GUÍA DOCENTE ABREVIADA
Área de Filología Gallega y Portuguesa

GRADO EN ESTUDIOS PORTUGUESES Y BRASILEÑOS

2014/2015

ASIGNATURAS OBLIGATORIAS DE 1º Y 2º

ÁREA DE FILOLOGÍA GALLEGA Y PORTUGUESA

Lengua Portuguesa I

	Datos de la Asignatura

	Código
	102.800
	Plan
	
	ECTS
	6

	Carácter
	obligatoria
	Curso
	 1º
	Periodicidad
	1º semestre

	Área
	 Área de Gallego y Portugués

	Departamento
	 Filología Moderna

	Plataforma Virtual
	Plataforma:
	Studium

	
	URL de Acceso:
	 https://moodle.usal.es/

	Datos del profesorado

	Profesor Coordinador
	 Sofia Raquel Oliveira Dias
	Grupo / s
	 3

	Departamento
	Filología Moderna

	Área
	Área de Gallego y Portugués

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	1ºsemestre: martes 17h-18h; jueves 10h-13h y 18h-19h.

2º semestre: lunes 10h-13h; miércoles 10h-12h, jueves de 18h-19h.

	URL Web
	www.filologiaportuguesa.es

	E-mail
	sofiadias@usal.es
	Teléfono
	923294445 (ext.1729)

	Contenidos

	Indíquense los contenidos preferiblemente estructurados en Teóricos y Prácticos. Se pueden distribuir en bloques, módulos, temas o unidades.

Introdução

· A língua portuguesa no mundo. Dados básicos relativos à geografia e história de Portugal. Pronúncia do português.

Tema 1

· Conteúdos comunicativos: Cumprimentar, apresentar-se, informação pessoal, soletrar, fórmulas de cortesia (I).

· Conteúdos gramaticais: pronomes pessoais, verbos regulares Presente Indicativo, verbos irregulares Presente Indicativo (I), o artigo, interrogativos, perífrase: IR + infinitivo

· Conteúdos lexicais: países e gentílicos, profissões, dados pessoais

Tema 2

· Conteúdos comunicativos: Falar sobre a família, pedir/dar informações sobre trajectos, interacção na sala de aulas.

· Conteúdos gramaticais: os demonstrativos, advérbios de lugar, verbos irregulares Presente Indicativo (II), formas de tratamento, possessivos

· Conteúdos lexicais: objectos para o estudo/da sala de aulas, relações de parentesco, locais de interesse e infra-estruturas da cidade

Tema 3

· Conteúdos comunicativos: perguntar e dizer as horas, falar de hábitos do quotidiano, descrever o exterior da casa, descrever o quarto

· Conteúdos gramaticais: interrogativas de confirmação, numerais II, formação do feminino, verbos irregulares Presente Indicativo (III)

· Conteúdos lexicais: Léxico do fazer quotidiano, léxico do exterior da casa, léxico do quarto

Tema 4

· Conteúdos comunicativos: Dar os parabéns, fórmulas de cortesia (II), fazer comparações, interagir no bar ou no restaurante, descrever compartimentos II

· Conteúdos gramaticais: Grau do adjectivo, indefinidos I

· Conteúdos lexicais: alimentos e bebidas, utensílios de mesa, a casa de banho, a cozinha

Tema 5

· Conteúdos comunicativos: Falar de hábitos no passado, descrever uma pessoa

· Conteúdos gramaticais: indefinidos II, formação do plural, pretérito imperfeito, pretérito perfeito simples (verbor regulares)

· Conteúdos lexicais: jogos e brinquedos, traços físicos, a sala de estar.

	Recursos

	Libros de consulta para el alumno

- Materiales preparados por el profesor disponibles en la plataforma Eudored

- Ferreira Montero, Hélder e Pereira Zagalo, Frederico João, Português para Todos , vol. I, Luso-Española de Ediciones, Salamanca, 2000.
Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

- Oliveira, Carla e Coelho, Luísa, Gramática Aplicada Português Língua Estrangeira, Texto Editores, 2007.

- Ferreira, A. Gomes e Figueiredo, J. Nunes de, Compêndio de Gramática Portuguesa, Porto Editora.

- Achter, Erik Van et alter, Estudar o verbo, Exercícios Práticos para Estrangeiros, Minerva, Coimbra, 1996.

- Leite, Isabel Coimbra e Coimbra, Olga Mata, Gramática Activa, volumes I e II, Lidel, Edições Técnicas, Lisboa.

- Peres, Manuela Parreira e Pinto, J. Manuel de Castro, Prontuário Ortográfico Moderno, Edições Asa, Lisboa, 1977.

- Silva, Emídio, Dicionário dos Verbos Portugueses, Conjugação e Regências, Porto Editora, Porto.

- González, J.M. Carrasco, Manual de iniciación a la lengua portuguesa. Barcelona, Ariel, 1994.

- Duarte, Cristina Aparecida, Diferencias de usos gramaticales entre español y portugués, Madrid, Edinumen, 1999.

Diccionarios

- Collins Pocket Español-Portugués; Portugués-Español. Barcelona, Grijalbo.

- Dicionário espanhol-português. Porto, Porto Editora.

- Dicionário português-espanhol. Porto, Porto Editora.

- Dicionário Houaiss da Língua Portuguesa. Rio de Janeiro, Ed. Objetiva

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Exámenes escritos
	
	50%

	Examen oral
	
	20%

	Tareas y asistencia a clase
	
	30%

	
	
	

	
	
	__%

	
	Total
	100%

	Otros comentarios y segunda convocatoria

Lengua Portuguesa II

	1.- Datos de la Asignatura

	Código
	102.801
	Plan
	
	ECTS
	6

	Carácter
	obligatoria
	Curso
	 1º
	Periodicidad
	2º semestre

	Área
	 Área de Gallego y Portugués

	Departamento
	 Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/

	Datos del profesorado

	Profesor Coordinador
	 Sofia Raquel Oliveira Dias
	Grupo / s
	 3

	Departamento
	Filología Moderna

	Área
	Área de Gallego y Portugués

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	1ºsemestre: martes 17h-18h; jueves 10h-13h y 18h-19h.

2º semestre: lunes 10h-13h; miércoles 10h-12h; jueves 18h-19h.

	URL Web
	www.filologiaportuguesa.es

	E-mail
	sofiadias@usal.es
	Teléfono
	923294445 (ext.1729)

	5.- Contenidos

	Indíquense los contenidos preferiblemente estructurados en Teóricos y Prácticos. Se pueden distribuir en bloques, módulos, temas o unidades.

Tema 1

· Contenidos comunicativos: Interacción en la estación de autobuses. Biografía y autobiografía. Hablar de ventajas y desventajas de los medios de transporte. Noticias.

· Contenidos gramaticales: Preposiciones, adverbios y locuciones de tiempo. Pretérito perfecto simple (verbos irregulares)

· Contenidos léxicos: Medios de transporte. Meses. Estaciones.

Tema 2

· Contenidos comunicativos: Opinión, gusto /rechazo, necesidad, obligación, frecuencia. Descripción de la casa. Rellenar la agenda.

· Contenidos gramaticales: Perífrasis verbales.

· Contenidos léxicos: Vocabulario relacionado con la casa. Tareas domésticas. Verduras y legumbres.

Tema 3

· Contenidos comunicativos: Comprar alimentos. Aconsejar. Prohibir. Dar órdenes.

· Contenidos gramaticales: Presente de Subjuntivo. Imperativo. Futuro.

· Contenidos léxicos: Productos alimenticios. Establecimientos comerciales. Horóscopo. Frutas. Pesos y medidas.

Tema 4

· Contenidos comunicativos: Hablar sobre el sistema educativo. Dar recetas de cocina. Instrucciones. Formas de cortesía.

· Contenidos gramaticales: Pronombres personales complemento I

· Contenidos léxicos: sistema educativo. Productos alimenticios II.

Tema 5

· Contenidos comunicativos: Interacción en correos. Correspondencia. Conversación telefónica.

· Redactar un CV. Responder anuncio de trabajo.

· Contenidos gramaticales: Pronombres personales complemento II.

· Contenidos léxicos: Teléfono. Correos.

Tema 6

· Contenidos comunicativos: Interacción con el médico. Explicación de accidentes.

· Contenidos gramaticales: Colocación del pronombre.

· Contenidos léxicos: Partes del cuerpo. Higiene y salud. Enfermedades y síntomas. Accidentes.

	Libros de consulta para el alumno

	- Materiales preparados por el profesor disponibles en la plataforma Eudored

- Ferreira Montero, Hélder e Pereira Zagalo, Frederico João, Português para Todos , vol. I, Luso-Española de Ediciones, Salamanca, 2000.

	Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

	- Oliveira, Carla e Coelho, Luísa, Gramática Aplicada Português Língua Estrangeira, Texto Editores, 2007.

- Ferreira, A. Gomes e Figueiredo, J. Nunes de, Compêndio de Gramática Portuguesa, Porto Editora.

- Achter, Erik Van et alter, Estudar o verbo, Exercícios Práticos para Estrangeiros, Minerva, Coimbra, 1996.

- Leite, Isabel Coimbra e Coimbra, Olga Mata, Gramática Activa, volumes I e II, Lidel, Edições Técnicas, Lisboa.

- Peres, Manuela Parreira e Pinto, J. Manuel de Castro, Prontuário Ortográfico Moderno, Edições Asa, Lisboa, 1977.

- Silva, Emídio, Dicionário dos Verbos Portugueses, Conjugação e Regências, Porto Editora, Porto.

- González, J.M. Carrasco, Manual de iniciación a la lengua portuguesa. Barcelona, Ariel, 1994.

- Duarte, Cristina Aparecida, Diferencias de usos gramaticales entre español y portugués, Madrid, Edinumen, 1999.

Diccionarios

- Collins Pocket Español-Portugués; Portugués-Español. Barcelona, Grijalbo.

- Dicionário espanhol-português. Porto, Porto Editora.

- Dicionário português-espanhol. Porto, Porto Editora.

- Dicionário Houaiss da Língua Portuguesa. Rio de Janeiro, Ed. Objetiva

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Exámenes escritos
	
	50%

	Examen oral
	
	20%

	Tareas y asistencia a clase
	
	30%

	
	
	

	
	
	__%

	
	Total
	100%

	Otros comentarios y segunda convocatoria

	Observaciones (p.e. sobre exámenes especiales, adaptaciones, recuperación, etc.):

Historia y cultura I

	Datos de la Asignatura

	Código
	102.802
	Plan
	2010
	ECTS
	6

	Carácter
	Obligatoria
	Curso
	1º
	Periodicidad
	1º cuatrimestre

	Área
	 Área de Filologías Gallega y Portuguesa

	Departamento
	 Departamento de Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Hugo Manuel Milhanas Machado
	Grupo / s
	 1

	Departamento
	Departamento de Filología Moderna

	Área
	Área de Filologías Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	Martes, miércoles y jueves: 10/12.

	URL Web
	www.filologiaportuguesa.es

	E-mail
	hmmachado@usal.es
	Teléfono
	923 294500 Ext. 1791

	Contenidos

	1. Portugal Pombalino
1.1. Da Restauração à reforma pombalina
1.2. Pensamento, arte e moda: Academias e Arcádias

2. Do Portugal Liberal ao Socialista
2.1. Guerras Liberais, Setembrismo, Regeneração, Fontismo
2.2. Do espírito romântico ao realismo

3. Portugal Republicano
3.1. A Instauração da República (1910)
3.2. Do saudosismo à lição modernista

4. Portugal durante o Estado Novo
4.1. De Salazar à Primavera Marcelista; a Guerra Colonial
4.2. Dispositivos de resistência e intervenção: literatura e música

5. O advento da Democracia
5.1. O processo de Abril de 1974
5.2. Posturas sociais e culturais do fim-de-século português: cinema e discursos inter-artísticos

	9.- Recursos

	Libros de consulta para el alumno

Almeida Garrett, Portugal na Balança da Europa, 2ªed., Lisboa, Círculo de Leitores, 1984.
Eduardo Lourenço, O Labirinto da Saudade, 4ª ed., Lisboa, Gradiva, 2005. Oliveira Martins, Portugal e o Socialismo, 3ª ed., Lisboa, Guimarães, 1990.
Cavaleiro de Oliveira, Discurso Patético sobre as Calamidades, Lisboa, Frenesi, 2004.
Antero de Quental, Causas da Decadência dos Povos Peninsulares, prefácio de Eduardo Lourenço, Lisboa, Tinta da China, 2008.
Boaventura de Sousa Santos, Pela Mão de Alice, 7ª ed., Porto, Afrontamento, 1999.
António Sérgio, Breve Interpretação da História de Portugal, 9ª ed., Lisboa, Sá da Costa, 1979.
Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Miguel Esteves Cardoso, As Minhas Aventuras na República Portuguesa, 7ªed., Lisboa, Assírio & Alvim, 2006.
Eduardo Prado Coelho, A Razão do Azul, Vila Nova de Famalicão, Quasi Edições, 2004.
José Gil, Portugal, Hoje: O Medo de Existir, 12ª ed., Lisboa, Relógio d’Água, 2008.
António José Saraiva, A Cultura em Portugal, 2ª ed., Venda Nova, Bertrand, 1985.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	
	Examen escrito sobre conocimientos
	40%

	
	Trabajo escrito
	40%

	
	Asistencia y participación en clase y en tutorías
	20%

	
	
	

	
	
	

	
	Total
	100%

	Otros comentarios y segunda convocatoria

Lengua Portuguesa III

	1.- Datos de la Asignatura

	Titulación
	Grado en Estudios Portugueses y Brasileños

	Centro
	Facultad de Filología

	Denominación
	Lengua Portuguesa III
	Código
	15015

102803

	Plan
	
	Ciclo
	
	Curso
	SEGUNDO

	Carácter1
	
	Periodicidad2
	C1

	Créditos LRU
	T
	
	P
	
	De Campo
	
	Cred. ECTS
	6

	Área
	Área de Gallego y Portugués

	Departamento
	Filología Moderna

	Aula / Horario / grupo
	A-17 y

Seminario de Portugués
	L. M. Y J. 18/19

V. 17/18
	

	Plataforma Virtual
	Plataforma: Studium

	
	URL de Acceso: https://moodle.usal.es/

	Datos del profesorado*

	Profesor Responsable

/Coordinador
	Hélder Julio Ferreira Montero

	Departamento
	Filología Moderna

	Área
	Área de Gallego Portugués

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya
	Grupo / s
	

	Horario de tutorías
	Martes y Jueves de 16:30 a 18:00 horas

	URL Web
	www.filologiaportuguesa.es

	E-mail
	helderf@usal.es
	Teléfono
	923294500, Ext. 1729

	5.- Contenidos

	TEÓRICOS:

Nociones fonéticas elementales.

Tema 1: Pretérito mais-que-perfeito (simples e composto);

Tema 2: futuros irregulares; colocação dos pronomes átonos em relação ao futuro e condicional; condicional (valores e usos, substituição);

Tema 3: formação da frase passiva (particípios irregulares, omissão do complemento agente, concordância dos verbos transitivos e intransitivos na frase passiva, a partícula apassivante “se”, a frase passiva com os auxiliares “ser” e “estar”);

Tema 4: Formação do Pretérito perfeito composto do conjuntivo; uso impessoal do verbo “haver” + “quem”; presente e pretérito perfeito con conjuntivo introduzidos por verbos ou expressões de desejo, ordem, sentimento, etc., no presente do indicativo;

Tema 5: verbos auxiliares de modalidade; formação do pretérito imperfeito do conjuntivo; imperfeito do conjuntivo em frases exclamativas e orações comparativas;

Tema 6: formação do futuro imperfeito e perfeito do conjuntivo (futuro do conjuntivo em orações relativas e concessivas com repetição do verbo.

	9.- Recursos

	Libros de consulta para el alumno

FERREIRA MONTERO, Hélder Júlio e PEREIRA ZAGALO, Frederico João: Português para Todos, vol. I. Luso-Española de Ediciones, Salamanca, 2000.

FERREIRA MONTERO, Hélder Júlio e PEREIRA ZAGALO, Frederico João: Português para Todos, vol. II. Luso-Española de Ediciones, Salamanca, 2000.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

LINDLEY CINTRA, Luís Filipe e CUNHA, Celso, Nova Gramática do Português Contemporâneo, Lisboa, Sá da Costa, 1986.

FERREIRA, A. Gomes e FIGUEIREDO, J. Nunes de, Compêndio de Gramática Portuguesa. Porto Editora.

ANDRADE, João e TELMO MÓIA, Áreas Críticas da Língua Portuguesa. Ed. Caminho. Colecção UNiversitária. Série Linguística, Lisboa, 1995.

PERES, Manuela Parreira e PINTO, J. Manuel de Castro, Prontuário Ortográfico Moderno, Edições Asa, Lisboa, 1997.

ACHTER, Erik Van et alter, Estudar o Verbo. Exercícios Práticos para Estrangeiros, Minerva, Coimbra, 1996.

ROSA, Leonel Melo, Vamos lá Continuar. Explicações e Exercícios de Gramática e de Vocabulário. Níveis Intermédio e Avançado. Ed. Lidel, Lisboa, 1998.

SILVA, Emídio, Dicionário dos Verbos Portugueses. Conjugação e Regências. Porto Editora, Porto

LEITE, Isabel Coimbra e COIMBRA, Olga Mata, Gramática Activa, volumes I e II, Lidel, Edições Técnicas, Lisboa.

SILVA, Mendes, Compêndio Didáctico, Ministério da Educação e Cultura, Imprensa Nacional-Casa da Moeda, Lisboa, 1986.

Páginas web

http://www.institutocamoes.pt
www.rtp.pt

http://clix.expresso.pt/
http://www.publico.clix.pt/
Proyecto Vercial: http://alfarrabio.di.uminho.pt/vercial/

	Criterios de evaluación

	- Trabajos de casa y tutorías:
15%

- Examen
70%

- Examen oral
15%

NOMBRE DE
Periodización de la literatura portuguesa I

	Datos de la Asignatura

	Código
	102.804
	Plan
	2010
	ECTS
	6

	Carácter
	 Obligatoria
	Curso
	 2º
	Periodicidad
	1º cuatrimestre

	Área
	 Área de Filología Gallega y Portuguesa

	Departamento
	 Departamento de Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Hugo Manuel Milhanas Machado
	Grupo / s
	 1

	Departamento
	Departamento de Filología Moderna

	Área
	Área de Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	Martes, miércoles y jueves: 10/12.

	URL Web
	www.filologiaportuguesa.es

	E-mail
	hmmachado@usal.es
	Teléfono
	923 294500 Ext. 1791

	Contenidos

	Los contenidos se estructuran en cuatro bloques, los cuales se subdividen en tres unidades:

Edad Media:

La lírica gallego-portuguesa.

La prosa medieval.

El Cancioneiro Geral de Garcia de Resende.

Renascimento e Maneirismo:

El teatro de Gil Vicente.

Tres autores quinientistas paradigmáticos: Bernardim Ribeiro, Sá de Miranda y António Ferreira.

Luís de Camões.

Barroco:

La poesía barroca.

La prosa barroca: D. Francisco Manuel de Melo; P. António Vieira; historiografía y prosa religiosa.

El teatro.

La literatura del siglo XVIII:

Luís António Verney e outros estrangeirados.

La Arcádia Lusitana.

El Pré-Romantismo portugués.

	9.- Recursos

	Libros de consulta para el alumno

Gavilanes Laso, José Luis – Lourenço, António Apolinário (Dirs.), Historia de la Literatura Portuguesa, Ediciones Cátedra, Madrid, 2000.
Reis, Carlos (Dir.), História Crítica da Literatura Portuguesa (vols. I e II), Lisboa-São Paulo, Verbo, 1998.
Saraiva, A. J. – Lopes, Óscar, História da Literatura Portuguesa, Porto, Porto Editora, 17ª ed., 2005

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Moisés, Massaud, As estéticas literárias em Portugal, Lisboa, Editorial Caminho, 2002.

