

Universitat Autònoma de Barcelona  
Servei de Biblioteques


1500410204

## VIII. BIBLIOGRAFIA

### VIII.1. Llibres.

#### VIII.1.1. CULTURA

Universitat Autònoma de Barcelona
FACULTAT DE CIÈNCIES DE LA COMUNICACIÓ
Entrada Tècl. Doc.
n.º 3342
Data 20/6/89

1. CASTAREDE, 1980

Jean Castarède. La communiculture; pour une culture de la communication. Paris, Stock, 1<sup>a</sup> ed. (Monde ouvert).

2. CHOMBART, 1975

Paul-Henry Chombart de Lauwe. La culture et le pouvoir. Paris, Ed. Stock, 1<sup>a</sup> ed. (Monde ouvert).

3. DOLLOT, 1978

Louis Dollot. Culture individuelle et culture de masse. Paris, PUF, 2<sup>a</sup> ed. (1<sup>a</sup> ed. 1974). (Que sais-je?, 1552)

4. GOMBRICH, 1974

Ernest Gombrich. A la recerca de la història cultural. València, Ed. Tres i Quatre, 1<sup>a</sup> ed. (Quaderns 3 i 4, 8).

5. HELL, 1981

Víctor Hell. L'idée de culture. Paris, PUF, 1<sup>a</sup> ed. (Que sais-je?, 1942).

6. MARCUSE, 1971

Herbert Marcuse. Per una nova definició de la cultura. Barcelona, Edicions 62, 1<sup>a</sup> ed. (L'Escorpi, 32).

7. WILLIAMS, 1974

Raymond Williams. Cultura i societat (1780-1950). Barcelona, Ed. Laia, 1<sup>a</sup> ed. (Les Eines, 8)

8. WILLIAMS, 1982.

Raymond Williams. Problems in materialism and culture. London, Verso Edition, 2<sup>a</sup> ed. (1<sup>a</sup> ed. 1980). (Selected Essays)


## VIII.1.2. CULTURA A CATALUNYA

9. AA.DD., 1956  
Casals, Corredor, Gerhard i altres. Libro blanco de Cataluña. Buenos Aires, Ed. de la Revista de Catalunya, 1<sup>a</sup> ed.
10. AA.DD., 1987  
Gifreu, Bilbeny, Mateo, Solé i Sabaté, Bru de Sala, Canal. Segones reflexions crítiques sobre la cultura catalana. Barcelona, Departament de Cultura de la Generalitat, 1<sup>a</sup> ed.
11. AA.DD., 1983  
Vilar, Triadú, Ferrater Mora, Rubert de Ventós, Molas. Reflexions crítiques sobre la cultura catalana. Barcelona, Departament de Cultura de la Generalitat, 1<sup>a</sup> ed.
12. BADIA, 1977  
Antoni M. Badia i Margarit. Ciència i passió dins la cultura catalana. Barcelona, Publicacions de l'Abadia de Montserrat, 1<sup>a</sup> ed. (Biblioteca Serra d'Or, 412).
13. BATLLORI, 1979  
Miquel Batllori. A través de la història i la cultura. Barcelona, Publicacions de l'Abadia de Montserrat, 1<sup>a</sup> ed. (Biblioteca Abad Oliba, 16)
14. BENET, 1981  
Josep Benet. Cataluña bajo el régimen franquista. Barcelona, Ed. Blume, 1<sup>a</sup> ed en castellano (1<sup>a</sup> ed. en català, 1973. Ed. Catalanes de París) (Colección Leviatán. Serie Política, 13).
15. CASTELLET, 1977 <  
Josep M. Castellet y otros. La cultura bajo el franquismo. Barcelona, Ediciones de Bolsillo, 1<sup>a</sup> ed.
16. CASTELLET, 1978  
Josep M. Castellet. Qüestions de literatura, política i societat. Barcelona, Edicions 62, 1<sup>a</sup> ed. (Llibres a l'abast, 120)
17. CASTELLET, 1983  
Josep M. Castellet. Per un debat sobre la cultura a Catalunya. Barcelona, Edicions 62, 1<sup>a</sup> ed. (Llibres a l'abast, 180)

18. CLEMENTE, 1968  
José Carlos Clemente. La otra cara de Cataluña. Barcelona, Ed. Grijalbo, 1<sup>a</sup> ed.
19. CLEMENTE, 1970  
José Carlos Clemente. Cataluña hoy. Madrid, Ed. Magisterio Español, 1<sup>a</sup> ed. (Novelas y cuentos. Sección cultura, serie entrevistas, 77)
20. DIAZ PLAJA, 1962.  
Guillermo Diaz Plaja. Viatge a l'Atlàntida i retorn a Itaca: una interpretació de la cultura catalana. Barcelona, Ed. Destino, 1<sup>a</sup> ed. (El Dofí)
21. FABREGAS, 1978  
Xavier Fàbregas. Història del teatre català, Barcelona, Ed. Milla, 1<sup>a</sup> ed.
22. FAULI, 1983  
Josep Faulí. Premis literaris catalans, Sabadell, Obra cultural de la Caixa d'Estalvis de Sabadell.
23. FERRATER, 1980  
Josep Ferrater Mora. Les formes de vida catalana i altres assaigs. Barcelona, Edicions 62, 1<sup>a</sup> ed. (Les millors obres de la literatura catalana, 35)
24. FUSTER, 1965  
Joan Fuster. Cansar-se d'esperar. Barcelona, Edit. A.C., 1<sup>a</sup> ed. (Cara i Creu, 4).
25. GABANCHO, 1981.  
Patricia Gabancho. Catalunya dia a dia. Barcelona, Edicions 62, 1<sup>a</sup> ed.
26. GALI, 1980  
Alexandre Galí. Obra completa. Història de les institucions i del moviment cultural a Catalunya. Barcelona, Fundació Alexandre Galí, 1<sup>a</sup> ed.
27. GALLEN, 1985  
Enric Gallén. El teatre a la ciutat de Barcelona durant el règim franquista (1939-1954), Barcelona, Edicions 62.

28. GRILLI, 1983  
Giuseppe Grilli. Indagacions sobre la modernitat de la literatura catalana. Barcelona, Edicions 62, 1<sup>a</sup> ed. (Llibres a l'abast, 184)
29. GUARNER, 1971  
J.L. Guarner. Treinta años de cine en España, Barcelona, Ed. Kairos, 1<sup>a</sup> ed.
30. GUBERN, 1975  
Romà Gubern y Domènec Font. Un cine para el cadalso (40 años de censura cinematográfica en España), Barcelona, Euros, 1<sup>a</sup> ed. (España punto y aparte, 2).
31. HURTLEY, 1986  
Jacqueline Hurtley. Josep Janés. El combat per la cultura, Barcelona, Ed. Curial, 1<sup>a</sup> ed. (Biblioteca Cultura Catalana, 60)
32. MANENT, 1976  
Albert Manent. La literatura catalana a l'exili. Barcelona, Ed. Curial, 1<sup>a</sup> ed. (Biblioteca de cultura catalana, 24)
33. MARIAS, 1966  
Julián Marias. Consideración de Cataluña, Barcelona, Aymà SA, 1<sup>a</sup> ed. (Ensayo 1).
34. MASSOT, 1978  
Josep Massot i Muntaner. Cultura i vida a Mallorca entre la guerra i la postguerra (1930-1950). Montserrat, Publicacions de l'Abadia, 1<sup>a</sup> ed. (Biblioteca Serra d'Or)
35. MOLAS, 1971  
Joaquim Molas. Una cultura en crisi. Barcelona, Edicions 62, 1<sup>a</sup> ed. (L'Escorpi, 24)
36. PANIKER, 1967  
Salvador Paniker. Catalunya com problema. Barcelona, Ed. Bruguera, 1<sup>a</sup> ed. (Quaderns de Cultura, 27)
37. PORCEL, 1969  
Batasar Porcel. Los Encuentros. Primera Serie. Barcelona, Ed. Destino, 1<sup>a</sup> ed. (Ser o no ser)

38. PORCEL, 1970

Baltasar Porcel. Cataluña vista desde fuera. Barcelona, Llibres de Sinera, 1<sup>a</sup> ed. (Jaram, 10)

39. PORCEL, 1972

Baltasar Porcel. Grans catalans d'ara. Barcelona, Ed. Destino, 1<sup>a</sup> ed. (El Dofí).

40. PORCEL, 1973

Baltasar Porcel. Debat català: polèmica-diàleg amb la intel·lectualitat castellana. Barcelona, Ed. Selecta, 1<sup>a</sup> ed. (Biblioteca Selecta, 446. Assaig, 47).

41. RIBA, 1977

Carles Riba. Llengua i literatura. Barcelona, Edicions 62, 1<sup>a</sup> ed. (Antologia catalana, 6)

42. SANS, 1983

M. Sans Orenga. Breu història de l'Ateneu Barcelonès, Barcelona, L'Avenç, 1<sup>a</sup> ed.

43. SERRAHIMA, 1967

Maurici Serrahima. Realidad de Cataluña. Respuesta a Julián Marías. Barcelona, Aymà SA, 1<sup>a</sup> ed. (Ensaya, 2)

44. SERRAHIMA, 1980

Maurici Serrahima. Després. Barcelona, Ed. Proa, 1<sup>a</sup> ed.

