

3

Índice

Ubicación general de la materia ...	 5

Relación con otras asignaturas ..	 6

Enfoque disciplinario y didáctico ..	 7

La asignatura y los principios del Colegio ..	 8

Contribución al perfil del egresado ...	 8

Propósitos generales de la materia ...	 9

Propósitos específicos por unidad ...	 10

TALLER DE LECTURA Y ANÁLISIS DE TEXTOS LITERARIOS I

Unidad 1. Textos literarios ...	11
Presentación ...	 11
Evaluación ...	14
Referencias ..	14

Unidad 2. Textos narrativos ...	 16
Presentación ...	 16
Evaluación ...	21
Referencias ..	22

TALLER DE LECTURA Y ANÁLISIS DE TEXTOS LITERARIOS II

Unidad 1. Textos poéticos ...	23

4

Presentación ...	 23
Evaluación ...	27
Referencias ..	28

Unidad 2. Textos dramáticos ...	30
Presentación ...	 30
Evaluación ...	33
Referencias ..	35

5

Ubicación general de la materia

El Taller de Lectura y Análisis de Textos Li-
terarios (tlatl) corresponde a los semestres
quinto y sexto del Plan de Estudios de la Es-

cuela Nacional Colegio de Ciencias y Humanida-
des; esta materia ha sido diseñada como una forma
de profundizar en las habilidades comunicativas
con eficiencia y eficacia en una situación especial:
la competencia literaria. Ésta considera como un
elemento fundamental la percepción estética y, por
ello, contribuye al perfil del egresado mediante
aprendizajes de análisis literario con metodologías
que lo conduzcan a encontrar el sentido de los tex-
tos leídos y su apertura a situaciones vitales.

En el Modelo Educativo del Colegio esta materia
es importante para el aprendizaje de un amplio
repertorio de textos literarios, accesibles en las bi-
bliotecas de los planteles, como parte esencial de
la cultura básica de los estudiantes. Así, con base
en un repertorio de obras literarias, cada profesor,
de acuerdo con su grupo y con el género literario
de cada unidad, acompaña al estudiante en la for-
ma de leerlas, entenderlas y analizarlas, colocan-
do su cultura y su educación en el centro de esta
interrelación pedagógica. Por ello, el sentido prio-
ritario de la materia es el fomento de actitudes y
habilidades: el gusto por la lectura, la valoración
de propuestas literarias, la lectura crítica e infor-
mada y la escritura sencilla, precisa y formulada

con palabras propias, con la finalidad de que, por sí
mismo, cada estudiante se apropie paulatinamente de
conocimientos fundados, y asuma valores que lo for-
talezcan intelectual, ética y socialmente además lo
preparen para su ingreso a la licenciatura.

Dentro del Modelo Educativo del Colegio, la litera-
tura es una representación de la vida que nos ayuda a
entender; la lectura y el análisis de los textos literarios
tiene como una de sus prioridades el goce de los mis-
mos, por medio de procesos de empatía, haciéndonos
partícipes de situaciones, emociones y reflexiones
trasmitidas en las creaciones de su autor. Tal vez por
esto se le dedica más tiempo a las manifestaciones
artísticas de la imaginación: teatro, cine, literatura,
música, pintura, escultura, entre otras. Todo contacto
con el arte humaniza y, en el caso de esta materia,
propicia que sea uno de los núcleos fundamentales de
la educación y formación en el alumno.

El programa de estudios actualizado de esta materia
optativa comprende cuatro unidades: Textos Litera-
rios y Textos Narrativos, para el quinto semestre: y
Textos Poéticos y Textos Dramáticos, para el sexto:
Cada una de ellas, además de conservar su autono-
mía, se vincula con las otras debido a que el objeto de
estudio es la literatura; las unidades operan a partir
del diseño de una serie de estrategias y actividades
de aprendizaje diversas y planificadas.

6

En la formación humanística del estudiante destacan los aspectos estéticos,
éticos y sociales de la literatura, no se aspira a formarlo especialista en
teoría, sino a que él reconozca el texto literario en su construcción estética
y social.

El tlatl es parte del Área de Talleres de Lenguaje y Comunicación, don-
de se lee, escucha, expresa, redacta e investiga documentalmente, sin que
por ello se deba asumir como una continuación lineal de los aprendizajes,
temáticas y actividades del Taller de Lectura, Redacción e Iniciación a la
Investigación Documental i–iv (tlriid); el tlatl exige un enfoque estético
propio, con metodologías y propósitos específicos.

Relación con otras asignaturas

Las aportaciones culturales y artísticas de
la literatura apuntan a la concreción de la
sensibilidad, la forma de percibir el mun-

do y a la necesidad de concebir el conocimiento
como un todo que se construye gracias a la acción
de cada elemento que lo integra: ciencias, arte,
tecnología, historia.

El tlatl i y ii se relaciona con el tlriid porque
retoma el papel del lector frente a la obra litera-
ria y su goce estético, y con otras materias como:
latín, griego y comunicación; y porque se centra
en el estudio del lenguaje y mantiene la dinámica
de clase–taller: el docente propone diversas ac-
tividades que facilitan la adquisición de conoci-
mientos a partir de los saberes previos y las nece-
sidades de los alumnos. Asimismo, la materia se
relaciona con diversas asignaturas de otras áreas
del Colegio, afines por el enfoque humanístico es-

tablecido en sus propósitos de estudio: historia,
filosofía y antropología, y asignaturas del campo
científico como psicología y biología que desarro-
llan en el estudiante una mentalidad analítica y de
resolución de problemas.

7

Enfoque disciplinario y didáctico

Uno de los ejes del enfoque disciplinario de
la materia es el desarrollo de la compe-
tencia literaria, es decir, la capacidad del

estudiante para leer, comprender, analizar e inter-
pretar el discurso literario en sus diferentes géne-
ros. Al acercarse al texto literario, los estudiantes
desarrollan procesos cognitivos y de abstracción
que les permitirán reflexionar a nivel pluri–signi-
ficativo para construir la representación de mun-
dos imaginarios posibles.