Silva, Vítor Manuel de Aguiar e, Teoria da Literatura, Coimbra, Almedina, 8ª ed., 2005.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	
	Examen escrito sobre conocimientos
	40%

	
	Trabajo escrito
	40%

	
	Asistencia y participación en clase y en tutorías
	20%

	
	
	

	
	
	

	
	Total
	100%

LENGUA PORTUGUESA IV

	Datos de la Asignatura

	Titulación
	Grado en Estudios Portugueses y Brasileños

	Centro
	Facultad de Filología

	Denominación
	Lengua Portuguesa IV
	Código
	15016

102805

	Plan
	
	Ciclo
	
	Curso
	SEGUNDO

	Carácter1
	
	Periodicidad2
	C2

	Créditos LRU
	T
	
	P
	
	De Campo
	
	Cred. ECTS
	6

	Área
	Área de Gallego y Portugués

	Departamento
	Filología Moderna

	Aula / Horario / grupo
	A-13 y

Seminario de Portugués
	J. 17/18 y V. 16/18
	

	Plataforma Virtual
	Plataforma: Studium

	
	URL de Acceso: https://moodle.usal.es/

	Datos del profesorado

	Profesor Responsable

/Coordinador
	Hélder Julio Ferreira Montero

	Departamento
	Filología Moderna

	Área
	Área de Gallego Portugués

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya
	Grupo / s
	

	Horario de tutorías
	Martes y Jueves de 16:30 a 18:00 horas

	URL Web
	www.filologiaportuguesa.es

	E-mail
	helderf@usal.es
	Teléfono
	923294500, Ext. 1729

	Contenidos

	TEÓRICOS:

Tema 1: Passagem do discurso directo para o discurso indirecto, transformações; verbos introdutores do discurso indirecto; locuções prepositivas;

Tema 2: formação do infinitivo pessoal (simples e composto); usos do infinitivo impessoal vs. Usos do infinitivo pessoal; expressões impessoais mais infinitivo pessoal;

Tema 3: Preposição mais infinitivo pessoal; sequências de palavras e locuções prepositivas mais infinitivo pessoal; substituição do infinitivo pessoal por conjuntivo;

Tema 4: o infinitivo pessoal na oração completiva; perífrases regidas por preposição;

Tema 5: a oração copulativa (conjunções, valores e usos); a oração adversativa (conjunções, valores e usos); a oração disjuntiva (conjunções, valores e usos);

Tema 6: diminutivos e aumentativos, principais sufixos; conjunções explicativas e conclusivas (conjunções, valores e usos); bordões (usos incorrectos das conjunções conclusivas); verbos de movimento e acções.

	Recursos

	Libros de consulta para el alumno

FERREIRA MONTERO, Hélder Júlio e PEREIRA ZAGALO, Frederico João: Português para Todos, vol. II. Luso-Española de Ediciones, Salamanca, 2000.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

LINDLEY CINTRA, Luís Filipe e CUNHA, Celso, Nova Gramática do Português Contemporâneo, Lisboa, Sá da Costa, 1986.

FERREIRA, A. Gomes e FIGUEIREDO, J. Nunes de, Compêndio de Gramática Portuguesa. Porto Editora.

ANDRADE, João e TELMO MÓIA, Áreas Críticas da Língua Portuguesa. Ed. Caminho. Colecção UNiversitária. Série Linguística, Lisboa, 1995.

PERES, Manuela Parreira e PINTO, J. Manuel de Castro, Prontuário Ortográfico Moderno, Edições Asa, Lisboa, 1997.

ACHTER, Erik Van et alter, Estudar o Verbo. Exercícios Práticos para Estrangeiros, Minerva, Coimbra, 1996.

ROSA, Leonel Melo, Vamos lá Continuar. Explicações e Exercícios de Gramática e de Vocabulário. Níveis Intermédio e Avançado. Ed. Lidel, Lisboa, 1998.

SILVA, Emídio, Dicionário dos Verbos Portugueses. Conjugação e Regências. Porto Editora, Porto

LEITE, Isabel Coimbra e COIMBRA, Olga Mata, Gramática Activa, volumes I e II, Lidel, Edições Técnicas, Lisboa.

SILVA, Mendes, Compêndio Didáctico, Ministério da Educação e Cultura, Imprensa Nacional-Casa da Moeda, Lisboa, 1986.

Páginas web

http://www.institutocamoes.pt
www.rtp.pt

http://clix.expresso.pt/
http://www.publico.clix.pt/
 Proyecto Vercial: http://alfarrabio.di.uminho.pt/vercial/

	Criterios de evaluación

	- Trabajos de casa y tutorías:
15%

- Examen
60%

- Examen oral
25%

NOMBRE DE LA ASIGNATURA

Periodización de la literatura portuguesa II

	1.- Datos de la Asignatura

	Código
	102.806
	Plan
	2010
	ECTS
	6

	Carácter
	Obligatoria
	Curso
	 2º
	Periodicidad
	 2º cuatrimestre

	Área
	 Área de Filologías Gallega y Portuguesa

	Departamento
	 Departamento de Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Hugo Manuel Milhanas Machado
	Grupo / s
	 1

	Departamento
	Departamento de Filología Moderna

	Área
	 Área de Filologías Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	Martes, miércoles y jueves: 10/12.

	URL Web
	www.filologiaportuguesa.es

	E-mail
	hmmachado@usal.es
	Teléfono
	923 294500 Ext. 1791

	5.- Contenidos

	Los contenidos se articulan en cinco bloques, que a su vez se subdividen en cuatro unidades:

El Romantismo: Garrett, Herculano e Camilo:

El Romanticismo en Portugal: factores y sucesivas generaciones románticas.

Almeida Garrett, un puente entre Clasicismo e Romanticismo.

Alexandre Herculano, el modelo romántico.

Camilo Castelo Branco, símbolo de la segunda generación romántica.

El Realismo: Eça de Queirós y la “Geração de 70”:

La Questão Coimbrã y las Conferencias del Casino.

Antero de Quental, el emblema dramático de su generación.

Eça de Queirós, el auge de la novela realista.

El Naturalismo portugués.

El primer Modernismo: la generación de Orpheu:

La literatura finisecular: de Cesário Verde a Teixeira de Pascoaes

El Futurismo y la revistaOrpheu.
Mário de Sá-Carneiro e Almada Negreiros.

El universo de Fernando Pessoa.

De Presença al Neorrealismo:

A revista Presença.
Evolución posterior de los autores presencistas.

O Neo-Realismo.

Otros autores de mediados del siglo XX.

La literatura portuguesa del último tercio del siglo XX:

De la poesía experimental a la poesía postmodernista.

La narrativa: Cardoso Pires, Saramago, Lobo Antunes y Lídia Jorge.

El teatro contemporáneo

La literatura portuguesa hoy.

	Recursos

	Libros de consulta para el alumno

Gavilanes Laso, José Luis – Lourenço, António Apolinário (Dirs.), Historia de la Literatura Portuguesa, Ediciones Cátedra, Madrid, 2000.
Reis, Carlos (Dir.), História Crítica da Literatura Portuguesa (vols. I e II), Lisboa-São Paulo, Verbo, 1998.
Saraiva, A. J. – Lopes, Óscar, História da Literatura Portuguesa, Porto, Porto Editora, 17ª ed., 2005

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Moisés, Massaud, As estéticas literárias em Portugal, Lisboa, Editorial Caminho, 2002.

Silva, Vítor Manuel de Aguiar e, Teoria da Literatura, Coimbra, Almedina, 8ª ed., 2005.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	
	Examen escrito sobre conocimientos
	40%

	
	Trabajo escrito
	40%

	
	Asistencia y participación en clase y en tutorías
	20%

	
	Total
	100%

ASIGNATURAS OPTATIVAS DE 1º Y 2º

ÁREA DE FILOLOGÍA GALLEGA Y PORTUGUESA
TERCERA LENGUA: GALLEGO I

	1.- Datos de la Asignatura

	Código
	103455
	Plan
	
	ECTS
	3

	Carácter
	Optativa
	Curso
	1º/2º
	Periodicidad
	C

	Área
	 FILOLOGÍAS GALLEGA Y PORTUGUESA

	Departamento
	 FILOLOGÍA MODERNA

	Plataforma Virtual
	Plataforma:
	 STUDIUM

	
	URL de Acceso:
	 https://moodle.usal.es/

	Datos del profesorado

	Profesor Coordinador
	LORENA DOMÍNGUEZ MALLO
	Grupo / s
	

	Departamento
	FILOLOGIA MODERNA

	Área
	FILOLOGIAS GALLEGA Y PORTUGUESA

	Centro
	FACULTAD DE FILOLOGIA

	Despacho
	HOSPEDERÍA DE ANAYA

	Horario de tutorías
	Lunes de 10 a 12 y martes de 11,30 a 13,30

	URL Web
	http://www.filologiaportuguesa.es

	E-mail
	lorenadm@usal.es
	Teléfono
	Ext. 1729

	5.- Contenidos

	Conocimiento del código (fonética y ortografía, gramática, léxico)

Fonética y ortografía:

· Correspondencia entre grafías y fonemas.

· Reconocimiento y pronunciación del sistema vocálico y de los sonidos consonánticos.

· Reglas básicas de acentuación.

Gramática:

· El alfabeto.

· Artículo determinado e indeterminado: formas y usos.

· Contracciones del artículo determinado con las preposiciones a, en, con, de y por.

· Formación del feminino y del plural de sustantivos y adjetivos.

· Formas y usos de los pronombres personales tónicos y átonos.

· Presente, copretérito y presente de imperativo.

· Numerales.

· Demostrativos y posesivos: formas y usos.

· Perífrases habituales: estar + gerundio; ir + infinitivo; ter que + infinitivo.

· Construcción de frases simples.

Léxico:

· Nombres de paises y gentilicios.

· Descripción física de personas y objetos.

· Léxico sobre las emociones y los rasgos del carácter.

· Léxico del cuerpo humano.

· Léxico relacionado con la vivienda y las vías públicas, servicios, negocios.

· Léxico de las profesiones.

· Los nombres de las horas, las partes del día, los días de la semana, las estaciones, los meses.

· Léxico relacionado con el estado civil, el sexo, el lugar de procedencia.

Habilidades comunicativas

· Saludar y responder al saludo.

· Presentarse y presentar a otra persona.

· Despedirse.

· Identificar personas, lugares y objetos.

· Identificar y designar las partes de la casa y los objetos domésticos de uso más común.

· Identificar y designar las partes del cuerpo humano.

· Localizar en el espacio un objeto, persona o lugar.

· Dar y pedir información personal sobre: lugar de nacimiento o residencia, edad, estado civil, familia, estudios o profesión, aficiones, estado de salud.

· Pedir y ofrecer información sobre situaciones, tareas y actividades cotidianas: direcciones, formas de llegar a un sitio…

· Expresar y preguntar por gustos.

Contenidos socioculturales

· Observación de la situación sociolingüística en la actualidad.

· Vida cotidiana de los gallegos: costumbres, horarios, hábitos culinarios, tradiciones.

· Puesta en relación de cierta fraseología con las situaciones en las que se usa y cobra sentido.

	9.- Recursos

	Libros de consulta para el alumno

Libro de texto: Aula de galego 1. Margarita Chamorro, Ivonete Da Silva y Xaquín Núñez. Xunta de Galicia. 2008. (Descarga gratuita en: http://www.xunta.es/linguagalega/arquivos/Manual_Aula_de_Galego_1_libro_completo.pdf). Precio en librerías: 18 €.

Carballeira Anllo, Xosé María (2004). Dicionario Xerais da lingua. Vigo: Xerais.

Feixó Cid, Xosé (2004). Gramática da lingua galega. Síntese práctica. Vigo: Xerais.

Real Academia Galega e Instituto da Lingua Galega (2003). Normas ortográficas e morfolóxicas do idioma galego. Santiago de Compostela: Xunta de Galicia. (Descarga gratuita en: http://www.xunta.es/linguagalega/arquivos/normasrag.pdf)

Regueira, Xosé Luís (coord) (1998). Os sons da lingua (libro + 2 cds). Vigo: Xerais.

VV.AA (2006). Proxecto Artello: Léxico 1. Rodeira-Edebé. (Descarga gratuita en: http://www.xunta.es/linguagalega/arquivos/Lexico1-Galicia.pdf)

VV.AA (2006). Proxecto Artello: Léxico 2. Rodeira-Edebé. (Descarga gratuita en: http://www.xunta.es/linguagalega/arquivos/Lexico2-Galicia.pdf)

VV.AA (2006). Proxecto Artello: Ortografía 1. Rodeira-Edebé. (Descarga gratuita en: http://www.xunta.es/linguagalega/arquivos/Ortografia1-Galicia.pdf)

VV.AA (2006). Proxecto Artello: Ortografía 2. Rodeira-Edebé. (Descarga gratuita en: http://www.xunta.es/linguagalega/arquivos/Ortografia2-Galicia.pdf)

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Asociación de Escritores en Lingua Galega: http://www.aelg.org/
Biblioteca Virtual Galega: http://bvg.udc.es/
Blog da editorial Galaxia: http://www.editorialgalaxia.com/weblog/
Blog da editorial Xerais: http://blog.xerais.es/
Blog de crítica literaria de Francisco Martínez Bouzas: http://novenoites.blogaliza.org/
Blog de crítica literaria de Ramón Nicolás: http://cadernodacritica.blogaliza.org/
Blog de notas sobre o traballo de edición de Manuel Bragado: http://bretemas.com/
Compañía de Radio Televisión de Galicia: http://www.crtvg.es/
Concurso sobre la lengua gallega: http://www.vtelevision.es/programas/galegoconcurso/2010/03/31/00331270047595886103165.htm

Diccionario de la RAG: http://www.realacademiagalega.org/dicionario#inicio.do
Soportal de literatura del Consello da Cultura Galega: http://www.culturagalega.org/lg3/
Web de Estaleiro Editora: http://estaleiroeditora.blogaliza.org/
Xornal dixital Praza Pública: http://praza.com/
Xornal dixital Sermos Galiza: http://www.sermosgaliza.com/
Cilenis conxugador: http://conxugador.cilenis.com/

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Participación en el aula y trabajos
	Participación e interacción, valoración crítica
	40%

	Examen
	Prueba escrita sobre cuestiones del temario
	60%

	
	Total
	100%

	Examen recuperación (junio)
	*Las condiciones del examen serán acordadas con la profesora en función de si se puede preservar o no el 40% de la nota ya obtenida con los trabajos o si se opta al 100% de la nota en el examen.
	100%

Tercera Lengua: Portugués I

	Datos de la Asignatura

	Código
	 103.460
	Plan
	
	ECTS
	3

	Carácter
	Formación Básica
	Curso
	1º o 2º
	Periodicidad
	1ercuatrimestre

	Área
	 Filología Gallega y Portuguesa

	Departamento
	Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	studium.usal.es / moodle.usal.es

	Datos del profesorado

	Profesor Coordinador
	Sofia Raquel Oliveira Dias
	Grupo / s
	1

	Departamento
	Filología Moderna

	Área
	Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	1ºsemestre: martes 17h-18h; jueves 10h-13h y 18h-19h.

2º semestre: lunes 10h-13h; miércoles 10h-12h, jueves de 18h-19h.

	URL Web
	www.filologiaportuguesa.es

	E-mail
	sofiadias@usal.es
	Teléfono
	923294445 (ext.1729)

	Contenidos

	En esta asignatura nos centraremos en el conocimiento lingüístico, pragmático, cultural y sociolingüístico.

Introducción.

La lengua portuguesa en el mundo. Datos relativos a la geografía e historia de Portugal. Pronunciación del portugués.

Tema 1

Contenidos comunicativos. Saludar, presentarse, información personal, deletrear, fórmulas de cortesía (I).

Contenidos gramaticales: pronombres personales, verbos regulares Presente Indicativo, verbos irregulares Presente Indicativo (I), el artículo, interrogativos, perífrasis IR + infinitivo.

Contenidos lexicales: países y gentílicos, profesiones, datos personales.

Tema 2

Contenidos comunicativos: Hablar sobre la familia, pedir/dar informaciones sobre trayectos, interacción en el aula.

Contenidos gramaticales: los demostrativos, adverbios de lugar, verbos irregulares Presente Indicativo (II), formas de tratamiento, posesivos.

Contenidos lexicales: objetos para el estudio/del aula, relaciones de parentesco, locales de interés e infraestructuras de la ciudad.

Tema 3

Contenidos comunicativos: preguntar y decir la hora, hablar de hábitos de lo cotidiano, describir el exterior de la casa, describir la habitación.

Contenidos gramaticales: interrogativas de confirmación, numerales II, formación del femenino, verbos irregulares Presente Indicativo (III).

Contenidos lexicales: Léxico del hacer cotidiano, léxico del exterior de la casa, léxico de la habitación.

	9.- Recursos

	Libros de consulta para el alumno

Libro de texto y materiales para el aula.

· Materiales preparados por el profesor disponibles en la plataforma Eudored

· Ferreira Montero, Helder Júlio e Pereira Zagalo, Frederico João, Português para Todos 1, Luso-Española de Ediciones, Salamanca.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

· Henriques, Teresa Soura e Freitas, Federico de, Qual é a dúvida?, Lisboa, Lidel, 2004.

· Leite, Isabel Coimbra e Coimbra, Olga Mata, Gramática Activa, volumes I e II, Lidel, Edições Técnicas, Lisboa.

· Lemos, Helena, Comunicar em Português, Lisboa, Lidel, 2003.

· Pinto, Lina Paula, Portugués Lúdico, Lisboa, Lidel, 2002.

· Rosa, Leonel Rosa, Vamos Lá Começar. Explicações e Exercícios de Gramática. Nível Elementar, Lidel, 2002.

· Rosa, Leonel Rosa, Vamos Lá Começar. Exercícios de Vocabulário, Lidel, 2004.

· Rosa, Leonel Rosa, Vamos Lá Continuar. Explicações e Exercícios de Gramática. Nível Intermédio e Avançado, Lidel, 1998.

· Silva, Mendes, Compêndio Didáctico, Ministério da Educação e Cultura, Imprensa Nacional-Casa da Moeda, Lisboa, 1986.

Gramáticas

· Vázquez Cuesta, Pilar & M. A. Mendes da Luz (1980) Gramática da língua portuguesa. Lisboa, Edições 70. (También versión en español en Gredos.)

· Cunha, C. F. & L. F. C. Cintra (1984) Nova gramática do português contemporâneo. Lisboa, João Sá da Costa Ed.

Verbos

· Monteiro, D. & B. Pessoa (1998) Guia prático dos verbos portugueses. Lisboa, Lidel.

· Erik Van Achter et al. (1996) Estudar o verbo. Exercícios práticos para estrangeiros. Coimbra, Minerva.

Diccionarios

· Collins Pocket Español-Portugués; Portugués-Español. Barcelona, Grijalbo.

· Dicionário espanhol-português. Porto, Porto Editora.

· Dicionário português-espanhol. Porto, Porto Editora.

