

CONGRÉS INTERNACIONAL

520 ANIVERSARI
TIRANT **LC** BLANCH
1490 - 2010

València, del 14 al 18 de setembre de 2010

La novel·la de Joanot Martorell

i l'Europa del segle XV

© D'aquesta edició: Diputació de València
Institució Alfons el Magnànim, 2010

Director: Ricard Bellveser

Disseny: Collage-no coop.v.

Dipòsit legal: V- 2792- 2010

520 ANIVERSARI
CONGRÉS INTERNACIONAL TIRANT **LC** BLANCH
1490 - 2010

La novel·la de Joanot Martorell

i l'Europa del segle XV

CONGRÉS INTERNACIONAL

520 ANIVERSARI

TIRANT LC BLANCH

El 20 de novembre de 1490, l'editor Nicolau Spindeler va acabar la impressió a València de la primera edició del *Tirant lo Blanch*, novel·la que Joanot Martorell va començar a redactar el 2 de gener de 1460, i va finalitzar al voltant de l'any 1465. L'edició fou preparada per Martí Joan de Galba, qui va decidir la seua actual divisió en capítols i possiblement va reelaborar alguns dels seus episodis. Tirant lo Blanch que celebra enguany el 520 aniversari de la seua edició, és un dels grans clàssics de la literatura valenciana, fins al punt que va merèixer la consideració, per part de Miguel de Cervantes, de ser "el millor llibre del món".

La novel·la de Joanot Martorell ha estat sempre un llibre d'èxit entre els lectors i és un dels textos més valorats per la crítica literària. D'això donen fe les nombroses traduccions a altres llengües, la primera de les quals es va fer al castellà, editada a Valladolid el 1511: se'n complixen, per tant, els 500 anys de la seua edició castellana.

També l'any 2010 celebrem el 600 aniversari del naixement de Joanot Martorell, cavaller i escriptor valencià, de noble llinatge, vinculat a la cort ducal de Gandia, ciutat que el reinvidica com a fill seu, encara que probablement va nàixer a la ciutat de València.

Any Tirant lo Blanch

És per estos motius que la Institució Alfons el Magnànim, fidel al que dicten els seus estatuts, en allò que representa la difusió de la cultura de les humanitats de l'àmbit valencià, espanyol i universal, en la seua sessió del 6 d'octubre de 2009, va acordar la declaració de l'any 2010 com l'*Any Tirant lo Blanch* i la convocatòria d'un Congrés Internacional al voltant de la novel·la i el seu autor, així com la realització de diverses activitats en col·laboració amb altres organismes culturals.

El Congrés

Atesos els seus objectius, el Congrés s'ha estructurat en tres eixos:

Context històric i cultural.

Les grans novel·les cavalleresques tardomedievals.

Mirades al *Tirant lo Blanch*. Edicions i traduccions.

Es pretén no sols un millor coneixement de la novel·la de Martorell, sinó també del marc cultural europeu en què es va gestar. En conseqüència, s'ha concebut el Congrés des d'una perspectiva internacional, que assegure encara més la difusió de l'obra valenciana més universal.

520 ANIVERSARI
CONGRÉS INTERNACIONAL TIRANT **LC** BLANCH
1490 - 2010

La novel·la de Joanot Martorell

i l'Europa del segle XV

CONGRÉS INTERNACIONAL

520 ANIVERSARI

TIRANT LC BLANCH

Dia 14 de setembre

19:00h. Intervenció de les autoritats.

19:30h. Lliçó inaugural

Dominique de Courcelles (CNRS. França):

Glòries cavalleresques en l'Europa mediterrània.

PRIMERA SESSIÓ

President de Mesa: Ricard Bellveser (Institució Alfons el Magnànim, CECEL-CSIC)

9:30 h. Jacques Paviot (Universitat de París XII):

Les relacions de la Corona d'Aragó amb Borgonya i l'Imperi Germànic al segle XV.

10:00 h. Maria Teresa Ferrer Mallof (CSIC. Barcelona):

El nord d'Àfrica en la narrativa del segle XV.

10:30 h. Juan Vicente García Marsilla (Universitat de València):

Narrar amb imatges. La pintura de retaules i la comunicació visual a la València del segle XV.

11:00 h. Pausa-café.

Dia 15 de setembre

SEGONA SESSIÓ

President de Mesa: Ramon Ferrer (Universitat de València-AVL)

- 11:30 h. Josep Enric Ruiz-Domènec (Universitat Autònoma de Barcelona):
El paper dels cavallers en la vida política del segle XV: de Boucicaut a Jacques de Lalaing.
- 12:00 h. Eduard Mira (Universitat d'Alacant):
Dracs i grius. Una frontera al sud-est.
- 12:30 h. Vicent J. Escartí (Universitat de València):
La representació social del poder i de la festa en el Tirant i en la Cort dels Borja.
- 13:00 h. Conferència
Guido D'Agostino (Universitat Frederic II de Nàpols):
Nàpols, Sicília i Sardenya en el procés d'incorporació a la Corona d'Aragó en la baixa edat mitjana.

TERCERA SESSIÓ

President de Mesa: Dominique de Courcelles (CNRS. França)

9:30 h. Alberto Várvaro (Accademia Nazionale dei Lincei):

Panorama de la literatura cavalleresca al segle XV.

10:00 h. Anna Maria Babbi (Universitat de Verona):

L'innamoramento en la narrativa cavalleresca del segle XV.

10:30 h. Rafael M. Mérida Jiménez (Universitat de Lleida):

Lectures hispàniques tardomedievales de les ficcions cavalleresques.

11:00 h. Pausa-café.

QUARTA SESSIÓ

President de Mesa: Jaime Siles (Universitat de València)

11:30 h. Michelle Szkilnik (Universitat de París III):

La cavalleria, un ideal europeu en Jean de Saintré.

