

ugr

Universidad de Granada
FACULTAD DE FILOSOFÍA Y LETRAS
Departamento de Historia Medieval y Ciencias y
Técnicas Historiográficas.

PROGRAMA DE LA ASIGNATURA

HISTORIA DE LA IGLESIA EN LA EDAD MEDIA
Plan de Estudios: Licenciatura en Historia

CURSO 2012/2013

Historia de la Iglesia en la Edad Media

PROGRAMA

Tema 1º.- ¿HISTORIA DE LA IGLESIA O HISTORIA RELIGIOSA?

1. Imagen ideal, imagen hostil: apología y clerofobia.
2. El positivismo y la historia eclesiástica.
3. El triunfo de la sociología religiosa.
4. Periodización y temática.
5. La Iglesia y el sistema feudal.

El nacimiento de la Cristiandad occidental (siglos IV-X)

Tema 2º.- LA IGLESIA Y LA DISOLUCIÓN DEL MUNDO ANTIGÜO (SIGLOS IV-V)

1. Los triunfos del cristianismo y el fin del paganismo.
2. Dios y el César: el cristianismo y el Poder imperial.
3. Progresos organizativos y querellas internas: ortodoxia y herejía.
4. El ideal de un hombre nuevo: los orígenes del monacato.
5. La idea de la primacía romana.

Tema 3º.- LOS REINOS BÁRBAROS: LAS IGLESIAS NACIONALES (SIGLOS VI-VII)

1. Las invasiones y la barbarización del cristianismo.
2. Episcopalismo y monaquismo.
3. Los progresos del papado: Gregorio el Grande.
4. Los progresos de la evangelización)' la conquista de la sociedad.
5. Cultura clerical y tradiciones folclóricas.

Tema 4º.- LA IGLESIA EN LA ÉPOCA CAROLINGIA (SIGLOS VII-IX)

1. Cesaropapismo e hierocracia: el Poder y la Iglesia.
2. La reforma de la Iglesia.
3. La expansión cristiana.
4. El monacato carolingio.
5. Una civilización bíblica: aspectos religiosos del renacimiento carolingio.

La Iglesia en la sociedad feudal (siglos X-XIII)

Tema 5º.- LA IGLESIA Y LA VIDA RELIGIOSA EN EL AÑO MIL (900-1050)

1. El problema del clero y su encuadramiento religioso y social.
2. El abatimiento del Papado.
3. La renovación monástica: Cluny.
4. La piedad y la mentalidad populares.
5. La contestación herética y la cristianización de la *militia saecularis*.

UGR

Universidad de Granada
FACULTAD DE FILOSOFÍA Y LETRAS
Departamento de Historia Medieval y Ciencias y
Técnicas Historiográficas.

Tema 6º. - EL PERÍODO GREGORIANO: REFORMA PONTIFICIA Y VIDA APOSTÓLICA (1051-1152)

1. El Cisma de Oriente.
2. Reforma, teocracia, investidura: la lucha entre el Sacerdocio y el Imperio.
3. La reforma canonical y el movimiento eremítico.
4. El nuevo monasterio: el Císter y san Bernardo.
5. Evangelización y participación de los laicos: *Dilatatio fidei*

Tema 7º. - LA IGLESIA FRENTE A LA LAICIZACIÓN DEL PODER (1153-1303)

1. Federico I Barbarroja y el asunto de Thomas Becket.
2. Inocencio III y los límites de un éxito: la IV Cruzada (1204).
3. Federico II y Felipe el Hermoso.
4. Herejía, represión, adaptación.

La crisis de la Cristiandad y la profundización de la vida religiosa (siglos XIV-XV)

Tema 8º. - LOS VAIVENES DEL PONTIFICADO Y EL DESGARRO DE LA CRISTIANDAD

1. El exilio de Aviñón y los progresos de la monarquía pontificia (1309-1377).
2. Las resistencias a la pujanza del Poder pontificio.
3. El cisma y la crisis conciliar (1378-1417).
4. La restauración del Poder pontificio.
5. El entendimiento con los Estados: la época de los concordatos.

Tema 9º. - LA EDUCACIÓN RELIGIOSA Y LOS NUEVOS CAMINOS DE LA PIEDAD

1. Las instituciones: parroquias, conventos, cofradías.
2. La palabra y la imagen: el púlpito y el confesionario.
3. Los sacramentos y los oficios litúrgicos.
4. Las formas del sentimiento religioso.
5. Las debilidades del sentimiento religioso.

Tema 10º. - LA IGLESIA DISCUTIDA: HEREJÍAS Y MISIONES

1. La Iglesia latina en el mundo.
2. Wyclif los lollardos.
3. El movimiento husita.
4. La respuesta de la Iglesia: la reforma.
5. Místicos y devotos.

CRITERIOS DE EVALUACIÓN

La evaluación de la asignatura se realizará en base al examen final (80%) y a los comentarios de textos y fuentes históricas analizadas en las clases prácticas (20%).