· Dicionário Houaiss da Língua Portuguesa. Rio de Janeiro, Ed. Objetiva

Páginas web: ejemplos

http://studium.usal.es
http://www.institutocamoes.pt
http://www.rtp.pt
http://www.expresso.pt/
http://www.publico.pt/

Proyecto Vercial: http://alfarrabio.di.uminho.pt/vercial/

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Pruebas
	Escrita (comprensión oral y escrita y expresión escrita)
	60%

	Prueba
	Oral (expresión oral e interacción)
	15%

	Trabajos y asistencia a clase
	
	25%

	
	Total
	100%

	Otros comentarios y segunda convocatoria

TERCERA LENGUA: GALLEGO II

	Datos de la Asignatura

	Código
	103479
	Plan
	
	ECTS
	3

	Carácter
	Optativa
	Curso
	1º/2º
	Periodicidad
	C

	Área
	 FILOLOGÍAS GALLEGA Y PORTUGUESA

	Departamento
	 FILOLOGÍA MODERNA

	Plataforma Virtual
	Plataforma:
	 STUDIUM

	
	URL de Acceso:
	 https://moodle.usal.es/

	Datos del profesorado

	Profesor Coordinador
	LORENA DOMÍNGUEZ MALLO
	Grupo / s
	

	Departamento
	FILOLOGIA MODERNA

	Área
	FILOLOGIAS GALLEGA Y PORTUGUESA

	Centro
	FACULTAD DE FILOLOGIA

	Despacho
	HOSPEDERÍA DE ANAYA

	Horario de tutorías
	Lunes de 10 a 11 y de 12 a 13, y jueves de 11,30 a 13

	URL Web
	http://www.filologiaportuguesa.es

	E-mail
	lorenadm@usal.es
	Teléfono
	Ext. 1729

	Contenidos

	Incluye el repaso y consolidación de los conocimientos adquiridos en Tercera lengua: gallego I, así como su ampliación (en léxico, tiempos verbales…).

Conocimiento del código (fonética y ortografía, gramática, léxico)

Fonética y ortografía:

· Correspondencia entre grafías y fonemas.

· Reconocimiento y pronunciación del sistema vocálico y de los sonidos consonánticos.

· Reglas básicas de acentuación. Acentuación diacrítica.

Gramática:

· El alfabeto.

· Artículo determinado e indeterminado: formas y usos.

· Contracciones del artículo determinado con las preposiciones a, en, con, de y por.

· Formación del feminino y del plural de sustantivos y adjetivos.

· Formas y usos de los pronombres personales tónicos y átonos. Colocación de los pronombres átonos en la frase.

· Presente, copretérito, pretérito y futuro de indicativo, y presente de imperativo.

· Numerales.

· Demostrativos y posesivos: formas y usos.

· Perífrases habituales: estar + gerundio; ir + infinitivo; ter que + infinitivo.

· Construcción de frases simples.

Léxico:

· Nombres de paises y gentilicios.

· Descripción física de personas y objetos.

· Léxico sobre las emociones y los rasgos del carácter.

· Léxico del cuerpo humano.

· Léxico de las prendas de vestir.

· Léxico relacionado con la vivienda y las vías públicas, servicios, negocios.

· Léxico de las profesiones.

· Los nombres de las horas, las partes del día, los días de la semana, las estaciones, los meses.

· Léxico relacionado con el estado civil, el sexo, el lugar de procedencia.

Habilidades comunicativas

· Saludar y responder al saludo.

· Presentarse y presentar a otra persona.

· Despedirse.

· Identificar personas, lugares y objetos.

· Identificar y designar las partes de la casa y los objetos domésticos de uso más común.

· Identificar y designar las partes del cuerpo humano.

· Localizar en el espacio un objeto, persona o lugar.

· Describir personas, lugares y objetos.

· Dar y pedir información personal sobre: lugar de nacimiento o residencia, edad, estado civil, familia, estudios o profesión, aficiones, estado de salud.

· Pedir y ofrecer información sobre situaciones, tareas y actividades cotidianas: direcciones, formas de llegar a un sitio…

· Expresar propósitos e intenciones en relación con el futuro próximo.

· Expresar y preguntar por gustos.

· Relatar algo en presente y pasado próximo.

Contenidos socioculturales

· Observación de la situación sociolingüística en la actualidad.

· Vida cotidiana de los gallegos: costumbres, horarios, hábitos culinarios, tradiciones.

· Puesta en relación de cierta fraseología con las situaciones en las que se usa y cobra sentido.

	9.- Recursos

	Libros de consulta para el alumno

Libro de texto: Aula de galego 1. Margarita Chamorro, Ivonete Da Silva y Xaquín Núñez. Xunta de Galicia. 2008. (Descarga gratuita en: http://www.xunta.es/linguagalega/arquivos/Manual_Aula_de_Galego_1_libro_completo.pdf). Precio en librerías: 18 €.

Carballeira Anllo, Xosé María (2004). Dicionario Xerais da lingua. Vigo: Xerais.

Feixó Cid, Xosé (2004). Gramática da lingua galega. Síntese práctica. Vigo: Xerais.

Real Academia Galega e Instituto da Lingua Galega (2003). Normas ortográficas e morfolóxicas do idioma galego. Santiago de Compostela: Xunta de Galicia. (Descarga gratuita en: http://www.xunta.es/linguagalega/arquivos/normasrag.pdf)

Regueira, Xosé Luís (coord) (1998). Os sons da lingua (libro + 2 cds). Vigo: Xerais.

VV.AA (2006). Proxecto Artello: Léxico 1. Rodeira-Edebé. (Descarga gratuita en: http://www.xunta.es/linguagalega/arquivos/Lexico1-Galicia.pdf)

VV.AA (2006). Proxecto Artello: Léxico 2. Rodeira-Edebé. (Descarga gratuita en: http://www.xunta.es/linguagalega/arquivos/Lexico2-Galicia.pdf)

VV.AA (2006). Proxecto Artello: Ortografía 1. Rodeira-Edebé. (Descarga gratuita en: http://www.xunta.es/linguagalega/arquivos/Ortografia1-Galicia.pdf)

VV.AA (2006). Proxecto Artello: Ortografía 2. Rodeira-Edebé. (Descarga gratuita en: http://www.xunta.es/linguagalega/arquivos/Ortografia2-Galicia.pdf)

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Asociación de Escritores en Lingua Galega: http://www.aelg.org/
Biblioteca Virtual Galega: http://bvg.udc.es/
Blog da editorial Galaxia: http://www.editorialgalaxia.com/weblog/
Blog da editorial Xerais: http://blog.xerais.es/
Blog de crítica literaria de Francisco Martínez Bouzas: http://novenoites.blogaliza.org/
Blog de crítica literaria de Ramón Nicolás: http://cadernodacritica.blogaliza.org/
Blog de notas sobre o traballo de edición de Manuel Bragado: http://bretemas.com/
Compañía de Radio Televisión de Galicia: http://www.crtvg.es/
Concurso sobre la lengua gallega: http://www.vtelevision.es/programas/galegoconcurso/2010/03/31/00331270047595886103165.htm

Diccionario de la RAG: http://www.realacademiagalega.org/dicionario#inicio.do
Soportal de literatura del Consello da Cultura Galega: http://www.culturagalega.org/lg3/
Web de Estaleiro Editora: http://estaleiroeditora.blogaliza.org/
Xornal dixital Praza Pública: http://praza.com/
Xornal dixital Sermos Galiza: http://www.sermosgaliza.com/
Cilenis conxugador: http://conxugador.cilenis.com/

Tercera Lengua: Portugués II

	Datos de la Asignatura

	Código
	 103.484
	Plan
	
	ECTS
	3

	Carácter
	Formación Básica
	Curso
	1º o 2º
	Periodicidad
	2º cuatrimestre

	Área
	 Filología Gallega y Portuguesa

	Departamento
	Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	studium.usal.es / moodle.usal.es

	Datos del profesorado

	Profesor Coordinador
	 Sofia Raquel Oliveira Dias
	Grupo / s
	1

	Departamento
	Filología Moderna

	Área
	Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	1ºsemestre: martes 17h-18h; jueves 10h-13h y 18h-19h.

2º semestre: lunes 10h-13h; miércoles 10h-12h, jueves18h-19h.

	URL Web
	www.filologiaportuguesa.es

	E-mail
	sofiadias@usal.es
	Teléfono
	923294445 (ext.1729)

	Contenidos

	En esta asignatura nos centraremos en el conocimiento lingüístico, pragmático, cultural y sociolingüístico.

Introducción.

Tareas de revisión de los contenidos anteriormente adquiridos (léxico, gramática, fonética)

Tema 1

Contenidos comunicativos: Dar la enhorabuena/felicidades, fórmulas de cortesía (II), hacer comparaciones, interactuar en el bar o en el restaurante, describir compartimentos II.

Contenidos gramaticales: Grado del adjetivo, indefinidos I.

Contenidos lexicales: alimentos y bebidas, utensilios de mesa, el baño, la cocina.

Tema 2

Contenidos comunicativos: Hablar de hábitos en el pasado, describir una personal

Contenidos gramaticales: indefinidos II, formación del plural, pretérito imperfecto, pretérito perfecto simple (verbos regulares)

Contenidos lexicales: juego y juguetes, trazos físicos, la sala de estar.

Tema 3

Contenidos comunicativos: Interacción en la estación de autobuses. Biografía y autobiografía. Hablar de ventajas y desventajas de los medios de transporte. Noticias.

Contenidos gramaticales: Preposiciones, adverbios y locuciones de tiempo. Pretérito perfecto simple (verbos irregulares)

Contenidos léxicos: Medios de transporte. Meses. Estaciones.

	9.- Recursos

	Libros de consulta para el alumno

Libro de texto y materiales para el aula.

· Materiales preparados por el profesor disponibles en la plataforma Eudored

· Ferreira Montero, Helder Júlio e Pereira Zagalo, Frederico João, Português para Todos 1, Luso-Española de Ediciones, Salamanca.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

· Henriques, Teresa Soura e Freitas, Federico de, Qual é a dúvida?, Lisboa, Lidel, 2004.

· Leite, Isabel Coimbra e Coimbra, Olga Mata, Gramática Activa, volumes I e II, Lidel, Edições Técnicas, Lisboa.

· Lemos, Helena, Comunicar em Português, Lisboa, Lidel, 2003.

· Pinto, Lina Paula, Portugués Lúdico, Lisboa, Lidel, 2002.

· Rosa, Leonel Rosa, Vamos Lá Começar. Explicações e Exercícios de Gramática. Nível Elementar, Lidel, 2002.

· Rosa, Leonel Rosa, Vamos Lá Começar. Exercícios de Vocabulário, Lidel, 2004.

· Rosa, Leonel Rosa, Vamos Lá Continuar. Explicações e Exercícios de Gramática. Nível Intermédio e Avançado, Lidel, 1998.

· Silva, Mendes, Compêndio Didáctico, Ministério da Educação e Cultura, Imprensa Nacional-Casa da Moeda, Lisboa, 1986.

Gramáticas

· Vázquez Cuesta, Pilar & M. A. Mendes da Luz (1980) Gramática da língua portuguesa. Lisboa, Edições 70. (También versión en español en Gredos.)

· Cunha, C. F. & L. F. C. Cintra (1984) Nova gramática do português contemporâneo. Lisboa, João Sá da Costa Ed.

Verbos

· Monteiro, D. & B. Pessoa (1998) Guia prático dos verbos portugueses. Lisboa, Lidel.

· Erik Van Achter et al. (1996) Estudar o verbo. Exercícios práticos para estrangeiros. Coimbra, Minerva.

Diccionarios

· Collins Pocket Español-Portugués; Portugués-Español. Barcelona, Grijalbo.

· Dicionário espanhol-português. Porto, Porto Editora.

· Dicionário português-espanhol. Porto, Porto Editora.

· Dicionário Houaiss da Língua Portuguesa. Rio de Janeiro, Ed. Objetiva

Páginas web: ejemplos

http://studium.usal.es
http://www.institutocamoes.pt
http://www.rtp.pt
http://www.expresso.pt/
http://www.publico.pt/

Proyecto Vercial: http://alfarrabio.di.uminho.pt/vercial/

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Pruebas
	Escrita (comprensión oral y escrita y expresión escrita)
	60%

	Prueba
	Oral (expresión oral e interacción)
	15%

	Trabajos y asistencia a clase
	
	25%

	
	Total
	100%

ASIGNATURAS OBLIGATORIAS DE 3º Y 4º

ÁREA DE FILOLOGÍA GALLEGA Y PORTUGUESA

LENGUA PORTUGUESA V
	Datos de la Asignatura

	Titulación
	Grado en Estudios Portugueses y Brasileños

	Centro
	Facultad de Filología

	Denominación
	Lengua Portuguesa V
	Código
	15030

102807

	Plan
	
	Ciclo
	
	Curso
	TERCERO

	Carácter1
	
	Periodicidad2
	C1

	Créditos LRU
	T
	
	P
	
	De Campo
	
	Cred. ECTS
	6

	Área
	Área de Gallego y Portugués

	Departamento
	Filología Moderna

	Aula / Horario / grupo
	Seminario de Portugués
	M. 12/14 y J. 13/14
	

	Plataforma Virtual
	Plataforma: Studium

	
	URL de Acceso: https://moodle.usal.es/

	Datos del profesorado

	Profesor Responsable

/Coordinador
	Hélder Julio Ferreira Montero

	Departamento
	Filología Moderna

	Área
	Área de Gallego Portugués

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya
	Grupo / s
	

	Horario de tutorías
	Martes y Jueves de 16:30 a 18:00 horas

	URL Web
	

	E-mail
	helderf@usal.es
	Teléfono
	923294500, Ext. 1729

	Contenidos

	TEÓRICOS:

Tema 1: A expressão da causa;

Tema 2: A expressão da consequência;

Tema 3: A expressão da hipótese e da condição;

Tema 4: A expressão da temporalidade;

Tema 5: A expressão da concessão;

Tema 6: A expressão da finalidade;

Tema 7: A expressão da comparação; a analogia;

Tema 8: expressões impessoais com presente do conjuntivo ou infinitivo pessoal;

Tema 9: Gerúndio simples e composto (valores e usos); oração gerundiva (valores e usos, substituição de orações subordinadas adverbiais por gerundivas); a linguagem perifrástica.

Tema 10: Formação do léxico: adjectivos < substantivos, adjectivos < verbos; prefixos + verbo, adjectivo ou substantivo; substantivos < verbos; substantivos < substantivos.

	Recursos

	Libros de consulta para el alumno

FERREIRA MONTERO, Hélder Júlio e PEREIRA ZAGALO, Frederico João: Português para Todos, vol. III. Luso-Española de Ediciones, Salamanca, 2001.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

LINDLEY CINTRA, Luís Filipe e CUNHA, Celso, Nova Gramática do Português Contemporâneo, Lisboa, Sá da Costa, 1986.

FERREIRA, A. Gomes e FIGUEIREDO, J. Nunes de, Compêndio de Gramática Portuguesa. Porto Editora.

ANDRADE, João e TELMO MÓIA, Áreas Críticas da Língua Portuguesa. Ed. Caminho. Colecção UNiversitária. Série Linguística, Lisboa, 1995.

PERES, Manuela Parreira e PINTO, J. Manuel de Castro, Prontuário Ortográfico Moderno, Edições Asa, Lisboa, 1997.

ACHTER, Erik Van et alter, Estudar o Verbo. Exercícios Práticos para Estrangeiros, Minerva, Coimbra, 1996.

ROSA, Leonel Melo, Vamos lá Continuar. Explicações e Exercícios de Gramática e de Vocabulário. Níveis Intermédio e Avançado. Ed. Lidel, Lisboa, 1998.

SILVA, Emídio, Dicionário dos Verbos Portugueses. Conjugação e Regências. Porto Editora, Porto

LEITE, Isabel Coimbra e COIMBRA, Olga Mata, Gramática Activa, volumes I e II, Lidel, Edições Técnicas, Lisboa.

SILVA, Mendes, Compêndio Didáctico, Ministério da Educação e Cultura, Imprensa Nacional-Casa da Moeda, Lisboa, 1986.

Páginas web

http://www.institutocamoes.pt
www.rtp.pt

http://clix.expresso.pt/
http://www.publico.clix.pt/
Proyecto Vercial: http://alfarrabio.di.uminho.pt/vercial/

	Criterios de evaluación

	- Trabajos de casa:
15%

- Examen
50%

- Examen oral
35%

LINGÜÍSTICA SINCRÓNICA

	Datos de la Asignatura

	Código
	102.808
	Plan
	2500748
	ECTS
	6

	Carácter
	Obligatoria
	Curso
	 3º
	Periodicidad
	 Semestral

	Área
	 Filología Gallega y Portuguesa

	Departamento
	 Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 Studium.usal.es

	Datos del profesorado

	Profesor Coordinador
	 Rocío Alonso Rey
	Grupo / s
	

	Departamento
	Filología Moderna

	Área
	 Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	Mi y J de 11 a 13

	URL Web
	Filologiaportuguesa.es

	E-mail
	rocioalonsorey@usal.es
	Teléfono
	

	Contenidos

	Contenidos teóricos

1.- Marcos teóricos para el estudio de la Lingüística.

2.- Sintaxis

2.1.- La oración simple.

2.1.1.- Estructura, clasificación y análisis.

2.1.2.- Funciones sintácticas.

2.2.- La oración coordinada.

2.3.- La oración subordinada.

3.- Semántica.

3.1.- Conceptos y estudios fundamentales.

3.2.- La predicación y las funciones semánticas.

Contenidos prácticos

I.-Análisis sintáctico de enunciados según la progresión de contenidos teóricos del tema 2

II.- Análisis semántico aplicando los contenidos teóricos del tema 3.

	9.- Recursos

	Libros de consulta para el alumno

MIRA MATEUS et alii (2003) Gramática da língua portuguesa. Lisboa, Caminho.

CAMPOS COSTA e XAVIER (1991) Sintaxe e semântica do português. Universidade Aberta.

MARÇALO (1993) Introdução à Linguística Funcional. Lisboa, ICALP.

MARÇALO (2009) Fundamentos para uma gramática de funções aplicada ao português. Évora, Universidad de Évora.

VILELA (1999) Gramática da língua portuguesa. Coimbra, Almedina.

VILELA (1992) Gramática de valências. Teoria e aplicação. Coimbra, Almedina.

Cunha e Cintra (1992) Nova Gramática do Português Contemporâneo. Lisboa, 9ª ed., Livraria Sá da Costa.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

MARTINET, André (1983) Elementos de Linguística Geral. Trad. Port. de Jorge Morais BARBOSA, 11ª ed., Livraria Sá da Costa.

(Em espanhol: (1965) Elementos de Lingüística General, Madrid, Gredos.)

CHOMSKY, N. (1965) Aspects of the Theory of Syntax, Cambridge, MIT Press.

(Trad. Español (1999)Aspectos de la teoría de la sintaxis, Barcelona, Gedisa)

CHOMSKY, N. (1995) The minimalist program

(trad. Esp. 1999 El programa minimalista. Madrid, Alianza.

PINKER, S. (1994) The Language Instinct.

(Trad. Esp. 1999 El instinto del lenguaje, Madrid, Alianza.

SILVA, TORRES e GONÇALVES (2004) Linguagem, Cultura e Cognição: Estudos em Linguística Cognitiva. Coimbra, Almedina.

VIGÓN, S. (2007) Influências do funcionalismo alarquiano em Portugal. Península 4, 203-212.

FERNÁNDEZ & REBOLLO (2004) Sintaxis y cognición. Introducción a la gramática generativa. Madrid, Síntesis.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Examen final
	Pueba teórica y prueba práctica
	50 %

	Portafolio
	
	50 %

	
	Total
	100%

CLÁSICOS DE LA LITERATURA PORTUGUESA I

	Datos de la Asignatura

	Código
	102.809
	Plan
	2010
	ECTS
	 6

	Carácter
	Obligatoria
	Curso
	 3º
	Periodicidad
	 C

	Área
	 Filología Gallega y Portuguesa

	Departamento
	 Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Eduardo Javier Alonso Romo | Pedro Serra
	Grupo / s
	 1

	Departamento
	Filología Moderna

	Área
	Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería

	Horario de tutorías
	lunes, miércoles, jueves; 10:00-12:00 hs.