45. TORRES, 1983

Estanislau Torres. Excursionisme i Franquisme. Montserrat, Publicacions de l'Abadia, 2<sup>a</sup> ed. (1<sup>a</sup> ed. 1979). (Llibres de motxilla, 10)

46. TRIADU, 1978

Joan Triadú. Una cultura sense llibertat. Barcelona, Ed. Proa, 1<sup>a</sup> ed. (La Mirada).

ART

47. AA.DD, 1984

Benet, Cubeles, Moragas i altres. Homenatge de Catalunya a Alexandre Cirici (1914-1983). Barcelona, Ajuntament i Universitat de Barcelona, 1<sup>a</sup> ed.

48. AGUILERA, 1970

Vicente Aguilera Cerni. Iniciación al arte español de la postguerra. Barcelona, Ed. Península, 1<sup>a</sup>ed. (Nueva colección ibérica, 23)

49. BOZAL, 1976

Valeriano Bozal y Tomás Llorens (editores). España, vanguardia artística y realidad social (1936-1976). Barcelona, Gustavo Gili, 1<sup>a</sup> ed. (Comunicación visual)

50. CIRICI, 1977 b

Alexandre Cirici. La estética del franquismo. Barcelona, Gustavo Gili, 1<sup>a</sup> ed. (Punto y Línea).

## ESCRIPTORES

51. AA.DD., 1969

Diversos Autors. De Joan Oliver a Pere Quart. Barcelona, Edicions 62, 1<sup>a</sup> ed. (L'Escorpi, 13).

52. AA.DD., 1984 b

Autors Diversos. Carles Riba en els seus millors escrits. Barcelona, Ed. Miquel Arimany, Sa. 2<sup>a</sup> ed. (1<sup>a</sup> ed. 1979)

53. BENEYTO, 1976

Antonio Beneyto. Censura y política en los escritores españoles. Barcelona, Euros, 1<sup>a</sup> ed. (España Punto y Aparte).

54. CAPMANY, 1972

M. Aurèlia Capmany. Salvador Espriu. Barcelna, Dopesa, 1<sup>a</sup> ed. (Pinya de Rosa, 1)

55. GARCIA, 1983

Juan García Hortelano. El grupo poético de los años 50. Antología. Madrid, Taurus ed. 2<sup>a</sup> reimp. (1<sup>a</sup> ed. 1978) (Temas de España, 103).

56. GAZIEL, 1970

Agustí Calvet (Gaziel). Obra catalana completa. Barcelona, Ed. Selecta, 1<sup>a</sup> ed. (Biblioteca Perenne, 125).

57. GIMFERRER, 19

Pere Gimferrer. La poesia de J.V. Foix. Barcelona, Edicions 62, 1<sup>a</sup> ed. (Llibres a l'abast, 115).

58. GUANSE, 1966

Domènec Guansé. Abans d'ara. Retrats literaris. Barcelona, Ed. Proa-Aymà, 1<sup>a</sup> ed. (La Mirada).

59. MANENT, 1984

Albert Manent. Escriptors i editors del Nou-cent. Barcelona, Ed. Curial, 1<sup>a</sup> ed. (Biblioteca de cultura catalana, 56)

60. MARTINELL, 1972

Josep Martinell. Josep Pla vist de prop, Barcelona, Ed. Pòrtic, 1<sup>a</sup> ed. (Llibre de butxaca, 62).

61. PERMANYER, 1982

Lluís Permanyer. Sagarra, vist pels seus íntims. Barcelona, Edhsa, 1<sup>a</sup> ed. (El Mirall).

62. PLA, V. 11

Josep Pla. Homenots 1<sup>a</sup> sèrie, Barcelona, Destino, 1<sup>a</sup> ed. 1960 (Obra completa).

63. PLA, V. 45

Imatge de Josep Pla a cura de Josep Vergés, Barcelona, Destino, 1<sup>a</sup> ed. 1984 (Obra completa).

64. PLA, V.16

Josep Pla. Homenots 2<sup>a</sup> sèrie, Barcelona, Destino, 2<sup>a</sup> ed. 1981 (1<sup>a</sup> ed. 1970) (Obra completa)

65. PLA, V.17

Josep Pla. Retrats de passaport, Barcelona, Destino, 1<sup>a</sup> ed, 1970. (Obra completa)

66. PLA, V.29

Josep Pla. Homenots, 4<sup>a</sup> sèrie, Barcelona, Destino, 2<sup>a</sup> ed. 1985 (1<sup>a</sup> ed. 1975) (Obra completa).

67. RIERA, 1971

Vicenç Riera Llorca. Nou obstinats. Barcelona, Ed. Selecta, 1<sup>a</sup> ed. (Biblioteca Selecta, 449)

68. RIERA, 1988

Carme Riera. La Escuela de Barcelona. Barcelona, Anagrama, 1<sup>a</sup> ed.

69. SALES, 1983

Joan Sales. Cartes a Màrius Torres. Viatge d'un moribund. Barcelona, El Pi de les Tres Branques, 1<sup>a</sup> ed.

70. TORRES, 1973

Estanislau Torres. Els escriptors catalans parlen. Barcelona, Nova Terra, 1<sup>a</sup> ed.

## ESGLÉSIA

71. ARTIGAS, 1971

Daniel Artigas. El Opus Dei en España (1928-1962). Su evolución ideológica y política. París, Ruedo Ibérico, 1<sup>a</sup> ed.

72. BELDA, 1977

R. Belda y otros. Iglesia y sociedad en España: 1939-1975. Madrid, Ed. Popular, 1<sup>a</sup> ed.

73. COMAS, 1974

Ramon Comas. Gomà-Vidal: dues visions antagòniques de l'Església del 39. Barcelona, Laia, 1<sup>a</sup> ed. (Les Eines, 7. Serie Assaig).

74. DALMAU, 1980

Josep Dalmau. Catalunya i l'Església en el banquet dels acusats. Barcelona, Ed. Pòrtic, 1<sup>a</sup> ed.

75. EDICIONS, 1971

Edicions Catalanes de París. Le Vatican et la Catalogne. París, 1<sup>a</sup> ed.

76. FERNANDEZ AREAL, 1970

Manuel Fernández Areal. La política católica en España. Barcelona, Dopesa, 1<sup>a</sup> ed.

77. GOMEZ, 1976

R. Gómez Pérez. Política y religión en el régimen de Franco. Barcelona, Dopesa, 1<sup>a</sup> ed.

78. HERMET, 1980

Guy Hermet. Les catholiques dans l'Espagne franquiste. Paris, Presses de la Fondation Nationale des Sciences Politiques, 1<sup>a</sup> ed. (2 vol).

79. MASSOT, 1973

Josep Massot i Muntaner. Aproximació a la història religiosa de la Catalunya contemporània, Montserrat, Publicacions de l'Abadia.

80. MASSOT, 1978

Josep Massot i Muntaner. Les festes de l'entronització i la cultura catalana a l'Església catalana entre la guerra i la postguerra, Barcelona, Ed. Dalmau, 1<sup>a</sup> ed.

81. MASSOT, 1979

Josep Massot i Muntaner. Els creadors del Montserrat modern. Cent anys de servei a la cultura catalana. Montserrat, Publicacions de l'Abadia, 1<sup>a</sup> ed.

82. MASSOT, 1984

Josep Massot i Muntaner. La Guerra Civil a Montserrat. Montserrat, Publicacions de l'Abadia, 1<sup>a</sup> ed. (Subsidia monàstica, 12).

83. MINOBIS, 1987

Montserrat Minobis. Aureli M. Escarré. Abat de Montserrat, Barcelona, La Llar del Llibre, 1<sup>a</sup> ed. (Arnaud de Vilanova, 2).

84. MIRET, 1976

Enrique Miret Magdalena. Religión e irreligión hispanas. Valencia, Fernando Torres, 1<sup>a</sup> ed.

85. MUNTANYOLA, 1974

Ramon Muntanyola. Vidal i Barraquer, el cardenal de la paz. Barcelona, Ed. Laia, 1<sup>a</sup> ed. (Ediciones de bolsillo, 335).

86. RUIZ, 1977

Juan José Ruiz Rico. El papel político de la Iglesia católica en la España de Franco. Madrid, Tecnos, 1<sup>a</sup> ed.

87. RUIZ GIMENEZ, 1984

Joaquín Ruiz Giménez y otros. Iglesia, Estado y Sociedad en España. (1930-1982), Barcelona, Argos-Vergara. (Primera Plana, 61).