Dia 16 de setembre

12:00 h. Antoni Ferrando (Universitat de València):
El Curial i el Tirant acarats: el rerefons ideològic.

CINQUENA SESSIÓ

President de Mesa: Guido d'Agostino (Universitat Frederic II de Nàpols)

12:30 h. Rafael Beltran (Universitat de València):
Els cavallers francesos al Victorial i al Curial e Güelfa.

13:00 h. Antoni I. Alomar (Universitat de les Illes Balears):
Les armes en la narrativa cavalleresca del segle XV.

13:30 h. Conferència
Albert Hauf (Universitat de València):
Novetats entorn del Tirant lo Blanch.

— SISENA SESSIÓ

President de Mesa: Isabel de Riquer (Universitat de Barcelona)

9:30 h. Agustí Rubio Vela:

Urgellisme i dissidència: l'autor del Tirant en el context de la València quatrecentista.

10:00 h. Jaume Torró (Universitat de Girona):

Els darrers anys de Martorell.

10:30 h. Josep Martines (Universitat d'Alacant):

Aspectes sintàctics del Tirant.

11:00 h. Pausa-café.

— SETENA SESSIÓ

President de Mesa: Antoni Ferrando (Universitat de València)

11:30 h. Francisco Franco (Universitat d'Alacant):

Tirant i l'Islam. L'Islam com a variable d'anàlisi de l'obra.

Dia 17 de setembre

12:00 h. Anton Espadaler (Universitat de Barcelona):
Tirant a Orient.

VUITENA SESSIÓ

President de Mesa: Eduard Mira (Universitat d'Alacant)

12:30 h. Les traduccions del *Tirant*.

Vicent Martines (Universitat d'Alacant-IVITRA):

Tirant políglota.

Cesáreo Calvo (Universitat de València):

La versió italiana del Tirant.

13:30 h. Conferència de Cloenda

Josep Lluís Sirera (Universitat de València):

Les versions teatrals del Tirant.

Lectura de conclusions.

520 ANIVERSARI
CONGRÉS INTERNACIONAL TIRANT **LC** BLANCH
1490 - 2010

La novel·la de Joanot Martorell

i l'Europa del segle XV

Guido D'Agostino (Nàpols, 1942)

(Universitat Frederic II)

És Catedràtic d'Història Moderna. Ha realitzat estudis sobre la història, la política i la cultura espanyola del Quatrecent al Siscent a Itàlia. Va ser president de la Societ Italiana di Studi Elettorali (Florncia). I s l'actual President de l'Istituto Campano per la Storia della Resistenza, dell'Antifascismo i dell'Et

Contemporanea. s membre de la Commission Internationale pour l'Histoire des Assembles d'Etat i de la Comissio Permanent dels Congressos d'Histria de la Corona d'Arag. T diverses publicacions tant a Espanya com a Itlia. De les seues publicacions en Espaa destaquen: *El sistema poltico-representativo interno del Reino de Npoles entre*

monarqu aragonesa y virreinato espaol (1978), *Las Cortes en los Pases de la Corona de Aragn. Los territorios italianos: Sicilia, Cerdea en la Corona de Aragn* (1988), *La formacin del estado moderno en los territorios italianos bajo la denominacin espaola* (1994), *Alfonso el Magnnimo e Napoli* (1997).

Ponncia: *Npols, Siclia i Sardenya en el procs d'incorporaci a la Corona d'Arag en la baixa edat mitjana.*

Antoni I. Alomar

(Universitat de les Illes Balears)

Doctor en filologia, professor associat de la UIB. Ha estudiat la història militar i l'armament a Mallorca del s. XIV al XVIII, i en particular el lèxic de les armes i la seua presència als diccionaris. Ha publicat treballs de morfologia i lexicografia històrica, història de la llengua a Mallorca als segles XIX i XX,

normativa lingüística, transcripció fonètica, història cultural (teatre, festa de l'Estendard, pintura patriòtica mallorquina del s. XVII, patrimoni cultural perdut als s. XIX i XX, heràldica nacional, arquitectura gòtica mallorquina, etc.). Ha divulgat la normativa i la història de la llengua a través de la premsa periòdica i en opuscles.

Ponència: *Les armes en la narrativa cavalleresca del segle XV.*

Robert Archer (Londres, 1948)

(King's College London)

Llicenciat per la Universitat de Durham i doctor per la d'Oxford, actualment ocupa la *Cervantes Chair* de King's College London. Anteriorment ha sigut catedràtic d'Estudis Hispànics a la Universitat de Durham, i durant díhuit anys fou professor a La Trobe University, Melbourne, Austràlia.

És *Fellow* de The Australian Academy of the Humanities, i membre corresponent de la Reial Acadèmia de Bones Lletres de Barcelona i de l'Institut d'Estudis Catalans. De les seues publicacions sobre literatura catalana i castellana destaquen *Ausiàs March: Obra completa* (Barcelona: Barcanova, 1997), *Contra las mujeres: poemas medievales de rechazo y vituperio* (Barcelona: Quaderns Crema, 1998) [amb Isabel de Riquer],

Misoginia y defensa de las mujeres. Antología de textos medievales (Madrid: Cátedra, 2000), *Pere Torroella. Obra completa* (Saverio Mannelli: Rubbettino, 2004), *The Problem of Woman in Medieval Hispanic Literature* (Londres: Tàmesis, 2005), *Ausiàs March. Thirty Verse Translations* (Barcelona-Londres: Barcino i Tàmesis, 2006), i *Lo cor salvatge: Indagacions sobre Ausiàs March* (València: Institució Alfons el Magnànim).

President de Mesa.