Los comentarios prácticos deberán ser entregados por escrito, para su evaluación, al finalizar el curso. Tendrán carácter obligatorio y serán evaluados entre 0 y 10 puntos.

El examen final consistirá en la respuesta por escrito a dos de las tres preguntas que se propongan, que serán valoradas entre 0 y 10 puntos. La asistencia y participación en clase podrá incrementar hasta un 1 punto la calificación final obtenida siempre que se firmen al menos el 80 % de los controles que, de manera aleatoria, se harán a lo largo del cuatrimestre.

ugr

Universidad de Granada
FACULTAD DE FILOSOFÍA Y LETRAS
Departamento de Historia Medieval y Ciencias y
Técnicas Historiográficas.

BIBLIOGRAFÍA BÁSICA

1. *Obras generales:*
1. **AA. VV.:** *Faire croire. Modalités de la diffusion et de la réception des messages religieux du XII^e au XV^e siècle.* Roma, 1981.
2. **AA. VV.:** *L'éveque dans la cité. Image et autorité.* Rome, 1995.
3. **ARQUILLIÈRE, H. X.:** *L'Augustinisme politique.* Paris, 1934.
4. **BARRACLOUGH, G.:** *The Medieval Papacy.* London, 1968.
5. **BAUMGARTNER, M.:** *L'Église en Occident des origins aux réformes du XV^e siècle.* Paris, 1999.
6. **BIHLMAYER, T.:** *Histoire de l'Église, 4 vols.* Paris, 1998.
7. **BROWM, P.:** *Le culte des saints. Son essor et sa fontion dans la chrétienté latine.* Paris, 1996.
8. **CANTERA MONTENEGRO, M. y S.:** *Los monjes y la cristianización de Europa.* Madrid, 1996.
9. **CANTERA MONTENEGRO, M. y S.:** *Las órdenes religiosas en la Iglesia medieval. Siglos XIII a XV.* Madrid, 1998.
10. **CAROCCI, S.:** *Il Nepotismo nel medioevo. Papi, cardinali e famigle nobili.* Roma, 1999.
11. **COHN, N.:** *En pos del milenio. Revolucionarios milenaristas y anarquistas místicos de la Edad Media.* Barcelona, 1972.
12. **COMBY, J.:** *Para leer la Historia de la Iglesia. 1. De los orígenes al siglo XV.* Estella, 1999.
13. **CONGAR, Y.:** *Études d'ecclésiologie médiévale.* London, 1983.
14. **CHAPPIN, M.:** *Introducción a la historia de la Iglesia.* Madrid, 1997.
15. **CHELÍNI, J.:** *Histoire religieuse de l'Occident médiévale.* Paris, 1970.
16. **CHELÍNI, J. y CHELÍNI, B.:** *Histoire de l'Église: nos racines pour comprendre notre present.* Paris, 1993.
17. **DAWSON, CH.:** *Historia de la cultura cristiana.* México, 1997.
18. **DELARUELLE, E.:** *La piété populaire au Moyen Age.* Turín, 1975.
19. **DÍAZ IBÁÑEZ, Jorge:** *La organización institucional de la Iglesia en la Edad Media.* Madrid, 1998.
20. **ELIADE, M.:** *Historia de las creencias y de las ideas religiosas. III1. De Mahoma al comienzo de la modernidad.* Madrid, 1983.
21. **FLICHE, A. y MARTIN, V. (dirs.):** *Historia de la Iglesia.* Valencia, 1977 (vols. IV al XV).
22. **FRANK I. W.:** *Historia de la Iglesia medieval.* Herder, Barcelona, 1998.
23. **FROLICH, R.:** *Histoire de l'Église: Panorama et chronologie.* Paris, 1994.
24. **GARCÍA DE CORTÁZAR, J. A. (ed.):** *Cristianismo marginado: Rebeldes, excluidos, perseguidos. II: Del año 1000 al año 1500.* Madrid, 1999.
25. **GARCÍA VILLOSLADA, R. y LLORCA, B.:** *Historia de lo Iglesia católica,* Madrid, 1960 (vols. I, Y III).
26. **GAUDEMET, J.:** *Les élections dans l'Église latine des origines au XV^e siècle.* Paris, 1979.
27. **GAUDEMET, J.:** *Droit de l'Église et vie sociale au Moyen Age.* Aldershot, 1989.
28. **GÉNICOT, L.:** *El espíritu de la Edad Media.* Barcelona, 1963.
29. **GÉNICOT, L.:** *La espiritualité médiévale.* Paris, 1971.
30. **GUIGNEBERT, CH.:** *El cristianismo medieval y moderno.* México, 1957.
31. **HAMILTON, B.:** *Religion in the Medieval West.* London, 1986.
32. **HERTLING, L.:** *Historia de la Iglesia.* Barcelona, 1964.
33. **JEDIN, H.:** *Manual de Historia de la Iglesia.* Barcelona, 1980.
34. **KNOWLES, D.:** *El monacato cristiano.* Madrid, 1969.
35. **KÜNG, H.:** *El cristianismo: esencia e historia.* Madrid, 1997.
36. **LADERO QUESADA, Miguel A.:** *Católica y latina. La Cristiandad occidental entre los siglos IV y XVII.* Madrid, 2000.
37. **LAWRENCE, C. H.:** *El monacato medieval. Formas de vida religiosa en Europa occidental durante la Edad Media.* Madrid, 1999.
38. **LE BRAS, G.:** *Histoire du Droit et des Institulions de l'Église en Occident.* Paris, 1972
39. **LECLERCQ, J.:** *Aux sources de la spiritualité médiévale.* Paris, 1964.
40. **LECLERCQ, J. VANDERBROUCKE, F. y BOUYER. L.:** *La spiritualité du Moyen Age.* Paris, 1964.