## LITERATURA

88. ABELLAN, 1980  
Manuel L. Abellán. Censura y creación literaria en España (1939-1976). Barcelona, Ed. Península, 1<sup>a</sup> ed. (Temas de historia y política contemporánea, 9)
89. BROSSA, 1979  
Joan Brossa. Antologia de poemes de revolta (1943-1978). Barcelona, Edicions 62, 1<sup>a</sup> ed. (L'Escorpi, Poesia, 53).
90. CAPMANY, 1984  
M.Aurèlia Capmany. Lo color més blau. Barcelona, Planeta, 1<sup>a</sup> ed. (Ramon Llull, Serie novel.la, 7)
91. CASTELLET, 1980  
Josep M. Castellet i Joaquim Molas. Poesia catalana del segle XX. Barcelona, Edicions 62, 5<sup>a</sup> ed. (1<sup>a</sup> ed. 1963). (11ibres a l'abast, 3)
92. FUSTER, 1982  
Joan Fuster. Literatura catalana contemporània. Barcelona, Ed. Curial, 6<sup>a</sup> ed. (1<sup>a</sup> ed. 1971). (Biblioteca de cultura catalana, 23).
93. GARRIDO, 1976  
Miguel Angel Garrido Gallardo. Literatura y sociedad en la España de Franco. Madrid, Ed. Prensa española, 1<sup>a</sup> ed. (Col. RTVE)
94. HERNANDEZ, 1976  
Antonio Hernández. Los premios literarios, ¿cosa nostra?. Madrid, Akal Ed., 1<sup>a</sup> ed. (Cuadernos de urgencia).
95. MAINER, 1971  
José Carlos Mainer. Falange y literatura. Barcelona, Ed. Labor, 1<sup>a</sup> ed. (Textos hispánicos modernos, 14)
96. MAINER, 1972  
José Carlos Mainer. Literatura y pequeña burguesía en España (notas 1890-1950). Madrid, Edicusa, 1<sup>a</sup> ed. (Divulgación universitaria, 42).

97. MOLAS, 1960  
Joaquim Molas. La literatura de postguerra. Barcelona, Rafael Dalmau, 1<sup>a</sup> ed.
98. RIQUER, 1987  
Martí de Riquer, Antoni Comas i Joaquim Molas (directors). Història de la Literatura catalana (vol. 10)., Barcelona, Ariel.
99. TRIADU, 1961  
Joan Triadú. La literatura i el poble. Barcelona, Ed. Selecta, 1<sup>a</sup> ed. (Biblioteca Selecta, 306. Premi Yxart, 1960).
100. TRIADU, 1980  
Joan Triadú. La novel·la catalana de postguerra. Barcelona, Edicions 62, 1<sup>a</sup> ed. (Llibres a l'abast, 171)
101. TRIADU, 1981  
Joan Triadú. Antologia de la poesia catalana (1900-1950). Barcelona, Ed. Selecta, (Biblioteca Selecta, 78).

LLENGUA

102. AA.DD., 1984 ↵

Ferrer, Sabater, Moll, Dolç, Serrano i altres. La llengua d'un poble, Barcelona, Ed. La Magrana, 1a ed. (Quaderns d'alliberament, 8-9)

103. BADIA, 1986

Antoni M. Badia i Margarit. Llengua i poder. Textos de sociolingüística catalana. Barcelona, Ed. Laia, 1a ed. (L'entrellat).

104. GIFREU, 1986

Josep Gifreu, Maria-Josep Recoder i Joan Corbella. Comunicació, llengua i cultura a Catalunya. Horitzó 1990. Barcelona, Institut d'Estudis Catalans, 1a ed. (Treballs de la Secció de Filosofia i Ciències Socials, XI).

105. GUARDIOLA, 1980

Carles-Jordi Guardiola. Per la llengua. Llengua i cultura als Països Catalans, Barcelona, La Magrana.

106. JESPERSEN, 1969

Otto Jespersen. La llengua en la humanitat, la nació i l'individu. Barcelona, Edicions 62, 1a ed. (Llibres a l'abast, 77)

107. SERRANO, 1979

Sebastià Serrano. Lingüística i qüestió nacional. Barcelona, Tres i Quatre, 1a ed. (Serie La Unitat, 45).

108. SERRANO, 1980

Sebastià Serrano- Signes, llengua i cultura. Barcelona, Edicions 62, 1a ed. (III Premi Xarxa) (Llibres a l'abast, 154).

109. STRUBELL, 1982

Miquel Strubell. Llengua i població a Catalunya. Barcelona, Ed. La Magrana, 2a ed. (1a ed. 1981) (Els orígens, 6).

110. VALLVERDU, 1968

Francesc Vallverdú. L'escriptor català i el problema de la llengua. Barcelona, Edicions 62, 1a ed. (Llibres a l'abast, 59).

111. VALLVERDU, 1975

Francesc Vallverdú. El fet lingüístic com a fet social.  
Barcelona, Edicions 62, 1a ed. (Llibres a l'abast, 108)

112. VALLVERDU, 1981

Francesc Vallverdú. El conflicto lingüístico en Cataluña:  
historia y presente. Barcelona, Ed. Península, 1a ed. (Libros de  
bolsillo, 576)

## MEMORIES

113. AGUSTI, 1974

Ignacio Agustí. Ganas de hablar. Barcelona, Ed. Planeta, 1a ed. (Espejo de España, 3)

114. ALAVEDRA, 1968

Joan Alavedra. Personatges inoívables i altres records. Barcelona, Ed. Selecta, 1a ed. (Biblioteca Selecta, 412).

115. ARBO, 1982

Sebastià Juan Arbó. Memorias. Los hombres de la ciudad. Barcelona, Ed. Planeta, 1a ed. (Espejo de España, 81)

116. BARRAL, 1978

Carlos Barral. Los años sin excusa. (Memorias II). Barcelona, Ed. Barral, 1a ed. (Biblioteca breve de respuesta, 142).

117. BARRAL, 1982

Carlos Barral. Años de Penitencia. (Memorias I). Madrid, Alianza Ed., 4a ed. (1a ed. 1975). (Alianza Tres, 13).

118. CAPMANY, 1975

M. Aurèlia Capmany. Pedra de toc-2. Barcelona, Ed. Nova Terra, 2a ed. (1a ed. 1974). (El sentit de la història, 8)

119. CAPMANY, 1977

M. Aurèlia Capmany. Pedra de toc. Barcelona, Ed. Nova Terra, 3a ed. (1a ed. 1970). (Noves actituds, 11).

120. CAPMANY, 1977 b

M. Aurèlia Capmany. Mala Memòria. Barcelona, Ed. Planeta, 1a ed. (Ramon Llull, Serie memòries).

121. CASTELLET, 1988

Josep M. Castellet. Els escenaris de la memòria. Barcelona, Edicions 62, 1a ed. (Biografies i memòries, 9).

122. CIRICI, 1972

Alexandre Cirici. Nen, no t'enfilis. Barcelona, Ed. Destino, 1a ed. (El Dofí).

123. CIRICI, 1973  
Alexandre Cirici. El temps barrat. Barcelona, Ed. Destino, 1<sup>a</sup> ed. (Premi Josep Pla).
124. CIRICI, 1977  
Alexandre Cirici. Les hores clares. Barcelona, Ed. Destino, 1<sup>a</sup> ed.
125. COLOM, 1972  
Guillermo Colom i Ferrà. Entre el caliu i la cendra. Memòries 1890-1970. Barcelona, Ed. Pòrtic, 1<sup>a</sup> ed. (Memòries, 10)
126. FRANCO, 1976  
Francisco Franco Salgado-Araujo. Mis conversaciones privadas con Franco. Barcelona, Ed. Planeta, 1<sup>a</sup> ed. (Espejo de España, 25).
127. GAZIEL, 1974  
Agustí Calvet (Gaziel). Meditacions en el desert (1946-1953). Paris, Edicions Catalanes, 1<sup>a</sup> ed. (Frontera Oberta, 10).
128. GIL-ROBLES, 1976  
José M. Gil-Robles. La Monarquía por la que yo luché: páginas de un diario (1941-1954). Madrid, Taurus, 1<sup>a</sup> ed. (Biblioteca Política Taurus, 35).
129. LAIN, 1976  
Pedro Lain Entralgo. Descargo de conciencia (1930-1960). Barcelona, Ed. Barral, 1<sup>a</sup> ed. (Breve biblioteca de respuesta, 138)
130. MANENT, 1986  
Albert Manent. El molí de l'ombra. Barcelona, Edicions 62, 1<sup>a</sup> ed. (Catalunya sota el franquisme).
131. MANENT, 1988  
Albert Manent. Solc de les hores. Retrats d'escriptors i polítics. Barcelona, Ed. Destino, 1<sup>a</sup> ed. (El Dofí. Premi Josep Pla).
132. NADAL, 1985  
Joaquim M. de Nadal. Memòries, Barcelona, Selecta.

133. PAMIES, 1976

Teresa Pàmies. Records de guerra i d'exili. Barcelona, Dopesa, 1a ed. (Obres selectes i inèdites, 2).

134. RIDRUEJO, 1976

Dionisio Ridruejo. Casi unas memorias. Con sangre y con raíces. Barcelona, Ed. Planeta, 1a ed. (Espejo de España, 23).

135. SAGARRA, 1981

Josep M. de Sagarra. Memòries (v.II), Barcelona, Edicions 62 i La Caixa, 1a ed. (Les millors obres de la literatura catalana, 59).