	URL Web
	www.filologiaportuguesa.es

	E-mail
	edujar@usal.es; pergs@usal.es
	Teléfono
	923 29 44 45, ext. 1729

	Contenidos

	Los contenidos se estructuran en ocho temas, divididos en una parte teórica y otra práctica.

Tema 1: Crónica de D. João I.

Teoría: La prosa de Fernão Lopes.

Práctica: Lectura y comentario de Crónica de D. João I – primeira parte. Sugerencias “cinematográficas”.

Tema 2: Sátiras Sociais.

Teoría: El teatro de Gil Vicente, obra de transición: las culturas medieval y renacentista.

Práctica: Lectura y comentario de Romagem dos agravados.
Tema 3: Camões.

Teoría: La obra de Luís Vaz de Camões.

Práctica: Lectura y comentario de la Canção X.
Tema 4: Peregrinação de Fernão Mendes Pinto.

Teoría: La expansión ultramarina y las letras.

Práctica: Lectura y comentario de los capítulos I-III de la Peregrinação.

Tema 5: António Vieira y Francisco Manuel de Melo,

Teoría: El Barroco portugués.

Práctica: Lectura y comentario de Sermão de Santo António.

Tema 6: La obra poética de Manuel Maria Barbosa du Bocage.

Teoría: La sensibilidad prerromántica.

Práctica: Lectura y comentario de sonetos de Bocage.

	Recursos

	Libros de consulta para el alumno

- Barata, José Oliveira, História do Teatro Português, Lisboa, Univ. Aberta, 1991.

- Bernardes, José Augusto, Sátira e Lirismo. Modelos de Síntese no Teatro de Gil Vicente, Coimbra, Univ. de Coimbra, 1996.

- Bernardes, J. A. Cardoso e outros (Org.), BIBLOS. Enciclopédia VERBO das Literaturas de Língua Portuguesa, Verbo, Lisboa-São Paulo, 1995-2002, 5 vols.

- Buescu, M. L. Carvalhão, Literatura Portuguesa Medieval, Lisboa, Universidade Aberta, 1990.

- Buescu, M. L. Carvalhão, Literatura Portuguesa Clássica, Lisboa, Universidade Aberta, 1990.

- Coelho, Jacinto do Prado (Dir.), Dicionário de Literatura, 3ª ed., Porto, Figueirinhas, 1984-, 5 vols + suplementos.

- Gavilanes Laso, José Luis – Lourenço, António Apolinário (Dirs.), Historia de la Literatura Portuguesa, Madrid, Cátedra, 2000.

- Lanciani, Giulia – Tavani, Giuseppe, Dicionário da Literatura Medieval Galega e Portuguesa, Lisboa, Caminho, 1993.

- Magalhães, Isabel Allegro de, História e Antologia da Literatura Portuguesa, Lisboa, Fund. Calouste Gulbenkian, 2007, 4 vols.

- Marnoto, Rita, O Petrarquismo Português do Renascimento e do Maneirismo, Coimbra, biblioteca geral, 1997.

- Mendes, Margarida Vieira, A Oratória Barroca de Vieira, Lisboa, Caminho, 1989.

- Reis, Carlos (Dir.), História Crítica da Literatura Portuguesa, Lisboa-São Paulo, Verbo, 1998-, 9 vols.

- Saraiva, António José - Lopes, Óscar, História da Literatura Portuguesa, 17 ªed., Porto, Porto Editora, 1996.

- Silva, Vitor Manuel Aguiar e, Maneirismo e Barroco na Poesia Lírica Portuguesa, Coimbra Centro de Estudos Românicos, 1971.

- Silva, Vitor Manuel Aguiar e, Teoria da Literatura, 8ª ed., Coimbra, Almedina, 1988.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Debate
	Participación e interacción
	10%

	Exposición
	Sistematización y coherencia; trabajo de grupo
	20%

	Trabajo escrito
	Argumentación, creatividad, profundización
	30%

	Prueba de desarrollo
	Prueba escrita sobre tema amplio
	40%

	
	Total
	100%

CLÁSICOS DE LA LITERATURA BRASILEÑA

	1.- Datos de la Asignatura

	Código
	102810
	Plan
	 2010
	ECTS
	6

	Carácter
	Obligatoria
	Curso
	 3º
	Periodicidad
	 C1

	Área
	 Área de Filología Gallega y Portuguesa

	Departamento
	 Departamento de Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Pedro Emanuel Rosa Grincho Serra
	Grupo / s
	1

	Departamento
	Departamento de Filología Moderna

	Área
	Área de Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	L11-13 MX10-12

	URL Web
	www.filologiaportuguesa.es

	E-mail
	pergs@usal.es
	Teléfono
	923294500 ext.: 1791

	Contenidos

	A. Temario

Tema 1

Formação da literatura brasileira. Dos começos ao barroco. Arcadismo. Romantismo. Pós-Romantismo. Modernismo. Realismo novo e romance nordestino. Geração de 45.

Tema 2

Ficção I. Machado de Assis. D. Casmurro.

Tema 3

Ficção II. João Guimarães Rosa. Grande Sertão: Veredas.

Tema 4

Ficção III. Clarice Lispector. A Paixão Segundo G.H.
Tema 5

Poesia I. Manuel Bandeira. Libertinagem.

Tema 6

Poesia II. Carlos Drummond de Andrade. Claro Enigma.

Tema 7

Poesia III. João Cabral de Melo Neto. A Educação pela Pedra.

	9.- Recursos

	Libros de consulta para el alumno

ALCIDES, Sérgio. “Poesia e Ação Civilizatória em Cláudio Manoel da Costa.” In: Literatura e diferença. Anais do IV Congresso ABRALIC. São Paulo: ABRALIC, 1994, p. 397-400.

ANDRADE, Mário de. Aspectos da literatura brasileira. São Paulo: Martins, 1974.

ANDRADE, Oswald de. Do Pau-Brasil e a utopia. Rio de Janeiro: Civilização Brasileira: 1970.

________. “ Manifesto antropófago” In TELES, Gilberto M. Vanguarda européia e modernismo brasileiro. Petrópolis: Vozes, 1992.

BENJAMIN, Walter. “O narrador”. In Os pensadores. São Paulo: Abril Cultural, 1980.

BOSI, Alfredo, História Concisa da Literatura Brasileira, 35.ª ed., São Paulo, Cultrix, 1997.  

CÂNDIDO, António, O Direito à Literatura e Outros Ensaios, Coimbra, Angelus Novus, 2004. 

CÂNDIDO, António, Iniciação à Literatura Brasileira, São Paulo, Humanitas, 1999. 

CASTELLO, José Aderaldo, A Literatura Brasileira. Origens e Unidade, São Paulo, Ed Usp, 1999. 

CANDIDO, Antonio . Ficção e confissão: ensaios sobre Graciliano Ramos. Rio de Janeiro: Editora 34, 1992.

CARRIZO, Sonia. “Literatura y Nación: José de Alencar.” ” In: Literatura e diferença. Anais do IV Congresso ABRALIC. São Paulo: ABRALIC, 1994, p. 419-423.

CORDEIRO, Ana Maria. “Para Sair do Modernismo.” .” In: Literatura e diferença. Anais do IV Congresso ABRALIC. São Paulo: ABRALIC, 1994, p. 535-539.

CORREA, Alamir Aquino. “Para uma História do Conceito de Literatura Nacional.” In: Literatura e diferença. Anais do IV Congresso ABRALIC. São Paulo: ABRALIC, 1994, p. 377-382.

COSTA LIMA, Luiz. “Literatura e nação: esboço de uma releitura” In: Revista brasileira de literatura comparada, 3.Rio de Janeiro: ABRALIC, 1996, p. 33-39.

DINIZ, Júlio. “Mário e Macunaíma na Pequena África” In Estudos da linguagem – perspectivas, memórias e atualidades. Rio de Janeiro: Assel-Rio, 1995.

________.“O olhar (do) estrangeiro - uma possível leitura de Clarice Lispector”. In Feminino e literatura. Revista Tempo Brasileiro 101. Rio de Janeiro: Tempo Brasileiro, 1990.

FIGUEIREDO, Vera Lúcia Follain de. “Lúcia McCartney ou as relações intransitivas”. In Matraga, v. II, no 2-3. Rio de Janeiro: Instituto de Letras-UERJ, 1987.

HELENA, Lucia. “Escrevendo a nação” In: Literatura e diferença. Anais do IV Congresso ABRALIC. São Paulo: ABRALIC, 1994, p.525-530.

HENRIQUE, Ana Lucia de Souza. “O Mito da Origem Nacional em Iracema de José de Alencar.” ” In: Literatura e diferença. Anais do IV Congresso ABRALIC. São Paulo: ABRALIC, 1994, p. 425-428.

HOLANDA, Sérgio Buarque de. Raízes do Brasil. São Paulo: Companhia das Letras, 1997.

KIFFER, Ana. Do Porão ao Mar: uma análise do corpo em Memórias do Cárcere. São Paulo: ABRALIC, 1994, p. 479-482.

MERQUIOR, José Guilherme, De Anchieta a Euclides — Breve História da Literatura Brasileira, 3.ª ed., Rio de Janeiro, Top Books, 1996.

MIRANDA, Wander Melo. Corpos escritos: Graciliano Ramos e Silviano Santiago. São Paulo: EDUSP; Belo Horizonte: Editora da UFMG, 1992.

________. “Nações literárias” In: Revista brasileira de literatura comparada, 2. São Paulo: ABRALIC, 1994, p.31-38.

NUNES, Benedito. O dorso do tigre. São Paulo: Perspectiva, 1976.

PELOSO, Silvano. “Identidade nacional e sociedade multicultural” In: Revista brasileira de literatura comparada, 3. Rio de Janeiro: ABRALIC, 1996, p. 165-169.

PROENÇA, M. Cavalcanti. Roteiro de Macunaíma. Rio de Janeiro: Civilização Brasileira, 1978.

RESENDE, Beatriz. “O Rio de Janeiro e o Cânone Modernista.” In: Literatura e diferença. Anais do IV Congresso ABRALIC. São Paulo: ABRALIC, 1994, p. 361-366.

ROUANET, Maria Helena (org.) Nacionalidade em questão. Cadernos da Pós/Letras 19. Rio de Janeiro: UERJ-I.L , 1997.

SANTIAGO, Silviano. Nas malhas da letra. São Paulo: Companhia das Letras, 1989.

_______.Uma literatura nos trópicos. São Paulo: Perspectiva, 1978.

_______.Vale quanto pesa. Rio de Janeiro: Paz e Terra, 1982.

SCHWARZ, Roberto. “As idéias fora do lugar”. In Ao vencedor as batatas. São Paulo: Duas Cidades, 1977.

ZILBERMAN, Regina. “História Literária Romântica e o Nacionalismo Enquanto Cânone.” In: Revista brasileira de literatura comparada, 3. Rio de Janeiro: ABRALIC, 1996, p. 461-412.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Debate
	Participación e interacción
	10%

	Exposición
	Sistematización y coherencia; trabajo de grupo
	20%

	Trabajo escrito
	Argumentación, creatividad, profundización
	30%

	Prueba de desarrollo
	Prueba escrita sobre tema amplio
	40%

	
	Total
	100%

EL PORTUGUÉS DE BRASIL

	Datos de la Asignatura

	Código
	102.811
	Plan
	 2010
	ECTS
	6

	Carácter
	Obligatoria
	Curso
	 4º
	Periodicidad
	 C2

	Área
	 Área de Filología Gallega y Portuguesa

	Departamento
	 Departamento de Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Manaíra Aires Athayde
	Grupo / s
	1

	Departamento
	Departamento de Filología Moderna

	Área
	Área de Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	Martes: 12 - 14h / Viernes: 13 - 14h

	URL Web
	www.filologiaportuguesa.es

	E-mail
	mana_aires@hotmail.com
	Teléfono
	923294500 ext.: 1791

Conteúdos Programáticos

Esta disciplina pretende fazer com que os graduandos tenham maior capacidade de compreender, nas dimensões oral e escrita, a variante brasileira da Língua Portuguesa, beneficiando-se do convívio com um professor falante dessa estirpe e do estudo sistemático das diferenças a nível fonológico, lexical, morfológico e sintático entre o Português de Portugal e o Português do Brasil. Apresenta-se também um panorama de momentos sintomáticos na história brasileira que permita compreender as origens das diferenças sociolinguísticas. Para mais, são expostas as diretivas adotadas no Acordo Ortográfico de 1990, a refletir sobretudo as implicações que elas têm vindo a ter nos trabalhos de tradução, e, por fim, trata-se da significativa expansão que a Língua Portuguesa tem vindo a conhecer neste século XXI.

1) A questão da língua: o Português de Portugal, o Português do Brasil

2) O Modernismo Brasileiro e o legado «o Português é nosso»

3) Exposição das diferenças estruturais e lexicais e o [Novo] Acordo Ortográfico de 1990

4) A expansão da Língua Portuguesa no mundo e a perspectiva pluricêntrica

Objetivos da disciplina

a) Desenvolver trabalhos de análise textual e multimídia (filmes, músicas, entrevistas, reportagens) que sensibilizem os graduandos à percepção do Português brasileiro.

b) Expor o panorama histórico que leva a entender as convergências e as divergências entre o Português europeu e o Português do Brasil, dando ênfase ao período modernista brasileiro e os esforços de ruptura com a gramática portuguesa.

c) Apresentar as diretrizes do [Novo] Acordo Ortográfico de 1990 e toda a polêmica que o envolve.

d) Discutir a crescente expansão da Língua Portuguesa no mundo e o seu potencial enquanto idioma pluricêntrico, sobretudo no que diz respeito ao trabalho de tradução.

Bibliografia principal

CARDEIRA, Esperança. O Essencial Sobre a História do Português. Lisboa: Caminha, 2006.

Guia do Acordo Ortográfico de 1990. São Paulo: Editora Saraiva e Editora Atual, 2009. Disponível em http://hotsites.editorasaraiva.com.br/novaortografia/livro.pdf.

MANOLE, Veronica. «Uma língua, várias culturas: algumas reflexões sobre aspectos sociolinguísticos na localização em português brasileiro e português europeu», Revue Internacionale d’Études en Langues Modernes Appliquées, Cluj-Napoca, suplemento nº 6, 2013, pp. 53-63.

NOLL, Volker. O Português Brasileiro: formação e contrastes. São Paulo: Globo, 2008.

PERINI, Mário. Gramática do Português Brasileiro. São Paulo: Parábola, 2010.

SARAIVA, Arnaldo. Modernismo Brasileiro e Modernismo Português: subsídios para o seu estudo e para a história das suas relações. Campinas, SP: Editora Unicamp, 2004.

SILVA, Augusto. TORRES, Amadeu. GONÇALVES, Miguel (Orgs.). Línguas Pluricêntricas: variação linguística e dimensões sociocognitivas. Braga: Publicações Universidade Católica Portuguesa, 2011.

Wittmann, Luzia Helena. Pêgo, Tânia Regina. SANTOS, Diana. «Português Brasileiro e Português de Portugal: algumas observações». Atas do XI Encontro Nacional da APL, Outubro de 1995.

AVALIAÇÃO
Trabalho escrito 50% |Exame escrito 50%

LINGÜÍSTICA DIACRÓNICA DEL PORTUGUÉS I

	1.- Datos de la Asignatura

	Código
	 102.812
	Plan
	 2010
	
	6

	Carácter
	 T
	Curso
	 3º
	Periodicidad
	C2

	Área
	 FILOLOGÍAS GALLEGA Y PORTUGUESA

	Departamento
	 FILOLOGÍA MODERNA

	Plataforma Virtual
	Plataforma:
	 STUDIUM

	
	URL de Acceso:
	 https://moodle.usal.es/

	Datos del profesorado

	Profesor Coordinador
	 ANA MARÍA GARCÍA MARTÍN
	Grupo / s
	

	Departamento
	FILOLOGÍA MODERNA

	Área
	FILOLOGÍAS GALLEGA Y PORTUGUESA

	Centro
	FACULTAD DE FILOLOGIA

	Despacho
	HOSPEDERÍA DE ANAYA

	Horario de tutorías
	C2: lunes y jueves (10/12) y martes y miércoles (10/11)

	URL Web
	http://www.filologiaportuguesa.es/

	E-mail
	amgm@usal.es
	Teléfono
	Ext. 1729

	Contenidos

	Teóricos:

· Introducción a la diacronía lingüística. Estado de la disciplina en el ámbito lusófono.

· El latín vulgar y la conformación de los dominios lingüísticos en el ámbito hispánico. Sustratos y superestratos.

· La periodización de la historia de la lengua portuguesa. Portugués antiguo vs. portugués moderno: fenómenos delimitadores.

· El gallego-portugués.

· El portugués arcaico medio.

· El portugués clásico.

· El portugués contemporáneo.

Prácticos:

· Comentario histórico-lingüístico de textos pertenecientes al gallego-portugués, al portugués arcaico medio y al portugués clásico.

	Recursos

	Libros de consulta para el alumno

AA.VV., História da Língua Portuguesa, 6 vols., São Paulo, Ática Editora, 1987-1988. [reedición: SPINA, Segismundo, História da Língua Portuguesa, São Paulo, Ateliê, 2008]

ALI, Manuel Said (1931), Gramática Histórica da Língua Portuguesa. [Edición utilizada: São Paulo-Brasília, Companhia Melhoramentos-Editora Universidade Brasília, 8ª edición revista y ampliada por Mário Eduardo Viaro, 2001].

CARDEIRA, Esperança, O essencial sobre a História do Português, Lisboa, Caminho, 2006.

CASTRO, Ivo de, Curso de História da Língua Portuguesa, Lisboa, Universidade Aberta, 1991.

CASTRO, Ivo de, Introdução à História do Português. (Geografia da Língua. Português Antigo), Lisboa, Colibri, 2004.

DIAS, Augusto E. da Silva (1918), Syntaxe Histórica Portuguesa. [Lisboa, Livraria Clássica Editora, 9ª edición, 1989].

HUBER, Joseph (1933), Altportugiesisches Elementarbuch. [Traducción port. de Maria Manuela Gouveia Delille, Gramática do Português Antigo, Lisboa: Gulbenkian, 1986].

NETO, Serafim da Silva, História da Língua Portuguesa, Rio de Janeiro, Presença, 1979 (3ª ed.).

NUNES, José Joaquim (1919), Compêndio de Gramática Histórica Portuguesa. Fonética e Morfologia, Lisboa, Livraria Clássica Editora, 9ª edición, 1989.

SILVA, Jaime Ferreira da & Paulo Osório, Introdução à História da Língua Portuguesa (Dos factores externos à dinâmica do sistema lingüístico), Lisboa, Cosmos, 2008.

SILVA, Rosa Virgínia Mattos e (19952), O Português Arcaico: Fonologia, São Paulo, Contexto.

SILVA, Rosa Virgínia Mattos e (1994), O Português Arcaico: Morfologia e Sintaxe, São Paulo, Contexto.

TEYSSIER, Paul, História da Língua Portuguesa, Lisboa, Livraria Sá da Costa Editora, 1993 (5ª ed.).

WILLIAMS, Edwin B. (1938), From Latin to Portuguese. Historical Phonology and Morphology of the Portuguese Language. [Traducción de Antônio Houaiss, Do Latim ao Português…, Rio de Janeiro, Tempo Brasileiro, 3ª ed., 1975.]