Anna Maria Babbi (Verona, 1948)

(Universitat de Verona)

Professora de filologia romànica en la Universitat de Verona. En el 2000 fou *directeur de recherche* en l'Ecole Pratique de Hautes Etudes de Paris. En el 2001 fou *professeur invité* al Centre de la Renaissance di Tours. Ha sigut *visiting professor* en Poitiers als cursos 2003-2004 i 2006-2007. Professora

del *Collège de France* invitada per Carlo Ossola amb un seminari a l'entorn de *Fauriel et Dante*. La seua activitat investigadora ha estat centrada, principalment en l'edició de textos francesos com ara: *Paris et Vienne*, (Franco Angeli, 1992), el *Pierre de Provence et la Belle Maguelonne*, (Rubbettino, 2003), el *Roman du Chastelain de Coucy et de la dame de Fayel*, (Schena-Nizet, 1994) i Veneti *Paris e Viena*, (Marsilio, 1991), la traducció de

la *Consolatio Philosophiae* de Boezio, (Franco Angeli, 1995).

Particular atenció a la novel·lística francesa del Quatrecent, a la difusió dels clàssics medievals (en particular de la supervivència del mite a l'estudi de l'*Ovide moralisé*) i de la traducció francesa de la *Consolatio*. Ha traduït a l'italià el *Roman du Chastelain de Coucy et de la dame de Fayel* atribuït a Jakemes i el *Roman d'Eneas*.

Ponència: *L'innamoramento en la narrativa cavalleresca del segle XV.*

Rafael Beltran

(Universitat de València)

Catedràtic de Literatura Espanyola. Impartix classes de Literatura Medieval, Retòrica i Poètica. La seua recerca investigadora es concentra en la literatura medieval hispànica, en especial castellana i catalana, i en la literatura de tradició oral peninsular.

Ha escrit i editat llibres sobre *Tirant lo Blanc*

(IAM, 1983 i Síntesis, 2006), *Historias y ficciones en la literatura del siglo XV* (PUV, 1992), *La Celestina* (PUV, 1996), *Literatura de caballerías y orígenes de la novela* (PUV, 1998), *Historia y pervivencia del Romancero hispánico* (PUV, 2000), *Maravillas, peregrinaciones y utopías: literatura de viajes en el mundo románico* (PUV, 2002), *La recepció dels clàssics* (2005), *El cuento folklórico en la literatura y en la tradición oral* (PUV, 2006),

Folklore, literatura e indumentaria: la representación del vestido en la literatura y en la tradición oral (Museo del Traje, 2007) i *Rondalles populars valencianes. Antologia i estudi dins la tradició folklòrica universal* (PUV, 2007).

Ha publicat més de cent cinquanta articles especialitzats, capítols de llibres i ressenyes.

Ponència: *Els cavallers francesos al Victorial i al Curial e Güelfa.*

Cesáreo Calvo

(Universitat de València)

Catedràtic de Filologia Italiana. Es va doctorar amb una tesi sobre la traducció italiana del *Tirant*, titulada *Estudi contrastiu de la traducció italiana del Tirant lo Blanc (1538)*. Ha centrat la seua investigació en tres línies: la història de la traducció, la lingüística contrastiva i la lexicografia.

A més de la seua tesi, ha dedicat diferents estudis a la traducció italiana del *Tirant* i també a les edicions de la traducció francesa antiga. Les seues investigacions sobre el *Tirant* apareixeran publicades properament en un volum que es troba en premsa a l'ICE. S'ha ocupat en nombrosos articles de la recepció de diferents autors italians en les lletres espanyoles mitjançant les seues traduccions: Aretino, Della Casa, Boccaccio, Savonarola,

Leopardi, Alfieri. Ha traduït per a l'editorial Cátedra, en col·laboració amb Anna Giordano, dos volums d'autors italians: *les Sei giornate i la Cortigiana de Pietro Aretino i el Galateo, de Giovanni della Casa*.

En el camp de la lingüística contrastiva (de l'italià amb el català i amb el castellà) ha publicat diferents estudis, tant de caire diacrònic com sincrònic. L'últim sector al qual ha dedicat la seua atenció és la lexicografia. Des del punt de vista aplicat ha enllestit un diccionari bilingüe italià-espanyol i espanyol-italià, en col·laboració amb Anna Giordano.

Ponència: *La versió italiana del Tirant*.

Dominique de Courcelles (París, 1959)

(CNRS. França)

Diplomada de l'Escola Nacional de Chartes.

Doctora en Lletres i Ciències Humanes.

Professora Directora de Investigació del

Centre National de la Recherche Scientifique,

França. Membre de la Reial Acadèmia de

Bones Lletres de Barcelona i de la Academia

Hispanoamericana de Ciencias, Artes y

Letras de México. S'ha centrat en l'estudi de les literatures catalana, francesa i castellana de la Renaixença (de Ramon Llull, l'estudi de Montaigne i dels místics Teresa de Àvila i Juan de la Cruz, etc.) i de l'humanisme. Ha traduït Ramon Llull (*el Llibre del Gentil i els tres savis*) i Ausiàs March (*Cants de Mort*). És autora de treballs sobre Ramon Llull, Ausiàs March, Tirant

lo Blanch, Sor Isabel de Villena, Curial i Güelfa, Bernat Metge i els goigs. Recentment ha treballat sobre nombrosos autors contemporanis com Agustí Villarronga o Miquel Barceló.

Lliçó inaugural: *Glòries cavalleresques en l'Europa mediterrània.*

Vicent J. Escartí (Algemesí, la Ribera, 1964)

(Universitat de València)

Llicenciat en Història Medieval i doctor en Filologia Catalana per la Universitat de València. És autor d'una edició de l'obra de March i de l'estudi *La primera edició valenciana de l'obra d'Ausiàs March* (1539).

En el camp de la creació literària, ha guanyat diferents premis de narrativa. Actualment

és professor titular d'aquesta matèria. Ha publicat nombrosos estudis i edicions de textos medievals i moderns valencians.

Ha editat l'obra de Joaquim Aierdi, treball pel qual va ser premiat per l'IEC (1996) i que ha rebut el Premi de la Crítica de l'IIFV (2001). És membre de l'Institut Interuniversitari de Filologia Valenciana.