UGR

Universidad de Granada
FACULTAD DE FILOSOFÍA Y LETRAS
Departamento de Historia Medieval y Ciencias y
Técnicas Historiográficas.

41. **LE GOFF, J. y RÉMOND, R.** : *Histoire de la France religieuse*, 2 vols., Paris, 1988.
42. **LOBRICHON, G.** : *La religion des laïcs en Occident, Xt-XV^e siècle*. Paris, 1994.
43. **LONGERE, J.**: *La prédication médiévale*, Paris, 1983.
44. **LYNCH, J. H.**: *The medieval Church: a brief history*. London-New York, 1992.
45. **MANSELLI, R.**: *La religion populaire au Moyen Age. Problemes de méthode et d'histoire*, Montréal-Paris, 1975.
46. **MASOLIVER, A.**: *Historia del monacato católico*, 3 vols., Madrid, 1994
47. **MAYEUR, J.-M., PIETRI, CH. y L., VAUCHEZ, A., y VENARD, M. (dirs.)** : *Histoire du christianisme des origines a nous jours* :
t. 3. *Les Églises d'Orient et Occident (432-610)*, Paris, 1998.
t. 4. *Évêques, moines et empereurs (610-1054)*, Paris, 1995.
t. 5. *Apogée de la papauté et expansion de la chrétienté (1054-1274)*. Paris, 1993. t. 6. *Temps d'épreuves (1274-1449)*, Paris, 1995.
48. **MERDRIGNAC, B.** : *La vie religieuse en France au Moyen Age*, Paris, 1994.
49. **MILIS, L.**: *La Chrétienté. Des origines a la fin du Moyen Age*, Paris, 1998.
50. **MITRE FERNÁNDEZ, E.**: *Sociedad y herejía en el Occidente medieval*, Madrid, 1972.
51. **MITRE FERNÁNDEZ, E.**: *La Herejía Medieval*, Madrid, 1984.
52. **MITRE FERNÁNDEZ, E.**: *Las claves de la Iglesia en la Edad Media (313-1492)*, Barcelona, 1991.
53. **MITRE FERNÁNDEZ, E.**: *Las herejías medievales de Oriente y Occidente*, Madrid, 2000.
54. **MITRE FERNÁNDEZ, E. y GRANDA, C.**: *Las grandes herejías de la Europa cristiana (380-1520)*, Madrid, 1983.
55. **MONTESANO, C.**: *La cristianizzazione dell'Italia nel Medioevo*, Bari-Roma, 1997.
56. **MORGHEN, R.**: *Medioevo cristiano*, Bari, 1978.
57. **MOYA, J.**: *Las máscaras del Santo. Subir a los altares antes de Trento*, Madrid, 2000.
58. **NEWMAN, J. A., MOULIN, L. y OURSEL, P.**: *La civilización de los monasterios medievales*. Madrid, 1988.
59. **NIETO SORIA, José M.**: *El pontificado Medieval*. Madrid, 1996.
60. **ORLANDIS, J.**: *Historia de la Iglesia. 1: La Iglesia antigua y medieval*. Madrid, 1977.
61. **OURSEL, R.** : *Sanctuaires et chemins de pelerinage*. Paris, 1997.
62. **PABLO MAROTO, D. de:** *Espiritualidad de la Alta Edad Media (siglos VI-XII)*. Madrid, 1998.
63. **PACAUT, M.** : *Les ordres monastiques et religieux au Moyen Age*. Paris, 1970.
64. **PACAUT, M.** : *Histoire de la Papauté de l'origine au concile de Trente*. Paris, 1986.
65. **PACAUT, M.** : *La théocratie. L'Église et le pouvoir au Moyen Age*. Paris, 1994.
66. **PALAZZO, E.**: *L'évêque et son image. L'illustration du pontifical au Moyen Age*. Turnhout, 1999.
67. **PALAZZO, E.** : *Liturgie et société au Moyen Age*. Paris, 2000.
68. **PARAVICINI BAGLIANI, A.**: *Le corps du Pape*. Paris, 1997.
69. **PARAVICINI BAGLIANI, A.**: *Le Chiavi e la Tiara. Immagini e simboli del papato medievale*. Roma, 1998.
70. **PARISSE, M.** : *Les nonnes au Moyen Age*. Le Puy, 1983.
71. **PIERRARD, P.**: *Histoire de l'Église catholique*. Paris, 1995.
72. **PUECH, H. Ch.** (dir.): *Las religiones constituidas en Occidente y sus contracorrientes*. I. Madrid, 1984.
73. **ROGIER, L., AUBERT, R. y KNOWLES, M. D.** (dirs.): *Nueva historia de la Iglesia*. Madrid 1964 y 1977 (vals. I y II)
74. **RUNCIMAN, S.**: *Los maniqueos de la Edad Media Un estudio de los herejes dualistas cristianos*. México, 1989.
75. **SAVART, Cl.** : *Introduction a l'histoire de l'Église*. Paris, 1994.
76. **SCHMITT, J. Cl.**: *Historia de la superstición*. Barcelona, 1992.
77. **SOUTHERN, R. W.** : *L'Église et la société dans l'Occident médiéval*. Paris, 1997.
78. **TOURAUULT, Ph.** : *Initiation a l'histoire de l'Église*. Paris, 1996.