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

http://www.corpusdoportugues.org/

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Examen teórico
	Prueba escrita
	50%

	Examen práctico
	Prueba escrita
	40%

	Participación y cumplimiento de prácticas
	
	10%

	
	Total
	100%

HISTORIA Y CULTURA PORTUGUESA II

	1.- Datos de la Asignatura

	Código
	102.813
	Plan
	2010
	ECTS
	6

	Carácter
	Obligatoria
	Curso
	3º
	Periodicidad
	C

	Área
	 Filología Gallega y Portuguesa

	Departamento
	 Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Sofia Oliveira Dias
	Grupo / s
	 1

	Departamento
	Filología Moderna

	Área
	Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería

	Horario de tutorías
	Segundo cuatrimestre: L y M (17h a 19h), X y J (18h a 19h)

	URL Web
	www.filologiaportuguesa.es

	E-mail
	sofiadias@usal.es
	Teléfono
	923 29 44 45, ext. 1729

	5.- Contenidos

	Los contenidos se dividen en cinco bloques temáticos, que a su vez están subdivididos en tres unidades:

I. El “nacimiento” de Portugal (ss. XI-XIV):

 1. La reconquista y el condado portucalense.

2. La obra de Afonso Henriques.

3. La organización interna. El reinado de D. Dinis.

II. El segundo nacimiento de Portugal (1383-1521):

1. La crisis de 1383-1385.

2. Portugal en la Guerra de sucesión castellana (1475-1479).

3. La época de D. Manuel: esplendor a través del arte.

III. La expansión ultramarina:

1. La expansión lusa en el s. XV.

2. El Oriente portugués.

3. Colonización de Brasil.

IV. La dominación filipina (1580-1640):

1. Claves del periodo.

2. Castellanización cultural.

3. La Restauración.

V. El siglo XVIII portugués:

1. La época joanina.

2. El iluminismo portugués.

3. De los estrangeirados a Pombal.

	9.- Recursos

	Libros de consulta para el alumno

- Aa.Vv., Summa artis: historia general del arte. Vol. XXX, Arte portugués, Madrid, Espasa-Calpe, 1986.

- Boxer, C. R., O Império marítimo português, 1415-1825, Lisboa, Edições 70, 1992.

- Dias, A. Jorge, O essencial sobre Os elementos fundamentais da cultura portuguesa, Lisboa, IN-CM, 1985.

- Marques, A. H. de Oliverira, Breve História de Portugal, Lisboa, Presença, 1995.

- Mattoso, José (Dir.), História de Portugal, Lisboa, Estampa, vols. I-IV.

- Ramos, Rui (Coord.), História de Portugal, Lisboa, A Esfera dos Livros, 2009.

- Russell-Wood, A.J.R., Um mundo em movimento. Os portugueses na África, Ásia e América (1415-1808), Algés, Difel, 1998.

- Saraiva, António José, A Cultura em Portugal, Lisboa, Gradiva, 1991-1994, 2 vols.

- Saraiva, José Hermano, História de Portugal, Mem Martins, Publicações Europa-América, 1993.
- Serrão, Joaquim Veríssimo, História de Portugal, Lisboa, Verbo, vols. I-VI.

- Silva, M. Beatriz Nizza da (Coord.), Dicionário da História da Colonização Portuguesa no Brasil, Lisboa, Verbo, 1994.

- Torre Gómez, H. de (ed.), España y Portugal (ss. IX-XX). Vivencias históricas, Madrid, Síntesis, 1998.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Serán indicadas por el profesor de la asignatura en las actividades introductorias.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Debate
	Participación e interacción
	10%

	Exposición
	Sistematización y coherencia; trabajo de grupo
	20%

	Trabajo escrito
	Argumentación, creatividad, profundización
	30%

	Prueba de desarrollo
	Prueba escrita sobre tema amplio
	40%

	
	Total
	100%

HISTORIA Y CULTURA BRASILEÑAS

	Datos de la Asignatura

	Código
	102.814
	Plan
	 2010
	ECTS
	6

	Carácter
	Obligatoria
	Curso
	 4º
	Periodicidad
	 C2

	Área
	 Área de Filología Gallega y Portuguesa

	Departamento
	 Departamento de Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Manaíra Aires Athayde
	Grupo / s
	1

	Departamento
	Departamento de Filología Moderna

	Área
	Área de Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	Martes: 12 - 14h / Viernes: 13 - 14h

	URL Web
	www.filologiaportuguesa.es

	E-mail
	mana_aires@hotmail.com
	Teléfono
	923294500 ext.: 1791

Conteúdos programáticos

Esta disciplina dar a conhecer os principais momentos históricos do Brasil para que, por meio deles, seja possível desenvolver um olhar analítico sobre os processos culturais de formação do povo brasileiro, com toda a sua miscigenação, e do desenvolvimento de uma identidade nacional. O percurso que será estudado abrange desde a chegada dos portugueses em 1500 e a constituição do Brasil-Colônia ao Brasil monárquico e depois republicano, com ênfase sobretudo no século XX e a ideia de construção de «um país do futuro» que culminou no atual estado sócio-cultural, político e econômico do Brasil. Refletir sobre o contexto em que hoje o país está inserido é também um dos principais pontos de análise.

1) O Brasil Colonial e a miscigenação étnica e cultural

2) A Monarquia e a abolição da escravatura

3) A República e os processos de urbanização e industrialização do país

4) De 1960 à década de 1990: ditadura militar e o posterior processo de redemocratização

5) O Brasil hoje: de país de Terceiro Mundo a uma das principais economias do globo

Objetivos da disciplina

a) Viabilizar a competência no reconhecimento de momentos decisivos na história do Brasil.

b) Anuir o desenvolvimento de um pensamento crítico que permita compreender a cultura brasileira em sua diversidade a partir de sua formação histórica.

c) Facultar que o estudo sobre os percursos históricos brasileiros leve à compreensão de determinados aspectos importantes para se refletir sobre os atuais processos sociais, políticos e econômicos do Brasil, com todas as benesses, guaridas e contradições de um país que no século XXI passou de Terceiro Mundo a uma das principais economias do globo.

Bibliografia principal

FAUSTO, Boris. História do Brasil. 2ª ed. São Paulo: Edusp, 1995.

HOLANDA, Sérgio Buarque de. Raízes do Brasil. 26ª ed. São Paulo: Companhia das Letras, 1995.

JUNIOR, Banjamin Abdala. Literatura Comparada e Relações Comunitárias, Hoje. São Paulo: Ateliê Editorial, 2012.

JUNIOR, Banjamin Abdala (Org.). Margens da Cultura: mestiçagem, hibridismo & outras misturas. São Paulo: Boitempo, 2004.

ORTIZ, Renato. Cultura Brasileira & Identidade Nacional. São Paulo: Brasiliense, 2003.

PRIORI, Mary del. VENANCIO, Renato. Uma Breve História do Brasil. São Paulo: Editora Planeta do Brasil, 2010.

RIBEIRO, Darcy. O Povo Brasileiro: a formação e o sentido do Brasil. 2ª ed. São Paulo: Companhia das Letras, 1995.

SODRÉ, Nelson Werneck. Síntese da História da Cultura Brasileira. Rio de Janeiro: Cultrix, 2003.

SORJ, Bernardo. A Nova Sociedade Brasileira. 3ª ed. Rio de Janeiro: Jorge Zahar, 2006.

TELES, Gilberto Mendonça. Vanguarda Europeia & Modernismo Brasileiro. 19ª ed. Petrópolis, RJ: Editora Vozes, 2009.

AVALIAÇÃO

Trabalho escrito 50% | Exame escrito 50%

CLÁSICOS DE LA LITERATURA PORTUGUESA II

	Datos de la Asignatura

	Código
	102.815
	Plan
	 2010
	ECTS
	6

	Carácter
	Obligatoria
	Curso
	 3º
	Periodicidad
	 C2

	Área
	 Área de Filología Gallega y Portuguesa

	Departamento
	 Departamento de Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Pedro Emanuel Rosa Grincho Serra
	Grupo / s
	1

	Departamento
	Departamento de Filología Moderna

	Área
	Área de Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	LMX 11-13

	URL Web
	www,filologiaportuguesa.es

	E-mail
	pergs@usal.es
	Teléfono
	923294500 ext.: 1791

	Contenidos

	B. Temario

Tema 1

Viagens na Minha Terra de Almeida Garrett.

Teoría: Romanticismo, modernidad liberal.

Práctica: lectura y comentario, en régimen de close reading, de la obra.

Tema 2

Os Maias de Eça de Queirós.

Teoría: Naturalismo, crisis de la modernidad liberal, socialismo.

Práctica: lectura y comentario, en régimen de close reading, de la obra.

Tema 3

O Livro de Cesário Verde.

Teoría: Pre-modernidad, pre-modernismo.

Práctica: lectura y comentario, en régimen de close reading, de la obra.

Tema 4

Clepsidra de Camilo Pessanha.

Teoría: Simbolismo, modernismo.

Práctica: lectura y comentario, en régimen de close reading, de la obra.

Tema 5

Heterónimos y Livro do Desassossego de Fernando Pessoa.

Teoría: Pos-simbolismo, vanguardia, modernismo.

Práctica: lectura y comentario, en régimen de close reading, de poemas seleccionados y obra.

Tema 6

Pastoral y Finisterra de Carlos de Oliveira.

Teoría: Modernismo tardío, pos-modernidad.

Práctica: lectura y comentario, en régimen de close reading, de las obras.

B. Desarrollos teórico-críticos

1.

· ¿Qué es un clásico?

· Usos del clásico

· Canon y clásico

· ¿Clásicos modernos?

· Contemporaneidad de los clásicos

2.

· Consolidación del espacio público burgués

· Imaginación de la comunidad

· Emergencia, alcance y bloqueos de un discurso crítico

· Representación de la “historia” y de la “actualidad”

· Deriva del discurso de la “Modernidad” en versión portuguesa decimonónica

3.

· Modernismo(s)

· Modernismos(s) tardío(s)

· Pos-modernismo(s)

· Pos-modernidad

· Deriva del discurso de la “Modernidad” en versión portuguesa del siglo XX

	9.- Recursos

	Libros de consulta para el alumno

AA. VV., A Phala. Um Século de Poesia, Lisboa, Assírio & Alvim, 1989.

AA.VV., Regards sur la génération portugaise de 1870. Conférences, Paris, FCG-CCP, 1971.

AMARAL, F. P. do, O Mosaico Fluido: Modernidade e Pós-Modernidade na Poesia Portuguesa Recente, Lisboa, Assírio & Alvim, 1991.

BERRINI, Beatriz, Portugal de Eça de Queiroz, Lisboa, IN-CM, 1984.

BUESCU, Helena, Incidências do Olhar: Percepção e Representação, Lisboa, Caminho, 1990.

CASTRO, A. Pinto de, Narrador, Tempo e Leitor na Novela Camiliana, Famalicão, CEC, 21995.

CASTRO, E. de M. e, As Vanguardas na Poesia Portuguesa do Séc. XX, Lisboa, ICALP, 1980.

CASTRO, Sílvio, O Percurso Sentimental de Cesário Verde, Lisboa, ICLP, 1990.

CENTENO, Y. et al., Fernando Pessoa. Tempo, Solidão, Hermetismo, Lisboa, Moraes Ed., s.d.

CHAVES, C. Branco, O Romance Histórico no Romantismo Português, Lisboa, ICP, 1979.

COELHO, A. P., Os Fundamentos Filosóficos da Obra de F. Pessoa, Lisboa, Verbo, 1981.

COELHO, E. do P., A Letra Litoral, Lisboa, Moraes Ed., 1979.

COELHO, E. do P., A Mecânica dos Fluidos, Lisboa, IN-CM, 1984.

COELHO, E. do P., O Reino Flutuante, Lisboa, Edições 70, 1972.

COELHO, J. do P., Diversidade e Unidade em Fernando Pessoa, Lisboa, Verbo, 71982.

COELHO, J. do Prado, Introdução ao Estudo da Novela Camiliana, v. 1, Lisboa, IN-CM, 21983.

DAL FARRA, Maria Lúcia, A Alquimia da Linguagem..., Lisboa, IN-CM, 1986.

DIOGO, A. L., Herberto Helder: Texto, Metáfora, Metáfora do Texto, Coimbra, Almedina, 1990.

DIOGO, A. L., Modernismos, Pós-modernismos, Anacronismos, Lisboa, Cosmos, 1993.

DIOGO, A.A.L. e O. Silvestre, Les tours du monde de Fradique Mendes, Sintra, C.M.S., 1993.

FERRAZ, M. de Lurdes, A Ironia Romântica, Lisboa, IN-CM, 1987.

FERREIRA, Alberto, Perspectiva do Romantismo Português, Lisboa-Porto, Litexa Port., s.d.

FRANÇA, J.-Augusto, O Romantismo em Portugal, v. 4 e 5, Lisboa, Livros Horizonte, 1974-75.

GUEDES, Maria Estela, Herberto Helder. Poeta Obscuro, Lisboa, Moraes Ed., 1979.

GUERRA DA CAL, E., Língua e Estilo de Eça de Queirós, Coimbra, Almedina, 41981.

GUIMARÃES, F., A Poesia Contemporânea Portuguesa e o Fim da Modernidade, Lisboa, Caminho, 1989.

GUIMARÃES, F., A Poesia da Presença e o Aparecimento do Neo-Realismo, Porto, Br., 21981.

GUIMARÃES, F., Ficção e Narrativa no Simbolismo, Lisboa, Guimarães Ed., 1988.

GUIMARÃES, F., Poética do Simbolismo em Portugal, Lisboa, IN-CM, 1990.

GUIMARÃES, F., Simbolismo, Modernismo e Vanguardas, Porto, Lello & Irmão, 21992.

GÜNTERT, G., Fernando Pessoa, o Eu Estranho, Lisboa, D. Quixote, 1982.

HATHERLY, Ana, O Espaço Crítico. Do Simbolismo à Vanguarda, Lisboa, Caminho, 1979.

HELDER, H., Edoi Lelia Doura. Antologia das Vozes Comunicantes da Poesia Moderna Portuguesa, Lisboa, Assírio & Alvim, 1985.

LEMOS, Esther de, A ‘Clepsidra’ de Camilo Pessanha, Lisboa, Verbo, 21981.

LEPECKI, Maria Lúcia, Meridianos do Texto, Lisboa, Assírio & Alvim, 1979.

LEPECKI, Maria Lúcia, Romantismo e Realismo na Obra de Júlio Dinis, Lisboa, ICLP, 1979.

LIMA, Isabel Pires de, As Máscaras do Desengano, Lisboa, Caminho, 1987.

LIND, G. R., Estudos sobre Fernando Pessoa, Lisboa, IN-CM, 1981.

LISBOA, E., O Segundo Modernismo em Portugal, Lisboa, ICP, 1977.

LISBOA, E., Uma Literatura Viva, Lisboa, ICP, 1978.

LISBOA, Eugénio, Poesia Portuguesa: do «Orpheu» ao Neo-Realismo, Lisboa, ICALP, 21986.

LOPES, Óscar, As Contradições da Geração de 70, Porto, Biblioteca Fenianos, 1946.

LOPES, Óscar, Entre Fialho e Nemésio, 2 vols., Lisboa, IN-CM, 1987.

LOPES, Óscar, Realistas e Parnasianos, Lisboa, Liv. Avelar Machado, 1946.

LOURENÇO, Eduardo, Fernando Pessoa Revisitado, Lisboa, Moraes, 21981.

LOURENÇO, Eduardo, Fernando, Rei da nossa Baviera, Lisboa, IN-CM, 1986.

LOURENÇO, Eduardo, Sentido e Forma da Poesia Neo-Realista, Lisboa, D. Quixote, 21983.

MACEDO, Hélder, Nós. Uma Leitura de Cesário Verde, Lisboa, D. Quixote, 31986.

MACHADO, Alberto M., A Geração de 70, Lisboa, Biblioteca Breve, 1977.

MACHADO, Álvaro M., Les Romantismes au Portugal, Paris, FCG-CCP, 1986.

MACHADO, Álvaro Manuel, A Novelística Portuguesa Contemporânea, Lisboa, ICALP, 21984.

MACHADO, Álvaro, A Geração de 70. Uma Revolução Cultural e Literária, Lisboa, ICP, 1977.

MAGALHÃES, J. Manuel, Um Pouco da Morte, Lisboa, Presença, 1989.

MARCHON, M.L.D. de A., A Arte de Contar em Júlio Dinis, Coimbra, Almedina, 1980.

MARINHO, M. de F., A Poesia Portuguesa nos Meados do Século XX, Lisboa, Caminho, 1989.

MARINHO, M. de F., Herberto Helder: a Obra e o Homem, Lisboa, Arcádia, 1982.

MARTINS, Cabral, Cesário Verde ou a Transformação do Mundo, Lisboa, Comunicação, 1988.

MARTINS, F.C., Poesia Simbolista Portuguesa, Lisboa, Ed. Comunicação, 1990.

MARTINS, Manuel Frias, 10 Anos de Poesia em Portugal, Lisboa, Caminho, 1986.

MARTINS, Manuel Frias, Sombras e Transparências da Literatura, Lisboa, IN-CM, 1983.

MEDINA, J., As Conferências do Casino e o Socialismo em Portugal, Lisboa, D. Quixote, 1984.

MEDINA, J., Eça de Queirós e a Geração de 70, Lisboa, Moraes, 1980.

MONTEIRO, Adolfo Casais, A Poesia Portuguesa Contemporânea, Lisboa, Sá da Costa.

NEVES, J. A. das, O Movimento Futurista em Portugal, Lisboa, Dinalivro, 21987.

OLIVEIRA, A.F.R. de, O Simbolismo de Camilo Pessanha, Lisboa, Ática, 1979.

PACHECO, M. E., Para uma Teoria Ideológica do Naturalismo, Sintra, Instituto de Sintra, 1988.

PADRÃO, Maria da Glória, A Metáfora em Fernando Pessoa, Porto, Ed. Inova, 1973.

PEREIRA, J. C. S., Decadentismo e Simbolismo na Poesia Portuguesa, Coimbra, CER, 1975.

PEREIRA, J. C. S., Do Fim-de-Século ao Tempo de Orfeu, Coimbra, Almedina, 1979.

PERRONE-MOISÉS, L., F. Pessoa. Aquém do Eu, Além do Outro, S. Paulo, M. Fontes, 21990.

PIRES, António Machado, A Ideia de Decadência na Geração de 70, Lisboa, Vega, 21992.

POPPE, M., Temas de Literatura Viva. 35 Escritores Contemporâneos, Lisboa, IN-CM, 1982.

QUADROS, A., O Primeiro Modernismo Português, Lisboa, Europa-América, 1989.

REBELLO, L. Francisco, O Teatro Romântico, Lisboa, ICALP, 1980.

REIS, C. e M.R. Milheiro, A Construção da Narrativa Queirosiana, Lisboa, IN-CM, 1989.

REIS, C., As Conferências do Casino, Lisboa, Alfa, 1991.

REIS, C., coord., Leituras d’Os Maias, Coimbra, Minerva, 1990.

REIS, C., dir., História Crítica da Literatura Portuguesa, vols. V-VII, Lisboa, Verbo, 1993-95.

REIS, C., Estatuto e Perspectivas do Narrador na Ficção de Eça de Queirós, Coimbra, 31984.

REIS, Carlos, O Discurso Ideológico do Neo-Realismo Português, Coimbra, Almedina, 1983.

RIBEIRO, Marina de Almeida, O Simbolismo da Casa em Júlio Dinis, Lisboa, Difel, 1990.

ROSA, António Ramos, Incisões Oblíquas, Lisboa, Caminho, 1987.

SACRAMENTO, Mário, Eça de Queirós. Uma Estética da Ironia, Coimbra, Coimbra Ed., 1945.

SACRAMENTO, Mário, Fernando Pessoa. Poeta da Hora Absurda, Lisboa, Vega, 31985.