136. SERRAHIMA, 1974

Maurici Serrahima. Del passat quan era present (1948-1953) Vol. II. Barcelona, Edicions 62, 1a ed.

137. SERRAHIMA, 1972

Maurici Serrahima. Del passat quan era present (1940-1947) Vol. I. Barcelona, Edicions 62, 1a ed.

138. SERRANO, 1977

Ramon Serrano Súñer. Entre el silencio y la propaganda. La historia como fue. Barcelona, Ed. Planeta, 1a ed. (Espejo de España, 35).

139. TAPIES, 1977

Antoni Tàpies. Memòria personal. Barcelona, Ed. Crítica, 1a ed. (Sarrià, 2)

PREMSA

140. BONET, 1988  
Laureano Bonet. La revista Laye. Estudio y Antología. Barcelona, Ed. Península, 1<sup>a</sup> ed. (Nexos, 33)
141. CORA, 1977  
J. Cora y otros. Panfletos y prensa antifranquista clandestina. Madrid, Ediciones 99, 1<sup>a</sup> ed.
142. FERNANDEZ AREAL, 1971  
Manuel Fernández Areal. La libertad de prensa en España (1938-1971). Madrid, Edicusa, 1<sup>a</sup> ed. (Divulgación universitaria. Cuestiones españolas)
143. MORAGAS, 1982  
Miquel de Moragas (editor) Sociología de la comunicación de masas. Barcelona, Gustavo Gili, 2<sup>a</sup> ed. (1<sup>a</sup> ed. )
144. OLIVER, 1978  
Joan Oliver i Joan Pelai Pagès. La prensa clandestina (1939-1956). Propaganda y documentos antifranquistas. Barcelona, Ed. Planeta, 1<sup>a</sup> ed. (Textos)
145. PALAU, 1976  
Josep Palau i Fabre i altres. Poesia (1944-1945). Barcelona, Ed. Proa, edició facsímil.
146. POL, 1982  
Ferran de Pol, Joan Sales i altres. Quaderns de l'exili. Barcelona, Estudis Nacionalistes, edició facsímil. (Documents).
147. ROMEU, 1978  
Josep Romeu, Joan Triadú, Rosa Leveroni, Alexandre Cirici i altres. Ariel, Barcelona, Ed. Proa, edició facsímil.
148. RUBIO, 1976  
Fanny Rubio Gámez. Revistas poéticas españolas (1939-1975). Madrid, Ed. Turner, 1<sup>a</sup> ed.

150. SOLA, 1978  
Lluís Solà i Dachs. Història dels diaris en català a Barcelona (1879-1976). Barcelona, Edhasa.

151. TASIS, 1966  
Rafael Tasis i Joan Torrent. Història de la premsa catalana (2 vol). Barcelona, Bruguera, 1<sup>a</sup> ed.

152. TERRON, 1981  
Javier Terrón Montero. La prensa en España durante el régimen de Franco. Madrid, Centro de Investigaciones sociológicas, 1<sup>a</sup> ed. (Monografías, 41).

UNIVERSITAT

153. ARANGUREN, 1963

José Luis aranguren. El futuro de la universidad. Madrid, Taurus, 1<sup>a</sup> ed.

154. BOSCH, 1971

Pere Bosch i Gimpera. La universitat i Catalunya. Barcelona, Edicions 62, 1<sup>a</sup> ed. (Llibres a l'abast, 97)

155. BURILLO, 1968

Jesús Burillo. La Universidad actual en crisis (Antología de textos desde 1939). Madrid, Magisterio Español, 1<sup>a</sup> ed.

156. COLOMER, 1978 a

Josep M. Colomer i Calsina. Els estudiants de Barcelona sota el franquisme (vol.I). Barcelona, Ed. Curial, 1<sup>a</sup> ed. (Biblioteca de cultura catalana, 36)

157. COLOMER, 1978 b

Josep M. Colomer i Calsina. Els estudiants de Barcelona sota el franquisme (vol. II). Barcelona, Ed. Curial, 1<sup>a</sup> ed. (Biblioteca de cultura catalana, 37)

158. FARGA, 1969

Manuel J. Farga. Universidad y democracia en España. Treinta años de lucha estudiantil. México, Ed. Era, 1<sup>a</sup> ed. (Ancho mundo, 27)

159. FONTAN, 1961

Antonio Fontán. Los católicos en la Universidad española actual. Madrid, Ed. Rialp, 1<sup>a</sup> ed.

160. JATO, 1953

David Jato. La rebelión de los estudiantes. Apuntes para una historia del alegre SEU. Madrid

161. LAIN, 1958

Pedro Laín Entralgo. La Universidad en la vida española. Madrid, Ed. Balandre, 1<sup>a</sup> ed. (Gobernalle, 3).

162. LIZCANO, 1980  
Pablo Lizcano. La generación del 56. La Universidad contra Franco.  
Barcelona, Ed. Grijalbo, 1<sup>a</sup> ed.
163. MONTORO, 1981  
Ricardo Montoro Romero. La Universidad en la España de Franco (1939-1970). Madrid, Centro de investigaciones sociológicas, 1<sup>a</sup> ed.
164. NAVARRO, 19  
Ramon Navarro. L'educació a Catalunya durant la Generalitat (1931-1939). Barcelona, Edicions 62, 1<sup>a</sup> ed. (Llibres a l'abast, 145).
165. RIBAS, 19  
Albert Ribas i Massana. La Universitat Autònoma de Barcelona (1933-1939). Barcelona, Edicions 62, 1<sup>a</sup> ed. (Llibres a l'abast, 127)

### VIII.1.3. CULTURA A ESPANYA

166. ABELLAN, 1971

José Luis Abellán. La cultura en España (ensayo para un diagnóstico). Madrid, Edicusa, 1<sup>a</sup> ed. (Divulgación universitaria. Cuestiones españolas, 30)

167. ARAQUISTAIN, 1968

Luis Araquistain. El pensamiento español contemporáneo. Buenos Aires, Ed. Losada, 1<sup>a</sup> ed. (Cristal del Tiempo)

168. CLEMENTE, 1973

José Carlos Clemente. Una cultura en crisis. Esplugues de Llobregat, Plaza y Janés, 1<sup>a</sup> ed. (Testigos de España)

169. DIAZ, 1974

Elías Díaz. Notas para una historia del pensamiento español actual (1939-1973). Madrid, Edicusa, 1<sup>a</sup> ed. (Divulgación Universitaria. Cuestiones españolas, 65).

170. DIAZ, 1983

Elías Díaz. El pensamiento español en la era de Franco. Madrid, Ed. Tecnos, 1<sup>a</sup> ed. (Ciencias sociales. Serie ciencia política).

171. GUBERN, 1981

Romà Gubern. La censura: función política y ordenamiento jurídico bajo el franquismo. Barcelona, Ed. Península, 1<sup>a</sup> ed.

172. RESEÑA, 1977

Equipo Reseña. La cultura española durante el franquismo. Bilbao, Ed. Mensajero, 1<sup>a</sup> ed.

173. RIDRUEJO, 1964

Dionisio Ridruejo. Escrito en España, Buenos Aires, Ed. Losada, 1<sup>a</sup> ed.

174. RIDRUEJO, 1973

Dionisio Ridruejo. Entre literatura y política. Madrid, Seminarios y Ediciones, 1<sup>a</sup> ed.

175. TUÑON, 1970

Manuel Tuñón de Lara. Medio siglo de cultura española (1885-1936)  
Madrid, Tecnos, 1ª ed.

#### VIII.1.4. HISTORIA

##### HISTORIA DE CATALUNYA

176. ALVAREZ, 1973

Antonio Alvarez Solís. Ideari de Ferran Valls i Taberner. Barcelona, Dopesa, 1<sup>a</sup> ed. (Pinya de Rosa, 7).

177. ARDIT, 1976

Manuel Ardit, Albert Balcells, Núria Sales. Història dels Països Catalans de 1714 a 1975. Barcelona, Edhasa, 1<sup>a</sup> ed.

178. BALCELLS, 1977

Albert Balcells. Cataluña contemporánea. Madrid, Siglo XXI, 1<sup>a</sup> ed. (Estudios de Historia Contemporánea, 1)

179. BENET, 1978

Josep Benet. Desfeta i redreçament de Catalunya. Barcelona, Ed. Crítica, 1<sup>a</sup> ed.

180. CATALEG, 1983

Catàleg de l'Exposició "Cataluña en la España moderna (1714-1983)", al Centro Cultural de la Villas de Madrid.

181. COLOMER, 1984.

Josep M. Colomer. Espanyolisme i catalanisme. La idea de nació en el pensament polític català. Barcelona, L'Avenç, 1<sup>a</sup> ed. (Clio, 4).

182. CULLA, 1983

Joan B. Culla (director) i altres. Catalunya i la Generalitat, Barcelona, Edicions de la Generalitat de Catalunya.

183. CULLA, 1989

Joan B. Culla i Borja de Riquer. Història de Catalunya (v. ), Barcelona, Edicions 62. (Dirigida per Pierre Vilar).