Ponència: *La representació social del poder i de la festa en el Tirant i en la Cort dels Borja.*

Antoni Maria Espadaler (Barcelona, 1952)

(Universitat de Barcelona)

Doctor en Filologia Romànica i professor de Literatura Medieval. Ha publicat nombrosos estudis sobre la literatura medieval i moderna. Entre els seus llibres destaquen *Una reina per a Curial* (Quaderns Crema), sobre la novel·la del segle XV *Curial e Güelfa*; una *Història de la literatura catalana*

(Barcanova), publicada també en castellà (Taurus), i el recull d'articles de premsa *Estiu tot l'any* (Quaderns Crema).

Ha col·laborat amb diversos diaris, ràdios i televisions i actualment escriu a *La Vanguardia*. Col·labora en els programes "El Mati" de Catalunya Ràdio, "El món a RAC1", i "Tu diràs" també

de RAC1. És membre de diverses associacions de literatura medieval, del jurat dels premis Creixells, Octubre de novel·la i dels Ciutat de Barcelona.

Ponència: *Tirant a Orient*.

Maria Teresa Ferrer i Malloï (Barcelona, 1940)

(CSIC Barcelona)

És Professora d'Investigació i Cap del Departament d'Estudis Medievals de la Institució Milà i Fontanals del CSIC. Membre numerari de l'ICE des de 1992 i presidenta de la Secció Històrico-Arqueològica del mateix Institut. Ha estat directora (1987-2010) de la revista *Anuario de Estudios Medievales*.

Les seues principals línies de recerca són: La frontera meridional amb l'Islam i els moros de la Corona d'Aragó en el segle XIV. Comerç i navegació en el Mediterrani. Aspectes institucionals de Catalunya en el segle XIV. Les relacions amb Itàlia i amb els països islàmics.

És autora de: *Els sarraïns de la Corona catalano-aragonesa en el segle XIV. Segregació i discriminació*, (1987). *La frontera amb l'Islam en el segle XIV, Cristians i sarraïns al País Valencià* (1988), *Les aljames sarraïnes de la governació d'Oriola (segle XIV)* (1988), *Organització i defensa d'un territori fronterer. La governació d'Oriola en el segle XIV* (1990), *Corsarios castellanos y vascos en el Mediterráneo medieval* (2000), *Entre la paz y la guerra. La Corona Catalano-aragonesa y Castilla en la Baja Edad Media* (2005). Amb M. Riu ha dirigit *Tractats i negociacions diplomàtiques de Catalunya i de la Corona catalanoaragonesa a l'Edat Mitjana*. I és autora del capítol: *Les relacions del comtat de Barcelona i de la Corona catalanoaragonesa amb els estats italians en els segles XI-XII* (2009).

Ponència: *El nord d'Àfrica en la narrativa del segle XV.*

Antoni Ferrando Francés (Benicolet, la Vall d'Albaida, 1947)

(Universitat de València)

Catedràtic de Lingüística Valenciana.

Ha estat director de l'Institut de Filologia

Valenciana, del Departament de Filologia

Catalana de la Universitat de València,

fundador i primer director de la revista

Caplletra. És membre del Consell Científic i

assessor de revistes com *Caplletra*, *Quaderns*

de Filologia, *Catalan Review*, *Afers*, *A Sol Post*, *Anuari de la Societat Valenciana de Psicologia*, etc. S'ha especialitzat en història de la llengua, història de la cultura i edició de textos, especialment de l'època medieval. Entre els seus estudis, *Consciència idiomàtica i nacional dels valencians* (1981), *Els certàmens poètics valencians* (1983), *La llengua del Misteri d'Elx* (1989), *La formació històrica del valencià* (1989), *Del Tirant*

de 1460-64 al Tirant de 1490 (1995), *Sobre el marc històric de Curial e Güelfa i la possible intencionalitat de la novel·la* (1997), *Vicent Ferrer (1350-1419), predicador políglota de l'Europa occidental* (1997) i *La percepció social de la norma lingüística entre els valencians* (2006).

Ponència: *El Curial i el Tirant acarats el rerefons ideològic.*

Ramon Ferrer (Vila-Real, 1946)

(Universitat de València)

Premi Extraordinari de Llicenciatura, any 1970. Doctor en Història per la Universitat de València l'any 1972. Premi Extraordinari de Doctorat. Becari d'investigació del Consell Superior d'Investigacions Científiques, durant els anys 1970-1973. Professor adjunt d'universitat en la disciplina d'Història

d'Espanya en l'Edat Mitjana (Facultat de Filosofia i Lletres). Titular de l'Institut de Cooperació Iberoamericana a Madrid durant els anys 1989-1992. Acadèmic de número de la Reial Acadèmia de Cultura Valenciana, des de l'any 1984 i membre de l'Acadèmia Valenciana de la Llengua. Membre del Consell Superior Geogràfic. Ha participat com a ponent en diversos congressos, nacionals i internacionals. És autor de diversos

monogràfics sobre fonts, comerç medieval valencià, repoblació, institucions, minories, toponímia i mentalitats, entre els quals cal citar *El Llibre del Repartiment del Regne València*, *Coses vedades en 1393*, *L'exportació valenciana en el segle XIV*, *Conquesta i repoblació del Regne de València*, *Documents i dades per a un estudi toponímic de la regió valenciana*, *La València de Lluís Vives*, *Ausiàs March i la seua època*.

President de Mesa.

Francisco Franco Sánchez (València, 1962)

(Universitat d'Alacant)

Catedràtic d'Estudis àrabs i Islàmics d'Alacant des de 2003. Doctorat a Madrid (1993), ha dedicat nombrosos estudis a la camineria en al-Andalus. És especialista i consultor en temes relacionats amb l'Islam, tant actual, com en la seua història i cultura, tant d'Orient, com del Magrib i de la península

Ibèrica en època islàmica (segles VIII-XV).

