
 1

UNIVERSIDAD NACIONAL DE CÓRDOBA

FACULTAD DE LENGUAS

Programa Académico: Ciclo Lectivo 2017

Asignatura: TEORÍA Y ANÁLISIS DEL DISCURSO LITERARIO

Cátedra: A,B,C, y D,E

Profesor: Titular: María Elena Aguirre

 Adjunto: María José Buteler

Sección: Inglés

Carrera/s: Profesorado-Licenciatura

Curso: 3º

Régimen del Cursado: Anual

Carga horaria semanal: 4 horas semanales

Correlatividades:

Materias regularizadas: Lengua Inglesa II e Introducción a los Estudios Literarios

(alumnos regulares)

Materias aprobadas: Lengua Inglesa I (alumnos regulares y promocionales)

 Lengua Inglesa II e Introducción a los Estudios Literarios

 (alumnos promocionales)

 2

FUNDAMENTACIÓN

La asignatura Teoría y Análisis del Discurso Literario inicia al alumno en el análisis de

textos literarios en las carreras de Profesorado y Licenciatura en Inglés. Los objetivos,

contenidos, actividades, y criterios de evaluación apuntan a que el alumno adquiera los

conceptos teóricos necesarios y las destrezas prácticas básicas para abordar un texto

literario y hacer un comentario efectivo del mismo. Los contenidos se agrupan en tres

ejes temáticos: géneros literarios, movimientos, y teorías o enfoques críticos. El curso se

dicta en su totalidad en inglés, y el corpus analizado está conformado por textos

originales en inglés.

OBJETIVO GENERAL

En cuanto técnica la crítica literaria se puede enseñar y aprender. El principal objetivo

de este curso es que el alumno se inicie en el análisis de textos literarios, y que

adquiera los conceptos teóricos necesarios y las destrezas prácticas básicas para abordar

un texto literario y hacer un comentario efectivo del mismo.

OBJETIVOS ESPECÍFICOS

Que el alumno:

1. Desarrolle estrategias para realizar una lectura comprensiva y analítica de un texto

literario.

2. Pueda explicar en qué medida los elementos lingüísticos, retóricos, y estilísticos del

discurso corroboran su respuesta intuitiva al texto.

3. Pueda hacer un comentario sobre la efectividad de los recursos estilísticos

empleados por el autor del texto.

4. Aprenda la terminología específica del análisis del discurso literario.

 3

5. Pueda reconocer y explicar la función de los elementos estilísticos de obras

pertenecientes a los diversos géneros: ensayo, poesía, narrativa, y teatro.

6. Se familiarice con los rasgos estilísticos propios de los diversos movimientos

literarios.

7. Adquiera las nociones básicas para escribir ensayos literarios técnicamente

correctos.

8. Se sienta alentado a realizar en el futuro lecturas de otros textos literarios.

Que las destrezas adquiridas en este curso faciliten sus próximas lecturas y las hagan

más ricas y agradables.

METODOLOGÍA DE TRABAJO

La metodología a seguir consistirá en la lectura y el análisis de textos auténticos:

poemas, cuentos, obras de teatro, ensayos. Guiados por el profesor los alumnos

realizarán una lectura atenta del texto (close reading). El profesor formulará preguntas,

hará comentarios e irá dando explicaciones teóricas y ejemplos. En todo momento se

alentará la participación en clase. Los alumnos también realizarán analisis fuera del

aula, los cuales tendrán carácter de prácticos o tarea.

CONTENIDOS TEMÁTICOS

Unit 1:The literary text: the analysis of diction, the analysis of grammar and syntax, the

analysis of rhythm and sound, the analysis of rhetoric and figures of speech.

Unit 2: Non-fiction prose passages. The essay: argumentative, persuasive, expository,

narrative, and descriptive.

 4

Unit 3: The literary essay

Unit 4: Poetry. Types of poetry. Different types of stanza. Prosodic elements: rhyme,

rhythm. The common English meters and variations. Free verse.

Unit 5: Fiction: the Short Story. Elements in prose fiction: plot, character, setting,

point of view, tone, and theme.

 Edgar Allan Poe´s theory about short story writing: “The Philosophy of

Composition”(1846)

 Henry James´ manifesto of literary realism: “The Art of Fiction” (1885)

 Virginia Woolf´s new aesthetic/narrative theory in “Modern Fiction”(1919)

Unit 6: Drama. Its evolution. The elements of Drama. Types of Drama: comedy and

tragedy. The function of dialogue.