184. HERNANDEZ, 1983

Francesc Hernández. La identidad nacional en Cataluña. Barcelona, Ed. Vicens Vives, 1<sup>a</sup> ed.

185. PARPAL, 1970  
J.A. Parpal i altres. Ferran Valls i Taberner. Un polític per a la cultura catalana. Barcelona, Ariel, 1a ed.
186. RIQUER, 1979  
Borja de Riquer. Regionalistes i nacionalistes (1898-1931). Barcelona, Dopesa, 1a ed. (Conèixer Catalunya, 22).
187. ROSSINYOL, 1974  
Jaume Rossinyol. Le problème national catalan. Paris-La Haia, Mouton, 1a ed.
188. SOLE TURA, 19  
Jordi Solé-Tura. Catalanisme i revolució burgesa. Barcelona, Edicions 62, 1a ed. (Llibres a l'abast, 47).
189. TERMES, 1976  
Josep Termes. Federalismo, anarcosindicalismo y catalanismo, Barcelona, Anagrama, 1a ed. (Col. Ibérica, 2).
190. UCELAY, 1982  
Enric Ucelay da Cal. La Catalunya populista. Imatge, cultura i política en l'estada republicana (1931-1939), Barcelona, Ed. La Magranera, (Els orígens, 8).
191. TERMES, 1984  
Josep Termes. La inmigració a Catalunya i altres estudis d'història del nacionalisme català, Barcelona, Empúries, 1a ed. (Biblioteca universitària Empúries, 4).
192. VICENS, 1954  
Jaume Vicens Vives. Notícia de Catalunya. Barcelona, Ed. Destino, 1a ed. (Ancora y Delfín, 100)
193. VILAR, 1977  
Pierre Vilar. La Catalogne dans l'Espagne Moderne. Paris, Flammarion, 1a ed. (3 vol.).
194. WOLFF, 1982  
Philippe Wolff et Joaquim Nadal (directors). Histoire de la Catalogne, Toulouse, Privat, 1a ed.

## FRANQUISME

195. ABELLA, 1978

Rafael Abella. Por el imperio hacia Dios: crónica de una postguerra (1939-1955). Barcelona, Ed. Planeta, 1<sup>a</sup> ed. (Espejo de España, 45).

196. ALVAREZ, 1976

Alfonso Alvarez Bolado. El experimento del nacional-catolicismo. Madrid, Edicusa, 1<sup>a</sup> ed.

197. BIESCAS, 1980

J.A. Biescas y M. Tuñón de Lara. España bajo la dictadura franquista (1939-1975). Barcelona, Ed. Labor, 1<sup>a</sup> ed. (Historia de España, vol. X).

198. BLAYE, 1974.

Edouard Blaye. Franco ou la monarchie sans roi. Paris, Stock, 1<sup>a</sup> ed.

199. BOLIN, 1967

Luis Bolin. España: Los años vitales. Madrid, Espasa-Calpe, 1<sup>a</sup> ed.

200. CARR, 1980

Raymond Carr. Modern Spain (1875-1980). Oxford, Oxford University Press, 1<sup>a</sup> ed. (History).

201. COLOMER, 1978 c

Josep M. Colomer, Josep M. Ainaud i Borja de Riquer. Els anys del franquisme. Barcelona, Dopesa, 1<sup>a</sup> ed. (Conèixer Catalunya, 7).

202. DEMICHEL, 1973

André et Francine Demichel. Les dictatures européennes. Paris, PUF, 1<sup>a</sup> ed. (Themis. Sciences Politiques).

203. DESCOLA, 1976

Jean Descola. O, Espagne. Paris, Albin Michel, 1<sup>a</sup> ed.

204. DIAZ-PLAJA, 1970

Fernando Díaz-Plaja. La postguerra española en sus documentos. Barcelona, Plaza y Janés, 1<sup>a</sup> ed.

205. ESTEBAN, 1977

Jorge de Esteban. La crisis del Estado franquista. Barcelona, Ed. Labor, 1<sup>a</sup> ed. (Politeia,2).

206. GALLO, 1975

Max Gallo. Histoire de l'Espagne franquiste. Paris, Robert Laffont, 1975 . (L'histoire que nous vivons).

207. GARCIA, 1975

M. Carmen García Nieto y Javier Donezar. La España de Franco. Madrid, Ed. Guadiana, 1<sup>a</sup> ed.

208. GARCIA, 1976

Javier García Fernández. El régimen de Franco. Un análisis político. Madrid, Akal Editor, 1<sup>a</sup> ed.

209. GEORGEL, 1970

Jacques Georgel. Le franquisme, histoire et bilan (1939-1969). Paris, Seuil, 1<sup>a</sup> ed. (Esprit Frontière Ouverte).

210. HERMET, 1971

Guy Hermet. La politique dans l'Espagne franquiste. Paris, Armand Colin, 1<sup>a</sup> ed. (U. Prisme).

211. MERCADÉ, 1983

Francesc Mercadé, Francesc Hernández y Benjamín Oltra. Once tesis sobre la cuestión nacional en España, Barcelona, Anthropos, 1<sup>a</sup> ed. (Conciencia y libertad, 2).

212. MORODO, 1980

Raúl Morodo. Acción Española. Orígenes ideológicos del franquismo. Madrid, Tucar, 1<sup>a</sup> ed. (Temas de ciencias sociales, 18)

213. ROMERSA, 1977

Luigi Romersa. España: cuarenta años y un día. Barcelona, Plaza y Janés, 1<sup>a</sup> ed.

214. ROS, 1978  
Jacint Ros Hombravella y otros. Capitalismo español: de la autarquía a la estabilización (1939-1959). Madrid, Edicusa, 2<sup>a</sup> ed. (1<sup>a</sup> ed. enero 1978). (Divulgación universitaria. Cuestiones españolas, 52-53).
215. SAURET, 1979  
Joan Sauret. L'exili polític català. Barcelona, Aymà, 1<sup>a</sup> ed. (Documents de Catalunya).
216. SOLE, 1985  
Josep M. Solé i Sabaté. La repressió franquista a Catalunya (1938-1953), Barcelona, Edicions 62, 1<sup>a</sup> ed. (Catalunya sota el franquisme, 1).
217. SUEIRO, 1985  
Daniel Sueiro y Bernardo Díaz Nosty. Un imperio en ruinas. Historia del franquismo. Barcelona, Argos-Vergara, 1<sup>a</sup> ed. (Primera Plana, 64).
218. TAMAMES, 1976  
Ramon Tamames. La República. La era de Franco. Madrid, Alianza, Editorial, 1<sup>a</sup> ed. (Historia de España Alfaguara, 7)
219. TEMIME, 1982  
E. Témime, A. Broder, G. Chastagnaret. Historia de la España contemporánea. Barcelona, Ariel. (Ariel historia, 31).
220. TUÑON, 1977  
Manuel Tuñón de Lara y otros. Ideología y sociedad en la España contemporánea. VII. Coloquio de Pau. Madrid, Edicusa, 1<sup>a</sup> ed.
221. VILAR, 1977 a  
Sergio Vilar. Dictature militaire et fascisme en Espagne: origine, reproduction. Paris, Anthropos, 1<sup>a</sup> ed.
222. VILAR, 1977 b  
Sergio Vilar. La naturaleza del franquismo. Barcelona, Ed. Península, 2<sup>a</sup> ed. (1<sup>a</sup> ed. enero 1977).
223. VILAR, 1981  
Pierre Vilar. Historia de España. Barcelona, Ed. Crítica, 14<sup>a</sup> ed. (1<sup>a</sup> ed. 19 ) (Temas Hispánicos, 25)

224. VIÑAS, 1984  
Angel Viñas. Guerra, dinero, dictadura. (ayuda fascista y autarquía en España). Barcelona, Ed. Crítica, 1<sup>a</sup> ed. (Serie General. Temas Hispánicos, 127).

225. VIVER, 1978  
Carlos Viver Pi-Sunyer. El personal político de Franco (1936-1945). Barcelona, Ed. Vicens Vives, 1<sup>a</sup> ed.

226. VIZCAINO, 1978  
Fernando Vizcaíno Casas. La España de la postguerra (1939-1953). Barcelona, Ed. Planeta, 1<sup>a</sup> ed. (Panorama, 10)

227. YSAS, 1985  
Pere Ysas i Carme Molinero. "Patria, justicia y pan": nivell de vida i condicions de treball a Catalunya (1939-1959), Barcelona, Ed. La Magrana, 1<sup>a</sup> ed. (Els orígens, 17).

## OPOSICIO AL FRANQUISME

228. ABELLAN, 1983

José Luis Abellán. De la guerra civil al exilio republicano (1936-1977). Madrid, Ed. Mezquita, 1a ed. (Serie Historia, 13).

229. ALBA, 1978

Victor Alba (Pere Pagés). La oposición de los supervivientes (1939-1955). Barcelona, Ed. Planeta, 1a ed. (Textos, 36).

230. CHAO, 1975

Ramon Chao. Après Franco, l'Espagne. Paris, Stock, 1a ed.