Ha escrit set llibres i prop de dos centenars d'articles sobre diverses línies d'investigació: història i societat d'al-Andalus; historiografia àrab medieval i moderna; geografia científica i històrica i cartografia antiga i àrab; urbanisme musulmà i vies de comunicació andalusines; medicina medieval àrab; ràpites i altres manifestacions socio-religioses islàmiques, i anàlisi de la

literatura catalana medieval des de l'òptica islamològica.

És membre de diverses societats científiques.

Ponència: *Tirant i l'Islam. L'Islam com a variable d'anàlisi de l'obra.*

Juan Vicente García Marsilla

(Universitat de València)

Es va doctorar en Història Medieval amb Premi Extraordinari de Doctorat en 1999, amb *Vivir a crédito en la Valencia medieval. De los orígenes del sistema censal al endeudamiento del municipio*, que va rebre el Premi Senyera d'Investigacions Històriques de l'Ajuntament de València en 2000 (PUV,

2002). Autor també de *Història de l'Art Medieval* (PUV, 2002), i coordinador de la *Historia de Valencia* que editaren Levante-EMV i la Universitat de València entre 1999 i 2001.

Professor titular del Departament d'Història de l'Art de la Universitat de València des de 2002, recentment ha estat un dels comissaris de l'exposició *Entre terra i fe. Els musulmans al regne cristià de València (1328-1309)*. És autor de *La taula del*

senyor duc. Alimentació i societat a la cort del Ducs Reials de Gandia i, en col·laboració amb Milagros Cárcel, *l'Entrada del rei en Ferran d'Antequera a València*. És també director del *Congreso Internacional Mercados del Lujo, Mercados del Arte. La Corona de Aragón en los siglos XIV y XV*.

Ponència: *Narrar amb imatges. La pintura de retaules i la comunicació visual a la València del segle XV.*

Albert Hauf Valls (Ciutat de Mallorca, 1938)

(Universitat de València)

Llicenciat i Doctor en Filologia Romànica (Universitat de Barcelona). Catedràtic emèrit de Filologia Catalana de la Universitat de València i catedràtic emèrit d'Estudis Hispànics de la Universitat de Gal·les (Regne Unit), és membre de l'Acadèmia Valenciana de la Llengua, de la Secció Històrico-

Arqueològica de l'IEC i de la Reial Acadèmia de Bones Lletres de Barcelona, i Membre d'Honor de l'Estudi General Lul·lià. Especialista en literatura medieval, ha centrat de manera especial l'atenció en els autors medievals des d'un vessant filològic eminentment culturalista (relació entre literatura i art, historiografia, tradicions populars, literatura religiosa, traduccions, edició de textos, etc.), i, de manera particular,

en els de l'anomenat segle d'or valencià: Isabel de Villena, Eiximenis, Ausiàs March, Antoni Canals, Joanot Martorell, etc. Entre les seues nombroses publicacions cal destacar la darrera edició anotada del *Tirant lo Blanch* (València, 2004 i 2008), obra a la qual ha dedicat nombrosos estudis.

Ponència: *Novetats entorn del Tirant lo Blanch.*

Josep Martines Peres (Benimantell, la Marina Baixa, 1963)

(Universitat d'Alacant)

Professor Titular de la Universitat d'Alacant (Departament de Filologia Catalana) i membre numerari de l'Institut d'Estudis Catalans (Secció Filològica) i de l'Institut Interuniversitari de Filologia Valenciana. Màster en toponímia per la Universitat de València. S'ha especialitzat en semàntica i

sintaxi diacròniques i lexicografia.

Ha estudiat la llengua d'Ausiàs March, Joanot Martorell, Joan Roís de Corella i el *Curial e Güelfa*. S'ha ocupat de les relacions lingüístiques entre l'aragonés i el valencià. És investigador principal de diversos projectes de recerca sobre el lèxic valencià. Ha escrit entre altres les següents obres: *Tirant políglota* i *L'edició filològica de textos*.

Ponència: *Aspectes sintàctics del Tirant.*

Vicent Martines Peres (Alacant, 1965)

(Universitat d'Alacant)
Catedràtic de Universitat. És Director-
Investigador Principal del Projecte
Institucional d'Investigació de la Universitat
d'Alacant "Institut Virtual Internacional de
Traducció" (IVITRA). Investigador principal
del Grup de Recerca de la Universitat
d'Alacant "Traducció de clàssics valencians a

llengües europees: estudis literaris, lingüístics i traductològics
comparats" (Vigrob 125).

És director de la Xarxa d'Innovació Educativa i Tecnològica de
la UA en "Traducció i Història de la Corona d'Aragó", és membre
fundador del Centre Internacional d'Estudis Avançats d'Història
de la Corona d'Aragó Medieval (USI-UA-45), és Director de la
Seu Universitària de la Nucia (Universitat d'Alacant) des de la

seua fundació (2001), és Director del Programa Interuniversitari
de Doctorat "Estudis Filològics Interdisciplinars (Filologia
Catalana i afins)".

S'ha especialitzat en literatura romànica i catalana i els
grans clàssics valencians del segle XV. Entre les seues obres
destaquen: *Cançó de la croada contra els albigesos*, *Clàssics
valencians multilingües*, *Ausiàs March: Poeta universal*, i la
traducció del text occità *Breviari d'Amor*.

Ponència: *Tirant políglota*.

Rafael M. Mérida Jiménez (Barcelona, 1965)

(Universitat de Lleida)

Doctor en Filologia Hispànica, és professor de Serra Húnter de literatura espanyola a la Universitat de Lleida, investigador del Centre Dona i Literatura (Universitat de Barcelona) i docent del Institut Interuniversitari d'Estudis de Dones i Gènere. Va treballar com a editor entre 1989-1996 i, des d'aleshores i

fins el 2005, ha estat professor a les universitats de Barcelona i de Girona, a Rice University (Houston, Estats Units) i a la Universidad de Puerto Rico-Río Piedras.