En esta didáctica, el centro es el alumno en su
relación con el texto literario; se trabajan diferen-
tes niveles y saberes: lingüísticos, para una deco-
dificación adecuada de la riqueza de los recursos
del lenguaje utilizados por el autor; pragmáticos,
para identificar indicios, claves y estímulos que
construyen la coherencia del texto; meta textua-
les, para reconocer las convenciones y peculiari-
dades de los géneros literarios; además de saberes
contextuales e intertextuales que contribuyen a
comprender el sentido del texto analizado.

El marco metodológico de enseñanza–aprendi-
zaje de esta materia se basa en la modalidad de
taller donde se “aprende haciendo”. Se parte del
placer provocado por la obra para adentrarse en
su análisis; interesa, pues, incrementar la compe-
tencia literaria más que memorizar definiciones y
conceptos. La intervención didáctica está dirigida
a impulsar el proceso cognitivo del estudiante,

para que al final del curso cuente con herramientas
de interpretación de textos literarios.

Se procuró evitar una metodología única de análisis
literario, y se recurrió a términos básicos –tanto di-
dácticos como literarios– para que el docente elija lo
más adecuado a los propósitos de aprendizaje, a la
obra y al grupo con quien trabaja. Lo básico es acti-
var los saberes culturales, contextuales, mitológicos,
simbólicos, arquetípicos, y reconocer las alusiones
contenidas en los textos literarios, para que el lector,
guiado por el profesor, participe con su interpreta-
ción en la construcción de sentido.

La evaluación diagnóstica es fundamental para conocer
las fortalezas y debilidades de nuestros alumnos, como
fuente de aprendizaje y realimentación, donde el error
es una oportunidad de mejora continua: los niveles de
aprendizaje se optimizan al señalar aciertos y sugerir
actividades durante la producción cotidiana en el aula.

Como proceso, la evaluación debe ser graduada e
integral, constituida por un repertorio amplio que
permita indagar qué comprenden los estudiantes y
enseñan los profesores; en esta materia, la evaluación
se convierte en un espacio productivo de análisis,
discusión y revisión de nuestro quehacer cotidiano;
espacio donde reflexionamos sobre qué, cómo y para
qué enseñamos. En cada unidad de este programa se
incluyen sugerencias de evaluación para que el pro-
fesor ponga en práctica los aspectos aquí planteados.

8

La asignatura y los principios del Colegio

En el enfoque del Modelo Educativo, del
tlatl i y ii aprender a aprender significa
que el estudiante se apropia gradualmente

de diversas rutas para interpretar una obra litera-
ria; confronta sus ideas, a partir de las propuestas
de análisis que el profesor le facilita y, de las ex-
plicaciones derivadas de los lectores, para enri-
quecer las posibilidades de adquisición y profun-
dización de nuevas maneras para comprender y
valorar el texto literario.

El principio de aprender a hacer se concreta
cuando el estudiante comprende el texto litera-

Contribución al perfil del egresado

En cuanto al perfil del egresado, se pretende
lograr una vinculación con un mundo don-
de la literatura y su análisis sean la base

de la conciencia crítica adquirida en el Colegio,
acorde con el Modelo Educativo que destaca la
formación de una cultura básica. En particular,
se desarrolla el gusto por la lectura de textos li-
terarios, para reconocerlos como una expresión

rio como un objeto de interpretación, análisis y
debate entre pares; por ello, en las diversas uni-
dades de las asignaturas, él encuentra elementos
para explicar las relaciones constitutivas del texto
literario y, posteriormente, plasmarlas en su pro-
ducción escrita.

Por último, aprender a ser pretende que el es-
tudiante ejerza decisiones fundamentadas ante
el texto literario, esto es, que muestre un pensa-
miento argumentado, crítico, informado y tole-
rante ante las opiniones de los demás, como parte
de su formación humanística y autónoma.

artística que genera una comunicación singular;
además se promueven aprendizajes cooperativos
e interdisciplinarios como parte de una formación
humanística propia de un bachillerato universi-
tario y propedéutico. Los estudiantes que hayan
cursado esta materia serán personas más toleran-
tes con su entorno, pues adquirir el hábito de leer
diversos textos literarios los hará conocer mejor

9

a las personas y donde viven. Las obras leídas en el aula no sólo recrean la
imaginación de los jóvenes estudiantes, sino que también les aportan una
experiencia de vida: quien elige esta materia cuenta con elementos impor-
tantes para su formación humanística e integral en los estudios superiores.

En este perfil se enfatiza que los estudiantes lean y valoren las obras litera-
rias e identifiquen la función poética del lenguaje como clave para entender
la literatura; asimismo, que analicen las obras leídas en su contexto de pro-

El tlatl i y ii conforma en nuestros estudian-
tes una visión actualizada de la literatura,
en correspondencia con la realidad que vi-

vimos, y contribuye tanto a su formación acadé-
mica como a su identidad individual y social.

Un primer propósito de esta materia consiste en
que los estudiantes participen de una cultura li-
teraria contextualizada, para establecer vínculos
transdisciplinarios más allá de la propia lectura.
Las obras de literatura son piezas fundamentales
de los conocimientos del estudiante, un campo
abierto e íntimamente conectado con otras ma-
nifestaciones humanas, que van de la cotidianei-
dad a la ciencia, de la política a las artes; es decir,
prácticamente dan acceso a todos los ámbitos de
la vida humana.

Otro propósito de la materia es relacionar la lectura con
los conocimientos previos del alumno; su experiencia
en casa, en la escuela o en la ciudad; los mensajes de
cualquier medio de comunicación; investigaciones
propias del curso; en fin, todos aquellos conocimientos
para fomentar la comprensión lectora como una plena
integración de sentidos (didáctica situada).

Y, en tercer lugar, la materia propone cómo analizar
textos literarios de manera crítica y profunda, esto
es, desarrollar de forma práctica la capacidad de ob-
servación e interpretación, para enfrentar situaciones
de vida ajenas a la literatura; en otras palabras, una
lectura inteligente de una novela o de un poema abre
rutas de pensamiento para la valoración del mundo.

ducción y recepción para emitir opiniones fundamentadas sobre el texto,
el contexto del autor y el propio marco de convivencia del lector; todo ello
hace de la literatura una experiencia que también les permite entender otras
culturas, en otros espacios y tiempos; así, mediante el contacto planificado
con los textos literarios, ampliarán su horizonte cultural y vivencial: se abri-
rán las puertas a la imaginación y al placer proporcionado por una lectura
crítica.

Propósitos generales de la materia

10

Propósitos específicos por unidad

Se busca que el alumno, para la primera uni-
dad: Textos literarios:
a) Reconozca los textos literarios, a partir de

sus características específicas, para incrementar
su competencia literaria.

b) Identifique algunas tradiciones genéricas y canó-
nicas de la literatura, con base en textos literarios
breves, para valorar su calidad ficcional y estética.

c) Redacte escritos, como una forma de expresión
personal y crítica, con el propósito de manifestar
una postura sobre el arte literario que contribuya
a su formación integral.

Para la segunda unidad: Textos narrativos:
a) Valore, a partir de la lectura de diversos textos na-

rrativos, la intención y el sentido de lo ficcional para
desarrollar con mayor amplitud una apreciación
placentera y crítica del texto narrativo, consideran-
do la utilización de sus conocimientos previos.

b) Comprenda, durante el proceso de lectura, la fun-
ción de los recursos formales para percibir cómo se
construyen diferentes sentidos en el texto narrativo.

c) Fundamente, en diversas operaciones textuales,
sus percepciones y valoraciones del texto narra-
tivo, mediante la aplicación de una metodología
adecuada, para desarrollar sus capacidades com-
prensivas, expresivas y críticas.

Para el tlatl ii, en su primera unidad: Textos poéticos:
a) Identifique la función de diferentes recursos for-

males y composicionales empleados en la crea-
ción del poema, mediante la lectura de textos
poéticos, para apreciar y disfrutar su efecto estéti-
co y de significado.

b) Valore el texto poético como una forma de experi-
mentar el mundo, a partir de la lectura de poemas,
para iniciar el proceso de construcción de sentido.

c) Argumente en forma oral y escrita su análisis de
textos poéticos, mediante la aplicación de una me-
todología adecuada a su organización textual, para
desarrollar sus capacidades comprensivas, expre-
sivas y críticas.

Para la segunda unidad: Textos dramáticos:
a) Distinga como lector la función de los diferen-

tes recursos formales de estructura y de conteni-
do empleados en la construcción de sentido de la
obra, para apreciar y disfrutar el texto dramático.

b) Reflexione como espectador sobre la intención de
la puesta en escena mediante el conocimiento de
los recursos formales de la teatralidad para esta-
blecer la relación entre el texto escrito y la obra re-
presentada; en consecuencia, deleitarse con ésta.

c) Argumente, en forma oral y escrita, sus percepcio-
nes y valoraciones de la obra teatral mediante la
aplicación de la metodología adecuada a la organi-
zación dramática, para desarrollar sus capacidades
expresivas y críticas.

11

TALLER DE LECTURA Y ANÁLISIS DE TEXTOS LITERARIOS I
Unidad 1. Textos literarios

Presentación

El propósito de esta unidad es el reconocimiento de las característi-
cas esenciales de la literatura en varios sentidos: su naturaleza, su
organización temático–formal y su valoración estética. Se trata de

familiarizar al estudiante con los marcos de identificación, caracterización,
selección y ordenamiento de los textos literarios, incluso de aquellos escri-
tos que transitan las fronteras del arte y sus géneros; además, se establece
la expresión oral y escrita como eje que permita manifestar los aprendizajes
del estudiante durante todo el año escolar.

La unidad parte del reconocimiento de los rasgos comunes a toda obra li-
teraria, aunque se hacen notar sus particularidades, con el objetivo de que
los estudiantes consideren el lenguaje como la materia prima que se moldea
y adquiere diversos sentidos en la elaboración e interpretación de una obra
literaria.

Después de la identificación del universo literario, la unidad hace referencia
a dos maneras de organizar los textos literarios: en el primero, se aborda el
sistema de los géneros occidentales modernos, debido a que este es el cri-
terio que rige la estructura del programa y es la referencia más usual en la
organización de las obras literarias; en el segundo, se atiende al canon como

un modo de valoración donde la obra literaria se establece como modelo de
lectura y creación, aspecto de suma importancia para formar estudiantes
con criterios para la selección de sus lecturas.

Es pertinente señalar que se considera la literatura desde el punto de vista
de la propia disciplina artística; por ello, nociones como arte, obra, ficción,
referencial y texto son fundamentales. Los conceptos de canon y género
son categorías establecidas a partir de momentos históricos que las hacen
transitorias, en cuya construcción participan diversos actores sociales que
tienen contacto con la literatura, entre ellos los especialistas. En lugar de
considerar una lista cerrada de obras clásicas e indispensables, se procura
que el profesor determine lo que el estudiante necesita identificar en torno
de una obra determinada.

Respecto a la expresión escrita, se propone la revisión y redacción de diver-
sos textos argumentativos con temas literarios, desde comentarios breves
hasta ensayos. Es preciso tomar en cuenta que, al tratarse de la primera uni-
dad del curso, la escritura debe ser inicialmente un medio para diagnosticar
las habilidades de comprensión y producción de cada alumno, pero también
un punto de partida que los llevará a la escritura crítica y creativa.

Propósitos

Al finalizar la unidad el estudiante:
•	 Reconocerá los textos literarios, a partir de sus características específicas, para incrementar su competencia literaria.
•	 Identificará algunas tradiciones genéricas y canónicas de la literatura, con base en la lectura de textos literarios breves, para va-

lorar su calidad ficcional y estética.
•	 Redactará escritos, como una forma de expresión personal y crítica, con el propósito de manifestar una postura sobre el arte lite-

rario que contribuye a su formación integral.

Tiempo:
20 horas

12

Aprendizajes Temática Estrategias sugeridas
El estudiante:

1.	Identifica las características generales de la
literatura.

La literatura:

•	 Carácter ficticio.

Inicio
•	 A partir de una serie de textos literarios y no literarios, los estu-

diantes elaboran un cuadro comparativo para percibir el carácter
ficticio de los primeros.

•	 Naturaleza textual. Desarrollo
•	 El profesor reparte una serie de poemas, fábulas, cuentos cortos

o ensayos breves para que, en equipo, deduzcan la naturaleza
textual de toda obra literaria.

•	 Manifestación artística. •	 Con base en una proyección de obras de arte, el profesor explica
el carácter estético que es común entre la literatura y otras mani-
festaciones artísticas.

Cierre
•	 Con base en su experiencia lectora, redactan un escrito sobre el

significado de la literatura para ellos.
•	 Intención comunicativa. El profesor y el grupo comentan los escritos elaborados para reco-

nocer la interacción comunicativa del lector con el autor a través del
texto literario.

2.	Conoce el canon como un constructo cam-
biante que ubica la obra literaria y artística
en una tradición cultural.

•	 El canon literario. Inicio
•	 El estudiante elabora un banco de títulos de poemas, cuentos,

novelas y obras dramáticas que considere fundamentales, de
acuerdo con: su experiencia, la opinión de un lector experto en
literatura o la recomendación de un medio de comunicación.

Los constructores del canon:

•	 Institucionales y no institucionales

Desarrollo
•	 En equipos, los estudiantes contrastan sus bancos de títulos de

obras literarias para identificar coincidencias y divergencias, y
explicar las posibles razones de sus clasificaciones.

•	 El estudiante investiga diferentes definiciones de canon y el pro-
fesor sistematiza la información.

•	 El profesor explica a los estudiantes quiénes y cómo se construye
el canon literario.

•	 Les ofrece un repertorio de poemas y cuentos, canónicos y no
canónicos, con el fin de que en equipo distingan unos de otros.

Cierre
Los estudiantes investigan por qué un determinado poema o cuen-
to, del repertorio anterior, se ha considerado como canónico o fun-
damental, y expondrán sus resultados en plenaria.

13

Aprendizajes Temática Estrategias sugeridas
3.	Comprende los géneros como forma de cla-

sificación del arte literario.
Dinámica de los géneros literarios. Inicio

•	 El estudiante investiga qué es un género literario y cuáles son los
primordiales; en plenaria, explica sus resultados.

Desarrollo
•	 A partir de textos seleccionados de diversos géneros, el profesor

expone las características de cada uno de ellos para que el estu-
diante conozca algunas de sus transformaciones.

Cierre
•	 El alumno elige un texto literario de su preferencia y lo caracte-

riza explicando sus especificidades frente al grupo.
4.	Advierte la relevancia del ensayo literario

como medio para expresar ideas propias.
Características del ensayo:

•	 Variedad temática.

Inicio
•	 A partir de un repertorio de ensayos literarios, los alumnos iden-

tifican los diversos temas que puede desarrollar un ensayista y
los comentan en plenaria.

•	 Subjetividad. Desarrollo
•	 Localizan en un ensayo literario los deícticos y las marcas del

enunciador mediante adjetivos, adverbios y frases valorativas,
con el propósito de percibir cómo se plasma en el texto la subje-
tividad del autor.

•	 Estilo literario. •	 El estudiante investiga qué es un ensayo y el profesor sistematiza
la información para establecer la importancia del estilo literario.

Cierre
•	 El estudiante redacta un escrito tomando como modelo los en-

sayos leídos.
•	 El alumno comparte sus producciones escritas con otros lecto-

res en clase o mediante un blog u otras posibilidades, recursos
propios de las Tecnologías de la Información y la Comunicación.

14

Evaluación
Diagnóstica

Examen elaborado por el profesor para aplicación individual o indagación
de marco referencial temático del grupo, con base en la identificación de
características de géneros literarios, distinción entre autor y narrador o yo–
poético, distinción entre historia y discurso, caracterización de personajes.

Formativa

•	 Para el aprendizaje 1

-- Cuadro comparativo entre textos literarios y no literarios.

-- Escritura creativa: textos breves y libres en torno a la imaginación que
les despierten algunos títulos de obras de arte o textos literarios.

-- Cuestionarios elaborados y resueltos por los alumnos con base en las
temáticas de la unidad.

-- Bitácora col (Comprensión Ordenada del Lenguaje)

•	 Para el aprendizaje 2

-- Mesa redonda/debate: ¿Para qué sirve la literatura?; el poder del ca-
non; la validez de las clasificaciones genéricas, la literatura como for-
ma artística; literatura y sociedad.

-- Bancos de títulos de obras literarias que el estudiante podrá leer du-
rante el curso o bien para su goce estético.

•	 Para el aprendizaje 3

-- Breves informes de investigación sobre los géneros literarios con res-
paldos de autoridad.

•	 Para el aprendizaje 4

-- Ensayo (con apego a los modelos presentados) sobre la literatura.

-- Ensayo libre bajo alguno de los títulos: Mi experiencia desde niño con
la literatura, Mi vida académica con la literatura, Por qué me gusta-
ría, o no, ser escritor.

-- Rúbrica para evaluar el ensayo.

-- Creación o participación en un blog para compartir experiencias sobre
una obra literaria leída.

Sumativa

•	 Participación en las opiniones y reflexiones en torno a las obras literarias.

•	 Disposición para buscar y compartir información sobre los géneros lite-
rarios y sus cánones.

•	 Autocrítica en escritos propios y observaciones constructivas en escritos
ajenos.

•	 Coevaluación, autoevaluación y heteroevaluación

Referencias
Para el alumno
Básica

Barajas, Benjamín. (2006). Diccionario de términos literarios y afines. Mé-
xico: Édere.

Borges, Jorge Luis. (1960). “Borges y yo” en El hacedor. Buenos Aires:
Emecé.

Capote, Truman. (1994). Prefacio a música para camaleones. Barcelona:
rba Editores.

Vargas Llosa, Mario. (2003). “La verdad de las mentiras” y “La literatura
y la vida”, en La verdad de las mentiras, (páginas 15–33 y 428–451).
España: Santillana.

Complementaria

Gracida, M. Ysabel y Martínez, G. T. (coordinadores). (2007). El quehacer
de la escritura. Propuesta didáctica para la enseñanza de la redacción
en el ámbito universitario, (López Pastrana, L. “El comentario de tex-
tos”, páginas 87–106; Martínez Montes, G. “La evaluación de la escritu-
ra”, páginas 221–260). México: unam/cch.

Lapesa, Rafael. (1993). Introducción a los estudios literarios. México: rei.
Poe, E. Allan. (1981). “Método de composición” en Poesía completa. Edi-

ción bilingüe, (130–144). España: Ediciones 29.
Sánchez Vázquez, Adolfo. (1991). Antología Textos de estética y teoría del

arte. México: unam.
Somos lo que leemos. Diez años de ensayo literario en Letras Libres. (2011).

España: fce/Letras Libres.
Souto, Arturo. (1991). El lenguaje literario. México: Trillas.

15

Fuentes electrónicas para el estudiante

Básica

Paredes, Alberto. “Pequeño ensayo sobre el ensayo”. Recuperado el 16 de
noviembre de 2015, en <http://circulodepoesia.com/nueva/2011/02/gale-
ria-de-ensayo-mexicano-pequeno-ensayo-sobre-el-ensayo-de-alberto-
paredes/>

Vila–Matas, Enrique. “Escribir es dejar de ser escritor”. Recuperado el 16 de
noviembre de 2015, en: <www.barcelonareview.com/23/s_escribir.htm>

Complementaria

Elphick, Lilian. “Algunos apuntes sobre el canon”. Recuperado el 16 de
noviembre de 2015, en <http://lilielphick.blogspot.mx/2007/10/algunos-
apuntes-sobre-el-canon.html>

Krauss, Werner. “Apuntes sobre las teorías de los géneros literarios”. Recu-
perado el 16 de noviembre de 2015, en <http://cvc.cervantes.es/literatura/
aih/pdf/04/aih_04_1_010.pdf>

Para el profesor
Básica

Bloom, Harold. (2005). El canon occidental, (11–51). Barcelona: Anagrama.
Calvino, Ítalo. (1995). Por qué leer los clásicos, (13–20). España: Tusquets.
Eagleton, Terry. (1998). Una introducción a la teoría literaria. México: fce.
Mercenario, Mariana y Benjamín Barajas. (2013). Didáctica de la literatura

en el bachillerato. México: cch Naucalpan – unam.
Moreno, Víctor. (2004). Lectores competentes. México: Anaya.
Montaigne, Michel de. (2007). De la experiencia y otros ensayos. México:

Ediciones Folio.
Spang, Kurt. (2000). Géneros literarios. Madrid: Síntesis.

Complementaria

Alatorre, Antonio. (2001). Ensayos sobre crítica literaria, “¿Qué es la críti-
ca literaria?”, 40–53. México: conaculta .

Brushwood, S., et al. (2001). El ensayo literario mexicano, prólogo, notas y
coordinación de la edición de Federico Patán, Tomás Segovia: “El infierno
de la literatura”, páginas 113–135. México: unam/uv/Aldus.

Celorio, Gonzalo. (2009). Cánones subversivos. Ensayos de literatura hispa-
noamericana. México: Tusquets.

Fuentes electrónicas para el profesor

Básica

Alcázar, Jorge. (2000). “Harold Bloom y el problema de los cánones litera-
rios”. Poligrafías, revista de la Facultad de Filosofía y letras. Recuperado
el 16 de noviembre de 2015, en <http://ru.ffyl.unam.mx:8080/jspui/bits-
tream/10391/1081/1/03_Poligrafias_3_1998-2000_Alcazar.pdf>

Álvarez, Ignacio. “Repensar un canon literario para la escuela”. Recupera-
do el 16 de noviembre de 2015, en <http://www.academia.edu/2383736/
Repensar_un_canon_literario_para_la_escuela>

Tejerina Lobo, Isabel. “El canon literario y la literatura infantil y juvenil.
Los cien libros del siglo xx”. Recuperado el 16 de noviembre de 2015, en
<http://www.cervantesvirtual.com/obra-visor/el-canon-literario-y-la-li-
teratura-infantil-y-juvenil-los-cien-libros-del-siglo-xx-0/html/003f29cc-
82b2-11df-acc7-002185ce6064_2.html>

Complementaria

Cervera, Vicente, et al. (eds.). El ensayo como género literario. Recupera-
do el 16 de noviembre de 2015, en <http://recursos.salonesvirtuales.com/
assets/bloques/Cervera_Vicente_el-ensayo-como-genero-literario.pdf>

Gómez–Martínez, José Luis. Teoría del ensayo. Recuperado el 16 de no-
viembre de 2015, en <http://www.ensayistas.org/critica/ensayo/gomez/
ensayo1.htm>

Todorov, Tzvetan. “El origen de los géneros”. Recuperado el 16 de noviem-
bre de 2015, en <http://cursa.ihmc.us/rid%3D1HQW0DN2Y-25N908L-
1KYT/todorov.pdf>

16

Unidad 2. Textos narrativos
Presentación

En esta unidad se pretende desarrollar en el estudiante la competencia
literaria para consolidar la apreciación, tanto placentera como crítica
del texto narrativo. En este sentido, el alumno tendrá acceso a la lec-

tura como una operación de análisis que le permita interpretar y valorar de
manera integral el sentido del texto, para su apropiación y conformación de
un acervo de experiencias literarias, con la finalidad de hacer de él un lector
más exigente que demande lecturas que enriquezcan su cultura universitaria.

El punto de partida de esta unidad es la concepción de la narratividad como
una característica de los textos, capaz de activarse, tanto en sus contextos
cotidianos –de los que con frecuencia se nutre–, como en aquellos propios
del plano estético de la literatura. Los textos narrativos literarios forman
una gran categoría que no necesariamente se agota en la novela y el cuento,
aunque son los más representativos. La especificidad del cuento y de la no-
vela, por sus diferencias y por sus transformaciones técnicas o diacrónicas
ameritará una intervención actualizada por parte del profesor.

