement, edició a cura de Maria
Toldrà, València, Eliseu Climent Editor (sèrie “la unitat”, 185), 2004, 792 pp.
Pròleg de Josep Solervicens (pp. 15-32). Després d’una «Introducció», el llibre es divideix en dos blocs:
«L’elaboració d’un imaginari nacional» i «Història de la cultura literària», on s’apleguen treballs diversos de
l’autora revisats i corregits per a l’ocasió. Al fi nal, una «Bibliografi a d’Eulàlia Duran» (pp. 743-757). Veg. la
ressenya del núm. 559.

Quern6.indd 59 17/01/2006, 09:14:44

60

 440 DURAN, Eulàlia, «La funció de les llegendes en la historiografi a», Estudi General, 23-24
[=Història i llegenda al Renaixement. Actes del IV Col·loqui Inter nacional Problemes i
Mètodes de Literatura Catalana Antiga. Girona, 8-11 de juliol del 2002] (2003-2004
[2004]), 63-79.
L’autora se centra en llegendes històriques catalanes.

 441 DURAN, Eulàlia, «Historiografi a dels temps de l’Humanisme», dins *Història de la
historiografi a catalana [2004], 77-92.

 442 DURAN, Martí, «El conocimiento del griego por parte de Joan Baptista Anyés», dins
*Humanismo y pervivencia del mundo clásico, III.5 [2002], 2449-2456.

 443 DURAN, Martí, «Una proposta d’autoria per a les cròniques de Joan I, Martí l’Humà
i Ferran I», Estudi General, 23-24 [=Història i llegenda al Renaixement. Actes del IV
Col·loqui Inter nacional Problemes i Mètodes de Literatura Catalana Antiga. Girona,
8-11 de juliol del 2002] (2003-2004 [2004]), 113-126.
L’autor proposa Jaume Garcia, arxiver reial.

 444 DURAN PASTOR, Miquel, «Jeroni Bibiloni, incòmode amb el bisbe Manso, col·laborador
de Pere J. Gelabert, i orador civil i sagrat», dins *Homenatge a Guillem Rosselló Bordoy, I
[2002], 377-384.
L’impressor P.J. Gelabert encarregava al 1837 a J. Bibiloni l’edició d’Els cent noms de Déu de Llull. Referència
procedent d’ATCA, 23/24 (2004-2005), 706.

 445 EBERENZ-GREOLES, Carme, [ressenya de:] «Joan JULIÀ I MUNÉ: L’inici de la lingüística
catalana. Bernhard Schädel, Mn. Antoni M. Alcover i l’Institut d’Estudis Catalans. Una
aproximació epistolar, 1904-1925. Barcelona, Curial Edicions Catalanes / Publicacions
de l’Abadia de Montserrat, 2000», Llengua & Literatura, 14 (2003), 511-515.
Ressenya del núm. 665 de Qüern 4.

 446 EGEA I GER, Marc, «La cosmología de Ramón Llull», Boletín de la Sociedad Española de
Historia de las Ciencias, 23 (2000), 295-313.

 447 EGEA I GER, Marc, «Ramon Llull i el libre albedrío», Veritas. Revista de fi losofía, 47/3
(2002), 287-294.

 448 ENSENYAT I PUJOL, Gabriel, «La murada de la ciutat de Mallorca a través dels textos
literaris medievals», Estudis Baleàrics, 70/71 (juny 2001-gener 2002), 29-36.
Al·ludeix a les cròniques de Jaume I, Desclot, Muntaner i el Cerimoniós, entre altres. Referència procedent
d’ATCA, 22 (2003), 942.

Quern6.indd 60 17/01/2006, 09:14:45

61

 449 ENSENYAT I PUJOL, Gabriel, «Els Olesa: una família lletraferida de la Ciutat de Mallorca
(segle XIV-XVI)», dins *El món urbà a la Corona d’Aragó del 1137 als decrets de Nova Planta,
II [2003], 585-589.

 ENSENYAT PUJOL, Gabriel (veg. també els núms. 131 i 133)

 450 EPALZA, Míkel de, «Alguns antecedents islamocristians de la primera traducció
completa de l’Alcorà al català (Barcelona 2001)», Randa, 48 (2002), 13-26.
S’hi esmenten traduccions catalanes medievals.

 ERITJA, Xavier (veg. el núm. 653)

 451 ESCARTÍ, Vicent Josep, «Fuster i el Renaixement», L’Espill, 10 (2002), 137-143.
S’hi analitzen els estudis que Joan Fuster va fer sobre el Renaixement.

 452 ESCARTÍ, Vicent Josep, «Intencionalitats polítiques en les cròniques de Pere Antoni
Beuter i de Rafael Martí de Viciana», dins *Miscel·lània Rafael Martí de Viciana [2003],
205-218.

 453 ESCARTÍ, Vicent Josep, «Josep Vicent Ortí, un escriptor valencià del segle XVIII», Serra
d’Or, 525 (setembre 2003), 38-40.

 454 ESCARTÍ, Vicent J., [ressenya de:] «Dietari del capellà d’Alfons el Magnànim. Ed. facs. del
ms. del Reial Col·legi Seminari de Cor pus Christi de València i de l’ed. de Sanchis
i Sivera (1932). Pròleg de Jaume J. Chiner Gimeno, 2 vols., València, Ajuntament,
2001», Caplletra, 34 (primavera 2003), 203-205.
Ressenya del núm. 329.

 455 ESCARTÍ, Vicent J., «Els escriptors valencians moderns», Saó, 290 (desembre 2004), 7.
Article divulgatiu sobre la literatura valenciana del segle XVI al XVIII.

 456 ESCAYOLA RIFÀ, Gemma, «Estudi dels Valeri Màxim L-35 I L-36 (AHCB): còpia i
model d’un mateix text», Lambard. Estudis d’Art Medieval, 16 (2003-2004), 11-46.

 457 ESCOBAR CHICO, Ángel, «Nuevos datos acerca de los comentarios de Pedro Juan Núñez
a la Poética aristotélica», dins *Humanismo y pervivencia del mundo clásico, III.2 [2002], 779-
788.

 458 ESCOBEDO, Joana, «Un manual d’estil del segle XVIII: el de Josep Blasi, natural de
Vallmoll», dins *Professor Joaquim Molas, I [2003], 399-413.
Tractat d’ortografi a castellana elemental, manual per a tipògrafs i instruccions per a l’ensenyament del
castellà als mestres d’escola.

Quern6.indd 61 17/01/2006, 09:14:45

62

 ESCOBEDO, Joana (veg. també el núm. 200)

 ESCODA I ANGUERA, Josep J. (veg. el núm. 1027)

 459 ESCUDERO, Jean-Paul, «L’obra inèdita de Bernard Leblon: antroponímia dels gitanos
de Catalunya», dins *Aportacions a l’onomàstica catalana [2003], 713-728.
Antropònims dels gitanos a la Catalunya del segle XVIII.

 ESCUDERO, Jean-Paul (veg. també el núm. 324)

 460 ESPADALER, Anton M., «El Tirant com a comèdia. Els amors de Felip i Ricomana»,
Revue d’Études Catalanes, 3 (2000), 39-58.

 461 ESPADALER, Anton M. (ed.), Novelas caballerescas del siglo XV, Pozuelo de Alarcón,
Espasa Calpe (Biblioteca de Literatura Universal), 2003, 1688 pp.
Primera traducció espanyola moderna de la Història de Jacob Xalabín, reedició de la traducció de Pere
Gimferrer del Curial e Güelfa i reedició de la versió del Tirant lo Blanc de Diego de Gumiel.

 462 ESPAÑOL, Francesca, «El salterio y libro de horas de Alfonso el Magnánimo y el
cardenal Joan de Casanova», Locus Amoenus, 6 (2002-2003), 91-114.

 463 ESPINO LÓPEZ, Antonio, «La publicística catalana y el cambio dinástico: el ocaso de la
dinastía de los Austria», Cuadernos de Investigación Histórica, 19 (2002), 287-312.
Referència procedent d’ATCA, 23/24 (2004-2005), 761.

 464 ESPINO LÓPEZ, Antonio, «Libros, lecturas y lectores en la Barcelona de la primera
mitad del siglo XVII», Estudis. Revista de Historia Moderna, 29 (2003), 205-229.

 465 ESPINO LÓPEZ, Antoni, «El consum d’obres d’història a la Barcelona del primer Sis-
cents: història d’Espanya, història de la Corona d’Aragó i història de Catalunya»,
Revista de Catalunya, 201 (desembre 2004), 9-26.

 466 ESPINO MARTÍ, Javier, «El humanismo docente: gramáticos y dómines en Luis Vives,
Francisco de Quevedo, José Francisco de Isla y Manuel de Vegas y Quintano», dins
*Humanismo y pervivencia del mundo clásico, III.5 [2002], 2457-2468.

 467 ESPINO MARTÍN, Javier, «El influjo de la hispanización en las gramáticas latinas de la
Corona de Aragón en el siglo XVIII: la Sintaxis de Torrella», Alazet. Revista de Filologia, 14
(2002), 209-215.
Tracta dels mètodes gramaticals i de l’ensenyança de la llengua llatina a la Corona d’Aragó durant el segle
XVIII. Per fer-ho pren com a punt de referència la Sintaxis de Torrella i els col·legis jesuítics de la Corona
d’Aragó on aquest manual de gramàtica va tenir especial importància.

Quern6.indd 62 17/01/2006, 09:14:45

63

 468 ESPINOSA CARBONELL, J., «Un bolonés de adopción: Manuel Lassala», dins *Un hombre
de bien [2004].
Treball conegut per referència.

 ESPLUGA, Xavier (veg. el núm. 896)

 469 ESTELLÉS GONZÁLEZ, José María, «Manuel Martí y Zaragoza: Etymologicon Linguae
Latinae Adversaria», dins *Humanistas valencianos y sus relaciones con Europa [1998], 181-
212.

 470 ESTELLÉS GONZÁLEZ, José Ma, «Gregorii Maiansianii Ars epistolica», dins *Humanismo y
pervivencia del mundo clásico, III.3 [2002], 1307-1319.

 ESTELLÉS GONZÁLEZ, Iosephus M.a (veg. també el núm. 1077)

 471 ESTELRICH I COSTA, Josep, «Microtoponímia d’un monestir. El monestir de Santa
Elisabet de monges jerònimes, de Ciutat», dins *Sobre onomàstica [2004], 227-230.
Documentació des del s. XIV.

 472 ESTEVE I PERENDREU, Francesc, «Ordinacions de la Confraria i Col·legi de Doctors
en Medicina i Mestres en Cirurgia de Lleida (26 d’abril de 1600)», Gimbernat, XXVI
(1996**) [=IXè Congrés d’Història de la Medicina Catalana. Blanes, 31 de maig, 1 i 2 de juny
de 1996. Actes. Volum II], 73-98.
També sobre el Reial Col·legi de Cir urgia de Barcelona. Edició de les Ordinacions de 1600 i de la reforma
de 1712.

 473 ESTEVE I PERENDREU, Francesc, «Un títol de doctor en medicina de l’Estudi General
de Lleida (any 1704)», Gimbernat, XXXIII (2000*), 27-43.
Traducció al català i estudi del document publicat per Sánchez Ripollès (veg. el núm. 1253bis).

 474 ESTEVE I PERENDREU, Francesc, «Jaume Aran, catedràtic de Medicina de l’Estudi
General de Lleida», Gimbernat, XXXV (2001*) [=XIè Congrés d’Història de la Medicina
Catalana. Barcelona 2000. Actes. Volum II], 43-51.
Estudi General de Lleida; Universitat de Cervera.

 475 ESTRUCH, Lurdes, «L’episodi artúric del Tirant: mise en abyme argumental o senzillament
estructural?», Boletín de la Real Academia de Buenas Letras de Barcelona, XLIX (2003-
2004), 171-187.

Quern6.indd 63 17/01/2006, 09:14:46

64

 476 EVANGELISTI, Paolo, «I pauperes Christi e i linguaggi dominativi. I francescani come
protagonisti della costruzione della testualità politica e dell’organizzazione del consenso
nel bassomedioevo (Gilbert de Tournai, Paolino da Venezia, Francesc Eiximenis)», dins
La propaganda politica nel basso medioevo. Atti del XXXVIII Convegno storico internazionale.
Todi, 14-17 ottobre 2001, Spoleto, Centro Italiano di Studi sull’Alto Medioevo, 2002,
315-392.

 477 EVANGELISTI, Paolo, «Arnau de Vilanova e Ramon Llull: note in margine a due testi di
pedagogia politica francescana», Studi per Marcello Gigante, Bolonya, Società Editrice Il
Mulino (Istituto Italiano per gli Studi Storici in Napoli), 2003, 371-393.

 478 EVANGELISTI, Paolo, «La caritas cristomimetica francescana come strumento di
costruzione della credibilità politico-economica (XIII-XV secolo)», dins Politiche del credito.
Investimento, consumo, solidarietà. Atti del convegno Internazionale Cassa di Risparmio di
Asti (Collana del Centro Studi sui Lombardi), Asti, 2003, 84-112.
Utilitza materials lul·lians per investigar la difusió d’idees de política econòmica d’origen franciscà, que
documenta també en Eiximenis.

 479 EVANGELISTI, Paolo, «Credere nel mercato, credere nella Res Publica. La comunità
catalano-aragonese nelle proposte e nell’azione politica di un esponente del
francescanesimo mediterraneo: Francesc Eiximenis», Anuario de Estudios Medievales,
33/1 (2003), 69-117.

 480 FÀBREGA, Jaume, «L’arròs des de fa més de cinc mil anys», Serra d’Or, 521 (maig 2003),
40-41.
Al·ludeix a rece ptaris medievals i moderns.

 481 FÁBREGA I ESCATLLAR, Valentí, «Quan l’amor esdevé “hàbit vell”: lectura del poema
121 del cançoner ausiasmarquià», Revista de l’Alguer, X (1999), 181-197.

 482 FÀBREGA I ESCATLLAR, Valentí, «El mite de Mirra en la versió de Roís de Corella», dins
*Vestigia fabularum [2004], 179-189.

 483 FÀBREGAS I ALEGRET, Immaculada, «El pretèrit perfet perifràstic a les gramàtiques del
segle XIX», dins *Actes del Dotzè Col·loqui, III [2003], 55-68.
Es prenen en consideració diversos textos gramàticals de la primera meitat del XIX: Ballot, Amengual, Pers,
etc.

 FAGGIN, Giorgio (veg. el núm. 109)

Quern6.indd 64 17/01/2006, 09:14:46

65

 484 FAJDEK, Bogdan, [ressenya de:] «Miquel BATLLORI, Il Lullismo in Italia. Tentativo di
sintesi. Aggiornamenti di Francesco Santi e Michaela Pereira. Traduzione di Francisco
José Díaz Marcilla. – Medioevo 8, 00185 Roma, Edizioni Antonianum, Via Merulana
124, 2004, 240x170 mm, 208 pp.», Archivum Franciscanum Historicum, 97/3-4 (juliol-
desembre 2004), 497-498.
Ressenya del núm. 154.

 485 FARRENY SISTAC, M. Dolors, «Llinatges i topònims renaixentistes amb regust
medieval», dins *Aportacions a l’onomàstica catalana [2003], 427-438.

 486 FARRENY SISTAC, Maria Dolors, La llengua dels processos de crims a la Lleida del segle XVI,
Barcelona, Institut d’Estudis Catalans (Biblioteca Filològica, XLIX), 2004, 616 pp.
S’hi transcriu el corpus documental, es contextualitza històricament i es fa la descripció d’aquesta mena de
documents (pp. 17-167); s’hi fa una anàlisi lingüística exhaustiva (169-511). El volum es tanca amb diversos
annexos sobre aspectes lingüístics.

 487 FAULÍ, Josep, «Premsa de Catalunya 1641-1833», Serra d’Or, 540 (desembre 2004), 26.

 488 FAVÀ I AGUD, Xavier, «Sabocs, sabogues i altres ‘curts d’enteniment’», Boletín de la
Sociedad Castellonense de Cultura, LXXVIII (juny-desembre 2002), 323-342.
Estudi romanístic sobre l’etimologia d’aquests mots.

 FERRER FEBRER, Antoni (veg. també el núm. 311)

 489 FEBRER ROMAGUERA, Manuel V., «Catedráticos de cánones y literatura canónica en
la Universidad de Valencia anterior a la provisión de las cátedras pavordías (1499-
1589)», Saitabi, 50 (2000), 45-67.

 490 FEBRER ROMAGUERA, Manuel Vicente, «Antecedentes y primitiva organización del Estudio
General de Valencia», Cuadernos del Instituto Antonio de Nebrija, 5 (2002), 253-294.
L’article estudia els precedents i l’organització inicial de la Universitat de València durant els períodes
1245-1499 i 1499-1558.

 491 FEBRER ROMAGUERA, Manuel Vicente, «Bulas del Estudio General de Valencia posteriores
a la abolición foral (1707-1830)», dins *Aulas y saberes, I [2003], 363-382.

 492 FEBRER ROMAGUERA, Manuel V., Ortodoxia y humanismo en el Estudio General de Valencia
durante el rectorado de Joan de Salaya (1525-1558), València, Universitat de València (Cinc
Segles, 15), 2003, 708 pp.
Pròleg de Mariano Peset.

Quern6.indd 65 17/01/2006, 09:14:46

66

 493 FELIP SÁNCHEZ, Jaume, «Rimes galaicoportugueses en un manual notarial català», Aplec de
Treballs. Centre d’Estudis de la Conca de Barberà, 21 (2003), 225-228.
En un manual notarial del segle XIII, el copista hi va incorporar un poema escrit en llengua galaicoportuguesa.
Transcripció del text.

 494 FELIPO ORTS, Amparo, «La Universitat de València», dins *Universitats de la Corona
d’Aragó [2002], 193-237.

 495 FELIPO ORTS, Amparo i Francisca MIRALLES VIVES, Colación de grados en la Universidad
Valenciana Foral (Graduados entre 1580-1611), València, Universitat de València (Cinc
Segles, 13), 2002, 416 pp.

 496 FELIPO ORTS, Amparo, «La actuación del rector Antonio Milá de Aragó y el confl icto con
la ciudad de Valencia», dins *Aulas y saberes, I [2003], 383-395.
Els fets es remunten al 1680.

 497 FELIU, Francesc, «Baldiri Reixac i la llengua catalana», dins Josep González-Agàpito
(ed.), Llengua i ensenyament. Aportacions per a un debat, Barcelona, Institut d’Estudis
Catalans / Fundació Jaume I, 2003, 21-25.

 498 FELIU, Francesc, «El català a l’edat moderna», Serra d’Or, 529 (gener 2004), 48-51.

 499 FENOSA, Apel·les (ed.), Ramon LLULL, Livre de l’Ami et de l’Aimé, traducció de Max
Jacob, Barcelona, Institut Ramon Llull, 2003, 283 pp.
Veg. la ressenya del núm. 212.

 500 FENZI, Enrico, «“Et havrà Barcellona il suo poeta”. Benet Garret, il Cariteo», Quaderns
d’Italià, 7 (2002), 117-140.

 501 FERNÁNDEZ CABEZÓN, Rosalía, «La mujer guerrera en el teatro español de fi nes del
siglo XVIII», Anuario de Estudios Filológicos, XXVI (2003), 117-136.
Parla d’obres com La invencible valenciana doña Teresa de Llanos (atribuïda a Domingo María Ripoll), Las
matronas catalanas, defensoras de Tortosa y timbre de las mugeres (de Julián Sanz de la Mota) i La defensa de Barcelona
por la más fuerte amazona (de Fermín del Rey).

 502 FERNÁNDEZ POZA, Óscar, [ressenya de:] «Tomàs MARTÍNEZ ROMERO. Aproximació
als sermons de Sant Vicent Ferrer. València: Denes Editorial, 2002», Revista de Filología
Románica, 20 (2003), 274-277.
Ressenya del núm. 784 de Qüern 5.

Quern6.indd 66 17/01/2006, 09:14:47

67

 503 FERRANDO, Antoni, «De la tardor medieval al Renaixement: aspectes d’una gran
mutació sociolingüística i cultural a través dels Viciana», Caplletra, 34 (primavera
2003), 31-54.
Repàs dels canvis culturals i sociolingüístics d’aquesta època vistos a través de la família Viciana. Inicia
l’estudi amb la fi gura de Martí de Viciana el Vell (v. 1440-1492).

 504 FERRANDO, Antoni, «De la tardor medieval al renaixement: breu radiografi a d’una
mutació sociolingüística i cultural a través dels Viciana lletraferits», dins *Miscel·lània
Rafael Martí de Viciana [2003], 21-35.

 505 FERRANDO FRANCÉS, Antoni i Xavier SERRA ESTELLÉS (ed.), La traducció valenciana de la
missa del segle XIV. Estudi i edició de la versió de Guillem Anglés (ACV, Ms. 169), València,
Universitat de València / Arquebisbat de València, 2003, 230 pp.
Incorpora, a més, una reproducció facsímil del text. Veg. les ressenyes dels núms. 1195 i 1453.

 506 FERRANDO FRANCÉS, Antoni, «La constitució d’un corpus de documents de cancelleria
reial de la Corona d’Aragó, eina imprescindible per a l’estudi de la “norma”
cancelleresca», dins J.A. Barrio Barrio (ed.), Los cimientos del estado en la Edad Media.
Cancillerías, notariado y privilegios reales en la construcción del Estado en la Edad Media, Alcoi,
Marfi l, 2004.
Treball conegut per referència.

 507 FERRANDO, Antoni, «Els desenvolupaments quatrecentistes de la llegenda de
l’emperadriu d’Alemanya, amb especial atenció a Philopertus et Eugenia i a la versió del
Curial e Güelfa», dins *Cultura catalana en projecció de futur [2004], 187-213.

 508 FERRANDO I MURIA, Aureli, «L’article personal en la toponímia de Culla (Alt Maestrat)»,
Centro de Estudios del Maestrazgo, 70 (juliol-desembre 2003), 49-56.

 509 FERRER, Daniel, «Tot sobre el teatre català antic», Revista de Girona, 218 (maig 2003),
87.
Ressenya del volum El teatre català dels orígens al segle XVIII (2001), buidat a Qüern 5.

 510 FERRER, Daniel, «Els orígens mítics d’Hispània en el De origine (1553) de Francesc
Tarafa: el Túbal d’Annio de Viterbo», Estudi General, 23-24 [=Història i llegenda al
Renaixement. Actes del IV Col·loqui Inter nacional Problemes i Mètodes de Literatura
Catalana Antiga. Girona, 8-11 de juliol del 2002] (2003-2004 [2004]), 361-378.

 FERRER, Daniel (veg. també el núm. 1378)

Quern6.indd 67 17/01/2006, 09:14:47

68

 511 FERRER, Montse, [ressenya de:] «Àngels e demonis. Francesc Eiximenis. ed. Sadurní
Martí, Barcelona: Quaderns Crema (Mínima minor, 90), 2003, 247 pp.», Mot So Razo,
3 (2004), 74-75.
Ressenya del núm. 833.

 512 FERRER CASTELLÓ, José L., «El vas de la capella dels Viciana», dins *Miscel·lània Rafael
Martí de Viciana [2003], 321-345.
Conté dades genealògiques de la família.

 513 FERRER I COSTA, Joan, [ressenya de:] «Agustí Eura, Obra poètica i altres textos, Edició
crítica de Pep Valsalobre. Pròleg d’Albert Rossich. Barcelona, Fundació Pere
Coromines, 2002. 728 ps.», Revista de Catalunya, 188 (octubre 2003), 128-130.
Ressenya del núm. 1301 de Qüern 5.

 514 FERRER I COSTA, Joan, [ressenya de:] «Josep Moran i Ocerinjauregui i Joan Anton
Rabella i Ribas, Primers textos de la llengua catalana. “Clàssics Catalans”, 1. Barcelona,
Proa, 2001. 132 ps.», Revista de Catalunya, 181 (febrer 2003), 107-108.
Ressenya del núm. 892 de Qüern 5.

 515 FERRER, Joan, «La llengua dels trobadors i la llengua catalana antiga», Mot So Razo, 3
(2004), 25-32.

 FERRER FEBRER, Antoni (veg. el núm. 311)

 516 FERRER FLÓREZ, Miguel, «La personalidad de Antonio Desbrull Boil de Arenós (1745-
1827)», Bolletí de la Societat Arqueològica Lul·liana, 56 (2000), 297-336.
L’article dóna a conèixer Antoni Desbrull; s’investiga sobre la seva obra escrita de la qual es publica una
selecció de textos i s’analitza la seva personalitat, representativa de l’aristocràcia il·lustrada de la noblesa
mallorquina del segle XVIII.

 517 FERRER I FLÓREZ, Miquel, «La convulsió de 1750 referent al culte de Ramon Llull»,
Studia Lulliana, XLIII/99 (2003), 103-126.
Conté apèndix documental.

 518 FERRER I MALLOL, M. Teresa, Joaquim Miret i Sans. Semblança biogràfi ca, Barcelona,
Institut d’Estudis Catalans, 2003, 56 pp.
Al fi nal hi ha una «Bibliografi a de Joaquim Miret i Sans».

 519 FERRER I MALLOL, Maria Teresa, [ressenya de:] «El castell de Mataplana i del comte Arnau.
Una història i llegenda singulars de la Catalunya medieval, Diputació de Girona-
Signament edicions, 1999, 58 pp.», Anuario de Estudios Medievales, 33/1 (2003), 511.
Ressenya del núm. 1187.

Quern6.indd 68 17/01/2006, 09:14:47

69

 520 FERRER I MALLOL, Maria Teresa, [ressenya de:] «Mar BATLLE, Patriotisme i modernitat a
“La fi del comte d’Urgell”. Una aproximació a les fonts de l’obra, l’anònim autor i l’historiador
Jaume Ramon Vila, Barcelona, Curial Edicions Catalanes – Publicacions de l’Abadia
de Montserrat, 1999. 142 p. (Textos i Estudis de Cultura Catalana 69)», Anuario de
Estudios Medievales, 33/2 (2003), 937-938.
Ressenya del núm. 131 de Qüern 4.

 521 FERRER MALLOL, Maria Teresa, [ressenya de:] «Miguel BATLLORI, La familia de los Borjas,
Madrid, Real Academia de la Historia, 1999. 310 pp. (Clave historial, 18)», Anuario de
Estudios Medievales, 33/2 (2003), 938-940.
Ressenya del núm. 151.

 522 FERRER I MALLOL, Maria Teresa, [ressenya de:] «Arnaldi de Villanova Opera Medica
Omnia V.1. Tractatus de intentione medicorum, edició i introducció de Michael R. MC.
VAUGH, Barcelona, Fundació Noguera i Universitat de Barcelona, 2000, 223 pp.»,
Anuario de Estudios Medievales, 34/1 (2004), 471-472.
Ressenya del núm. 820 de Qüern 4.

 523 FERRERAS, Jacqueline, Los diálogos humanísticos del siglo XVI en lengua castellana, Múrcia,
Universidad de Murcia, 2003, iii + 672 pp.
S’hi analitzen obres d’A. Agustí, M.A. Camós, Baltasar Català, P.L. Escrivà, M. Giginta, J. Lorenzo
Palmireno i B. Pérez de Chinchon.

 524 FERTÉ, Patrick, «Les étudiants catalans à l’Université de Toulouse du 13e au 18e siècle»,
dins *Aulas y saberes, I [2003], 397-413.

 525 FIDORA, A., [ressenya de:] «Arbor Scientiae: der Baum des Wissens von Ramon Lull. Akten
des Internationalen Kongresses aus Anlass des 40-jährigen Jubiläums des Raimundus-Lullus-
Instituts der Universität Freiburg i. Br., ed. Fernando Domínguez Reboiras, Pere Villalba
Varneda i Peter Walter “Instrumenta Patristica et Mediaevalia. Subsidia Lulliana” 1
(Turnhout: Brepols, 2002)», Studia Lulliana, XLII/98 (2002), 84-90.
Ressenya d’un volum miscel·lani d’estudis buidat a Qüern 5.

 526 FIDORA, Alexander, «Noch einmal “Arbor scientiae oder Arbre de sciencia” Zum
Verhältnis von lateinischer und katalanischer Fassung der llullschen Enzyklopädie»,
Faventia, 25/2 (2003), 67-73.

 527 FIDORA, Alexander, «Ramon Llull frente a la crítica actual al diálogo interreligioso: el
arte luliana como propuesta para una “Filosofía de las religiones”», Revista Española de
Filosofía Medieval, 10 (2003), 227-243.

Quern6.indd 69 17/01/2006, 09:14:48

70

 528 FIDORA, A., [ressenya de:] «Heimann, Claudia, Nicolaus Eymerich (vor 1320-1399)
“praedicator veridicus, inquisidor intrepidus, doctor egregius”. Leben und Werk eines Inquisitors,
“Gesammelte Aufsätze zur Kulturgeschichte Spaniens, II/37” (Münster: Aschendorff,
2001), 248 pp.», Studia Lulliana, XLIII/99 (2003), 193-194.
Ressenya del núm. 615 de Qüern 5.

 529 FIDORA, A., [ressenya de:] «Köhler, Theodor Wolfram, Grundlagen des philosophisch-
anthropologischen Diskurses im dreizehnten Jahrhundert: die Erkenntnisbemühungen um den
Menschen im Zeitgenössischen Verständnis, “Studien und Texte zur Geistesgeschichte des
Mittelalters” 71 (Leiden/Boston: Brill, 2000), 745 pp.», Studia Lulliana, XLIII/99
(2003), 194-195.
Ressenya del núm. 682 de Qüern 5.

 530 FIDORA, Alexander [ressenya de:] «Llull, Ramon 2002. O Livro dos Anjos (catalão-
portugués). Introd. E tra. Eliane VENTORIM e Ricardo DA COSTA, revisão Esteve
JAULENT. São Paulo: Instituto Brasileiro de Filosofia e Ciéncia “Raimundo Lulio”. 167
p.», Faventia, 25/1 (2003), 199-200.
Ressenya del núm. 1391.

 531 FIDORA, Alexander, «Ramon Llull-Universaler Heilswile und universale Vernunft», dins
Mathias LUTZ-BACHMANN i Alexander FIDORA (ed.), Juden, Christen und Muslime. Religionsdialoge
im Mittelalter, Darmstadt, Wissenschaftliche Buchgesellschaft, 2004, 119-135.

 532 FIGUERAS I CAPDEVILA, Narcís, «Mn. Antoni M. Alcover a les nostres terres. Anada a
les Guilleries i a Sant Hilari Sacalm (maig de 1909)», Quaderns de la Selva, 15 (2003),
227-238.

 533 FISCHER, Susann, The Catalan Clitic System. A diachronic Perspective on its Syntax and
Phonology, Berlín, Mouton de Gruyter, 2002, xiv + 252 pp.
Estudi sobre la posició dels pronoms febles en català i en altres llengües romàniques des del XIII al XX. Veg.
la ressenya del núm. 597.

 534 FLORES D’ARCAIS, Giuseppe, «L’attualità di un pensatore del Medioevo: cultura e
politica in Ramon Llull», Atti e Memorie dell’Accademia Galileana di Scienze, Lettere ed Arti
in Padova, CXIV (2002), 147-150.
Referència procedent d’ATCA, 23/24 (2004-2005), 691.

 535 FLÓREZ MIGUEL, Cirilo, «El libro científi co y sus lectores en la Edad Media», Insula.
Revista de Letras y Ciencias Humanas, 675 (març 2003), 14-18.
L’article conté alguna referència a Catalunya –en relació a la notable aportació de biblioteques i llibres– i a
la cort de Joan II i d’Alfons el Magnànim.

Quern6.indd 70 17/01/2006, 09:14:48

71

 536 FLORI, Jean, Chevaliers et chevalerie au Moyen Âge, París, Hachette, 1998, 307 pp.
Conté referències a Llull i al Llibre de l’Orde de cavalleria. Obra coneguda per la ressenya del núm. 630.

 537 FOGUET I BOREU, Francesc, «Teatre català antic», Serra d’Or, 518 (febrer 2003), 68-70.
Ressenya del volum El teatre català dels orígens al segle XVIII (2001), buidat a Qüern 5.

 538 FONT ROTCHÉS, Dolors, Biel JOVER I AVELLÀ i Catalina MARTÍNEZ I TABERNER, «La
importància dels llibres de família com a font lingüística i històrica», dins *Actes del
Dotzè Col·loqui, III [2003], 281-298.

 539 FONTÁN, Antonio, «La España de los humanistas», dins *Humanismo y pervivencia del
mundo clásico, III.1 [2002], 35-53.
Tracta fonamentalment de Joan Margarit.

 540 FORT I CAÑELLAS, Maria Rosa, «El català i l’aragonès, llengües en contacte (Edat
Mitjana i Moderna)», Caplletra, 32 (primavera 2002), 111-125.

 541 FORT I CAÑELLAS, Maria Rosa, «El català en documentació notarial del segle XVI (Baix
Aragó)», dins *Actes del Dotzè Col·loqui, III [2003], 87-105.

 542 FORT I CAÑELLAS, Maria Rosa, «Cognoms de Fraga del segle XVI», dins *Aportacions a
l’onomàstica catalana [2003], 439-452.

 543 FRADEJAS RUEDA, José Manuel, Biblioteca cinegética hispánica: Suplemento 1. Bibliografía
crítica de los libros de cetrería y montería hispano-portugueses, Woodbridge, Tamesis Books
(Research Bibliographies and Checklists: New Series, 3), 2003, 108 pp.

 544 FRANCIA, Andrea, «Filosofi a del dialogo e slancio missionario nell’opera del beato
Raimondo Lulio», Analecta TOR, 35 (2004), 205-245.

 545 FRANCINO PINASA, Glòria, «Topònims ribagorçans al Cartoral del monestir de Lavaix,
durant els s. XI-XIII», dins *Aportacions a l’onomàstica catalana [2003], 545-562.

 546 FRANCOMANO, Emily C., «Manuscript Matrix and Meaning in Castilian and Catalan
Anthologies of Saints’ Lives and Pious Romance», Bulletin of Hispanic Studies, 81/2
(abril 2004), 139-153.
El Ms. Escorial h-I-13, recull castellà en prosa, de fi nal del segle XIV o inici del XV, comparteix moltes
característiques distintives amb dues compilacions catalanes contemporànies: el Ms. Arxiu de la Corona
d’Aragó Sant Cugat 83 i el Ms. Arxiu de la Corona d’Aragó Ripoll 155. Les tres obres segueixen principis
d’inclusió semblants, creant matrius codicològiques que entretexeixen llibres d’aventures gairebé de
cavalleries medievals amb material hagiogràfi c.

Quern6.indd 71 17/01/2006, 09:14:49

72

 547 FRIEDLEIN, Roger, «El diàleg en el lul·lisme ibèric medieval, una proposta de
sistematització», dins Pilar Arnau Segarra i August Bover i Font (ed.), La literatura
i l’art en el seu context social, Barcelona, Publicacions de l’Abadia de Montserrat, 2003,
105-119.
Distingeix en una sèrie de diàlegs en català, llatí, castellà i portuguès, aquells que són de factura lul·lística
dels altres que només tenen referències ocasionals i no sistemàtiques a Llull.

 548 FRIEDLEIN, Roger, «Bernat Metges Lo Somni (1398): Die Konkurrenz der
Erkenntnisweisen zwischen scholastischem und humanistischem Dialogmodell»,
dins Klaus W. Hempfer (ed.), Poetik des Dialogs. Aktuelle Theorie und rinascimentales
Selbstverständnis, Stuttgart, Steiner, 2004, 97-130.

 549 FRIEDLEIN, Roger, Der Dialog bei Ramon Llull. Literarische Gestaltung als apologetische
Strategie, Tübingen, Max Niemeyer (Beihefte zur Zeitschrift für romanische Philologie,
318), 2004, viii + 348 pp.
Estudi del diàleg com a gènere literari en Llull. Conté el corpus dels diàlegs de Llull i la primera edició de
la Consolatio Venetorum.

 550 FRIEDLEIN, Roger, «Mitologia antiga i forma dialògica en ‘Lo Somni’ de Bernat Metge
(1398)», dins *Vestigia fabularum [2004], 65–83.

 551 FROLDI, Rinaldo, «La legendaria reina de Asiria, Semíramis, en Virués y Calderón»,
Criticón, 87-88-89 (2003) [=“Estaba el jardín en fl or...”. Homenaje a Stefano Arata],
315-324.

 552 FROLDI, Rinaldo, «La legendaria Semíramis, protagonista de dos tragedias de fi nales
del Quinientos, compuestas por el italiano Mutio Manfredi y por el español Cristóbal
de Virués», dins Donatella Ferro (ed.), Trabajo y aventura. Studi in onore di Carlos Romero
Muñoz, Roma, Bulzoni, 2004.
Treball conegut per referència.

 553 FRÜH, Martin, «Los Carmina ad Iohannem Aragonum del humanista italiano Antonio
Geraldini (m. 1489): refl exiones preliminares a una edición crítica», Faventia, 25/2
(2003), 141-144.

 554 FRÜH, Martin, «Funus et eulogium: Antonio Geraldinis Ode zum Tode König Johanns
II. von Aragón», Lateinische Lyrik der Frühen Neuzeit, Tübingen, Max Niemeyer Verlag,
2003, 11-33.

 555 FURIÓ, Antoni i Ferran GARCIA-OLIVER, «L’Arxiu de la Corona d’Aragó. Raons
d’arxiu, desraons d’estat», L’Espill, 13 (2003), 109-121.
L’article estudia la formació i el desenvolupament de l’Arxiu de la Corona d’Aragó.

Quern6.indd 72 17/01/2006, 09:14:49

73

 556 FURIÓ, Joan M., «El verb en valencià en el segle XVI. Estudi de vint documents de
la Germania en relació amb la diacronia i amb altres obres del període», Estudis de
Llengua i Literatura Catalanes, XLIX [=Miscel·lània Joan Veny, 5] (octubre 2004), 5-
36.

 557 FUSTER PELLICER, Francesc i Isabel Amparo BAIXAULI JUAN, «Professors i docència a la
Universitat de Gandia», dins *Aulas y saberes, I [2003], 415-432.
Dades del XVI al XVIII.

 558 GADEA, Ferran (ed.), Ramon LLULL, Llibre de les bèsties, Barcelona, Proa (Les Eines),
2002, 129 pp.

 559 GALDEANO, Rodolfo, [ressenya de:] «Eulàlia DURAN, Estudis sobre cultura catalana al
Renaixement (edició a cura de Maria Toldrà i pròleg de Josep Solervicens), València:
Edicions 3 i 4, 2004, 789 p.», L’Avenç, 296 (novembre 2004), 64-65.
Ressenya del núm. 439.

 560 GALENT-FASSEUR, Valérie, «Une solitude active: L’ermite et ses émules dans les romans
de Raymond Lulle», Studia Lulliana, XLII/98 (2002), 27-48.

 561 GALLEGO BARNÉS, Andrés, «Discípulos aventajados de Juan Lorenzo Palmireno», dins
*Humanismo y pervivencia del mundo clásico, III.1 [2002], 161-175.

 562 GALLEGO BARNÉS, Andrés, «Defensa e ilustración de la lengua vulgar en las clases del
Studi General de Valencia», dins *Aulas y saberes, I [2003], 433-444.
Vulgar vol dir aquí castellà. Las dades són del XVI, esp. referides a Joan Lorenzo Palmireno.

 563 GALLEGO BARNÉS, Andrés, «L’atracció de l’Estudi General de València i els entrebancs
a la mobilitat del segle XVI», Afers, 48 (2004), 441-455.
Estudi de l’atracció que exercí l’Estudi General en els estudiants estrangers: les seves raons i les
conseqüències.

 564 GALLÉN, Enric, «La traducción entre el siglo XIX i el Modernisme», dins *Historia de la
traducción en España [2004], 661-673.
A l’inici hi ha referències de traduccions de textos al català a la primera meitat del XIX.

 565 GALLENT MARCO, Mercedes i José María BERNARDO PANIAGUA, «Comunicación en
tiempo de peste. “Les crides” en la València del XV», Saitabi, 51-52 (2001-2002), 113-
136.
Inserció de les crides en el context de la comunicació medieval, descripció de l’estructura d’aquests textos
i, en apèndix, edició d’una crida valenciana de l’any 1476.

Quern6.indd 73 17/01/2006, 09:14:49

74

 566 GALOBART I SOLER, J., «Les actes de visita dels abats de Montserrat al monestir de Sant
Benet de Bages (I) 1627-1725», Studia Monastica, 45/1 (2003), 73-187.
En l’article, després d’un breu estudi introductori, s’hi transcriuen aquestes actes.

 567 GALOBART I SOLER, J., «Les actes de visita dels abats de Montserrat al monestir de Sant
Benet de Bages (II) 1728-1827», Studia Monastica, 46/1 (2004), 105-229.
En l’article, després d’un breu estudi introductori, s’hi transcriuen aquestes actes.

 568 GALOBART I SOLER, Josep, «Aportació a la història de la construcció del retaule major
de l’església de Sant Vicenç de Calders (1630)», Dovella, 83/84 (primavera-estiu 2004),
13-17.
Reproducció dels Goigs del gloriós màrtyr sant Vicens, patró del lloch de Calders (Manresa, Ignasi Abadal, s. d.
[però primer terç del segle XIX]).

 569 GALOBART I SOLER, Josep, «La Consueta parroquial de Sant Andreu de Castellcir
escrita per mossèn Francesc Coma l’any 1666», Miscel·lània Litúrgica Catalana, XII
(2004), 347-383.
S’hi edita el text de la consueta.

 570 GARBAYO MONTABES, Francisco Javier, «Un acercamiento al tema de las danzas de
la muerte durante el medioevo en la Península Ibérica», dins Juan Casas Rigall i Eva
Mª Díaz Martínez (ed.), Iberia cantat. Estudios sobre poesía hispánica medieval, Santiago de
Compostela, Servicio de Publicacións e Intercambio Científi co de la Universidade de
Santiago de Compostela (Series Maior, 15), 2002, 425-443.
A la p. 432 s’esmenta la Representació de la Mort.

 571 GARCIA, Michel, «Las colecciones misceláneas de principios del siglo XV; ¿una nueva
manera de escribir la historia?», Incipit, XXIV (2004), 39-58.
Anàlisi dels ms. Esp. 216 de la BNP i Res. 27 de la BNM (al segon hi ha les lletres de batalla de Pedro de
Mendoza i Pero Maça, les d’aquest darrer traduïdes del català).

 572 GARCÍA BALLESTER, Luis, Artifex factivus sanitatis. Saberes y ejercicio profesional de la medicina
en la Europa pluricultural de la Baja Edad Media, Introducción y selección de textos por
G. Olagüe de Ros y E. Rodríguez Ocaña, Granada, Editorial Universidad de Granada,
2004, 556 pp.
Inclou l’apartat «Arnau de Vilanova y la reforma de los estudios médicos en Montpellier (1309)» (pp. 279-
362). Obra coneguda per referència.

 GARCIA EDO, Vicent (veg. el núm. 367)

Quern6.indd 74 17/01/2006, 09:14:50

75

 573 GARCÍA HERNÁN, Enrique, [ressenya de:] «NAVARRO SORNÍ, Miquel: Calixto III Borja y
Alfonso el Magnánimo frente a la cruzada, Valencia, Ajuntament de València (Colección
«Minor», 13), 2003, 282 págs.», Hispania Sacra, 113 (2004), 367-369.
Ressenya del núm. 998.

 574 GARCÍA DE PASO CARRASCO, Ma Dolores i Gregorio RODRÍGUEZ HERRERA, «El estilo
epistolar de Vicente Mariner», dins *Humanismo y pervivencia del mundo clásico, III.3
[2002], 1321-1329.

 575 GARCÍA FOLGADO, Mª José, «Motivaciones para el estudio de la gramática española en
el siglo XVIII», Analecta Malacitana, XXVII/1 (2004), 91-116.
Incideix en l’àmbit català (J.P. Ballot, per exemple).

 GARCÍA GABALDÓN, Jesús (veg. el núm. 83)

 576 GARCÍA Y GARCÍA, Antonio, «Arengas académicas de la universidad de Lérida (s. XIV-
XV)», dins Bernard Duran i Laurent Mayali (ed.), Excerptiones iuris: Studies in Honor
of André Gouron, Berkeley, University of California (Studies on Comparative Legal
History), 2000, 205-225.
Referència procedent d’ATCA, 22 (2003), 943.

 577 GARCÍA HERNÁN, Enrique, [ressenya de:] «Visitatio Sepulchri de Sant Francesc de Borja,
Eds. Santiago LA PARRA LÓPEZ, José María VIVES RAMIRO, Luis QUIRANTE SANTACRUZ.
(Gandia: CEIC “Alfons el Vell”, 1998. pp. 199. Paperback. N.p.)», Archivum Historicum
Societatis Iesu, 144 (2003), 432-436.
Ressenya del núm. 703 de Qüern 3.

 578 GARCÍA LÓPEZ, Jorge, «Itinerario del héroe barroco: de Virgilo Malvezzi a Josep
Romaguera», Revista de Lenguas y Literaturas Catalana, Gallega y Vasca, IX (2003), 305-
319.

 579 GARCÍA LORENZO, L., «Guillén de Castro», dins Ignacio Arellano (ed.), Paraninfos,
segundones y epígonos de la comedia del Siglo de Oro, Rubí, Anthropos, 2004.
Treball conegut per referència.

 580 GARCIA-OLIVER, Ferran, [ressenya de:] «Gabriel Ensenyat Pujol: Història de la Literatura
Catalana a Mallorca a l’Edat Mitjana, Palma, El Tall editorial, 2001, 206 pàgs.», Bolletí de
la Societat Arqueològica Lul·liana, 57 (2001), 403-404.
Ressenya del núm. 405 de Qüern 5.

 GARCIA-OLIVER, Ferran (veg. també el núm. 555)

Quern6.indd 75 17/01/2006, 09:14:50

76

 581 GARCÍA PICAZO, Paloma, «Orfeo furioso, o Esteban de Arteaga, a la sombra de “las
luces”: algunas refl exiones en compañía de Miquel Batllori», Revista de Lenguas y
Literaturas Catalana, Gallega y Vasca, IX (2003), 171-187.
Ressenya del núm. 136 de Qüern 4 (vol. XII de les obres completes de M. Batllori).

 582 GARCÍA RUIZ, Pilar, «Estudio de un ejemplar escurialense de la Linguae Latinae
exercitatio de Juan Luis Vives: ¿un regalo a Felipe, el príncipe niño?», dins *Humanismo
y pervivencia del mundo clásico, III.2 [2002], 545-554.

 583 GARCÍA RUIZ, Pilar, [ressenya de:] «E. GONZÁLEZ GONZÁLEZ – V. GUTIÉRREZ
RODRÍGUEZ, Los Diálogos de Vives y la imprenta. Fortuna de un manual renacentista (1539-
1994), València, Institució Alfons el Magnànim, 1999, 543 pp.», Calamus Renascens.
Revista de Humanismo y Tradición Clásica, III (2002), 334-338.
Ressenya del núm. 587 de Qüern 4.

 584 GARCÍA RUIZ, M.P., Los diálogos de Juan Luis Vives: edición crítica y comentario, València,
Biblioteca Valenciana / Editorial Pre-textos, 2003.
Obra coneguda per referència.

 585 GARCÍA SÁNCHEZ, Jairo Javier, [ressenya de:] «Joan MARTÍ I CASTELL, Els orígens de
la llengua catalana, Barcelona, Ágora, Biblioteca Oberta, 2001, 206 pp.», Revue de
Linguistique Romane, 271-272 (juliol-desembre 2004), 568-572.
Ressenya del núm. 755 de Qüern 5.

 586 GARCIA SEMPERE, Marinela, «Sobre la diversitat de manifestacions literàries en la
segona meitat del segle XV: contactes entre les obres i els autors», Caplletra, 34
(primavera 2003), 55-78.
Refl exió sobre algunes qüestions acceptades comunament quan es parla d’aquest període, com el fet de
dividir l’obra profana i l’obra religiosa de molts autors en dos sectors diferents. L’autora presenta exemples
dels lligams sobre els dos grups d’obres i de l’existència d’ambicions literàries molt semblants en unes i
en altres.

 587 GARCÍA SEMPERE, Marinela i Llúcia MARTÍN PASCUAL, «La Passió catalana de París»,
Revista de Filología Románica, 20 (2003), 235-266.
Aquest treball se centra en l’estudi d’un poema medieval català sobre la Passió i en la relació que aquest text
estableix amb un conjunt de manifestacions romàniques similars. Es transcriu el text.

 588 GARCÍA TROBAT, Pilar, «La Universitat de Gandía», dins *Universitats de la Corona
d’Aragó [2002], 289-317.

Quern6.indd 76 17/01/2006, 09:14:50

77

 589 GARÍ DE AGUILERA, Blanca, «Vidas espirituales y prácticas de la confesión. La
recepción y transmisión de la auto-biografía espiritual femenina en la península
ibérica y el Nuevo Mundo», Acta Historica et Archaeologica Mediaevalia, 22 (2001)
[=Homenatge al Dr. Manuel Riu i Riu, II], 679-696.
Presentació de la mallorquina Isabel Cifre i la perpinyanesa Anna Domenge.

 590 GARÍ, Blanca i Fernando DOMÍNGUEZ REBOIRAS (ed.), Ramon LLULL, Liber de sancta
Maria in Monte Pessulano anno MCCXC constriptus, cui Liber de passagio romano anno
MCCXCII compositus necnon brevis notitia operum aliorum incerto tempore ac loco perfectorum
adnectuntur, Turnhout, Brepols (Corpus Christianorum. Continuatio Mediaevalis,
CLXXXII) [=Raimundi Lulli Opera Latina, 28], 2003, xxiv + 365 pp.
Veg. la ressenya del núm. 1127.

 591 GARRICH, Montserrat, Lenke KOVÁCS, Francesc MASSIP i Xavier TORRES, Serrallonga,
Déu vos guard. Història, cultura i tradició del bandoler Joan Sala, àlies Serrallonga. El ball
parlat de Perafi ta (Lluçanès, s. XVIII), Prats de Lluçanès / Perafi ta, Centre d’Estudis del
Lluçanès / Ajuntament de Perafi ta, 2004, 280 pp.
Torres és autor d’un estudi històric sobre el bandoler i la seva recepció literària (17-78); Kovács i Massip
analitzen el mite Serrallonga, n’inventarien els balls, n’analitzen diversos aspectes d’aquests i estudien el que
aquí s’edita (79-138); ambdós autors es fan càrrec també de l’edició crítica del Ball parlat de Perafi ta (el
testimoni del qual hi és reproduït fotogràfi cament), amb altres versions (139-198); fi nalment, Garrich en fa
un estudi coreogràfi c (199-254); l’obra es clou amb un aplec de fotografi es de diversos balls de Serrallonga
en terres catalanes.

 592 GARRIDO PALAZÓN, Manuel, «Conceptistas italianos en el siglo XVIII español:
Loredano, Frugoni, Tesauro», Studi Ispanici, 1997-1998 [1999], 85-101.
A propòsit de la traducció de Gli scherzi geniali de Loredano per Miquel Egual, entre d’altres.

 593 GARRIDO I VALLS, Josep-David, «L’escriptura humanística al Principat de Catalunya»,
Faventia, 25/2 (2003), 139-169.
Primera aportació a l’estudi de la introducció de l’escriptura humanística al Principat de Catalunya,
apareguda a la dècada dels 40 del segle XV. S’inicia amb la invenció i difusió de la nova grafi a, a Itàlia, per
a després analitzar com infl ueixen els nous usos gràfi cs a la cultura escrita catalana d’aleshores, tant en
l’escriptura documental com en la librària.

 GARRIDO, Josep-David (veg. també el núm. 229)

 GARRIDO, Juan José (veg. el núm. 919)

 594 GARROT ZAMBRANA, Juan Carlos, «Gerineldo en los tablados: amor y metro en Lope
de Vega y Gaspar Aguilar», Criticón, 87-88-89 (2003) [=“Estaba el jardín en fl or...”.
Homenaje a Stefano Arata], 333-345.

Quern6.indd 77 17/01/2006, 09:14:51

78

 595 GASCON I URÍS, Sergi, «Un text d’Eiximenis al monestir», dins Patrimoni i història local.
Jornades d’homenatge a Lluís Esteva i Cruañas, Sant Feliu de Guíxols, Ajuntament de Sant
Feliu de Guíxols, 1996, 127-130.
Referència procedent d’ATCA, 23/24 (2004-2005), 718-719.

 596 GASCÓN URIS, Sergi, «La “Crónica d’Aragón” (València 1524) i les cartes autògrafes
d’Eiximenis», dins *Actes del Dotzè Col·loqui, II [2003], 31-45.

 GATELL, Cristina (veg. el núm. 153)

 597 GAVARRÓ, Anna i Montserrat BATLLORI, [ressenya de:] «FISCHER, Susann: The Catalan
Clitic System. A diachronic Perspective on its Syntax and Phonology, Berlín, Mouton de
Gruyter, 2002», Llengua & Literatura, 15 (2004), 623-627.
Ressenya del núm. 533.

 598 GAYÀ ESTELRICH, Jordi, «Introducció», dins Ramon LLULL, Darrer llibre sobre la conquesta
de Terra Santa, traducció de Pere Llabrés, Barcelona, Facultat de Teologia de Catalunya
/ Fundació Enclopèdia Catalana (Clàssics del Cristianisme, 91), 2002, 7-65.
Referència procedent d’ATCA, 22 (2003), 937.

 599 GAYÀ ESTELRICH, Jordi, «Ramon Llull i l’Islam. “Infi deles sunt homines, sicut et nos»,
dins Vós sou sant, Senyor Déu únic. Franciscanisme i Islam. Jornades d’Estudis Franciscans,
Barcelona, Facultat de Teologia de Catalunya, 2002, 115-143.

 600 GAYÀ ESTELRICH, Jordi, «Ramon Llull, il suo impegno missionario», Analecta TOR, 32
(2001), 379-388.
Referència procedent d’ATCA, 22 (2003), 936-937.

 601 GELABERT, Joan (ed.), Ramon LLULL, Llibre d’amic i amat, Pollença, El Gall Editor,
2004, 161 pp.
Versió modernitzada.

 602 GELABERT MIRÓ, Maria Magdalena, Breu història de la llengua catalana, Palma, Lleonart
Muntaner Editor, 2002.
Obra coneguda per referència.

 603 GENÍS I MAS, Daniel, «Les profecies de l’infant Pere d’Aragó (1305-1381). El comptat
d’Empúries en l’inici del joaquimisme a Catalunya», Annals de l’Institut d’Estudis
Empordanesos, 35 (2002), 119-140.
Profecies emmarcades en el context històric amb nombroses citacions de les cròniques de Muntaner i Pere
III, i d’Eiximenis.

Quern6.indd 78 17/01/2006, 09:14:51

79

 604 GERGEN, Thomas, [ressenya de:] «MARTÍ I CASTELL, Joan, Estudi lingüístic dels Usatges de
Barcelona. El codi a mitjan segle XII. Barcelona: Curial Edicions Catalanes. Publicacions
de l’Abadia de Montserrat, 2002, ISBN: 84-8415-360-6, 185 S. (Textos i Estudis de
Cultura Catalana, 86)», Revista de Llengua i Dret, 39 (2003), 399-401.
Ressenya del núm. 756 de Qüern 5.

 605 GIFREU, Patrick (trad.), Le Kamasutra catalan. Le miroir du foutre, traduït per ... , Mònaco,
Éditions Anatolia / Le Rocher, 2001, 77 pp.
Prefaci del traductor. Referència procedent d’ATCA, 23/24 (2004-2005), 712.

 606 GIL FERNÁNDEZ, Luis, «El círculo romano del deán Martí y sus corresponsales
extranjeros», dins *Humanistas valencianos y sus relaciones con Europa [1998], 153-180.

 607 GIL FERNÁNDEZ, Luis, «El humanismo valenciano del siglo XVI», dins *Humanismo y
pervivencia del mundo clásico, III.1 [2002], 57-159.

 608 GIL FERNÁNDEZ, Luis, Formas y tendencias del humanismo valenciano quinientista, Alcanyís /
Madrid, Instituto de Estudios Humanísticos / Laberinto / CSIC (Palmyrenus. Serie
Estudios, 2), 2003, 192 pp.
Veg. la ressenya del núm. 430.

 609 GIL, Luis, «El ciceronianismo valenciano del siglo XVI», dins Pierre Civil (ed.), Siglos
dorados. Homenaje a Augustin Redondo, vol. I, Madrid, Castalia, 2004.
Treball conegut per referència.

 610 GIL VICENT, Vicent, «La venta de Xilxes al rey de Argel: un ejemplo de literatura
popular antimorisca», dins *Miscel·lània Rafael Martí de Viciana [2003], 193-204.
Notícia i edició d’un plec imprès al 1584.

 611 GILI, Antoni, «Banyeres, un topònim de cap de brot», dins *Sobre onomàstica [2004],
179-180.
Amb documentació del segle XIII.

 612 GIMENO BETÍ, Lluís, Mossèn Alcover i les comarques centrals del territori lingüístic.
(Correspondència epistolar amb mossèn Joaquim Garcia Girona), Barcelona, Publicacions de
l’Abadia de Montserrat (Textos i Estudis de Cultura Catalana, 95), 2004, 236 pp.

 613 GIMENO BETÍ, Lluís, «Qui no és trist de mos dictats no cur. Una aproximació lingüística
ausiasmarquiana a través de les edicions antigues i dels manuscrits coneguts», dins
*Cultura catalana en projecció de futur [2004], 231-251.

Quern6.indd 79 17/01/2006, 09:14:52

80

 614 GIMENO BLAY, Francisco i Ma Luz MANDINGORRA LLAVATA, Sermonario de san Vicente
Ferrer del Real Colegio Seminario del Corpus Christi de Valencia, Estudio y transcripción de
... . Traducción de Francisco Calero Calero, 2 vols., València, Ajuntament de València,
2002, 174 i 826 pp.
Conté la transcripció del text llatí, reproducció facsímil del llibre i traducció al castellà, a més de l’estudi.
Veg. les ressenyes dels núms. 699 i 1065.

 GINARD BUJOSA, Antoni (veg. el núm. 1151)

 615 GINEBRA, Jordi, «Catorze cartes de Miquel Ventura a mossèn Antoni M. Alcover»,
Randa, 50 (2003), 175-190.
Després d’una breu introducció trobem les catorze cartes transcrites.

 616 GINEBRA, Jordi, «La Renaixença des del punt de vista de la història social de la
llengua», dins *Professor Joaquim Molas, I [2003], 513-534.
Tot i que el moviment de la Renaixença cau fora d’aquest butlletí, les consideracions sobre el debatut tema
dels seus inicis hi són del tot pertinents.

 617 GINEBRA, Jordi, [ressenya de:] «FEBRER I CARDONA, Antoni: Diccionari menorquí, espanyol,
francès i llatí, edició crítica i estudi introductori de Maria Paredes, presentació de Jordi
Carbonell, Barcelona, Institut d’Estudis Catalans, 2001 (“Biblioteca Filològica”, núm.
XLII)», Llengua & Literatura, 14 (2003), 508-511.
Ressenya del núm. 962 de Qüern 5.

 618 GINEBRA, Jordi i Pere NAVARRO, «Revisió del tractament de les unitats fraseològiques
en diccionaris catalans dels segles XVI, XVII i XVIII», dins *Actes del Dotzè Col·loqui, III
[2003], 113-124.

 619 GINEBRA, Jordi (ed.), Antoni FEBRER I CARDONA, Obres gramaticals, I. [=Obra completa
d’Antoni Febrer i Cardona, II], Barcelona, Institut d’Estudis Catalans (Biblioteca
Filològica, L), 2004, 224 pp.
«Estudi introductori» de l’editor (pp. 7-36). S’hi editen els Principis generals de la llengua menorquina, les
Observacions sobre la llengua menorquina per medi d’una anàlisis del pròleg del pronòstic de l’any 1811 i les Observacions
del doctor Parpal sobre l’ortografi a menorquina.

 GINEBRA, Jordi (veg. també el núm. 993)

 620 GINER, Rosa i Joan PELLICER (ed.), Joanot MARTORELL, Tirant lo Blanc, edició a cura de
... , València, 3 i 4 Edicions (La Unitat, 187), 2004, 687 pp.
Obra coneguda per referència.

Quern6.indd 80 17/01/2006, 09:14:52

81

 621 GIRALT, Sebastià, Arnau de Vilanova en la impremta renaixentista (segle XVI), Manresa,
Col·legi Ofi cial de Metges de Barcelona / Mútua Manresana (Publicacions de l’Arxiu
Històric de les Ciències de la Salut, 5), 2002, 220 pp.
Obra coneguda per la ressenya del núm. 1318.

 622 GIRALT, Sebastià, «The Consilia attributed to Arnaldus de Villanova», Early Science and
Medicine, VII (2002), 311-356.
Referència procedent d’ATCA, 23/24 (2004-2005), 708-709.

 623 GIRALT, Sebastià, «Las ediciones renacentistas de Arnau de Vilanova en Basilea: entre
el paracelsismo y el protestantismo», dins *Humanismo y pervivencia del mundo clásico,
III.5 [2002], 2357-2366.

 624 GIRALT, Sebastià, «La qüestió arnaldiana: autenticitat i falsa autoria en el corpus
atribuït a Arnau de Vilanova», Gimbernat, XXXVIII (2002**) [=XIIè Congrés d’Història
de la Medicina Catalana. Pollença 2002. Actes. Volum II], 185-197.

 625 GIRALT, Sebastià, «El mite d’Arnau de Vilanova, de l’edat mitjana al Renaixement»,
Estudi General, 23-24 [=Història i llegenda al Renaixement. Actes del IV Col·loqui
Internacional Problemes i Mètodes de Literatura Catalana Antiga. Girona, 8-11 de
juliol del 2002] (2003-2004 [2004]), 127-142.

 GIRALT, Sebastià (veg. també el núm. 908)

 626 GIRALT LATORRE, Javier, «Toponímia d’Albelda (Osca) en documentació notarial del
segle XVI», dins *Actes del Dotzè Col·loqui, III [2003], 299-316.

 627 GIROLAMO, Costanzo di, «Canti di penitenza: da Sroński a Ausiàs March», Cultura
Neolatina, LXII/3-4 (2002), 193-209.

 628 GIRONÈS I TRUJILLO, Mª Teresa, «El bé i fi ausiasmarquians: l’amor i la dona», Boletín de
la Real Academia de Buenas Letras de Barcelona, XLIX (2003-2004), 121-139.

 629 GIRONÈS, M. Teresa, «L’hàbit de l’amor ausiasmarquià: de la gènesi a la destrucció»,
Llengua & Literatura, 15 (2004), 67-90.

 630 GISBERT, Eugènia, [ressenya de:] «Flori, Jean, Chevaliers et chevalerie au Moyen âge (París:
Hachette, 1998), 307 pp.», Studia Lulliana, XLIII/99 (2003), 186-187.
Ressenya del núm. 536.

Quern6.indd 81 17/01/2006, 09:14:52

82

631 GLENDINNING, Nigel, «El trasfondo histórico del Eusebio de Montengón», dins *Un
hombre de bien [2004].
Treball conegut per referència.

 632 GLICK, Thomas F., [ressenya de:] «JOSEPH ZIEGLER, Medicine and Religion c. 1300: The
Case of Arnau de Vilanova. (Oxford Historical Monographs.) Oxford: Clarendon
Press; New York: Oxford University Press, 1998. Pp. X, 342; tables and 1 black-and-
white fi gure. $80», Speculum, 76/2 (abril 2001), 548-549.
Ressenya del núm. 1389 de Qüern 4.

 633 GOBILLOT, Geneviève, «Quelques infl uences arabo-musulmanes sur la pensée
de Raymond Lulle (1233-1316)», dins Abdeljelil Temini (ed.), Actes du Xe Congrès
International d’études morisques tenu durant 9-12 Mai 2001 sur: Morisques, Méditerranée, &
Manuscrits Aljamiado, Zaghouan, Fondation Temini pour la Recherche Scientifi que et
l’Information, 2003, 43-82.

 634 GODOY, Jaume i Antoni COBOS, «Una inscripció mètrica medieval a Sant Esteve de
Vilamacolum», Annals de l’Institut d’Estudis Empordanesos, 37 (2004), 412-414.
Breu estudi d’una làpida del segle XIII de l’església de Sant Esteve de Vilamacolum escrita en llatí en versos
leonins. S’assenyalen paral·lelismes literaris amb un poema en llatí del cançoner de Ripoll.

 635 GODOY, Yolanda, «Ramón Llull. El caballero que se convirtió en apóstol», El Mundo
Medieval, 10 (2002), 80-85.

 636 GÓMEZ MARTÍN, Francesc i Lola BADIA, «Edición y traducción de las Constituciones
Amerianas (1272)», Estudios [mercedarios], LV/ 207 (octubre-desembre 1999), 7-51.
Es tracta de les constitucions de l’orde dels mercedaris, redactades en català al 1272, per Pere Amer. Text
català i traducció castellana.

 637 GÓMEZ, Francesc J., [ressenya de:] «CINGOLANI, Stefano M.: El somni d’una cultura: “Lo
somni” de Bernat Metge, Barcelona, Quaderns Crema, 2002 (“Assaig”, núm. 33)», Llengua
& Literatura, 15 (2004), 569-578.
Ressenya del núm. 300 de Qüern 5.

 638 GÓMEZ MORENO, Ángel, «Los intelectuales europeos y españoles a ojos de un librero
fl orentino: las Vite de Vespasiano da Bisticci», Studi Ispanici, 1997-1998 [1999], 33-
47.
Estudia, entre d’altres, les dedicades a Joan Margarit i Ferran Valentí.

Quern6.indd 82 17/01/2006, 09:14:53

83

 639 GÓMEZ MUNTANÉ, Ma Carmen, «Puntos de encuentro musicales a las orillas del
Mediterráneo: Nápoles y Valencia (ca. 1450-1550)», Saitabi, 50 (2000), 139-149.
Usa elements d’El cortesano de Milà i textos de Timoneda.

 GÓMEZ MUNTANER, Maricarmen (veg. també el núm. 1186)

 GOMILA, Antoni (veg. el núm. 311)

 640 GOMILA SAURA, Jaume (ed.), Joan RAMIS I RAMIS, Lucrècia o Roma libre, ed. de ... ,
Barcelona, Proa (Les Eines, 32), 2004, 112 pp.
Pròleg (pp. 7-12) i Propostes de treball a càrrec de l’editor. Nova edició a partir d’un ms. redescobert
recentment.

 641 GOMIS CORELL, Joan Carles, «Els gojos marians de l’Horta Sud recollits per Marc
Antoni d’Orellana. La seua pervivència actual», Torrens. Estudis i investigacions de Torrent
i comarca, 15 (2003) [=3er Congrés d’Història de l’Horta Sud. Torrent 19, 20 i 21 de Febrer de
1998], 117-153.
Conté la reproducció d’alguns d’aquests goigs, impresos i manuscrits.

 642 GONZÁLEZ, Javier Roberto, [ressenya de:] «Libros de caballerías (de Amadís al Quijote).
Poética, lectura, representación e identidad. Edición al cuidado de Eva Belén Carro Carbajal,
Laura Puerto Moro y María Sánchez Pérez. Salamanca: Seminario de Estudios
Medievales y Renacentistas, 2002, 376 pp.», Incipit, XXIV (2004), 209.
Ressenya d’un volum d’estudis buidat en el Qüern present.

 643 GONZÁLEZ, Joan Antoni i Roc SALVADÓ POY, «Cultura i fi nances a l’Edat Moderna»,
Revista de Lenguas y Literaturas Catalana, Gallega y Vasca, IX (2003), 135-147.
Ressenya del núm. 147 de Qüern 3 (vol. VIII de les obres completes de M. Batllori).

 GONZÁLEZ ALBA, Antonio (veg. el núm. 1155)

 644 GONZÁLEZ-AGÀPITO, Josep, Aportació per a una bibliografi a pedagògica catalana del segle XIX,
Barcelona, Institut d’Estudis Catalans (Treballs de la Secció de Filosofi a i Ciències
Socials, XXIX), 2004, 616 pp.
Catàleg amb moltes referències pertanyents a la primera meitat del segle XIX.

 645 GONZÁLEZ GONZÁLEZ, Enrique, «Lectores públicos y privados en la Universidad de
València (1499-1529)», dins *Aulas y saberes, I [2003], 463-478.

 646 GONZÁLEZ GONZÁLEZ, E. i V. GUTIÉRREZ RODRÍGUEZ, «Maguncia también imprime a
Vives», dins *Viajar para saber [2004].

Quern6.indd 83 17/01/2006, 09:14:53

84

 647 GONZÁLEZ OLLÉ, F., «El habla cortesana, modelo principal de la lengua española»,
Boletín de la Real Academia Española, LXXXII/CCLXXXVI (setembre-desembre
2002), 153-231.
Entorn de la cort i del model de llengua cortesana en els segles XVI i XVII; hi trobem referències a autors
com Boscà o Martí de Viciana.

 648 GONZÁLEZ I SEGURA, L., «La imagen de los irlandeses en el Viatge al purgatori de sant
Patrici de Ramón de Perellós (siglo XIV)», dins J. Camarero i S. Serour (ed.), El intertexto
cultural. Actas del II seminario sobre el diálogo intercultural y la literatura comparada
(Vitoria, 25, 26 y 27 de marzo de 2003), 2003.
Treball conegut per referència.

 649 GONZÀLVEZ I ESCOLANO, Héctor, «La traducció com a salconduit fi ccional: les
innovacions del Tirant lo Blanc i del Curial e Güelfa», dins *Momenti di cultura catalana, I
[2003], 187-199.

 650 GONZÀLVEZ I ESCOLANO, Héctor i Sandra MONTSERRAT, «Estudi de la semàntica del
verb “venir” en l’obra poètica d’Ausiàs March», dins *Momenti de cultura catalana, I
[2003], 339-366.

 651 GONZÀLVEZ I ESCOLANO, Héctor, «Els models cavallerescos en el Curial e Güelfa», dins
*Vestigia fabularum [2004], 31-48.

 GONZÀLVEZ I ESCOLANO, Héctor (veg. també el núm. 957)

 652 GÓRSKI, E., [ressenya de:] «Llull, Ramon, Ksiêga Przyjaciela i Umilowanego. Brewiarz
mistyczny, trad. Anna Sawicka, (Cracòvia; Ksiegarnia Akademicka, 2003), 119 pp.»,
Studia Lulliana, XLIII/99 (2003), 156-157.
Ressenya del núm. 1280.

 653 GORT, Roser (ed.), L’Estudi General de Lleida. Ciutat i Universitat en els documents de
l’Arxiu Municipal de Lleida, Lleida, Ajuntament de Lleida / Universitat de Lleida, 2000,
280 pp.
Edició de 62 documents del 1300 al 1693 (pp. 41-242). La introducció conté un parell d’estudis: «Ciutat i
Universitat en els documents de l’Arxiu Municipal: una introducció», de Joan J. Busqueta Riu (pp. 15-19) i
«Retaule de la vida de l’Estudi», de Joan J. Busqueta, Xavier Eritja i Roser Gort (pp. 21-40, amb reproducció
i transcripció de documents i il·lustracions diverses).

 GORT RIERA, Roser (veg. també el núm. 744)

Quern6.indd 84 17/01/2006, 09:14:53

85

 654 GRAB-KEMPF, Elke, «Etymologische Notizen zu einem altkatalanischen
übersetzungstext: Abenhuefi di (Ibn Wafi d), Libre de les Medicines Particulars», Zeitschrift
für romanische Philologie, 120/2 (2004), 282-311.
Estudi etimològic a partir d’aquesta obra del s. XIV.

 655 GRACIA, Paloma, «El Amadís de Gaula entre la tradición y la modernidad: Briolanja en
la Ínsola Firme», dins *Libros de caballerías (de «Amadís» al «Quijote») [2002], 135-146.
Es tracta també sobre el Tirant.

 656 GRACIA RIVAS, Manuel, «El bachiller de Borja Pedro de Moncayo y las distintas
ediciones de su “Flor de varios romances”», Cuadernos de Estudios Borjanos, XLVI
(2003), 65-78.
L’article analitza les nou edicions que es van fer del llibre i aporta dades inèdites sobre la biografi a d’aquest
personatge. Recordem que a Perpinyà es va fer l’edició de 1591, i a Barcelona les de 1591 (dues fetes per
Jaume Cendrat) i la de 1646 (per Sebastià de Cormelles).

 657 GRAPÍ ROVIRA, Orland, «Un jorn deprés dinar. Poema anònim català del segle XV»,
Rivista di Studi Testuali, 3 (2001), 198-219.

 658 GRAPÍ ROVIRA, Orland, «Un calendari rimat català medieval. Estudi i edició», Arxiu de
Textos Catalans Antics, 22 (2003), 137-173.

 GRAU, Consol (veg. els núms. 158 i 159)

 659 GRAU CODINA, Ferrán, «Georgius Trapezuntius, Petrus Iohannes Nunnesius: retórica
griega, ejemplos latinos», dins *Humanismo y pervivencia del mundo clásico, III.2 [2002],
697-709.

 660 GRAU I FERNÁNDEZ, Ramon, «La historiografi a sobre el règim del Consell de Cent»,
Barcelona Quaderns d’Història, 5 (2001), 261-291.
Síntesi de l’evolució historiogràfi ca entorn de la institució del Consell de Cent a través dels darrers segles.
Es destaquen els següents autors: Bruniquer i Xammar (primera meitat del segle XVII), Capmany, etc.

 661 GRAU SANCHO, Paula, «La historiografi a de les epidèmies a Mallorca (segles XIII a XIX)»,
Gimbernat, XXXVII (2002*) [=XIIè Congrés d’Història de la Medicina Catalana. Pollença
2002. Actes. Volum I], 195-212.
A partir dels Anales de Guillem de Terrassa, la Miscel·lània Bover, etc.

 662 GRAULLERA SANZ, V., «El teatro en Valencia a principios del siglo XVII. (Homicidio en
un ensayo)», dins Pierre Civil (ed.), Siglos dorados. Homenaje a Augustin Redondo, vol. I,
Madrid, Castalia, 2004.
Treball conegut per referència.

Quern6.indd 85 17/01/2006, 09:14:54

86

 663 GREGORI GIRALT, Eva, [ressenya de:] «Immaculada SOCIAS: Els impressors Jolis-Pla i
la cultura gràfi ca catalana en els segles XVII i XVIII. Barcelona, Curial Edicions Catalanes,
Publicacions de l’Abadia de Montserrat, 2001», Matèria, 2 (2002), 342-343.
Ressenya del núm. 1238 de Qüern 5.

 664 GRESTI, Paolo, «Ancora sui ‘contrafacta’ provenzali di modelli francesi: il caso di
Cerverí de Girona», Aevum, 70 (1996), 263-271.

 665 GREWE, Rudolf i Joan SANTANACH I SUÑOL (ed.), Llibre de Sent Soví. Llibre de totes maneres
de potatges de menjar. Llibre de totes maneres de confi ts, edicions de ... , Barcelona, Barcino
(Els Nostres Clàssics, 22 B), 2003, 336 pp.
Grewe és el curador de l’edició dels dos primers títols (1979), revisada per Amadeu-J. Soberanas i Joan
Santanach; aquest darrer és el responsable de l’edició crítica del darrer dels tres títols. Pròleg de Joan
Santanach a aquesta segona edició de Grewe, «Introducció» (pp. 17-58) i edició dels tres textos; apèndixs
diversos i glossari.

 666 GRILLI, Giuseppe, «Els herois de la guerra de Troia i el seu retorn a la literatura en les
novel·les de cavalleries», dins *Vestigia fabularum [2004], 95-111.
Hi té en compte el Tirant i el Curial e Güelfa.

 667 GRILLI, Giuseppe, Literatura caballeresca y escrituras cervantinas, Madrid, Centro de
Estudios Cervantinos (Biblioteca de Estudios Cervantinos, 14), 2004, 274 pp.
En diversos capítols hi ha comparances entre el Tirant i el Quixot. Obra coneguda per referència.

 668 GRILLI, Giuseppe, «La virtus caballeresca en Francisco de Moncada como ideario para
el hombre político», dins Ignacio Arellano i Marc Vitse (ed.), Modelos de vida en la España
del Siglo de Oro, I [=El noble y el trabajador], Madrid / Frankfurt, Iberoamericana /
Vervuert (Biblioteca Áurea Hispánica, 30), 2004, 65-84.
Treball coneguda per referència.

 669 GUADALAJARA MEDINA, José, El anticristo en la España medieval, Madrid, Ediciones del
Laberinto (Arcadia de las letras, 26), 2004, 214 pp.
Hi ha apartats dedicats a Vicent Ferrer i a les profecies catalanes sobre l’Anticrist. Obra coneguda per
referència.

 GUAL DE TORRELLA MASSANET, Maria (veg. el núm. 670)

 GUAL DE TORRELLA TRUYOLS, Xim (veg. el núm. 670)

Quern6.indd 86 17/01/2006, 09:14:54

87

 670 GUAL DE TORRELLA VILLALONGA, Marià, Xim GUAL DE TORRELLA TRUYOLS i Maria
GUAL DE TORRELLA MASSANET, «Notes manuscrites de n’Agustí de Torrella i Truyols»,
Bolletí de la Societat Arqueològica Lul·liana, 58 (2002), 321-336.
Notes sobre la Mallorca de fi nal del XVII. Referència procedent d’ATCA, 23/24 (2004-2005), 761.

 671 GUARDIOLA I SAVALL, Isabel (ed.), Carles ROS, Ràro diccionàrio valenciàno-castellano, ùnico,
y singulàr, de vòzes monosylabas, Estudi introductori i edició d’ ... , Alacant, Universitat
d’Alacant. Departament de Filologia Catalana (Biblioteca de Filologia Catalana, 13),
2004, 301 pp.
Pròleg d’Emili Casanova. «Estudi introductori» de l’editora (pp. 13-100); edició del text (99-268) i
glossari.

 672 GUDAYOL, Anna, «Inventaris de biblioteques en el món hispànic a l’època
tardomedieval i moderna. Balanç bibliogràfi c (1980-1997)», Anuari de Filologia, XXI/
C-9 (1998-1999), 29-113.

 673 GUDAYOL, Anna, «Llibres d’hores manuscrits a la Biblioteca de Catalunya», Miscel·lània
Litúrgica Catalana (IEC), (1999), 85-130.
Inclou la descripció d’un llibre d’hores amb rúbriques en català (BC, ms. 54). Els altres provenen
majoritàriament del llegat de Santiago Espona i són pràcticament tots fl amencs.

 674 GUDAYOL, Anna, «Història del llibre i de les biblioteques a Catalunya: quinze anys
d’estudis (1985-1999)», Item, 27 (juliol-desembre 2000), 4-64.

 675 GUIA, Josep, «Dades documentals d’interès literari (València, segle XV)», dins *Momenti
di cultura catalana, I [2003], 201-221.
Dades sobre Gassull, Corella, Vinyoles, circulació del llibre, etc.

 676 GUIFRÉ, Pere, [ressenya de:] «Antoni Simon (dir.). Diccionari d’historiografi a catalana.
Barcelona, Enciclopèdia Catalana, 2003, 1.222 ps.», Revista de Catalunya, 199 (octubre
2004), 143-146.
Ressenya del núm. 1305.

 677 GUILLAMET, Jaume, Els orígens de la premsa a Catalunya. Catàleg de periòdics antics (1641-
1833), Barcelona, Arxiu Municipal de Barcelona, 2003, 444 pp.
Exhaustiu estudi (pp. 19-254), transcripció de documents (des del 1706 fi ns al 1823) relacionats amb
l’objecte d’estudi (255-315) i catàleg de 113 periòdics antics, amb fi txes descriptives i reproducció
fotogràfi ca de portades (317-413).

 678 GUILLOT ALIAGA, María Dolores, «Estudiantes y enfrentamientos escolásticos en
Valencia (1768-1778)», dins *Aulas y saberes, I [2003], 497-505.

Quern6.indd 87 17/01/2006, 09:14:54

88

 679 GUINOT RODRÍGUEZ, Enric, «El repoblament aragonés: colonització i llengües (segles
XII-XIII)», Caplletra, 32 (primavera 2002), 85-94.
L’article estudia la presència d’aragonesos en el repoblament valencià i les conseqüències lingüístiques.

 680 GUIXERAS, David, «La biblioteca de Francesc Eiximenis i l’Eiximenis de les nostres
biblioteques», El Contemporani, 29 (gener-juny 2004), 45-48.
L’article refl exiona, d’una banda, sobre la formació universitària i la biblioteca d’Eiximenis i, d’altra banda,
sobre els lectors que la seva obra va tenir a partir del segle XIV.

 681 GULSOY, Joseph, «Més sobre l’origen del cat. inxa, inxar, i cast. hincha», Estudis Romànics,
XXVI (2004), 15-37.

 682 GUTIÉRREZ GARCÍA, Santiago, «Personajes históricos y literarios y casuística amorosa
en la lírica provenzal», Revista de Filología Románica, 20 (2003), 103-119.
Hi ha referències a Guillem de Cabestany.

 GUTIÉRREZ RODRÍGUEZ, V. (veg. el núm. 646)

 683 GUZMÁN ALMAGRO, Alejandra, «Algunas coincidencias epigráfi cas entre Antonio
Agustín y Aquiles Estaço», dins *Humanismo y pervivencia del mundo clásico, III.1 [2002],
423-427.

 GUZMÁN, Alejandra (veg. també els núms. 894 i 896)

 684 HÄGELE, Günter i Friedrich PUKELSHEIM, Lulls Schriften zu Wahlverfahren, Augsburg,
Universität Augsburg (Reports des Instituts für Mathematik der Universität Augsburg,
434), 2000, 30 pp.
Referència procedent d’ATCA, 22 (2003), 934.

 HÄGELE, Günter (veg. també el núm. 433)

 685 HAIDT, Rebecca, [ressenya de:] «BOLUFER PERUGA, Mónica. Mujeres e Ilustración: La
construcción de la feminidad en la España del siglo XVIII. Valencia: Institució Alfons el
Magnànim, 1998. 427 pp.», Dieciocho. Hispanic Enlightenment, 27.1 (primavera 2004),
201-202.

 686 HAMES, Harvey, «Text, Context and Interpretation: Ramon Llull and the Book of the
Righteous», dins *Religion, Text and Society in Medieval Spain and Northern Europe [2002],
134-157.

Quern6.indd 88 17/01/2006, 09:14:55

89

 687 HAMES, Harvey, «The Language of Conversion: Ramon Llull’s Art as a Vernacular»,
dins Fiona Somerset i Nicolas Watson (ed.), The Vulgar Tongue. Medieval and Postmedieval
Vernacularity, University Park, PA. Pennsylvania State University Press, 2003, 43-56.

 688 HAMES, Harvey, [ressenya de:] «Tolan, John V., Saracens: Islam in the Medieval European
Imagination (New York: Columbia University Press, 2002), xxvi + 372 pp.», Studia
Lulliana, XLIII/99 (2003), 208-210.
Ressenya del núm. 1347.

 HANEBERG, Dominik (veg. el núm. 433)

 689 HART, Thomas R., «Rhyme and Reason in Jaume Roig’s Spill», Catalan Review, XVII/1
(2003), 57-66.

 690 HARVEY, Ruth E., «The Empress Eudoxia and the Troubadours», Medium Aevum,
LXX (2001), 268-277.
Anàlisi de textos trobadorescos a partir d’un fragment del Llibre dels fets. Referència procedent d’ATCA,
23/24 (2004-2005), 678.

 691 HAUF I VALLS, Albert, «“Artús, aycell qui atendon li bretó?”: La Faula, seducció o
reivindicació políticomoral?», Bolletí de la Societat Arqueològica Lul·liana, 56 (2000), 7-
24.

 692 HAUF I VALLS, Albert, «Les veus del temps. Llull, o l’estètica compromesa. Comentari
a uns textos lul·lians antologats», Estudis Baleàrics, 72/73 (2002), 225-240.

 693 HAUF, Albert G., «Història versus literatura: apunts sobre Rodes, Grècia i l’Orient
en textos catalans medievals», dins Maria Teresa Ferrer i Mallol (ed.), Els catalans
a la Mediterrània oriental a l’edat mitjana. Jornades Científi ques de l’Institut d’Estudis
Catalans. Secció Històrico-Arqueològica. Barcelona, 16 i 17 de novembre de 2000,
Barcelona, Institut d’Estudis Catalans (Sèrie Jornades Científi ques, 11), 2003, 327-
357.

 694 HAUF, Albert, «Segons que diu lo gloriós sant Luch: l’art d’interpretar els textos à la carte»,
dins *Professor Joaquim Molas, I [2003], 555-571.
Sobre una citació de Martorell a l’inici del Tirant.

 695 HAUF I VALLS, Albert G., «Les cròniques catalanes medievals. Notes entorn de la seva
intencionalitat», dins *Història de la historiografi a catalana [2004], 39-75.
Anàlisi de les Gesta, les quatre grans cròniques, Tomic, Turell i La fi del comte d’Urgell.

Quern6.indd 89 17/01/2006, 09:14:55

90

 696 HAUF, Albert G., «Del sermó oral al sermó escrit: la Vita Christi de fra Francesc
Eiximenis com a glossa evangèlica», dins *Cultura catalana en projecció de futur [2004],
253-289.

 697 HAUF, Albert G., «Láquesis: la personifi cació de la seducció en el Curial e Güelfa»,
dins Folke Gernert (ed.), Letteratura cavalleresca tra Italia e Spagna (da “Orlando”
al “Quijote”). Literatura caballeresca entre España e Italia (del “Orlando” al “Quijote”),
Salamanca, Seminario de Estudios Medievales y Renacentistas / Sociedad de Estudios
Medievales y Renacentistas / CERES de la Universidad de Kiel, 2004, 261-284.

 698 HAUF, Albert G. (coord.), Tirant lo Blanc, València, Editorial Tirant lo Blanc, 2004.
Edició anotada i CD amb les concordances.

 699 HAUF I VALLS, Albert G. [ressenya de:], «FERRER, San Vicente (2002), Sermonario
de San Vicente Ferrer del Real Colegio-Seminario del Corpus Christi de València. Estudio
y transcripción de Francisco M. Gimeno Blay y María Luz Mandingorra Llavata.
Traducción Francisco Calero Calero. València: Ajuntament de València. 2 vols. 174
p. i 826 p. [i] MARTÍNEZ ROMERO, Tomàs (2002): Aproximació als sermons de sant Vicent
Ferrer. Pròleg de Germà Colón. València: Editorial Denes, 187 p. (Col·lecció Francesc
Pasator, Investigació; 8)», Estudis Romànics, XXVI (2004), 395-401.
Ressenya dels núms. 784 de Qüern 5 i 614 del present.

 700 HAUF I VALLS, Albert G. [ressenya de:], «PERARNAU, Josep, Tres textos d’Arnau de
Vilanova i un en defensa seva, Barcelona, Facultat de Teologia de Catalunya, 2002»,
Estudis Romànics, XXVI (2004), 392-395.
Ressenya del núm. 988 de Qüern 5.

 HAUF, Albert (veg. també el núm. 55)

 701 HEIMANN, Claudia, «Vom Unkraut unter dem Weizen, oder warum Inquisitorem
Engel sind», Arxiu de Textos Catalans Antics, 22 (2003), 597-610.
Sobre Nicolau Eimeric.

 702 HENRARD, Nadine, Le Théâtre religieux médiéval en langue d’oc, Ginebra, Librairie Droz
(Bibliothèque de Philosophie et Lettres de l’Université de Liège, CCLXXIII), 1998,
640 pp.
S’hi estudia la Passion Didot (pp. 42-61 i 465-473). Referència procedent d’ATCA, 23/24 (2004-2005), 672.

 703 HERMENEGILDO, Alfredo, «Cristóbal de Virués y la fi gura de Felipe II», Criticón, 87-88-
89 (2003) [=“Estaba el jardín en fl or...”. Homenaje a Stefano Arata], 395-406.

Quern6.indd 90 17/01/2006, 09:14:55

91

 704 HERMOSO PUA, Toni, «Els prenoms de la ciutat de Balaguer als segles XVII, XIX i XX»,
dins *Aportacions a l’onomàstica catalana [2003], 511-524.

 705 HERNÁNDEZ, Francesc Asensi, «Tomàs de Villanueva: erasmista?», Saó, 273 (juny
2003), 22-25.

 706 HERNANDO, Josep, «El “ius spolii” papal i llibres d’eclesiàstics. Els llibres en les
despulles del bisbe de Barcelona Francesc de Blanes (†1410)», Acta Historica et
Archaeologica Mediaevalia, 25 (2003-2004), 389-422.
Conté l’inventari dels llibres de Francesc Blanes, bisbe de Barcelona.

 707 HERNANDO SERRA, María Pilar, «La Universidad de Valencia: del plan ilustrado de
Blasco al plan de 1807», Cuadernos del Instituto Antonio de Nebrija, 5 (2002), 295-330.
A principi del segle XIX es van produir reformes en els plans universitaris. Era una vella aspiració il·lustrada.
La seva aplicació a la Universitat de València va ser irregular.

 HERRERO INGELMO, M. Cruz (veg. el núm. 377)

 708 HIDALGO OGAYAR, Juana, «Doña Mencía de Mendoza, marquesa de Zenete, condesa
de Nassau y Duquesa de Calabria, ejemplo de mujer culta en el siglo XVI», dins VIII
Jornadas de Arte, Madrid, CSIC, 1997, 93-102.
Referència procedent d’ATCA, 23/24 (2004-2005), 792-793.

 709 HIGUERA RUBIO, José G., «Del horror al ocio en el ‘Ars’ luliana y el problema del
vacío en la discusión Leibniz-Clarke. Principios teológicos en la epistemología de las
ciencias», Convenit Selecta, 5 (2000), 77-94.
Referència procedent d’ATCA, 22 (2003), 935.

 710 HILLGARTH, J.N., [ressenya de:] «Llull, Ramon, Raimundi Lulli Opera Latina, Tomus XXI,
92-95, in civitate maiorcensis anno MCCC composita, ed. Fernando Domínguez Reboiras,
“Corpus Christianorum, Continuatio Mediaevalis” CXV (Turnhout: Brepols, 2000)»,
Studia Lulliana, XLII/98 (2002), 80-81.
Ressenya del núm. 394 de Qüern 5.

 711 HILLGARTH, J.N., Spain and the Mediterranean in the Later Middle Ages. Studies in Political
and Intellectual History, Ashgate/Variorum, Aldershot/Burlington, 2003, xii + 304 pp.
Nombrosos estudis sobre Llull i la seva obra, i sobre la cultura mallorquina medieval. Veg. la ressenya del
núm. 421.

 712 HINZELIN, Marc-Olivier, «Die Stellung der Objektpronomina in Frühen occitanischen
und katalanischen Texten im Vergleich», Zeitschrift für Katalanistik, 17 (2004), 111-129.

Quern6.indd 91 17/01/2006, 09:14:56

92

 713 HOMS I GUZMAN, Antoni, «Relats de pelegrinatge a Terra Santa en llengua catalana. Un
camí de set segles», Analecta Sacra Tarraconensia, 76 (2003), 5-39.
Estudi d’aquests relats des de l’edat mitjana fi ns al segle XX. Inclou una llista de les obres catalogades
cronològicament.

 714 HOMS I GUZMAN, Antoni, [ressenya de:] «Josep BABORÉS I HOMS. La Guerra del Francès
a Gualba. Poema d’aversió i lluites contra Napoleó. Ed. d’Àlvar Maduell. Lleida, Pagès Ed.
2003. 368 p.», Analecta Sacra Tarraconensia, 76 (2003), 565-567.
Ressenya del núm. 807.

 715 HUERTA VIÑAS, Ferran, «Les peces medievals d’Adoració de Mags i les seves variants»,
dins *Homenaje a Luis Quirante, I [2003], 221-225.

 716 HUERTA VIÑAS, Ferran, «Les coincidències temàtiques marianes entre el Misteri d’Elx
i el teatre nadalenc medieval», dins *La Festa i Elx [2004], 183-187.

 717 IBARRA Y RUIZ, Pedro i Francisco BELTRÁN, El Misterio de Elche. Algunas escenas y
componentes del célebre drama lírico-litúrgico, vulgarmente llamado La Festa d’Elx, Elx, Patronat
Nacional del Misteri d’Elx, 2004, s.p.
Facsímil d’un àlbum fotogràfi c del Misteri d’Elx publicat l’any 1924. Precedit per un pròleg (pp. V-XXI)
de Gabriel Sansano.

 718 IBORRA, Joan, «En temps de Rafael Martí de Viciana», dins *Miscel·lània Rafael Martí de
Viciana [2003], 17-20.

 719 IGLESIAS FONSECA, Josep Antoni, «El bibliòfi l Bernat d’Esplugues (†1433), notari i
escrivà del Consell de la ciutat», Barcelona Quaderns d’Història, 5 (2001), 57-78.

 720 IGLESIAS I FONSECA, J. Antoni, «Los humanistas en la biblioteca de Bernat d’Esplugues
(+1433), notario y escribano del “Consell de la Ciutat” de Barcelona», dins
*Humanismo y pervivencia del mundo clásico, III.5 [2002], 2229-2238.

 721 IGLESIAS FONSECA, J. Antoni, «Els llibres dels juristes: un record d’època universitària
i una necessitat professional», dins *El món urbà a la Corona d’Aragó del 1137 als decrets
de Nova Planta [2003], 729-744.
Escassa presència de textos literaris, amb excepció d’algunes obres de Llull, Eiximenis, del Gamaliel, de
l’Escipió i Anníbal de Canals, el Corbaccio català i altres obres menors de temàtica religiosa.

Quern6.indd 92 17/01/2006, 09:14:56

93

 722 INFANTES, Víctor, «Espejos poéticos y fama literaria: las epístolas en verso del siglo
XVI», Bulletin Hispanique, 2004 núm. 1, 45-80.
L’epístola en vers a la segona meitat del segle XVI. Referències a l’epistolari entre Garcilaso i Boscà, a la
poesia intercanviada entre el mateix Boscà i Diego Hurtado de Mendoza; també hi ha referències a Ausiàs
Marc, a Joan Ferrandis de Herèdia, a El cortesano de Lluís Milà i a La Diana enamorada de Gil Polo, entre
d’altres.

 723 IVARS CERVERA, Joan, «La toponímia de la Marina Alta a l’Onomasticon Cataloniae, de
Joan Coromines», Societat d’Onomàstica. Butlletí interior, 95 (desembre 2003), 439-468.

 724 IZQUIERDO, Josep, «Traslladar la memòria, traduir el món: la prosa de Ramon
Muntaner en el context cultural i literari romànic», dins *Traducció i pràctica literària a
l’edat mitjana romànica [2003], 189-244.