Els seus cursos i investigacions abasten un ampli ventall d'autors i d'obres de les lletres hispàniques, des de diverses perspectives temàtiques i crítiques. Entre les seues monografies i edicions destaquen les consagrades a l'estudi de les

representacions literàries de les dones o sobre les tradicions cavalleresques *Fuera de la orden de natura: magias, milagros y maravillas en Amadís de Gaula* (Reichenberger, 2001), i *La aventura de Tirant lo Blanch i de Tirante el Blanco por tierras hispánicas* (Centro de Estudios Cervantinos, 2006).

Ponència: *Lectures hispàniques tardomedievales de les ficcions cavalleresques.*

Eduard Mira (València, 1945)

(Universitat d'Alacant)

És doctor en geografia i història i professor de sociologia. Ha sigut professor visitant al Col·legi d'Europa (Bruges) i al Fitzwilliam College (Universitat de Cambridge) i, a hores d'ara, és investigador convidat pel Gonville and Caius College (Universitat de Cambridge) i pel King's College (Universitat

de Londres). Ha sigut membre del Col·legi d'Experts en Patrimoni Cultural del Consell d'Europa i, en funció d'això, dugué a terme missions d'assessorament a ciutats històriques de l'Europa Central i de l'Est. Ha sigut també director dels Instituts Cervantes de Nàpols i de Brussel·les, i comissari d'exposicions historicoartístiques centrades, sobretot, en el segle XV. Ha publicat extensament sobre temes de sociologia

urbana, de la cultura i de l'art, i sobre arquitectura, geopolítica europea i identitat col·lectiva, i ha sigut guionista de nombrosos documentals de televisió. En la seua última novel·la *Escacs de mort* (2010) ha recreat la vida quotidiana en temps d'Alfons el Magnànim.

Ponència: *Dracs i grius. Una frontera al sud-est.*

Jacques Paviot (nascut a 1955)

(Universitat de Paris Est Créteil ex-Paris XII)

Ha treballat al Centre National de la Recherche Scientifique (CNRS) de 1981 a 1999, fou professor de conferències en història de l'Edat Mitjana, a la Universitat de París IV -Sorbonne, de 1999 a 2001 i en l'actualitat és professor d'Història Medieval.

Els seus treballs s'han centrat entorn a l'història marítima medieval: *La Politique navale des ducs de Bourgogne, 1384-1482* (1995), *L'instruction de toutes manieres de guerroyer (...) sur mer* (1997); *Les Français, la terre et la mer, XIII^e-XX^e siècle* (2005) i *Europe and the Sea* (2008).

També s'ha ocupat de l'estudi de les Corts, les ordres de cavalleria, les biblioteques i la pintura (Jan van Eyck); les

creuades i les relacions amb l'Orient, dels segles XIII^e al XVI^e: «*Nicopolis, 1396-1996*»; *Les ducs de Bourgogne, la croisade et l'Orient (fin XIV^e siècle - XV^e siècle)* (2003); *Projets de croisade (v.1290 - v.1330)* (2008), *Le Voyage d'Orient* (2010); «*La Cour du Prince. Cour de France, cours d'Europe, XII^e-XV^e siècle*», *Les Projets de croisade et leurs objectifs (XIII^e-XVII^e siècle)* (2011).

Ponència: *Les relacions de la Corona d'Aragó amb Borgonya i l'imperi germànic al segle XV.*

Isabel de Riquer Permanyer

(Universitat de Barcelona)

Doctora en Filologia Romànica. Catedràtica de Literatura romànica medieval. La seua docència i investigació estan orientades a l'edició i l'estudi de textos èpics, lírics i narratius en francès antic i provençal i la seua relació amb altres literatures romàniques, especialment la gallego-

portuguesa, la castellana i la catalana.

Assajos: *El prólogo literario en la Edad Media* (amb J. Montoya 1998), *Contra las mujeres: poemas medievales de rechazo y vituperio* (amb Robert Archer 1998, premi d'Assaig de la UNED 1995); *La poesía de los trovadores* (amb Martín de Riquer 2002); *El "falso francés" de Inglaterra*, 2004; *El corazón devorado. Una leyenda desde el siglo XII hasta nuestros días* (2007); *Mala domna i*

dona de mal: el rebuig de l'estimada infidel per part dels trobadors i dels poetes catalans de l'edat mitjana, (Caplletra. 2005); *María de Francia y la Querella sobre el ric ome* (2010).

Moltes i molt ben valorades traduccions amb pròlegs i notes. Com a membre d'equips de investigació de la Universitat de Barcelona ha col·laborat en *La conciencia lingüística en Europa. Testimonios de situaciones de convivencia de lenguas (ss.XII-XVIII)* y en el de *Trovadores en la Península Ibérica*.

Presidenta de Mesa.

Agustín Rubio Vela (Adra, Almería, 1949)

Fou becari i professor ajudant entre 1971 i 1973, al Departament d'Història Medieval de la Universitat de València. Des de 1996 ha participat en diversos projectes d'investigació realitzats al Departament de Filologia Catalana. En els seus estudis, centrats en la ciutat de València dels segles XIV i XV, ha abordat aspectes tan diversos

com ara les epidèmies de pesta, la demografia, les institucions assistencials, la relació entre la capital i el regne, els inicis de la Inquisició, l'urgellisme, el comerç de blat, etc. Ha publicat sèries documentals *Epistolari de la València medieval*, I i II (IIFV, València/Barcelona, 1998 y 2003), *Alfons de Borja y la ciudad de Valencia (1419-1458)* (Fundación Valencia III Milenio, València, 2000), monografies *Peste negra, crisis y comportamientos sociales*

en la España del siglo XIV: la ciudad de Valencia (Universitat de Granada, 1979), *Pobreza, enfermedad y asistencia hospitalaria en la Valencia del siglo XIV*, (Institució Alfons el Magnànim, València, 1984), *El procés de Sueca. La mala vida en una comunitat rural del Trescents* (Biblioteca del Xúquer, Sueca, 1988), *L'escribania municipal de València als segles XIV i XV: burocràcia, política i cultura* (Consell Valencià de Cultura, València 1995) i articles que han vist la llum en revistes com ara *Dynamis*, *Anuario de Estudios Medievales*, *Acta Mediaevalia*, *Hispania*, *Cuadernos de Historia de España*, *L'Espill*, *Caplletra*, *Boletín de la Sociedad Castellonense de Cultura*, *Estudis Castellonencs*, *Anales de la Universidad de Alicante*...