ugr

Universidad de Granada
FACULTAD DE FILOSOFÍA Y LETRAS
Departamento de Historia Medieval y Ciencias y
Técnicas Historiográficas.

79. ULLMANN, W.: *Principios de gobierno y política en la Edad Media*. Madrid, 1971.
 80. ULLMANN, W.: *A short History of the Papacy in the Middle Age*. London, 1972.
 81. VAUCHEZ, A.: *Religion et société dans l'Occident médiéval*. Turin, 1981.
 82. VAUCHEZ, A.: *La espiritualidad del Occidente medieval (siglos VIII-XII)*. Madrid, 1985.
 83. VAUCHEZ, A.: *Les laics au Moyen Age. Pratiques et expériences religieuses*. Paris, 1987.
 84. VAUCHEZ, A.: *Saints, prophètes et visionnaires. Le pouvoir surnaturel au Moyen Age*. Paris, 1999.
 85. VOGEL, C.: *Le pécheur et la pénitence au Moyen Age*. Paris, 1969.
 86. ZINHOBLER, R., AMON, K., STOCKMEIER, P. y LENZENWEGER, J.: *Historia de la Iglesia católica*. Barcelona, 1999.
- II. El nacimiento de la Cristiandad occidental (siglos (V-X)):
87. BONNET, Ch. y DESCATOIRE, Ch.: *Les carolingiens et l'Église. VIII^e-X^e*. Paris, 1996.
 88. BROWN, P.: *La société et le sacré dans l'Antiquité tardive*. Paris, 1985.
 89. BROWN, P.: *El primer milenio de la cristiandad occidental*. Barcelona, 1997.
 90. BROX, N.: *Historia de la Iglesia primitiva*. Barcelona, 1986.
 91. CONGAR, Y.: *L 'Ecclesiologie du haut Moyen Age. De saint Grégoire le Grand a la desunion entre Rome et Byzonce*. Paris, 1968.
 92. CHÉLINI, J.: *L 'Aube du Moyen Age. Naissance de la chrétienté occidentale*. Paris, 1991.
 93. DAGENS, C.: *Grégoire le Grand Culture et experience chrétienne*. Paris, 1977.
 94. DUVAL, Y. y PICARD, J-CH. (eds.): *L 'inhumation privilégiée du IV^e au VIII^e en Occident*. Paris, 1987.
 95. EVANS, G. R.: *The thought of Gregory the Great*. Cambridge, 1988.
 96. GAUDEMET, J. y BASDEVANT, B.: *Les canons des conciles mérovingiennes (VI^e-VII^e siècles)*. Paris, 1989.
 97. GIORDANO, O.: *Religiosidad popular en la Alta Edad Media*. Madrid, 1983.
 98. HERRIN, J.: *The formation of Christendom*. Princeton, 1987.
 99. HEUCLIN, J.: *Hommes de Dieu el fonctionnaires du roi en Gaule du Nord du V^e au IX^e siècle (348-817)*. Lille, 1998.
 100. HEUCLIN, J.: *Aux origines monastiques de la Gaule du Nord. Ermites et reclus du V^e au XI^e siècle*. Lille, 1988.
 101. LOMAS, F. J. y DEVIS, F. (eds.): *De Constantino a Carlomagno. Disidentes. Heterodoxos, marginados*. Cádiz, 1992.
 102. MACMULLEN, R.: *Christianisme et paganisme du IV^e au VIII^e siècle*. Paris, 1998.
 103. MARAVAL, P.: *Le christianisme de Constantin à la conquête arabe*. Paris, 1997.
 104. MARROU, H.-I.: *L 'Église de l'Antiquité tardive (303-604)*. Paris, 1985.
 105. MUZZARELLI, M^a. G. (ed.): *Una componente della mentalità occidentale: i penitenziali nell'alto medio evo*. Bologna, 1980.
 106. ORLANDIS, J.: *La conversión de Europa al cristionismo*. Madrid. 1988.
 107. PAUL, J.: *La Iglesia y la cultura en Occidente (siglos IX-XII) (2 vols.)*. Barcelona, 1988.
 108. PICARD, J-C.: *Évêques, saints et cites en Italie et en Gaule. Études d'archeologie et d'histoire*. Rome, 1998.
 109. PIERRARD, P.: *La christianisation de la France (II^e-VIII^e siècle)*. Paris, 1994.
 110. PONTAL, O.: *Histoire des conciles mérovingiens*. Paris, 1989
 111. PUENTE OJEA, G.: *Ideología e Historia. La formación del cristianismo como fenómeno ideológico*. Madrid, 1974.
 112. RICHARDS, J.: *Consul of God: The Life and time of Gregory the Great*. London, 1980.
 113. RICHE, P. (dir): *La christianisation des pays entre Loire et Rhin (IV^e-VII^e siècles)*. Paris, 1993.
 114. RICHE, P.: *Saint Gregoire le Grand*. Paris, 1995.
 115. RUSSELL, J. C.: *The Germanization of Early Medieval Christianity. A Sociohistorical Approach to Religious Transformation*. Oxford, 1994