231. DIAZ ESCULIES, 1983

Daniel Diaz Esculies. El Front Nacional de Catalunya (1939-1947). Barcelona, La Magrana, 1a ed. (Els orígens, 10)

232. FABRE, 1978

Jaume Fabre, Josep M. Huertas i Antoni Ribas. Vint anys de resistència catalana (1939-1959). Barcelona, La Magrana, 1a ed. (La Magrana, 16).

233. FANES, 1977

Fèlix Fanés. La vaga dels tramvies del 1951. Barcelona, Ed. Laia, 1a ed.

234. FERNANDEZ, 1981

Valentina Fernández Vargas. La resistencia interior en la España de Franco. Madrid, Istmo, 1a ed.

235. FERRI, 1978

Llibert Ferri y otros. Las huelgas contra Franco (1939-1965). Barcelona, Ed. Planeta, 1a ed.

236. GONZALEZ, 1979

José Antonio González Casanova. La lucha por la democracia en Cataluña. Barcelona, Dopesa, 1a ed.

237. HEINE, 1983

Hartmut Heine. La oposición política al franquismo (1939-1952). Barcelona, Ed. Crítica, 1a ed. (Serie general. Temas hispánicos, 103).

238. JAUREGUI, 1983  
Fernando Jáuregui y Pedro Vega. Crónica del antifranquismo (1939-1962). Vol I. Barcelona, Argos-Vergara, 1<sup>a</sup> ed. (Primera Plana, 34).
239. MALERBE, 1977  
Pierre C. Malerbe. La oposición al franquismo (1939-1975). Madrid, Naranco, 1<sup>a</sup> ed.
240. MARAVALL, 1978  
José M. Maravall. Dictadura y disentimiento político: obreros y estudiantes bajo el franquismo. Madrid, Alfaguara, 1<sup>a</sup> ed.
241. MOLINERO, 1981  
Carme Molinero i Pere Ysas. L'oposició antifeixista a Catalunya (1939-1950). Barcelona, La Magrana, 1<sup>a</sup> ed. (Els orígens, 7)
242. PUCCINI, 1970  
Dario Puccini. Romancero della resistenza spagnola (1936-1965) (2 vol). Bari, Ed. Laterza, 1<sup>a</sup> ed. (Universale Laterza, 144-145).
243. STEIN, 1981  
Louis Stein. Par delà de l'exil et la mort. Les républicains espagnols en France. Paris, Mazarine, 1<sup>a</sup> ed.
244. TUSELL, 1977  
Javier Tusell. La oposición democrática al franquismo (1939-1962). Barcelona, Ed. Planeta, 1<sup>a</sup> ed.
245. VILAR, 1968  
Sergio Vilar. Protagonistas de la España democrática. La oposición a la dictadura (1939-1969). Barcelona, Ediciones Sociales, 1<sup>a</sup> ed.
246. VILAR, 1970  
Sergio Vilar. Les oppositions à Franco. Paris, Denoël, 1<sup>a</sup> ed. (Dossier des lettres nouvelles).

VIII.1.5. INTELLECTUALS

247. ARON, 1968

Raymond Aron. L'Opium des intellectuels. Paris, Gallimard, 2<sup>e</sup> ed. (1<sup>re</sup> ed. 1955. Calman-Lévy). (Idées, 175).

248. BEILLEROT, 1979

Jacky Beillerot. Idéologie du savoir: militants politiques et enseignants. Paris, Casterman, 1<sup>re</sup> ed. (Synthèses contemporaines).

249. BENDA, 1949

Julien Benda. Les cahiers d'un clerc (1936-1949). Paris, Editions Emile-Paul Frères, 1<sup>re</sup> ed.

250. BENDA, 1965

Julien Benda. La trahison des clercs (1927). Paris, J.J. Pauvert. (Libertés, 25).

251. BERGER, 1971

Benet, M. Berger y otros. Los intelectuales políticos. Buenos Aires, Ed. Nueva Visión, 1<sup>ra</sup> ed. (Cuadernos de Investigación social).

252. BETEILLE, 1980

André Beteille. Ideologies and intellectuals. Delhi, Oxford University Press, 1<sup>ra</sup> ed.

253. BODIN, 19609

Louis Bodin. Les Intellectuels. Paris, Editions de Minuit, 1<sup>re</sup> ed. (Arguments, 20).

254. BON, 1971

Frédéric Bon et Michel-Antoine Burnier. Les nouveaux intellectuels. Paris, Seuil, 1<sup>re</sup> ed. (Politique, 45).

255. BOURRICAUD, 1980

François Bourricaud et Michel-Antoine Burnier. Le bricolage idéologique: essai sur les intellectuels et les passions. Paris, PUF, 1<sup>re</sup> ed. (Sociologies, 5).

256. BROWN, 1980  
Bernard-Edward Brown. Intellectuals and other traitors. New-York, Art House, 1<sup>a</sup> ed.
257. BRYM, 1980  
Robert J. Brym. Intellectuals and politics. Boston, G. Allen and Unwin, 1<sup>a</sup> ed. (Controversies in sociology, 9).
258. COSER, 1968  
Lewis, A. Coser. Hombres de ideas. El punto de vista de un sociólogo. México, Fondo de Cultura Económica, 1<sup>a</sup> ed. (Sección de Obras de Sociología).
259. DEBRAY, 1980  
Régis Debray. Le Scribe. Genèse du politique. Paris, Bernard Grasset, 1<sup>a</sup> ed. (Le livre de poche, Biblio essais, 403).
260. ERLIJMAN, 1962  
Jacob Erlijman. La función social de los intelectuales. Buenos Aires, Bibliografía Omega, 1<sup>a</sup> ed. (Libros científicos. Colección sociología).
261. FALABRINO, 1970  
Gian Luigi Falabrino. L'intellettuale rimorchiato. Milano, Marzorati, 1<sup>a</sup> ed.
262. GOLDMANN, 1975  
Lucien Goldmann. La création culturelle dans la société moderne. Paris, Denoël-Gauthier, 1<sup>a</sup> ed. (Bibliothèque médiations, 84).
263. GRAMSCI, 1966  
Antonio Gramsci. Cultura i literatura. Barcelona, Edicions 62, 1<sup>a</sup> ed. (Biblioteca bàsica de cultura contemporània, 6)
264. HAMILTON, 1973  
Alastair Hamilton. L'illusion fasciste. Les intellectuels et le fascisme (1919-1945). Paris, Gallimard, 1<sup>a</sup> ed. (La suite des temps).
265. LEENHARDT, 1982  
Jacques Leenhardt. La force des mots: le rôle des intellectuels. Paris, Ed. Megrelis, 1<sup>a</sup> ed. (Chemins d'aujourd'hui)

266. LEPP, 1966  
Ignace Lepp. L'art de vivre de l'intellectuel. Paris, Editions Universitaires, 1<sup>re</sup> ed. (Pour mieux vivre, 5).
267. LEVY, 1987  
Bernard-Henry Lévy. Eloge des intellectuels. Paris, Bernard Grasset, 1<sup>re</sup> ed. (Figures).
268. LUCAS, 1972  
Pablo Lucas Verdú. Política e inteligencia: ensayo sobre los contornos sociopolíticos. Madrid, Tecnos, 1<sup>re</sup> ed. (Ventana Abierta).
269. NAVILLE, 1975  
Pierre Naville. La Révolution et les intellectuels. Paris, Gallimard. 2<sup>e</sup> ed. (révue et augmentée) (Idées, 334)
270. OLTRA, 1978  
Benjamín Oltra. Una sociología de los intelectuales. Barcelona, Ed. Vicens Vives, 1<sup>re</sup> ed. (Vicens Bolsillo, 9)
271. POIROT, 1969  
Bertrand Poirot-Delpech. Finie la comédie. Paris, Gallimard, 1<sup>re</sup> ed.
272. SARTRE, 1978  
Jena-Paul Sartre. Plaidoyer pour les intellectuels. Paris, Gallimard, 1<sup>re</sup> ed. (Idées, 274. Philosophie).
273. SHILS, 1976  
Edward Shils. Los intelectuales y el poder. Buenos Aires, Tres Tiempos, 1<sup>re</sup> ed. (Libros del hoy candente. Ensayos, 2).
274. SHILS, 1981  
Edward Shils. Los intelectuales en las sociedades modernas. Buenos Aires, Tres Tiempos, 2<sup>e</sup> ed. (Libros del hoy candente. Ensayos, 4).
275. SHUMANN, 1957  
Maurice Shumann. Le vrai malaise des intellectuels de gauche. Paris, Plon, 1<sup>re</sup> ed. (Tribune Libre, 11).

276. SUFFERT, 1974

Georges Suffert. Les intellectuels en chaise longue. Paris, Plon,  
1<sup>e</sup> ed. (Les impertinents, 1).

277. WILKINSON, 1981

James D. Wilkinson. The intellectual resistance in Europe.  
Cambridge, Harvard university Press, 1<sup>e</sup> ed.

278. ZOLA, 1968

Elémire Zolla. L'Eclipse de l'intellectuel. Paris, Julliard, 1<sup>e</sup>  
ed.

INTELLECTUALS A ESPANYA

279. ARANGUREN, 1969

José Luis Aranguren. Memorias y esperanzas españolas. Madrid, Taurus, 1<sup>a</sup> ed. (Ensayistas de hoy)

280. BECARAUD, 1978

Jean Becaraud. Los intelectuales españoles durante la IIa República. Madrid, Siglo XXI, 1<sup>a</sup> ed. (Estudios de historia contemporánea).

281. BENSON, 1967

Frederick R. Benson. Writers in arms. The literary impact of the Spanish civil war. New-York, N.Y. University Press, 1<sup>a</sup> ed. (N.Y. University studies in comparative literature, 1).

282. CALVO, 1955

Rafael Calvo Serer. Los motivos de las luchas intelectuales. Madrid, Ateneo, 1<sup>a</sup> ed. (O crece o muere, 84).

283. DIAZ-PLAJA, 1972

Guillermo Díaz-Plaja. El intelectual y su libertad. Madrid, Seminarios y Ediciones, 1<sup>a</sup> ed. (Hora H. Ensayos y Documentos, 22).

284. JEREZ, 1982

Miguel Jerez. Elites políticas y centros de extracción en España (1938-1957). Madrid, Centro de Investigaciones sociológicas, 1<sup>a</sup> ed. (Monografías, 55).

285. LOPEZ, 1966

Juan José López Ibor. La aventura humana. Madrid, Rialp, 1<sup>a</sup> ed. (Biblioteca el pensamiento actual, 130).

286. MARSAL, 1975

Juan Francisco Marsal. La sombra del poder: intelectuales y política en España, Argentina y México. Madrid, Edicusa, 1<sup>a</sup> ed. (Divulgación universitaria. Serie Sociología política, 75).

287. MARSAL, 1979

Juan Francisco Marsal. Pensar bajo el franquismo. Intelectuales y políticos en la generación del 50. Barcelona, Ed. Península, 1<sup>a</sup> ed. (Temas de historia y política contemporánea, 8)

288. MERCADÉ, 1982

Francesc Mercadé. Cataluña: intelectuales políticos y cuestión nacional, Barcelona, Península, 1<sup>a</sup> ed. (Temas de historia y política contemporánea, 13).

289. OLTRA, 1976

Benjamín Oltra. Pensar en Madrid. Análisis sociológico de los intelectuales políticos. Barcelona, Euros, 1<sup>a</sup> ed.

290. PORCEL, 1971

Baltasar Porcel. Los catalanes de hoy. Barcelona, Seix y Barral, 1<sup>a</sup> ed. (Biblioteca Breve de bolsillo, 98)

291. RIDRUEJO, 1977

Dionisio Ridruejo. Sombras y bultos Barcelona, Ed. Destino, 1<sup>a</sup> ed. (Destino libro, 210)

292. RUBIO, 1975

Manuel Rubio Cabeza. Los intelectuales españoles y el 18 de julio. Barcelona, Ed. Acervo, 1<sup>a</sup> ed.

293. ZAMBRANO, 1977

María Zambrano. Los intelectuales en el drama de España. Ensayos y notas (1936-1939). Madrid, Hispamerca, 1<sup>a</sup> ed. (Textos recuperados, 4)

INTELLECTUALS A FRANÇA

294. ASSOULINE, 1985

Pierre Assouline. L'épuration des intellectuels, Paris, Editions Complexe (La mémoire du siècle, 44)

295. BARTHELEMY, 1988

Guy Barthélemy. Les savants sous la Révolution. Paris, Editions Cenomane, 1<sup>e</sup> ed.

296. BENDA, 1952

Julien Benda. Mémoire d'infra-tombe. Paris, R. Julliard, 1<sup>e</sup> ed. (La Nef).

297. CAUTE, 1967

David Caute. Le communisme et les intellectuels français (1914-1960). Paris, Gallimard, 1<sup>e</sup> ed. (La suite des temps).

298. DEBRAY, 1979

Régis Débray. Le pouvoir intellectuel en France. Paris, Ed. Ramsay, 1<sup>e</sup> ed.

299. DRUON, 1974

Maurice Druon. La parole et le pouvoir. Paris, Plon, 1<sup>e</sup> ed.

300. HAMON, 1981

Hervé Hamon et Patick Rotman. Les intelloocrates. Expédition en haute intelligentsia. Paris, Ed. Ramsay, 1<sup>e</sup> ed. (Document).

301. LOTTMAN, 1981

Herbert Lottman. La rive gauche. Paris, Seuil, 1<sup>e</sup> ed.

302. MONNEROT, 1970

Jules Monnerot. La France intellectuelle. Paris, Ed. Bourgine, 1<sup>e</sup> ed. (Le spectacle du monde)

303. ORY, 1986

Pascal Ory et Jean F. Sirinelli. Les intellectuels en France, de l'Affaire Dreyfus à nos jours. Paris, Armand Colin, 1<sup>e</sup> ed.

304. YOURCENAR, 1980  
Marguerite Yourcenar. Les yeux ouverts. Entretiens avec Matthieu Galey. Paris, Editions du Club France Loisirs.

305. WINOCK, 1975  
Michel Winock. Histoire politique de la revue Esprit (1930-1950). Paris, Seuil, 1<sup>e</sup> ed. (L'Univers historique).

INTELLECTUALS A ITALIA

306. ALICATA, 1976

Mario Alicata. Intellettuali e azione politica. Roma, Editori reuniti, 1<sup>a</sup> ed. (Nuova biblioteca di cultura, 159)

307. CARPI, 1975

Umberto Carpi. La Voce: letteratura e primato degli intellettuali. Bari, De Donato, 1<sup>a</sup> ed. (Temi e problemi).

308. CATALANO, 1977

Franco Catalano. La generazione degli anni 40. Milano, Contemporaneo Edizioni, 1<sup>a</sup> ed.

309. FERRAROTTO, 1977

Marinella Ferrarotto. L'Accademia d'Italia: intellettuali e potere durante il fascismo. Napoli, Liguori, 1<sup>a</sup> ed. (Le istituzioni culturali, 1).

310. OSTENC, 1983

Michel Ostenc. Intellectuels italiens et fascisme (1915-1929). Paris, Payot, 1<sup>a</sup> ed. (Bibliothèque historique).

### VIII.1.6. OBRES GENERALS

310. AA.DD., 1977

Marx, Engels, Kautsky, Bauer, Luxembourg y otros. El marxismo y la cuestión nacional. Barcelona, Avance, 2<sup>a</sup> ed. (1<sup>a</sup> ed. 1976).

311. CAHNER, 1979

Max Cahner (director). Petit Curial Enciclopèdic, Barcelona, Curial, 1<sup>a</sup> ed.

312. ENCICLOPEDIA CATALANA, 1982

Diccionari de la Llengua Catalana. Barcelona, Fundació Enciclopèdia Catalana.

313. ESPASA, 1985

Diccionario Enciclopédico Espasa. Madrid, Espasa Calpe.

314. HIJOS DE J. ESPASA ED, 1926

Encyclopædia Universal Illustrata. Barcelona, Hijos de J. Espasa Editores.

315. I.E., 1968

International Encyclopaedia of the Social Sciences. London, Mac Millan.

316. LALANDE, 1909

Vocabulaire technique et critique de la philosophie. Paris, Lalande.

317. LE GUYADER, 1978

Alain Le Guyader. Contributions à la critique de l'idéologie nationale, Paris, union générale d'éditions, 1<sup>a</sup> ed. (La nation en question, 1284).

318. MOLINER, 1971

Maria Moliner. Diccionario del Uso del Español. Madrid, Gredos.

319. MONITOR, 1965

Encyclopædia Monitor. Pamplona, Salvat. v. 7.

320. RIALP, 1973  
Gran Enciclopedia Rialp. Madrid, Ed. Rialp, vol. 12.

321. SALVAT, 1967  
Enciclopedia Salvat 4. Barcelona, Salvat Ed. Vol. 3.

322. SOPENA, 1955  
Nuevo Diccionario de la lengua española. Barcelona, Sopena.

323. THOMPSON, 1978  
Paul Thompson. The voice of the past. Oral history. Oxford,  
Oxford University Press, 1<sup>a</sup> ed.

## VIII.2. Articles

### VIII.2.1. CULTURA A CATALUNYA

324. AA.DD., 1977

"Escriure en castellà a Catalunya", Taula de Canvi, 6, juliol-agost . pag.5-42.

325. ABELLAN, 1978

Manuel L. Abellán. "Censura y práctica censoria", Sistema, 22, enero. pag. 29-52.

326. ALOS, 1978

Ramón d'Alós-Moner. "L'Institut d'Estudis Catalans", Serra d'Or, 220, gener. pag. 39.

327. BADIA, 1963

Antoni M. Badia i Margarit. "La llengua catalana des de Pompeu Fabra a Carles Riba", Serra d'Or, 12, desembre. pag. 54-57.

328. BADIA, 1963 b

Alfred Badia. "El pensament català en aquests anys. (Revisió d'una època. (1939-1958)", Serra d'Or, 5, maig. pag. 29-32.

329. BOIX, 1981

Emili J. Boix Fuster. "M. Montserrat Martí i Bas o la feina resistent", Serra d'Or, 267, desembre. pag. 25-32.

330. CADENA, 1977

Josep M. Cadena. "El humor catalán", Destino, 2052, 27-1/2-2. pag. 110-111.

331. CARBONELL, 1964

Jordi Carbonell. "Al marge de l'escena. Els catalans, ens inhibim dels problemes culturals?", Serra d'Or, 1, gener. pag. 45-46.

332. CASTELLS, 1976

Jaume Castells. "La censura como índice de debilidad", Destino, 2041, 11-17/11. Fascículo "Cataluña bajo la época franquista". pag.17-18.

333. CIRICI, 1972 b  
Alexandre Cirici. "El clima cultural en la Cataluña de los treinta", Triunfo, 507. extra II, 17/6. pag. 37-43.
334. COLL, 1981  
Miquel Coll i Alentorn. "Els primers 75 anys de l'IEC", Barcelona, Nadala de la Fundació Jaume I.
335. CORREO, 1985  
El Correo Catalán. "Històries de la clandestinitat", sèrie de fascicles publicats pel diari amb articles escrits per diversos autors.
336. CUCURELLA, 1977  
Juan Carlos Cucurella. "Los cómics", Destino, 2052, 27-1/2-2. pag. 106-109.
337. DOLÇ, 1973  
Miquel Dolç. "Els 50 anys de la Fundació Bernat Metge", Serra d'Or, 171, desembre. pag. 81-85.
338. FEBRES, 1978  
Xavier Febrés. "Cuando el catalán era delito...". Destino, 2103, 26-1/1-2. pag. 24-25.
339. GABANCHO, 1976  
Patrícia Gabancho. "Institut d'Estudis Catalans: de la sombra a la luz", Destino, 2045, 9-15/12. pag. 79-81
340. GABANCHO, 1982  
Patrícia Gabancho. "L'exercici del poder cultural a Catalunya (II) - La República i la guerra", L'Avenç, 53, octubre.
341. GABANCHO, 1983  
Patrícia Gabancho. "L'exercici del poder cultural a Catalunya (III). La postguerra i el franquisme", L'Avenç, 57, febrer. pag. 38-44.
342. GALLEN, 1981  
Enric Gallén. "A l'entorn de Maurici Serrahima i "Estimats Amics", Faig, 14, juny. pag. 19-24.

343. GINER, 1963  
Salvador Giner. "Cultura i vulgaritat", Serra d'Or, 1, gener.  
pag. 19-20.
344. GONZALEZ LEDESMA, 1977  
J. González Ledesma. "El derecho a los sueños", Destino, 2048, 1-5/1. pag. 75-78.
345. LORES, 1985 a  
Jaume Lorés. "La recuperación cultural", La Vanguardia. Fascículos "Cataluña bajo el franquismo", capt. 9. pag. 139-145.
346. LORES, 1985 b  
Jaume Lorés. "La imposible apertura cultural (1956-1957)", La Vanguardia. Fascículos "Cataluña bajo el franquismo", capt. 10. pag. 155-160.
347. LUJAN, 1982  
Néstor Luján. "30 de març de 1949: tanca el Suís", L'Avenç, 53, octubre. pag. 10-12.
348. LUJAN, 1985 b  
Néstor Luján. "La Barcelona cotidiana y burguesa de los 40", La Vanguardia. Fascículos "Cataluña bajo el franquismo", capt. 5. pag. 79-82.
349. MANENT, 1985  
Albert Manent. "La Cataluña interior y la del exilio", La Vanguardia. Fascículos "Cataluña bajo el franquismo", capt. 4. pag. 66-68.
350. MINOBIS, 1979  
Montserrat Minobis. "Miquel Coll i Alentorn", Serra d'Or, 236, maig. pag. 315-322.
351. MIRACLE, 1963  
Josep Miracle. "La reacció contra les "normes" de l'Institut", Serra d'Or, 12, desembre. pag. 48-51.

352. MOLAS, 1976  
Joaquim Molas. "Sobre la cultura catalana bajo el régimen franquista". Destino, 2042, 18-24/11. pag. 28-30.
353. PALOMARES, 1976  
Vicent D. Palomares. "El miedo a la verdad", Destino, 2041, 11-17/11. pag. 19-23.
354. PI, 1973  
Oriol Pi de Cabanyes. "Cultura, contracultura, cultureta", Serra d'Or, 171, desembre. pag. 71-73.
355. PUIG, 1980  
Arnau Puig. "El poeta brasiler Joao Cabral de Melo a Barcelona (1948-1952)", L'Avenç, 33, desembre. pag. 12-15.
356. RIERA, 1979  
Marcel Riera i Emili J. Boix. "Lluís Bonet i Garí o la silenciosa fidelitat", Serra d'Or, octubre. pag. 637-641.
357. RUBIO, 1964  
Jordi Rubió. "¿Preparant el cinquantenari de la Biblioteca de Catalunya?", Serra d'Or, 2-3, febrer-març. pag. 85-86.
358. RUBIO I LOIS, 1987  
Jordi Rubió i Lois. "Jordi Rubió i Balaguer", El País, 10/5. Quadern, pag. 2-3.
359. SOBREQUES, 1976  
Jaume Sobreques i Callicó. "La ciencia histórica en la Cataluña de la postguerra", Destino, 2042, 18-24/11. pag. 31-32.
360. SUBIROS, 1980  
P. Subirós i A. Corominas. "Catalunya: la lucha por la lengua". (Mesa redonda con Aina Moll, Sebastià Serrano, Francesc Vallverdú, M. Vázquez Montalbán)., El Viejo Topo, 51, desembre. pag. 10-15.
361. SUBIROS, 1983  
Pep Subirós. "Mites i reptes de la cultura catalana", L'Avenç, 64, octubre. pag. 24-39.

362. TRIADU, 1970

Joan Triadú. "Panorama de narració breu. Entre el més ençà i el més enllà de la novel·la", Serra d'Or, 132, setembre. pag. 49-50.

363. VALLVERDU, 1980

Francesc Vallverdú. "50 anys de conflicte lingüístic a Catalunya (1930-1980)", Nous Horitzons, 61, març. pag. 13-17.

364. VENTALLO, 1976

Joaquim Ventalló. "La persecución de la cultura catalana", Destino, 2042, 18-24/11. pag. 25-28.

365. VENTALLO, 1977

Joaquim Ventalló. "Consigna: perseguir la cultura catalana", Destino, 2097, 15-21/12. pag. 33-34.

ART

366. AMAT, 1982

Manuel Amat. "La Penya Castanys", L'Avenç, 49, maig. pag. 10-12.

367. CIRICI, 1963

Alexandre Cirici. "La generació del mig", Serra d'Or, 1, gener. pag. 56-58.

368. CIRICI, 1968

Alexandre Cirici. "Puig i Cadafalch: somni, civilització i riquesa", Serra d'Or, 100, gener. pag. 69-71.

369. CIRICI, 1976 a

Alexandre Cirici. "Arte y sociedad", Destino, 2041, 11-17/11. pag. 23-24.

370. CIRICI, 1976 b

Alexandre Cirici. "L'art de l'època de l'estraperlo i l'oasi de Montserrat", Serra d'Or, 207, desembre. pag. 59-66.

371. FONTBONA, 1977

Francesc Fontbona. "Las artes plásticas (1939-1960)", Destino, 2051, 20-26/1. pag. 98-100.

372. GIRALT-MIRACLE, 1986

Daniel Giralt-Miracle. "Josep Gudiol, mentor i historiador de l'art", Serra d'Or, 317. febrer. pag. 63-64.

373. IGLESIAS, 1985

Josep Iglesias del Marquet. "El arte en las comarcas catalanas", La Vanguardia. Fascículos "Cataluña bajo el franquismo", capt. 7. pag. 112-113.

374. MORAGAS, 1961

Antoni de Moragas i Gallissà. "Els deu anys del Grup R d'arquitectura", Serra d'Or, 11-12, novembre-desembre. pag. 20-25

375. SAMPELAYO, 1982

Carlos Sampelayo. "Llorenç Artigas, artista universal de la cerámica", Tiempo de Historia, 89, abril. pag. 110-123.

376. SUAREZ, 1984

Alícia Suàrez i Mercè Vidal. "25 anys d'art als Països Catalans.  
In memoriam Alexandre Cirici", Serra d'Or, 301, octubre. pag. 84-  
95.

CINEMA

377. BENET, 1977<sup>b</sup>

Josep M. Benet i Jornet. "Locos por el cine", Destino, 2050, 13-19/1. pag. 89-90.

378. GUBERN, 1983

Romà Gubern. "La censura cinematogràfica i la qüestió lingüística sota el franquisme", L'Avenç, 59, abril. pag. 38-40.

379. PORTER, 1977

Miquel Porter Moix. "El cine en Cataluña y el cine en catalán", Destino, 2056, 24-2/2-3. pag. 140-141.

380. PORTER, 1985

Miquel Porter Moix. "El cine, diversión para todos", La Vanguardia. Fascículos "Cataluña bajo el franquismo", capt. 5. pag. 84-85.