Ponència: Urgellisme i dissidència: l'autor del Tirant en el context de la València quatrecentista.

José Enrique Ruiz-Domènec

(Universitat Autònoma de Barcelona)
Catedràtic d'Història Medieval i Director de l'Institut d'Estudis Medievals, membre de número de la Real Acadèmia de les Bones Lletres de Barcelona i de la Reial Acadèmia de Doctors de Catalunya. Ha sigut professor invitat en les Universitats de Génova i Poitiers, i en l'Istituto Europeo de

Studi Umanistici de Florència. Té el premi Ciutat de Barcelona d'assaig pel seu llibre *El reto del historiador*. Ha sigut triat per la Presidència de la República Francesa com l'historiador espanyol per a representar Espanya al programa 27 Leçons d'histoire Européenne par 27 des plus Grands Historiens de l'Union Européenne, els resultats han estat publicats a París per l'Editorial Seuil, 2009.

Entre els seus llibres escrits originalment en castellà, italià i català s'inclouen *La Memoria de los feudales* amb pròleg de Georges Duby; (Argot, 1984; Guida, 1992) *La mujer que mira* (Quaderns Crema, 1986; Sirmio, 1987); *La novela y el espíritu de la caballería* (Mondadori, 1992, 2000); *Rostros de la Historia* (Península/Atalaya 1999); *Ricard Guillem, el sogno de Barcellona* (Athena, 2000; Ed62, 2002); *El Gran Capitán*. (Península/Atalaya 2002; Atalaya, 2007; Einaudi, 2008); *España, una nueva historia* (Madrid, Gredos, 2009^{2a} ed. Barcelona, RBA, 2009^{3a} ed). *Europa, las claves de su historia* (Barcelona, RBA, 2010^{2a} ed).

Ponencia: *El paper dels cavallers en la vida política del segle XV: de Boucicaut a Jacques de Lalaing.*

Jaime Siles (València, 1951)

(Universitat de València)

Catedràtic de Filologia Llatina. Doctor en Filologia Clàssica per la Universitat de Salamanca. Becat per la Fundació Juan March, va ampliar estudis a la Universitat de Tübingen. A la Universitat de Colònia va col·laborar amb Jürgen Untermann en la redacció dels *Monumenta Linguarum*

Hispanicarum. De 1976 a 1980 fou professor de Filologia Llatina a la Universitat de Salamanca; de 1980 a 1982, per oposició, en la d'Alcalá de Henares. En 1983 va obtenir la càtedra de Filologia Llatina de la Universitat de La Laguna (Tenerife).

Al mateix any fou nomenat Director de l'Institut Español de Cultura a Viena, i agregat cultural a l'Embaixada d'Espanya a Àustria, on va cessar, a petició pròpia, al novembre de 1990.

Catedràtic Honorari de la Universitat de Viena (1984-1986); *Gastprofessor* de la Universitat de Graz (1985); *Gastprofessor* de la Universitat de Salzburg (1986); *Visiting Professor* de la Universitat de Madison-Wisconsin (1989); Professor Visitant de la Universitat de Bèrgamo (1990); Professor de la Universitat de Berna (1990 i 1991); *Ordentlicher Professor* de la Universitat de Saint Gallen (1989-2002) de quina Facultat de Ciències de la Cultura ha estat degà (1997-1998); Professor Visitant de la de Turí (1996); Professor Visitant de la Universitat de Ginebra (2000-2001). Actualment és Catedràtic de Filologia Llatina a la Universitat de València i President de la Sociedad Española de Estudios Clásicos

President de Mesa.

Josep Lluís Sirera (València, 1954)

(Universitat de València)

Catedràtic de Literatura Espanyola i Vicerector d'Arts, Cultura i Patrimoni. Especialista en història del teatre, ha treballat altres aspectes de la història teatral peninsular i el teatre actual.

Entre les seues principals publicacions destaquen els llibres: *Passat, present i*

futur del teatre valencià (València, IAM). Premi València de la Crítica, modalitat assaig, 1982; *El Teatre Principal de València. Aproximació a la seua història*. (València, IVEI); *Edició de Teatre dramàtic de començaments del segle XX* (València, IAM). Amb Remei Miralles. Edició de *Teatre de Faust Hernández Casajuana* (València, IAM). Amb Rodolf Sirera. *Història de la literatura valenciana* (València, IVEI). *Teatre dramàtic complet d'Eduard*

Escalante. Coeditor amb Rodolf Sirera (València, IVEI); *Pràctiques escèniques de l'Edat Mitjana als Segles d'Or* amb Luis Quirante i Evangelina Rodríguez (València, PUV). Estudi introductor i edició de *Primer Teatre de Max Aub* (València, IAM i BV) (amb la col·laboració de Nel Diago, Fernando Latorre i Remei Miralles). *Moma Teatre* (1982-2002). *Vint anys de coherència* (Alzira, Bromera). Estudi introductor i edició de *Teatre mayor* de Max Aub (València, IAM i BV) (amb la col·laboració de Nel Diago, Pilar Moraleta, Carmen Venegas, Manuel Aznar Soler, Remei Miralles, Carles Sirera i Fernando Latorre). *Ananda Dansa. Del baile a la palabra* (València, PUV) amb Remei Miralles. *Xarxa teatre: vint-i-cinc anys sense fronteres* (Castelló de la Plana, Àgora-Diputació de Castelló), amb Remei Miralles. Edició d'*Estudios de teatro medieval* (València, PUV).