Asimismo, valorar la intención y el sentido de la ficción implica considerar
el pacto tácito que establece el lector con el texto literario, al no cuestionar
la veracidad de lo que se dice en él; así, será capaz de suspender la referen-
cialidad, para comprender al texto narrativo literario como producto de una
serie de decisiones bajo una intención estética y con una orientación hacia
el lector, concretada mediante su participación interpretativa.

Es pertinente subrayar que el empleo y la práctica de conceptos literarios
tienen la intención de ayudar al análisis del texto. Por lo tanto, la división del
texto narrativo en los planos de historia y discurso, así como la preexisten-
cia de una visión de mundo, deben ser considerados como meros instrumen-
tos operativos, capaces de elucidar aspectos esenciales de la composición
narrativa, y no como dominios autónomos.

Esencialmente, esta unidad pretende una interpretación surgida de la inte-
racción del lector con el autor, a partir de lo que la obra suscita, en la cual
entran además las informaciones textuales e intertextuales, el contexto de
producción y, por supuesto, el sistema de conocimientos y valores propio
del lector. Por ello, la fundamentación del sentido hallado por el lector, no
puede ser ajeno a la producción escrita en la que el estudiante exprese su
comprensión y crítica de algún texto narrativo leído a lo largo de esta uni-
dad, y cuyos grados de formalidad o creatividad dependerán de los modelos
de escritura que el profesor presente a sus alumnos.

Para el logro de estos propósitos, se considera una duración de 48 horas/
clase que, previo análisis, planeación didáctica y sugerencias de estrategias,
serán distribuidas para la consecución de los seis aprendizajes contenidos
en esta unidad.

17

Propósitos:

Al finalizar la unidad el alumno:
•	 Valorará, mediante la lectura de diversos textos narrativos, la intención y el sentido de lo ficcional para desarrollar con mayor

amplitud una apreciación placentera y crítica del texto narrativo, considerando la utilización de sus conocimientos previos.
•	 Comprenderá, durante el proceso de lectura, la función de los recursos formales para percibir cómo se construyen diferentes

sentidos en el texto narrativo.
•	 Fundamentará, en diversas operaciones textuales, sus percepciones y valoraciones del texto narrativo, mediante la aplicación de

una metodología adecuada, para desarrollar sus capacidades comprensivas, expresivas y críticas.

Tiempo:
44 horas

Aprendizajes Temática Estrategias sugeridas
El alumno:

1.	 Comprende las características de la narra-
ción literaria.

La narración literaria

•	 Medio de comunicación entre el ser
y el mundo

Inicio
•	 El profesor y los estudiantes revisan textos narrativos literarios:

cuento, fábula, mito, leyenda, mini ficción, novela corta, poema
narrativo, etcétera.

Desarrollo
•	 El estudiante escribe un punteo de las características encontra-

das en los textos revisados.

Cierre
•	 Los estudiantes redactan una conclusión sobre las características

de las diferentes formas narrativas y las socializan.
•	 Con las propuestas estratégicas se otorgará importancia y reco-

nocimiento a los conocimientos aprendidos, los cuales se han
constituido en aprendizajes significativos.

Ficcionalidad, referencialidad y ve-
rosimilitud como elementos consti-
tutivos de los textos narrativos

Inicio
•	 Los alumnos investigan los conceptos de ficcionalidad, referen-

cialidad y verosimilitud.
Desarrollo
•	 Complementan su información con lo obtenido por otros compa-

ñeros del grupo.

Cierre
•	 Los estudiantes, con la guía del profesor, celebran diálogos en

donde exponen oralmente sus conocimientos sobre ficcionali-
dad, referencialidad y verosimilitud, características relevantes
en un texto literario narrativo.

18

Aprendizajes Temática Estrategias sugeridas
Contrato de ficción. Inicio

•	 El profesor acompaña a los estudiantes en la lectura de un tex-
to narrativo (cuento o novela) para mostrar la importancia de la
colaboración del lector en la construcción del sentido de la na-
rración literaria.

Desarrollo
•	 A partir de esa lectura realizada, los estudiantes comentan en

plenaria el proceso de cómo se involucraron con los aconteci-
mientos narrados.

Cierre
•	 El profesor, con base en las actividades de este aprendizaje, soli-

cita la escucha atenta de los estudiantes para precisar el concepto
de contrato de ficción.

2. Distingue las características genéricas del
cuento y la novela en su calidad de textos
narrativos.

Cuento y novela: la creación y re-
creación de los textos narrativos

Inicio
•	 Los alumnos actualizan sus conocimientos previos respecto a los

géneros de cuento y novela, apoyándose en fuentes documentales.
Extensión (brevedad / amplitud).

Temática (singularidad / plurali-
dad).

Desarrollo
•	 El estudiante elige una novela y un cuento de los anteriormente

leídos, para comparar la extensión y la cantidad de líneas temá-
ticas o de acción que predominan en cada uno de estos géneros.

Grados de intensidad.

Construcción del efecto de sentido.

•	 En equipo, contrastan los grados de tensión narrativa de los
acontecimientos en la novela y el cuento elegidos, para compren-
der cómo se construye el efecto de sentido en uno y otro género
narrativo.

Cierre
•	 Los estudiantes redactan un texto breve donde especifiquen las

diferencias básicas entre un cuento y una novela de su elección.
3. Reconoce los elementos formales del acon-

tecimiento narrado (Historia).
Secuencias narrativas: elementos
integrantes de la estructura del
hecho narrado.

Inicio
•	 Asesorados por el profesor, leen cuentos y novelas para recons-

truir las secuencias básicas de la historia: inicio, desarrollo y final.
Conflicto. Desarrollo

•	 Los estudiantes, coordinados por el profesor, localizan el con-
flicto en las secuencias anteriores.

19

Aprendizajes Temática Estrategias sugeridas
•	 Personajes. •	 Clasifican a los personajes a partir de su intervención en los

acontecimientos narrados.
•	 Elaboran un esquema descriptivo de los personajes, lo que ha-

cen, piensan y dicen de sí y de los demás, para una caracteriza-
ción más completa.

Cierre
•	 Redactan un texto académico que evidencie su comprensión de

los personajes con base en las acciones y el papel que represen-
tan al interior del texto.