 Unit 7: Literary trends: Classicism, Middle Ages, Renaissance, Neoclassicism,

Romanticism, Realism and Naturalism, Modernism, Postmodernism.

Unit 8: Literary theory(ies). Theorized praxes.

 Three landmarks in the history of literary criticism: New Criticism,

Linguistic Criticism, and Poststructuralism.

 Other theoretical schools and movements: Reader-Response Criticism,

Psychoanalitic Criticism, Marxist Criticism, Feminist Criticism, New

Historical and Cultural Criticism, Postcolonial and African American

Criticism.

 5

CRONOGRAMA

Abril: Unit 1 y Unit 2 - 1er Práctico

Mayo: Unit 2 y Unit 4 - 1er Parcial

Junio: Unit 4 - 2º Práctico

Agosto: Unit 5 - 2º Parcial y 3er Práctico

Septiembre: Unit 6 - 4º Práctico

Octubre: Unit 7 y Unit 8 - 3er Parcial

Desde el 31 de Octubre al 9 de Noviembre- Práctico recuperatorio (se recupera el

práctico perdido por inasistencia o en el que se obtuvo aplazo)

 -Parcial recuperatorio (se recupera el

parcial perdido por inasistencia o en el que se obtuvo aplazo; también se puede

recuperar para elevar promedio)

Nota: Unit 3 será presentada y practicada a lo largo de todo el año porque la redacción

de ensayos literarios es una constante en este curso de iniciación en crítica literaria.

MODALIDAD DE EVALUACIÓN

Alumnos promocionales

3 parciales y 1 recuperatorio

4 prácticos y 1 recuperatorio

NOTA: Modalidad de evaluación según Res. HCD 221/16 y Res. HCS 662/16.De

acuerdo a la Resolución 245/96 Reglamento de Promoción sin examen, los

alumnos promocionales deben obtener un promedio final de 7 (siete) puntos, tener

un 80% de asistencia, y haber aprobado el 100% de los prácticos.

Alumnos regulares

3 parciales y 1 recuperatorio

Examen Final

NOTA: Los alumnos regulares deben obtener en cada parcial un mínimo de 4 (cuatro)

puntos.

Alumnos libres

Examen

Los PRÁCTICOS y los PARCIALES serán escritos. En ambos casos se evaluará el

uso de una terminología adecuada, y el desarrollo gradual pero firme y sostenido de la

habilidad para analizar textos (ensayo, poesía, cuento, drama). En los parciales se

evaluarán también los conocimientos teóricos adquiridos.

 6

El EXAMEN FINAL es teórico-práctico, y escrito. El primer tema consiste en el

análisis de un texto (poema, pasaje de un cuento, ensayo, u obra de teatro). Alumnos

regulares tienen un segundo tema relacionado a los contenidos del programa. Alumnos

libres deben escribir sobre un tercer tema (teórico o práctico). Cada una de las partes es

eliminatoria (se debe aprobar cada una de ellas).

BIBLIOGRAFÍA

Bibliografía Obligatoria

 Los alumnos deberán leer todos los textos analizados en clase.

 Los alumnos deberán leer todos los textos que el profesor asigne como lectura extra

relacionada a los contenidos teóricos del programa. (Manuales: “Requested Texts” y

“Literary theory(ies) theorized praxes” preparados por la cátedra).

Bibliografía General

Atkins, G. Douglas and Michael Johnson. Eds. Writing and Reading Differently:

Deconstruction and the Teaching of Composition and Literature. Kansas: UP of

Kansas, 1985.

Barry, Peter. Ed. Issues in Contemporary Critical Theory. London: The Macmillan P

Ltd., 1987.

Bell, Arthur, Donald W.Heiney et al. American Literature: 1930 to the Present. New

York: Barron’s, 1994.

Birch, David. Language, Literature and Critical Practice: Ways of Analysing Text.

London: Routledge, 1989.

Bloom, Harold. How to Read and Why. London: Fourth State Limited, 2000.

---, The Western Canon: The Books and Schools of the Ages. New York: Harcourt

Brace & Company, 1994.

Bradford, Richard. Stylistics. London: Routledge, 1997.

Bressler, Charles E. Literary Criticism: An Introduction to Theory and Practice. New

Jersey: Prentice Hall, Inc., 1994.

Burgess, Anthony. English Literature: A Survey for Students. Essex: Longman, 1974.

Carter, Ronald & John McRae. The Routledge History of Literature in English.

London: Routledge, 1997.

 7

Culler, Jonathan. Literary Theory: A Very Short Introduction. Oxford: Oxford UP,

1997.

Durant Alan & Nigel Fabb. Literary Studies in Action. London: Routledge, 1990.

Fowler, Roger. Linguistic Criticism. Oxford: Oxford UP, 1986.

Lodge, David. Ed. Modern Criticism and Theory: A Reader. London: Longman, 1988.

---, Ed. 20
th

 Century Literary Criticism: A Reader, London: Longman, 1972.

Merriam-Webster’s Encyclopedia of Literature. Mass.: Merriam-Webster Inc., 1995.

Ousby, Ian. Cambridge Paperback guide to Literature in English. Cambridge:

Cambridge UP, 1996.

Ruland, Richard and Malcolm Bradbury. From Puritanism to Postmodernism: A

History of American Literature. New York: Penguin Books, 1991.

Selden, Raman. Practicing Theory and Reading Literature: An Introduction.

Kentucky: The UP of Kentucky, 1989.

---,et al. A Reader´s Guide to Contemporary Literary Theory. 4
th

 ed. London: Prentice

Hall, 1997.

Spikes, Michael P. Understanding Contemporary American Literary Theory.

Columbia: U of South Carolina P, 1997.

Tompkins, Jane P. ed. Reader-Response Criticism: From Formalism to Post-

Structuralism. Baltimore: The John Hopkins UP, 1980.

Vendler, Helen. The Music of What Happens: Poems, Poets, Critics. Cambridge,

Mass.: Harvard UP, 1988.

Walker, Marshall. The Literature of the United States of America. 2
nd

 ed. London:

Macmillan, 1988.

Webster, Roger. Studying Literary Theory: An Introduction. 2
nd

. Ed. New York:

Arnold, 1996

Wolfreys, Julian and William Baker. Eds. Literary Theories: A Case Study in Critical

Performance. London: Macmillan P Ltd., 1996

Bibliografía Específica

Abbs, Peter and John Richardson. The Forms of Poetry: A Practical Guide.

Cambridge: Cambridge UP, 1990.

 8

----, The Forms of Narrative: A Practical Guide. Cambridge: Cambridge UP, 1990.

Aguirre, María Elena. “Postestructuralismo: La teoría de Stanley Fish y su repercusión

en el aula.” Bitácora Año 1-No.I-Otoño 1998, pgs. 99-109.

---, “Metodología del análisis literario en el ámbito angloparlante: Alcances y

limitaciones de la Nueva Crítica, la Lingüística, y el Postestructuralismo.” Bitácora

Año 2-No.III-Otoño 1999, pgs.132-145.

---, “En Defensa de la Retórica y su Enseñanza.” Las Relaciones Interculturales entre

Estados Unidos y Latinoamérica. II Jornadas Regionales de Estudios Americanos.

Río Cuarto: Universidad Nacional de Río Cuarto, 1999, pgs. 31-43.

---, “De la lingüística al postestructuralismo: Un análisis de El Despertar de Kate

Chopin.” Bitácora Año 3-No V-Otoño 2000, pgs. 93-104.

---, “Dos análisis retóricos de 'A su esquiva dama' de Andrew Marvell.” Bitácora Año

VI-No 11-Primavera 2004, pgs. 137 a 148.

Altenbernd, Lynn and Leslie L. Lewis. A Handbook for the Study of Drama. New

York: The Macmillan Company, 1966.

Appreciating Literature. New York: Macmillan Publishing Company, 1984.

Baldick, Chris. The Concise Oxford Dictionary of Literary Terms. Oxford: Oxford UP,

1990.

Bradbury, Malcolm and James McFarlane. Eds. Modernism: A Guide to European

Literature 1890-1930. London: Penguin Books, 1991.

Brent, Harry and William Lutz. Rhetorical Considerations: Essays for Analysis. 3
rd

.

Ed. Cambridge, Mass.: Winthrop Publishers, Inc., 1980.

Burton, S.H. The Criticism of Poetry. 2
nd

. Ed. Essex: Longman, 1974.

Collins, Sue. Literary Criticism: An Introduction. London: Hodder & Stoughton, 1995.

Corbett, Edward P.J. Ed. Rhetorical Analyses of Literary Works. New York: Oxford

UP, 1969.