Conferència: *Les versions teatrals del Tirant.*

Michelle Szkilnik (France, 1958)

(Universitat de París, III)

És professora de Literatura de l'Edat Mitjana i directora del Centre d'Etudes du Moyen Âge de la Universitat de París 3-Sorbonne Nouvelle.

Especialista en literatura narrativa medieval, ha publicat diversos treballs a l'entorn de les novel·les artúriques en prosa i en vers dels

segles XII i XV (*L'Archipel du Graal*, Genève, Droz, 1991; *Perceval ou le Roman du Graal de Chrétien de Troyes*, Paris, Gallimard, Foliothèque, 1998), així com a l'entorn de les novel·les de cavalleria (*Jean de Saintré: une carrière chevaleresque au XV^e siècle*, Ginebra, Droz, 2003).

També ha estat editora i traductora de nombroses obres medievals (*L'Histoire des Moines d'Egypte* de Wauchier de

Denain, Ginebra, Droz, 1993; *Le Roman de Tristan en Prose*, t. 6, avec Emmanuèle Baumgartner, Ginebra, Droz, 1993; *Meraugis de Portlesgues* de Raoul de Houdenc, Paris, Champion, 2004). Ha preparat l'edició de *Jouvencel* de Jean de Bueil i de *Pas du Perron fée* (en col·laboració amb A. Rochebouet i Ch. Horn), així com obres al voltant de la imatge de Juli César.

Ponència: *La cavalleria, un ideal europeu en Jean de Saintré.*

Jaume Torró Torrent (Malgrat de Mar, 1960)

(Universitat de Girona)

Doctor en Filologia Catalana i professor de Literatura Medieval de la Universitat de Girona des de 1994. Premi Milà i Fontanals. S'ha dedicat a l'estudi de la literatura catalana medieval dels segles XIV i XV i de l'humanisme a la Corona d'Aragó. Ha editat l'obra completa de Romeu Lull (1996) i

diversos treballs sobre Vicenç Comes, Bernat Metge, la novel·la *Curial e Güelfa*, Joanot Martorell, Joan Roís de Corella, Francesc Alegre, Ausiàs March, l'humanista Joan Serra i la novel·la de cavalleries, la lírica i la cort.

Ponència: *Els darrers anys de Martorell.*

Alberto Varvaro (Palermo, 1934)

(Accademia Nazionale del Lincei)
Deixeble de M. de Riquer i A. Badia Margarit.
Ha estat professor ordinari de Filologia Romànica per la Universitat de Nàpols Federico II des del 1963 fins a la seua jubilació. Membre de l'Accademia Nazionale de Lincei i de l'Accademia de Crusca.

Va dirigir la revista de *Medievo Romanzo*,

ha publicat llibres i articles sobre gairebé tots els camps de la filologia i llengües romàniques. En la seua comunicació es resumixen les característiques de la ficció romànica (majoritàriament francesa) del segle XV, que mostren que el

Tirant és menys diferent d'altres novel·les del que s'ha dit, però no menys original o menys important.

Ponència: *Panorama de la literatura cavalleresca al segle XV.*

Comité d'Honor

Molt Honorable Sr. President de la Generalitat

Molt Honorable Sra. Presidenta de les Corts Valencianes

Honorable Sra. Consellera de Cultura

Excel·lentíssima Sra. Alcaldessa de València

Excel·lentíssim i Magnífic Sr. Rector de la Universitat de València

Honorable Sra. Presidenta de la Academia Valenciana de la Llengua

Il·lustre Sr. President del Consell Valencià de Cultura

Comité Científic i Organitzador

Coordinador General

Ricard Bellveser, Institució Alfons el Magnànim, CECEL-CSIC

Vocals

Guido d'Agostino, Universitat Frederico II de Nàpols

Dominique de Courcelles, Centre National de Recherche Scientifique

Antoni Ferrando, Universitat de València

Ramon Ferrer, AVL - Universitat de València

Eduard Mira, Conselleria de Cultura - Universitat d'Alacant

Comité Assessor

Isabel de Riquer, Universitat de Barcelona

Gennaro Toscano, Institut National du Patrimoine. França

José E. Ruiz Domènec, Universitat Autònoma de Barcelona

Vicent Martines, Universitat d'Alacant

Albert Hauf, Universitat de València

Jesús Villalmanzo, Arxiu del Regne de València

Robert Archer, King's College London

Donatella Siviero, Universitat de Messina

Rafael Beltran, Universitat de València

Organitza:

Institució Alfons el Magnànim
Diputació de València

Amb la:

Generalitat Valenciana
Conselleria de Cultura i Esport

Col·laboren:

Acadèmia Valenciana de la Llengua
CAM
Bancaixa

Data de celebració:

Del 14 al 18 de setembre de 2010

Lloc de celebració:

Sala Alfons el Magnànim
Centre Cultural de la Beneficència
Calle Corona, 36
46003-València

Matrícula:

Gratuïta per al professorat universitari de les Facultats de Filologia i Geografia i Història de la Universitat de València.
Gratuïta per al professorat de la Universitat Catòlica de València.
Gratuïta per al professorat de valencià d'EM.
S'acrediten 20 hores d'assistència.
24 euros per a l'alumnat que desitge convalidar els 2 crèdits

Informació:

Institució Alfons el Magnànim
963 883 169
www.alfonselmagnanim.com

Hotel:

Hotel Meliá Plaza
Plaça de l'Ajuntament, 4
46001- València
melia.plaza@solmelia.com
Telèfons: 902 144 444 / 901 244 444

Organitza:

Amb la:

Col·laboren:

