

COURSE: CATALONIA: LANGUAGE, CULTURE AND SOCIETY I

Language	Spanish
Minimum level of Spanish language required	From Beginner
Hours of instruction	45 h
Credits	6 ECTS

Course description

The aim of this course is to introduce students to the language and culture of Catalan society, so that they can gain basic language and cultural skills. Students will be taught practical notions of Catalan language, as well as general information on culture and society: the traditional fiestas in Catalonia, the customs and distinguishing characteristics of this autonomous community, which has its own language and culture.


Methodology

Each session will include a presentation of the topic based on a power point that the students will study and prepare, to then share it with the group and complete its definition or clarification with the help of the lecturer. Students will be expected to participate actively.

Assessment system

Examination: 40%

Course work: 40%

Class attendance: 20%

Programme

- Introduction. Geography of Catalonia.
- Short history of Catalonia.
- Basic structures of Catalan language.
- Traditional fiestas: sardanas, *castellers*, *gigants and capgrossos*.
- Montserrat and popular piety.
- The family and family relations in Catalonia. La *pubilla* and *l'hereu* beauty pageant.
- The National Day of Catalonia (La Diada): 11 of September.
- All Saints' Day: chestnuts and panellets.
- Jacinto Verdaguer: the prince of Catalan poets.
- Christmas: Santa Lucía Christmas fair, the *caganer*, and the *Tió de Nadal*.

Bibliography

- CANAL, J. (2015): *Historia mínima de Cataluña*, Madrid, Turner Publicaciones.
- ORWELL, G. (2013): *Homenaje a Cataluña*, Madrid, Editorial Debolsillo.
- SOBREQUÉS, J. (2007): *Historia de Cataluña*, Barcelona, Editorial Base.
- SOBREQUÉS, J. (2012): *La cultura catalana*, Barcelona, Editorial Base.
- UTRERA DOMÍNGUEZ, D. (2014): *Cultura y civilización catalanas*, Brno, Masarykova univerzita.
- VVAA (2017): *Un viaje por la cocina catalana*, Madrid, Editorial Tikal.

Dictionaries:

- Diccionari de la llengua catalana*, Barcelona, Institut d'Estudis Catalans, 2007.
- Diccionari català – castellà, castellà – català*, Barcelona, Enciclopedia Catalana, 1995.
- Diccionari anglès – català, català – anglès*, Barcelona, Enciclopèdia Catalana, 1993.