UGR

Universidad de Granada
FACULTAD DE FILOSOFÍA Y LETRAS
Departamento de Historia Medieval y Ciencias y
Técnicas Historiográficas.

116. **SÁNCHEZ SALOR, E.**: Polémica entre cristianos y paganos a través de los textos. Madrid, 1986.
117. **STRAW, C.** : *Gregory the Great. Perfection in Imperfection*. Berkeley, 1988
118. **TREFFORT, C.** : *L 'Église carolingienne et la mort. Christianisme. rites funéraires et pratiques commémoratives*. Lyon, 1996.
- III. *La Iglesia en la sociedad feudal (siglos X-XIII)*:
119. **ARQUILLIERE, H. X.** : *Grégoire VII. Essai sur la formation d'une théorie juridique*. Paris, 1942.
120. **AUBRUN, M.** : *La paroisse en France des origines au XV^e siècle*. Paris, 1986.
121. **BARTHÉLEMY, D.** : *L 'an mil et la paix de Dieu. La France chrétienne et féodale (980-1060)*. Paris, 1999.
122. **BERMAN, C. H.** : *The Cistercion Evolution. The Invention of a Religious Order in Twelfth-Century Europe*. London, 2000.
123. **Bernard de Clairvaux**. *Histoire, mentalités, spiritualité, Actes du Colloque de Lyon-Citeaux-Dijon*. Paris, 1993.
124. **BREDERO, A.** : Cluny et Citeaux au douzième siècle. L 'histoire d'une controverse monastique. Paris, 1985.
125. **BRENON, A.**, *Los cátaros, hacia la pureza absoluta*. Barcelona, 1998.
126. **CANTARELLA, G. M^a.**: *I monaci di Cluni*. Torino, 1993.
127. **CAPITANI, O.**: *La riforma della Chiesa (1012-1122)*. Roma, 1984.
128. **DAVRIL, A. y PALAZZO, E.** : *La vie des moines au temps des grandes abbayes (X^e-XIII^e siècles)*. Paris, 2000.
129. **DUBY, G.**: *Los tres órdenes o lo imaginario del feudalismo*. Barcelona, 1980.
130. **FAVREAU, R.** (dir.), *Le culte des saints aux IX^e-XIII^e siècles*. Paris, 1995.
131. **FORNASARI, G.**, *Medioevo riformato del sec% XI. Pier Damiani e Gregorio Ylf*, Roma, [996.
132. **FORTINI, A.** : *Francis of Assisi*. New York, 1981.
133. **GARCÍA-GUIJARRO RAMOS, L.**: *Papado, Cruzadas y Órdenes Militares, siglos IX-XIII*. Madrid, 1995.
134. **GAUDEMET, J.** : *Le Gouvernement de l'Eglise a l'époque clasique (1140-1378). Le gouvernement local*. Paris, 1979.
135. **GUIRAUD, J.** : *L'Inquisition médiévale*. Paris, 1978.
136. **HAMILTON, B.**: *The Medieval Inquisition*. London, 1981.
137. **HERKLOTZ, I.**: *Gli eredi di Costantino. Il Laterano e la propaganda visiva dopo lo lotta per le investiture*. Roma, 2000.
138. **KNOWLES, D.**: *Thomas Becket*. Madrid, 1980.
139. **LABAL, P.**: *Los cátaros, herejía y crisis social*. Barcelona. 1984.
140. **LAMBERT, M. D.**: *La herejía medieval. Movimientos populares de los bogomilos a los husilas*. Madrid, 1986.
141. **LE GOFF, J.**: *Herejías y sociedades en la Europa preindustrial (siglos XIII-XVIII)*. Madrid, 1987.
142. **LE GOFF, J.**: *Saint François d'Assise*. Paris, 1999.
143. **LEA, H.-Ch.**: *Histoire de l'Inquisition au Moyen ARé*. Grenoble, 1997.
144. **LECLERCQ, I.** : *Saint Bernard el l 'esprit cistercien*. París, 1966
145. **LEKAI, L. J.**: *Los cistercienses*. Barcelona, 1987.
146. **LITTLE, L. K.**: *Pobreza voluntaria y economía de beneficio en la Europa medieval*. Madrid, 1983
147. **MANTEUFEL, T.** : *Naissance d'une hésie. Les adeptes de lo pauvreté volontaie au Moyen Age*. Paris, 1970.
148. **MARTIN, H.** : *Mentalités médiévales, XI^e - XV^e siècle*. Paris, 1996.
149. **MERLO, G, G.**: *Tre eremo e città: studi su Francesco d'Assisi e sul francescanesimo medievale*. Assisi, 1991.
150. **MOURGUE, C.** : *François d'Assise, le poète de la sainteté*. París, 1973.
151. **MOORE, R. I.**: *La formación de una sociedad represora. Poder y disidencia en la Europa occidental. 950-1250*. Barcelona, 1989.
152. **MORRIS, C.**: *The papal manarchy: The western Church from 1050 to 1250*. Oxford, 1989.