Croft, Steven and Helen Cross. Literature, Criticism, and Style: A Practical Guide to

Advanced Level English Literature. Oxford: Oxford UP, 1997.

Cuddon, J.A. Dictionary of Literary Terms and Literary Theory. 3
rd

. ed. London:

Penguin Books, 1991.

Curtis, Tony. How to Study Modern Poetry. London: Macmillan, 1990.

Charters, Ann. The Story and Its Writer. New York: St. Martin’s P., 1987.

 9

Draper, R.P. An Introduction to Twentieth-Century Poetry in English.

London:Macmillan Press Ltd., 1999.

Farrell, Anthony. Poetry past to present. Oxford: Heinemann, 1996.

Fowler, Roger. Ed. A Dictionary of Modern Critical Terms. London: Routledge, 1987.

Gill, Richard. Mastering English Literature. 2
nd

. Ed. London: Macmillan P Ltd., 1995.

Gower, Roger. Past into Present: An Anthology of British and American Literature.

Essex: Longman, 1990.

Green, Keith and Jill LeBihan. Critical Theory & Practice: A Coursebook. London:

Routledge, 1996.

Gurr, Elizabeth. English Literature in Context. Oxford: Oxford UP, 2000.

Hawes, Donald. Poems Compared. London: Bell & Hyman, 1983.

Hewett, R.P. A Choice of Poets: An anthology of poets from Wordsworth to the present

day. London: George G. Harrap & Co. Ltd., 1968.

Hobsbaum, Philip. Essentials of Literary Criticism. London: Thames and Hudson,

1983.

Holman, C. Hugh and William Harmon. A Handbook to Literature. 5
th

. ed. New York:

Macmillan Publishing Company, 1986.

Hutcheon, Linda. A Poetics of Postmodernism: History, Theory, Fiction. New York:

Routledge, 1988.

Martin, Alex and Robert Hill. Modern Plays. New York: Prentice Hall, 1995.

---, Modern Poetry. New York: Prentice Hall, 1991.

Monfries, Helen. An Introduction to Critical Appreciation for Foreing Learners.

London: Macmillan, 1970.

Nicholls, Peter. Modernism: A Literary Guide. London: Macmillan Press Ltd., 1995.

Peck, John & Martin Coyle. Literary Terms and Criticism. London: Macmillan,1993.

Peet, Malcolm and David Robinson: The Critical Examination: An Approach to

Literary Appreciation at an Advanced Level. Glasgow: Nelson, 1989.

Quinn, Kenneth. How Literature Works. London: The Macmillan P Ltd., 1992.

Roberts, Edgar V. Thinking and Writing About Literature. New Jersey: Prentice-Hall,

1978.

Scholes, Robert and Carl H. Klaus, Elements of Drama. New York, Oxford UP, 1971.

 10

Scott, Denise and David Kitchen. Involved in Poetry. Oxford: Heinemann Educational

Books, Ltd., 1989.

Shaw, V. The Short Story: A Critical Introduction. London: The English UP Ltd.,

1970.

Shiach, Don. Prose and Poetry: The Reading of the Text. Cambridge: Cambridge UP,

1996.

Stephens, John and Ruth Waterhouse. Literature, Language and Change: From

Chaucer to the Present. London: Routledge, 1990.

Ward, Glenn. Postmodernism. Chicago: Hodder & Stoughton, 1997.

Widdowson, H.G. Practical Stylistics: An approach to poetry. Oxford: Oxford UP,

1992.

Libros de Estilo y Redacción Profesional

Baker, Sheridan. The Complete Stylist. New York: Thoman & Cromwell Co., 1966.

Fabb, Nigel and Alan Durant. How to Write Essays, Dissertations & Theses in Literary

Studies. London: Longman, 1993.

Gibaldi, Joseph. MLA Handbook for Writers of Research Papers. 5
th

. Ed. New York:

The Modern Language Association of America, 1999.

Meriwether, Nell W. Strategies for Writing Successful Essays. Lincolwood, Illinois:

NTC Publishing Group, 1998.

Rudolph, Evelyn and C.N. Hayes. Modern English Composition. Wilkinsburg, Penn.:

Hayes School Publishing Co., Inc., 1985.

Strunk, William. The Elements of Style. New York: Macmillan Publishing Co., Inc.,

1979.

Swan, Michael. Practical English Usage. Oxford: Oxford UP, 1980.

Zinkin, Taya. Write Right. Oxford: Pergamon P, 1980.

 María Elena Aguirre María José Buteler

 11