SARAIVA, António José, A Tertúlia Ocidental, Lisboa, Gradiva, 1990.

SARAIVA, António José, As Ideias de Eça de Queirós, Lisboa, Bertrand, 1982.

SEABRA, J. Augusto, Fernando Pessoa ou o Poetodrama, S. Paulo, Ed. Perspectiva, 1982.

SEIXO, Maria Alzira, A Palavra do Romance, Lisboa, Livros Horizonte, 1986.

SERRÃO, J., Fernando Pessoa, Cidadão do Imaginário, Lisboa, Horizonte, 1981.

SERRÃO, Joel, Antero e a Ruína do seu Programa (1871-1875), Lisboa, L. Horizonte, 1986.

SERRÃO, Joel, O Primeiro Fradique Mendes, Lisboa, Liv. Horizonte, 1985.

SILVA, V. M. de A. e, Teoria da Literatura, vol. I, Coimbra, Almedina, 81988.

SILVESTRE, O., Slow Motion. Carlos de Oliveira e a Pós-Modernidade, Braga-Coimbra, Angelus Novus, 1994.

SIMÕES, J. G., ed., Perspectiva da Literatura Portuguesa do Século XIX, Lisboa, Ática,1947.

SIMÕES, João Gaspar, Vida e Obra de Fernando Pessoa, 2 vols., Lisboa, Bertrand, 1951.

SPAGGIARI, Barbara, O Simbolismo na Obra de Camilo Pessanha, Lisboa, ICLP, 1982.

STERN, Irwin, Júlio Dinis e o Romance Português (1860-1870), Porto, Lello & Irmão, 1972.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Debate
	Participación e interacción
	10%

	Exposición
	Sistematización y coherencia; trabajo de grupo
	20%

	Trabajo escrito
	Argumentación, creatividad, profundización
	30%

	Prueba de desarrollo
	Prueba escrita sobre tema amplio
	40%

	
	Total
	100%

LITERATURA COMPARADA PORTUGUESA Y ESPAÑOLA

	Datos de la Asignatura

	Código
	102.816
	Plan
	
	ECTS
	6

	Carácter
	 Obligatoria
	Curso
	4º
	Periodicidad
	Semestre 1º

	Área
	 Filología Gallega y Portuguesa

	Departamento
	 Filología Moderna

	Plataforma Virtual
	Plataforma:
	 STUDIUM

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Eduardo Javier Alonso Romo | Pedro Serra
	Grupo / s
	 1

	Departamento
	Filología Moderna

	Área
	Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	lunes, miércoles y jueves, de 10 a 12 hs.

	URL Web
	http:www.filologiaportuguesa.es/

	E-mail
	edujar@usal.es; pergs@usal.es
	Teléfono
	923294400, ext. 1729

	Contenidos

	Temas:

1. A primitiva lírica peninsular e a poesia galego-portuguesa.

2. Las Cortes de Alfonso X el Sabio y D. Dinis.

3. A historiografia medieval. D. Juan Manuel, Pero López de Ayala e Fernão Lopes.

4. Hagiografia. Livros de montaria e cetreria. Literatura didáctica.

5. A lírica no século XIV. A poesia palaciana e os «cancioneiros» (Baena, Stúñiga, Cancioneiro Geral de Garcia de Resense, etc.).

6. O teatro: Juan del Enzina, Lucas Fernández e Gil Vicente. O teatro espanhol em Portugal.

7. A novela bucólica e sentimental na Península.

6. Humanismo e Renascimiento em Espanha e Portugal. A Universidade de Salamanca e Portugal.

8. Boscán, Garcilaso e Sá de Miranda.

9. O tema de Inês de Castro em Espahna.

10. A influência de Camões em Espanha.

11. A influência de Gôngora em Portugal.

12. O teatro espanhol em Portugal no século XVII. Tirso de Molina e Portugal.

13. D. Francisco Manuel de Melo, escritor em espanhol e em português.

14. Romanceiro e poesia popular em Espanha e Portugal.

15. O Romantismo em Espanha e Portugal.

16. A «Geração de 70» e a «Generación del 98».

17. O Realismo em Espanha e Portugal.

18. Cervantes na literatura portuguesa.

19. O modernismo espanhol e o simbolismo português.

20. Unamuno e Portugal.

21. A «Generación del 27» e a «Presença».

22. Fernando Pessoa em Espanha.

23. As vanguardas em Espanha e Portugal.

	Recursos

	Libros de consulta para el alumno

Bibliografía general de literatura comparada

AA. VV., “Colloque méthodologique de littérature comparée”; Néohelicon, 1, 1/2, 1973.

ANGENOT, M. et alii, Théorie littéraire, Paris, PUF, 1989

BALAKIAN, A., “Époque, période, courante: historicité et affinités dans l’histoire comparée des littératures”, Néohelicon ,1, 1/2, 1973, pp. 194-199.

BASNETT, Comparative Literature. A Critical Introduction, Oxford, Blackwell, 1993.

BRUNEL, P. y Y. Chevrel (eds.), Compendio de literature comparada, Madrid, Siglo XXI, 1994.,

DELCROIX, M. y F. Hallyn (eds.), Méthodes du texte. Introduction aux etudes littéraires, Paris, Duculot, 1987.

DÍEZ BORQUE, José María (coord..), Métodos de estudio de la obra literaria, Madrid, Taurus, 1985.

GUILLÉN, Claudio, Entre lo uno y lo diverso. Introducción a la literatura comparada, Barcelona, Crítica, 1985.

HIGHET, G., La tradición clásica. Influencias griegas y romanas en la literatura occidental, 2 vols., México, FCE, 1954.

KIVEDI VARGA, A. (ed.), Teoria da literatura, Lisboa, Presença, 1981.

PICHOIS-ROUSSEAU, La literatura comparada, Madrid, Gredos, 1987

POTET, M., “Place de la thématologie”, Poétique, 35, 1978, pp. 374-384.

ROMERO, D. (comp.), Orientaciones en literatura comparada, Madrid, Arco/Libros, 1998.

SCHMELING, M., Teoría y praxis de la literatura comparada, Barcelona, Alfa, 1984.

.SPULER, R., “Consolatory topoi: Aspects of a Tradition”, Néohelicon, 12, 2, 1985, pp. 239-284.

R. TROUSSON, Un problème de littérature comparée: Les études de temes. Essai de méthodologie, Paris, Lettres Modernes, 1965.

VEGA, María José y Neus Carbonell, La literatura comparada: principios y métodos, Madrid, Gredos, 1998.

WEISSTEIN, U., Comparative Literature and Literary Theory: Survey and Introduction, Bloomington, Indiana University Press, 1973.

Bibliografía específica de literatura comparada luso-española
ABREU, María Fernanda de, Cervantes no Romantismo Português, Lisboa, Estampa, 1994,

ALONSO ROMO, Eduardo Javier, “Agustinos portugueses que escribieron en castellano (1550-1700)”, en Ángel Marcos de Dios (cood.), Aula Bilingüe. Vol. 1. Investigación y archivo del castellano como lengua literaria en Portugal (coord.), Salamanca, Luso-Española de Ediciones, 2008, pp. 101-135.
ANSELMO, Artur, Bibliografía das obras impresas em Portugal no século XVI, Lisboa, Biblioteca Nacional, 1926; Id., As origens da Imprensa em Portugal, Lisboa, INCM, 1981; id., L’activité typographique de Valentim Fernandes au Portugal (1495-1518). Paris, Fond. Calouste Gulbenkian, 1984.

ASENSIO, Eugenio, Estudios portugueses, Paris, Fond. Calouste Gulbenkian, 1974.

ARES MONTES, José, Góngora y la poesía portuguesa del siglo XVIII, Madrid, Gredos, 1971.

CARVALHO, José A. de Freitas de (coord.): Bibliografia cronológica da Literatura de Espiritualidade em Portugal. 1501-1700, Porto, Instituto de Cultura Portuguesa, 1988.

FERNANDES, Manuel Correia, Literatura Portuguesa em Espanha. Ensaio de uma bibliografía – (1890-1985), Porto, Livr. Telos Editora, 1986.

FIGUEIREDO, Fidelino de, Pyrene. Trad. española, Pirene, Madrid, Espasa-Calpe, 1971. (Subtítulo: “Historia comparada de las literaturas portuguesa y española”).

GARCIA GIL, Helena, Livros Quinhentistas Espanhóis da Biblioteca da Academia das Ciências de Lisboa, Lisboa, Academia das Ciências de Lisboa, 1988.

GARCIA MARTIN, Ana María, Coronica Troiana em Limguoajem Purtugesa. Edición y estudio, Salamanca, Luso-Española de Ediciones, 1998 ; “El bilingüismo luso-castellano en Portugal”, en Ángel Marcos de Dios (coord.), Aula Bilingüe. Vol. 1. Investigación y archivo del castellano como lengua literaria en Portugal (coord.), Salamanca, Luso-Española de Ediciones, 2008, pp. 15-44.

GARCIA PERES, Domingo, Catálogo razonado biográfico y bibliográfico de los autores portugueses que escribieron en castellano, por..., Madrid, Imprenta del Colegio nacional de Sordo-Mudos y de Ciegos, 1890.

LOURENÇO, António Apolinário, Identidade e Alteridade em Fernando Pessoa e António Machado, Braga-Coimbra, Ângelus Novus, 1995.

MAGALHÃES, Gabriel, Garrett e Rivas. O Romantismo em Espanha e Portugal, Lisboa, IN-CM, 2009, 2 vols.

MARCOS DE DIOS (ed.), Ángel, Aula ibérica. Actas de los congresos de Évora y Salamanca 2006-2007, (Coordinación de Ángel Marcos de Dios), Salamanca, Ediciones Universidad de Salamanca, 2007; Aula Bilingüe. Vol. 1. Investigación y archivo del castellano como lengua literaria en Portugal (coord.), Salamanca, Luso-Española de Ediciones, 2008, pp. 45-100; “Castilian and Portuguese in the sixteenth century”, en A Comparative History of Literatures in the Iberian Peninsula, Amsterdam/Philadelphia, John Benjamins Publishing Company, 2010, vol. I, pp. 413-428

MENENDEZ PELAYO, Marcelino. Muchas de sus obras tienen (la publicación de sus Obras completas se inició en 1911), especialmente Orígenes de la novela e Historia de los heterodoxos españoles, atañen directamente a esta disciplina.

RODRIGUES, Maria Idalina Resina, De Gil Vicente a Lope de Vega. Vozes cruzadas no teatro ibérico, Lisboa, Teorema, 1999.

SABIO PINILLA, José Antonio, Inclusões e exclusões na história da tradução. O caso de Portugal, Lisboa, Colibrí, 2001.

SAEZ DELGADO, Antonio, Órficos y ultraístas. Portugal y España en el diálogo de las primeras vanguardias literarias. 1915-1925, Mérida, Editora Regional de Extremadura, 1999.

SERRA, Pedro, Conversas Civis. Estudos sobre D. Francisco Manuel de Melo, Luso-Española de Ediciones, Salamanca, 2003; Pyrene de Fidelino de Figueiredo. Aspectos téoricos & práticos da literatura comparada luso-española, Luso-Española de Ediciones, Salamanca, 2003; “Funções sociais da competência plurilingue nos séculos áureos peninsulares. Arquivo digital, processo de investigação e estudos de caso na constituição da BDCLLP”, en Ángel Marcos de Dios (cood.), Aula Bilingüe. Vol. 1. Investigación y archivo del castellano como lengua literaria en Portugal (coord.), Salamanca, Luso-Española de Ediciones, 2008, pp.
VITERBO Sousa, A Literataura Hespanhola em Portugal. Sep. de História e Memórias da Academia, tomo II, parte II, núm. 5, Lisboa, s.a.

TEYSSIER, Paul, “Influência espanhola e bilinguismo luso-castelhano no teatro português de Quinhentos (de Gil Vicente a Simão Machado)”, Estudios Portugueses, 2, Salamanca, 2002, pp. 11-20.

VAZQUEZ CUESTA, Pilar, A língua e a cultura portuguesa no tempo dos Filipes, Mem-Martins, Europa-América, 1988; “O bilinguismo castelhano-português na época de Camões”, en Arquivos do Centro Cultural Portugués, XVI, Paris, Fund. Calouste Gulbenkian, 1981, pp. 807-827.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Debate
	Participación e interacción
	10%

	Exposición
	Sistematización y coherencia ; trabajo de grupo
	20%

	Trabajo escrito
	Argumentación, creatividad, profundización
	30%

	Prueba de desarrollo
	Prueba escrita sobre tema amplio
	40%

	
	Total
	100%

Lingüística Contrastiva del Portugués y el Español

	1.- Datos de la Asignatura

	Código
	 102.817
	Plan
	2010
	ECTS
	6

	Carácter
	 T
	Curso
	 4º
	Periodicidad
	C1

	Área
	 FILOLOGIAS GALLEGA Y PORTUGUESA

	Departamento
	 FILOLOGIA MODERNA

	Plataforma Virtual
	Plataforma:
	studium

	
	URL de Acceso:
	 https://moodle.usal.es/

	Datos del profesorado

	Profesor Coordinador
	 ANA M. GARCÍA MARTÍN
	Grupo / s
	

	Departamento
	FILOLOGIA MODERNA

	Área
	FILOLOGIAS GALLEGA Y PORTUGUESA

	Centro
	FACULTAD DE FILOLOGIA

	Despacho
	HOSPEDERIA DE ANAYA

	Horario de tutorías
	C1: martes y jueves (10/13)

	URL Web
	http://filologiaportuguesa.es

	E-mail
	amgm@usal.es
	Teléfono
	1729

	Contenidos

	1. Introducción al contraste lingüístico. Objetivo y metodología de la Lingüística Contrastiva. La Lingüística Contrastiva del Portugués y el Español: estado de la disciplina.

2. Contraste de los sistemas fonético y fonológico del PT/ES. Contraste de la tradición y los sistemas gráficos del PT/ES.

3. Contraste morfosintáctico del PT/ES: se seleccionarán tópicos de contraste relativos a las categorías de género y número en el nombre; el sistema pronominal; la determinación y cuantificación; el valor y uso de los tiempos verbales y las formas amodotemporales; las perífrasis verbales; las preposiciones y los conectores.

4. Contraste léxico del PT/ES: cognados, falsos amigos y fraseología.

5. Contraste pragmático y discursivo del PT/ES: formas de tratamiento y marcadores del discurso.

	Recursos

	Libros de consulta para el alumno

Azeredo, José Carlos de (20082). Gramática Houaiss da Língua Portuguesa. São Paulo: Publifolha.

Barbosa, Jorge Morais (1994). Fonologia e Morfologia do Português. Coimbra: Almedina.

Bechara, Evanildo (199937). Moderna Gramática Portuguesa. Rio de Janeiro: Ed. Lucerna.

Bosque, Ignacio y Violeta Demonte (1999). Gramática Descriptiva de la Lengua Española: Madrid, Espasa.

Castilho, Ataliba (org.) (1991-2002). Gramática do Português Falado. Campinas: Editora da Unicamp.

Cunha, Celso y Luís Filipe Lindley Cintra (1984). Nova Gramática do Português Contemporâneo. Lisboa: Sá da Costa.

Faria, Isabel Hub et alii (1996). Introdução à Lingüística Geral e Portuguesa. Lisboa: Caminho.

Mateus, Maria Helena Mira et alii (20035). Gramática da Língua Portuguesa. Lisboa: Caminho.

Neves, Maria Helena de Moura (1999). Gramática de usos do português. São Paulo: Editora da UNESP.

Real Academia Española (2009). Nueva gramática de la lengua española. Madrid: Espasa.

Vázquez Cuesta, Pilar y Maria Albertina Mendes da Luz (19873). Gramática Portuguesa. Madrid: Gredos.

Vilela, Mário (1995). Gramática da Língua Portuguesa. Coimbra: Almedina.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

http://www.ciberduvidas.com/
http://www.linguateca.pt/
http://www.corpusdoportugues.org/

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Prueba teórica
	Examen escrito
	60%

	Trabajo original
	Exposición oral y entrega de trabajo escrito
	40%

	
	Total
	100%

LITERATURA PORTUGUESA Y OTRAS ARTES

	1.- Datos de la Asignatura

	Código
	102.818
	Plan
	 2010
	ECTS
	6

	Carácter
	Obligatoria
	Curso
	 4º
	Periodicidad
	 C1

	Área
	 Área de Filología Gallega y Portuguesa

	Departamento
	 Departamento de Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Pedro Emanuel Rosa Grincho Serra
	Grupo / s
	1

	Departamento
	Departamento de Filología Moderna

	Área
	Área de Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	LMX 11-13

	URL Web
	www.filologiaportuguesa.es

	E-mail
	pergs@usal.es
	Teléfono
	923294500 ext.: 1791

	5.- Contenidos

	C. Temario

I. Noções críticas I. Do estudo da intertextualidade aos estudos interartísticos e intermédia.

II. Noções críticas II. Da noção de ecfrase às teorias contemporâneas da relação entre palavra e imagem.

III. Crítica prática. Estudos de caso:

III.1. Intertextualidades. António Ramos Rosa. Nuno Guimarães.

III.2. Poesia e fotografia. Fernando Pessoa.

III.3. Poesia e cinema. Ruy Belo.

III.4. Adaptação cinematográfica I. Manuel de Oliveira.

III.5. Adaptação cinematográfica II. Fernando Lopes.

III.6. Poesia e documentário. João César Monteiro.

	Recursos

	Libros de consulta para el alumno

ESPECÍFICA

A.

Clüver, Claus, “Inter textus / Inter Artes / Inter Media”, Aletria, Jul./Dez. 2006, 11-41.

Clüver, Claus, “Estudos interartes. Conceitos, termos, objectivos”, Literatura e Sociedade, nº2, 1997, 37-55.

Flüsser, Vilém, “A imagem”, in Filosofia da Caixa Preta, Annablume, 2008, 21-27.

Gumbrecht, Hans Ulrich, “A mídia literatura”, Modernização dos Sentidos, trad. Lawrence Flores Pereira, São Paulo, Editora 34, 1998.

B.

Alexandre, António Franco, Poemas, Lisboa, Assírio & Alvim, 1996.

Belo, Ruy, Todos os Poemas, Lisboa, Assírio & Alvim, 2001.

Garrett, Almeida, Viagens na Minha Terra, Ofélia P. Monteiro, ed., Lisboa, INCM, 2010.

Guimarães, Nuno, Poesias Completas, Porto, Afrontamento, 1995.

Júdice, Nuno, Poesia Reunida, Lisboa, D. Quixote, 2001.

Oliveira, Carlos de, Finisterra, Lisboa, Assírio & Alvim, 2003 [1ª ed.: 1978].

Pessoa, Fernando, Poesia de Alberto Caeiro, Lisboa, Assírio & Alvim, 2009.

Queirós, Eça de, A Cidade e as Serras, Lisboa, Livros do Brasil, s.d.

Rosa, António Ramos, Dinâmica subtil, Lisboa, Ulmeiro, 1984.

Filmografia
Lopes, Fernando, Uma Abelha na Chuva, 1971.

Idem, O Delfim, 2002.

Monteiro, João César, Sophia de Mello Breyner Andresen, 1969.

Idem, Que Farei Eu com esta Espada?, 1975.

Oliveira, Manuel de, Os Canibais, 1988.

Idem, Singularidades de uma Rapariga Loura, 2009.

GENERAL

AGUIAR E SILVA, V. M. Teoria e metodologia literárias. Lisboa: Universidade Aberta, 2002.

AVELLAR, José Carlos. O chão da palavra – Cinema e literatura no Brasil. Rio de Janeiro: Rocco, 2007.