ugr

Universidad de Granada
FACULTAD DE FILOSOFÍA Y LETRAS
Departamento de Historia Medieval y Ciencias y
Técnicas Historiográficas.

153. **MOULIN, L.** : *La vie quotidienne des religieux au Moyen Age, X^e- XV^e siècle*. París, 1978.
154. **NELLI, R.** : *Le phénomène cathare*. París, 1978.
155. **NI EL, F.**: *Albigois et cathares*. París, 1987.
156. **PACAUT, M.**: *Alexandre III*. París, 1956.
157. **PACAUT, M.**: *L 'Ordre de Cluny (909-1789)*. París, 1986.
158. **PACAUT, M.**: *Les moines blancs. Histoire de l'Ordre de Citeaux*. París. 1993.
159. *Papato (II) duecentesco e gli Ordini Mendicanti, Atti del XXV Convegno internazionale della Societa internazionale di studi francescani e del Centro internazionale di studi francescani*. Spoleto, 1998.
160. **PARAVICINI BAGLIANI, A.**: *La cour des papes au XIII^e siècle*. París, 1995.
161. **PARAVICINI BAGLIANI, A.**: *Il trono di Pietro. L 'universalita del papato da Alessandro III a Bonifacio VIII*. Roma, 1996.
162. **PAUL, J.**: *La Iglesia y la cultura en Occidente (siglos IX-XII)*. Barcelona, 1988 (2 vols.)
163. **RICHE, P.** : *Petite vie de Saint Bernard*. París, 1986.
164. **RICHE, P.** : *Gerberto. El Papa del año mil*. Madrid, 1990,
165. **ROBINSON, I. S.**: *The Papacy. 1073-1198. Continuity and innovation*. Cambridge, 1990.
166. **SAYERS, J.**: *Innocenzo III (1198-1216)*. Roma, 1997.
167. **SCHMITT, J.-Cl.**: *La herejía del Santo Lebre. Guinefort, curandero de niños desde el siglo XIII*. Barcelona, 1984.
168. **SIGAL, P.-A.**: *Les marcheurs de Dieu. Pelerinages et pélerins au Moyen Age*. París, 1974.
169. **SIGAL, P.-A.**: *L 'homme et le miracle dans la France medievale (XI^e-XIII^e siècle)*. París, 1985.
170. **THOUZELLIER, CH.** : *Catharisme el valdeisme en Languedoc au fin du XII^e siècle et au début du XIII^e siècle*. París, 1969.
171. **TRYSTRAM, F.** : *Le coq et la louve. Histoire de Gerbert et l'an mil*. París, 1982.
172. **VAUCHEZ, A.**: *La espiritualidad del Occidente medieval (siglos VIII-XII)*. Madrid, 1985.
173. **VICAIRE, M, H.** : *Histoire de Saint Dominique*. París, 11992.
174. **ZAMBON, Francesco** (ed.): *El legado secreto de los cátaros*. Madrid. 1997.
175. **ZINK, M.** : *La predication en langue romane avant 1300*. París, 1982.
- IV. *La crisis de la Cristiandad y la profundización de la vida religiosa (siglos XIV-XV)*:
176. **ÁLVAREZ PALENZUELA, V. A.**: *El Cisma de Occidente*. Madrid,] 982.
177. **CAILLET, L.** : *La Papauté d'Avignon et l'Église de France*. París, 1975.
178. **CANADÉ SAUTMAN, F.** : *La religion du quotidienne. Rites et croyances populaires a la fin du Moyen Age*. Firenze, 1995.
179. **CROWDER, C. M.**: *Unity, Heresy and Reform, 1378-1460. The Conciliar response to the Great Schisme*. London, 1977.
180. **CHAUNU, P.** : *Le temps des reformes. La crise de la chrétienté. L'éclatement. 1250-1550*. París, 1975.
181. **CHELINI, J.** : *L 'Église au temps des schismes, 1294-1449*. París. 1982.
182. **CHIFFOLEAU, J.** : *La comptabilité de l'au-delà. Les hommes, la mort et la religion dans la région d'Avignon a la fin du Moyen Age*. Rome, 1980.
183. *État et Église dans la genèse de l'État moderne*. Madrid, 1986.
184. **FAVIER, J.** : *Les Finances pontificales a l'époque du Grand Schisme d'Occident (1378-1409)*. París, 1966
185. **GAUDEMET, J.**: *Église et société en Occident au Moyen Age*. London, 1984.
186. **GUILLEMAIN, B.** : *La Cour pontificale d'Avignon (1309-1376). Étude d'une société*. París, 1962.
187. **HEERS, J.** : *A la Cour pontificale au temps des Borgia et des Médicis. 1420-1520*. París, 1986.
188. **LAGARDE, G.** : *La naissance de l'esprit laïque au déclin du Moyen Age*, 5 vols. París, 1956.