 JACOB, Max (veg. el núm. 499)

 725 JANÉ CHECA, Òscar, «El Rosselló i França. L’altra via catalana de 1640-1660», Afers, 48
(2004), 419-439.
L’article esmenta l’evolució de la llengua al Rosselló i el paper de Francesc Fontanella.

 JANER MANILA, Gabriel (veg. el núm. 116)

 726 JASPERT, Nikolas, «Die deutschsprachige Mittelalterforschung und Katalonien:
Geschichte, Schwerpunkte, Erträge», Zeitschrift für Katalanistik, 17 (2004), 155-226.
Estat de la qüestió sobre el medievalisme alemany i Catalunya.

 727 JASSANS, Miquel S., «Manual notarial de la Baronia d’Escornalbou dels anys 1271-
1272-1273. I la seva relació amb certs indrets de les terres de Lleida», dins *Aportacions
a l’onomàstica catalana [2003], 601-614.

 728 JAULENT, Esteve, «Fundamentos epistemológicos del diálogo luliano», Anales del
Seminario de Historia de la Filosofía, 20 (2003), 33-50.

 729 JORBA, Manuel, «La literatura catalana en les lliçons de literatura espanyola de Manuel
Milà i Fontanals», dins *Professor Joaquim Molas, I [2003], 573-587.

 730 JORBA I SERRA, Xavier, «Viure la mort a l’edat moderna. L’exemple del mas Rossinyol
de Moragues (Òdena)», Miscellanea Aqualatensia, 11 (2004), 229-251.
Cita el Diari personal: llibreta de comptabilitat de Macià Aguilera (1619).

 JOVER I AVELLÀ, Biel (veg. el núm. 538)

Quern6.indd 93 17/01/2006, 09:14:56

94

 731 JUAN-MOMPÓ, Joaquim, «Mots de 1494, mots de 1732: el canvi de substantius en una
reedició setcentista», Estudis de Llengua i Literatura Catalanes, XLVII [=Miscel·lània
Joan Veny, 3] (2003), 37-64.
Anàlisi d’aquest aspecte lingüístic en l’edició que fa Teodor Tomàs de la Vida de la sacratíssima Verge Maria
de Miquel Peres (1494) (apareguda com a Verger de la sacratíssima Verge Maria; 1732).

 732 JUAN VIDAL, Josep, «Miquel Batllori Munné. Barcelona, 1909 – Sant Cugat, 1993»,
Mayurqa, 28 (2002), 295-297.
Necrològica del pare Miquel Batllori, biografi a i trajectòria fi lològica.

 733 JUDYCKA, Joanna, «Anselmian Echos in Ramon Lull’s Thought», dins Roman Majeran
i Edward Iwo Zielinski (ed.), Saint Anselm Bishop and Thinker. Papers Read at a
Conference Held in the Catholic University of Lublin on 22-26 September 1996,
Lublín, The University Press of Catholic University of Lublin, 1999, 323-333.
Referència procedent d’ATCA, 23/24 (2004-2005), 691-692.

 JULIA, Dominique (veg. el núm. 327)

 734 JULIAR, Christina, Isidoro, Alfonso X, Llull. Sabios cristianos medievales. Nombrar: ordenar;
predicar, Prólogo de Julio Valdeón, Madrid, Nivola (Novatores, 15), 2003, 157 pp.
Obra coneguda per la ressenya del núm. 1037.

 735 JULIOL I ALBERTÍ, Griselda (ed.), Llibre Vermell de la ciutat de Girona (1188-1624), ed.
de ... , Girona / Barcelona, Ajuntament de Girona / Fundació Noguera (Llibres de
Privilegis, 8), 2001, 760 pp.
Edició de 225 documents llatins i catalans.

 736 JUNCOSA I GINESTÀ, Isabel, «Catàleg del fons de reserva de la Secció de Litúrgia de
la Biblioteca Episcopal de Barcelona (segles XVI-XVII): bases per a establir criteris en
la catalogació de llibres antics de temàtica litúrgica», Miscel·lània Litúrgica Catalana, X
(2001), 47-117.

 737 KIESEWETTER, Andreas, «La ristampa del Diplomatari de l’Orient català di Antoni
Rubió i Lluch. Alcune osservazioni», Arxiu de Textos Catalans Antics, 22 (2003), 553-
560.
Al·ludeix a l’edició facsímil de l’estudi de Rubió i Lluch referenciada amb el núm. 1146 a Qüern 5.

 738 KOHUT, Karl, «Teoria literaria humanística y libros de caballerías», dins *Libros de
caballerías (de «Amadís» al «Quijote») [2002], 173-185.
Consideracions sobre el gènere; entre els teòrics, Vives.

Quern6.indd 94 17/01/2006, 09:14:57

95

 739 KOVÁCS, Lenke, «La ciutat com a escenari: les entrades reials i la festa urbana»,
Barcelona Quaderns d’Història, 9 (2003) [=Eulàlia Duran i Eulàlia Miralles Jori (coord.),
La Barcelona ideal i la Barcelona real en la cultura literària de l’Edat Moderna], 71-82.
Activitats escèniques en aquest context als ss. XV-XVI.

 740 KOVÁCS, Lenke, «La dramatització de la paràbola del fi ll pròdig en el teatre català i
europeu del Cinc-cents», dins *Homenaje a Luis Quirante, I [2003], 227-239.

 741 KOVÁCS, Lenke, «Ressons del drama de la Passió de Crist a la Festa d’Elx», dins *La
Festa i Elx [2004], 191-202.

 KOVÁCS, Lenke (veg. també els núms. 591 i 883)

 LABARTA, M. (veg. el núm. 336)

 742 LACARRA LANZ, Eukene, «El otro lado de la virginidad conventual: edición, anotación
y traducción de un maldit anónimo», Criticón, 87-88-89 (2003) [=“Estaba el jardín en
fl or...”. Homenaje a Stefano Arata], 415-424.
Maldit inclòs al ms. 1 de l’Ateneu (ff. 85v-87).

 743 LADERO GALÁN, Aurora, «“La frontera de Perpiñán”. Nuevos datos sobre la primera
guerra del Rossellón (1495-1499)», En la España Medieval, 27 (2004), 225-283.
Entre les fonts emprades destaca sobretot Zurita, però també els Dietaris de la Generalitat de Catalunya.

 744 LAHOZ FINESTRES, José M.a i Roser GORT RIERA, «Orientación bibliográfi ca sobre las
universidades de la Corona de Aragón», dins *Universitats de la Corona d’Aragó [2002],
603-655.

 745 LAMARCA, Montserrat, «Butlla per a la Santa Creu. Dues impressions de principis del
segle XVI», L’Avenç, 291 (maig 2004), 18-20.
Estudi sobre dues impressions, fi ns ara desconegudes, d’una mateixa butlla feta per Carles Amorós
a Barcelona entre 1513 i 1521. La butlla recull els privilegis atorgats pel Papa Lleó X als confrares de
l’Hospital de la Santa Creu de Barcelona.

 746 LAMBEA, Mariano, «Los villancicos de Joan Pau Pujol (1570-1626). Contribución al
estudio del villancico en Cataluña», Revista Catalana de Musicologia, I (2001), 231-237.
Entre altres aspectes, s’hi analitzen les característiques literàries i ideològiques dels textos de Pujol.
Referència procedent d’ATCA, 22 (2003), 979.

Quern6.indd 95 17/01/2006, 09:14:57

96

 747 LAMY, Marielle, «Les plaidoiries pour l’Immaculée Conception au Moyen Âge», dins
Clelia M. Piastra (ed.), Gli studi di mariologia medievale. Bilancio storiografi co. Atti del I
Congresso Mariologico della Fondazione Ezio Franceschini, Florència, SISMEL /
Edizioni del Gazzullo (Millenio Medievale. Atti di Convegno, 7), 2001, 258-259.
En les pàgines esmentades tracta de Ramon Llull. Referència procedent d’ATCA, 23/24 (2004-2005),
702.

 748 LANERI, Maria Teresa, «Giovanni Francesco Fara, Giovanni Arca, Montserrat
Rosselló (1585-1613): gli autori delle prime grandi raccolte agiografi che sarde», dins
Sofi a Boesch Gajano i Raimondo Michetti (ed.), Europa sacra. Raccolte agiografi che e identità
politiche in Europa fra Medioevo ed Età moderna, Roma, Carocci, 2002, 189-200.
Notícia de Las vidas dels sants sarts de aquest regne [de Sardenya] o dels qui en ell són estats cèlebres a glòria de Déu
y dels matexos benaventurats sants (a. 1613), ms. inèdit i sembla que perdut, i de l’autor, Montserrat Rosselló,
de Càller.

 LAVIELLE, Charles-Henri (veg. el núm. 125)

 749 LEAL RIVAS, Natasha, «El Misteri de la Selva del Camp de Tarragona i el Misteri d’Elx:
Apunts sobre la pràctica teatral», dins *Momenti di cultura catalana, II [2003], 303-316.

 750 LEDDA, Giuseppina, «Francisco de la Torre y Sebil, autor de relaciones extensas y
breves», dins Pierre Civil (ed.), Siglos dorados. Homenaje a Augustin Redondo, vol. II,
Madrid, Castalia, 2004.
Treball conegut per referència.

 751 LEE, Charmaine, «L’auteur du roman Jaufre et celui du Chevalier à la Charrette», dins
*Scène, évolution, sort de la langue et de la littérature d’oc, I [2004], 479-492.

 752 LÉGLU, Catherine, Between Sequence and Sirventes. Aspects of Parody in the Troubadour
Lyric, Oxford, European Humanities Research Centre. University of Oxford
(Research Monographs in French Studies, 8), 2000, 147 p.
Hi apareixen Cerverí de Girona i Guillem de Berguedà. Obra coneguda per la ressenya del núm. 183.

 753 LEÓN NAVARRO, Vicente (ed.), Gregorio MAYANS Y SISCAR, Epistolario. XVIII.
Correspondencia de los hermanos Mayans con el canónico Juan Bautista Hermán, Estudio
preliminar, transcripción y notas por Con la colaboración de Erena León la Parra,
València, Ayuntamiento de Oliva / Diputación de Valencia / Conselleria de Cultura,
Educació i Ciència. Generalitat Valenciana, 2001, 632 pp.

Quern6.indd 96 17/01/2006, 09:14:57

97

 754 LEÓN NAVARRO, Vicente (ed.), Gregorio MAYANS Y SISCAR, Epistolario. XIX.
Correspondencia de los hermanos Mayans con el canónico Juan Bautista Hermán, 2, Estudio
preliminar, transcripción y notas por Con la colaboración de Erena León la Parra,
València, Ajuntament d’Oliva / Diputació de València / Conselleria de Cultura,
Educació i Ciència. Generalitat Valenciana, 2002 [2003], 552 pp.

 755 LERNER, Robert E., The Feast of Saint Abraham. Medieval Millenarians and the Jews,
Filadèlfi a, University of Pennsylvania Press (The Middle Ages Series), 2001, 190 pp.
El setè capítol tracta de Francesc Eiximenis. Referència procedent d’ATCA, 22 (2003), 947.

 756 LICOCCIA, Cinzia, «Innovazione e riuso delle font liriche nella poesia catalana
medievale», dins *Momenti di cultura catalana, I [2003], 223-235.
Reelaboracions d’Andreu Febrer de models trobadorescos.

 757 LLAGOSTERA I FERNÁNDEZ, Antoni, «La còpia ripollesa del segle XIV del De vita solitaria
de Petrarca», Annals. Centre d’Estudis Comarcals del Ripollès, 2001-2002 [2003], 81-111.
Sobre una de les primeres mostres de la recepció de Petrarca al país. En annex, «La còpia manuscrita de
Petrarca de Colldecanes en els catàlegs dels manuscrits de Ripoll» i «Altres obres del monjo Guillem de
Colldecanes».

 758 LLANAS, Manuel, L’edició a Catalunya: el segle XVIII (amb la col·laboració de Montse
Ayats), Barcelona, Gremi d’Editors de Catalunya, 2003, 224 pp.
Amb nombroses il·lustracions i re produccions de portades i documents.

 759 LLANOS GÓMEZ, Rafael, «Devociones peligrosas: lulistas y marrells en la Mallorca
del Setecientos», dins Enrique Martínez Ruiz i Vicente Suárez Grimón (ed.), Iglesia y
sociedad en el Antiguo Régimen. III Reunión Científi ca. Asociación Española de Historia
Moderna. 1994, vol. I, Las Palmas de Gran Canaria, Universidad de las Palmas de
Gran Canaria, 1995, 623-635.

 760 LLAQUET DE ENTRAMBASAGUAS, José-Luis, La Facultad de Cánones de la Universidad de
Cervera, Barcelona, Atelier, 2001, 388 pp.
Obra coneguda per la ressenya del núm. 1390.

 761 LLAQUET DE ENTRAMBASAGUAS, José Luis, «Los grados mayores de la facultad de
cánones de la Universidad de Cervera», Miscel·lània Cerverina, 15 (2002), 309-348.

 762 LLEAL, Coloma, «Historia de la lengua e historia de la lengua literaria a la luz del
catalán de los siglos XVI y XVII», Epos. Revista de Filología de la UNED, XVII (2001), 89-
106.

Quern6.indd 97 17/01/2006, 09:14:58

98

 763 LLEDÓ-GUILLEM, Vicente, «El rechazo del platonismo en Ausiàs March», Neophilologus,
88/4 (2004), 545-557.

 764 LLINÀS, Carles, «Ramon Llull (1232-1316)», dins Pere Lluís Font (ed.), Història del
pensament cristià: quaranta fi gures, Barcelona, Proa, Fundació Joan Maragall, 2002, 363-
399.

 LLITERAS, Joan (veg. també el núm. 311)

 765 LLOBET I PORTELLA, Josep M., «Mestres de gramàtica de Bellpuig (1603-1643)»,
Miscel·lània d’Estudis. Quaderns de “El Pregoner d’Urgell”, 14 (2001), 9-14.
S’hi transcriuen documents. Referència procedent d’ATCA, 22 (2003), 846.

 766 LLOBET I PORTELLA, Josep M., «Els noms de les partides del terme de la Curullada
(la Segarra) els anys 1538 i 1689», dins *Aportacions a l’onomàstica catalana [2003], 525-
534.

 767 LLOMPART, Gabriel, «La “Festa de l’Estendard” entre la liturgia y el espectáculo
(Mallorca, siglos XIII-XXI)», dins *La Festa i Elx [2004], 205-214.
Descripció d’aquesta festa dedicada a Jaume I que té lloc cada 31 de desembre.

 768 LLOPIS, F., [ressenya de:] «P. Aullón de Haro, J. García Gabaldón y S. Navarro Pastor
(eds.), Juan Andrés y la teoría comparatista, Biblioteca Valenciana (col. literaria Actas),
Valencia, 2002, 378 págs.», Analecta Malacitana, XXVII/1 (2004), 330-336.
Ressenya d’un volum d’estudis sobre Andrés buidat a Qüern 5 (veg. els núms. 80, 182, 240, 1047, 1107,
1169 i 1352).

 LLOPIS, Isabel (veg. el núm. 56)

 769 LLORCA I IBI, Francesc Xavier, «El llenguatge mariner català del segle XVIII segons el
Diccionario d’Antoni Sàñez Reguart», dins *Actes del Dotzè Col·loqui, III [2003], 125-
136.

 770 LLUCH, Ernest (ed.), Escrits polítics del segle XVIII. Tom III. Via fora als adormits, Vic,
Eumo, 2004, 164 pp.
Nota introductòria de Joaquim Albareda (pp. 7-9). Com a introducció s’inclou un text de Lluch publicat
a Revista de Catalunya al 1997: «“Alarme aux endormis” (1734): la difusió diplomàtica de l’austriacisme
persistent» (pp. 11-18).

Quern6.indd 98 17/01/2006, 09:14:58

99

 771 LLUCH JUNCOSA, Montserrat, «Editar el Jugurta català del segle XIV: un plantejament
metodològic», Cultura Neolatina, LXIV/3-4 (2004), 559-593.
Estudi sobre la traducció catalana del segle XIV del Bellum Iugurthinum de Sal·lusti, conser vada en el ms. 355
de la BC.

 772 LLUÍS FONT, Pere, Joaquim Carreras i Artau: semblança biogràfi ca, Barcelona, Institut
d’Estudis Catalans, 2000, 13 pp.

 773 LLUÍS FONT, Pere, Eusebi Colomer i Pous: semblança biogràfi ca, Barcelona, Institut d’Estudis
Catalans, 2003, 12 pp.

 774 LO BELLO, Rosario Andrea, «Arnaldo da Villanova dall’esegesi alla profezia», Florensia,
XVI-XVII (2002-2003), 169-214.
Treball conegut per referència.

 775 LOHR, Charles, «“Art and Possibility: The Rule Concerning Possibility in the Ars
lulliana», dins Thomas Buchheim, Corneille Henri Kneepkens i Kuno Lorenz (ed.),
Potentialität und Possibilität. Modalaussagen in der Geschichte der Metaphysik, Stuttgart, Bad
Canstatt, Frommann-Holzboog, 2001, 165-173.
Referència procedent d’ATCA, 23/24 (2004-2005), 694.

 776 LOHR, Charles i Anthony BONNER, «Recent Scholarship on Ramon Lull. A Survey of
Recent Literature», Recherches de Théologie et Philosophie Médiévales, LXVIII (2001), 170-
179.
Referència procedent d’ATCA, 22 (2003), 935-936.

 777 LOHR, Charles H, «Chaos Theory According to Ramon Llull», dins *Religion, Text and
Society in Medieval Spain and Northern Europe [2002], 158-165.

 778 LOHR, Charles H., «Ars, Scientia und “Chaos” nach Ramon Lull und Nikolaus von
Kues», dins Nikolaus von Kues-Vordenker moderner Naturwissenschaft?, Regensburg, S.
Roderer Verlag, 2003, 55-70.

 779 LOHR, Charles H., «Aristotelian “Scientia”, the “Artes”, and English Philosophy in the
14th Century», dins Matthias Lutz-Bachmann, Alexander Fidora i Pia Antolic (ed.),
Erkenntnis und Wissenschaft. Probleme der Epistemologie in der Philosophie des Mittelalters /
Knowledge and Science. Problems of Epistemology in Medieval Philosophy, Berlín, Akademie
Verlag (Wissenskultur und Gesellschaftlicher Wandel), 2004, 265-273.

Quern6.indd 99 17/01/2006, 09:14:59

100

 780 LOHR, Charles H., «The Islamic “Beautiful names of God” and the Lullian Art», dins
Harvey Hames (ed.), Jews, Muslims and Christians in and around the Crown of Aragon.
Essays in Honour of Proffessor Elena Lourie, Leiden / Boston, Brill, 2004, 197-205.

 781 LOHR, Charles H., «Nicolaus Cusanus and Ramon Llull: A Comparison of Three Text
on Human Knowledge», Traditio, 59 (2004), 229-315.

 782 LÓPEZ, François, «Mayans y las primeras defensas del humanismo español», dins
*Humanistas valencianos y sus relaciones con Europa [1998], 215-230.

 783 LOPEZ, François, «Sobre los géneros y otros conceptos de la crítica en la España
moderna», Bulletin Hispanique, 2004 núm. 1, 317-350.
Fa referència a les obres de Gregori Maians, Vida de Miquel de Cervantes Saavedra i Retórica, en les quals
exposa elements essencials de la poètica espanyola.

 LÓPEZ, Matías (veg. el núm. 242)

 784 LÓPEZ CASAS, Maria Mercè, «La recepció d’Ausiàs Marc al segle XVI: l’edició de
Romaní (1539)», Caplletra, 34 (primavera 2003), 79-110.

 785 LÓPEZ DE ABADIA, José Manuel, «“O Spagna, spugna della nostra etate”. Expresiones,
proverbios y dichos sobre las voces spagnolo y Spagna», Studi Ispanici, 1997-1998 [1999],
165-177.
També sobre el mot “català”.

 786 LÓPEZ DE GOICOECHEA ZABALA, Javier, «Marco Antonio de Camós (1544-1606):
Neoplatonismo y política en el barroco hispánico», La Ciudad de Dios, CCXIV (2001),
55-85.
Referència procedent d’ATCA, 22 (2003), 976.

 787 LÓPEZ DE GOICOECHEA ZABALA, Javier, «Marco Antonio de Camós (1544-1606): una
moral profesional de los ofi cios jurídicos», La Ciudad de Dios, CCXV (2002), 41-67.
Referència procedent d’ATCA, 23/24 (2004-2005), 753.

 788 LÓPEZ GÓMEZ, José Manuel, «Francisco Artigas y Piquer: vice-rector del Real Colegio
de Cirugía de Burgos (c.1751-1813)», Gimbernat, XXXI (1999*), 269-281.
Fa un breu repàs de l’estada del cerverí com a professor substitut del Reial Col·legi de Cir urgia de
Barcelona.

Quern6.indd 100 17/01/2006, 09:14:59

101

 789 LÓPEZ GUALLAR, Marina, «La revisió racionalista: Antoni de Capmany», Barcelona
Quaderns d’Història, 9 (2003) [=Eulàlia Duran i Eulàlia Miralles Jori (coord.), La
Barcelona ideal i la Barcelona real en la cultura literària de l’Edat Moderna], 175-184.

 790 LÓPEZ MARTÍNEZ, Amelia, «Luís Escrivá, caballero valenciano, autor del Veneris
tribunal. El problema de la identidad», Voz y Letra, XV/1 (2004), 53-64.
Identifi ca documentalment l’autor d’aquesta obra (s. XVI)

 791 LÓPEZ PIÑERO, José Mª, «La cátedra de medicamentos simples o “herbes” de la
Universidad de Valencia durante el siglo XVI», dins *Aulas y saberes, II [2003], 111-
123.

 LÓPEZ PIÑERO, José M.a (veg. també el núm. 919)

 792 LÓPEZ POZA, Sagrario, «La concurrencia de lo sublime y lo grotesco como técnica
persuasiva en la fi esta pública española en la edad moderna», Studi Ispanici, 1994-1996
[1997], 163-186.
Amb una breu referència a El cortesano de Lluís Milà.

 793 LÓPEZ-RÍOS, Santiago, «A New Inventory of the Royal Aragonese Library of Naples»,
Journal of the Warburg and Courtauld Institutes, LXV (2002), 201-243.

 794 LÓPEZ RODRÍGUEZ, Carlos, «La Corona y las jurisdicciones señoriales en el Reino de
Valencia durante el reinado del Magnánimo», En la España Medieval, 26 (2003), 127-
166.
Dades sobre els Martorell i els Centelles, entre d’altres.

 795 LÓPEZ RODRÍGUEZ, Carlos (ed.), Epistolari de Ferran I d’Antequera amb els infants d’Aragó
i la reina Elionor (1413-1416), València, Universitat de València (Fonts històriques
valencianes, 14), 2004, 568 pp.
Estudi introductori de l’editor (pp. 7-26) i edició de les cartes (27-532).

 796 LÓPEZ RODRÍGUEZ, Carlos (dir.), Diplomatari Borja. 2: Documents de l’Arxiu de la Corona
d’Aragó (1416-1429),València, Edicions 3i4, 2004, 395 pp.
Localització de documents: Cristina Borau; transcripció de documents: Beatriz Canellas Anoz, Rafael
Conde y Delgado de Molina, Gloria López de la Plaza i Ramon J. Pujades i Bataller; assessor: Jaume Riera
i Sans; coordinació editorial: Maria Toldrà. Edició de 274 documents sobre la família Borja.

 LÓPEZ VERDEJO, Voro (veg. el núm. 269)

Quern6.indd 101 17/01/2006, 09:14:59

102

 797 LORCA, Jordi, «Les batalles navals en l’època medieval», Mot So Razo, 3 (2004), 45-56.
Extreu la informació de les cròniques, Eiximenis i el Tirant.

 798 LORENZO, Juan, «Juan Lorenzo Palmireno: un rétor “ciceroniano” inmerso en las
corrientes literarias de la época», dins *Humanismo y pervivencia del mundo clásico, III.1
[2002], 177-193.

 799 LOURIDO DÍAZ, Ramón, «El conocimiento del árabe entre los franciscanos españoles
de Tierra Santa (según una “Relación” de fi nales del s. XVII)», Archivum Franciscanum
Historicum, 94 (2001), 147-186.
La relació és del menorquí P. Joan Arguimbau, redactada entre 1691-1692. Referència procedent d’ATCA,
23/24 (2004-2005), 682.

 800 LUCAS, John, «Panorama de tècniques astrològiques a la Catalunya dels XV i XVI», dins
*Actes de la VI Trobada d’Història de la Ciència i de la Tècnica [2002], 375-380.
Panoràmica sobre les ciències astrològiques en llengua catalana.

 801 LUCAS VAL, Núria, [ressenya de:] «ABAD I SENTÍS, Josep, La vila de Sabadell davant la
Guerra Patriòtica o dels Segadors (1598-1659), Sabadell: Arxiu Històric de Sabadell, 2003,
212 p. (Quondam; 2) [i] SIMON I TARRÉS, Antoni (a cura de), Cròniques de la Guerra dels
Segadors, Barcelona: Fundació Pere Coromines, 2003, 348 p.», Manuscrits, 22 (2004),
192-195.
La segona és ressenya del núm. 1306.

 802 LUCERO, Lluís, «L’editor com a Hèrcules», Estudi General, 23-24 [=Història i llegenda al
Renaixement. Actes del IV Col·loqui Inter nacional Problemes i Mètodes de Literatura
Catalana Antiga. Girona, 8-11 de juliol del 2002] (2003-2004 [2004]), 379-388.
Sobre l’edició del Paralipomenon de Margarit.

 803 LUCÍA MEGÍAS, José Manuel, «Libros de caballerías castellanos: textos y contextos»,
Edad de Oro, 21 (2002), 9-26.
La panoràmica sobre les investigacions d’aquesta modalitat narrativa introdueix comentaris sobre el
«gènere» literari de la traducció del Tirant a Castella.

 804 LUNA-BATLLE, Xavier, «Variació històrica i dialectal dins els Secrets d’agricultura (1617)
de Miquel Agustí», Estudis de Llengua i Literatura Catalanes, XLIX [=Miscel·lània Joan
Veny, 5] (octubre 2004), 37-51.

 805 MACY, Gary, «Nicolas Eymeric and the Condemnation of Orthodoxy», dins Albert
Ferrero (ed.), The Devil, Heresy and Witchcraft in the Middle Ages, Leiden / Boston /
Colònia, Brill Publ., 1997, 369-381.
Referència procedent d’ATCA, 23/24 (2004-2005), 717.

Quern6.indd 102 17/01/2006, 09:15:00

103

 806 MADUELL, Alvar, «Marta Noguera, escriptora caputxina de principis del XIX», Estudios
Franciscanos, 104/núm. 435 (setembre-desembre 2003), 533-550.

 807 MADUELL, Àlvar (ed.), Josep BABORÉS I HOMS, La Guerra del Francès a Gualba. Poema
d’aversió i lluites contra Napoleó, Lleida, Pagès Editors, 2003, 368 pp.
Obra coneguda per la ressenya del núm. 714.

 808 MADUELL, Àlvar, Plagiat dues vegades el catecisme en vers de Josep Baborés (1840 i 1854), Teià,
edició de l’autor (Maduixer, 11), 2004, 88 pp.
Obra coneguda per referència.

 809 MAESTRE MAESTRE, José María, «El papel del teatro escolar en la enseñanza de la
retórica y del latín durante el Renacimiento: en torno a la Fabella Aenaria de Juan
Lorenzo Palmireno», dins *Humanistas valencianos y sus relaciones con Europa [1998], 95-
114.

 810 MAESTRE MAESTRE, José María, «La crítica de Ignacio Jordán Asso del Río a Francisco
Javier Llampillas en el prólogo a su edición de la Charina siue Amores de Juan de
Verzosa (Amsterdam, 1781): un curioso caso de autocensura», dins *Humanismo y
pervivencia del mundo clásico, III.5 [2002], 2169-2200.

 811 MAHIQUES I CLIMENT, Joan, «D’Ausiàs March a Baltasar de Romaní: les al·lusions
morals i teològiques en la “Cántica de amor” impresa en 1539», dins *Cancioneros en
Baena [2003], 107-128.

 812 MAHIQUES CLIMENT, Joan, «Justifi cacions etimològiques a la Catalunya del segle XV»,
Societat d’Onomàstica. Butlletí interior, 95 (desembre 2003), 501-516.
Estudi de l’ús que feien de l’etimologia dels topònims autors com Tomic, Carbonell i Pau.

 813 MAHIQUES, Joan, «Les ànimes d’ultratomba: una justifi cació propagandística», Estudi
General, 23-24 [=Història i llegenda al Renaixement. Actes del IV Col·loqui Inter nacional
Problemes i Mètodes de Literatura Catalana Antiga. Girona, 8-11 de juliol del 2002]
(2003-2004 [2004]), 143-160.
L’autor analitza diversos textos catalans medievals i moderns.

 MAIDEU I MIR, Eudald (veg. el núm. 1187)

 MAIDEU I PUIG, Eudald (veg. el núm. 1187)

 814 MALÉ I PEGUEROLES, Jordi, «La literatura catalana a la Universitat. Esbòs d’una història
(I)», Revista de Catalunya, 186 (juliol-agost 2003), 41-63.

Quern6.indd 103 17/01/2006, 09:15:00

104

 815 MALÉ, Jordi, «Joaquim Molas, mestre d’estudiosos», Serra d’Or, 527 (novembre 2003),
73-74.
Ressenya dels vols. Professor Joaquim Molas. Memòria, escriptura, història, buidats en aquest Qüern.

 MANDINGORRA LLAVATA, Ma Luz (veg. el núm. 614)

 816 MANSBERGER AMORÓS, Roberto, «Notas de lectura a Baltasar Gracián y el Barroco, de Miquel
Batllori», Revista de Lenguas y Literaturas Catalana, Gallega y Vasca, IX (2003), 123-134.
Ressenya del núm. 99 de Qüern 2 (vol. VII de les obres completes de M. Batllori).

 817 MAÑÉ, Núria, Índexs de les Obres de Jordi Rubió i Balaguer, Barcelona, Departament de
Cultura de la Generalitat de Catalunya / Institut d’Estudis Catalans / Publicacions de
l’Abadia de montserrat (Biblioteca Abat Oliba, 259), 2004, 322 pp.
Índex de matèries, toponímic, d’obres anònimes i onomàstic.

 818 MAPELLI, Francesca Joyce, «Gersons Tractatus super doctrinam Raymundi Lulli. A Classic
example of Misreading and Misunderstanding», Frate Francesco. Rivista di Cultura
Francescana, 68 (2002), 353-363.
Referència procedent d’ATCA, 23/24 (2004-2005), 704.

 819 MARCH NOGUERA, Joan, «Mateu Obrador Benàsser, un home emprenedor», Randa, 51
(2003), 91-102.
Estudi de l’obra d’aquest erudit mallorquí focalitzat en tres aspectes: l’estudi de la cultura popular, i les
relacions amb l’arxiduc Lluís Salvador i amb mossèn Alcover.

 820 MARCOS HIERRO, Ernest, [ressenya de:] «Arnaldi de VILLANOVA, Tractatus octo in graecum
sermonem versi (Petropolitanus graecus 113), nunc primum editi cura et studio Ioannis
NADAL ET CAÑELLAS, graecitatem textus recensente Dionisio BENETOS, moderante
Anschario Emm. MUNDÓ (Scripta Spiritualia II), Barcelona, Union Académique
Internationale, Corpus Philosophorum Medii Aevii, Institut d’Estudis Catalans 2002,
446 pp.», Arxiu de Textos Catalans Antics, 22 (2003), 769-771.
Ressenya del núm. 923 de Qüern 5.

 821 MARFANY, Joan-Lluís, «En pro d’una revisió radical de la Renaixença», dins *Professor
Joaquim Molas, II [2003], 635-656.
Veg. el descriptor del núm. 616.

 822 MARGOLIN, Jean-Claude, «Peut-on parler d’une philosophie d’Érasme?», Calamus
Renascens. Revista de Humanismo y Tradición Clásica, II (2001), 239-273.
Analitza el signifi cat de la paraula philosophia en Erasme i en altres humanistes del segle XV com Valla, Vives,
Bovelles. Especialment focalitza el concepte de philosophia Christi.

Quern6.indd 104 17/01/2006, 09:15:00

105

 823 MARGOLIN, Jean-Claude, «Défense et illustration de la jeunesse scolaire d’aprés
l’Exercitatio linguae latinae de Juan Luis Vives», dins Pierre Civil (ed.), Siglos dorados.
Homenaje a Augustin Redondo, vol. II, Madrid, Castalia, 2004.
Treball conegut per referència.

 824 MARÍN, Emili, «Antoni Mestre: “Erasme defensà el lliure arbitri”», Saó, 273 (juny
2003), 31-32.
Entrevista a Antoni Mestre, catedràtic emèrit de la Facultat d’Història de la Universitat de València, i
especialista en la il·lustració valenciana.

 MARQUÈS, Josep M. (veg. el núm. 1119)

 825 MARQUÈS, Salomó, «L’Estudi General de Girona», dins *Universitats de la Corona
d’Aragó [2002], 125-146.

 826 MARQUÈS, Salomó, «Baldiri Reixac, pedagog del nostre temps», dins Josep González-
Agàpito (ed.), Llengua i ensenyament. Aportacions per a un debat, Barcelona, Institut
d’Estudis Catalans / Fundació Jaume I, 2003, 27-31.

 827 MARQUÈS SINTES, Miquel A., «Toponímia urbana: noms correctes? Un exemple
d’Alaior (Menorca)», dins *Sobre onomàstica [2004], 63-70.

 829 MARTÍ, Marc, «Menosprecio de corte y alabanza de aldea en la novela de finales del
siglo XVIII», Revista de Literatura, LXIII (2001), 197-206.
Sobre la novel·lística de Pere Monteng on.

 830 MARTÍ, Marc, «L’espace pastoral à l’épreuve de l’Histoire: étude narratologique du
roman de Pedro Montengon El Mirtilo o los pastores trashumantes», Cahiers de Narratologie,
7 (1996), 49-62.
Referència procedent d’ATCA, 22 (2003), 993.

 831 MARTÍ, Sadurní, «Escolios sobre impaginación y variantes redaccionales en
Montserrat 992», dins Alan Deyermond i Jane Whetnall (ed.), Papers of the Medieval
Hispanic Research Seminar. Proceedings of the Eleventh Colloquium, Londres, Department
of Hispanic Studies Queen Mary. University of London, 2002, 67-76.

 832 MARTÍ, Sadurní (ed.), Francesc EIXIMENIS, Àngels e demonis, Edició i comentaris de ... ,
Barcelona, Quaderns Crema (Mínima Minor, 90), 2003, 248 pp.
Pròleg de l’editor (pp. 7-34) i edició del quart tractat del Llibre dels àngels (35-189). En apèndix, resums i
comentaris, índex de noms propis, índex bíblic i glossari. Veg. la ressenya del núm. 511.

Quern6.indd 105 17/01/2006, 09:15:01

106

 833 MARTÍ, Sadurní, [ressenya de:] «Ausiàs March, Poesies, ed. Pere Bohigas, revisada per
Amadeu-J. Soberanas i Noemí Espinàs. Barcelona: Barcino (Els Nostres Clàssics, B
19), 2000, XII+601 pàgs.», Mot So Razo, 2 (febrer 2003), 92.
Ressenya del núm. 173 de Qüern 4.

 834 MARTÍ, Sadurní, [ressenya de:] «Aproximació als sermons de sant Vicent Ferrer. Tomàs
Martínez Romero. Paiporta: Denes (Col·lecció Francesc Ferrer Pastor. Investigació),
2002, 187 pp.», Mot So Razo, 3 (2004), 80-81.
Ressenya del núm. 784 de Qüern 5.

 835 MARTÍ I CASTELL, Joan, [ressenya de:] «BRUGUERA, Jordi (1999): El vocabulari del Llibre
dels fets del rei en Jaume. València/Barcelona: Institut Interuniversitari de Filologia
Valenciana/Publicacions de l’Abadia de Montserrat (Biblioteca Sanchis Guarner,
núm. 50). 226 p.», Estudis Romànics, XXV (2003), 378-382.
Ressenya del núm. 207 de Qüern 4.

 MARTÍ I CASTELL, Joan (veg. també el núm. 963)

 836 MARTÍ ESCAYOL, Maria Antònia, «Pensament ambiental, medicina i identitat al Llibre
de les Grandeses de Tarragona de Ponç d’Icard», Gimbernat, XXXVIII (2002**) [=XIIè
Congrés d’Història de la Medicina Catalana. Pollença 2002. Actes. Volum II], 199-222.

 837 MARTÍ ESCAYOL, Maria Antònia, “Catalunya dins la xarxa científi ca de la il·lustració.
John Polus Lecaan: medicina i botànica a Barcelona durant la Guerra de Successió»,
Manuscrits, 19 (2001), 175-194.
Sobre la importància de les reunions científi ques a la farmàcia dels Salvador. Referència procedent
d’ATCA, 22 (2003), 987.

 838 MARTÍ ESCAYOL, Maria Antònia, [ressenya de:] «Gaspar Sala i Berart, Proclamación
Católica a la magestad piadosa de Filipe el Grande rey de las Españas y emperador de las Indias
nuestro señor. Los Conselleres y Conseio de Ciento de la ciudad de Barcelona, Barcelona, por
Sebastian y Jayme Matevad, Impresor de la Ciudad y su Universidad, año 1640»,
Revista de Catalunya, 195 (maig 2004), 125-126.
Ressenya del núm. 1307.

 839 MARTÍ MESTRE, Joaquim, «El lèxic de la moda en la literatura de cordell», dins *Professor
Joaquim Molas, II [2003], 657-678.

 840 MARTÍ MESTRE, Joaquim, «Notes sobre el lèxic del menjar i el beure als segles XVIII
i XIX», Estudis de Llengua i Literatura Catalanes, XLVII [=Miscel·lània Joan Veny, 3]
(setembre 2003), 85-114.

Quern6.indd 106 17/01/2006, 09:15:01

107

 841 MARTÍ MESTRE, Joaquim, [ressenya de:] «MARTÍ I CASTELL, Joan: Estudi lingüístic dels
“Usatges de Barcelona”, Barcelona, Curial / Publicacions de l’Abadia de Montserrat,
2002», Llengua & Literatura, 15 (2004), 565-568.
Ressenya del núm. 756 de Qüern 5.

 842 MARTÍN, Eduard i Joan SANTACANA, Sants i mals esperits. Manuscrit d’un rector del Barroc,
Calafell, Llibres de Matrícula (Cartipàs, 4), 2001, 132 pp.
Notícia i transcripció d’una consueta de Calafell de 1680. Referència procedent d’ATCA, 22 (2003), 983.

 843 MARTÍN ABAD, Julián, Los primeros tiempos de la imprenta en España (c. 1471-1520),
Madrid, Ediciones del Laberinto (Arcadia de las Letras, 19), 2003, 320 pp.
Veg. l’apartat «Por tierras de la Corona de Aragón» (pp. 89-112).

 844 MARTÍN ABAD, Julián, «Los Reyes Católicos y la imprenta», Insula. Revista de Letras y
Ciencias Humanas, 691-692 (juliol-agost 2004), 17-19.
L’article inclou una breu referència a Catalunya.

 845 MARTÍN PASCUAL, Llúcia, «“On pus escura és la semblança, pus altament entén
l’enteniment qui aquella semblança entén”. Ramon Llull i el didactisme
cientifi coteològic del Llibre de meravelles», Randa, 50 (2003), 25-39.

 MARTÍN PASCUAL, Llúcia (veg. també el núm. 587)

 846 MARTÍN RODRÍGUEZ, José-Luis, La mujer y el caballero. Estudio y traducción de los textos
de Francesc Eiximenis, Barcelona, Edicions de la Universitat de Barcelona (Textos y
comentarios, 2), 2003, 191 pp.

 847 MARTÍN, José-Luis, «Miquel Batllori, Records personals i últims escrits», Revista de
Lenguas y Literaturas Catalana, Gallega y Vasca, IX (2003), 243-247.
Ressenya del núm. 153.

 848 MARTINES, Josep, «L’aragonès i el lèxic valencià. Una aproximació», Caplletra, 32
(primavera 2002), 157-201.
L’article estudia la infl uència de l’aragonès en el vocabulari valencià. Alguns vocables explicats com a
mossarabismes valencians han de veure’s com a aragonesismes o hispanismes que van entrar en èpoques
reculades.

 849 MARTINES, J., «Els llibres de privilegis reials valencians: una font per a l’estudi de
la llengua», dins J.A. Barrio Barrio (ed.), Los cimientos del estado en la Edad Media.
Cancillerías, notariado y privilegios reales en la construcción del Estado en la Edad Media, Alcoi,
Marfi l, 2004.
Treball conegut per referència.

Quern6.indd 107 17/01/2006, 09:15:01

108

 850 MARTINES, Vicent, «“Quant d’aisò voldràs obrar [e] si vols saber tot ço que·s
conté”: un Llibre de puritats (Barberini Latinus 3589) y otros dos códices sapienciales
hispánicos de la Biblioteca Apostólica Vaticana (Barberini Latinus 311 y 4363)»,
Revista de Literatura Medieval, XV/1 (2003), 125-137.
El Llibre de puritats (s. XIII-XIV) i el còdex 311 (principis s. XV) contenen respectivament tractats de literatura
sapiencial en català i diversos textos d’Arnau de Vilanova.

 851 MARTINES PERES, Vicent, [ressenya de:] «BADIA I MARGARIT, Antoni M. (1999): Les
Regles de esquivar vocables i la “qüestió de la llengua”. Barcelona: Institut d’Estudis
Catalans, 506 p.», Estudis Romànics, XXV (2003), 385-389.
Ressenya del núm. 103 de Qüern 4.

 MARTÍNEZ GÁZQUEZ, J. (veg. el núm. 336)

 852 MARTÍNEZ MARTÍNEZ, María, «Oligarquía y cultura religiosa: los Puxmarín murcianos
y el Estudio de Lleida», Anuario de Estudios Medievales, 33/1 (2003), 163-290.
Anàlisi del llinatge dels Puxmarín, procedents de Barcelona i establerts a Múrcia. Pedro de Puxmarín
fi nanciava el 1504 l’ensenyança a l’ Estudi de Lleida als futurs capellans de la seva capella.

 853 MARTÍNEZ MORAGA, Consuelo, La Rhetórica ilustrada de Mayans y Siscar, València,
Ajuntament d’Oliva / Diputació de València (Serie Menor, IX), 2004, 338 pp.
Pròleg d’Antonio García Berrio.

 854 MARTÍNEZ NEIRA, Manuel, «Lecturas antiguas y lecturas ilustradas. Una aproximación
a los primeros manuales jurídicos», Cuadernos del Instituto Antonio de Nebrija, 1 (1998),
143-209.
L’article conté interessants documents, com, per exemple, la llista d’obres i autors amb què a València
s’estudiaven les diferents carreres universitàries l’any 1796.

 855 MARTÍNEZ PÉREZ, Antonia, «Notas sobre el motivo artístico en la narrativa medieval:
tipología y signifi cación», dins Fernando Carmona Fernández i Antonia Martínez
Pérez (ed.), Estudios Románicos. Ficción e imágenes: la literatura medieval y su proyección
artística, 13-14 (2001-2002), 155-167.
Referències a la Faula de Guillem de Torroella.

 856 MARTÍNEZ ROMERO, Tomàs, «De Lo somni de Joan Joan a La vesita d’Herèdia amb
consideracions sobre Corella i el Tirant», dins *Momenti di cultura catalana, II [2003],
351-374.

 857 MARTÍNEZ ROMERO, Tomàs, «Refl exions sobre la categorització del Cançoner satírich
valencià de Miquel i Planas», Caplletra, 34 (primavera 2003), 111-126.

Quern6.indd 108 17/01/2006, 09:15:02

109

 858 MARTÍNEZ ROMERO, Tomàs, «Comentarios acerca de la infl uencia de los fabliaux en la
literatura catalana tardomedieval», dins Donatella Ferro (ed.), Trabajo y aventura. Studi
in onore di Carlos Romero Muñoz, Roma, Bulzoni, 2004.
Treball conegut per referència.

 859 MARTÍNEZ ROMERO, Tomàs, «Ecos mèdics i literaris d’una pestilència medieval.
Nòtules sobre La brama dels llauradors i l’Espill», dins *Cultura catalana en projecció de futur
[2004], 309-328.

 MARTÍNEZ I TABERNER, Catalina (veg. el núm. 538)

 860 MARTOS, Josep Lluís, «Cuadernos y génesis del Cancionero O1 de Ausiàs March
(Biblioteca Universitaria de Valencia Ms. 210)», dins *Cancioneros en Baena [2003], 129-
142.

 861 MARTOS, Josep Lluís, «Escola i aprenentatge literari a través de la traducció: Corella i
els mites», dins *Traducció i pràctica literària a l’edat mitjana romànica [2003], 245-266.

 862 MARTOS, Josep Lluís, «La Historia destructionis Troiae como fuente de las prosas
mitológicas de Joan Roís de Corella», dins Lillian von der Walde, Concepción
Company i Aurelio González (ed.), Literatura y conocimiento medieval. Actas de las VIII
Jornadas Medievales (2000), Ciutat de Mèxic, Universidad Nacional Autónoma /
Universidad Autónoma Metropolitana / El Colegio de México, 2003, 297-327.

 863 MARTOS, Josep Lluís, «La presència de Boccaccio en les proses mitològiques de Joan
Roís de Corella», dins *Momenti di cultura catalana, I [2003], 263-293.

 864 MARZAL, Pascual, Doctores y catedráticos. Los claustros del Estudio General de Valencia (1675-
1741), València, Publicacions de la Universitat de València (Cinc Segles, 16), 2003, 393
pp.
Obra coneguda per referència.

 865 MARZAL, Pascual, «Las primeras oposiciones a cátedra en la correspondencia Ferrer-
Mayans», dins *Aulas y saberes, II [2003], 173-182.
Comentaris sobre aquesta temàtica en les cartes entre Joan Baptista Ferrer i Gregori Maians.

 866 MAS I FORNERS, Antoni, «De nationes seu linguae a cuius regio eius lingua. Les denominacions
gentilícies de la llengua de Mallorca durant l’Edat Mitjana», dins *Homenatge a Guillem
Rosselló Bordoy, II [2002], 585-606.

Quern6.indd 109 17/01/2006, 09:15:02

110

 867 MAS I FORNERS, Antoni i Joan-Lluís MONJO I MASCARÓ: Per poblar lo regne de Valèntia...
L’emigració mallorquina al País Valencià en el segle XVII, Palma, Govern de les Illes Balears
(Els Camins de la Quimera), 2002, 166 pp.
Conté particularismes lingüístics d’origen mallorquí. Obra coneguda per la ressenya del núm. 64.

 868 MAS I FORNERS, Antoni, «La primera toponímia catalana dels actuals termes de Santa
Margalida i Maria referida a unitats d’explotació agrària», dins *Sobre onomàstica [2004],
19-27.

 869 MAS I MIRALLES, Antoni, «Els copistes de la Festa d’Elx: consideracions
sociolingüístiques», dins *La Festa i Elx [2004], 217-234.

 870 MAS I USÓ, Pasqual, «Antonio Folch de Cardona y la Jácara del Mellado», Boletín de la
Sociedad Castellonense de Cultura, LXXVI (2000), 323-334.
Edició del text de l’època barroca.