BARROS, D.P. de, FIORIN, J.L. (orgs.) Dialogismo, polifonia, intertextualidade: em torno de Bakhtin. São Paulo: Edusp, 1999.

BOSI, Alfredo. Reflexões sobre a Arte. 3. ed. São Paulo: Ática, 1989.

BRITO, João Batista de. Literatura no cinema. São Paulo: Unimarco, 2006.

CANDIDO, Antonio. O discurso e a cidade. 3. ed. São Paulo: Duas Cidades, 2004.

FIORIN, J.L. Interdiscursividade e intertextualidade. In: BRAIT, B. (org.) Bakhtin: outros conceitos-chave. São Paulo: Contexto, 2006.

GENETTE, G. Introdução ao arquitexto. Trad. Fernando Cabral Martins. Lisboa: Vega, 1986.

GENETTE, G. Palimpsestes. La littérature au second degrée. Paris: Seuil, 1982.

Gliksohn, Jean-Michel, «Literatura e Artes» in Chevrel, Yves e Brunel, Pierre, Compêndio de Literatura Comparada (Tradução e Revisão de Maria Rosário Monteiro e Helena Barbas), Lisboa, Fundação Calouste Gulbenkian, 2004.

LESSING, G. E.. Laocoonte ou Sobre as fronteiras da pintura e da poesia. Trad. de Márcio Seligmann-Silva. São Paulo: Iluminuras, 1998.

MUHANA, Adma. Poesia e pintura ou Pintura e poesia. Tratado Seiscentista de Manuel Pires de Almeida. Trad. de João Ângelo Oliva Neto. São Paulo: EDUSP; FAPESP, 2002.

OLIVEIRA, Solange Ribeiro de. Literatura & artes plásticas. Ouro Preto: UFOP, 1993.

PRAZ, Mario. Literatura e artes visuais. Trad. de José Paulo Paes. São Paulo: Cultrix; EDUSP, 1982.

REIS, C. O conhecimento da literatura: introdução aos estudos literários. 2.ed. Coimbra: Almedina, 1999.

SILVA FILHO, Antonio Carlos P. e. Cinema e literatura. São Paulo: Casa do Psicólogo, 2004.

SOPEÑA, Federico. Música e literatura. Trad. de Cláudia Schiling. São Paulo: Nerman, 1989.

Steiner, Wendy, Art and Literature I e II, Topical issues, Poetics Today 10.1 and 10.2, Michigan Studies in the Humanities 2, U of Michigan, 1989 4.

XAVIER, Ismail. O olhar e a cena. São Paulo: Cosac & Naify, 2003.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Debate
	Participación e interacción
	10%

	Exposición
	Sistematización y coherencia; trabajo de grupo
	20%

	Trabajo escrito
	Argumentación, creatividad, profundización
	30%

	Prueba de desarrollo
	Prueba escrita sobre tema amplio
	40%

	
	Total
	100%

LITERATURAS AFRICANAS DE LENGUA PORTUGUESA

	Datos de la Asignatura

	Código
	102819
	Plan
	 2010
	ECTS
	 6

	Carácter
	Obligatoria
	Curso
	4.º
	Periodicidad
	semestral

	Área
	 Filologías Gallega y Portuguesa

	Departamento
	 Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 http://studium.usal.es

	Datos del profesorado

	Profesor Coordinador
	 Rebeca Hernández Alonso
	Grupo / s
	 1

	Departamento
	Filología Moderna

	Área
	Filologías Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	Por determinar

	URL Web
	http://www.filologiaportuguesa.es

	E-mail
	rebecahernandez@usal.es
	Teléfono
	923 294500 Ext. 1791

	Contenidos

	1. Cuestiones iniciales

1.1. Contextualización geográfica, política, lingüística y cultural.

1.2. Literaturas de Lengua Portuguesa: (De)limitaciones, cánones y sistemas culturales.

1.3. Conceptos teóricos

2. Literatura de Mozambique

2.1. Los inicios de la literatura mozambiqueña: Campos Oliveira y Rui de Noronha

2.2. Noémia de Sousa

2.3. José Craveirinha,

2.4. Rui Knopfli

2.5. La narrativa mozambiqueña: Luís Bernardo Honwana, Mia Couto João Paulo Borges Coelho

3.Literatura de Angola

3.1. Los inicios de la literatura angoleña: José da Silva Maia Ferreira

3.2. La generación de Mensagem
3.3. Agostinho Neto
3.4. La narrativa angoleña: Luandino Vieira, Pepetela, Manuel Rui, Ruy Duarte de Carvalho, Ondjaki.

4. Literatura de Cabo Verde

4.1. Claridade, y Chiquinho, de Baltasar Lopes

4.2. Certeza y O Suplemento Cultural
4.3. Corsino Fortes Arménio Vieira, Germano Almeida
5. Literatura de S. Tomé e Príncipe

Francisco José Tenreiro, Marcelo da Veiga, Alda do Espírito Santo
6. Literatura de Guiné-Bissau

Vasco Cabral e Hélder Proença

7. Breve recorrido por la literatura portuguesa de la Guerra Colonial

	Recursos

	Libros de consulta para el alumno

Se proporcionará a los alumnos el primer día de clase un dossier con las fuentes primarias de lectura obligatoria.

Manuales recomendados:

Laranjeira, Pires et al. (1995), Literaturas Africanas de Expressão Portuguesa, Lisboa, Universidade Aberta.

Salinas Portugal, Francisco (2006) Literaturas Africanas en Lengua Portuguesa. Madrid, Síntesis.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Aschroft, Bill et al (1989). The Empire Writes Back. London, Routledge

Ferreira, Manuel (1977), Literaturas africanas de expressão portuguesa, Lisboa, Instituto de Cultura Portuguesa, 2 vols.

Hernández, Rebeca (2007) Traducción y Postcolonialismo: Procesos Culturales y Lingüísticos en la Narrativa Postcolonial de Lengua Portuguesa. Granada, Comares.

Leite, Ana Mafalda (2003) Literaturas africanas e formulações pós-coloniais. Lisboa, Colibri.
Melo, João de (1988), Os Anos da Guerra. Os Portugueses em África. Lisboa, D. Quixote.

Salinas Portugal, Francisco (1999) Entre Próspero e Caliban. Literaturas Africanas de Língua Portuguesa, Santiago de Compostela, Laiovento.

Vega, María José (2003) Imperios de Papel. Introducción a la Crítica Postcolonial. Barcelona, Crítica.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Trabajo relacionado con una de las obras de lectura obligatoria
	Exposición en clase
	40%

	Examen final
	Prueba escrita
	60%

	
	Total
	100%

LINGÜÍSTICA DIACRÓNICA DEL PORTUGUÉS II

	Datos de la Asignatura

	Código
	 102.820
	Plan
	 2010
	
	6

	Carácter
	 T
	Curso
	 4º
	Periodicidad
	C2

	Área
	 FILOLOGÍAS GALLEGA Y PORTUGUESA

	Departamento
	 FILOLOGÍA MODERNA

	Plataforma Virtual
	Plataforma:
	 STUDIUM

	
	URL de Acceso:
	 https://moodle.usal.es/

	Datos del profesorado

	Profesor Coordinador
	 ANA MARÍA GARCÍA MARTÍN
	Grupo / s
	

	Departamento
	FILOLOGÍA MODERNA

	Área
	FILOLOGÍAS GALLEGA Y PORTUGUESA

	Centro
	FACULTAD DE FILOLOGIA

	Despacho
	HOSPEDERÍA DE ANAYA

	Horario de tutorías
	C2: lunes y jueves (10/12) y martes y miércoles (10/11)

	URL Web
	http://www.filologiaportuguesa.es/

	E-mail
	amgm@usal.es
	Teléfono
	Ext. 1729

	Contenidos

	Teóricos:

· La gramaticografía de la lengua portuguesa: del siglo XVI al nacimiento de la lingüística científica.

· La lexicografía de la lengua portuguesa: principales hitos (siglos XVI-XX).

· La apología de la lengua portuguesa a través de los siglos.

Prácticos:

· Lectura y comentario de textos destacados de la historiografía lingüística del portugués.

· Comentario de textos apologéticos del portugués de los siglos XVI a XVIII.

	Recursos

	Libros de consulta para el alumno

Barros, João de, Gramática da Língua Portuguesa. Cartinha, Gramática, Diálogo em louvor da nossa linguagem e Diálogo da viciosa vergonha, reprodução facsimilada, leitura, introdução e anotações por M. L. C. Buescu, Lisboa, Faculdade de Letras, 1971.

BUESCU, Maria Leonor Carvalhão, Gramáticos Portugueses do Século XVI, “Biblioteca Breve”, vol. 18, Lisboa, ICALP, 1978.

Id., Historiografia da Língua Portuguesa, Lisboa, Sá da Costa Ed., 1984.

Id., Babel ou a Ruptura do Signo. A Gramática e os Gramáticos Portugueses do século XVI, Lisboa, Imprensa Nacional-Casa da Moeda, 1984.

FÁVERO, Leonor Lopes, As concepções Lingüísticas no Século XVIII. A Gramática Portuguesa, Campinas, Editora da Unicamp, 1996.

FONSECA, Maria do Céu, Historiografia Linguística e Missionária. Preposições e Posposições no Séc. XVII, Lisboa, Colibri, 2006.

LEITE, Marli Quadros, O Nascimento da Gramática Portuguesa. Uso & Norma, São Paulo, Humanitas-Paulistana Editora, 2007.

OLIVEIRA, Fernão de, Gramática da Linguagem Portuguesa (1536), edição crítica, semidiplomática e anastática por Amadeu Torres e Carlos Assunção, com um estudo introdutório do prof. Eugenio Coseriu, Lisboa, Academia das Ciências de Lisboa, 2000.

PICCHIO, Luciana Stegagno, “La Question de la langue au Portugal”, en La Méthode philologique, vol. II, París, Fondation Calouste Gulbenkian, 1982, pp. 281-313.

ROBOREDO, Amaro de, Methodo Grammatical para todas as Linguas, ed. de Marina Kossarik, Lisboa, Imprensa Nacional-Casa da Moeda, 2002.

SILVESTRE, João Paulo, Bluteau e as Origens da Lexicografia Moderna, Lisboa, Imprensa Nacional-Casa da Moeda, 2008.

VÁZQUEZ CORREDOIRA, Fernando, A construção da língua portuguesa frente ao castelhano. O galego como exemplo a contrário, Santiago de Compostela, Laiovento, 1998.

VÁZQUEZ CUESTA, Pilar, “O bilinguismo castelhano-português na época de Camões”, Arquivos do Centro Cultural Português, vol. XVI, París, F.C.G., 1981, pp. 807-827.

VERDELHO, Telmo, As Origens da Gramaticografia e da Lexicografia Latino-Portuguesas, Aveiro, INIC, 1995.

VERDELHO, Telmo y J. P. Silvestre (orgs.), Dicionarística Portuguesa: Inventariação e Estudo do Património Lexicográfico, Aveiro, Universidade de Aveiro, 2007.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

http://www.corpusdoportugues.org/

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Examen teórico
	Prueba escrita
	40%

	Examen práctico
	Prueba escrita
	40%

	Participación y cumplimiento de prácticas
	
	20%

	
	Total
	100%

LITERATURA BRASILEÑA Y OTRAS ARTES

	Datos de la Asignatura

	Código
	102.821
	Plan
	 2010
	ECTS
	6

	Carácter
	Obligatoria
	Curso
	 4º
	Periodicidad
	 C2

	Área
	 Área de Filología Gallega y Portuguesa

	Departamento
	 Departamento de Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Manaíra Aires Athayde
	Grupo / s
	1

	Departamento
	Departamento de Filología Moderna

	Área
	Área de Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	Martes: 12 - 14h / Viernes: 13 - 14h

	URL Web
	www.filologiaportuguesa.es

	E-mail
	mana_aires@hotmail.com
	Teléfono
	923294500 ext.: 1791

Conteúdos programáticos

Apresentam-se os principais movimentos literários no Brasil, mostrando a sua história social e os autores e obras de relevo para a compreensão de cada período. Destaca-se, nessa abordagem, a interação entre a literatura e outras artes (artes plásticas, música, cinema, fotografia, arquitetura), na perspectiva de dar a conhecer um leque das tendências artísticas brasileiras e as suas origens. Propõe-se, ainda, uma reflexão sobre o atual cenário literário brasileiro, procurando investigar como as transformações ocorridas nas últimas décadas no país se refletem nas recentes produções literárias.

1) Panorama da história social da literatura brasileira: do Barroco ao Simbolismo

2) Modernismo Brasileiro: a «Primeira Geração» e a «Segunda Geração»

3) Modernismo Brasileiro: a «Geração de 45»

4) 1960, a década das interartes e do experimentalismo

5) Novos autores brasileiros: da identidade nacional à globalização

Objetivos da disciplina

a) Viabilizar a competência no reconhecimento de movimentos literários brasileiros, com os seus principais autores e obras.

b) Perceber as relações estabelecidas no Brasil entre percursos literários e outras expressões artísticas, trabalhando sob as perspectivas das interfaces, das interartes e do experimentalismo.

c) Desenvolver a capacidade crítica na análise da atual produção literária brasileira, confrontando características das escolas literárias do século XX com os rumos tomados pelas gerações de escritores nos últimos quinze anos.

Bibliografia principal

BOSI, Alfredo. História Concisa da Literatura Brasileira. 37ª ed. São Paulo: Cultrix, 2006.

CAMPOS, Haroldo. Metalinguagem & Outras Metas. 4ª ed. da 4ª reimp. São Paulo: Perspectiva, 2013.

CANDIDO, Antonio. CASTELLO, José Aderaldo. Presença da Literatura Brasileira: História e Antologia (Modernismo). 16 ª ed. Rio de Janeiro: Bertrand Brasil, 2012.

CANDIDO, Antonio. Literatura e Sociedade. 9ª ed. Rio de Janeiro: Ouro sobre Azul, 2006.

FAUSTINO, Mário. De Anchieta aos Concretos. São Paulo: Companhia das Letras, 2003.

FEITH, Roberto (Dir.). FERRONI, Marcelo (Ed.). «Os Melhores Escritores Brasileiros», Granta em Português, nº 9, Inverno 2012, Alfaguara, Rio de Janeiro.

TELES, Gilberto Mendonça. Vanguarda Europeia & Modernismo Brasileiro. 19ª ed. Petrópolis, RJ: Editora Vozes, 2009.

Avaliação

Trabalho escrito 50% / Exame escrito 50%

DIDÁCTICA DE LA LENGUA PORTUGUESA

	Datos de la Asignatura

	Código
	102.822
	Plan
	 2500748
	ECTS
	 6

	Carácter
	Obligatoria
	Curso
	4º
	Periodicidad
	 Semestral

	Área
	 Filología Gallega y Portuguesa

	Departamento
	 Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 Studium.usal.es

	Datos del profesorado

	Profesor Coordinador
	 Rocío Alonso Rey
	Grupo / s
	

	Departamento
	Filología Moderna

	Área
	 Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	Mi y J de 11 a 13

	URL Web
	www.filologiaportuguesa.es

	E-mail
	rocioalonsorey@usal.es
	Teléfono
	1729

	Contenidos

	Tema 1: Los métodos y enfoques de la enseñanza de lengua portuguesa.

Tema 2: Especificidades del proceso de enseñanza/aprendizaje de PLE a hablantes de español y las propuestas metodológicas.

Tema 3: La planificación de la clase.

Tema 4: La incorporación de las TIC en el proceso de enseñanza/aprendizaje. Las herramientas y su uso.

	Recursos

	Libros de consulta para el alumno

Obra de lectura obligatoria: “Quadro Europeu Comum de Referência para as Línguas – Aprendizagem, ensino e avaliação” Conselho da Europa. (Descarga en pdf)

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

ALMEIDA FILHO (1995) Português para estrangeiros interface com os espanhol, Campinas, Pontes

ALMEIDA FILHO (1997) Parâmetros atuais para o ensino de PLE, SAPEC, Pontes.

ALONSO REY (2012) La transferencia en el aprendizaje de portugués por hispanohablantes. Salamanca, Luso-Española.

CUNHA & SANTOS (1998) Ensino e pesquisa em português para estrangeiros, Brasília, Ednub

SANCHEZ PÉREZ, Aquilino (1997) Los métodos de enseñanza de idiomas. Evolución histórica y análisis didáctico. Madrid, SGEL

MELERO ABADÍA, Pilar (2000) Métodos y enfoques en la enseñanza/aprendizaje del español como lengua extranjera. Madrid, Edelsa.

GARCIA HOZ (1993) Enseñanza y aprendizaje de lengua modernas. Madrid, Rialp.

LARSEN FREEMAN y LONG (1994) Introducción a la adquisición de segundas lenguas. Madrid, Gredos.

CERROLAZA (1999) Cómo trabajar con libros de texto. Madrid, Edelsa.

LLOBERA et alii (1995) La competencia comunicativa. Documentos básicos en la enseñanza de lenguas extranjeras. Madrid, Edelsa.

CERVERO & PICHARDO (2000) Aprender y enseñar vocabulario. Madrid, Edelsa.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Prueba escrita
	Pueba de respuesta corta/desarrollo
	20 %

	Portafolio: actividades prácticas y de reflexión
	Evidencias recogidas en el portafolio
	40 %

	Trabajo (con exposición y defensa)
	
	40 %

	
	Total
	100%

LITERATURA GALLEGA Y OTRAS ARTES

	1.- Datos de la Asignatura

	Código
	102.850
	Plan
	 2010
	ECTS
	6

	Carácter
	Obligatoria
	Curso
	 4º
	Periodicidad
	 C

	Área
	 Área de Filología Gallega y Portuguesa

	Departamento
	 Departamento de Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Lorena Domínguez Mallo
	Grupo / s
	1

	Departamento
	Departamento de Filología Moderna

	Área
	Área de Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	Lunes de 10 a 12 y martes de 11,30 a 13,30

	URL Web
	www.filologiaportuguesa.es

	E-mail
	lorenadm@usal.es
	Teléfono
	Ext. 1729

	Contenidos

	Temario

1. El concepto de literatura gallega: conformación y delimitación. Las funciones del canon y los distintos elementos del sistema literario.

2. Periodización general de la literatura gallega.

3. Literatura gallega y música.

3.1 Origen musical de la literatura gallego-portuguesa: las Cantigas.

3.2 Los cantares populares y el Rexurdimento.

3.3 La resistencia poético-musical en el franquismo.

3.4 Literatura y música en la actualidad.

3.5 Regueifas y rap como expresión evolutiva de la literatura y la música.

4. Teatro: texto y representación.

5. Literatura gallega y artes plásticas.

5.1 Los artistas multidisciplinares de comienzos del siglo XX: Castelao, Luís Seoane.

5.2 De las primeras ilustraciones literarias del siglo XX a la literatura infantil del siglo XXI.

5.3 Influencias cruzadas entre pintura y literatura.

5.4 Banda deseñada galega. Explosión de un arte entre lo narrativo y lo visual.

6. Literatura gallega y el arte audiovisual.

6.1 Orígenes y evolución de las relaciones cine-literatura.

6.2 Las performances.

6.3 El cine documental.

7. Literatura gallega y arquitectura.

7.1 Presencia de elementos arquitectónicos tradicionales en la literatura gallega.

7.2 Las ciudades en la literatura gallega. El género negro.

7.3 Geografías literarias y aplicación turística.

	9.- Recursos

	Libros de consulta para el alumno

Abuín, Anxo e Anxo Tarrío (2004). Bases metodolóxicas para unha historia comparada das literaturas na península Ibérica. Santiago de Compostela: Universidade de Santiago de Compostela.

Carlos López Bernárdez (2005). Breve historia da arte galega. Pontevedra: Nigratea.

Casas, Arturo (coord.) (2004). Elementos de crítica literaria. Vigo: Xerais.