•	 Tiempo. Inicio
•	 Localizan en los textos leídos las marcas que indican la época,

para valorar su incidencia en las posibilidades, limitaciones y
visión de los personajes.

•	 Espacio. Desarrollo
•	 Con la guía del profesor, analizan la representación del espacio

físico, social y psicológico del texto leído, para comprender su
significado en la historia.

Cierre
•	 Integrados en grupos de trabajo, reconstruyen la historia de al-

gunos textos narrativos leídos, tomando en cuenta los aconteci-
mientos, los sujetos de acción, el tiempo y el lugar de lo narrado.

4. Determina la relevancia de la forma de narrar
para la producción de sentido (Discurso).

•	 Narrador.
•	 Focalización.
•	 Orden.
•	 Velocidad.

Inicio
•	 Estudiantes y profesor seleccionan textos narrativos para su aná-

lisis.

Desarrollo
•	 Integrados en equipos, leen los textos, caracterizan al narrador

e identifican la focalización, la velocidad narrativa y el orden de
los sucesos.

Cierre
•	 En plenaria, los equipos presentan los resultados de sus análisis

para reconocer la producción de sentido en el texto narrativo.

20

Aprendizajes Temática Estrategias sugeridas
5. Reconoce la participación del lector en la

construcción de sentido y del efecto estético.
Lector, contexto de recepción. Inicio

Con base en una lectura analítica de un texto, los estudiantes expre-
san frente al grupo su interpretación inicial del mismo.

Autor, contexto de producción. Desarrollo
•	 Investigan y elaboran fichas sobre el contexto sociocultural don-

de el autor escribió su obra y, en equipo, discuten cómo este co-
nocimiento les permite enriquecer su interpretación.

Visión de mundo. •	 Coordinados por el profesor, manifiestan por escrito la forma
como convergen en una narración diversas visiones de mundo.

Intertextualidad. •	 El estudiante investiga el concepto de intertextualidad para valo-
rar su presencia en las obras narrativas.

•	 Los estudiantes leen un texto narrativo seleccionado por el pro-
fesor por sus referencias intertextuales, con el fin de descubrir en
él sus relaciones con otras obras literarias o artísticas.

Cierre
•	 A partir de la lectura crítica de los textos trabajados, reconocen

la participación del lector en la construcción de sentido y del
efecto estético.

6. Expresa en forma escrita su interpretación o
recreación del texto narrativo.

Trabajo académico:

•	 Comentario.
•	 Reseña.
•	 Ensayo.
•	 Escritura creativa.

Inicio
•	 Los estudiantes leen artículos y ensayos sobre literatura y eligen

un modelo para desarrollar un trabajo académico o un escrito
creativo.

Desarrollo
•	 Con base en los textos narrativos leídos, el estudiante decide so-

bre cuál de ellos elaborará su escrito.
•	 El profesor menciona los criterios básicos de escritura y presen-

tación del tipo de trabajo solicitado, de acuerdo con el género
discursivo elegido.

•	 El estudiante expone y justifica frente al grupo la elección ante-
rior y de qué manera desarrollará los aspectos de su interés.

Cierre
•	 Los alumnos intercambian borradores y los corrigen. Una vez

revisados por el profesor, comparten sus escritos en un blog u
otras tic.

21

Evaluación
Diagnóstica

•	 Indagar el marco referencial del grupo, con base en la identificación de las
características de textos narrativos, la relación entre historia y discurso y
la participación del lector para la producción del sentido y efecto estético.

Formativa

•	 Para el primer aprendizaje:

-- Repertorio de textos narrativos literarios y no literarios.

-- Debate sobre la función social y literaria de la narratividad.

-- Escritos reflexivos en donde exprese los conocimientos adquiridos so-
bre la narratividad literaria y no literaria.

-- Investigación documental de diferentes conceptos relacionados con la
narración.

-- Cuestionario con base en los conceptos y/o análisis de obras narrativas
literarias.

-- Escritos en blogs u otras formas respecto a la narratividad y su impor-
tancia.

•	 Para el segundo aprendizaje

-- Investigación documental de las características del cuento y la novela.

-- Escritos que determinen las diferencias entre cuento y novela.

-- Cuestionario para evaluar los conocimientos adquiridos.

•	 Para el tercer aprendizaje

-- Reportes o esquemas sobre las secuencias narrativas en cuentos y novelas.

-- Cuadros descriptivos que den cuenta de las características que identi-
fican a los personajes del texto narrativo.

-- Escritos creativos que evidencien la comprensión del papel de los per-
sonajes.

-- Cuadros para demostrar la organización espacio–temporal del texto
narrativo.

-- Resúmenes de la historia (acontecimientos, los sujetos de acción, el
tiempo y el lugar de lo narrado).

-- Resolución de preguntas–respuestas donde se expresen las caracterís-
ticas genéricas del cuento y la novela como textos narrativos.

•	 Para el cuarto aprendizaje

-- Debate para caracterizar al narrador de las obras leídas.

-- Investigación documental de un autor y de su obra narrativa.

-- Análisis del orden y la velocidad en las narraciones.

-- Cuestionario sobre los conceptos del discurso en los textos leídos.

•	 Para el quinto aprendizaje

-- Investigación documental para conocer el contexto donde el autor de-
sarrolla su obra.

-- Escritos argumentativos, con evidencias textuales, que expliquen la
influencia del contexto en la interpretación de un texto narrativo leído.

-- Escritos argumentativos o creativos sobre la intertextualidad de una
obra leída.

•	 Para el sexto aprendizaje

-- Exposición oral sobre tema a desarrollar en su trabajo académico.

-- Textos creativos o críticos (comentario, reseña, ensayo, escritura creativa).

Sumativa

•	 Participación en las opiniones y reflexiones en torno a las obras literarias.

•	 Disposición para buscar y compartir información sobre los géneros lite-
rarios y sus cánones.

•	 Autocrítica en escritos propios y observaciones constructivas en escritos
ajenos.

•	 Coevaluación, autoevaluación y heteroevaluación.