 871 MAS I VIVES, Joan (dir.), Diccionari del teatre a les Illes Balears. I: A-O, direcció de ... ,
coordinació de Francesc Perelló Felani, Palma / Barcelona, Lleonard Muntaner /
Publicacions de l’Abadia de Montserrat, 2003, 534 pp.
Veg. la ressenya del núm. 942.

 872 MAS I VIVES, Joan i Maria Isabel RIPOLL PERELLÓ (ed.), Antoni FEBRER I CARDONA,
Versions teatrals [=Obra completa d’Antoni Febrer i Cardona, IX], Barcelona / Palma,
Institut Menorquí d’Estudis / Universitat de les Illes Balears / Publicacions de
l’Abadia de Montserrat (Biblioteca Marian Aguiló, 36), 2004, 304 pp.
Introducció de Joan Mas (pp. 5-42) i edició de La passió de nostro Senyor Jesucrist, amb versos heroics i diàlogos,
Josef venut per els seus germans, Josef intendent de tota l’Egipte, Filocriso o l’avaro, Damocles o el fi losof reinant i Daniel
o el vertader culto de Déu restablert en l’Orient.

 MAS, Joan (veg. també el núm. 872)

 873 MASSANELL I MESSALLES, Mar, «Y assò és la veritat. Transcripció i estudi lingüístic
d’un judici penedesenc del primer terç del segle XVII», Estudis de Llengua i Literatura
Catalanes, XLVIII [=Miscel·lània Joan Veny, 4] (abril 2004), 23-106.

 874 MASSIP, Francesc, «La Festa d’Elx: un patrimoni excepcional i fràgil», Revista Valenciana
de Folklore, 2 (2001), 36-42.
Obra coneguda per referència.

Quern6.indd 110 17/01/2006, 09:15:02

111

 875 MASSIP, Francesc, «La Passió d’Ulldecona de Jaume Vidal Alcover», dins Magí Sunyer
i Rosa Comes (ed.), Jaume Vidal Alcover: humanisme, heterodòxia i geni, Valls, Cossetània
Edicions, 2001, 103-111.

 876 MASSIP, Francesc, «Representació, teatre i poder a l’Edat Mitjana», dins F. Sabaté i J.
Farré (ed.), Cultura i Poder, Lleida, Pagès Editors, 2002, 31-52.
Obra coneguda per referència.

 877 MASSIP, Francesc, «Bucklige und Possenreisser. Narrenfeste im frühen katalanischen
Theater», dins Eva Erdmann (ed.), Der Komische Körper, 17-25. Wetzlar, Transcript
2003.
Obra coneguda per referència.

 878 MASSIP BONET, Francesc, La monarquía en escena. Teatro, fi esta y espectáculo del poder en los
reinos ibéricos: de Jaume el Conquistador al Príncipe Carlos, Madrid, Comunidad de Madrid.
Consejería de la Artes, 2003, 392 pp.
Al fi nal, pp. 345-391, amb làmines en color. Sobre festes i cerimònies reials, també a la Corona d’Aragó,
fi ns a Carles V.

 879 MASSIP, Francesc, «Monstres i bèsties en la festa i l’espectacle medieval», dins
*Homenaje a Luis Quirante, II [2003], 249-266.
Les referències són a espectacles i festes medievals catalanes.

 880 MASSIP, Francesc, «Volar en escena», dins El Vuelo. A cien años del primer vuelo en avión,
México, Conaculta, 2003, 9-16.
Obra coneguda per referència.

 881 MASSIP, Francesc, Mn. Joan PRAT I FRIGOLA i Pep VILA, La processó dels Dolors de Mieres i la
representació de la Passió, Girona, CCG Edicions / Ajuntament de Mieres, 2003, 96 pp.
Diversos estudis a càrrec dels autors, abundants fotografi es i edició facsímil d’un acte de la Passió catalana
imprès al segle XVIII.

 882 MASSIP, Francesc, «El teatre assumpcionista a l’antiga corona catalanoaragonesa», dins
*La Festa i Elx [2004], 347-373.
A l’edat mitjana i moderna.

 883 MASSIP, Francesc i Lenke KOVÁCS, El baile: conjuro ante la muerte. Presencia de lo macabro en
la danza y la fi esta popular, Ciudad Real, Consejo Internacional de Organizaciones del
Festival de Folklore / Instituto Nacional de las Artes Escénicas y de la Música, 2004,
210 pp.
Referències a la dansa de la mort i als textos catalans.

Quern6.indd 111 17/01/2006, 09:15:03

112

 MASSIP, Francesc (veg. també el núm. 591)

 884 MASSONS I ESPLUGAS, Josep M., «Antics alumnes al Reial Col·legi de Cir urgia de
Barcelona (1760-1834) de La Selva», Gimbernat, XXVI (1996**) [=IXè Congrés
d’Història de la Medicina Catalana. Blanes, 31 de maig, 1 i 2 de juny de 1996. Actes. Volum II],
205-217.

 885 MASSOT I MUNTANER, Josep, «Germà Colón, fi lòleg castellonenc de Basilea», Serra
d’Or, 527 (novembre 2003), 34-37.

 886 MASSOT I MUNTANER, Josep, «Miquel Batllori i Montserrat», Serra d’Or, 522 (juny 2003),
12-14.

 887 MASSOT I MUNTANER, Josep (ed.), Obra del Cançoner Popular de Catalunya. Materials,
Volum XIII [=Memòries de missions de recerca per Joan Amades i Baltasar Samper],
Barcelona, Publicacions de l’Abadia de Montserrat, 2003, 352 pp.

 888 MASSOT I MUNTANER, Josep, «Un útil instrument interdisciplinari», Llengua & Literatura,
15 (2004), 509-523.
Ressenya del Diccionari d’historiografi a catalana (núm. 1305).

 889 MATEU BALLÉS, Joan F., «Una corografi a de la ciutat i Regne de València a la Crónica de
Viciana (1564-1566)», Saitabi, 51-52 (2001-2002), 203-244.

 890 MATEU BELLÉS, Joan F., «El medi natural valencià vist per al voltant de 1563», dins
*Miscel·lània Rafael Martí de Viciana [2003], 89-108.
Usa com a font la Crónica de Viciana.

 891 MATEU IBARS, Josefi na, «Manuscritos de “ars medica” en la Biblioteca General de
la Universitat de Barcelona. Referencia catalográfi ca s. XVII-XIX», Gimbernat, XXX
(1998**) [=X Congrés d’Història de la Medicina Catalana. Lleida – Alcarràs. 9-11 d’octubre
de 1998], 207-236.

 892 MATEU VIVES, Pau, «Les “Relacions de descendents de jueus conversos de diferents
pobles de Mallorca” (1809). Estudi onomàstic i històric», dins *Sobre onomàstica [2004],
423-437.

 893 MATTEOLI, M., «Principio di mediazione e posizioni antigerarchiche in Raimondo Lullo
e Giordano Bruno», dins F. Meroi (ed.), La mente di Giordano Bruno, Florència, Olschki,
2004.
Treball conegut per referència.

Quern6.indd 112 17/01/2006, 09:15:03

113

 894 MAYER, Marc i Alexandra GUZMÁN, «Relaciones humanas en la Roma del XVI a través
de la epigrafía: Aquiles Estaço y Antonio Agustín», dins Isabel de Riquer, Elena
Losada i Helena González (ed.), Professor Basilio Losada: ensinar a pensar con liberdade e
risco, Barcelona, Publicacions de la Universitat de Barcelona (Homenatges, 18), 2000,
523-529.
Referència procedent d’ATCA, 23/24 (2004-2005), 751.

 895 MAYER, Marc, «Antonio Agustín entre política y humanismo: refl exiones sobre su
aportación a la Epigrafía», dins *Humanismo y pervivencia del mundo clásico, III.1 [2002],
359-373.

 896 MAYER, Marc, Xavier ESPLUGA i Alejandra GUZMÁN, «L’epigrafi a a la Corònica de Jeroni
Pujades (1569-1635)», Estudi General, 23-24 [=Història i llegenda al Renaixement. Actes
del IV Col·loqui Inter nacional Problemes i Mètodes de Literatura Catalana Antiga.
Girona, 8-11 de juliol del 2002] (2003-2004 [2004]), 213-226.

 897 MAZZOCCHI, Giuseppe, [ressenya de:] «CORTIJO OCAÑA, Antonio: La evolución genérica de
la fi cción sentimental de los siglos XV y XVI. Género literario y contexto social (London: Tamesis,
2001) pp. 349», Dicenda. Cuaderno de Filología Hispánica, 21 (2003), 341-347.
Ressenya del núm. 348 de Qüern 5.

 898 MAZZOCCHI, Giuseppe, «El Misteri desde Italia», dins *La Festa i Elx [2004], 237-248.

 899 MCGRATH, Michael, [ressenya de:] «MAS I USÓ, Pasqual. Academias valencianas del barroco:
Descripción y diccionario de poetas. Estudios de Literatura 49. Kassel: Reichenberger, 1999.
587 pp.», Bulletin of the Comediantes, 55/1 (2003), 203-206.
Ressenya del núm. 800 de Qüern 4.

 900 MCMAHON, William E., «The Semantics of Ramon Llull», dins Ignacio Angelelli i
Marta Cerezo (ed.), Studies on the History of Logic. Proceedings of the III. Symposium on the
History of Logic, Berlín / Nova York, Walter de Gruyter, 1996, 155-171.

 901 MCNERNEY, Kathleen, Maria Jesús CASTILLEJO i Violeta ORTEGA TROTA, «Les
escriptores mallorquines», Randa, 53 (2004), 29-34.
Tot i que el gruix de l’article està dedicat a les escriptores dels segles XIX i XX, hi ha un primer apartat en
què es dóna notícia de tres escriptores mallorquines entre el XIV i el XVIII: la reina de Mallorques (Constança
d’Aragó), Margalida Beneta Mas Pujol (Sor Anna Maria del Santíssim Sagrament) i Margarita Esplugues.

 902 MCVAUGH, Michael R., «Arnau de Vilanova», dins *La ciència en la història dels Països
Catalans I [2004], 443-453.

Quern6.indd 113 17/01/2006, 09:15:03

114

 MCVAUGH, M.R. (veg. també el núm. 336)

 903 MÉCHOULAN, Henry, «Furió Ceriol un humanista valenciano a la escucha del mundo
y de los hombres», dins *Humanistas valencianos y sus relaciones con Europa [1998], 139-
149.

 904 MEDINA, Jaume, [ressenya de:] «RAIMVNDI LVLLI OPERA LATINA. 46-48. Ars amatiua
boni et Quaestiones quas quaesiuit quidam frater minor. Ediderunt Marta M. M. Romano
et Francesco Santi. Turnhout. Brepols Publishers. 2004. [In: CORPVS CHRISTIANORVM.
CONTINUATIO MEDIAEVALIS CLXXXIII. DOCTORIS ILLVMINATI RAIMVNDI LVLLI OPERA
LATINA CVM CVRA ET STVDIO INSTITVTI RAIMVNDI LVLLI IN VNIVERSITATE FRIBVRGENSE
BRISIGAVORVM AD FIDEM CODICVM MANV SCRIPTORVM EDITA. TOMVS XXIX. Turnhout
(Brepols Publishers) 2004]», Faventia, 26/2 (2004), 167-169.
Ressenya del núm. 1208.

 905 MELERO, Antonio, «Vives y la fi lología griega», dins *Humanistas valencianos y sus
relaciones con Europa [1998], 21-34.

 906 MELONI, Giuseppe (ed.), Ramon MUNTANER / PIETRO IV D’ARAGONA, La conquista
della Sardegna nelle cronache catalane, Nuoro, Ilisso Edizioni (Bibliotheca Sarda, 38), 1999,
168 pp.
Introducció de l’editor (pp. 7-86) i fragments traduïts a l’italià de les cròniques esmentades, amb comentaris
intercalats.

 907 MENSA I VALLS, Jaume, «La ‘Fallacia consequentis’ en la polémica escatológica entre
Arnau de Vilanova y los profesores de la universidad de París», Revista Española de
Filosofía Medieval, 10 (2003), 297-301.

 908 MENSA VALLS, Jaume i Sebastià GIRALT, «Bibliografia arnaldiana (1994-2003)», Arxiu
de Textos Catalans Antics, 22 (2003), 665-734.
Jaume Mensa és autor de la «Primera part: Arnau de Vilanova, espiritual» (pp. 665-707) i Sebastià Giralt, de
la «Segon part: Corpus mèdic i alquímic» (pp. 707-734).

 909 MENSA I VALLS, Jaume, «A propòsit de l’obra d’Arnau de Vilanova, Tractatus octo in
graecum sermonem versi», Revista Catalana de Teologia, XXIX/1 (2004), 189-194.

 910 MÉRIDA JIMÉNEZ, Rafael M., Women in Medieval Iberia: A Selected Bibliography, Eugene,
University of Oregon / Society for the Medieval Feminist Scholarship, 2002, 68 pp.
Bibliografi a d’edicions i estudis que aporta a la tercera secció abundants referències a la Corona d’Aragó
(per exemple, sor Isabel de Villena)

Quern6.indd 114 17/01/2006, 09:15:04

115

 911 MÉRIDA JIMÉNEZ, Rafael M. i Rubén D. BUILES, Tirante el Blanco (Valladolid, Diego de
Gumiel, 1511), Alcalá de Henares, Centro de Estudios Cervantinos, 2002, 63 pp.
Volum setè de la col·lecció “Guías de lectura”.

 912 MÉRIMÉE, Henri, Espectáculos y comediantes en Valencia (1580-1630), Traducido y anotado
por Vicenta Esquerdo Sivera, València, Institución Alfonso el Magnánimo (Estudis
Universitaris, 96), 2004, 238 pp.

 913 MERINO, José Antonio, «El Ars Magna de Ramon Llull», dins José Antonio Merino
i Franciscco Martínez Fresneda (ed.), Manual de teología franciscana, Madrid, Editorial
Católica, 2003, 511-518.

 914 MESEGUER, Lluís, «Escriptura lírica i cançó popular», Catalan Review, XVII/1 (2003), 79-91.
Hi ha referències a autors com Eiximenis, Roís de Corella, Marc, Milà, Timoneda, entre molts d’altres.

 915 MESEGUER, Lluís, «Sobre les musicacions populars de poesia (March segons Raimon)»,
dins *Professor Joaquim Molas, II [2003], 705-720.
S’hi tracta també de les musicacions del poeta al XVI.

 916 MESQUIDA, J.A., [ressenya de:] «Cifuentes i Comamala, Lluís, La ciència en català a
l’Edat Mitjana i el Renaixement “Col·lecció Blaquer na” 3 (Barcelona/Palma: Univs. de
Barcelona i Balears, 2001), 420 pp.», Studia Lulliana, XLII/98 (2002), 102-103.
Ressenya del núm. 295 de Qüern 5.

 917 MESQUIDA CANTALLOPS, Joan-Antoni, «L’Art y stil para scriure a totes persones de qualsevol
estat que sien. E diverses maneres de comptes abreviats molt necessaris per a totes persones, de
Thomàs de Perpenyà: un manual de correspondència de principis del segle XVI», dins
*Actes del Dotzè Col·loqui, III [2003], 317-329.

 918 MESTRE, Antonio, «Mayans y Europa», dins *Humanistas valencianos y sus relaciones con
Europa [1998], 231-244.

 919 MESTRE SANCHIS, Antonio (ed.), Gregorio MAYANS Y SISCAR, Razonatoria, Transcripción
y presentación de ... , València, Ajuntament d’Oliva / Diputació de València (Serie
Menor, VIII), 1999, 360 pp.
Pròlegs de Juan José Garrido, José M.a López Piñero i Víctor Navarro. S’hi edita aquest text complex de
temàtica fi losòfi ca i científi ca (pp. 91-350).

 920 MESTRE, Antoni, «Aportacions del P. Batllori sobre la València de la Il·lustració», dins
La saviesa de Batllori, València, Editorial Saó, 2001, 115-130.
Treball conegut per referència.

Quern6.indd 115 17/01/2006, 09:15:04

116

 921 MESTRE, Antonio, «La sala de llibres prohibits a les biblioteques universitàries», dins
Ratio Studiorum. Una llibreria jesuïta a la Universitat de València, València, Vicerectorat de
Cultura. Universitat de València, 2001, 45-61.

 922 MESTRE SANCHIS, Antonio, Apología y crítica de España en el siglo XVIII, Madrid, Marcial
Pons Historia, 2003, 372 pp.
El fi l conductor dels dotze articles aplegats en aquest volum, en ocasions inèdits o publicats a l’estranger,
és Gregori Maians.

 923 MESTRE SANCHIS, Antonio, «El plan Blasco visto por Juan Antonio Mayans», dins
*Aulas y saberes, II [2003], 221-233.

 924 MESTRE SANCHIS, Antonio, «Mayans: un interlocutor español con la cultura alemana
del XVIII», dins *Viajar para saber [2004].

 925 MESTRES, Albert (ed.), Josep ROBRENYO, Teatre català, 2 vols., Tarragona, Arola Editors
(Biblioteca Catalana, 18 i 19), 2004, 224 i 200 pp.
Al primer volum hi ha un «Estudi introductori» de Pere Anguera (pp. 9-36) i s’hi editen Mossèn Anton en
les muntanyes de Montseny, El Trapense, Numància de Catalunya i libre poble de Porrera, La fugida de la Regència de la
Seu d’Urgell, i desgràcies del pare Llibori, El sarau de la Patacada o Juan i Eulàlia i Lo jaio de Reus; al segon volum,
L’expatriat en sa pàtria, La calúmnia descoberta o en Baptista i la Carmeta, La Unió o la tia Secallona a les festes de
Barcelona, L’hermano Bunyol, El pare Carnot a Guimerà, L’alcalde Sabater, Diàlogo entre Feliu i Jaumet..., Conversa
entre lo bon rector i un seu feligrès... i Conversa entre lo bon rector i un seu feligrès... 2a part.

 926 MESTRES I OLLÉ, Roser, «Sagnia, estrelles i barbers», Gimbernat, XXVIII (1997**), 23-
32.
Amb referències a Arnau de Vilanova i Granollacs.

 MICÓ, José María (veg. el núm. 420)

 MIGLIO, Massimo (veg. el núm. 1434)

 927 MINERVINI, Vincenzo, «Comunicare in letteratura fra XIV e XV secolo», dins *Momenti
di cultura catalana, I [2003], 327-338.
Abast i contingut del concepte de traductor en la literatura medieval catalana de Ramon Llull al Tirant,
passant per Lluís d’Averçó i Anselm Turmeda.

 928 MINERVINI, Vincenzo, «J. Martorell fra R. Llull e L. Manfredi: incontri, interferenze,
traduzioni», dins Colotti, M. (ed.), La lingua del mercoledì. La tecnica, il manuale, la lingua,
Bari, Facoltà di Scienze della Formazione / Facoltà di Lettere e Filosofi a, 2003, 51-
60.

Quern6.indd 116 17/01/2006, 09:15:04

117

 929 MIQUEL JUAN, Matilde, «Martín I y la aparición del gótico internacional en el Reino de
Valencia», Anuario de Estudios Medievales, 33/2 (2003), 781-814.
Els miniaturistes que treballen per al rei Martí i el seu entorn; el desenvolupament del llibre il·lustrat.

 930 MIRALLES I JORI, Eulàlia, La Corónica Universal del principado de Cataluña de Jeroni
Pujades a l’Acadèmia de Barcelona (1700-1852), Barcelona, Ajuntament de Barcelona
(Quaderns del Seminari d’Història de Barcelona), 2003, 102 pp.

 931 MIRALLES JORI, Eulàlia, «La visió dels ciutadans: els dietaris personals», Barcelona
Quaderns d’Història, 9 (2003) [=Eulàlia Duran i Eulàlia Miralles Jori (coord.), La
Barcelona ideal i la Barcelona real en la cultura literària de l’Edat Moderna], 207-232.

 932 MIRALLES I JORI, Eulàlia, [ressenya de:] «Política, religió i vida quotidiana en temps de guerra
(1705-1714). El dietari del convent de Santa Caterina i les Memòries d’Honorat de Pallejà.
Edició a cura de Joaquim ALBAREDA I SALVADÓ (Col·lecció Jaume Caresmar, 14), Vic,
Institut Universitari d’Història Jaume Vicens i Vives / Eumo Editorial, 2001, 153
pp.», Arxiu de Textos Catalans Antics, 22 (2003), 798-801.
Ressenya del núm. 16 de Qüern 5.

 933 MIRALLES, Eulàlia, «Fonts i criteris de compilació en la Història general de Catalunya
d’Antoni Viladamor», Estudi General, 23-24 [=Història i llegenda al Renaixement. Actes
del IV Col·loqui Inter nacional Problemes i Mètodes de Literatura Catalana Antiga.
Girona, 8-11 de juliol del 2002] (2003-2004 [2004]), 227-248.

 934 MIRALLES, Eulàlia, «Un recull pluridisciplinari», Llengua & Literatura, 15 (2004), 504-
508.
Ressenya dels vols. 21-22 d’Estudi General, d’homenatge a Modest Prats, les referències susceptibles
d’aparèixer a Qüern dels quals van ser buidades a Qüern 5.

 935 MIRALLES, Eulàlia, [ressenya de:] «ROSSICH, Albert (coord.). Edició a cura de Albert
Rossich, Antoni serrà Campins i Pep Valsalobre. Amb la col·laboració de David
Prats Vidal (2001): El teatre català dels orígens al segle XVIII. Actes del II Col·loqui Problemes
i Mètodes de Literatura Catalana Antiga: «Teatre català antic». Girona, 6 al 9 de juliol 1998,
Kassel: Edition Reichenberger; Universitat de Girona (Institut de Llengua i Cultura
Catalanes). 512 pp.», Estudis Romànics, XXVI (2004), 401-407.

 MIRALLES, Eulàlia (veg. també el núm. 437)

Quern6.indd 117 17/01/2006, 09:15:05

118

 936 MIRALLES I MONSERRAT, Joan, Estudis d’onomàstica, Palma / Barcelona, Universitat de
les Illes Balears / Publicacions de l’Abadia de Montserrat (Biblioteca Miquel dels
Sants Oliver, 21), 2003, 208 pp.
Pròleg de Josep Moran. Aplec d’articles de l’autor sobre antroponímia i toponímia, inèdits i publicats, ara
novament revisats.

 937 MIRALLES I MONTSERRAT, Joan, Francesc de B. Moll. L’home dels mots, Palma, Editorial
Moll, 2003.
Obra coneguda per referència.

 938 MIRALLES, Joan, «Textos i registres en la història lingüística de Mallorca», dins Joan
MIRALLES I MONTSERRAT (ed.), Jornades de la Secció Filològica de l’Institut d’Estudis Catalans a
les Illes Balears. Any Francesc de B. Moll (4 i 5 d’octubre de 2002), Barcelona / Palma, Institut
d’Estudis Catalans / Govern de les Illes Balears, 2003, 59-83.
Presentació d’una antologia de textos literaris i no literaris del XIII fi ns al XX.

 939 MIRALLES I MONTSERRAT, Joan, «Textos i registres lingüístics a Mallorca en els segles
XVI i XVII», dins *Actes del Dotzè Col·loqui, III [2003], 137-157.
Inventari de textos diversos classifi cats sota diversos ítems.

 940 MIRALLES I MONSERRAT, Joan, «Interès antroponímic del monedatge d’Inca del 1329»,
dins *Sobre onomàstica [2004], 47-57.

 MIRALLES VIVES, Francisca (veg. el núm. 495)

 MIRET I SOLÉ, M. Teresa (veg. el núm. 191)

 941 MIRÓ I BALDRICH, Ramon, «El teatre a Bellpuig durant l’edat moderna», Quaderns de El
Pregoner d’Urgell. Miscel·lània d’Estudis, 15 (2002), 19-53.
Referència procedent d’ATCA, 23/24 (2004-2005), 609.

 942 MIRÓ, Ramon, «Un pas important en l’avenç cap a la història del teatre català», Serra
d’Or, 526 (octubre 2003), 68-69.
Ressenya del núm. 871 (Diccionari del teatre a les Illes Balears. I: A-O).

 943 MIRÓ, Ramon, [ressenya de:] «PRAT, Enric i VILA, Pep: Mil anys de llengua i literatura
catalanes al Rosselló, Perpinyà/Girona, Edicions Trabucaire / Impremta d’Alzamora,
2002», Llengua & Literatura, 14 (2003), 474-476.
Ressenya del núm. 1033 de Qüern 5.

 MIRÓ, Ramon (veg. també el núm. 1424)

Quern6.indd 118 17/01/2006, 09:15:05

119

 944 MIFSUD CISCAR, Àngel (ed.), Miguel SOLIVERAS, Relación de la vida y hechos de yo, el capitán
Miguel Soliveras, Ciutadella de Menorca, Publicacions des Born (Cercle Artístic.
Treballs de la Secció d’Estudis, 12), 2002, 93 pp.
Pròleg de l’editor (p. 9-22). La relació va de 1770 (data del naixement de Soliveras) fi ns aprox. 1812.

 945 MOIA, Maria Teresa, [ressenya de:] «Franca SINOPOLI, Storiografi a e comparazione. Le
origini della storia comparata della letteratura tra Settecento e Ottocento. Roma, Bulzoni Editore,
1996, 387 pages», Revue de Littérature Comparée, 283 (juliol-setembre 1997), 403-404.
Ressenya del núm. 1308 de Qüern 3.

 946 MOLAS, Joaquim i Enric BOU, La crisi de la paraula. Antologia de la poesia visual, Barcelona,
Edicions 62, 2003, 416 pp.
S’hi recullen diversos textos metamètrics catalans de l’edat moderna: veg. pp. 111, 117, 123, 124, 158.

 947 MOLAS RIBALTA, Pere, «Noblesa absentista i retòrica catalana», Butlletí de la Societat
Catalana d’Estudis Històrics, XII (2001), 27-41.
L’absentisme de la gran aristocràcia catalana a l’època moderna i la seva compensació en discursos i altres
formes panegíriques.

 948 MOLAS RIBALTA, Pere, L’alta noblesa catalana a l’Edat Moderna, Vic, Eumo Editorial /
Universitat de Vic (Referències, 40), 2003, 224 pp.
Les pp. 203-213 es dediquen a revisar la relació de l’alta noblesa amb la cultura i la literatura modernes, amb
les acadèmies i a la visió que en tenia el baró de Maldà.

 949 MOLAS RIBALTA, Pere, «Els estaments socials», Barcelona Quaderns d’Història, 9 (2003)
[=Eulàlia Duran i Eulàlia Miralles Jori (coord.), La Barcelona ideal i la Barcelona real en la
cultura literària de l’Edat Moderna], 9-24.
L’article menciona opinions i dades del Calaix de sastre del baró de Maldà.

 950 MOLL BENEJAM, Antoni Lluís, «Viatgers reals i viatgers de fi cció a la ciutat», Barcelona
Quaderns d’Història, 9 (2003) [=Eulàlia Duran i Eulàlia Miralles Jori (coord.), La
Barcelona ideal i la Barcelona real en la cultura literària de l’Edat Moderna], 233-249.
Viatgers reals com Guicciardini i Navagero o Thomas Platter, i fi ccionals com Antoni de Lo Frasso al XVI;
el Quixot al XVII o Young i Casanova al XVIII.

 951 MOLL, Antoni Lluís, «Les llegendes en la narració històrica: el cas de la Història de
Mallorca de Joan Binimelis», Estudi General, 23-24 [=Història i llegenda al Renaixement.
Actes del IV Col·loqui Inter nacional Problemes i Mètodes de Literatura Catalana
Antiga. Girona, 8-11 de juliol del 2002] (2003-2004 [2004]), 249-259.

Quern6.indd 119 17/01/2006, 09:15:06

120

 952 MOLL BENEJAM, Antoni Lluís, «La prosa literària catalana a l’edat moderna», Serra d’Or,
529 (gener 2004), 41-44.

 MOLL, Antoni Lluís (veg. també el núm. 437)

 953 MOLL MARQUÈS, Aina, Els treballs lul·lístics de Francesc de Borja Moll, Palma (Publicacions
del Centre d’Estudis Teològics de Mallorca, 38), 2004, 32 pp.
Obra coneguda per referència.

 MONJO I MASCARÓ, Joan-Lluís (veg. el núm. 867)

 MONTAGUT, Mercè (veg. el núm. 257)

 954 MONTERO CARTELLE, Enrique, «Las Interrogaciones in cura sterilitatis en el marco de la
literatura médica medieval», Faventia, 25/2 (2003), 85-97.
Se situa el text en el segle XIV darrere les empremtes d’Arnau de Vilanova i Bernat de Gordoni.

 MONTERO CARTELLE, Enrique (veg. també el núm. 377)

 955 MONTERO DELGADO, Juan, «Sobre imprenta y poesía a mediados del XVI (con nuevos
datos sobre la princeps de Las obras de Jorge de Montemayor)», Bulletin Hispanique, 2004
núm. 1, 81-102.
També hi trobem referències a autors com Boscà, Ferrandis de Herèdia i Marc.

 956 MONTOYA ABAT, Brauli, «L’oriolà: una varietat siscentista de la llengua catalana», dins
*Actes del Dotzè Col·loqui, III [2003], 7-54.

 MONTSERRAT, Sandra (veg. el núm. 650)

 MONTSERRAT RULL, A. (veg. el núm. 1250)

 958 MORAN, Josep, Mar BATLLE i Joan Anton RABELLA, Topònims catalans: Etimologia i
pronúncia, Barcelona, Publicacions de l’Abadia de Montserrat (Biblioteca Serra d’Or,
295), 2002, 200 pp.
Amb la col·laboració de Joan Peytaví. Obra coneguda per referència.

 959 MORAN I OCERINJAUREGUI, Josep, «Cançó de l’avalot de les Quintes (1773)», dins
*Professor Joaquim Molas, II [2003], 743-757.
Notícia, comentari i edició anotada del text.

Quern6.indd 120 17/01/2006, 09:15:06

121

 960 MORAN I OCERINJAUREGUI, Josep, «Inicio y desarrollo del catalán escrito», Medioevo
Romanzo, XXVII/II (2003), 311-319.

 961 MORAN I OCERINJAUREGUI, Josep, «Homilies d’Organyà. Edicions i estudis nous», Llengua
& Literatura, 14 (2003), 417-440.
Ressenya del núm. 774 de Qüern 3, de l’estudi sobre les Homilies del núm. 36 de Qüern 4, del núm. 1185
també de Qüern 4 i del núm. 1236 de Qüern 5.

 962 MORAN I OCERINJAUREGUI, Josep, «El bisbe Josep Climent i Avinent i la llengua
catalana», dins *Cultura catalana en projecció de futur [2004], 381-393.

 963 MORAN I OCERINJAUREGUI, Josep, Estudis d’història de la llengua catalana, Barcelona,
Publicacions de l’Abadia de Montserrat (Biblioteca Serra d’Or, 336), 2004, 272 pp.
Pròleg de Joan Martí i Castell. Aplec d’estudis publicats en llocs dispersos.

 964 MORAN I OCERINJAUREGUI, Josep, [ressenya de:] «BRUGUERA, Jordi: El vocabulari del
Llibre dels fets del rei en Jaume, València / Barcelona, Institut Interuniversitari de
Filologia Valenciana / Publicacions de l’Abadia de Montserrat, 1999 (“Biblioteca
Sanchis Guarner”, 50)», Llengua & Literatura, 15 (2004), 569.
Breu ressenya del núm. 207 de Qüern 4.

 965 MORAN I OCERINJAUREGUI, Josep, [ressenya de:] «CORTÉS, Santi: Manuel Sanchis Guarner
(1911-1981). Una vida per al diàleg, València / Barcelona, Institut Interuniversitari de
Filologia Valenciana / Publicacions de l’Abadia de Montserrat, 2002 (“Biblioteca
Sanchis Guarner”, 59)», Llengua & Literatura, 15 (2004), 583-585.
Ressenya del núm. 345 de Qüern 5.

 MORAN I OCERINJAUREGUI, Josep (veg. també el núm. 1286)

 965bis MORANT, Isabel, Discursos de la vida buena. Matrimonio, mujer y sexualidad en la literatura
humanista, Madrid, Cátedra, 2002.
Obra coneguda per la ressenya del núm. 991.

 966 MORENO, Charo, «“¿Qué haré entre tantas confusiones?”: sobre los padres dubitativos
en el teatro de Guillén de Castro», Criticón, 87-88-89 (2003) [=“Estaba el jardín en
fl or...”. Homenaje a Stefano Arata], 507-517.

 967 MORRO I MARCÉ, Mateu, «Coanegra, història i interpretació d’un topònim», dins *Sobre
onomàstica [2004], 145-148.
Amb documentació que remunta al XIII.

Quern6.indd 121 17/01/2006, 09:15:06

122

 968 MORRO I MARCÉ, Mateu, «El Puig de Mors i el Castell de Mors, un aspecte de la
toponímia antiga de Mallorca», dins *Sobre onomàstica [2004], 195-202.

 969 MORRO I MARCÉ, Mateu, «Sobre l’etimologia de Bunyola», dins *Sobre onomàstica [2004], 341-347.

 970 MORROS I MESTRES, Benvingut, «La difusió d’un diagnòstic d’amor des de l’antiguitat
fi ns a l’època moderna», Gimbernat, XXVI (1996**) [=IXè Congrés d’Història de la
Medicina Catalana. Blanes, 31 de maig, 1 i 2 de juny de 1996. Actes. Volum II], 63-71.
Entre les fonts catalanes, el Jacob Xalabín i el Tirant.

 971 MULET I RAMIS, Bartomeu, «Toponímia documental de Sineu. Capbrevació de l’honor
de Defl a», dins *Sobre onomàstica [2004], 131-137.
Basat en documentació de l’edat moderna.

 MUNCUNILL I VIDAL, Conxa (veg. el núm. 191)

 972 MUNDET I GIFRE, Josep M. i José M. ALSINA ROCA (ed.), Francisco de CASTELLVÍ,
Narraciones históricas. Volumen IV: Años 1714-1724, ed. de ... , Madrid, Fundación
Francisco Elías de Tejada y Erasmo Pèrcopo 2002, 835 pp.
Continuació de l’obra referenciada als núms. 958 de Qüern 3 i 899 de Qüern 4. Veg. la ressenya del núm. 17
del present Qüern.

 973 MUNDÓ, A.M., [ressenya de:] «Michel ZIMMERMANN, Lire et écrire en Catalogne (IXe-XIIe
siècle,), Madrid, Casa de Velázquez, 2003, 2 vols. Vol. I: pp. XXII + 1-614 + IX; vol.
II: pp. 615-1406. (Bibliothèque de la Casa de Velázquez, núm. 23)», Anuario de Estudios
Medievales, 34/1 (2004), 462-464.
Ressenya del núm. 1470.

 974 MUNDÓ, Anscari Manuel, [ressenya de:] «SOBERANAS, Amadeu / ROSSINYOL, Andreu
(ed.) (2001): Homilies d’Organyà. Facsímil del manuscrit, edicions diplomàtica i crítica
d’Amadeu Soberanas i Andreu Rossinyol, amb un estudi d’Armand Puig i Tàrrech.
Barcelona: Editorial Barcino, 338 p. (incloses les del facsímil). (Els nostres clàssics.
Col·lecció B, vol. 20)», Estudis Romànics, XXVI (2004), 310-315.
Ressenya del núm. 1236 de Qüern 5.

 975 MUÑIZ MUÑIZ, Maria de las Nieves, «Bibliografi a fi lologica e risorse informatiche. Le
traduzioni della Letteratura Italiana in Spagna», dins Andrea Bozzi, Laura Cignoni i
Jean-Louis Lebrave (ed.), Lingüistica Computazionale. Digital Technology and Philological
Disciplines, Pisa / Roma, Istituti Editoriali Poligrafi ci Intenazionali, 2004, 129-143.
Descripció del “Proyecto Boscán”, catàleg de lliure accés de les traduccions de textos literaris italians al
català i al castellà (1300-1939).

Quern6.indd 122 17/01/2006, 09:15:07

123

 976 MUÑOZ, Ferran, «L’apropament a la natura en l’edat mitjana», L’Avenç, 284 (octubre
2003), 41-46.
Inclou referències a escriptors medievals com Marc, Isabel de Villena, etc.

 977 MUÑOZ CORBALÁN, Juan Miguel, La Academia de Matemáticas de Barcelona: el legado de los
ingenieros militares, Madrid, Ministerio de Defensa, 2004, 541 pp.
Obra coneguda per referència.

 978 MUÑOZ I RAMOS, Isidre, «La substitució del català en els documents públics dels ss.
XVII-XVIII al Montsià», Ramàs, 5 (maig 2004), 57-64.

 979 MUÑOZ I SEBASTIÀ, Joan Hilari i Enric QUEROL COLL, La Guerra dels Segadors a Tortosa
(1640-1651), Valls, Cossetània Editors (Col·lecció Fundació Privada Duran-Martí, 2),
2004, 344 pp.
Conté un capítol, el 9, sobre publicística de l’època, esp. sobre Vicent de Miravall i Alexande Ros (pp. 241-269).

 980 MUNTANÉ, Miquel-Lluís, «Agustí Eura i la recuperació del barroc català», Revista de
Catalunya, 200 (novembre 2004), 94-97.
Ressenya del núm. 1301 de Qüern 5 (Agustí Eura, Obra poètica i altres textos, ed. de Pep Valsalobre, 2002).

 981 MUSCO, Alessandro (ed.), Ramon LLULL, Arte breve, Traducció de Marta M. Romano,
Milà, Bompiani (Testi a fronte), 2002, 226 pp.
Veg. la ressenya del núm. 240.

 982 MUT I RUIZ, J. Enric, «La biblioteca de don Joan de Vic, bisbe de Mallorca», Bolletí de
la Societat Arqueològica Lul·liana, LVII (2001), 339-368.
Importantíssima biblioteca inventariada al 1573.

 983 MUTGÉ I VIVES, Josefi na, [ressenya de:] «Bulas, Constituciones y Estatutos de la Universidad
de Valencia. Mariano PESET (Coord.). Presentación del Rector Pedro Ruiz Torres,
Universitat de València, 1999. 2 vols. Vol. I, 393 pp. Vol. II, 381 pp.», Anuario de
Estudios Medievales, 33/1 (2003), 510-511.
Ressenya del núm. 1002 de Qüern 4.

 984 MUTGÉ I VIVES, Josefi na, [ressenya de:] «Llibre de les Constitucions i Estatuts de l’Estudi
General de Lleida. Edició a cura de Joan J. BUSQUETA. Estudis introductoris de Juan
Pemán y Matías López. Transcripció a cura de Joan J. Busqueta. Traducció catalana a
cura de Raül Torrent i Matías López. Traducció castellana a cura d’Antonio Lucena,
Lleida, Universitat de Lleida, 2000. 152 pp. + edición facsímil del manuscrit», Anuario
de Estudios Medievales, 33/2 (2003), 969-970.
Ressenya del núm. 242.

Quern6.indd 123 17/01/2006, 09:15:07

124

 985 MUTGÉ I VIVES, Josefi na, «La immunitat d’un grup privilegiat: els estudiants de
l’Estudi General de Lleida (1336-1379)», Acta Historica et Archaeologica Mediaevalia, 25
(2003-2004), 277-289.
Estudi dels incidents d’aquests estudiants en l’època d’Alfons el Benigne i de Pere el Cerimoniós.

 986 MUTGÉ I VIVES, Josefi na, [ressenya de:] «Al tombant de l’Edat Mitjana. Tradició medieval
i cultura humanística, XVIIIes Jornades d’Estudis Històrics Locals, Palma de Mallorca,
del 15 al 17 de desembre de 1999. Coordinació: Dra. Maria BARCELÓ I CRESPÍ, Palma,
Institut d’Estudis Baleàrics, 2000. 566 pp.», Anuario de Estudios Medievales, 34/2 (2004),
1018-1021.
Ressenya d’un volum miscel·lani d’estudis buidat a Qüern 4.

 987 MUTGÉ I VIVES, Josefi na, [ressenya de:] «Lluís CIFUENTES I COMAMALA, La ciència en
català a l’Edat Mitjana i el Renaixement, Universitat de Barcelona; Universitat de les
Illes Balears, 2002. 410 pp.+11 làms. (Col·lecció Blaquer na, 3)», Anuari de Estudios
Medievales, 33/1 (2003), 515-518.
Ressenya del núm. 295 de Qüern 5.

 988 MUTGÉ I VIVES, Josefi na, [ressenya de:] «Miquel PUJOL I CANELLES, Poesia occitanocatalana
de Castelló d’Empúries. Recull de poemes de fi nal del segle XIII i primer terç del XIV.
Introducció, edició crítica, traducció, notes i glossari, Figueres, Institut d’Estudis
Empordanesos; Girona, Patronat Eiximenis, 2001. 404 pp.+16 pp. de láms.», Anuario
de Estudios Medievales, 34/2 (2004), 1001-1002.
Ressenya del núm. 1056 de Qüern 5.

 989 MUZZI, Sara, «Raimondo Lullo: un’esperienza, un tentativo di dialogo tra
Cristrianesimo e Islam», Frate Francesco. Rivista di Cultura Francescana, 67 (2001), 125-
160.
Referència procedent d’ATCA, 22 (2003), 932-933.

 990 MUZZI, Sara, «Scuola superiore di Studi medievali e Francescani. III Incontro del
Centro Italiano di Lullismo (e. W. Platzeck)», Antonianum, 79 (2004), 601-604.
Memòria d’una reunió d’estudi.

 991 NAVA RODRÍGUEZ, Teresa, [ressenya de:] «MORANT, Isabel: Discursos de la vida buena.
Matrimonio, mujer y sexualidad en la literatura humanista, Madrid, Cátedra, 2002», Cuadernos
de Historia Moderna, 28 (2003), 234-236.
Ressenya del núm. 965bis.

Quern6.indd 124 17/01/2006, 09:15:08

125

 992 NAVARRO, María Ángeles, «Reformas religiosas en el siglo XVI: Ignacio de Loyola.
Converses teològiques a propósito del volumen VI de la obra completa de Miquel
Batllori», Revista de Lenguas y Literaturas Catalana, Gallega y Vasca, IX (2003), 99-122.
Ressenya del núm. 100 de Qüern 2 (vol. VI de les obres completes de M. Batllori).

 993 NAVARRO, Pere i Jordi GINEBRA, «Estudi lingüístic d’El Nou Testament de nostre Señor
Jesús Christ traduït del grek en llengua Menorqina», dins *Actes del Dotzè Col·loqui, III [2003],
159-172.
Es tracta d’una traducció del prevere valencià Lluís de las Torres, del segle XVIII.

 NAVARRO, Pere (veg. també el núm. 618)

 994 NAVARRO, Pura i M.a Carmen VEDREÑO ALBA, «La germanía en la villa de Alpuente
según Viciana», dins *Miscel·lània Rafael Martí de Viciana [2003], 273-279.

 995 NAVARRO BROTONS, Víctor, «Escolasticisme i humanisme en els estudis científi cs de la
Universitat de València», Afers, 38 (2001), 15-38.

 996 NAVARRO BROTONS, V., «Viajeros científi cos valencianos», dins *Viajar para saber
[2004].

 NAVARRO, Víctor (veg. també el núm. 919)

 997 NAVARRO SORNÍ, Miguel, «Alexandre VI Borja i València», Anales Valentinos, 58 (2003),
345-358.
Hi ha un apèndix documental que conté les transcripcions de: Memorial encomanat per les autoritats de la ciutat
de València al canonge Joan de Vera, sobre els assumptes que ha de tractar en Roma amb el papa Alexandre VI i Els
Jurats de la ciutat de València supliquen al papa Alexandre VI que es digne donar fe a quant, de llur part, li exposarà el
canonge Joan de Vera.

 998 NAVARRO SORNÍ, Miquel, Calixto III Borja y Alfonso el Magnánimo frente a la cruzada,
València, Ajuntament de València (Minor, 13), 2003, 282 pp.
Veg. la ressenya del núm. 573.

 999 NEBBIAI-DALLA GUARDA, Donatella, «Angèle et les spirituels. À propos des livres
d’Arnaud de Villeneuve (*1311)», Revue d’Histoire des Textes, XXXII (2002), 265-283.
Referència procedent d’ATCA, 23/24 (2004-2005), 708.

Quern6.indd 125 17/01/2006, 09:15:08

126

 1000 NELSON, Bernadette, «A Choirbook for the chapel of Don Fernando de Aragón, Duke
of Calabria: The sacred repertories in Barcelona M 1166/1967», dins Maricarmen
Gómez i Màrius Bernadó (ed.), Fuentes musicales en la Península Ibérica (ca. 1250-ca. 1550)
/ Fonts musicals a la Península Ibèrica. Actas del Coloquio Internacional, Lleida, 1-3 abril
1996, Lleida, Universitat de Lleida / Institut d’Estudis Ilerdencs, 2002, 219-252.

 NEUMANN, Karsten (veg. el núm. 1307)

 1001 NICOLÁS, Miquel, [ressenya de:] «Joan Miralles i Monserrat (2001): Entorn de la Història
de la llengua. Palma-Barcelona, Universitat de les Illes Balears/Publicacions de l’Abadia
de Montserrat, 201 pàgines, pròleg de Josep Massot i Muntaner», Caplletra, 33 (tardor
2002), 164-165.
Ressenya del núm. 868 de Qüern 5.

 1002 NIDIER, Valentina, «La poetica delle rovine in una relazione di Francisco de la Torre
y Sevil: sensibilità antiquaria e iconografi a religiosa», Studi Ispanici, 1991-1993 [1995],
75-95.

 1003 NIDIER, Valentina, «Ancora su Valenza e Gracián: studio e edizione di una polemica
letteraria nella relazione della festa dell’Immacolata di Juan Bautista de Valda (1663)»,
Studi Ispanici, 1994-1996 [1997], 201-229.
Al·ludeix a la crónica de Juan Bautista de Valda, Solenes fi estas que celebró Valencia a la Inmaculada Concepción de
la Virgen María (València, 1663).

 1004 NOGUEROL MULET, Josep, «Alguns topònims històrics de la costa calvianera», dins
*Sobre onomàstica [2004], 237-242.

 1005 NÚÑEZ GONZÁLEZ, Juan Ma, «La doctrina de la elocutio en la retórica española del
Renacimiento», dins *Humanismo y pervivencia del mundo clásico, III.2 [2002], 667-689.
Referències a Vives, Andreu Sempere, Pere Joan Nunyes, Frederic Furió i Antoni Llull

 1006 OBIOL MENERO, Emili, [ressenya de:] «Vicenç M. ROSSELLÓ I VERGER: Toponímia,
geografi a i cartografi a, “Oberta. Geografi a/97”, PUV, València: 2004, 404 pp.», Afers, 47
(2004), 231-234.
Ressenya del núm. 1219.

 1007 OLIVA, Anna Maria, «Carte scelte dei Borgia», Roma nel Rinascimento, (2000), 41-49.
Ressenya del núm. 150 de Qüern 3. (Miquel Batllori (ed.), De València a Roma. Cartes triades dels Borja, 1998)

Quern6.indd 126 17/01/2006, 09:15:08

127

 1008 OLIVA I RICÓS, Benet, La generació de Feliu de la Penya. Burgesia mercantil i Guerra de Successió
entre el Maresme i Barcelona, Lleida, Edicions de la Universitat de Lleida, 2001, 244 pp.
Referències a Feliu de la Penya, Serra i Postius, els Dalmases, etc.

 1009 OLIVA I RICÓS, Benet, «Confl icte ideològic i control de la Universitat. La “Verdad
triunfante” de Narcís Feliu de la Penya (1682)», Recerques, 44 (2002), 181-198.

 1010 OLIVÉ, Francesc i Susanna VELA, «Les respostes de les valls d’Andorra al qüestionari
de Francisco de Zamora (1788)», Quaderns d’Estudis Andorrans, 7 (1996), 11-54.
Edició i estudi del text corresponent a les respostes de mossèn Antoni Puig, autor del Politar andorrà (1763).

 1011 OLIVÉ SERRET, Enric, «Anàlisi de les lectures d’uns notables catalans. Els Moragas
(1780-1868)», dins *Història de la cultura [2000], 155-166.

 1012 OLIVÉ SERRET, Enric i Josep M. PRATS BATET, «L’Escola Catedralícia, fogar de producció
cultural a la Tarragona medieval», dins *Història de la cultura [2000], 87-109.
Del segle XII al XV.

 OLIVER, Jaume (veg. el núm. 57)

 1013 OLIVER NARBONA, Manuel, «El misterio del Misteri. Los otros actores del Misteri d’Elx»,
dins *La Festa i Elx [2004], 251-264.

 1014 OLUCHA MONTINS, F., «Més documents sobre els Viciana», dins *Miscel·lània Rafael
Martí de Viciana [2003], 219-271.
Aplega (i transcriu) fi ns a 91 documents.

 1015 ORAZI, Veronica, «La narratio brevis in Catalogna», Quaderni di Filologia Romanza, 15
(2002) [=Atti del Convegno Il Racconto nel Medioevo Romanzo. Bologna, ottobre 2000], 301-
329.
Presentació de conjunt, que reparteix els materials en: narracions didacticoreligioses, corteses i
cavalleresques, humorístiques i satíriques, i d’origen clàssic, italià, oriental o folklòric. Destaca l’originalitat
dels materials lul·lians.

 1016 ORAZI, Veronica, «Precisazioni ecdotiche sulla Crònica di Ramon Muntaner», dins
*Momenti di cultura catalana, II [2003], 395-417.

 1017 ORDEIG I MATA, Ramon, Diplomatari de la catedral de Vic. Segle XI, Vic, Patronat d’Estudis
Osonencs / Arxiu i Biblioteca Episcopals (Sèrie Documents, 2), 2000, xvi + 208 pp.
En alguns documents compareixen formes lèxiques catalanes. Referència extreta de la ressenya del núm.
1064.

Quern6.indd 127 17/01/2006, 09:15:09

128

 ORDÓÑEZ, M. Lluïsa (veg. el núm. 257)

 1018 ORIOL, Carme, «Infl uència de les rondalles d’Antoni M. Alcover en la confi guració del
corpus rondallístic de Joan Amades», Randa, 50 (2003), 191-202.

 1019 ORIOL, Carme i Josep M. PUJOL, Índex tipològic de la rondalla catalana, Barcelona,
Generalitat de Catalunya. Departament de Cultura (Materials d’etnologia de
Catalunya, 2), 2003.

 ORTEGA TROTA, Violeta (veg. el núm. 901)

 1020 ORTOLÀ, Àlvar F. i Jordi REDONDO, «Elements mitològics i folclòrics a la Crònica de
Pere-Antoni Beuter», Estudi General, 23-24 [=Història i llegenda al Renaixement. Actes
del IV Col·loqui Inter nacional Problemes i Mètodes de Literatura Catalana Antiga.
Girona, 8-11 de juliol del 2002] (2003-2004 [2004]), 261-280.

 1021 ORTONEDA I MAYORAL, Emili J., «Metges i cirurgians més rellevants a Lleida en els
segles XVIII i XIX», Gimbernat, XXXI (1999*), 31-41.
Alguns eren professors a l’Estudi General de Lleida i a la Universitat de Cervera.

 1022 PAGEAUX, Daniel-Henri, [ressenya de:] «Miguel BATLLORI. Recuerdos de casi un siglo. Éd.
Cristina Gatell et Gloria Soler. Barcelona. El Acantilado, 2001, 419 pages», Revue de
Littérature Comparée, 303 (juliol-setembre 2002), 399-401.
Ressenya del núm. 152.

 1023 PALACIOS FERNÁNDEZ, E., «Loas cómicas de Luis Moncín: pervivencia de un género
breve a fi nales del siglo XVIII», dins *Un hombre de bien [2004].
Treball conegut per referència.

 1024 PALMA, Giuseppina, «The Spanish Muse in Italy: Tirant Lo Blanch, Don Quijote and
La vida es sueño», dins Zenia Sacks Dasilva (ed.), The Hispanic Connection. Spanish and
Spanish-American Literature in the Arts og the World, Greenwood Pub Group, 2004.
Treball conegut per referència.

 1025 PALAO GIL, Javier, «Confl ictos entre la Universidad de Valencia y los jesuitas en el
siglo XVII», dins *Aulas y saberes, II [2003], 275-286.

 PALAO, J. (veg. també el núm. 18)

 1026 PALAU I FABRE, Josep (pròleg), Ramon LLULL, Llibre d’Amic e Amat, il·lustracions de
Jean-Jacques Laigre, Caldes d’Estrac, Fundació Palau, 2004, 63 pp.

Quern6.indd 128 17/01/2006, 09:15:09

129

 1027 PAPELL I TARDIU, Joan i Josep J. ESCODA I ANGUERA, «El llibre de farmacopea del frare
caputxí fra Miquel de Tarragona», Historia et Documenta, 5 (desembre 1999), 89-147.
Estudi del ms., de fi nals del segle XVIII, i edició.

 1028 PARCERISAS COLOMER, Roser, «Francesc Centellas i Sagristà (1726-1801): la pagesia al
Bages durant el segle XVIII», Dovella, 72 (estiu 2001), 5-18.
L’autora parteix, sobretot, de la Llibreta de notes feta i composta per Francesc Centellas.

 1029 PARDO PASTOR, Jordi, «La tradición mística platónica en el Llibre d’Amic e Amat de
Ramon Llull», Estudios Eclesiásticos, 76 (2001), 437-450.
Referència procedent d’ATCA, 23/24 (2004-2005), 701.

 1030 PARDO PASTOR, Jordi, «En torno a las rationes necessariae del conocimiento de Dios: de
Santo Tomás de Aquino a Ramon Llull», Estudios Eclesiásticos, 77 (2002), 461-475.
Referència procedent d’ATCA, 23/24 (2004-2005), 701.

 1031 PARDO PASTOR, Jordi, «Las traducciones brasileñas de la obra de Ramon Llull»,
Faventia, 24 (2002), 177-186.

 1032 PARDO PASTOR, Jordi, [ressenya de:] «ARNAU DE VILANOVA: Arnaldi de Vilanova.
Tractatus Octo in Graecum Sermonem Versi (Petropolitanus Graecus 113), estudio y edición
de Joan Nadal i Cañellas, con revisión del texto griego de Dionisio Benetos, y prefacio
de Anscari M. Mundó, Barcelona, Institut d’Estudis Catalans, Union Académique
Internationale, Corpus Philosophorum Medii Ævi Scripta Spiritualia II, 2002, 446
páginas, ISBN: 84-7283-660-6», Revista Española de Filosofía Medieval, 10 (2003), 420-
422.
Ressenya del núm. 923 de Qüern 5.

 1033 PARDO PASTOR, Jordi, «Anticristo y teología en Arnau de Vilanova: una interpretación
a raíz de la Lliçó de Narbona», La Corónica, 32.2 (2004), 85-99.

 1034 PARDO PASTOR, Jordi, «Las auctoritates bíblicas en Ramón Llull: etapa 1304-1311»,
Revista Española de Filosofía Medieval, 11 (2004), 167-179.

 1035 PARDO PASTOR, Jordi, «“Diálogo interreligioso” y Edad Media latina», Boletín de la Real
Academia de Buenas Letras de Barcelona, XLIX (2003-2004), 433-446.
Abundants referències a Ramon Llull.

 1036 PARDO PASTOR, Jordi, «“Nisi crederitis, non intelligetis” (Is. 7,9) en la interpretación de
Ramón Llull», Patristica et Mediaevalia, 25 (2004), 77-88.

Quern6.indd 129 17/01/2006, 09:15:10

130

 1037 PARDO PASTOR, Jordi, [ressenya de:] «JULIAR, Christina, Isidoro, Alfonso X, Llull. Sabios
cristianos medievales. Nombrar: ordenar; predicar, prólogo de Julio Valdeón, Madrid, Nivola
(«Novatores» 15), 2003, 157 páginas», Revista Española de Filosofía Medieval, 11 (2004),
322-324.
Ressenya del núm. 734.

 1038 PAREDES, Maria i Amadeu VIANA (ed.), CICERÓ, De la vellesa. De l’amistat. Traducció
d’Antoni Febrer i Cardona, Barcelona / València, Institut Interuniversitari de Filologia
Valenciana / Institut Menorquí d’Estudis / Publicacions de l’Abadia de Montserrat
(Biblioteca Sanchis Guarner, 61), 2002, 160 pp.
Encapçala l’obra l’estudi «Les traduccions de De senectute i De amicitia de Ciceró d’Antoni Febrer i Cardona
(1807)» (pp. 9-35) de Maria Paredes; el llibre es clou amb “Epíleg. Vells amics: virtuts i passions» (135-157)
d’Amadeu Viana.

 1039 PAREDES, Maria (ed.), La Creació del món. Oratori de Joseph Haydn. Versió menorquina
d’Antoni Febrer i Cardona. Transcripció musical de Joan Vidal i Seguí [=Obra completa
d’Antoni Febrer i Cardona, XVIII], Barcelona, Institut Menorquí d’Estudis /
Publicacions de l’Abadia de Montserrat, 2004, 296 pp.
«Introducció» de Xavier Daufí (pp. 7-21). Transcripció del text de Febrer (de 1807) (23-39) i reproducció
facsímil de partitura i text (41-293).

 1040 PAREDES I BAULIDA, Maria, «“Sapere aude!” El segle XVIII en els seus textos», Serra d’Or,
540 (desembre 2004), 104-106.
Ressenya dels núms. 275 i 278.

 1041 PARERA, Raquel, [ressenya de:] «La ciència en català a l’Edat Mitjana i el Renaixement. Lluís
Cifuentes Comamala. Barcelona / Palma: Universitat de Barcelona / Universitat de
les Illes Balears (Col·lecció Blaquer na, 3), 2002, 410 pp. + 12 làm.», Mot So Razo, 3
(2004), 81-82.
Ressenya del núm. 295 de Qüern 5.

 1042 PARÉS I SALTOR, F. Xavier, [ressenya de:] «Gabriel SEGUÍ I TROBAT, El Missal mallorquí
de 1506 (Col·lectània Sant Pacià 79), Barcelona: Facultat de Teologia de Catalunya
– Centre d’Estudis Teològics de Mallorca 2003, 572 pp.», Revista Catalana de Teologia,
XXIX/1 (2004), 216-217.
Ressenya del núm. 1287.

 1043 PARISI, Ivan, «L’ambasciatore Joan Escrivà de Romaní i Ram e il Libro delle Cartas
Reales. Nuove fonti per lo studio delle relazioni tra la monarquia di Spagna e il regno
di Napoli alla fi ne del ‘400», Boletín de la Real Academia de Buenas Letras de Barcelona,
XLIX (2004), 189-224.

Quern6.indd 130 17/01/2006, 09:15:10

131

 1044 PASCUAL I RODRÍGUEZ, Vicenç, El Baró de Maldà. Materials per a una biografi a, Barcelona,
Publicacions de l’Abadia de Montserrat (Biblioteca Serra d’Or, 308), 2003, 248 pp.

 1045 PEIRATS NAVARRO, Anna Isabel, «Analogies entre el Livre des Lamentations de Matheolus i
l’Spill de Jaume Roig», dins *Actes del Dotzè Col·loqui, II [2003], 47-68.

1046 PEIRATS NAVARRO, Anna I., «Lo Cartoixà. Taller mòbil o coincidència amena amb

l’Spill de Jaume Roig», Afers, 45 (2003), 463-476.
Anàlisi comparativa entre les dues obres.

 1047 PEIRATS, Anna Isabel, «Jaume Roig: la comicitat de la moral o la moral de la comicitat?»,
Estudis Romànics, XXV (2003), 251-277.

 1048 PEIRATS, Anna I., «La metàfora cinegètica a l’Spill de Jaume Roig», Caplletra, 34
(primavera 2003), 127-142.

 1049 PEIRATS, Anna I., «L’Spill de Jaume Roig, de Mestre Grau a ‘Sir’ Joan Fuster i Lopus-
Rodo?», Zeitschrift für Katalanistik, 16 (2003), 87-110.

 1050 PEIRATS, Anna I., Una aproximació a l’Espill de Jaume Roig, Alzira, Institut Interuniversitari
de Filologia Valenciana / Editorial Bromera, 2004, 149 pp.

 PELLICER, Joan (veg. el núm. 620)

 1051 PEMÁN GAVÍN, Juan, «El marco jurídico e institucional del Estudi General de Lleida
(1300-1717)», dins *Universitats de la Corona d’Aragó [2002], 75-115.

 PEMÁN, Juan (veg. també el núm. 242)

 1052 PEÑA DÍAZ, Manuel, «De aquí en adelante no sea ninguno osado...: Censuras en tiempos de
Isabel», Insula. Revista de Letras y Ciencias Humanas, 691-692 (juliol-agost 2004), 22-24.
L’article fa referència també a la censura a la Corona d’Aragó.

 1053 PEÑARROCHA MARTÍNEZ, Carles i Josep Lluís RECATALÀ MELCHOR, «Refl exos de la vida
quotidiana a Torrent, Alaquàs, Paiporta i Picanya a través de la literatura popular dels
segles XVIII i XIX», Torrens. Estudis i investigacions de Torrent i comarca, 15 (2003) [=3er
Congrés d’Història de l’Horta Sud. Torrent 19, 20 i 21 de Febrer de 1998], 89-116.
Col·loquis i sainets valencians.

Quern6.indd 131 17/01/2006, 09:15:10

132

 1054 PERARNAU, Josep, «L’Alcover-Moll, no s’hauria de completar?», Arxiu de Textos
Catalans Antics, 22 (2003), 657-661.

 1055 PERARNAU I ESPELT, Josep, «Consideracions sobre el tema missió i croada en Ramon
Llull dins publicacions recents», Arxiu de Textos Catalans Antics, 22 (2003), 561-578.

 1056 PERARNAU I ESPELT, Josep, «La (darrera?) quaresma transmesa de Sant Vicent Ferrer:
Clarmont-Ferrand, BMI, Ms. 45», Arxiu de Textos Catalans Antics, 22 (2003), 343-550.
Edició del text (llatí), taules diverses i reproducció fotogràfi ca de dos fulls.

 1057 PERARNAU I ESPELT, Josep, «Un nou bifoli del Llibre de les dones de Francesc Eiximenis
(ACA, Canc., Pergamins. Fragments, n. 420)», Arxiu de Textos Catalans Antics, 22 (2003),
269-308.
S’hi edita el text.

 1058 PERARNAU, Josep, [ressenya de:] «Antoni UDINA I ABELLÓ, Els testaments dels comtes de
Barcelona i dels reis de la Corona d’Aragó. De Guifré Borrell a Joan II (Textos i Documents,
33), Barcelona, Fundació Noguera 2001, 416 pp.», Arxiu de Textos Catalans Antics, 22
(2003), 747-750.
Ressenya del núm. 1363.

 1059 PERARNAU, Josep, [ressenya de:] «Cebrià Baraut, Diplomatari del monestir de Sant Sadurní
de Tavèrnoles (segles XIV-XVI), “Urgellia”, XIV (1998-2001), 315-465», Arxiu de Textos
Catalans Antics, 22 (2003), 773-775.
Ressenya del núm. 111 de Qüern 5.

 1060 PERARNAU, Josep, [ressenya de:] «Diplomatari de Sant Pere i Santa Maria d’Ègara Terrassa
958-1207. Edició a cura de Pere PUIG I USTRELL, Vicenç RUIZ I GÓMEZ, Joan SOLER I
JIMÉNEZ (Diplomataris, 24), Barcelona, Fundació Noguera 2001, 600 pp.», Arxiu de
Textos Catalans Antics, 22 (2003), 750-753.
Ressenya del núm. 1137.

 1061 PERARNAU, Josep, [ressenya de:] «Domènec SANGÉS, Els documents del segle XII (1101-
1175) del fons de Guissona, conservats a l’Arxiu Diocesà d’Urgell, dins “Urgellia”, XIV
(1998-2001), 167-313», Arxiu de Textos Catalans Antics, 22 (2003), 756-757.
Ressenya del núm. 1175 de Qüern 5.

Quern6.indd 132 17/01/2006, 09:15:11

133

1062 PERARNAU, Josep, [ressenya de:] «José Francisco SÁEZ GUILLÉN, Catálogo de manuscritos
de la Biblioteca Colombina de Sevilla. Elaboración de índices de Pilar JIMÉNEZ DE CISNEROS
VENCELÁ, José Francisco SÁEZ GUILLÉN. Siendo Director de la Biblioteca el Exmo.
Dr. D. Juan GUILLÉN TORRALBA. Sevilla, Cabildo de la Santa Metropolitana y Patriarcal
Iglesia Catedral de Sevilla – Institución Colombina 2002, 770 pp. [i] José Francisco
SÁEZ GUILLÉN, Catálogo de manuscritos de la Biblioteca Colombina de Sevilla. Índices.
Elaboración de índices de Pilar JIMÉNEZ DE CISNEROS VENCELÁ, José Francisco SÁEZ
GUILLÉN. Siendo Director de la Biblioteca el Exmo. Dr. D. Juan GUILLÉN TORRALBA.
Sevilla, Cabildo de la Santa Metropolitana y Patriarcal Iglesia Catedral de Sevilla
– Institución Colombina 2002, X + 771-1168 pp.», Arxiu de Textos Catalans Antics, 22
(2003), 756-757.
Ressenya dels núms. 1240 i 1241.

 1063 PERARNAU, Josep, [ressenya de:] «Ramon LLULL, The Book of the Lover and the Beloved. An
English Translation with Latin and Old Catalan Versions Transcribed from Original
Manuscripts by Mark D. JOHNSTON. Foreword by Geoffrey PRIDHAM, Warminster
(England), Aris & Philips Ltd (1996), 142 pp.», Arxiu de Textos Catalans Antics, 22
(2003), 768.
Ressenya del núm. 686 de Qüern 3.

 1064 PERARNAU, Josep, [ressenya de:] «Ramon ORDEIG I MATA, Diplomatari de la catedral
de Vic. Segle XI (Sèrie Documents, 2), Vic, Patronat d’Estudis Osonencs – Arxiu i
Biblioteca Episcopals 2000, XVI i 208 pp.», Arxiu de Textos Catalans Antics, 22 (2003),
738-741.
Ressenya del núm. 1017.

 1065 PERARNAU, Josep, [ressenya de:] «Sermonario de san Vicente Ferrer del Real Colegio Seminario
del Corpus Christi de Valencia. Estudio y transcripción de Francisco GIMENO BLAY y
Ma Luz MANDINGORRA LLAVATA. [Presentación de Alfonso ESPONERA CERDÁN].
Traducción de Francisco CALERO CALERO, València, Ajuntament 2002, 830 pp. [i]
Tomàs MARTÍNEZ ROMERO, Aproximació als sermons de sant Vicent Ferrer. Presentació de
Germà COLÓN (Col·lecció Francesc Ferrer Pastor. Investigació, 8), Paiporta, Editorial
Denes 2002, 188 pp.», Arxiu de Textos Catalans Antics, 22 (2003), 775-778.
Ressenyes dels núms. 784 de Qüern 5 i 614 del present.

 1066 PERARNAU, Josep (ed.), Arnaldi de VILLANOVA, Introductio in librum [Ioachim] De semine
scripturarum. Allocutio super signifi catione nominis Tetragrammaton [=Arnaldi de Villanova
Opera Theologica Omnia. III], Curante ... , Barcelona, Institut d’Estudis Catalans /
Facultat de Teologia de Catalunya / Scuola Superiore di Studi Medievali e Francescani,
2004, 216 pp.
Estudi introductori de l’editor (pp. 9-81) i edició dels dos textos (82-181).

Quern6.indd 133 17/01/2006, 09:15:11

134

 1067 PEREA, Maria Pilar (ed.), Antoni M. ALCOVER, Dietaris de les eixides (1900-1902), 2 vols,
Barcelona / Mallorca, Publicacions de l’Abadia de Montserrat / Universitat de les
Illes Balears. Departament de Filologia Catalana i Linguística General (Biblioteca
Marian Aguiló, 32-33), 2001-2002, 242 i 218 pp.
Edició dels dietaris de les excursions per diversos indrets que va fer Antoni M. Alcover, d’interès per al
coneixement dels orígens de l’obra del Diccionari.

 1068 PEREA, Maria Pilar, «Les Obres completes d’Antoni M. Alcover», Serra d’Or, 533 (maig
2004), 54-55.

 1069 PEREIRA, Michela, «Alchimia occitanica e pseudolullismo alchemico. Osservazioni in
margine a una recente ricerca», Studia Lulliana, XLIII/99 (2003), 93-102.
Estudi de les relacions entre alquímia i medicina en la tradició occitanocatalana. Posa en relació les idees de
Llull, Arnau de Vilanova i Roger Bacon amb les obres de diversos autors menys coneguts.

 1070 PEREIRA, Michela, «L’alchimista come medico perfetto nel Testamentum pseudolulliano»,
dins Chiara Crisciani i Agostino Paravicini Bagliani (ed.), Alchimia e medicina nel medioevo,
Florència, SISMEL / Edizioni del Galluzzo (Micrologus’ Library, 09), 2003.
Treball conegut per referència.

 1071 PÉREZ-ABADÍN BARRO, Soledad, «La poesía de Francisco de la Torre: un proyecto
editorial frustrado», Criticón, 90 (2004), 5-33.

 1072 PÉREZ BOSCH, Estela, [ressenya de:] «Arthur Terry, Three Fifteenth-Century Valencian
Poets. Papers of the Medieval Hispanic Research Seminar, 24, Londres, Department
of Hispanic Studies, Queen Mary and Westfi eld College, 2000», Revista de Literatura
Medieval, XIII/2 (2001), 157-164.
Ressenya del núm. 1274 de Qüern 4.

 1073 PÉREZ BOSCH, Estela, «La religión del amor a través del Cancionero General: Jaume Gasull
y su versión profana del salmo “De profundis”», dins Líneas actuales de investigación literaria:
estudios de literatura hispánica. Actes del Primer Congrès d’Aleph, celebrat a la Facultat de
Filologia de València entre el 30 de març i el 2 d’abril de 2004, València, Universitat de
València. Servei de Publicacions / Caja de Ahorros del Mediterráneo, 2004.
Treball conegut per referència.

 1074 PÉREZ CUSTODIO, Violeta, «Sobre el origen de los materiales contenidos en los
Progymnasmata de Palmireno», dins *Humanismo y pervivencia del mundo clásico, III.1 [2002],
245-259.

Quern6.indd 134 17/01/2006, 09:15:12

135

 1075 PÉREZ DE TUDELA Y BUESO, J., «Juan Bautista Muñoz y la Historia del Nuevo Mundo»,
dins Eloy Benito Ruano (coord.), Homenaje y memoria (1999-2000), Madrid, Real
Academia de la Historia (Minor, 3), 2003.
Treball conegut per referència.

 1076 PÉREZ DURÀ, F. Jordi, «La correspondència llatina entre G. Maians i G. Rocchi», dins
*Humanistas valencianos y sus relaciones con Europa [1998], 245-267.

 1077 PÉREZ DURÁ, F. Georgius i Iosephus M.a ESTELLÉS GONZÁLEZ (ed.), Ioannis Lodovici
VIVIS, Opera omnia, vol. IV, Commentarii ad Divi Aurelii Augustini De Civitate Dei libri xiv-
xvii, edició de ... , València, Edicions Alfons el Magnànim, 2001, xii + 400 pp.

 1078 PÉREZ DURÀ, F. Jordi, «Juan Lorenzo Palmireno en la Vivis Vita de Gregorio Mayans»,
dins *Humanismo y pervivencia del mundo clásico, III.1 [2002], 195-210.

 1079 PÉREZ MARTÍN, Inmaculada, «Antonio Agustín y Manuel Provataris en Venecia
(a. 1543)», dins Miscellanea Bibliothecae Apostolicae Vaticanae, VIII, Ciutat del Vaticà,
Biblioteca Apostolica Vaticana (Studi e Testi, 402), 2001, 299-311.
Referència procedent d’ATCA, 23/24 (2004-2005), 751.

 1080 PÉREZ MARTÍNEZ, Llorenç, Els fons manuscrits lul·lians de Mallorca, Edició a cura d’Albert
Soler, Barcelona / Palma de Mallorca, Universitat de Barcelona / Universitat de les Illes
Balears (Col·lecció Blanquerna, 4), 2004, xiv + 2 + 270 pp.
Preàmbul de Fausto Roldán i Anthony Bonner. Reedició dels treballs de catalogació de Pérez publicats a
Estudios Lulianos entre 1958 i 1973, amb l’afegit d’índexs diversos.

 1081 PÉREZ PASTOR, Plàcid, «Un recull dels genèrics i topònims més antics de la Vall de
Sóller (1232-1350)», dins *Sobre onomàstica [2004], 203-212.
Buidatge de documents des del XIII.

 1082 PÉREZ PRIEGO, Miguel Ángel, «El Marqués de Santillana y la Corona de Aragón en el
marco del Humanismo peninsular», Revista de Lenguas y Literaturas Catalana, Gallega y
Vasca, IX (2003), 29-36.
Descriu el coneixement que el marquès de Santillana tenia d’autors de la Corona d’Aragó, com ara Ausiàs
Marc i Jordi de Sant Jordi.

 1083 PÉREZ SALDANYA, Manuel, «La negació i la concordança negativa en català antic»,
Estudis Romànics, XXVI (2004), 65-83.

Quern6.indd 135 17/01/2006, 09:15:12

136

1084 PÉREZ SAMPER, María de los Ángeles, «La presencia del rey ausente: las visitas reales a
Cataluña en la época moderna», dins Agustín González Enciso i Jesús M.a Usunáriz
Garayoa (dir.), Imagen del rey, imagen de los reinos. Las ceremonias públicas en la España Moderna
(1500-1814), Pamplona, Ediciones Universidad de Navarra, 1999, 63-116.
Conté una exhaustiva relació d’impresos relatius a aquestes visites i les festes corresponents.

 1085 PÉREZ VILATELA, Luciano, «Francisco Diago O.P. y sus Anales (1613): ecos de Viterbo
y otras mixtifi caciones», Estudi General, 23-24 [=Història i llegenda al Renaixement. Actes
del IV Col·loqui Inter nacional Problemes i Mètodes de Literatura Catalana Antiga.
Girona, 8-11 de juliol del 2002] (2003-2004 [2004]), 389-413.

 1086 PÉREZ-VILLEGAS ORDOVÁS, Pablo i Antonio PLANAS ROSSELLÓ, «La Biblioteca de
misser Gaspar de Villalonga, I.U.D. (1559)», Bolletí de la Societat Arqueològica Lul·liana,
56 (2000), 227-242.
Gaspar de Villalonga va ser jurista a Mallorca, va escriure una epístola llatina publicada juntament amb
l’Obra del menyspreu del món de Francesc d’Olesa. L’article conté una aproximació biogràfi ca, analitza el
contingut de la seva biblioteca i en fa un inventari.

 1087 PERGER, Mischa von, «Vorläufi ges Repertorium philosophischer und theologischer
Prosa-Dialoge des lateinischen Mittelalters. Von Minucius Felix bis Nicolaus von
Kues», dins Klaus Jacobi (ed.), Gespräche lesen. Philosophische Dialoge im Mittelalter,
Tübingen, Gunter Narr Verlag, 1999, 435-494.
Treball sobre l’obra lul·liana. Referència procedent d’ATCA, 23/24 (2004-2005), 703.

 1088 PERUJO MELGAR, Joan M., [ressenya de:] «Joan Roís de Corella, Prosa profana,
introducció, traducció i notes de Vicent Martines Peres, Madrid, Gredos (“Clásicos
Medievales”, 21), 2001, 312 p.», Caplletra, 33 (tardor, 2002), 159-163.
Ressenya del núm. 767 de Qüern 5.

 1089 PERUJO MELGAR, Joan M., «Jaume Conesa: afanys i paranys d’un traductor», dins
*Momenti di cultura catalana, I [2003], 389-405.

 1090 PERUJO MELGAR, Joan M., «Difusió de motius de la llegenda de Troia: traducció i
reinterpretació», dins *Vestigia fabularum [2004], 13-29.
La matèria troiana en textos catalans, esp. referència a la traducció de Jaume Conesa, Curial e Güelfa, Tirant
i Comparació de Catalunya ab Troia (plec solt del 1641).

 1091 PESET, José Luis, «Tradición y modernidad en Institutiones medicae de Andrés Piquer»,
dins *Aulas y saberes, II [2003], 321-329.
Es tracta d’un manual universitari per a l’Estudi General de València.

Quern6.indd 136 17/01/2006, 09:15:12

137

 1092 PESET REIG, Mariano i Mariano PESET MANCEBO, «Las reformas universitarias en el
siglo XVIII», dins *Universitats de la Corona d’Aragó [2002], 322-349.

 PESET, Mariano (veg. també el núm. 492)

 1093 PIBERNAT I LÓPEZ, Albert, «Sant Quirze de Colera. Límits territorials», Annals de
l’Institut d’Estudis Empordanesos, 37 (2004), 85-95.
Aprofundeix en els límits territorials del monestir de Sant Quirze de Colera, fent un estudi no només
d’història sinó també de toponímia.

 1094 PICÓN GARCÍA, Vicente, «Tradición clásica en la Comedia prodigi fi li de Guillermo
Barceló», dins *Humanismo y pervivencia del mundo clásico, III.3 [2002], 1235-1245.
Guillem Barceló és autor dramàtic mallorquí en llatí del Cinccents.

 1095 PIERA, Montserrat, «Writing, Auctoritas and Canon Formation in Sor Isabel de
Villena’s Vita Christi», La Corónica, 32.1 (2003), 105-118.

 1096 PIFARRÉ SAN AGUSTÍN, Fernando, «Aspectes històrics del poagre al segle XVII»,
Gimbernat, XXX (1998**) [=X Congrés d’Història de la Medicina Catalana. Lleida
– Alcarràs. 9-11 d’octubre de 1998], 279-288.
Edita, reprodueix en facsímil i tradueix al català un poema llatí sobre la matèria.

 1097 PIÑOL ALABART, Daniel, «Algunes notícies sobre la presència de llibres en els inventaris
(1360-1440)», dins *Història de la cultura [2000], 67-85.

 1098 PIÑOL ALABART, Daniel, «Notaris i cultura escrita al camp de Tarragona: l’escriptura
gòtica en els manuals notarials (segles XIII-XIV)», Acta Historica et Archaeologica
Mediaevalia, 25 (2003-2004), 655-673.

 PIQUÉ-ANGORDANS, Jordi (veg. el núm. 1410)

 1099 PIQUER FERRER, Esperança, «Aproximació a l’antroponímia femenina del comtat
d’Urgell (segles IX-X)», dins *Aportacions a l’onomàstica catalana [2003], 479-492.

 1100 PISTOLESI, E., [ressenya de:] «Gayà Estelrich, Jordi, Raimondo Lullo. Una teologia per la
missione, trad. Domenico Lanfranhi, “Eredità Medievale” (Milà: Jaca Book, 2002), 152
pp.», Studia Lulliana, XLII/98 (2002), 110-113.
Ressenya del núm. 526 de Qüern 5.

Quern6.indd 137 17/01/2006, 09:15:13

138

1101 PISTOLESI, E., [ressenya de:] «Lullo, Raimondo, Phantasticus: disputa del chierico Pietro
con l’insensato Raimondo, trad. Mario Polia; Guglielmo Spirito; bibl. Adolfo Morganti,
“Homo absconditus” (Rimini: Il cerchio, 1997), 69 pp.», Studia Lulliana, XLII/98
(2002), 81-82.
Ressenya del núm. 1023 de Qüern 5.

 1102 PIZARRO CARRASCO, Carlos, «Edición y mecenazgo: la publicación de historias
generales en Cataluña (1599-1628)», Pedralbes, 21 (2001), 121-136.
Estudia el procés de publicació de tres obres historiogràfi ques estampades entre 1599 i 1628: la Crònica
universal del Principat de Catalunya de Jeroni Pujades, la Historia de la provincia de Aragón de la orden de predicadores
de Francesc Diago, i el Sumari dels títols d’honor de Catalunya i comtats de Rosselló i Cerdanya d’Andreu Bosch.

 1103 PIZARRO CARRASCO, C., «Imprenta y gobierno municipal en Barcelona. Sebastián y
Jaime Matevat al servicio del Consell de Cent (1631-1644)», Hispania. Revista Española
de Historia, 213 (2003), 137-160.

 1104 PLANAS FERRER, Maria Rosa, «El llinatge Aguiló i els seus malnoms (s. XVII-XX)», dins
*Sobre onomàstica [2004], 181-188.

 1105 PLANAS ROSSELLÓ, Antonio, [ressenya de:] «BARCELÓ, M./ENSENYAT, G., Els nous
horitzons culturals a Mallorca al fi nal de l’Edat Mitjana. Prólogo de J.N. HILLGARTH.
Edicions Documenta Balear, Col. Menjavents, núm. 36. Palma, 2000. 224 pàgs. il.
ISBN 84-89067-86-4», Bolletí de la Societat Arqueològica Lul·liana, 56 (2000), 512-514.
Ressenya del núm. 119 de Qüern 4.

 PLANAS ROSSELLÓ, Antonio (veg. també el núm. 1086)

 1106 POGGI, G., «A proposito di due “canzoni” gongorine tradotte da Juan Francisco
Masdeu», dins *Un hombre de bien [2004].
Treball conegut per referència.

 1107 POMER MONFERRER, L., «La historia y los historiadores en De disciplinis de Luis Vives»,
dins A.M.ª Aldana, M.ª F. del Barrio i A. Espigares (ed.), Noua et uetera. Nuevos horizontes
de la Filología Latina, Madrid, Sociedad de Estudios Latinos, 2002, 1075-1082.
Referència procedent del Boletín de Estudios sobre el Humanismo en España, 3 (2002).

 PONS, A. (veg. el núm. 1293)

 1108 PONS-ESTEL TUGORES, Catalina, «Ramon Llul i la tolerància», Comunicació. Revista del
Centre d’Estudis Teològics de Mallorca, 98 (2000), 91-98.
Referència procedent d’ATCA, 22 (2003), 937.

Quern6.indd 138 17/01/2006, 09:15:13

139

 1109 PONS FUSTER, Francesc i Miquel ALMENARA, «Les relacions dels humanistes valencians
amb la cort imperial de Carles V», Afers, 38 (2001), 39-69.
Especial atenció als més vinculats: Població, Honorat Joan, Furió.

 1110 PONS FUSTER, Francesc, «L’espiritualitat valenciana de la primera meitat del segle XVI»,
Saó, 273 (juny 2003), 28-31.
Argumenta en contra de l’existència d’un erasmisme valencià.

 1111 PONS FUSTER, Francisco, «El secretario real Juan González de Villasimpliz: testamento,
inventario y subasta de sus bienes en Gandía en 1548», Estudis. Revista de Historia
Moderna, 30 (2004), 75-105.
Juan González va ser secretari reial i va morir a Gandia el 1548. L’inventari dels seus béns inclou els seus
llibres.

 1112 PONS I LLINÀS, Nicolau, «Bartomeu Pou i Puigserver, un erudit jesuïta d’Algaida. En el
bicentenari de la seva mort (1802-2002), Comunicació. Revista del Centre d’Estudis Teològics
de Mallorca, 121-146.
Referència procedent d’ATCA, 23/24 (2004-2005), 769.

 1113 PONTÓN, Gonzalo, «Mensajeras y colecciones: la lectura de cartas en el siglo XV»,
Insula. Revista de Letras y Ciencias Humanas, 675 (març 2003), 29-31.
L’article inclou referències a cartes escrites en l’entorn de Germana de Foix.

 1114 PORRAS ARBOLEDAS, Pedro Andrés, «Letrados, universitarios e intelectuales: un apunte
bibliográfi co», Medievalismo. Boletín de la Sociedad Española de Estudios Medievales, 13-14
(2004), 79-111.
Conté un apartat dedicat al saber, que inclou, entre d’altres, una llista d’obres de l’Humanisme, així com
un altre apartat dedicat a l’ensenyament, amb una relació de les universitats, biblioteques i impremtes. Hi
consten dades sobre la Corona d’Aragó.

 1115 POY, Pere, «Introducció a l’estudi històric de la Bíblia en llengua catalana», Butlletí de
l’Associació Bíblica de Catalunya, 82 (2003), 21-40.

 1116 PRAT, Enric, Rotllà SERRES-BRIÀ i Pep VILA, «El “Llibre de notas y cosas curiosas” de
la família Bonafós de Corbera», Annals Centre d’Estudis Comarcals del Ripollès, 1 (1998-
1999 [2000]), 221-258.
Notícia i transcripció del text, amb anotacions del XVII-XVIII. Referència procedent d’ATCA, 22 (2003),
853-854.

Quern6.indd 139 17/01/2006, 09:15:14

140

1117 PRAT, Enric i Pep VILA, «Sant Joan dins lo desert», dins *Actes del Dotzè Col·loqui, II
[2003], 69-87.
Presentació i descripció d’una obra dramàtica anònima amb aquest títol escrita a fi nal del XVIII o principi
del XIX al Rosselló. S’hi transcriuen abundants fragments.

 1118 PRAT, Enric i Pep VILA, «Tres nadales dialogades dels segles XVII i XVIII», Annals de
l’Institut d’Estudis Gironins, XLV [=Actes del II Congrés d’Història de Girona. La catedral de
Girona. 27 i 28 de Novembre de 2003] (2004), 513-537.
S’hi transcriuen els textos, procedents de mss. de la BC i de la Biblioteca Municipal de Perpinyà.

 1119 PRAT, Enric i Pep VILA (ed.), La degollació de sant Joan Baptista. Un drama bíblic representat
a Foixà, Estudi, transcripció i notes a cura de ... , Girona, Diputació de Girona
(Col·lecció Francesc Monsalvatge, 6), 2004, 224 pp.
Presentació de Jordi Roca i Rovira. Introducció dels editors. Edició a partir del manuscrit preparat l’any
1904 per Enric Pontonet Matas a partir d’un text anònim de fi nal del XVII o principi del XVIII. Epíleg de
Josep M. Marquès sobre sant Joan Baptista i el seu culte. Aplec fi nal d’imatges.

 PRAT I FRIGOLA, Joan (veg. el núm. 881)

 1120 PRATS, David, «“Als estudiants. Recepta” o la vitalitat de la poesia satírica de tema
estudiantil al seminari de Vic a mitjan segle XIX», Anuari Verdaguer, 11 (2002) [2003],
465-476.
Estudi sobre la poesia jocosa de tradició barroca, centrat en tres autors: J. Verdaguer, J. Valldoriola i A.
Garriga.

 1121 PRATS, Joaquim, «La Universitat de Cervera: las reformas borbónicas superiores en
Cataluña», dins *Universitats de la Corona d’Aragó [2002], 351-380.

 PRATS BATET, Josep M. (veg. el núm. 1012)

 1122 PRINCE, Dawn E., «Textual history of Li Livres dou Tresor: fi tting the pieces together»,
Manuscripta, 37/3 (novembre 1993), 276-284.
També sobre la traducció catalana.

 1123 PRING-MILL, Robert, Der Mikrocosmos Ramon Llulls. Eine Einführung in das mittelalterliche
Welthild, Aus dem katalanischen übersetz von Ulli Roth, Stuttgart (Bad Cannstatt),
Friedrich Frommann Verlag / Günter Holzboog (Clavis Pansophie, 9), 2001, XII +
141 pp.
Traducció de l’opuscle de 1960, actualitzat amb notes i bibliografi a. Referència procedent d’ATCA, 22
(2003), 936.

Quern6.indd 140 17/01/2006, 09:15:14

141

1124 PUEBLAS, Jesús Martín de las, Moisès SELFA i Xavier TERRADO, «La importància de la
documentació de Roda d’Isàvena per a la història de les llengües i l’onomàstica dels
Pirineus», Societat d’Onomàstica. Butlletí interior, 93 (juny 2003), 745-758.
Descripció d’un seguit de documents procedents de Roda i conservats a l’Arxiu Capitular de Lleida que,
segons els autors, són rellevants per als estudis onomàstics.

 1125 PUERTO, Javier, La leyenda verde. Naturaleza, sanidad y ciencia en la corte de Felipe II (1527-1598),
Salamanca, Junta de Castilla y León. Consejería de Educación y Cultura, 2003, 442 pp.
Interessa l’apartat dedicat a «Felipe II y el lulismo» (pp. 27-30).

 PUIG I MAIDEU, Daniel (veg. el núm. 1187)

 1126 PUIG I OLIVER, Jaume de, «Desaparició, emergència i intent de reconstrucció d’un
manuscrit vicentí vigatà», Arxiu de Textos Catalans Antics, 22 (2003), 309-342.
En apèndix es comparen dues edicions anteriors i s’ofereix una reconstrucció del text.

 1127 PUIG I OLIVER, Jaume de, «Dos sermons de Nicolau Eimeric, O.P. Edició i estudi»,
Arxiu de Textos Catalans Antics, 22 (2003), 223-267.

 1128 PUIG I OLIVER, Jaume de, «Notes sobre l’actuació inquisitorial de Nicolau Eimeric»,
Revista Catalana de Teologia, XXVIII/1 (2003), 223-230.
Sobre l’atac i la condemna inquisitorial del lul·lisme per Nicolau Eimeric .

 1129 PUIG I OLIVER, Jaume de, «Noves fonts per a l’estudi de la Incantatio Studii Ilerdensis de
Nicolau Eimeric», Arxiu de Textos Catalans Antics, 22 (2003), 611-620.

 1130 PUIG I OLIVER, Jaume de, «Petita contribució a la bibliografi a del P. Tomàs Vicent
Tosca», Arxiu de Textos Catalans Antics, 22 (2003), 633-653.

 1131 PUIG I OLIVER, Jaume de, [ressenya de:] «Claudia Heimann, “Nicolaus Eymerich (vor
1320-1399), ‘praedicator veridicus, inquisitor intrepidus, doctor egregius’”. Leben
und Werk eines Inquisitors», Revista de Catalunya, 184 (maig 2003), 114-122.
Àmplia ressenya del núm. 615 de Qüern 5.

 1132 PUIG I OLIVER, Jaume de, [ressenya de:] «Stefano M. CINGOLANI, El somni d’una cultura:
Lo somni’ de Bernat Metge, Barcelona, Quaderns Crema 2002, 292 pp.», Arxiu de Textos
Catalans Antics, 22 (2003), 778-781.
Ressenya del núm. 300 de Qüern 5.

Quern6.indd 141 17/01/2006, 09:15:14

142

 1133 PUIG I OLIVER, Jaume de, «Nicolás Eymerich, un inquisidor discutido», dins
Praedicatores Inquisitores. I. The Dominicans and the Mediaeval Inquisition. Acts of the 1st
International Seminar on the Dominicans and the Inquisition. Rome, 23-25 February
2002, Roma, Istituto Storico Domenicano (Dissertationes Historicae, XXIX), 2004,
545-593.
Treball conegut per referència.

 1134 PUIG I OLIVER, Jaume de, «Sobre el lloc de la filosofia en Lo somni de Bernat Metge»,
Revista Catalana de Teologia, XXIX/1 (2004), 179-188.

 1135 PUIG I TÀRRECH, A., «La Bíblia llatina en els països de llengua catalana fins al segle
XIII», Revista Catalana de Teologia, XXVIII/1 (2003), 103-134.

 1136 PUIG, Armand, «Les traduccions i els estudis bíblics a Catalunya», Butlletí de l’Associació
Bíblica de Catalunya, 82 (2003), 9-20.

 PUIG I TÀRRECH, Armand (veg. també el núm. 1176)

 1137 PUIG I USTRELL, Pere, Vicenç RUIZ I GÓMEZ i Joan SOLER I JIMÉNEZ, Diplomatari de Sant
Pere i Santa Maria d’Ègara Terrassa 958-1207, edició a cura de ... , Barcelona, Fundació
Noguera (Diplomataris, 24), 2001, 600 pp.
Documents llatins on compareixen formes lèxiques catalanes. Referència extreta de la ressenya del núm.
1060.

 PUJOL, Enric (veg. el núm. 120)

 1138 PUJOL, Josep, «El Escipió e Anibal de Antoni Canals y la traducción romance de las
tragedias de Séneca en la Crónica sarracina de Pedro del Corral», Boletín de la Real
Academia Española, LXXXII/CCLXXXVI (setembre-desembre 2002), 275-307.

 1139 PUJOL, Josep, [ressenya de:] «DE LA VIA, Francesc: Obres, edició d’Arseni Pacheco,
Barcelona, Quaderns Crema, 1997 (“Sèrie gran”, núm. 20)», Llengua & Literatura, 14
(2003), 495-505.
Ressenya del núm. 996 de Qüern 3.

 1140 PUJOL, Josep, «Traducciones y cambio cultural entre los siglos XIII y XV», dins *Historia
de la traducción en España [2004], 623-650.

 1141 PUJOL, Josep M., «Jaume I, rex facetus: notes de fi lologia humorística», Estudis Romànics,
XXV (2003), 215-236.

Quern6.indd 142 17/01/2006, 09:15:15

143

 1142 PUKELSHEIM, Friedrich, «Die Mathematik der Wahl: Llull, Cusanus, Borda, Condorcet
uns andere», Neue Zürcher Zeitung, 222. Jg., Nr. 190, 18./19 (agost 2001).
Obra coneguda per referència.

 PUKELSHEIM, Friedrich (veg. també els núms. 433 i 684)

 1143 QUADRADO BALMANYA, Mònica, Iolanda ROIG NIETO i Imma SOCIAS BATET,
«L’impressor-gravador català Llorenç Déu (ca. 1580-1648). Algunes notícies», Matèria,
1 (2001), 273-282.

 1144 QUER, Pere, «Una narració coetània llatina de la conquesta de Nàpols en una crònica
de Jaume Marquilles», dins *Momenti di cultura catalana, I [2003], 467-484.
En apèndix es transcriu el fragment llatí de la conquesta.

 1145 QUEROL COLL, Enric, «Entre Tortosa i Morella: Francesc de la Torre i el seu entorn
cultural», dins Miquel Àngel Padilla (ed.), Llengua i literatura a les comarques de la diòcesi de
Tortosa, Benicarló, Onada Edicions, 2003, 301-313.

 QUEROL COLL, Enric (veg. també el núm. 979)

 1146 RABELLA, Joan Anton, «El llibre de cort de justícia de València (1279-1321)», Llengua
& Literatura, 14 (2003), 445-449.
Ressenya dels núms. 386 i 387 de Qüern 5.

 RABELLA, Joan Anton (veg. també el núm. 958)

 1147 RALLO GRUSS, A., «La imagen de la Antigüedad en las medallas. Antonio Agustín y
la forma dialogada», dins Isabel Lozano-Renieblas i Juan Carlos Mercado (ed.), Silva.
Studia philologica in honorem Isaías Lerner, Madrid, Castalia, 2001, 503-523.
Referència procedent del Boletín de Estudios sobre el Humanismo en España, 3 (2002).

 1148 RALLO GRUSS, Asunción, Los libros de Antigüedades en el Siglo de Oro, Màlaga, Servicio de
Publicaciones de la Universidad de Málaga (Thema, 25), 2002, 205 pp.
Pròleg, antologia de textos i corpus d’obres (Antoni Agustí, Lluís Ponç d’Icard, Joan Benet Guardiola,
Francesc Martorell i de Luna, etc.).

 1149 RAMIS I MONEY, Guillem, Coneguem Blanquerna: resum i activitats sobre el Llibre d’Evast e
Blanquerna de Ramon Llull, Palma, Editorial Moll (Coneguem Els Nostres Clàssics),
2002, 63 pp.

Quern6.indd 143 17/01/2006, 09:15:15

144

 1150 RAMIS PUIG-GROS, Andreu, «Els camins del terme municipal de Llorito», dins *Sobre
onomàstica [2004], 285-303.
La major part de la documentació pertany a l’època moderna.

 1151 RAMIS PUIG-GROS, Andreu i Antoni GINARD BUJOSA, «El topònim Llorito-Lloret de
Vistalegre. Anàlisi evolutiva», dins *Sobre onomàstica [2004], 245-253.
La major part de la documentació pertany a l’època moderna.

 1152 RAMOS, Rafael, «El cancionero castellano de Ripoll: una rara colección poética de
fi nales del siglo XVI», Boletín de la Real Academia de Buenas Letras de Barcelona, XLIX
(2003-2004), 249-316.

 1153 RAMOS ALFAJARÍN, Joan Rafael, [ressenya de:] «BATLLE, Mar. L’expressió dels temps compostos
en la veu mitjana i la passiva pronominal. Barcelona: Publicacions de l’Abadia de Montserrat,
2002. 234 pp.», Catalan Review, XVII/1 (2003), 143-145.
Ressenya del núm. 134 de Qüern 5.

 1154 RASICO, Philip, «Els topònims catalans en -et / -ell: entorn d’una tesi de Joan
Coromines», Estudis Romànics, XXV (2003), 151-166.

 1155 RAUSELL GUILLOT, Helena i Antonio GONZÁLEZ ALBA, «Juan Justiniano, un cretense
en la Valencia de Carlos V», Calamus Renascens. Revista de Humanismo y Tradición Clásica,
III (2002), 255-272.

 1156 RAUSELL GUILLOT, Helena, «Erasme en la cultura valenciana del renaixement», Saó,
273 (juny 2003), 25-27.

 1157 RAVASINI, Ines, «Una ‘metapoetica’ in un vejamen di Francisco de la Torre y Sevil», Studi
Ispanici, 1991-1993 [1995], 97-116.

 1158 RAVENTÓS, Jordi (trad.,), Arnau de VILANOVA, La prudència de l’escolar catòlic i altres escrits,
Barcelona, Facultat de Teologia de Catalunya / Fundació Enciclopèdia Catalana
(Clàssics del Cristianisme, 93), 2002, 224 pp.
Introducció de Jaume Mensa (pp. 7-33). Conté els textos «El signifi cat del tetragràmmaton», «La prudència
de l’escolar catòlic», «El misteri de les campanes de l’Església», «Art de la fi losofi a catòlica» i «Al·locució de
l’imitador de Crist sobre les coses que convenen a l’home». Veg. la ressenya del núm. 1316.

 1159 RAVENTÓS, Jordi, «Macarrònic singular: el llatí en Amor, fi rmesa i porfi a de Francesc
Fontanella», Catalan Review, XVII/2 (2003), 141-150.

 RECATALÀ MELCHOR, Josep Lluís (veg. el núm. 1053)

Quern6.indd 144 17/01/2006, 09:15:16

145

 REIF, Wolfgang (veg. el núm. 433)

 1160 REINHART, Elisabeth i Josep-Ignasi SARANYANA, «Joachim von Fiore und sein
vermeintlicher Einfl uss auf Hispanoamerika im 16. Jahrhundert», Miscellanea
Mediaevalia, 29 (2002), 545-554.
Referències a Francesc Eiximenis. Referència procedent d’ATCA, 23/24 (2004-2005), 721.

 1161 REINHARDT, Klaus, «El Árbol apostolical, parte del Árbol de la ciencia, de Raimundo Lulio,
en una versión castellana del siglo XV. Introducción y prólogo», Revista Española de
Filosofía Medieval, 10 (2003), 245-259.

 1162 RENALES, Gabriel Andrés, «Una aproximación a los libros de fi estas barrocos», Studi
Ispanici, 1991-1993 [1995], 59-73.
Fa referència, entre d’altres, a textos publicats a València (p. ex., Joan Baptista de Valda i Francesc de la
Torre).

 1163 RENEDO, Xavier, «Semblances i fi gures de la natura en la literatura catalana medieval»,
L’Avenç, 284 (octubre 2003), 33-40.
Inclou referències a Llull, les cròniques, Isabel de Villena, etc.

 1164 RENEDO, Xavier, «La vida conjugal segons Francesc Eiximenis», Mot So Razo, 2 (febrer
2003), 7-20.

 REQUENA, Susana (veg. el núm. 162)

 1165 REQUESENS I PIQUER, Joan, [ressenya de:] «Joan Baptista ANYÉS, Obra profana. Apologies,
València 1545. Edició del text llatí i traducció catalana de Martí DURAN I MATEU,
Barcelona, Universidad Nacional a Distancia - Reial Acadèmia de Bones Lletres [de
Barcelona] 2001, 448 pp.», Arxiu de Textos Catalans Antics, 22 (2003), 787-791.
Ressenya del núm. 403 de Qüern 5.

 REVEL, Jacques (veg. el núm. 327)

 1166 REY HAZAS, Antonio (ed.), Artes de bien morir. Ars moriendi de la Edad Media y del Siglo de
Oro, Madrid, Ediciones Lengua de Trapo, 2003, xlvi + 242 pp.
Al costat de textos d’Erasme, Mañara, Venegas, Quevedo, Guevara, etc., s’hi editen fragments de la refosa
castellana (impresa al 1573 a Madrid) de l’art de ben morir de Jaume Montanyès (original català imprès al
1559) (pp. 127-137).

Quern6.indd 145 17/01/2006, 09:15:16

146

 1167 RHODES, Elisabeth, «Y yo dije, sí Señor. Ana Domenge and the Barcelona Inquisition»,
dins M.E. Giles (ed.), Women and Inquisition, Baltimore, John Hopkins University
Press, 1999, 134-154.
Referència procedent d’ATCA, 22 (2003), 973.

 1168 RIAL I CARBONELL, Ramon, L’ensenyament superior a la Catalunya central entre els segles XVII i
XIX. De la Universitat Literària de Vic (1599-1717) al Seminari Conciliar de Vic (1749-1868),
Barcelona, Facultat de Teologia de Catalunya (Col·lectània Sant Pacià, 78), 2003, 496
pp.
Obra coneguda per referència.

 1169 RIART FERRER, Judit, «Evolució dels prenoms de la parròquia de Solsona (segles XVII-
XX). L’invent de la tradició», dins *Aportacions a l’onomàstica catalana [2003],493-510.

 1170 RIBERA LLOPIS, Joan M., «Miquel Batllori: De l’Edat Mitjana», Revista de Lenguas y
Literaturas Catalana, Gallega y Vasca, IX (2003), 41-44.
Ressenya del núm. 74 de Qüern 1 (vol. I de les obres completes de M. Batllori).

 1171 RICART MARTÍ, Encarnació, «Tractat de dret d’obligacions de Joan Antoni
Torrascassana (1741). Universitat de Cervera», Revista de Dret Històric Català, 2 (2002),
243-300.
En l’article també es tracten les fi gures de Josep Finestres i Gregori Maians.

 1172 RICHART GOMÁ, Jaime, «La biblioteca de los condes de Cocentaina», Alberri. Quaderns
d’Investigació del Centre d’Estudis Contestans, 14 (2001), 117-176.
Conté dos inventaris de llibres: de 1478 i de 1519.

 1173 RIERA BLANCO, Manuel, «Les cartes dels consellers de Barcelona als paers de Lleida i
l’Orde Hospitalària de Sant Joan», Gimbernat, XXX (1998**) [=X Congrés d’Història de
la Medicina Catalana. Lleida – Alcarràs. 9-11 d’octubre de 1998], 337-357.
Sobre l’Estudi General de Lleida (s. XIV i XV).

 1174 RIERA BLANCO, Manuel, «Las Constituciones de Cataluña en la enseñanza de la
medicina», Gimbernat, XXXI (1999*), 81-96.

 1175 RIERA I SANS, Jaume, «Paraules del rey Salamó. Versió fragmentària del llibre dels
Proverbis, del segle XIV», Boletín de la Real Academia de Buenas Letras de Barcelona, XLIX
(2003-2004), 141-169.
Amb el títol de Paraules del rey Salamó ens ha pervingut, en dos manuscrits del segle XIV, una versió catalana
fragmentària i anònima del llibre bíblic del Proverbis. S’hi fa un estudi dels manuscrits, de l’estil de la
traducció i s’hi editen els textos.

Quern6.indd 146 17/01/2006, 09:15:16

147

 1176 RIERA I SANS, Jaume i Pere CASANELLAS I BASSOLS (ed.), Bíblia del segle XIV: Èxode, Levític,
Transcripció a cura de Jaume Riera i Sans. Aparats crítics, notes i glossaris a cura de
Pere Casanellas i Bassols, Barcelona, Associació Bíblica de Catalunya / Publicacions
de l’Abadia de Montserrat (Corpus Biblicum Catalanicum, 3), 2004, cxl + 248 + 248*
pp.
Estudi introductori d’Armand Puig i Tàrrech i altres preliminars (pp. xv-lxxi); apèndixs amb glossari,
índexs de mots i correspondències de versets (pp. lxxiii-cxl).

 1177 RIERA I TUÈBOLS, Santiago, Història de la ciència a la Catalunya moderna, Vic / Lleida,
Eumo / Pagès Editors (Biblioteca d’Història de Catalunya, 1), 2003, 252 pp.
Moderna vol dir aquí des del renaixement fi ns al franquisme (inclòs).

 1178 RIERA I TUÈBOLS, Santiago, Una visió de la Il·lustració catalana. Discurs de recepció
de ... com a membre numerari de la Secció Històrico-Arqueològica, llegit el dia 30
d’octubre de 2003, Barcelona, Institut d’Estudis Catalans, 2003, 43 pp.

 1179 RIESCO TERRERO¸Ángel, «Alejandro VI y los Reyes Católicos: convergencias,
discrepancias y rivalidades», Cuadernos de Investigación Histórica, 21 (2004), 95-118.

 1180 RIGOBON, Patrizio, «Considerazioni sulla Consolacio venetorum et totius gentis desolate di
Ramon Llull», dins *Momenti di cultura catalana, II [2003], 419-434.

 1181 RÍOS LLORET, Rosa E., Germana de Foix. Una mujer, una reina, una corte, València,
Biblioteca Valenciana (Institutione), 2003, 308 pp.
S’hi dedica especial atenció a la cort virregnal valenciana, amb fragments d’obres de l’època (Timoneda,
Milà, Ferrandis d’Herèdia, etc.).

 1182 RIPOLL, Maribel, [ressenya de:] «Alomar i Canyelles, Antoni I., Mossèn Antoni M.
Alcover i el Beat Ramon Llull, pres. Pere-Joan Llabrés i Martorell, “Publicacions del
Centre d’Estudis Teològics de Mallorca” 33 (Palma, 2002), 38 pp.», Studia Lulliana,
XLIII/99 (2003), 161-162.
Ressenya del núm. 39.

 1183 RIPOLL, Maribel, [ressenya de:] «Llabrés Martorell, Pere-Joan, Ramon Llull en temps de
Sínode, “Publicacions del Centre d’Estudis Teològics de Mallorca” (Palma, 1999), 48
pp.», Studia Lulliana, XLIII/99 (2003), 196-197.
Ressenya del núm. 692 de Qüern 4.

 1184 RIPOLL PERELLÓ, Maria Isabel, «Els estudis lul·lístics a l’inici del s. XXI o la pervivència
de Ramon Llull en la cultura europea», Lluc, 841 (2004), 41-45.

Quern6.indd 147 17/01/2006, 09:15:17

148

 RIPOLL PERELLÓ, Maria Isabel (veg. també el núm. 872)

 1185 RIPOLLÉS I DE LA FRAGUA, Roser, «Compilació dels cognoms de les Garrigues al s.
XVIII. Com a mostra: les Borges Blanques i Castellots», dins *Aportacions a l’onomàstica
catalana [2003], 453-465.

 1186 RIQUER, Isabel de i Maricarmen GÓMEZ MUNTANER, Las canciones de Sant Joan de les
Abadesses. Estudio y edición fi lológica y musical, Barcelona, Reial Acadèmia de Bones
Lletres (Series Minor, 8), 2003, 94 pp.
Edició de quatre raríssims poemes musicats copiats en un full solt: «S’anc vos ame», «Amors, merce no sia»,
«Ara lauzets», «Era·us preg».

 1187 RIU I RIU, Manuel, Eudald MAIDEU I PUIG, Lluís BAYONA I PRATS, Daniel PUIG I
MAIDEU i Eudald MAIDEU I MIR, El castell de Mataplana i del comte Arnau. Una història
i llegenda singulars de la Catalunya medieval, Girona, Diputació de Girona / Signament
edicions, 1999, 60 pp.
Veg. la ressenya del núm. 519.

 1188 RIUS-CAMPS, Josep, «Les variants del text occidental de l’Evangeli de Marc (IX). (Mc
5,21-6,6a)», Revista Catalana de Teologia, XXVI/2 (2001), 365-383.

 1189 RIUS-CAMPS, Josep, «Les variants del text occidental de l’Evangeli de Marc (X). (Mc 6,6b-
31)», Revista Catalana de Teologia, XXVII/1 (2002), 185-202.

 1190 RIZOS JIMÉNEZ, Carlos Ángel, «Un poema inèdit de Pere Ferrussola», Miscel·lània
Cerverina, 15 (2002), 349-364.
Transcripció del text, en 36 octaves, adreçat a la Immaculada Concepció, obra d’aquest jesuïta d’Olot
(1705-1771).

 1191 RIZOS JIMÉNEZ, Carlos, «Toponímia de Jusseu», Societat d’Onomàstica. Butlletí interior, 93
(juny 2003), 758-768.
Explicació d’etimologies confl ictives d’alguns topònims d’aquest municipi de la Franja.

 1192 ROCA, Rafa, «El Rector de Vallfogona», Saó, 269 (febrer 2003), 10.
Article divulgatiu.

 1193 ROCA, Rafa, «La llengua dels valencians», Saó, 277 (octubre 2003), 10.
Ressenya del núm. 350.

Quern6.indd 148 17/01/2006, 09:15:17

149

1194 ROCA, Rafa, «Nova mirada a sant Vicent Ferrer», Saó, 270 (març 2003), 10.
Ressenya del núm. 784 de Qüern 5 (Tomàs Martínez Romero, Aproximació als sermons de sant Vicent Ferrer,
2002).

 1195 ROCA, Rafa, «Missa en valencià en el segle XIV», Saó, 288 (octubre 2004), 8.
Ressenya del núm. 505.

 ROCA I FABREGAT, Pere (veg. el núm. 372)

 1196 ROCA MELIÀ, Ismael, «El Ausiàs March latino de V. Mariner editado por M.A. Coronel
Ramos», Fortunatae. Revista Canaria de Filología, Cultura y Humanidades Clásicas, 12 (2001),
219-226.
Ressenya del núm. 382 de Qüern 3. Referència procedent d’ATCA, 23/24 (2004-2005), 731.

 ROCA I ROVIRA, Jordi (veg. també el núm. 1119)

 1197 RODES I CATALÀ, Agustí, Joan Rosembach, Barcelona, Edicions Joica (Història de
Catalunya, 3), 2003, 180 pp.

 1198 RODRÍGUEZ, Esperanza, «A vosaltres venim pregar, del “canonge” Pérez», dins *La
Festa i Elx [2004], 267-288.
Estudi de la peça musical número 13 del Misteri d’Elx. Conté partitures.

 1199 RODRÍGUEZ I MACIÀ, Manuel, «El Misteri d’Elx: una mirada des de la litúrgia: alguns
elements litúrgics en el soterrament de la Mare de Déu», dins *La Festa i Elx [2004],
291-301.

 RODRÍGUEZ HERRERA, Gregorio (veg. el núm. 574)

 RODRÍGUEZ MARTÍN, V.E. (veg. el núm. 36)

 1200 RODRÍGUEZ RISQUETE, Francisco J., [ressenya de:] «Corpus d’antiga poesia popular. Josep
Romeu i Figueras, ed. Barcelona: Barcino (ENC, B 18), 2000, 421 pàgs.», Mot So Razo,
2 (febrer 2003), 87-88.
Ressenya del núm. 1125 de Qüern 4.

 1201 RODRÍGUEZ RISQUETE, Francisco J., [ressenya de:] «Poesies catalanes. Pere Serafí. ed.
Josep Romeu i Figueras, Barcelona: Barcino (Els Nostres Clàssics, B 21), 2001, 482
pàgs.», Mot So Razo, 3 (2004), 78-79.
Ressenya del núm. 1120 de Qüern 5.

Quern6.indd 149 17/01/2006, 09:15:18

150

 1202 RODRÍGUEZ-SAN PEDRO BEZARES, Luis U., «La Corona de Aragón en la Universidad de
Salamanca: siglos XVII y XVIII», dins *Aulas y saberes, II [2003], 399-417.
Especial referència als valencians il·lustrats a Salamanca: Bor rull, Maians, Peres Bàier, etc.

 ROIG NIETO, Iolanda (veg. el núm. 1143)

 1203 ROJAS, Raquel, [ressenya de:] «Caballeros medievales y sus armas, Martín de Riquer.
Madrid: UNED, 1999, 308 pp.», Mot So Razo, 2 (febrer 2003), 85-86.
Ressenya del núm. 1109 de Qüern 4.

 1204 ROJAS, Raquel, [ressenya de:] «Tres contes meravellosos del segle XIV. edició i comentaris de
Lola Badia. Barcelona: Quaderns Crema (Minima Minor, 92), 2003, 182 pp.», Mot So
Razo, 3 (2004), 73-74.
Ressenya del núm. 104.

 1205 ROMA I CASANOVAS, Francesc, El paradís indicible. La representació de Montserrat a l’edat
moderna, Manresa, Secció d’Estudis del Centre Excursionista de la Comarca del Bages
(Monografi es de Temes Locals i Comarcals, 13), 2001, 188 pp.
L’autor de l’estudi parteix de fonts literàries (Pau, Tarafa, Brenac, Gil, Pujades...) i cartogràfi ques. Veg. la
ressenya del núm. 85.

 1206 ROMANO, Marta M.M. (ed.), Raimundo Lullo: Arte breve, Presentació d’Alessandro
Musco, Milà, Bompiani, 2002, 224 pp.
Traducció italiana d’aquesta obra lul·liana confrontada amb l’original llatí. Obra coneguda per la ressenya
del núm. 1439.

 1207 ROMANO, Marta M.M., «“Valde delectabilia fuerunt amico verba sui amati”. La mistica
nell’Ars amativa di Raimondo Lullo», Studi Medievali, XLV/2 (2004), 751-770.

 1208 ROMANO, Marta M.M. i Francesco SANTI (ed.), Ars amatiua boni et Quaestiones quas
quaesiuit quidam frater minor. Ediderunt ... , Turnhout, Brepols (Corpus Christianorum.
Continuatio Mediaevalis, CLXXXIII) [=Raimundi Lulli Opera Latina, 29], 2004.
Veg. la ressenya del núm. 904.

 1209 ROMERO PORRAS, Concepción, [ressenya de:] «NIETO GALÁN, Agustí; ROCA ROSELL,
Antoni (coords.), La Reial Acadèmia de Ciències i Arts de Barcelona als segles XVIII i XIX:
història, ciència i societat, Barcelona: Reial Acadèmia de Ciències i Arts de Barcelona;
Institut d’Estudis Catalans, 2000», Manuscrits, 22 (2004), 187-189.
Ressenya d’un volum miscel·lani d’estudis buidat a Qüern 4.

Quern6.indd 150 17/01/2006, 09:15:18

151

 1210 ROMEU I FIGUERAS, Josep, «La cort musical del duc de Calàbria», dins *Miscel·lània
Rafael Martí de Viciana [2003], 415-432.

 1211 ROQUES, Gilles, [ressenya de:] «Colón, Andrés y Germán, La enseñanza del latín en la Baja
Edad Media, estudio y edición sinòptica de las Variationes de Fliscus, con sus correspondencias en
italiano, español, catalán y francés, Madrid, Gredos, 2003, 565 págs.», Revue de Linguistique
Romane, 68 (2004), 236-238.
Ressenya del núm. 363. Referència extreta de la Revista de Filología Española, LXXXIV/2 (2004), 445.

 1212 ROSSELLÓ, Vicenç M., [ressenya de:] «Josep Iglésies: Pere Gil, S.I. (1551-1622) i la seva
Geografi a de Catalunya. Barcelona, Institut d’Estudis Catalans-Societat Catalana de
Geografi a, 2002, XLVII + 329 pp.», Arxiu de Textos Catalans Antics, 22 (2003), 795-
797.
Ressenya del núm. 644 de Qüern 5.

 1213 ROSSELLÓ BORDOY, G., «Subay, subaya en el català medieval de Mallorca», Bolletí de la
Societat Arqueològica Lul·liana, 58 (2002), 353-356.
Puntualitzacions sobre aquesta paraula freqüent en la documentació cristiana del segle XIII i XIV. Es tracta
d’un diminutiu d’una paraula àrab.

 1214 ROSSELLÓ BOVER, Pere, «El P. Miquel Batllori i els poetes de l’Escola Mallorquina
durant la postguerra», Randa, 52 (2004), 166-192.

 1215 ROSSELLÓ HORRACH, Sebastià, Vida glossada del Beat Ramon Llull (1232-1316), Palma,
Ajuntament de Palma de Mallorca, 2004, 26 pp.
Obra coneguda per referència.

 1216 ROSSELLÓ LLITERAS, Juan, «Ramon Llull: su santidad y martirio. Referencias
bibliográfi cas (1491-1750)», Bolletí de la Societat Arqueològica Lul·liana, 56 (2000), 65-
78.

 1217 ROSSELLÓ LLITERAS, Joan, «Memòria dels jocs fl orals celebrats en honor del Beat
Ramon Llull el 15 de maig de 1502», dins *Homenatge a Guillem Rosselló Bordoy, II
[2002], 857-880.

 1218 ROSSELLÓ VAQUER, Ramon i Pere SALAS VIVES, El Barroc a Pollença. Noticiari de la història de
Pollença, Pollença, El Gall Editor (Temes Pollencins, 6), 2001, 80 pp.
Descripcions i notícies de la Pollença barroca provinents de textos historiogràfi cs del XVI al XVIII.
Referència procedent d’ATCA, 22 (2003), 880.

Quern6.indd 151 17/01/2006, 09:15:18

152

1219 ROSSELLÓ I VERGER, Vicenç M., Toponímia, geografi a i cartografi a, València, Publicacions
de la Universitat de València (Oberta. Geografi a, 97), 2004, 404 pp.
El llibre ressenyat s’ocupa de qüestions geolingüístiques. Els centres d’interès són: la toponímia del litoral;
les problemàtiques entorn de patrimoni/cultura i normalització/normativització; els estudis diacrònics
sobre mots geogràfi cs i fronteres lingüístiques; l’estudi toponímic de documentació històrica, normalment
cartes portolanes, cartografi a i llibres de viatge. Veg. la ressenya del núm. 1006.

 1220 ROSSICH, Albert, «Il testo mistilingue: la parodia della lingua italiana nelle
letterature ispaniche», dins Furio Brugnolo e Vincenzo Orioles (ed.), Eteroglossia e
plurilinguismo letterario, vol. II [=Plurilinguismo e letteratura]. Atti del XXVIII Convegno
interuniversitario di Bressanone (6-8 luglio 2000), Roma, Centro Internazionale sul
plurilinguismo / Circolo fi lologico linguistico padovano / Editrice Il Calamo, 2002,
213-231.

 1221 ROSSICH, Albert, «Els certàmens literaris a Barcelona, segles XIV-XVIII», Barcelona
Quaderns d’Història, 9 (2003) [=Eulàlia Duran i Eulàlia Miralles Jori (coord.), La
Barcelona ideal i la Barcelona real en la cultura literària de l’Edat Moderna], 83-108.
Al fi nal hi ha una «Relació de certàmens barcelonins documentats (1393-1701)».

 1222 ROSSICH, Albert, «Sobre unes poesies de 1837 (amb una addenda)», dins *Professor
Joaquim Molas, II [2003], 895-203.
Notícia del poemari pornogràfi c imprès La Musa llaminera; l’addenda és una refl exió sobre com s’ha de
valorar la Renaixença.

 1223 ROSSICH, Albert, «Decadència? Aquesta no és la qüestió», Serra d’Or, 529 (gener 2004),
33-35.
Refl exions sobre l’etiqueta historiogràfi ca tradicional aplicada a la literatura moderna catalana.

 1224 ROSSICH, Albert, «Les faules mitològiques burlesques als segles XVII-XVIII», dins
*Vestigia fabularum [2004], 113-141.
En apèndix s’editen les anònimes Fàbula de Adonis i la Fàbula de Apol·lo y Dafne, traduccions catalanes de
sengles textos castellans.

 1225 RUBIO ALBARRACÍN, Josep Enric, «L’evolució de les fi gures A, S, T de l’Art quaternària
en el trànsit cap a l’Art ternària», Taula, 37 (2002), 83-98.

 1226 RUBIO, J.E., [ressenya de:] «Vega, Amador, Ramon Llull y el secreto de la vida, “El Árbol
del Paraïso” (Madrid: Ediciones Siruela, 2002), 311 pp.», Studia Lulliana, XLII/98
(2002), 83-84.
Ressenya del núm. 1306 de Qüern 5.

Quern6.indd 152 17/01/2006, 09:15:19

153

 1227 RUBIO, J.E., [ressenya de:] «Llull, Ramon, Raimundi Lulli Opera Latina, Tomus XXVIII,
49-52, Liber de sancta Maria in Monte Pessulano anno MCCXC constriptus, cui Liber de
passagio romano anno MCCXCII compositus necnon brevis notitia operum aliorum incerto
tempore ac loco perfectorum adnectuntur, ed. Blanca Garí i Fernando Domínguez Reboiras,
“Corpus Christianorum, Continuatio Mediaevalis CLXXXII” XXVIII (Turnhout:
Brepols 2003), xxiv + 365 pp.», Studia Lulliana, XLIII/99 (2003), 147.
Ressenya del núm. 590.

 1228 RUBIO ALBARRACÍN, Josep Enric (ed.), Ramon LLULL, Arte breve, Pamplona, Eunsa,
2004, 127 pp.

 1229 RUBIO GARCÍA, Luis, «Consideraciones sobre el teatro medieval en la Corona de
Aragón», dins Actes del Seminari celebrat del 29 al 31 d’octubre de 2000 amb motiu del VI
Festival de Teatre i Música Medieval d’Elx (Elx, 25 d’octubre a l’1 de novembre de 2000), Elx,
Institut Municipal de Cultura. Ajuntament d’Elx, 2002, 349-370.
Enumeració i classifi cació (Sibil·la, Pastors, Bisbetó, Passió, Pasqua, Ascensió, Mare de Déu d’Agost i
Colometa) de les mostres de teatre sacre a la Corona d’Aragó tant en català com en aragonès.

 1230 RUBIO VELA, Agustín, «Valencia: la conciencia de capitalidad y su expresión retórica en
la prosa municipal cuatrocentista», Anales de la Universidad de Alicante. Historia Medieval,
13 (2000-2002), 231-234.
Es parla de les característiques de la prosa administrativa de la València del segle XV i la infl uència dels ars
dictandi entre els escrivans encarregats de copiar-la.

 1231 RUBIO VELA, Agustín, [ressenya de:] «COLÓN, Germà (estudi fi lològic) / GARCIA EDO,
Vicent (estudi jurídico-històric) (2002): Furs de València Barcelona. Ed. Barcino. Vol.
9, 346 p. (Els Nostres Clàssics, 138)», Estudis Romànics, XXVI (2004), 315-317.
Ressenya del núm. 367.

 1232 RUIZ-DOMÉNEC, José Enrique, «El mapa de la devoción urbana en la Corona de
Aragón (siglos XIII, XIV y XV)», dins *El món urbà a la Corona d’Aragó del 1137 als decrets
de Nova Planta, I [2003], 35-57.
Apunts sobre les transformacions en la pietat de les classes urbanes, mitjançant textos com el Jaufré i autors
com Llull, Isabel de Villena o Lluís Vives.

 RUIZ I GÓMEZ, Vicenç (veg. el núm. 1137)

 1233 RUIZ PÉREZ, Pedro, «Géneros y estilos en tiempos de cambio», Insula. Revista de Letras
y Ciencias Humanas, 691-692 (juliol-agost 2004), 30-31.
L’article inclou una referència a Boscà en el context de “poesía cortesana” i “poesía cancioneril”.

Quern6.indd 153 17/01/2006, 09:15:19

154

 1234 RUIZ SIMON, Josep Maria, «“En l’arbre són les fuyles per ço que y sia lo fruyt”: apunts
sobre el rerafons textual i doctrinal de la distinció lul·liana entre la intenció primera i
la intenció segona en els actes propter fi nem», Studia Lulliana, XLII/98 (2002), 3-25.

 1235 RUMEU DE ARMAS, A., «Juan Bautista Muñoz, recopilador de la colección de
documentos para la historia de América», dins Eloy Benito Ruano (coord.), Homenaje
y memoria (1999-2000), Madrid, Real Academia de la Historia (Minor, 3), 2003.
Treball conegut per referència.

 1236 SABATÉ, Glòria, [ressenya de:] «Montserrat Piera, “Curial e Güelfa” y las novelas de
caballerías españolas. Madrid, Pliegos, 1998, 187 pp.», Bulletin of Hispanic Studies, 80/1,
(2003), 125-126.
Ressenya del núm. 1005 de Qüern 4.

 1237 SABATÉ, Glòria i Lourdes SORIANO, «Literatura pietosa i edifi cant a la Corona d’Aragó.
Aportació de textos inèdits i nous manuscrits per al seu estudi (segles XIV i XV) (1)»,
Boletín de la Asociación Hispánica de Literatura Medieval, 16 (2002), 305-339.

 1238 SABATÉ, Glòria, «Alegorías amorosas en la literatura catalana del siglo XV: el Jardinet
d’Orats (BUB, ms. 151) y el Curial e Güelfa», dins *Cancioneros en Baena [2003], 144-
155.

 1239 SABATÉ, Glòria i Lourdes SORIANO, «D’inèdits i retrobats: el Llibre dels àngels, la Vida
de Jesucrist de Francesc Eiximenis i el context de la seva difusió», Boletín de la Real
Academia de Buenas Letras de Barcelona, XLIX (2003-2004), 447-461.

 SABATÉ, Glòria (veg. també el núm. 161)

 1240 SÁEZ GUILLÉN, José Francisco, Catálogo de manuscritos de la Biblioteca Colombina de Sevilla.
Elaboració d’índexs per Pilar Jiménez de Cisneros Vencelá i José Francisco Sáez
Guillén, Sevilla, Cabildo de la Santa Metropolitana y Patriarcal Iglesia Catedral de
Sevilla / Institución Colombina, 2002, 770 pp.
Conté informació sobre nombrosos manuscrits dels països catalans. Referència extreta de la ressenya del
núm. 1062, que en detalla els textos que ens interessen, i on remetem l’interessat.

 1241 SÁEZ GUILLÉN, José Francisco, Catálogo de manuscritos de la Biblioteca Colombina de Sevilla.
Índices. Elaboració d’índexs per Pilar Jiménez de Cisneros Vencelá i José Francisco
Sáez Guillén, Sevilla, Cabildo de la Santa Metropolitana y Patriarcal Iglesia Catedral
de Sevilla / Institución Colombina, 2002, x + 771-1168 pp.
Conté informació sobre nombrosos manuscrits dels països catalans. Referència extreta de la ressenya del
núm. 1062, que en detalla els textos que ens interessen, i on remetem l’interessat.

Quern6.indd 154 17/01/2006, 09:15:19

155

 1242 SALA, Ernesta, «Comparació entre els topònims apareguts a Onomasticon Cataloniae II
i III de Joan Coromines, i el capítol ‘Toponímia’ de la meva tesi doctoral El parlar
cadaquesenc», dins *Aportacions a l’onomàstica catalana [2003], 735-746.

 SALAS VIVES, Pere (veg. el núm. 1218)

 1243 SALAVERT FABIANI, Vicente L., «Matemàtiques i mercaderia al Renaixement», dins
*Actes de la VI Trobada d’Història de la Ciència i de la Tècnica [2002], 187-194.
Panoràmica sobre obres catalanes medievals i modernes que són manuals catalans d’aritmètica aplicada al
comerç, especialment la de Francesc de Santcliment.

 1244 SALES DASÍ, Emilio, «Ver y mirar en los libros de caballerías», Thesaurus. Boletín del
Instituto Caro y Cuervo, 54 (1999 [2002]), 1-32.
La panoràmica sobre les convencions literàries i l’originalitat narrativa de totes dues accions, suggerides al
títol, propicia valoracions sobre episodis del Tirant.

 1245 SALICRÚ I LLUCH, Roser, [ressenya de:] «Ausiàs March i el món cultural del segle XV. Edició
a cura de Rafael ALEMANY, Alacant, Institut Interuniversitari de Filologia Valenciana,
1999, 379 pp.», Anuario de Estudios Medievales, 33/1 (2003), 505-506.
Aplec d’estudis desglossat a Qüern 4.

 1246 SALORD RIPOLL, Josefi na, «Els fi lòlegs menorquins i l’Institut d’Estudis Catalans», dins
Els fi lòlegs menorquins i l’Institut d’Estudis Catalans, Barcelona, Institut d’Estudis Catalans
(Publicacions de la Presidència, 18), 2003, 11-29.
Hi tracta d’Antoni Febrer i Cardona (pp. 16-20).

 SALUDES I AMAT, Anna Maria (veg. el núm. 116)

 1247 SALVADÓ, J., «Observaciones sobre los manuscritos de la biblioteca de Antonio
Agustín conservados en Roma», dins Juan Francisco Domínguez Domínguez
(coord.), Humanae litterae. Estudios de humanismo y tradición clásica en homenaje al profesor
Gaspar Morocho Gayo, León, Universidad de Léon. Secretariado de Publicaciones y
Medios Audiovisuales, 2004.
Treball conegut per referència.

 SALVADÓ POY, Roc (veg. el núm. 643)

 1248 SAMSÓ, Julio, «El procés de la transmissió científi ca al nord-est de la península Ibèrica
al segle XII: els textos llatins», dins *La ciència en la història dels Països Catalans I [2004],
269-296.

Quern6.indd 155 17/01/2006, 09:15:20

156

 SAMSÓ, Julio (veg. també el núm. 1401)

 1249 SÁNCHEZ JIMÉNEZ, Antonio, «Catalan and Occitan Troubadours at the Court of
Alfonso VIII», La Corónica, 32.2 (2004), 101-120.
Fa referència, entre altres, a Guillem de Berguedà i Guillem de Cabestany.

 1250 SÁNCHEZ MARCOS, F. i A. MONTSERRAT RULL, «La producción historiográfica de los
eclesiàsticos catalanes en el siglo XVII: algunas aportaciones», dins Enrique Martínez
Ruiz i Vicente Suárez Grimón (ed.), Iglesia y sociedad en el Antiguo Régimen. III Reunión
Científi ca. Asociación Española de Historia Moderna. 1994, vol. I, Las Palmas de
Gran Canaria, Universidad de las Palmas de Gran Canaria, 1995, 47-53.

 1251 SÁNCHEZ MARCOS, Fernando, «La concepción de España, como realidad plural, en
la historiografía catalana del Barroco: algunas aportaciones», dins Pablo Fernández
Albadalejo (coord.), Monarquía, imperio y pueblos en la España moderna [=Actas de la IV
Reunión Científi ca de la Asociación de Historia Moderna, Alicante, 27-30 de mayo de
1996; vol 2], Alacant, Caja de Ahorros del Mediterráneo / Universidad de Alicante /
A.E.H.M., 1997, 781-792.
Comparació entre l’obra d’Esteve de Corbera i el Anales de Feliu de la Penya. Treball conegut per
referència.

 1252 SÁNCHEZ PALACIOS, Esmeralda, «Lluís del Milà i Joan Fernàndez d’Herèdia a la cort
dels ducs de Calàbria (València 1526-1550)», dins *Miscel·lània Rafael Martí de Viciana
[2003], 433-458.

 1253 SÁNCHEZ PARENT, Xabier, «La trasmissione della lirica numero 86 attribuita ad Ausiàs
Marc», dins *Momenti di cultura catalana, II [2003], 465-474.

 1253bis SÁNCHEZ RIPOLLÈS, J.M., «Carta doctoratus in sacra medendi sciencia et curandi, persona
Michaelis Rovira in villa de Sanahuja Urgellensis diocesis populati», Gimbernat, XXX (1998**)
[=X Congrés d’Història de la Medicina Catalana. Lleida – Alcarràs. 9-11 d’octubre de 1998],
365-368.
Edició del document (1704). Veg. el núm. 473.

 1254 SÁNCHEZ SALOR, Eustaquio, De las “elegancias” a las “causas” de la lengua: retórica y gramática
del humanismo, Alcanyís / Madrid, Instituto de Estudios Humanísticos / Laberinto /
CSIC (Palmyrenus. Serie Estudios, 1), 2002, 608 pp.
S’hi tenen en compte Andreu Sentpere i Joan Torrella.

Quern6.indd 156 17/01/2006, 09:15:20

157

1255 SÁNCHEZ SÁNCHEZ, Manuel Ambrosio, La primitiva predicación hispánica medieval. Tres
estudios, Salamanca, Seminario de Estudios Medievales y Renacentistas, 2000, 236 pp.
El primer estudi és «La originalidad y el supuesto origen agustiniano de las Homilies d’Organyà», pp. 11-37
(cf. el núm. 1173 de Qüern 5). Veg. la ressenya del núm. 1472.

 1256 SÁNCHEZ SÁNCHEZ, Manuel Ambrosio, [ressenya de:] «Tomàs Martínez Romero,
Aproximació als sermons de sant Vicent Ferrer. Presentació de Germà Colón, Valencia
2002, Denes Editorial», Caplletra, 35 (tardor 2002), 172-175.
Ressenya del núm. 784 de Qüern 5.

 1257 SANMARTÍ I ROSET, Montserrat, «Els pergamins de l’arxiu patrimonial dels Martí
d’Ardenya», Estudis Altafullencs, 27 (2003), 67-89.
Hi ha un apartat de l’article dedicat a la toponímia dels documents que formen part d’aquest fons
patrimonial.

 1258 SANMARTÍN, Ricardo, «Mirar aquesta terra: Valores culturales e identidad», Revista de
Dialectología y Tradiciones Populares, LIX/2 (2004), 161-174.
Estudi, des de la perspectiva de l’antropologia social, sobre l’ús que va fer la cançó protesta durant la
transició del patrimoni cultural com a eina per a la reivindicació identitària. Centrat principalment en Ausiàs
Marc i Raimon.

 1259 SANS I TRAVÉ, Josep Maria, El Llibre Verd del pare Jaume Pasqual. Primera història del
monestir de Vallbona, Barcelona, Fundació Noguera (Textos i Documents, 37), 2002,
256 pp.
Introducció de l’editor (pp. 9-69), edició del text (71-197), de 1800, en castellà i llatí, i apèndixs diversos.

 1260 SANSANO, Gabriel, «Tres notes sobre l’actor Joaquim Garcia-Parrenyo i la seua obra
Vicenteta la de Patraix (1845)», dins *Professor Joaquim Molas, II [2003], 969-983.
El text de Parrenyo és versió d’un altre de Francesc Renart i Arús.

 1261 SANSANO, Gabriel, «Nova documentació sobre la Festa d’Elx: més còpies desconegudes
de les consuetes», dins *La Festa i Elx [2004], 305-324.

 SANSANO, Gabriel (veg. també els núms. 321 i 717)

 1262 SANSONE, Giuseppe, «Traduzione medievale e traduzione moderna: la “Commedia” di
Febrer (1429) e di Sagarra (1941)», La Parola del Testo. Semestrale di Filologia e Letteratura
Italiana e Comparata dal Medioevo al Rinascimento, V (2001), 291-304.
Referència procedent d’ATCA, 23/24 (2004-2005), 729.

 SANTACANA, Joan (veg. també el núm. 842)

Quern6.indd 157 17/01/2006, 09:15:21

158

 1263 SANTAMARÍA HERNÁNDEZ, M.T., El humanismo médico en la Universidad de Valencia (siglo
XVI), València, Generalitat Valenciana, 2003, 278 pp.
Obra coneguda per referència.

 1264 SANTANA HENRÍQUEZ, Germán, [ressenya de:] «SANTIAGO TALAVERA CUESTA,
Aproximación a la fábula esópica en los autores castellanos del siglo XVIII, Ciudad Real, 2002,
253 pp.», Philologica Canariensia, 8-9 (2002-2003), 479-480.
Ressenya del núm. 1337.

 1265 SANTANACH I SUÑOL, Joan, «Un notari andorrà de fi nal del segle XV, lector de Ramon
Llull», Studia Lulliana, XLII/98 (2002), 49-56.

 1266 SANTANACH, J., [ressenya de:] «Bover, Jaume, Els Capó, impressors de Mallorca. Segles XVII-
XVIII. Història i catàleg (Palma de Mallorca: Institut d’Estudis Baleàrics, 2001), 246 pp.»,
Studia Lulliana, XLII/98 (2002), 96-97.
Ressenya del núm. 220.

 1267 SANTANACH, J., [ressenya de:] «Carreras y Artau, Tomás, i Joaquín Carreras
i Artau, Història de la fi losofi a espanyola. Filosofi a cristiana del segle XIII al XV.
Edició facsímil, intr. Pere Lluís Font, Jaume Mensa, Jaume de Puig i Josep M. Ruiz
Simon, 2 vols. (Barcelona/Girona: Institut d’Estudis Catalans, Diputació de Girona,
2001)», Studia Lulliana, XLII/98 (2002), 101-102.
Ressenya del núm. 262 de Qüern 5.

 1268 SANTANACH I SUÑOL, Joan, «El Còdex miscel·lani de l’Arxiu de les Set Claus (Andor ra la
Vella, Arxiu Històric Nacional)», Anuario de Estudios Medievales, 33/1 (2003), 417-462.
Descripció codicològica i estudi del ms. 1 de l’Arxiu de les Set Claus de l’Arxiu Històric Nacional d‘Andorra.
Té un contingut molt heterogeni: inclou textos medicocientífi cs, doctrinals, literaris i documentació relativa
a Andorra. La constitució del volum no degué ser posterior al pas del segle XV al XVI.

 1269 SANTANACH, J., [ressenya de:] «Llull, Ramon, Començaments de medicina. Tractat
d’astronomia, ed. Lola Badia, “Nova Edició de les Obres de Ramon Llull” V (Palma
de Mallorca: Patronat Ramon Llull, 2002), pp. xxi+381», Studia Lulliana, XLIII/99
(2003), 143-144.
Ressenya del núm. 100 de Qüern 5.

 1270 SANTANACH, J., [ressenya de:] «Llull, Ramon, Doctrina pueril, trad. Anna Baggiani Cases
i Anna Maria Saludes i Amat; pres. Giuseppe Flores d’Arcais; intr. Gabriel Janer
Manila, “Academia paedagogica” 1 (Pisa: Giardini Editori, 2003), 137 pp.», Studia
Lulliana, XLIII/99 (2003), 152-153.
Ressenya del núm. 116.

Quern6.indd 158 17/01/2006, 09:15:21

159

 1271 SANTANACH I SUÑOL, Joan, «De traduccions lul·lianes i edicions incunables: a propòsit
de Le trésor des humains», Randa, 53 (2004), 5-16.

 1272 SANTANACH, Joan i Albert SOLER, «Selecció d’edicions i estudis lul·lians (2001-2002)»,
Llengua & Literatura, 15 (2004), 471-484.
Ressenya de 35 referències relatives a la fi gura i l’obra de Ramon Llull.

 SANTANACH I SUÑOL, Joan (veg. també el núm. 665)

 1273 SANTANDREU BRUNET, Pere J. (ed.), Teatre sobre la vida adulta de Jesús (segle XVI), Palma /
Barcelona, Universitat de les Illes Balears / Publicacions de l’Abadia de Montserrat
(Biblioteca Marian Aguiló, 35), 2003, 296 pp.
Edita cinc consuetes del Manuscrit Llabrés: sobre la temptació de Jesús al desert (núms. 9 i 10 del ms.),
sobre la ressurrecció de Llàtzer (núms. 17 i 18) i la Consueta de la Samaritana (núm. 15).

 1274 SANTANDREU, Pere, [ressenya de:] «ENSENYAT PUJOL, Gabriel: La literatura catalana
medieval a Mallorca, Palma, Consell de Mallorca / Gremi d’Editors de les Balears / El
Tall Editorial, 1999 (“Conèixer Mallorca”, núm. 6)», Llengua & Literatura, 14 (2003),
485-489.
Ressenya del núm. 412 de Qüern 4.

 SANTI, Francesco (veg. el núm. 1208)

 SANTIAGO GONZÁLEZ, Núria (veg. el núm. 425)

 1275 SARACINO, Pablo Enrique, [ressenya de:] «LILLIAN VON DER WALDE MOHENO, ed,
Propuestas teórico-metodológicas para el estudio de la literatura hispánica medieval. México:
Universidad Nacional Autónoma de México, 2003, pp. 520. ISBN 970-32-0777-4»,
Incipit, XXIV (2004), 197-204.
Ressenya d’un volum d’estudis miscel·lanis buidat en aquest número de Qüern.

 1276 SARAGOSSÀ, Abelard, «La concepció gramatical general d’Amengual (1835)», dins
*Actes del Dotzè Col·loqui, III [2003], 349-365.

 1277 SARAGOSSÀ, Abelard, «Sobre la naturalesa del llenguatge racional. Refl exions
postlul·lianes per a un debat», Randa, 50 (2003), 5-24.
Refl exions sobre la naturalesa teòrica del llenguatge a través de l’obra de Llull.

 SARANYANA, Josep-Ignasi (veg. el núm. 1160)

Quern6.indd 159 17/01/2006, 09:15:21

160

 1278 SARASA SÁNCHEZ, Esteban, «Las universidades de Huesca y Perpiñán en la Edad
Media», dins *Universitats de la Corona d’Aragó [2002],117-123.

 1279 SARMATI, Elisabetta, «“Emmudece eloquencia”: Analisi di un topos retorico nei
sermoni della festa della Virgen de los Desamparados (Valencia 15 maggio 1667)»,
Studi Ispanici, 1991-1993 [1995], 145-156.
Cf. també el núm. 199.

 1280 SAWICKA, Anna (trad.), Ramon LLULL, Ksiêga Przyjaciela i Umilowanego. Brewiarz mistyczny,
trad. d’ ... , Cracòvia, Ksiegarnia Akademicka, 2003, 119 pp.
Traducció polonesa del Llibre d’Amic e Amat. Veg. la ressenya del núm. 652.

 1281 SAYERS, William, «The Lexicon of Naval Tactics in Ramon Muntaner’s Crònica»,
Catalan Review, XVII/2 (2003), 177-192.

 1282 SCANDELLARI, Simoneta, «Las relaciones españolas de Ludovico Antonio Muratori»,
Analecta Malacitana, XXVII/1 (2004), 117-140.
Amb referències als reformadors valencians (Andrés, Maians, Sempere).

 1283 SCHÄFER, Detlef, Ramon Llull: zwischen Bibel und Koran, Petersburg, Imhof, 2002, 303 pp.

 1284 SCHMID, Beatrice, «El lul·lià en gràvit o engràvit? A la llum d’un passatge del Libre de les
medicines particulars», dins *Cultura catalana en projecció de futur [2004], 459-469.

 1285 SEGARRA, Josep Maria, [ressenya de:] «SERRA DE MANRESA, VALENTÍ, Les Clarisses-
Caputxines a Catalunya i Mallorca: de la fundació a la guerra civil (1599-1939). Col·lectània
Sant Pacià, núm. 76, Facultat de Teologia de Catalunya, Barcelona, 2002, 456 pp.»,
Estudios Franciscanos, 104 (gener-agost 2003), 231-237.
Ressenya del núm. 1295.

 1286 SEGARRA, Mila i Josep MORAN I OCERINJAUREGUI (ed.), El catalán en la historia lingüística
de España, Madrid, Fundación Histórica Tavera / Digibis (Colección Clásicos Tavera,
Serie VIII, Lingüística i antecedentes literarios de la Península Ibérica, vol. 2 CD-ROM),
2001.
Aplec de vint edicions facsímils d’obres en llengua catalana i sobre la llengua catalana d’època medieval i
moderna. Referència extreta de la ressenya del núm. 1446.

 1287 SEGUÍ I TROBAT, Gabriel, El Missal mallorquí de 1506, Barcelona, Facultat de Teologia
de Catalunya / Centre d’Estudis Teològics de Mallorca (Col·lectània Sant Pacià 79),
2003, 572 pp.
Veg. la ressenya del núm. 1042.

Quern6.indd 160 17/01/2006, 09:15:22

161

 1288 SELFA SASTRE, Moisés, «La toponímia de les Valls de Pego en l’Onomasticon Cataloniae»,
Societat d’Onomàstica. Butlletí interior, 95 (desembre 2003), 647-673.

 SELFA, Moisès (veg. també el núm. 1124)

 1289 SENDRA BELTRÁN, M. Pilar «El capbreu d’Elisenda de Riudeperes (1278)», Acta
Historica et Archaeologica Mediaevalia, 23-24 (2002-2003), 168-193.
Conté un apartat de toponímia local de la zona del domini d’Elisenda de Riudeperes, al nord de l’actual
comarca d’Osona. Alguns d’aquests topònims són vigents encara, altres s’han perdut defi nitivament.

 SENÉS RODRÍGUEZ, G. (veg. el núm. 36)

 1290 SENGER, Hans Gerhard, «Homo absconditus-Erkenntnis des Menschen in der Kunst
des Archiminen. Zu Juan Luis Vives Fabula de homine», dins Ludus Sapientiae. Studien
zum Werk und zur Wirkungsgeschichte des Nikolaus von Kues, Leiden / Boston / Colònia,
Brill (Studien und Texte zur Geistesgeschichte des Mittelalters, LXXVIII), 2002, 353-
379.
Referència procedent d’ATCA, 23/24 (2004-2005), 748.

 1291 SERÉS, Guillermo, «La Fabula de homine, de Juan Luis Vives, en su tradición», Insula.
Revista de Letras y Ciencias Humanas, 674 (febrer 2003), 15-18.

 1292 SERÉS, Guillermo, «La defensa de la lengua natural entre los primeros humanistas»,
Insula. Revista de Letras y Ciencias Humanas, 691-692 (juliol-agost 2004), 8-11.
L’article inclou una referència a l’escrit que Garcilaso va fer a la traducció del Cortesano feta per Boscà.

 1293 SERNA, J. i A. PONS, «Los viajes interiores. Las bibliotecas burguesas de la Valencia del
ochocientos», dins *Viajar para saber [2004].

 1294 SERRA I BARCELÓ, Jaume, «La religiositat popular en el segle XVII: les festes de
beatifi cació de Rosa de Lima en el convent de Manacor. Un exemple de resistència
cultural a la Mallorca del segle XVII», dins Manacor cultura i territori. I Jornades d’estudis
locals de Manacor. 5 i 6 de maig del 2000, Manacor, Ajuntament de Manacor, 2001,
359-383.
Transcripció dels textos literaris. Referència procedent d’ATCA, 22 (2003), 983.

 SERRA I BARCELÓ, Jaume (veg. també el núm. 182)

Quern6.indd 161 17/01/2006, 09:15:22

162

1295 SERRA DE MANRESA, Valentí, Les Clarisses-Caputxines a Catalunya i Mallorca: de la fundació
a la guerra civil (1599-1939), Barcelona, Facultat de Teologia de Catalunya (Col·lectània
Sant Pacià, 76), 2002, 456 pp.
Conté un apèndix amb textos literaris i poètics sobre la vida quotidiana de les monges, etc. Referència
extreta de la ressenya del núm. 1285.

 1296 SERRA DE MANRESA, Valentí, «Alguns aspectes de la primitiva legislació de les clarisses
caputxines. Espiritualitat i vida quotidiana», Analecta Sacra Tarraconensia, 76 (2003),
183-211.
Fa referència als escrits espirituals de Maria-Àngela Astorc (barcelonina dels segles XVI-XVII). Els seus
escrits eren tots en castellà, però amb un fort infl ux de la seva llengua materna, el català.

 1297 SERRA DESFILIS, Amadeo, «Ab recont de grans gestes. Sobre les imatges de la història i de
la llegenda en la pintura gòtica de la Corona d’Aragó», Afers, 41 (2002), 15-35.
Ús de les cròniques medievals per a l’anàlisi de les primeres representacions de la presa de Mallorca.

 1298 SERRA DESFILIS, Amadeo, «La historia de la dinastía en imágenes: Martín el Humano y
el rollo genealógico de la Corona de Aragón», Locus Amoenus, 6 (2002-2003), 57-74.

 1298bis SERRA ESTELLÉS, Xavier, El Archivo Diocesano de Valencia / L’Arxiu Diocesà de València: I.
Inventario del fondo histórico; II. Catàleg de pergamins, (Monumenta Archivorum Valentina
4, Facultad de Teología San Vicente Ferrer), València 2003, 252 pp. + CD.
Amb la col·laboració de Juan Luis Corbín Ferrer, María Pilar Corbín Ferrer i Inés López Moral. Obra
coneguda per la ressenya del núm. 179.

 SERRA ESTELLÉS, Xavier (veg. també el núm. 505)

 1299 SERRA I PUIG, Eva, «Poder polític: municipi, Generalitat i virrei», Barcelona Quaderns
d’Història, 9 (2003) [=Eulàlia Duran i Eulàlia Miralles Jori (coord.), La Barcelona ideal i
la Barcelona real en la cultura literària de l’Edat Moderna], 25-50.
L’article incorpora aportacions procedents de Pau, Gil, Menescal, el baró de Maldà...

 1300 SERRA I PUIG, Eva, «Una proclama patriòtica del segle XVII», Serra d’Or, 538 (octubre
2004), 68-69.
Ressenya del núm. 1307.

 1301 SERRANO DAURA, Josep, «Furs de València», Revista de Dret Històric Català, 2 (2002),
303-308.
Ressenya del núm. 326 de Qüern 4 (Germà Colón i Arcadi Garcia (ed.), Furs de València, vols. VII i VIII,
1999).

Quern6.indd 162 17/01/2006, 09:15:22

163

 1302 SERRANO DAURA, Josep, «Llibre del Consolat de Mar», Revista de Dret Històric Català, 2
(2002), 309-314.
Ressenya del núm. 312 de Qüern 5 (Germà Colón Domènech i Arcadi García Sanz, (ed.), Llibre del Consolat
de Mar, 2001).

 SERRES-BRIÀ, Rotllà (veg. el núm. 1116)

 1303 SERVERAT, Vincent, «Le Spill de Jaume Roig: roman de l’homme et nouvelles de la
femme», Revue d’Études Catalanes, 3 (2000), 59-83.

 1304 SIMÓ SANTONJA, Vicent Ll., «Menjar i beure en l’Spill de Jacme Roig», Anals de la Real
Academia de Cultura Valenciana, 78 (gener-desembre 2003), 79-110.

 1305 SIMON I TARRÉS, Antoni (dir.), Diccionari d’historiografi a catalana, Barcelona, Enciclopèdia
Catalana, 2003, 1232 pp.
Veg. les ressenyes dels núms. 361, 676 i 888.

 1306 SIMON I TARRÉS, Antoni (ed.), Cròniques de la guerra dels Segadors, A cura d’ ... , Barcelona,
Fundació Pere Coromines, 2003, 352 pp.
«Introducció» de l’editor (pp. 7-39) i edició de les cròniques de Bartomeu Llorenci (1629-1640), de Joan
Baptista Sanz (1634-1641), la Crònica “exemplària” de la catedral de Barcelona (1637-1641), de Ramon Rubí i
Marimon (1640-1642) i el Diari anònim barcelonès de la guerra de Separació (1641-1644), precedits cadascun de
la corresponent presentació de l’autor i del text. Veg. les ressenyes dels núms. 28 i 801.

 1307 SIMON I TARRÉS, Antoni i Karsten NEUMANN, Gaspar Sala i la Proclamación Católica,
Barcelona, Editorial Base, 2003, 100 pp.
Es tracta de l’estudi introductori que acompanya el volum que conté l’edició facsímil de l’obra de Gaspar
Sala, publicada a Barcelona l’any 1640 per Sebastià i Jaume Matevad. Veg. les ressenyes dels núms. 838 i
1300.

 1308 SIMON I TARRÉS, Antoni, «La historiografi a del segle del Barroc (de Jeroni Pujades a
Narcís Feliu)», dins *Història de la historiografi a catalana [2004], 93-116.

 1309 SIRERA, J.L., «Jouer à l’amour: fête et littérature dans la Valence du XVIe siècle», dins
Dolores Jiménez i Jean-Christophe Abramovici (ed.), Eros volubile: les métamorphoses
de l’amour du Moyen Age aux lumières. Actes du colloque, organisé par le Département
de philologie française et italienne de l’Université de Valence [Espagne] et l’Institut
français de Valence (4-7 mars 1998), París, Desjonquères, 2000.
Treball conegut per referència.

Quern6.indd 163 17/01/2006, 09:15:23

164

 1310 SIRERA, Josep Lluís, «La monarquía perfecta y el héroe legendario en el teatro de
Guillén de Castro», dins *Homenaje a Luis Quirante, II [2003], 367-384.

 1311 SIRERA, Josep Lluís, «Mercaderes, campesinos y jornaleros en el teatro de Gaspar
Aguilar», dins Ignacio Arellano i Marc Vitse (ed.), Modelos de vida en la España del Siglo
de Oro, I [=El noble y el trabajador], Madrid / Frankfurt, Iberoamericana / Vervuert
(Biblioteca Áurea Hispánica, 30), 2004, 353-366.
Treball coneguda per referència.

 1312 SOCIAS, Immaculada, «The Workshop of Pere Abadal», Print Quarterly, XXI (2004),
385-402.
Se centra fonamentalment en els gravats de l’impressor barceloní de la segona meitat del segle XVII.

 SOCIAS BATET, Imma (veg. també el núm. 1143)

 1313 SOLÀ SIMON, Teresa, «“Nisi credideritis non intelligetis”. Lectura d’Is vii, 9 per Ramon
Llull», Arxiu de Textos Catalans Antics, 22 (2003), 579-595.

 SOLER, Glòria (veg. el núm. 153)

 1314 SOLER BECERRO, Raimon i Francesc VALLS JUNYENT, «Les memòries del dissortat
Josep Bonastre de Santa Magdalena, pagès de Masquefa (1787-1815)», Miscellanea
Aqualatensia, 11 (2004), 99-127.
Llibre de família de pagès; edició.

 SOLER I JIMÉNEZ, Joan (veg. el núm. 1137)

 1315 SOLER LLOPART, Albert, Literatura catalana medieval. Un recorregut multimèdia pels grans
autors i els seus textos, Barcelona, Pòrtic / Universitat Oberta de Catalunya (Biblioteca
Oberta. Àgora, 19), 2003, 236 pp.
Refosa en edició oberta de les referències núms. 1242 de Qüern 4 i 1241 de Qüern 5. Hi ha una web
associada amb materials complementaris.

 1316 SOLER, A., [ressenya de:] «Arnau de Vilanova, La prudència de l’escolar catòlic i altres
escrits, trad. Jordi Raventós; intr. Jaume Mensa i Valls, “Clàssics del Cristianisme” 93
(Barcelona, Proa, 2002), 208 pp.», Studia Lulliana, XLIII/99 (2003), 163.
Ressenya del núm. 1158.

Quern6.indd 164 17/01/2006, 09:15:23

165

 1317 SOLER, A., [ressenya de:] «Duran, Eulàlia, Repertori de manuscrits catalans (1474-1620),
ed. Eulàlia Miralles i Maria Toldrà, II.2. Barcelona: Biblioteca de la Universitat (II)
(Barcelona: Universitat de Barcelona, Institut d’Estudis Catalans, 2001), 376 pp. [i]
Duran, Eulàlia, Repertori de manuscrits catalans (1474-1620), ed. Maria Toldrà, Eulàlia
Miralles i Antoni Lluís Moll, III. Barcelona (biblioteques diverses) (Barcelona: Institut
d’Estudis Catalans – Institut Joan Lluís Vives, 2003), 559 pp.», Studia Lulliana, XLIII/
99 (2003), 179-180.
Ressenya dels núms. 402 de Qüern 5 i 437 del present.

 1318 SOLER, A., [ressenya de:] «Giralt i Soler, Sebastià, Arnau de Vilanova en la impremta
renaixentista, “Publicacions de l’Arxiu Històric de les Ciències de la Salut” 5 (Manresa:
Col·legi Ofi cial de Metges de Barcelona i Mútua Manresana, 2002), 218 pp.», Studia
Lulliana, XLIII/99 (2003), 189.
Ressenya del núm. 621.

 1319 SOLER, Albert, «Problemes i mètodes de literatura catalana antiga», Llengua &
Literatura, 14 (2003), 449-456.
Ressenya del volum col·lectiu Literatura i cultura a la Corona d’Aragó (segles XIII-XV) (2002), buidat a Qüern 5.

 1320 SOLER, Albert, «Selecció d’edicions i d’estudi arnaldians recents», Llengua & Literatura,
14 (2003), 441-444.
Breu ressenya dels núms. 141, 304, 820 de Qüern 4 i 295, 842, 979, 980 i 981 de Qüern 5.

 SOLER, Albert (veg. també el núm. 1272)

 1321 SOLER, Emilio, «La juventud oriolana de Joaquín Lorenzo Villanueva», dins Scripta in
honorem Enrique A. Llobregat Conesa, vol. II, Alacant, Instituto Alicantino de Cultura
“Juan Gil-Albert”, 2000, 237-244.
Referència procedent d’ATCA, 22 (2003), 992-993.

 SOLER I PUIG, Helena (veg. el núm. 244)

 1322 SOLERVICENS, Josep, «Miquel Batllori: De la formació humanística a la refl exió sobre
el Renaixement», dins La saviesa de Batllori, València, Editorial Saó, 2001, 77-94.
Treball conegut per referència.

 1323 SOLERVICENS BO, Josep, «Imatges de Barcelona a la literatura moderna: els mecanismes
retòrics de la fi cció», Barcelona Quaderns d’Història, 9 (2003) [=Eulàlia Duran i Eulàlia
Miralles Jori (coord.), La Barcelona ideal i la Barcelona real en la cultura literària de l’Edat
Moderna], 187-205.

Quern6.indd 165 17/01/2006, 09:15:23

166

 1324 SOLERVICENS, Josep, «La literatura humanística a la selecta biblioteca de Mencía de
Mendoza, marquesa del Cenete, duquessa de Calàbria i deixebla de Joan Lluís Vives»,
dins Ferran Grau Codina, Xavier Gómez Font, Jordi Pérez Durà i José María Estellés
González (ed.), La Universitat de València i l’humanisme: Studia humanitatis i renovació
cultural a Europa i al nou món, València, Universitat de València. Departament de
Filologia Clàssica, 2003, 313-324.

 1325 SOLERVICENS, Josep, «Mencía de Mendoza: la creació d’una imatge humanística», dins
*Professor Joaquim Molas, II [2003], 1067-1093.

 1326 SOLERVICENS, Josep, [ressenya de:] «MAYANS Y SISCAR, Gregorio: Epistolario, XVII:
Cartas literarias. Correspondencia de los hermanos Mayans con los hermanos Andrés, F. Cerdá
y Rico, Juan Bta. Muñoz y José Vega Sentmenat, estudi preliminar, transcripció i notes
d’Amparo Alemany Peiró, València, Ajuntament d’Oliva/Diputació de València/
Generalitat Valenciana, 2000», Llengua & Literatura, 14 (2003), 505-508.
Ressenya del núm. 34.

 1327 SOLERVICENS, Josep, «L’aportació d’Eulàlia Duran a la història de la cultura catalana
moderna», Serra d’Or, 537 (setembre 2004), 22-24.

 1328 SOLERVICENS, Josep, Bibliografi a de Miquel Batllori, València, Tres i Quatre (Biblioteca
d’Estudis i Investigacions, 44), 2004, 269 pp.

 1329 SOLERVICENS, Josep, «La dramatúrgia catalana de l’edat moderna», Serra d’Or, 529
(gener 2004), 45-47.

 1330 SOLERVICENS, Josep, «Traducciones catalanas en la edad moderna», dins *Historia de la
traducción en España [2004], 650-661.

 SOLERVICENS, Josep (veg. també els núms. 438 i 439)

 SORIANO, Lourdes (veg. els núms. 161, 1237 i 1239)

 1331 SOTO RÁBANOS, José María, «Riqueza de imágenes en Raimundo Lulio. El ejemplo de
Libro del amigo y del amado», Revista Española de Filosofía Medieval, 10 (2003), 261-273.

 1332 SPLITTGERBER, Lisa, «Na Lebra, the Naughty Nun in Francesc de la Via’s Libre de Fra
Bernat», Catalan Review, XVII/1 (2003), 93-107.

 1333 STEIN, Louise K., «El Misterio de Elche y las convenciones de la música teatral
barroca», dins *La Festa i Elx [2004], 327-344.

Quern6.indd 166 17/01/2006, 09:15:24

167

 1334 STRELTSOVA, Ekaterina, «Cròniques russes (s. XII-XIV) i les cròniques catalanes
medievals», Estudi General, 23-24 [=Història i llegenda al Renaixement. Actes del IV
Col·loqui Inter nacional Problemes i Mètodes de Literatura Catalana Antiga. Girona,
8-11 de juliol del 2002] (2003-2004 [2004]), 173-181.
Breu anàlisi comparativa entre ambdós conjunts de textos.

 SUÁREZ I MONTAGUT, Patrícia (veg. el núm. 48)

 1335 SURÉDA, François, Le Théâtre dans la société valencienne du XVIIIe siècle, Perpinyà, Presses
Universitaires de Perpignan (Collection Études), 2004, 632 pp.

 1336 SUREDA I JUBANY, Marc, «La catedral de Girona, matèria històrica. Historiografi a a
l’entorn de la seu (ss. XVII-XXI)», Annals de l’Institut d’Estudis Gironins, XLV [=Actes del
II Congrés d’Història de Girona. La catedral de Girona. 27 i 28 de Novembre de 2003] (2004),
69-109.

 1337 TALAVERA CUESTA, Santiago, Aproximación a la fábula esópica en los autores castellanos del
siglo XVIII, Ciudad Real, 2002, 253 pp.
Entre els teòrics (retòrics) de la il·lustració esmenta Maians i Capmany. Obra coneguda per la ressenya del
núm. 1264.

 1338 TAMBURRI, Pascual, [ressenya de:] «Juan J. BUSQUETA y otros (Eds.), Llibre de les
Constitucions i Estatuts de l’Estudi General de Lleida, Lleida, Universitat de Lleida, 2000,
151 pp. + 30 facs.», Cuadernos del Instituto Antonio de Nebrija, 4 (2001), 305-308.
Ressenya del núm. 242.

 TARRAGÓ, Teresa (veg. el núm. 158)

 1339 TENGE-WOLF, Viola, «Raymond Lulle, 1232/1233-1316», Claude GAUVARD, Alain DE
LIBERA i Michel ZINK (ed.), Dictionnaire du Moyen Age, París, PUF, 2002, 1178-1180.

 1340 TENGE-WOLF, Viola (ed.), Ramon LLULL, Tabula generalis, in mari in portu Tunicii in
medio septembris anno MCCXCIII incepta, et in civitate Neapolis in octavis Epiphanie anno
MCCXCIV ad fi nem perducta, Turnhout, Brepols (Corpus Christianorum, Continuatio
Mediaevalis, CLXXXI) [=Raimundi Lulli Opera Latina, XXVII], 2002, 204* + 262
pp.
Edició crítica de la Taula general. Veg. la ressenya del núm. 214.

 1341 TENGE-WOLF, Viola, «The textual tradition of the Tabula generalis: from Ramon Llull
to the critical edition in ROL XXVII», Studia Lulliana, XLIII/99 (2003), 39-56.

Quern6.indd 167 17/01/2006, 09:15:24

168

 1342 TEODORO PERIS, Josep Lluís, Vida i mort de la llengua llatina. Una polémica lingüística al segle
XVIII, València, Universitat de València, 2004, 340 pp.
Estudi introductori i edició (traducció al català) comentada i anotada de les Quinti moderati Censorini de uita
et morte Latinae liguae paradoxa philologica (Ferrara 1780) de Mateu Eimeric.

 1343 TEROL I REIG, Vicent, «Unes lletres de batalla en temps del Tirant: Joan Francesc de
Pròixita contra don Pero Maça de Liçana», Caplletra, 34 (primavera 2003), 143-169.
Inclou les lletres intercanviades.

 1344 TERRADO, Pere, «Recull d’onomàstica de l’actual terme d’Alguaire segons el Capbreu
de 1764-1767», dins *Aportacions a l’onomàstica catalana [2003], 581-599.

 TERRADO, Xavier (veg. el núm. 1124)

 1345 THIOLIER-MÉJEAN, Suzanne, «Une recette alchimique catalane extraite du ms. 395 de
Corpus Christi College (Cambridge): prolégomènes à une édition critique», [extret de:]
La France Latine, 120 (1995), 40 pp.
Referència procedent d’ATCA, 23/24 (2004-2005), 726.

 1346 TOBRINER, Alice (trad.), Juan Luis VIVES, On assistance to the Poor, traducció, introducció
i comentari d’ ... , Toronto / Buffalo / Londres, University of Toronto (Renaissance
Society of America. Reprinted Texts, 9), 1999, vii + 62 pp.
Reedició de la traducció anglesa del De subventione pauperum de 1526, publicada al 1971. Referència
procedent d’ATCA, 23/24 (2004-2005), 748.

 1347 TOLAN, John V., Saracens: Islam in the Medieval European Imagination, Nova York,
Columbia University Press, 2002, xxvi + 372 pp.
Conté referències a Llull (Vita coetanea, Llibre del gentil, De fi ne). Obra coneguda per la referència del núm.
688.

 1348 TOLDRÀ, Albert, «Sant Vicent Ferrer. Debats historiogràfi cs», Afers, 47 (2004), 159-
173.
Anàlisi de les adscripcions nacionals que s’han atorgat a Vicent Ferrer i del seu suposat antisemitisme.

 1349 TOLDRÀ I SABATÉ, Maria, «La producció literària del tortosí Francesc Vicent, prior de
Tarragona i diputat del General (m. 1523)», Recerca, 7 (2003), 265-302.
Notícies biogràfi ques de F. Vicent, i atribució i edició de tres poemes llatins. Edició en apèndix de quatre
cartes enviades per diputats del General a F. Vicent.

 TOLDRÀ, Maria (veg. també el núm. 437)

Quern6.indd 168 17/01/2006, 09:15:24

169

 1350 TORMO CAMALLONGA, Carlos, «Vigencia y aplicación del plan Blasco en Valencia»,
Cuadernos del Instituto Antonio de Nebrija, 2 (1999), 185-216.
Sobre el pla d’estudis de 1786, amb què s’introdueix la il·lustració a la Universitat de València.

 1351 TORRAS ÁLVAREZ, María Dolores, [ressenya de:] «BOTTA, Patrizia; PARRILLA, Carmen;
PÉREZ PASCUAL, Ignacio (eds.): Canzonieri iberici (Noia: Editorial Toxosoutos, Università
di Padova, Universidade da Coruña, 2001) (Biblioteca Filológica, 7-8), 2 vols., pp. 757
(I vol.: pp. 358; II vol.: pp. 399)», Dicenda 20 (2002), 376-381.
Ressenya dels dos volums de Canzonieri Iberici buidats a Qüern 5.

 1352 TORRENTS I BERTRANA, Ricard, De Llull a Verdaguer i de Verdaguer a Llull, o la simpoesia
transcendental, pròleg de Pere Llabrés, Palma, Publicacions del Centre d’Estudis
Teològics de Mallorca, 2003, 33 pp.

 1353 TORRENT-LENZEN, Aina, «Un error fonamental en la traducció d’un versicle del Llibre
d’amic e amat de Ramon Llull a les modernes llengües de cultura», Randa, 52 (2004),
5-14.

 TORRES, Xavier (veg. el núm. 591)

 1354 TORRUELLA, Joan (ed.), Cançoner de París. París, Biblioteca Nacional, ms. esp. 225.
[=Materials de l’Arxiu informatitzat de Textos Catalans Medievals. Els Cançoners Catalans-
Concordances Vol. 2], Bellaterra, Fundació “La Caixa” / Seminari de Filologia i
Informàtica de la Universitat Autònoma de Barcelona, 2003.
Vint-i-dues microfi txes.

 1355 TORRUELLA I CASAÑAS, Joan i Maria Àngels DIÉGUEZ SEGUÍ, Concordança dels furs de
Jaume I, València, Institut Interuniversitari de Filologia Valenciana, 2002.
Obra coneguda per referència.

 1356 TOURNOY, G., «The chronology of the fi rst letters written by J.L. Vives at Paris
reconsidered», Humanistica Lovaniensia, 51 (2002), 5-8.
Referència procedent del Boletín de Estudios sobre el Humanismo en España, 3 (2002).

 TRENCO I BALLOTER, Honorat (veg. el núm. 48)

 1357 TRES, Joan, [ressenya de:] «Joan-Lluís Marfany, La llengua maltractada, “Biblioteca
Universal”, 159. Barcelona, Empúries, 2001», Revista de Catalunya, 180 (gener 2003),
117-119.
Ressenya del núm. 744 de Qüern 5.

Quern6.indd 169 17/01/2006, 09:15:25

170

 TRES, Joan (veg. també el núm. 349)

 1358 TRIES MERCANT, Sebastià, «Raimundo Lulio: pensamiento y acción», dins Pensamiento
fi losófi co español, vol. I (De Séneca a Suárez), Madrid, Síntesis, 2002, 178-195.

 1359 TRIES MERCANT, Sebastià, «Ramon Llull i les creences religioses a la Mallorca de Jaume
II», Jaume II i les ordinacions de l’any 1300 [Catàleg d’exposició], Palma, Consell Insular
de Mallorca, 2002, 114-130.

 1360 TURRÓ, Jaume, «La noblesa, la lírica, la caça i la cortesia», Mot So Razo, 3 (2004), 7-
15.
La lírica catalana en les corts del segle XV.

 1361 TURULL, Albert, «Documentació històrica i realitat geogràfi ca: el cas de Civit», dins
*Aportacions a l’onomàstica catalana [2003], 785-795.
Ús de documentació diversa per contradir les afi rmacions de l’Onomasticon Cataloniae sobre el topònim
Civit.

 1362 TWOMEY, Lesley K., «Sor Isabel de Villena, her Vita Christi and an Example of
Gendered Immaculist Writing in the Fifteenth Century», La Corónica, 32.1 (2003),
89-103.

 1363 UDINA I ABELLÓ, Antoni, Els testaments dels comtes de Barcelona i dels reis de la Corona
d’Aragó. De Guifré Borrell a Joan II, Barcelona, Fundació Noguera (Textos i Documents,
33), 2001, 416 pp.
Documents en llatí, però on compareixen formes lèxiques catalanes. Referència extreta de la ressenya del
núm. 1058.

 1364 UDINA, Antoni, [ressenya de:] «Claudia HEIMANN, Nicolaus Eymerich (vor 1320-1399)
praedicator veridicus, inquisitor intrepidus, doctor egregius. Leben und Werk eines Inquisitors.
Münster. Aschendorff 2001», Analecta Sacra Tarraconensia, 76 (2003), 543-545.
Ressenya del núm. 615 de Qüern 5.

 URGELL HERNÁNDEZ, Ricard (veg. el núm. 132)

 1365 VALL I SOLAZ, F. Xavier, «“Moderns poetes”. La poesia catalana entre el segle XVI i
inicis del XIX», Serra d’Or, 529 (gener 2004), 36-40.

 1366 VALL I SOLAZ, F. Xavier, «Un poema en monosíl·labs de Guillem Roca i Reus: “Tu te’n
vas. Ve ne Bel des cap d’un poch”», Randa, 52 (2004), 75-88.
Estudi i edició d’aquest poema de G. Roca i Reus (nascut al 1793).

Quern6.indd 170 17/01/2006, 09:15:25

171

 1367 VALL I SOLAZ, Xavier, «La poesia catalana entre el segle XVI i l’inici del XIX», El
Contemporani, 29 (gener-juny 2004), 29-34.

 1368 VALL I SOLAZ, F. Xavier, «“Tersites”, una faula de Puigblanch recreada per
Hartzenbusch», Els Marges, 72 (hivern 2004), 93-104.
Apèndix amb l’edició del text de Puigblanc i de la versió de Hartzenbusch.

 1369 VALLE PANTOJO, Agustín F. del, «Las cartas reales de la Cancillería de Aragón en el
archivo de estado de Cagliari (1398-1501)», Acta Historica et Archaeologica Mediaevalia,
25 (2003-2004), 903-923.
Estudi de cartes pertanyents a l’època de trànsit de l’edat mitjana a l’edat moderna, i de l’escriptura d’estil
gòtic a una escriptura humanística. S’analitzen els caràcters generals, el suport documental, la disposició
material, la tinta i l’escriptura, la llengua, els elements fi guratius, els segells i l’anàlisi diplomàtica.

 1370 VALLÈS I CASAS, Laia, «La Nativitat del comte de Santa Coloma», Recull. Associació
Cultural Baixa Segarra, 7 (2001), 87-118.
Notícia d’un encàrrec de pronòstic astrològic escrit per Sebastià Vilagut, Judici astronòmic acerca del que lo
Cel té imprimit... del comte de Santa Coloma, del 1619, amb transcripció de fragments. Referència procedent
d’ATCA, 22 (2003), 980.

 1371 VALLRIBERA I PUIG, Pere, «Un manuscrit català sobre cirurgia», Gimbernat, XXVIII
(1997**), 89-32.
Sobre la Chirurgia Practica Moderna (any 1730; Biblioteca Lambert Mata) del cirurgià de Rubí Anton de
Borja.

 1372 VALLRIBERA I PUIG, Pere, «Un manuscrit quirúrgic medieval català», Gimbernat, XXX
(1998**) [=X Congrés d’Història de la Medicina Catalana. Lleida – Alcarràs. 9-11 d’octubre
de 1998], 385-397.
Edició d’un fragment de la Cirurgia de Lanfranc, en català (Arxiu Episcopal de Vic, ms. 272), acarada amb
les versions llatina i castellana.

 1373 VALLRIBERA I PUIG, Pere, La Cirurgia Parva de Lanfranc (segle XIV), Barcelona,
Publicacions de l’Arxiu Històric de les Ciències de la Salut-Col·legi Ofi cial de Metges
de Barcelona, 2002, 116 pp.
Edició de la traducció catalana del Tractat de cirurgia de Lanfranc, escrit en llatí al segle XII, conservat al ms.
10162 de la BNM.

 VALLS JUNYENT, Francesc (veg. el núm. 1314)

Quern6.indd 171 17/01/2006, 09:15:26

172

1374 VALSALOBRE, Pep, «Una cort “ferraresa” a València: els Centelles, Ariosto i un
programa de substitució de la tradició literària autòctona», Caplletra, 34 (primavera
2003), 171-194.
Anàlisi d’un fragment de la Segunda parte de Orlando..., de Nicolau Espinosa (1555), i el mecenatge dels
Centelles en pro d’una renovació literària que té com a model la Itàlia renaixentista (la cort dels Este a
Ferrara) i com a vehicle la llengua castellana.

 1375 VALSALOBRE, Pep, «El Senyor de les Mosques. Aspectes de l’evolució de la llegenda de
les mosques de sant Narcís fi ns al segle XVII i relació amb el “patriotisme sacre” a la
Catalunya moderna», Revista de Catalunya, 189 (novembre 2003), 67-100.
Evolució de la llegenda en textos historiogràfi cs des del XIII fi ns al XVII.

 1376 VALSALOBRE, Pep, [ressenya de:] «DURAN, Eulàlia (dir.), Repertori de manuscrits catalans
(1474-1620). Volum I. Barcelona: Arxiu Històric i Biblioteca de Catalunya, Compilació a
cura de M. del Mar Batlle, Eulàlia Miralles, Maria Toldrà i Joan Tres (Memòries de
la Secció Històrico-Arqueològica, L), Barcelona, Institut d’Estudis Catalans 1998,
391 pp. [i] DURAN, Eulàlia (dir.), Repertori de manuscrits catalans (1474-1620). Volum
II.1: Barcelona: Biblioteca Pública Episcopal i Biblioteca de la Universitat, Compilació a cura
d’Eulàlia Miralles i Maria Toldrà (Memòries de la Secció Històrico-Arqueològica,
LV), Barcelona, Institut d’Estudis Catalans 2000, 411 pp. [i] DURAN, Eulàlia (dir.),
Repertori de manuscrits catalans (1474-1620). Volum II.2: Barcelona: Biblioteca de la Universitat,
Compilació a cura d’Eulàlia Miralles i Maria Toldrà (Memòries de la Secció Històrico-
Arqueològica, LVIII), Barcelona, Institut d’Estudis Catalans 2001 [2002], 384 pp.»,
Arxiu de Textos Catalans Antics, 22 (2003), 782-787.
Ressenya dels núms. 441 de Qüern 3, 401 de Qüern 4 i 402 de Qüern 5.

 1377 VALSALOBRE, Pep, [ressenya de:] «Pere SERAFÍ, Poesies catalanes, edició crítica de Josep
ROMEU I FIGUERAS (Els Nostres Clàssics, B 21), Barcelona, Barcino 2001, 492 pp.»,
Arxiu de Textos Catalans Antics, 22 (2003), 791-795.
Ressenya del núm. 1120 de Qüern 5.

 1378 VALSALOBRE, Pep i Daniel FERRER, [ressenya de:] «Joan Baptista Anyés, Obra profana.
Apologies, València 1545. Edició del text llatí i traducció catalana de Martí Duran i
Mateu. Barcelona: Universidad Nacional de Educación a Distancia / Reial Acadèmia
de Bones Lletres. 2001. 448 pp. ISBN 84-922028-4-X», Bulletin of Hispanic Studies,
80/2 (abril 2003), 270-272.
Ressenya del núm. 403 de Qüern 5.

 1379 VALSALOBRE, Pep, «Literatura catalana moderna: un desplegament historiogràfi c i
fi lològic prometedor», Serra d’Or, 529 (gener 2004), 52-56.

Quern6.indd 172 17/01/2006, 09:15:26

173

 1380 VALSALOBRE, Pep, «Mosques, sants i política a la Catalunya moderna. L’episodi del
setge de 1653», Revista de Girona, 226 (setembre-octubre 2004), 63-70.
Sobre la llegenda històrica de sant Narcís. Exemples de difusió d’un episodi mitjançant plecs solts arreu
de la monarquia.

 1381 VALSALOBRE, Pep, «Un període divers i complex», Serra d’Or, 529 (gener 2004), 33.
Presentació del dossier «Literatura catalana moderna» (pp. 33-56) coordinat per l’autor.

 1382 VARELA RODRÍGUEZ, M. Elisa, «Escriure i mercadejar a la baixa edat mitjana “Navigare
necesse [est]...”», Acta Historica et Archaeologica Mediaevalia, 25 (2003-2004), 727-743.
Estudi dels canvis del segle XIV entorn a la capacitat de llegir i d’escriure en les classes socials dedicades al
comerç.

 1383 VÀRVARO, Alberto, [ressenya de:] «Primers textos de la llengua catalana, ed. a cura di JOSEP
MORAN I OCERINJAUREGUI e JOAN ANTON RABELLA I RIVAS, Capellades (Barcelona),
Proa-Clàssics Catalans, 2001, pp. 132», Medioevo Romanzo, XXVI/I (2002), 153-154.
Ressenya del núm. 892 de Qüern 5.

 1384 VARVARO, Alberto, «Tirant lo Blanch nella narrativa europea del sec. XV», dins *Momenti
di cultura catalana, II [2003], 487-500.

 1385 VARVARO, Alberto, Identità linguistiche e letterarie nell’Europa romanza, Roma, Salerno
Editrice, 2004, xviii + 814 pp.
Són objecte de Qüern els apartats «El Tirant lo Blanc en la narrativa europea del segle XV» i «Joan Coromines
y la lingüística románica». Obra coneguda per referència.

 1386 VÁZQUEZ OBRADOR, Jesús, «Topónimos de Arcas registrados en documentos de
principios del siglo XI», dins *Aportacions a l’onomàstica catalana [2003], 769-784.
Estudi d’alguns topònims d’aquesta localitat ribagorçana.

 VEDREÑO ALBA, M.a Carmen (veg. el núm. 994)

 1387 VEGA ESQUERRA, Amador, «Die religiöse Imagination bei Ramon Llull. Elemente
für eine Theorie des kontemplativen Gebets», Deutsche Mystik im abendländischen
Zusammenhang. Kolloquium Kloster Fischingen, Tübingen, Max Niemeyer Verlag, 2000,
749-772.

 1388 VEGA ESQUERRA, Amador, «La imaginación en Ramon Llull: una teoría de la oración
contemplativa», dins Zen, mística y abstracción: ensayos sobre el nihilismo religioso, Madrid,
Trotta, 2002, 65-84.

Quern6.indd 173 17/01/2006, 09:15:27

174

 1389 VEGA, Amador, Ramon Llull and the Secret of Life, traducció de James W. Heisig, Nova
York, The Crossroad Publishing Company, 2003, 277 pp.
Versió anglesa del núm. 1306 de Qüern 5.

 1390 VEGA SALA, F., [ressenya de:] «José-Luis LLAQUET DE ENTRAMBASAGUAs, La Facultad de
Cánones de la Universidad de Cervera. Barcelona, Atelier 2001. 388 pp.», Analecta Sacra
Tarraconensia, 76 (2003), 537-538.
Ressenya del núm. 760.

 VELA, Susanna (veg. el núm. 1010)

 1391 VENTORIM, Eliane i Ricardo DA COSTA (trad.), Ramon LLULL, O Livro dos Anjos (catalão-
portugués). Introd. i Trad. de ... , Revisão Esteve Jaulent, São Paulo, Instituto Brasileiro
de Filosofi a e Ciéncia “Raimundo Lulio”, 2002, 167 pp.
Obra coneguda per la ressenya dels núms. 213 i 530.

 1392 VENTURA RIUS, Albert, «Los Viciana en los padrones de riqueza de Vila-Real», dins
*Miscel·lània Rafael Martí de Viciana [2003], 351-360.

 1393 VENY, Joan, «Sobre el valencià gemecar ‘gemegar’», Caplletra, 32 (primavera 2002),
143-155.
Estudi d’aquesta forma verbal i documentació del seu ús en textos a partir del segle XV (Tirant lo Blanc, Roís
de Corella, etc.).

 1394 VENY, Joan, «Relacions toponímiques i lingüístiques entre les Balears i la Marina»,
Societat d’Onomàstica. Butlletí interior, 95 (desembre 2003), 705-730.

 1395 VENY, Joan, «Sobre el mallorquí aluleia ‘cridòria’ i el sufi x -eia», Randa, 50 (2003), 219-
228.
Hipòtesi sobre l’etimologia d’aquest mot mallorquí.

 1396 VENY, Joan, [ressenya de:] «COLÓN DOMÈNECH, Germà (1997): Estudis de fi lologia catalana
i romànica. València/Barcelona: Institut Interuniversitari de Filologia Valenciana
- Publicacions de l’Abadia de Montserrat, XVII + 508 p.», Estudis Romànics, XXV
(2003), 372-375.
Ressenya del núm. 356 de Qüern 3.

 VERDAGUER, M. Àngels (veg. el núm. 429)

Quern6.indd 174 17/01/2006, 09:15:27

175

 1397 VERDAGUER, Pere, «Mil anys de documentació catalana al Rosselló», Serra d’Or, 518
(febrer 2003), 70-71.
Ressenya del núm. 1033 de Qüern 5 (Enric Prat i Pep Vila, Mil anys de llengua i literatura catalanes al Rosselló,
Canet de Rosselló, 2002).

 1398 VERDEGAL, Joan (ed.), Martí de VICIANA, Libro de alabanças de las lenguas hebrea, griega,
latina, castellana y valenciana, Edició i transcripció de ... , Burriana, Ajuntament de
Burriana, 2002.
Estudi preliminar de Germà Colón (pp. 9-30). Reproducció facsimilar de l’edició de 1574 i transcripció.

 1399 VERDEGAL, Joan, [ressenya de:] «Vicent Martines Peres: Joan Roís de Corella. Prosa
profana, “Clásicos medievales”, Gredos, Madrid: 2001, 312 pp.», Afers, 44 (2003), 235-
237.
Ressenya del núm. 767 de Qüern 5.

 1400 VERGER, Eduard J. (ed.), Joan ROÍS DE CORELLA, Poesías, edició de ... , València, Denes,
2004, 197 pp.
Edició bilingüe. Inclou textos en prosa. Obra coneguda per referència.

 1401 VERNET, Joan i Julio SAMSÓ, «La ciència i la tècnica als Països Catalans durant la baixa
edat mitjana», dins *La ciència en la història dels Països Catalans I [2004], 251-267.

 VIANA, Amadeu (veg. el núm. 1038)

 1402 VICH SANCHO, Llorenç, «La col·lecció Blaquer na», El Mirall, 141 (abril 2003), 34-35.
Ressenya del núm. 178 de Qüern 5 (Anthony Bonner i Maria Isabel Ripoll Perelló, Diccionari de defi nicions
lul·lianes, 2002).

 1403 VIDAL HERNÁNDEZ, Josep Miquel, «Andreu Hernández: un apotecari menorquí
il·lustrat (1744-1817)», Gimbernat, XXXVII (2002*) [=XIIè Congrés d’Història de la
medicina Catalana. Pollença 2002. Actes. Volum I], 153-171.
Membre de la Societat Maonesa de Cultura.

 1404 VIERA, David J., «El lector esperado y el lector verdadero de Francesc Eiximenis
(ca 1330-1490): siglos XIV-XVI», Boletín de la Sociedad Castellonense de Cultura, LXXVIII
(juny-desembre 2002), 343-350.

 1405 VIERA, David J., «Francesc Eiximenis i els reis medievals de França», dins *Actes del
Dotzè Col·loqui, II [2003], 23-30.

Quern6.indd 175 17/01/2006, 09:15:27

176

 1406 VIERA, David J., «Francesc Eiximenis on Women: Complimentary or Confl icting
Views», Catalan Review, XVII/2 (2003), 193-204.

 1407 VIERA, David J., «Uthred of Boldon, O.S.B., Professor of Francesc Eiximenis,
O.F.M.», Studia Monastica, 45/1 (2003), 53-60.

 1408 VIERA, David J., [ressenya de:] «MARTÍNEZ ROMERO, Tomàs. Aproximació als sermons de
sant Vicent Ferrer, Paiporta (València): Denes, 2002. 185 p.», Catalan Review, XVII/2
(2003), 258-260.
Ressenya del núm. 784 de Qüern 5.

 1409 VIERA, David J., [ressenya de:] «MIRET I SANS, Joaquim. Cafè i quilombo. Els diaris de viatge
de Joaquim Miret i Sans (1900-1918). Ed. Philip D. Rasico. Barcelona: Institut d’Estudis
Catalans, 2001. 256 p.», Catalan Review, XVII/2 (2003), 260-261.
Ressenya del núm. 1074 de Qüern 5.

 1410 VIERA, David J. i Jordi PIQUÉ-ANGORDANS, «Francesc Eiximenis (c. 1330-1409) i la
guerra dels Cent anys», Estudis de Llengua i Literatura Catalanes, XLVI [=Miscel·lània
Joan Veny, 2] (juny 2003), 111-121.

 1411 VIERA, David J., «Els exempla de Francesc Eiximenis», Boletín de la Real Academia de
Buenas Letras de Barcelona, XLIX (2003-2004), 103-119.

 1412 VIERA, David J., «Modifications in the exempla and narrations of Francesc Eiximenis»,
Hispanofi lia, 140 (2004), 1-8.

 1413 VIGIER, Françoise, «Questión de amor (1513) como retrato del cortesano», dins Ignacio
Arellano i Marc Vitse (ed.), Modelos de vida en la España del Siglo de Oro, I [=El noble
y el trabajador], Madrid / Frankfurt, Iberoamericana / Vervuert (Biblioteca Áurea
Hispánica, 30), 2004, 27-48.
Treball conegut per referència.

 1414 VILA, Pep, «Una col·lecció de g oigs catalans a la biblioteca municipal de Rouen»,
Arxiu de Textos Catalans Antics, 22 (2003), 655-656.
Esment de 21 peces del segle XVIII.

 1415 VILA, Pep, «Comentaris a unes cobles rosselloneses sobre les ànimes del Purgatori»,
Annals de l’Institut d’Estudis Gironins, XLIV (2003), 251-254.
Presenta un full imprès a Perpinyà al 1740; es reprodueix l’imprès.

Quern6.indd 176 17/01/2006, 09:15:28

177

 1416 VILA, Pep, «Dos nous manuscrits del “Viatge a l’infern de Pere Porter”», Annals de
l’Institut d’Estudis Gironins, XLIV (2003), 247-250.

 1417 VILA, Pep, «El llibre de Josep Bracons, jove passamaner de Barcelona», Annals de
l’Institut d’Estudis Gironins, XLIV (2003), 265-274.
Descripció i taula del contingut d’un llibre miscel·lani del XVIII, amb materials molt heterogenis, entre els
quals hi ha poemes, fragments dietarístics i cronístics, al costat de comptes i documents.

 1418 VILA, Pep, «Una nova relació, en prosa, del conte folklòric de la baralla», Annals de
l’Institut d’Estudis Gironins, XLIV (2003), 255-264.
Còpia del XVIII en un quadern familiar del relat en castellà.

 1419 VILA, Pep, «“Lo qüento de l’infern”, una variant folklòrica del viatge a l’infern de Pere
Porter», Quaderns de la Selva, 15 (2003), 239-243.
Breu notícia d’aquest conte que presenta paral·lelismes amb el viatg e de Pere Porter. Text del conte
reproduït en apèndix.

 1420 VILA, Pep, «Els set goigs terrenals de la Verge Maria de la Catedral de Girona», Annals
de l’Institut d’Estudis Gironins, XLIV (2003), 179-184.
S’hi edita el text dels goigs, del segle XIV, reportats al ms. 91 de la Biblioteca de l’Arxiu Capitular de
Girona.

 1421 VILA, Pep, «El teatre profà al Rosselló», Revista de Catalunya, 181 (febrer 2003), 23-50.

 1422 VILA, Pep, «Lingüística i etnologia al segle XVIII: Lorenzo Hervás i el grup americà-
fi lipí», Revista de Lenguas y Literaturas Catalana, Gallega y Vasca, IX (2003), 189-193.
Ressenya del núm. 137 de Qüern 4 (vol. XIII de les obres completes de M. Batllori).

 1423 VILA, Pep, [ressenya de:] «Max Cahner. Literatura de la revolució i la contrarevolució (1789-
1849), II*, II**. Barcelona, Curial, 2002, 1.263 ps.», Revista de Catalunya, 190 (desembre
2003), 139-144.
Ressenya del núm. 241 de Qüern 5.

 1424 VILA, Pep i Ramon MIRÓ, «Una defensa del rei de Nadal al segle XVIII», Seu Vella.
Anuari d’Història i Cultura, 4-5 (2003), 627-635.
Descripció d’aquest espectacle festiu i parateatral amb edició del text, en castellà, procedent del ms. 241
de la BUB.

 1425 VILA, Josep M., «Un breu receptari de cuina popular olotina (segles XVIII-XIX)», Amics
de Besalú. IX Assemblea d’Estudis del seu Comtat, vol. II (2003 [2004]), 157-164.
S’hi edita el text (pp. 159-163).

Quern6.indd 177 17/01/2006, 09:15:28

178

 1426 VILA, Pep, «El dramaturg Sixt Veray, canonge de la catedral de Girona, en el context
de la representació de la Passió a Celrà (1703)», Annals de l’Institut d’Estudis Gironins,
XLV [=Actes del II Congrés d’Història de Girona. La catedral de Girona. 27 i 28 de Novembre
de 2003] (2004),733-767.
Sixt Veray és arranjador/copista; descripció de la versió i de la representació que se’n va fer a Celrà al 1703
a través d’un procés contra els responsables.

 1427 VILA, Pep, «La impremta en català a Perpinyà durant la primera meitat del segle
XIX», dins Gérard Bonet, Rémy Calavéra, Emile Gauze i Jean-Pierre Olive (coord.),
Imprimerie, édition et presse dans la première moitié du XIXe siècle. Actes de la Première
journée d’étude sur l’imprimerie organisée à Perpignan le 25 avril 2003 par le Centre
de Documentation et d’Animation de la Culture Catalane et les Archives de la Ville,
Perpinyà, Publications de l’Olivier, 2004, 141-166.

 1428 VILA, Pep, «Viatge i llegenda en l’obra del suís Thomas Platter (1574-1628)», Estudi
General, 23-24 [=Història i llegenda al Renaixement. Actes del IV Col·loqui Inter nacional
Problemes i Mètodes de Literatura Catalana Antiga. Girona, 8-11 de juliol del 2002]
(2003-2004 [2004]), 415-431.
Presència de llegendes i elements folclòrics catalans en l’obra d’aquest viatger.

 VILA, Pep (veg. també els núms. 881 i 1116-1119)

 1429 VILADOT I PRESAS, M. Àngels, «El català a Múrcia», Revista de Catalunya, 164 (juliol-
agost 2001), 47-60.
Sobre la presència del català al Regne de Múrcia al XIII-XIV.

 1430 VILAGINÉS, Jaume, «Toponímia històrica del Vallès Oriental», Notes, 13 (1999), 21-36.

 1431 VILALLONGA, Mariàngela i Wouter BRACKE, «Addenda à l’édition de l’œuvre de
Hieronymus Paulus», Archives et Bibliothèques de Belgique / Archief- en Bibliotheekwezen in
België, LXXI/1-4 (2000), 199-215.

 1432 VILALLONGA, Mariàngela, «Rapporti tra umanesimo catalano e umanesimo romano»,
dins D. Canfora, M. Chiabò i M. de Nihilo (ed.), Principato ecclesiastico e riuso dei classici:
gli umanisti e Alessandro VI, Roma, Ministero per i Beni Culturali, 2002, 195-209.
Dedicat especialment a Jeroni Pau i les relacions romanes d’aquest. Referència procedent d’ATCA, 23/24
(2004-2005), 744.

Quern6.indd 178 17/01/2006, 09:15:28

179

 1433 VILALLONGA, Mariàngela, «Els primers historiadors de la ciutat: Jeroni Pau i Dionís
Jeroni Jorba», Barcelona Quaderns d’Història, 9 (2003) [=Eulàlia Duran i Eulàlia Miralles
Jori (coord.), La Barcelona ideal i la Barcelona real en la cultura literària de l’Edat Moderna],
149-160.

 1434 VILALLONGA, Mariàngela (ed.), Johannes BURCKARD, Dietari secret, traducció d’Antoni
Cobos, Dolors Condom, Daniel Ferrer, Narcís Figueras i Mariàngela Vilallonga,
València, Edicions 3i4 (Biblioteca Borja, 2), 2003, 522 pp.
«Pròleg» de Massimo Miglio (en italià i trad. catalana) (pp. 7-16); «Introducció» de Mariàngela Vilallonga
(pp. 17-30); traducció del text (pp. 31-476); índexs onomàstic i toponímic.

 1435 VILAMALA SALVANS, Jordi, «La consueta de Santa Maria de Folgueroles (Osona):
el salvament de la memòria administrativa després de la Guerra dels Segadors»,
Miscel·lània Litúrgica Catalana, X (2001), 443-476.
Edició del text de la consueta o «Llibre de memòrias». A banda de la part administrativa també hi ha
descripció de costums i celebracions de la parròquia.

 1436 VILAMALA SALVANS, Jordi, «Consueta de la iglésia parochial de Sant Andreu de Gurb,
del bisbat de Vich, dictada per Gaspart Graell i de Bosch, prevere i rector de dita
iglésia», Miscel·lània Litúrgica Catalana, XI (2003), 91-204.
Text del segle XVII, editat en apèndix.

 1437 VILAR REY, Itzíar, «Ratio Studiorum. La presència d’una biblioteca jesuïta a la Universitat
de València», dins Ratio Studiorum. Una llibreria jesuïta a la Universitat de València,
València, Vicerectorat de Cultura. Universitat de València, 2001, 13-44.

 1438 VILARRÚBIA-ESTRANY, Josep M., «Sant Andreu del Palomar i el Dietari de l’antic
consell barceloní. (A la memòria de Martí Pous Serra, que estimava Sant Andreu i estimava
el Consell de Cent)», Finestrelles 12 (2002) [=Miscel·lània Martí Pous i Serra (1910-1997)],
275-282.

 1439 VILLALBA, Pere, [ressenya de:] «ROMANO, Marta M.M. (ed.), Raimundo Lullo: Arte breve.
Presentació d’Alessandro Musco, Milà, Bompiani, 2002. Testi a fronte, un esquema, 4
fi gures, una taula, 224 p.», Faventia, 25/1 (2003), 200-203.
Ressenya del núm. 1206.

 1440 VILLALONGA TERRASSA, Joan Carles, «“Vol saber, un qui té poch que fer...”. Unes
curioses pràctiques d’aritmètica d’Antoni Fontirroig (s. XVII)», Estudis de Llengua i
Literatura Catalanes, XLIX [=Miscel·lània Joan Veny, 5] (octubre 2004), 53-66.
Reproducció de fragments i estudi lingüístic.

Quern6.indd 179 17/01/2006, 09:15:29

180

 1441 VILLALMANZO CAMENO, Jesús, «Un protocolo inédito de Viciana. El Cabreve del
“Señorío de mosén Castellar”», dins *Miscel·lània Rafael Martí de Viciana [2003], 115-
128.

 1442 VILLAMARÍN GÓMEZ, Sergio, «Notas sobre el patrimonio de la Universidad de Valencia
a fi nales del Antiguo Régimen», dins *Aulas y saberes, II [2003], 557-569.

 1443 VILLANUEVA, Jesús, «Els historiadors de la dècada de 1620 i el record de Barcelona
com a capital imperial», Barcelona Quaderns d’Història, 9 (2003) [=Eulàlia Duran i
Eulàlia Miralles Jori (coord.), La Barcelona ideal i la Barcelona real en la cultura literària de
l’Edat Moderna], 161-174.
Atenció especial a Rafael Cervera, Francesc de Montcada, Vicenç de Moradell i Dídac de Rocabertí.

 1444 VILLANUEVA, Jesús, Política y discurso histórico en la España del siglo XVII. Las polémicas sobre
los orígenes medievales de Cataluña, Alacant, Publicaciones de la Universidad de Alicante,
2004, 276 pp.

 1445 WARD, Arengus, [ressenya de:] «Three Fifteenth-Century Valencian Poets. By ARTHUR
TERRY. (Papers of the Medieval Hispanic Research Seminar, 24) London: Queen
Mary and Westfi eld College. 2000. 64 pp. ISBN 0-904188-66-3. £ 6; $9.50; 1,500
ptas.», The Modern Language Review, 98/3 (juliol 2004), 741-742.
Ressenya del núm. 1274 de Qüern 4.

 1446 WHELER, Max, [ressenya de:] «SEGARRA, Mila and Josep MORAN I OCERINJAUREGUI,
(compilers), El catalán en la historia lingüística de España. Colección Clásicos Tavera,
Serie VIII, Lingüística i antecedentes literarios de la Península Ibérica, vol. 2 CD-ROM,
Madrid, Fundación Histórica Tavera / Digibis, (2001)», Bulletin of Hispanic Studies, 80
(2003), 263-265.
Ressenya del núm. 1286.

 1447 WITTLIN, Curt, «Das altkatalanische gereimte Streitgespräch von Herrn Buc und
seinem Pferd», Zeitschrift für Katalanistik, 14 (2001), 15-32.
Sobre La disputació d’en Buc ab son cavall.

 1448 WITTLIN, Curt, «Charles de Bovelles davant dos models de vida santa i solitària:
Nicolau de Flüe (1503) i Ramon Llull (1511)», Randa, 50 (2003), 61-76.
C. de Bovelles és el compilador de la primera Vita impresa de Ramon Llull.

 1449 WITTLIN, Curt, «Manuscrits i edicions de la Legenda Aurea rossellonesa-catalana: una
mina de materials per a la lexicologia i dialectologia històrica», Estudis de Llengua i
Literatura Catalanes, XLVI [=Miscel·lània Joan Veny, 2] (juny 2003), 123-145.

Quern6.indd 180 17/01/2006, 09:15:29

181

 1450 WITTLIN, Curt, [ressenya de:] «BADIA, Lola, ed. Ramon Llull, Començaments de medicina
/ Tractat d’Astronomia. Nova Edició de les Obres de Ramon Llull 5. Palma: Patronat
Ramon Llull, 2002. xxi and 379 pp.», Catalan Review, XVII/1 (2003), 141-143.
Ressenya del núm. 100 de Qüern 5.

 1451 WITTLIN, Curt, [ressenya de:] «BONNER, Anthony, and Maria Isabel RIPOLL PERELLÓ.
Diccionari de defi nicions lul·lianes / Dictionary of Lullian Defi nitions. Barcelona: U de
Barcelona; Palma: U de les Illes Balears, 2002. 293 pp.», Catalan Review, XVII/1
(2003), 147-149.
Ressenya del núm. 178 de Qüern 5.

 1452 WITTLIN, Curt, [ressenya de:] «DIÉGUEZ SEGUÍ, Maria Àngels, ed. Clams i crims en la
València medieval segons el “Llibre de Cort de Justícia” de València (1279-1321). Biblioteca de
Filologia Catalana 11. Alacant: U d’Alacant, 2002. 366 pp.», Catalan Review, XVII/1
(2003), 149-151.
Ressenya del núm. 387 de Qüern 5.

 1453 WITTLIN, Curt, [ressenya de:] «FERRANDO, Antoni, and Xavier SERRA ESTELLÉS, eds.
La traducció valenciana de la missa del segle XIV. Edició i estudi de la versió de Guillem Anglés.
(ACV, Ms. 169). València: Universitat /Arquebisbat, 2003», Catalan Review, XVII/2
(2003), 237-238.
Ressenya del núm. 505.

 1454 WITTLIN, Curt, [ressenya de:] «JAIME I. Libro de los hechos. Introducción, traducción
y notas: Julia Butiñá Jiménez. Biblioteca Universal Gredos. Madrid: Gredos, 2003»,
Catalan Review, XVII/2 (2003), 239.
Ressenya del núm. 254.

 1455 WITTLIN, Curt, [ressenya de:] «MARTOS, Josep Lluís, ed. Les proses mitològiques de Joan
Roís de Corella; edició crítica. Biblioteca Sanchis Guarner 55. València: IIFV; Barcelona:
PAM, 2001. 477 pp.», Catalan Review, XVII/1 (2003), 153-154.
Ressenya del núm. 795 de Qüern 5.

 1456 WITTLIN, Curt, [ressenya de:] «VERNIER, Richard, trans. The Dream of Bernat Metge.
Aldershot UK, 2002. xxxvii and 87 pp.», Catalan Review, XVII/2 (2003), 250-252.
Ressenya del núm. 1320 de Qüern 5.

 1457 WITTLIN, Curt, «Eiximenis i la creença dels cerlitans que “cap rei es salvarà” (Dotzè
123, Pastorale 36, Vida de Jesucrist 4:57)», dins *Cultura catalana en projecció de futur [2004],
495-515.

Quern6.indd 181 17/01/2006, 09:15:29

182

 1458 YSERN I LAGARDA, Josep-Antoni, «Ramon Llull y el lulismo a través de la obra de
Miquel Batllori», Revista de Lenguas y Literaturas Catalana, Gallega y Vasca, IX (2003),
45-59.
Ressenya del núm. 75 de Qüern 1 (vol. II de les obres completes de M. Batllori).

 1459 YSERN I LAGARDA, Josep-Antoni, «Sant Vicent Ferrer: Predicació i societat», Revista de
Filología Románica, 20 (2003), 73-102.

 1460 YSERN LAGARDA, Josep-Antoni (ed.), ARNAU DE LIEJA, Recull d’exemples i miracles ordenat
per alfabet, Edició crítica de ... , 2 vols., Barcelona, Barcino (Els Nostres Clàssics B, 23
i 24), 2004, 376 + 374 pp.
Estudi introductori de l’editor (pp. 7-151) i edició del ms. 89 de la BUB; bibliografi a i glossari.

 1461 ZAMBELLI, Paola, L’apprendista stregone. Astrologia, cabala e arte lulliana. Pico della Mirandola
e seguaci, Venècia, Marsilio, 1995, 252 pp.
Referència procedent d’ATCA, 23/24 (2004-2005), 704-705.

 1462 ZAMORANO GENOVÉS, María Remedios, Las pavordías valencianas consideradas en su vertiente
educativa, Paiporta, Denes, 2004, 544 pp.
Les pavordies com a càtedres de l’Estudi General de València, del XVII al XIX.

 1463 ZAMUNER, Ilaria, «Il ms. Barb. Lat. 311 e la trasmissione dei regimina sanitatis (XIII-XV
sec.)», Cultura Neolatina, LXIV /1-2 (2004), 207-250.
L’examen del manuscrit ms. Barb. Lat. 311 de la Biblioteca Apostòlica Vaticana ha permès analitzar els
textos que conté, entre els quals trobem la versió catalana del Regimen sanitatis ad regem Aragonum d’Arnau
de Vilanova.

 1464 ZARAGOZA PASCUAL, Ernest, «Cartes inèdites del beat Diego José de Cádiz al pare Jaume
de Puigcerdà OFM Cap (1790-1801)», Analecta Sacra Tarraconensia, 76 (2003), 213-44.
Breu estudi i transcripció de 23 cartes. Entre la temàtica de les cartes hi ha la recepció d’objectes de devoció
com ara llibres, sermons i diverses publicacions.

 1465 ZARANDONA, Juan Miguel, «La literatura latina hispánica: en defensa de un enfoque
integrador de la literatura española», Castilla. Estudios de Literatura, 27 (2002), 159-
174.
L’article inclou un esquema dels autors de la península que van escriure obres en llatí fi ns al segle XVIII,
entre d’altres hi surten: Furió Ceriol, Vives i Lorenzo Palminero.

 1466 ZARZOSO, Alfons, «Animals i menescalia a la Catalunya del segle XVIII», dins *Actes de
la VI Trobada d’Història de la Ciència i de la Tècnica [2002], 107-118.
Referències al Llibre dels secrets d’agricultura de M. Agustí.

Quern6.indd 182 17/01/2006, 09:15:30

183

 1467 ZIINO, Francesca, [ressenya de:] «METGE, Bernat: Lo somni. Edició i comentaris de
Lola Badia. Barcelona: Quaderns Crema. 1999. 267 p.», Revue d’Études Catalanes, 4
(2001), 298-300.
Ressenya del núm. 98 de Qüern 4.

 1468 ZIMMERMANN, Michel, «Langue et lexicographie: l’apport des actes catalans»,
Bibliothèque de l’École des chartes, 155 (1997), 185-205.
Sobre documentació diplomàtica catalana del s. XI, amb acostaments de les fórmules llatines al català del
temps. Referència procedent d’ATCA, 23/24 (2004-2005), 668-669.

 1469 ZIMMERMANN, Michel, «Catalan et latin médiéval: les contraintes de l’oralité et l’accueil
de la langue vernaculaire», dins Monique Goullet i Michel Parisse (ed.), Les historiens
et le latin médiéval. Colloque tenu à la Sorbonne les 9, 10 et 11 septembre 1999, París,
Publications de la Sorbonne, 2001, 217-236.
Mots catalans en documentació notarial catalana des del s. XI. Referència procedent d’ATCA, 23/24 (2004-
2005), 669.

 1470 ZIMMERMANN, Michel, Écrire et lire en Catalogne (IXe-XIIe siècles), 2 vols., Madrid, Casa de
Velázquez (Bibliothèque de la Casa de Velázquez, 23), 2003, xxii + 1406 + viii pp.
Veg. la ressenya del núm. 973.

 1471 ZINK, Michel, Poésie et conversion au Moyen Âge, Paris, PUF (Perspectives littéraires),
2003, 342 pp.
Diverses referències a Llull i a les seves obres.

 1472 ZUBILLAGA, Carina, [ressenya de:] «MANUEL AMBROSIO SÁNCHEZ SÁNCHEZ. La primitiva
predicación hispánica medieval. Tres estudios. Salamanca: Publicaciones del Seminario de
Estudios Medievales y Renacentistas (SEMYR), 2000, 233 pp., ISBN 84-92035-5-0»,
Incipit, XXIII (2003), 198-202.
Ressenya del núm. 1255.

 1473 ZUCHETTO, Gérard i Jörn GRUBER, Le livre d’or des trobadours. XIIe-XIVe siècle. Anthologie,
París, Les Éditions de Paris, 1998, 312 pp.
Conté textos de trobadors catalans.

Quern6.indd 183 17/01/2006, 09:15:30

185

REFERÈNCIES CITADES ABREUJADAMENT

 Actes de la VI Trobada d’Història de la Ciència i de la Tècnica: Josep Batlló Ortiz, Pasqual Bernat

López i Roser Puig Aguilar (coord.), Actes de la VI Trobada d’Història de la Ciència i de la
Tècnica (Vic, 27, 28 i 29 d’octubre de 2000), Barcelona, Societat Catalana d’Història de
la Ciència i de la Tècnica, 2002, 524 pp.

 Actes del Dotzè Col·loqui: Marie-Claire Zimmermann i Anne Cahrlon (ed.), Actes del Dotzè
Col·loqui Internacional de Llengua i Literatura Catalanes. Universitat de París IV-Sorbonne,
4-10 de setembre de 2000, 3 vols., Barcelona, Associació Internacional de Llengua i
Literatura Catalanes / Publicacions de l’Abadia de Montserrat (Biblioteca Abat Oliba,
247, 248 i 249), 2003, 472, 312 i 496 pp.

 Aportacions a l’onomàstica catalana: Albert Turull (ed.), Aportacions a l’onomàstica catalana. Actes
del XXVI Col·loqui de la Societat d’Onomàstica (Lleida, 26-28 de novembre de
1999), Lleida, Institut d’Estudis Ilerdencs / Universitat de Lleida, 2003, 800 pp.

 Aulas y saberes: Aulas y saberes. VI Congreso Internacional de Historia de las Universidades
Hispánicas (Valencia, diciembre 1999), 2 vols., València, Universitat de València (Cinc
Segles, 14), 2003, 576 + 576 pp.

 Cancioneros en Baena: Jesús Serrano Reyes (ed.), Cancioneros en Baena. Actas del II Congreso
Internacional Cancionero de Baena. In memoriam Manuel Alvar, vol. II, Baena,
Ayuntamiento de Baena, 2003, 476 pp.

 Cultura catalana en projecció de futur: Germà Colón, T. Martínez Romero i Maria Pilar Perea
(ed.), La cultura catalana en projecció de futur. Homenatge a Josep Massot i Muntaner, Castelló
de la Plana, Publicacions de la Universitat Jaume I, 2004, 560 pp.

 El món urbà a la Corona d’Aragó del 1137 als decrets de Nova Planta: Salvador Claramunt (ed.),
El món urbà a la Corona d’Aragó del 1137 als decrets de Nova Planta. XVII Congrés
d’Història de la Corona d’Aragó (Barcelona-Lleida, 7-12 de setembre del 2000), 3
vols., Barcelona, Universitat de Barcelona, 2003, xxii + 632, xii + 910, xiii + 1101
pp.

 Història de la cultura: Jaume Barrull Pelegrí i Meritxell Botargues Palasí (ed.), Història de la
cultura: producció cultural i consum social. Actes del Congrés d’Història de la Cultura:
producció cultural i consum social (Lleida, 6, 7 i 8 de novembre de 1997), Lleida,
Institut d’Estudis Ilerdencs, 2000, 492 pp.

Quern6.indd 185 17/01/2006, 09:15:31

186

 Història de la historiografi a catalana: Albert Balcells (coord.), Història de la historiografi a catalana,
Barcelona, Institut d’Estudis Catalans (Sèrie Jornades Científi ques, 18), 2004, 320
pp.

 Historia de la traducción en España: Francisco Lafarga i Luis Pegenaute (ed.), Historia de la
traducción en España, Salamanca, Editorial Ambos Mundos, 2004, 874 pp.

 Homenaje a Luis Quirante: Rafael Beltrán, Marta Haro, Josep Lluís Sirera i Antoni Tordera
(ed.), Homenaje a Luis Quirante, 2 vols., València, Universitat de València (Quaderns de
Filologia. Anejos, 50), 2003, xiv + 792 pp.

 Homenatge a Guillem Rosselló Bordoy: Homenatge a Guillem Rosselló Bordoy, 2 vols., Palma,
Conselleria d’Educació i Cultura, 2002, 992 pp. [Les referències extretes d’aquests
volums provenen d’ATCA, 23/24 (2004-2005)]

 Humanismo y pervivencia del mundo clásico, III: José María Maestre Maestre, Joaquín Pascual
Barea i Luis Charlo Brea (ed.), Humanismo y pervivencia del mundo clásico. III. Homenaje
al profesor Antonio Fontán, 5 vols., Alcanyís / Madrid, Instituto de Estudios
Humanísticos / Laberinto / CSIC, 2002, 2780 pp.

 Humanistas valencianos y sus relaciones con Europa: Jordi Pérez i Durà i José María Estellés
(ed.), Los humanistas valencianos y sus relaciones con Europa: de Vives a Mayans, València,
Ajuntament de València, 1998, 272 pp.

 La ciència en la història dels Països Catalans: Joan Vernet i Ramon Parés (dir.), La ciència en la
història dels Països Catalans. I. Dels àrabs al Renaixement, Barcelona / València, Institut
d’Estudis Catalans / Universitat de València, 2004, 632 pp.

 La Festa i Elx: Josep Lluís Sirera (ed.), La Festa i Elx. Actes del VII Seminari de Teatre i
Música Medievals. Elx, 29 al 31 d’octubre de 2002, Elx, Ajuntament d’Elx, 2004, 384
pp.

 Libros de caballerías (de «Amadís» al «Quijote»): Eva Belén Carro Carbajal, Laura Puerto Morro
i María Sánchez Pérez (ed.), Libros de caballerías (de «Amadís» al «Quijote»). Poética, lectura,
representación e identidad, Salamanca, Seminario de Estudios Medievales y Renacentistas
(Publicaciones del SEMYR), 2002, 270 pp.

 Miscel·lània Rafael Martí de Viciana: Miscel·lània homenatge a Rafael Martí de Viciana en el V
centenari del seu naixement 1502-2002, Burriana / València, Magnífi c Ajuntament de
Burriana / Generalitat Valenciana, 2003, 520 pp.

Quern6.indd 186 17/01/2006, 09:15:31

187

 Momenti di cultura catalana: Anna Maria Compagna, Alfonsina De Benedetto i Núria
Puigdevall i Bafaluy (ed.), Momenti di cultura catalana in un millenio. Atti del VII
Convegno dell’AISC (Napoli, 22-24 maggio 2000), 2 vols., Nàpols, Liguori Editore
(Romanica Neapolitana, 31), 2003, xiv + 586 i viii + 504 pp.

 Professor Joaquim Molas: Professor Joaquim Molas. Memòria, escriptura, història, 2 vols., Barcelona,
Publicacions de la Universitat de Barcelona (Homenatges, 19), 2003, xii + 1248 pp.

 Religion, Text and Society in Medieval Spain and Northern Europe: Thomas E. Burman, Mark D.
Meyerson i Leah Shopkow (ed.), Religion, Text and Society in Medieval Spain and Northern
Europe. Essays in honour of J.N. Hillgarth, Toronto, Pontifi cal Institute of Mediaeval
Studies (Papers in Mediaeval Studies, 16), 2002, xix + 373 pp.

 Scène, évolution, sort de la langue et de la littérature d’oc : Rossana Castano, Saverio Guida i
Fortunata Latella (ed.), Scène, évolution, sort de la langue et de la littérature d’oc. Actes du
Septième Congrès International de l’Association Internationale d’Études Occitanes.
Reggio Calabria-Messina, 7-13 juillet 2002, 2 vols., Roma, Viella, 2003, 1406 pp.

 Sobre onomàstica: Hermínia Planisi Gili i Margalida Rosselló Gaià (ed.), Sobre onomàstica.
Jornades d’Antroponímia i Toponímia (1993-2002), Palma, Universitat de les Illes Balears,
2004, 440 pp.

 Traducció i pràctica literària a l’edat mitjana romànica: Rosanna CANTAVELLA, Marta HARO i Elena
REAL (ed.), Traducción y práctica literaria en la edad media románica. Traducció i pràctica literària
a l’edat mitjana romànica, València, Universitat de València, 2003, 336 pp.

 Un hombre de bien: Patrizia Garelli i Giovanni Marchetti (ed.), ‘Un hombre de bien’. Saggi di lingue
e letterature iberiche in onore di Rinaldo Froldi, 2 vols., Torí, Edizioni dell’Orso, 2004, xxxvii
+ 1334 pp.

 Universitats de la Corona d’Aragó: Joan J. Busqueta, i Juan Pemán (coord.), Les universitats de
la Corona d’Aragó, ahir i avui. Estudis històrics, Lleida, Editorial Pòrtic / Edicions de la
Universitat de Lleida, 2002, 656 pp.

 Vestigia fabularum: Roger Friedlein i Sebastian Neumeister (ed.), 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 (Textos i Estudis de Cultura Catalana, 98),
2004, 256 pp.

 Viajar para saber: Norberto Piqueras Sánchez (coord.), Viajar para saber: movilidad y
comunicación en las universidades europeas: a propósito del convenio entre la Universidad de
Valencia y la Johannes Gutenberg de Mainz (1979-2004), València, Universitat de València.
Servei de Publicacions, 2004, 300 pp. [obra coneguda per referència]

Quern6.indd 187 17/01/2006, 09:15:31

189

acadèmies i tertúlies literàries 276 800
1403

Aguilar, Gaspar 594 1311
Agustí, Antoni 20 21 22 178 295 298 523

683 894 895 1079 1147 1148 1247
Agustí, Miquel 804 1466
Amat i de Cortada, Rafael d’, baró de

Maldà 265 428 434 948 949 1044 1299
Amengual, Joan Josep 1276
anàlisi lingüística (edat mitjana) 30 66 232

236 401 604 613 650 654 1146
anàlisi lingüística (edat moderna) 312 426

486 804 873 1440
anàlisi literària (edat mitjana) 6 13 35 1163
anàlisi literària (edat moderna) 6
Andrés, Joan 56 83 144 187 239 768 945

1282
Anna Maria del Santíssim Sagrament 901
antroponímia històrica 131 201 310 425

459 485 542 704 892 936 1099 1104
1169 1185 1344

Anyés, Joan Baptista 435 442 1165 1378
Arrau, Josep 265 349
Astorc, Mariàngela 1296

balls parlats 591
Barceló, Guillem 1094
Bardaixí, Francesc Joan 63
Bavorés, Josep 265 714 807 808
Beuter, Pere Antoni 452 1020
Bíblia 413 1115 1135 1136 1175 1176

bibliografi a (inclou catàlegs de mss.) 96 97
98 158 179 200 259 294 356 379 381
382 429 437 543 644 673 674 736 744
758 891 908 910 975 1062 1080 1114
1240 1241 1298bis 1317 1328 1376

biblioteques 139 140 285 373 706 793 921
982 1086 1111 1172 1293 1324

Binimelis, Joan 181 951
Borja (família) 151 261 352 416 521 796

1007
Borja, Alfons de 573 998
Borja, Francesc de 577
Borja, Roderic de 198 997 1179 1434
Boscà, Joan 49 77 309 647 722 955 1233

1292
Branchat, Vicent 265
Brenac, Antoni 1205

Calvet d’Estrella, Joan Cristòfol 423 424
Camós, Marc Antoni de 523 786 787
Camós, Narcís 415
Canals, Antoni 313 1138
Cançó de l’avalot de les quintes 959
Cançoner Aguiló 172
Cançoner de París 1354
Cançoner de Saragossa 260
Cançoner Vega-Aguiló 169
Capmany, Antoni de 51 117 789 1264

1337
Carbonell, Pere Miquel 358 812
Castellví, Francesc de 17 972

ÍNDEX D’AUTORS, OBRES ANÒNIMES I MATÈRIES

Quern6.indd 189 17/01/2006, 09:15:32

190

Castro, Guillem de 53 579 966 1310
Català, Baltasar 523
Cerdà i Rico, Francesc 144
certàmens poètics 1221
Cervató, Anna 123
Cervera, Rafael 1443
Cerverí de Girona 263 664 752
Cifre, Isabel 589
codicologia 167 169 172 393 456 546 831

860 1268
Comparació de Catalunya ab Troia 1090
 Conesa, Jaume 342 1089 1090
Conques, Jeroni 426
Constança d’Aragó 901
context cultural (edat mitjana) 40 133 264

301 303 319 332 333 393 394 493 553
554 555 593 634 711 737 739 757 800
878 879 880 883 910 916 987 1012
1041 1098 1105 1203 1248 1298 1325
1345 1401 (veg. també ‘història de
l’ensenyament’)

context cultural (edat moderna) 16 25 78
129 131 145 153 182 225 274 276 278
359 428 430 439 607 608 609 685 705
708 739 799 800 837 878 883 916 947
948 950 965bis 977 987 991 996 1000
1027 1040 1041 1110 1152 1156 1177
1178 1181 1202 1209 1210 1285 1295
1374 1380 1403 1424 1428 (veg. també
‘història de l’ensenyament’)

Corbera, Esteve de 137 1251
Corella, Joan Roís de (→ Roís de Corella,

Joan)
Cuestión de amor 1413
Curial e Güelfa 461 507 649 651 666 697

1090 1236 1238

Degollació de sant Joan Baptista, La 1119
Desbrull, Antoni 516
Desclot, Bernat 148 695
Desitjós 49 221 222 224
Despuig, Cristòfor 111
Diago, Francesc 1085
Dietari de l’antic consell barceloní 1438
dietaris, memòries, llibres de viatges 28

45 343 372 538 569 670 713 730 801
842 931 932 944 1028 1116 1306 1314
1417 1418 1435 1436

Dietaris de la Generalitat de Catalunya 743
Disputació d’en Buc ab son cavall 1447
Domenge, Anna 589 1167

ecdòtica 392 771 802 1016
Eimeric, Mateu 1342
Eimeric, Nicolau 99 157 205 528 701 805

1127 1128 1129 1131 1133 1364
Eiximenis, Francesc 90 476 478 479 511

595 596 603 680 696 755 797 832 846
1057 1160 1164 1239 1404 1405 1406
1407 1410 1411 1412 1457

epistolaris 14 795 1043 1369 1464
Escrivà, Pere Lluís 355 523 790
Espill de la vida religiosa (→ Desitjós)
Espinosa, Nicolau 1374
Esplugues, Margarida 901
Estruç, Bernat 344
Eura, Agustí 41 513 980

Fábrega de Cererols, Joan 84
Febrer, Andreu 756 1262
Febrer i Cardona, Antoni 617 619 872

1038 1039 1246

Quern6.indd 190 17/01/2006, 09:15:32

191

Feliu de la Penya, Narcís 136 1008 1009
1251

Ferrandis d’Herèdia, Joan 856 955 1181
1252

Ferrer, Vicent 33 502 614 669 699 834
1056 1065 1126 1194 1256 1348 1408
1459

Ferrer i Bauçà, Miquel 265
Ferrussola, Pere 1190
Festa d’Elx (→ Misteri d’Elx)
Fi del comte d’Urgell, La 402 520 695
Finestres, Josep 159 1171
Fletxa, Mateu 326
Folc de Cardona, Antoni 870
Fontanella, Francesc 434 726 1159
fonts 10 36 77 247 248 251 252 292 733

858 862 863
Frare de Joi e Sor de Plaser 104 1204
Furió i Ceriol, Frederic 903 1005 1109

1465
Furs de València 367 1231 1301 1355

Garcia, Francesc Vicent 384 1192
Garlenc, Pere 265
Garret, Benet 500
Gassull, Jaume 675 859 1073
Giginta, Miquel 523
Gil, Pere 1205 1212 1299
goigs 2 191 568 641 1414 1420
gramàtica històrica 48 91 143 231 235 297

314 315 354 364 369 488 533 556 597
681 712 839 840 849 1083 1153 1213
1393 1395 1396

Granollacs, Bernat de 417 926
Guillem de Berguedà 752 1249

Guillem de Cabestany 241 682 1249

Història de Jacob Xalabín 461 970
història de l’ensenyament (edat mitjana) 79

184 242 243 284 286 334 345 346 347
348 357 404 490 524 576 744 984 985
1051 1173 1278 1338

història de l’ensenyament (edat moderna)
18 42 128 132 242 268 353 458 467
472 473 474 489 490 491 492 494 495
496 524 557 562 563 588 644 645 653
678 707 744 760 761 765 788 791 825
852 854 864 865 884 983 995 1021
1025 1051 1091 1092 1121 1168 1174
1253bis 1263 1350 1390 1437 1442
1462

història de la llengua (edat mitjana) 67 112
113 114 124 180 196 223 233 234 269
283 335 350 363 365 394 396 399 400
503 504 506 514 515 540 585 602 679
848 866 938 943 960 963 1001 1017
1058 1059 1060 1061 1064 1137 1193
1211 1286 1363 1383 1396 1397 1429
1446 1468 1469 (veg. també ‘anàlisi
lingüística’, ‘antroponímia històrica’,
‘gramàtica històrica’, ‘lexicografi a’,
‘toponímia històrica’)

història de la llengua (edat moderna) 64
177 238 269 283 327 335 350 368 483
498 503 504 540 541 575 602 616 725
731 762 867 938 939 943 956 962 963
978 1193 1286 1357 1374 1394 1397
1446 (veg. també ‘anàlisi lingüística’,
‘antroponímia històrica’, ‘gramàtica
històrica’, ‘lexicografi a’, ‘toponímia
històrica’)

història del llibre i de la lectura (inclou
impressors) 22 23 82 146 160 202 217
220 383 386 462 464 465 535 663 672
673 674 719 720 721 745 758 843 844

Quern6.indd 191 17/01/2006, 09:15:32

192

929 973 1011 1042 1052 1097 1103
1113 1143 1197 1266 1287 1312 1382
1427 1470 (veg. també ‘biblioteques’)

historiografi a (edat mitjana) 13 26 43 147
228 318 340 341 361 395 443 448 507
661 676 695 797 888 906 1144 1297
1305 1334 (veg. també ‘literatura
política’)

historiografi a (edat moderna) 24 26 52 70
122 136 147 229 318 361 395 436 439
440 441 465 660 661 676 888 1102
1218 1250 1251 1305 1308 1336 1375
1444 (veg. també ‘dietaris, memòries,
llibres de viatges’ i ‘literatura política’)

historiografi a lingüística 7 120 314 316 317
324 370 385 445 532 612 615 885 937
965 1054 1067 1068 1385

historiografi a literària 1 29 58 93 94 120
121 127 152 153 193 249 256 258 279
322 438 451 518 581 643 726 729 732
772 773 814 815 816 817 819 824 847
857 875 886 920 953 965 992 1022
1049 1082 1170 1182 1214 1322 1327
1328 1409 1422 1458

Homilies d’Organyà 230 371 961 974 1255
1472

Jardinet d’orats 1238
Jaufré 751 1232
Jaume I 65 66 254 690 695 835 964 1141

1454
Joan, Honorat 1109
Jorba, Dionís Jeroni 434 1433

Lassala, Manuel 468
lexicografi a 38 138 306 618 769
literatura (edat mitjana) 69 96 97 98 253

283 565 580 586 693 813 927 943 1163

1237 1238 1274 1315 1319 1397 (veg.
també ‘trobadors’)

literatura (edat moderna) 81 85 153 225
274 275 283 427 439 455 559 610 813
821 943 948 1040 1205 1220 1222
1223 1295 1309 1323 1379 1381 1397
1423

literatura commemorativa 199 1003 1084
1162 1279 1294

literatura neollatina 1096 1465
literatura oral 166 519 887 1018 1019

1187
 literatura política 463 770 979 (veg. també

‘literatura commemorativa’)
Llampilles, Francesc Xavier 810
Llibre del Consolat de Mar 1302
Llull, Antoni 1005
Llull, Ramon 3 4 73 74 75 100 103 105 107

108 115 116 150 185 186 204 207 208
210 211 212 213 214 215 219 240 244
250 406 407 408 412 414 421 431 432
433 446 447 477 478 499 525 526 527
529 530 531 534 536 544 549 558 560
590 598 599 600 601 630 633 635 652
684 686 687 688 692 709 710 711 728
733 734 747 764 818 845 893 900 904
913 928 981 989 1015 1026 1029 1030
1031 1034 1035 1036 1037 1055 1063
1080 1087 1100 1101 1108 1123 1142
1149 1161 1180 1183 1206 1207 1208
1215 1216 1225 1226 1227 1228 1232
1234 1269 1270 1277 1280 1283 1284
1313 1331 1339 1340 1341 1347 1352
1353 1358 1359 1387 1388 1389 1391
1402 1439 1450 1451 1471

Lo Frasso, Antoni de 434 950
Lorenzo Palmireno, Joan 195 293 308 325

523 561 562 798 809 1074 1078 1465

Quern6.indd 192 17/01/2006, 09:15:33

193

lul·lisme 39 68 76 106 126 129 130 154
209 216 217 227 251 272 273 289 403
444 484 517 547 709 759 818 990 1069
1070 1125 1155 1161 1184 1215 1217
1265 1267 1271 1272 1352 1448 1461

Maians, Gregori 34 144 280 470 753 754
782 783 853 918 919 922 924 1076
1078 1171 1264 1282 1326 1337

Maians, Joan Antoni 34 923 1326
Marc, Ausiàs 8 59 102 169 259 260 375

376 420 481 613 627 628 629 650 763
784 811 833 860 915 955 976 1082
1196 1245 1253 1258 1445

Margarit, Joan 358 539 638 802
Mariner, Vicent 574 1196
Martí, Manuel 144 390 469 606
Martorell, Joanot 10 32 54 55 162 163 176

206 290 460 461 475 620 649 655 666
667 694 698 794 797 803 856 911 928
970 1024 1090 1244 1384 1385

Martorell i de Luna, Francesc 1148
Masdeu, Joan-Francesc 1106
Masdovelles, Joan Berenguer de 169 170

171
Mei, Felip 22 23
memorialística (→ dietaris)
Menescal, Onofre 1299
Metge, Bernat 90 101 109 190 245 246 247

248 251 252 262 291 292 337 338 339
548 550 637 1132 1134 1456 1467

Milà, Lluís 168 397 398 639 792 1181 1252
1275

Miralles, Melcior 329 454
Miravall, Vicent de 979
Misteri d’Elx 271 322 716 717 741 749 869

874 898 1013 1198 1199 1261 1333

Misteri de la Selva del Camp 749
Moncín, Lluís 1023
Montanyès, Jaume 1166
Montcada, Francesc de 668 1443
Montengon, Pere 194 631 829 830
Moradell, Vicenç de 1443
Muntaner, Ramon 9 11 12 125 148 603

695 724 1016 1281
Munyós, Joan Baptista 144 328 1075 1235

Noguera, Marta 806
Nunyes, Pere Joan 19 457 659 1005

Olesa, Jaume d’ 449
Olesa, Francesc d’ 449
Oliver (o Olivar), Pere Joan 37
Ortí, Josep Vicent 453

Paçà, Francesc Jaubert de 281 282
Palmireno, Joan Llorenç (→ Lorenzo

Palmireno, Joan)
paremiologia 165 618
Parets, Miquel 45 46
Pasqual, Jaume 135 1259
Passió (ss. XIV-XV) 702
Pau, Jeroni 434 812 1205 1299 1431 1432

1433
Pere el Cerimoniós 603 695
Perellós, Ramon de 391 648
Peres de Chinchón, Bernat 523
Pèrez Bàier, Francesc Vicent 144
Petit i Aguilar, Joan 203
Piferrer, Pau 135
Població, Joan Martí 1109

Quern6.indd 193 17/01/2006, 09:15:33

194

Poema sobre la Passió 587
poesia (edat mitjana) 50 60 87 88 189 296

419 657 658 675 742 858 914 988 1072
1186 1200 1360 (veg. també ‘certàmens
poètics’, ‘mètrica’, ‘preceptiva’)

poesia (edat moderna) 282 746 914 946
1118 1120 1200 1222 1224 1365 1367
1415 (veg. també ‘certàmens poètics’,
‘mètrica’, ‘preceptiva’)

Ponç d’Icard, Lluís 351 836 1148
Pou, Bartomeu 1112
Pou, Onofre 38 138 218
preceptiva 87 88 189 419
premsa 487 677
Pròixita, Gilabert de 387
prosa (edat mitjana) 44 161 232 287 330

388 480 546 571 636 665 897 1015
1146 1230 1243 1343 1452 (veg. també
‘dietaris, memòries, llibres de viatges’,
‘epistolaris’, ‘historiografi a’)

prosa (edat moderna) 47 62 278 288 299
312 362 480 486 735 873 897 917
952 1040 1243 1370 1371 1372 1425
1440 (veg. també ‘dietaris, memòries,
llibres de viatges’, ‘epistolaris’,
‘historiografi a’)

Puig, Antoni 1010
Puigblanc, Antoni 265 1368
Pujades, Jeroni 896 930 1205

Qüestión de amor (→ Cuestión de amor)

Ramis, Joan 640
recepció 9 55 241 247 583 625 1138
Recull d’exemples 1460
Regles d’esquivar vocables... 27 110 257 851
Reixac, Baldiri 497 826

Renart, Francesc 265
Representació de la Mort, La 570
Requesens, Estefania de 14
Robrenyo, Josep 265 925
Roca i Reus, Guillem 1366
Rocabertí, Dídac de 1443
Rodríguez, Josep 144
Roig, Jaume 90 300 401 410 689 859 1045

1046 1047 1048 1049 1050 1303 1304
Roig i Gelpí, Gaspar 378
Roís de Corella, Joan 61 482 675 856 861

862 863 1046 1088 1399 1400 1445
1455

Roís de Liori, Hipòlita 14
Ros, Alexandre 979
Ros, Carles 671
Romeguera, Josep 578
Rosselló, Montserrat 748

Sagau, Pau 265
Sala i Berart, Gaspar 838 1300 1307
Salut d’amor 104 1204
Sant Joan dins lo desert 1117
Sant Jordi, Jordi de 102 360 1082 1445
Santcliment, Francesc 5 1243
Sedacer, Guillem 141
Sentpere, Andreu 1005 1254
Sempere i Guarinos, Joan 144 1282
Serafí, Pere 1201 1377
Serra i Postius, Pere 1008
Sibiuda, Ramon (→ lul·lisme)
Somni de Joan Joan, Lo 856
Speculum al foderi 605

Quern6.indd 194 17/01/2006, 09:15:33

195

Tarafa, Francesc 510 1205
teatre (edat mitjana) 509 537 715 716 767

871 876 877 882 935 942 1229
teatre (edat moderna) 277 321 501 509 537

662 740 767 871 881 882 912 935 941
942 1053 1260 1273 1329 1335 1421
1426

Tegell, Francesc 418
Timoneda, Joan 639 1181
Tinter, Guillem 149
Tomic, Pere 695 812
toponímia històrica 57 118 119 134 175

226 237 307 311 366 422 425 471 485
508 545 611 626 723 727 766 827 868
936 940 958 967 968 969 971 1004
1006 1081 1093 1124 1150 1151 1154
1191 1219 1242 1257 1288 1289 1361
1386 1394 1430

Torre i Sebil, Francesc de la 750 1002 1071
1145 1157

Torrella, Joan 1254
Torroella, Guillem de 104 374 691 855

1204
Torroella, Pere 89
Tosca (o Toscà), Tomàs Vicent 1130
traduccions (edat mitjana) 5 30 142 192

301 304 313 320 331 332 333 334 335
450 456 505 654 771 927 1122 1140
1195 1262 1373 1453

traduccions (edat moderna) 335 564 993
1038 1039 1330

Tragèdies de Sèneca 323
trobadors 183 690 1473
Turell, Gabriel 695
 Turmeda, Anselm 31

Usatges de Barcelona 604 841

Valentí, Ferran 638
Vega, Josep de 34 1326
Via, Francesc de la 1139 1332
Viatge d’en Pere Porter a l’infern 1416 1419
Vicent, Francesc 1349
Viciana, Martí 380 503 504 512 1014

1392
Viciana, Rafael Martí de 80 95 452 512 647

718 889 890 994 1014 1392 1398 1441
Vides de sants rosselloneses 1449
Viladamor, Antoni 933
Vilagut, Joan de 149
Vilanova, Arnau de 71 72 92 106 255 270

302 305 336 377 379 391 394 403 405
409 477 522 572 621 622 623 624 625
632 700 774 775 776 777 778 779 780
781 820 850 902 907 908 909 926 954
999 1032 1033 1066 1158 1267 1316
1318 1320 1463

Villalonga, Gaspar de 1086
Villanueva, Joaquim Llorenç 1321
Villena, Isabel de 15 910 976 1095 1232

1362
Vinyoles, Narcís 675
Virués, Cristòfol de 551 552 703
Vives, Joan Lluís 36 49 86 155 156 164 173

174 266 267 389 411 466 582 583 584
646 738 822 823 905 1005 1077 1107
1232 1290 1291 1346 1356 1465

Ximeno, Vicent 144

Quern6.indd 195 17/01/2006, 09:15:34