UGR

Universidad de Granada
FACULTAD DE FILOSOFÍA Y LETRAS
Departamento de Historia Medieval y Ciencias y
Técnicas Historiográficas.

189. MACEK, J.: *Herejía o revolución. El movimiento husita*. Madrid, 1967.
190. MACEK, J.: *La revolución husita: Orígenes, desarrollo y consecuencias*. Madrid, 1975.
191. MARTIN, H. : *Le métier de prédicateur a la fin du Moyen Age, 1350-1520*. Paris, 1988
192. PABLO DE MAROTO, D. de.: *Espiritualidad de la Baja Edad Media (siglos XIII-XV)*. Madrid, 2000.
193. PUYO, J.: *Jan Hus*. Paris, 1998.
194. RAPP, F.: *La Iglesia y la vida religiosa en Occidente a fines de la Edad Media*. Barcelona. 1973.
195. RENOUIARD, Y.: *Los papas de Aviñon*. Buenos Aires, 1961.
196. SMAHEL, F. : *La révolution hussite, une anomalie historique*. Paris, 1985.
197. VAUCHEZ, A. : *Religion et sainteté en Occident aux derniers siècles du Moyen Age*, Rome, 1988.
198. VERDOY HERRANZ, A.: *Síntesis de historia de la Iglesia: Baja Edad Media, reforma y contrarreforma (1303-1648)*. Madrid, 1994.
199. VINCENT, C. : *Les confréries médiévales dans le royaume de France, XIII^e-XV^e siècles*. Paris, 1994.
200. VOVELLE, M. : *La mort et l'Occident de 1300 a nos jours*. Paris, 1983,

I. Atlas y Diccionarios:

201. BEDOUELLE, G. : *Dictionnaire d'histoire de l'Église*. Paris, 1994.
202. BIZIÈRE, J.-M. : *Dictionnaire des biographies. 2. Le Moyen Age (476-1453)*. Paris, 1993.
203. BONNASSIE, P.: *Vocabulario básico de la historia medieval*. Barcelona, 1983.
204. CHRISTOPHE, P. : *Petit dictionnaire histoire Église*. Paris, 1994.
205. *Dictionnaire de l'histoire du christianisme*. Paris, 2000.
206. *Dictionnaire de la culture chrétienne*. Paris, 1994.
207. *Dictionnaire du Moyen Age. Histoire et société*. Paris, 1997.
208. *Dictionnaire historique de la papauté*. Paris, 1994.
209. DUCHET-SUCAUX, G. y PASTOUREAU, M. : *Guide iconographique des saints*. Paris. 1990.
210. FÉDOU, R.: *Léxico histórico de la Edad Media*. Madrid, 1982.
211. GUGLIELMI, N. et alii: *Léxico histórico del Occidente medieval. I. La sociedad feudal*. Buenos Aires, 1991.
212. JEDIN, H., LATOURETTE, K. S. y MARTIN, J. : *Atlas de l'histoire de l'Église: les églises chrétiennes hier et aujourd'hui*. Turnhout, 1996.
213. LE GOFF, J. y SCHMITT, J.-Cl.: *Dictionnaire raisonné de l'Occident Médiéval*. Paris, 1999.
214. LOYN, H. H. (ed.): *Diccionario Akal de Historia Medieval*. Madrid, 1998.
215. PAREDES, J. (dir.): *Diccionario de los Papas y Concilios*. Barcelona, 1999.
216. STRAYER, J. (ed.): *Dictionary of the Middle Ages, 12 vols*. New York, 1982-1989.
217. TERUEL GREGORIO DE TEJADA, M.: *Vocabulario básico de la historia de la Iglesia*. Barcelona, 1993.
218. TOUATI, F.-O. (dir.) : *Vocabulaire historique du Moyen Age (Occident, Byzance. Islam)*. Paris, 1999.
219. VAUCHEZ, A. y VINCENT, C. (eds.): *Dictionnaire encyclopédique du Moyen Age*. Paris, 1997.
220. VIDAL MANZANARES, C.: *Diccionario de los papas*. Barcelona, 1997.