Castelao, Alfonso Daniel Rodríguez (1977). Diario 1921. Vigo: Galaxia.

Gómez Sánchez, Anxo y Mercedes Queixas Zas (2001). Historia xeral da literatura galega. Vigo: Edicións A Nosa Terra.

Gutiérrez Izquierdo, R. (2000). Lecturas de nós. Introducción á literatura galega. Vigo: Xerais.

Mariño Paz, Ramón (1998). Historia da lingua galega. Santiago de Compostela: Sotelo Blanco.

Murguía, Manuel (1976). Los precursores. A Coruña: La Voz de Galicia.

Tarrío Varela, Anxo (1998). Literatura galega. Aportacións a unha historia crítica. Vigo: Edicións Xerais.

Vilavedra, Dolores (1999). Historia da literatura galega. Vigo: Galaxia.

Vilavedra, Dolores (coord.) (1995-2004). Diccionario da literatura galega. Vigo: Galaxia.

Villalta, Luísa (1999). O outro lado da música, a poesía. Relación entre ambas artes na historia da literatura galega. Vigo: A nosa terra.

VV.AA. (1986-…). Gran Enciclopedia gallega. A Coruña: Hércules.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Arquivo de poéticas contemporáneas na cultura: http://poesiagalega.org/
Asociación de Escritores en Lingua Galega: http://www.aelg.org/
Biblioteca Virtual Galega: http://bvg.udc.es/
Blog editorial Galaxia: http://www.editorialgalaxia.com/weblog/
Blog editorial Xerais: http://blog.xerais.es/
Blog de crítica literaria de Francisco Martínez Bouzas: http://novenoites.blogaliza.org/
Blog de crítica literaria de Ramón Nicolás: http://cadernodacritica.blogaliza.org/
Blog de crítica literaria de Manuel Rodríguez Alonso: http://bouvard.blogaliza.org/

Blog de notas sobre o traballo de edición de Manuel Bragado: http://bretemas.com/
Compañía de Radio Televisión de Galicia: http://www.crtvg.es/
Diario cultural (Radio Galega): http://www.crtvg.es/rg/a-carta/diario-cultural
Dicionario da RAG: http://www.realacademiagalega.org/dicionario#inicio.do
Diccionario de Termos Literarios do Equipo Glifo: http://www.cirp.es/pls/bal2/f?p=106:50:140240100560407598
Páxina de Cultura Galega (arte, audiovisual, banda deseñada, literatura, música): http://www.culturagalega.org/
Páxina da AGADIC (Axencia Galega das Industrias Culturais): http://www.agadic.info/
Páxina da compañía Chévere: http://redenasa.tv/es/
Páxina do grupo de investigación GALABRA (grupo de pesquisa sobre os sistemas culturais galego-luso-afro-brasileiro): http://www.grupogalabra.com/
Web de Estaleiro Editora: http://estaleiroeditora.blogaliza.org/
Xornal dixital Praza Pública: http://praza.com/

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Debate
	Participación e interacción
	10%

	Trabajos escritos
	Investigación, sistematización, análisis crítico
	60%

	Exposición
	Presentación oral de un trabajo original
	30%

	
	Total
	100%

	 Examen de recuperación (prueba de desarrollo)
	Prueba escrita sobre cuestiones del temario (en caso de no aprobar por evaluación continua)
	100%

ASIGNATURAS OPTATIVAS DE 3º Y 4º

ÁREA DE FILOLOGÍA GALLEGA Y PORTUGUESA

FONÉTICA Y FONOLOGÍA PORTUGUESA

	Datos de la Asignatura

	Código
	102.824
	Plan
	 2010
	ECTS
	3

	Carácter
	OB
	Curso
	3º
	Periodicidad
	C2

	Área
	 Filología Gallega y Portuguesa

	Departamento
	 Filología Moderna

	Plataforma Virtual
	Plataforma:
	 STUDIUM

	
	URL de Acceso:
	 https:moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	María Rocío Alonso Rey
	Grupo / s
	 1

	Departamento
	Filología Moderna

	Área
	Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	Pendiente de designación

	URL Web
	http://www.filologiaportuguesa.es/

	E-mail
	rocioalonsorey@usal.es
	Teléfono
	923294400, ext. 1749

	Contenidos

	1. Introducción a la Fonética y la Fonología.

2. Fonología del portugués.

2.1. Aspectos teóricos

2.2. El sistema vocálico

2.3. El sistema consonántico

2.4. Contraste entre portugués y español.

3. Fonética del portugués.

3.1. Aspectos teóricos

3.2. Descripción de los sonidos vocálicos y consonánticos del portugués.

3.3. Fonética sintáctica.

3.4. Unidades prosódicas: acento y entonación.
4. Enseñanza y aprendizaje de la fonética del portugués.

	9.- Recursos

	Libros de consulta para el alumno

Jorge Morais Barbosa, Fonologia e Morfologia do Português, Coimbra, Almedina, 1994.

Maria Helena Mira Mateus, Aspectos da Fonologia Portuguesa, Lisboa, INIC, 1982.

Maria Helena Mira Mateus, et alii, Fonética, Fonologia e Morfologia do Português, Lisboa, Universidade Aberta, 1990.

Maria Helena Mira Mateus et al. Gramática da língua portuguesa. Lisboa, Caminho, 2003

Maria Raquel Delgado Martins, Ouvir falar. Introdução à Fonética do Português, Lisboa, Caminho, 2ª ed., 1992.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Exámenes teóricos
	Prueba escrita
	50%

	
	
	

	Asistencia y participación. Realización de actividades y trabajos.
	Actividades y trabajos recogidos en el Portafolio.
	50%

	
	Total
	100%

TRADUCCIÓN DE TEXTOS LITERARIOS PT/ES

	1.- Datos de la Asignatura

	Código
	102827
	Plan
	2010
	ECTS
	3

	Carácter
	Optativa
	Curso
	 3.º o 4.º
	Periodicidad
	semestral

	Área
	Filologías Gallega y Portuguesa

	Departamento
	 Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 http://studium.usal.es

	Datos del profesorado

	Profesor Coordinador
	 Rebeca Hernández Alonso
	Grupo / s
	 1

	Departamento
	Filología Moderna

	Área
	Filologías Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería de Anaya

	Horario de tutorías
	Por determinar

	URL Web
	http://www.filologiaportuguesa.es

	E-mail
	rebecahernandez@usal.es
	Teléfono
	923 294500 ext. 1791

	Contenidos

	Temas:

1.Leer como un traductor: Especificidades del discurso literario en lengua portuguesa

2. Los sistemas culturales y la industria editorial

3. Teorías, técnicas e instrumentos de traducción

4. Portugués y español: dificultades y falsos amigos

5. ¿Sólo Portugal?: La literatura de Brasil, los países africanos de lengua portuguesa y Timor Oriental

6. Estudio de casos traducciones literarias pt>es

	Recursos

	Libros de consulta para el alumno

Campos, Haroldo de (2003) Depoimentos de Oficina

Crespo, Ángel (2007) El poeta y su invención. Madrid: Galaxia-Gutemberg
Dasilva, Xosé Manuel (Ed.) (2005) Perfiles de la traducción hispano-portuguesa. Vigo: Universidade de Vigo.
Dasilva, Xosé Manuel (Ed.) (2006) Babel Ibérico: Antología de textos críticos sobre la literatura portuguesa traducida en España. Vigo: Universidade de Vigo.
Hernández, Rebeca (2007) Traducción y postcolonialismo: Procesos culturales y lingüísticos en la narrativa postcolonial de lengua portuguesa. Granada: Comares

Vidal, M. Carmen África (2003) El futuro de la traducción. Alicante: Institució Alfons el Magnanim

Vidal, M. Carmen África (2005) En los límites de la traducción. Granada: Comares.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Jackson, K David (2005) Haroldo de Campos: a Dialogue with the Brazilian Concrete Poet. Oxford: University of Oxford.

http://www. Portalliteral.terra.com.br

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Exposiciones y debate
	Exposiciones en el aula
	40%

	Entrega de trabajos
	Trabajo final
	60%

	
	Total
	100%

VARIEDADES DEL PORTUGUÉS

	Datos de la Asignatura

	Código
	102.829
	Plan
	2010
	ECTS
	3

	Carácter
	 O
	Curso
	3º/4º
	Periodicidad
	C1

	Área
	 FILOLOGÍAS GALLEGA Y PORTUGUESA

	Departamento
	 FILOLOGÍA MODERNA

	Plataforma Virtual
	Plataforma:
	 STUDIUM

	
	URL de Acceso:
	 https://moodle.usal.es/

	Datos del profesorado

	Profesor Coordinador
	 ANA MARÍA GARCÍA MARTÍN
	Grupo / s
	

	Departamento
	FILOLOGIA MODERNA

	Área
	FILOLOGIAS GALLEGA Y PORTUGUESA

	Centro
	FACULTAD DE FILOLOGIA

	Despacho
	HOSPEDERÍA DE ANAYA

	Horario de tutorías
	C1: martes y jueves (10/13)

	URL Web
	http://www.filologiaportuguesa.es

	E-mail
	amgm@usal.es
	Teléfono
	Ext. 1729

	Contenidos

	CONTENIDOS TEÓRICOS:

Introducción: la lengua portuguesa en el siglo XXI.

Variedades del portugués europeo: dialectos en el portugués europeo continental e insular. Variación diastrática en el portugués europeo.

Otras lenguas y lenguas en contacto en el espacio del portugués europeo: el mirandés, el barranqueño, la situación lingüística en la frontera hispano-lusa.

El portugués de Brasil: características del portugués americano. Portugués de Brasil y Norma. Variedades internas en el portugués americano.

El portugués en África y Asia: breve historia de la presencia del portugués en África y Asia. Situación del portugués estándar en África y Asia.

Los criollos de base portuguesa en África y Asia: formación, caracterización y situación sociopolítica.

CONTENIDO PRÁCTICO: comentario lingüístico de textos representativos de diferentes espacios geográficos. Audiciones de textos orales y visionado de vídeos.

	Recursos

	Libros de consulta para el alumno

AA.VV., Actas do Congresso sobre a Situação Actual da Língua Portuguesa no Mundo (Lisboa, 1983), Lisboa, ICALP, 1988.

D’ANDRADE, Ernesto et alii, Crioulos de Base Portuguesa, Lisboa, A.P.L., 2000.

BARROS FERREIRA, Manuela ,”A situação actual da língua mirandesa e o problema da delimitação histórica dos dialectos asturo-leoneses em Portugal”, Revista de Filologia Românica, nº 18, 2001, pp. 117-136.

BARROS FERREIRA, Manuela et alii , “Variação lingüística: perspectiva dialectal” en Isabel Hub Faria et alii (orgs.), in Introdução à Lingüística Geral e Portuguesa, Lisboa, Caminho, 1986, 477-502.

BRANDÃO, Sílvia Figueiredo y Maria Antónia Mota (orgs.), Análise Contrastiva de Variedades do Português. Primeiros Estudos, Rio de Janeiro, In-Fólio, 2003.

CINTRA, Luís F.Lindley , “Áreas lexicais no territorio portugués”, in Estudos de Dialectologia Portuguesa, Lisboa, Sá da Costa, 1983, pp. 55-94.

CINTRA, Luís F. Lindley , “Nova proposta de classificação dos dialectos galego-potugueses”, Estudos de Dialectologia Portuguesa, Lisboa, Sá da Costa, 1983, pp. 117-164.

COUTO, Hildo Honório do, Introdução ao estudo das línguas crioulas e pidgins, Brasília, Editora da Universidade de Brasília, 1996.

MERLAN, Aurelia, El mirandés: situación sociolingüística de una lengua minoritaria, Oviedo, Academia de la Llingua Asturiana, 2009.

NAVAS SÁNCHEZ-ÉLEZ, María Victoria, El barranqueño. Un modelo de lenguas en contacto, Madrid, Editorial Complutense, 2011.

PEREIRA, Dulce, Crioulos de Base Portuguesa, Lisboa, Caminho, 2006.

SEGURA DA CRUZ, Luísa et alii, “Os dialectos leoneses em territorio português: coesão e diversidade”, Variação lingüística no espaço, no tempo e na sociedade, Lisboa, APL e Colibri, 1994, pp. 281-293.

CULTURAS EN CONTACTO EN LA EXPANSIÓN PORTUGUESA

	Datos de la Asignatura

	Código
	 102.831
	Plan
	2010
	ECTS
	3

	Carácter
	Optativa
	Curso
	 3º/4º
	Periodicidad
	C

	Área
	 Filología Gallega y Portuguesa

	Departamento
	 Filología Moderna

	Plataforma Virtual
	Plataforma:
	 Studium

	
	URL de Acceso:
	 https://moodle.usal.es/my/index.php

	Datos del profesorado

	Profesor Coordinador
	 Pedro Serra
	Grupo / s
	 1

	Departamento
	Filología Moderna

	Área
	Filología Gallega y Portuguesa

	Centro
	Facultad de Filología

	Despacho
	Hospedería

	Horario de tutorías
	lunes, miércoles, jueves; 12-14 hs.

	URL Web
	www.filologiaportuguesa.es

	E-mail
	pergs@usal.es
	Teléfono
	923 29 44 45, ext. 1749

	Contenidos

	Los contenidos se articulan en siete temas:

1. Introducción general: fuentes y enfoques.

2. África y el reino del Preste João.

3. La India y sus confines (Ormuz y el Mogol).

4. Relaciones de Portugal con Japón.

5. Las misiones de Brasil.

6. La fascinación por China.

7. De Malaca a Timor.

	Recursos

	Libros de consulta para el alumno

- AA. VV., História da expansão portuguesa, Lisboa, Temas e Debates, 2000, 5 vols.

- Boxer, C. R., O império marítimo português (1415-1825), Lisboa, Edições 70, 1992.

- Dias, José Sebastião da Silva, Os descobrimentos e a problemática cultural do séc. XVI, Coimbra, Universidade de Coimbra, 1973.

- Godinho, Vitorino de Magalhães, Os descobrimentos e a economia mundial, Lisboa, Presença, 1981-1983, 4 vols.

- Lopes, David, A expansão da língua portuguesa no Oriente nos séculos XVI, XVII e XVIII, 2ª ed., Porto, Portucalense Editora, 1969.

- Russell-Wood, A.J.R., Um mundo em movimento. Os portugueses na África, Ásia e América (1415-1808),.Algés, Difel, 1998.

- Serrão, Joaquim Veríssimo, Portugal e o Mundo nos séculos XII a XVI, Lisboa, Verbo, 1994.

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Debate
	Participación e interacción
	10%

	Exposición
	Sistematización y coherencia; trabajo de grupo
	20%

	Trabajo escrito
	Argumentación, creatividad, profundización
	30%

	Prueba de desarrollo
	Prueba escrita sobre tema amplio
	40%

	
	
	__%

	
	Total
	100%

LITERATURA GALLEGA ACTUAL

	Datos de la Asignatura

	Código
	102832
	Plan
	
	ECTS
	3

	Carácter
	 OP
	Curso
	3º/4º
	Periodicidad
	C

	Área
	 FILOLOGÍAS GALLEGA Y PORTUGUESA

	Departamento
	 FILOLOGÍA MODERNA

	Plataforma Virtual
	Plataforma:
	 STUDIUM

	
	URL de Acceso:
	 https://moodle.usal.es/

	Datos del profesorado

	Profesor Coordinador
	LORENA DOMÍNGUEZ MALLO
	Grupo / s
	

	Departamento
	FILOLOGIA MODERNA

	Área
	FILOLOGIAS GALLEGA Y PORTUGUESA

	Centro
	FACULTAD DE FILOLOGIA

	Despacho
	HOSPEDERÍA DE ANAYA

	Horario de tutorías
	Lunes de 10 a 11 y de 12 a 13, jueves de 11,30 a 13

	URL Web
	http://www.filologiaportuguesa.es

	E-mail
	lorenadm@usal.es
	Teléfono
	Ext. 1729

	Contenidos

	1. El concepto de literatura gallega. Criterios de delimitación. El canon literario, sus funciones y condicionantes. Elementos del sistema literario.

2. Periodización general de la literatura gallega desde el medievo hasta la actualidad. Balizas y elementos definitorios de cada período.

3. Pequeñas calas en autores y grupos fundamentales anteriores al período en estudio.

4. La literatura gallega en la Guerra Civil y en la primera posguerra. Voces aisladas en Galicia. La literatura del exilio.

5. La poesía gallega de 1950 a 1980.

6. La narrativa gallega de 1950 a 1980.

7. El teatro gallego de 1950 a 1980.

8. De 1980 hasta la actualidad.

	9.- Recursos

	Libros de consulta para el alumno

Carballeira Anllo, Xosé María (2004). Dicionario Xerais da lingua. Vigo: Xerais.

Carballo Calero, Ricardo (1981). Historia da literatura galega contemporánea. Vigo: Galaxia.

Gómez Sánchez, Anxo y Mercedes Queixas Zas (2001). Historia xeral da literatura galega. Vigo: Edicións A Nosa Terra.

Mariño Paz, Ramón (1998). Historia da lingua galega. Santiago de Compostela: Sotelo Blanco.

Tarrío Varela, Anxo (1998). Literatura galega. Aportacións a unha historia crítica. Vigo: Edicións Xerais.

Vilavedra, Dolores (1999). Historia da literatura galega. Vigo: Galaxia.

Vilavedra, Dolores (coord.) (1995-2004). Diccionario da literatura galega. Vigo: Galaxia.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

RECURSOS EN LA RED

Arquivo de poéticas contemporáneas na cultura: http://poesiagalega.org/
Asociación de Escritores en Lingua Galega: http://www.aelg.org/
Biblioteca Virtual Galega: http://bvg.udc.es/
Blog editorial Galaxia: http://www.editorialgalaxia.com/weblog/
Blog editorial Xerais: http://blog.xerais.es/
Blog de crítica literaria de Francisco Martínez Bouzas: http://novenoites.blogaliza.org/
Blog de crítica literaria de Ramón Nicolás: http://cadernodacritica.blogaliza.org/
Blog de crítica literaria de Manuel Rodríguez Alonso: http://bouvard.blogaliza.org/

Blog de notas sobre o traballo de edición de Manuel Bragado: http://bretemas.com/
Compañía de Radio Televisión de Galicia: http://www.crtvg.es/
Diario cultural (Radio Galega): http://www.crtvg.es/rg/a-carta/diario-cultural
Dicionario da RAG: http://www.realacademiagalega.org/dicionario#inicio.do
Diccionario de Termos Literarios (DITERLI) do Equipo Glifo: http://www.cirp.es/pls/bal2/f?p=106:50:140240100560407598
Páxina de Cultura Galega (arte, audiovisual, banda deseñada, literatura, música): http://www.culturagalega.org/
Páxina do grupo de investigación GALABRA (grupo de pesquisa sobre os sistemas culturais galego-luso-afro-brasileiro): http://www.grupogalabra.com/
Son de poetas (antoloxía da poesía galega musicada): http://sondepoetas.blogspot.com.es/
Web de Estaleiro Editora: http://estaleiroeditora.blogaliza.org/
Xornal dixital Praza Pública: http://praza.com/

	METODOLOGIAS DE EVALUACION

	Metodología
	Tipo de prueba a emplear
	calificación

	Debate
	Participación e interacción
	20%

	Portafolio o cuaderno de trabajo
	Lecturas de ampliación, ejercicios críticos
	40%

	Guía de lecturas
	Preparación de actividades sobre una obra de lectura de literatura gallega actual
	40%

	
	Total
	100%

	 Examen de recuperación (prueba de desarrollo)
	Prueba escrita sobre cuestiones del temario (en caso de no aprobar por evaluación continua)
	100%

	
	Total
	100%