ugr

Universidad de Granada
FACULTAD DE FILOSOFÍA Y LETRAS
Departamento de Historia Medieval y Ciencias y
Técnicas Historiográficas.

VI. Colecciones de textos:

221. BRUNEL, G. & LALOU, E. (dirs.): *Sources d'Histoire médiévale. IX^e-milieu du XIV^e siècle*. París, 1992.
222. DUBY, G.: *La fin des temps. Terreurs et prophéties au Moyen Age*. Paris. 1982.
223. DUBY, G.: *El Año Mil*. Barcelona, 1988.
224. MITRE FERNÁNDEZ, E.: *Iglesia y vida religiosa en la Edad Media*. Madrid, 1991.
225. GALLEGO BLANCO, E.: *Relaciones entre la Iglesia y el Estado en la Edad Media*. Madrid, 1973.
226. HEERS, J. : *A la Cour pontificale au temps des Borgia et des Médicis. 1420-1520*. Paris, 1986.
227. LAGARDE, G. : *La naissance de l'esprit laïque au déclin du Moyen Age*, 5 vols. París, 1956.
228. MACEK, J.: *Herejía o revolución. El movimiento husita*. Madrid, 1967.
229. MACEK, J.: *La revolución husita: Orígenes, desarrollo y consecuencias*. Madrid, 1975.
230. MARTIN, H. : *Le métier de prédicateur a la fin du Moyen Age, 1350-1520*. Paris, 1988
231. PABLO DE MAROTO, D. de.: *Espiritualidad de la Baja Edad Media (siglos XIII-XV)*. Madrid, 2000.
232. PUYO, J.: *Jan Hus*. Paris, 1998.
233. RAPP, F.: *La Iglesia y la vida religiosa en Occidente a fines de la Edad Media*. Barcelona. 1973.
234. RENOARD, Y.: *Los papas de Aviñón*. Buenos Aires, 1961.
235. SMAHEL, F. : *La révolution hussite, une anomalie historique*. Paris, 1985.
236. VAUCHEZ, A. : *Religion et sainteté en Occident aux derniers siècles du Moyen Age*, Rome, 1988.
237. VERDOY HERRANZ, A.: *Síntesis de historia de la Iglesia: Baja Edad Media, reforma y contrarreforma (1303-1648)*. Madrid, 1994.
238. VINCENT, C. : *Les confréries médiévales dans le royaume de France, XIII^e-XV^e siècles*. Paris, 1994.
239. VOVELLE, M. : *La mort et l'Occident de 1300 a nos jours*. Paris, 1983,

VII. Publicaciones periódicas:

- *Analecta Bollandiana* (París, 1882).
- *Analecta Sacra Tarraconensia* (Barcelona, 1925) [6-22].
- *Anthologica Anua* (Roma, 1953) [6-99].
- *Atti delle Settimani di Studio sull'Alto Medioevo* (Spoleto, 1953) [10-30].
- *Cahiers de Fanjeaux* (Toulouse, 1966).
- *Catholic Historical Review* (Washington, 1915).
- *Hispania Sacra* (Madrid, 1948) [6-24].
- *Heresis* (Villegly, 1983) [10-4].
- *Journal of Ecclesiastical History* (Cambridge, 1950)
- *Revue benedictine* (Maredsous, 1884).
- *Revue d'Histoire ecclésiastique* (Lovaina, 1900).
- *Revue d'histoire de l'Église de France* (París, 1910).
- *Traditio* (New York, 1943).
- *Rivista di Storia della Chiesa in Italia* (Roma, 1947).

VIII. Direcciones de Internet:

1. www.advance.com.ar/usuarioslpfemando
2. www.lawebcristiana.com
3. www.ucm.es/info/hisdere/mednet/mednet.htm
4. www.geocities.com/CollegePark/Square/3602/LINKS.html
5. topcities.com/Science/filoesp/HISTORIA.htm