22

Referencias
Para el estudiante
Básica
Kohan, Silvia Adela. (2006). La acción en la narrativa. Claves para desa-

rrollar escenas, diálogos y personajes creíbles. Barcelona: Alba.
López Villalva, María Antonieta, et al. (2010). Escribe mejor para aprender

bien en el bachillerato. México: cch–unam.
Maupassant, Guy de. (1888). “El objetivo del escritor”, en: Zavala, Lauro.

(1993). Teorías del cuento. Vol. 1, páginas 69–72. México: unam. .
Nájera Corvera, René (coordinador). (2008). Cuento y novela. Versión pre-

liminar de textos teóricos para Lectura y Análisis de Textos Literarios I.
México: cch Vallejo – unam.

Ruiz Otero, Silvia y Roberto Max. (2008). Manual para un taller de expre-
sión escrita. México: uia.

Complementaria
Alegría, Margarita. (2005). Cómo leer la Ciencia para Todos. Géneros dis-

cursivos. México: fce.
De la Borbolla, Óscar. (2004). Manual de creación literaria. México: Nueva

imagen.
González, José Luis. (1986). El oficio de escritor. México: Era.
Herrera, Alejandra (coord.). (1998). Manual de géneros discursivos. Méxi-

co: uam.
Nabokov, Vladimir. (1975). Lolita, sobre un libro llamado “Lolita”, páginas

315–321. Barcelona: Grijalbo.
Oviedo, José Miguel. (2001). Historia de la literatura hispanoamericana.

Madrid: Alianza Editorial.
Fuentes electrónicas
Alberca Serrano, Manuel. “Aproximación didáctica al cuento moderno”.

Recuperado el 16 de noviembre de 2015, en <http://cvc.cervantes.es/lite-
ratura/cauce/pdf/cauce08/cauce_08_010.pdf>

Antología virtual de mini ficción mexicana. Recuperado el 16 de noviembre
de 2015, en <http://1antologiademinificcion.blogspot.mx/>

Onieva Morales, Juan Luis. “Novela tradicional frente a novela actual. Nue-
vas técnicas narrativas. La nueva novela latinoamericana”. Recuperado
el 16 de noviembre de 2015, en <http://www.suagm.edu/umet/bibliote-
ca/reserva_profesores/ramon_almodovar_esp_213/novela_tradicional_
frente_a_la_novela_actual/alm_r_esp-213_novela_tradicional.pdf>

Para el profesor
Básica
Bajtín, Mijaíl. (2011). Las fronteras del discurso, “El hablante en la novela”,

páginas 67–108. Buenos Aires: Los cuarenta.
Barthes, Roland, et al. (1990). Análisis estructural del relato. México: Premia.
Beristáin, Helena. (2003). Diccionario de retórica y poética. México: Porrúa.
Benedetti, Mario. (1953). “Cuento, nouvelle y novela: tres géneros narrativos”,

en: Zavala, Lauro. (1993). Teorías del cuento. Vol. 1, (217–232). México: unam
Garrido Domínguez, Antonio. (2008). El texto narrativo. Madrid: Síntesis.
Pimentel, Luz Aurora. (1998). Relato en perspectiva. México: unam / Siglo

xxi editores.
Pimentel, Luz Aurora. (2001). El espacio en la ficción. México: unam / Siglo xxi.
Complementaria
Bruner, Jerome. (2004). Realidad mental y mundos posibles. Los actos de la

imaginación que dan sentido a la experiencia. Barcelona: Gedisa.
Chatman, Seymour. (1990). Historia y discurso. La estructura narrativa en

la novela y el cine. Madrid: Taurus.
Kundera, Milán. (2004). El arte de la novela. España: Tusquets.
Lozano, Jorge, et al. (2007). Análisis del discurso. Hacia una semiótica de

la interacción textual. Madrid: Cátedra.
Reis, Carlos y Ana Cristina M. López. (2002). Diccionario de narratología.

Salamanca: Ediciones Almar.
Rivera Garza, Cristina (coordinadora). (2007). La novela según los novelis-

tas. México: fce / conaculta.
Toledo, Alejandro (ed.). (2006). El hilo del Minotauro. Cuentistas mexica-

nos inclasificables, prólogo, páginas 11–16. México: fce.
Fuentes electrónicas
Álamo Felices, Francisco. “La ficcionalidad: las modalidades ficcionales”.

Recuperado el 16 de noviembre de 2015, en <http://dialnet.unirioja.es/
servlet/articulo?codigo=4077239>

El cuento en red. Revista electrónica de teoría de la ficción breve. Recupe-
rado el 16 de noviembre de 2015, en <http://cuentoenred.xoc.uam.mx>

Martín Morán, José Manuel. “La novela moderna en el Quijote”. Recupera-
do el 16 de noviembre de 2015, en <http://www.h-net.org/~cervantes/csa/
artics07/martinmorans07.pdf>

Saganogo, Brahiman. “Realidad y ficción: literatura y sociedad”. Recupera-
do el 16 de noviembre de 2015, en <http://www.publicaciones.cucsh.udg.
mx/pperiod/estsoc/pdf/estsoc_07/estsoc07_53-70.pdf>

23

TALLER DE LECTURA Y ANÁLISIS DE TEXTOS LITERARIOS II
Unidad 1. Textos poéticos

Presentación

La unidad tiene como principal propósito ampliar la competencia li-
teraria de los estudiantes, aplicando teoría poética a la lectura analí-
tica de diversos textos líricos. Mediante estrategias didácticas, ellos

avanzarán en el conocimiento y disfrute estético de este tipo de textos; por
tanto, se establece la vinculación entre el texto poético y la teoría literaria
requerida para el análisis e interpretación del poema; esto se lleva a cabo
en el aula, a partir de un amplio repertorio de textos poéticos de diversas
épocas y autores, tal como se sugiere en la bibliografía anexa o de acuerdo
con el criterio selectivo de cada profesor.

La lectura y análisis de textos poéticos constituyen el centro del trabajo
didáctico de esta unidad, organizada a partir de varios aprendizajes que
conducen a los estudiantes a un conocimiento inicial de las caracterís-
ticas específicas de este tipo de textos, para continuar con aspectos de
contenido y forma, uso del lenguaje con intención poética, revisión de la

importancia de los contextos e intertextualidad en la construcción de senti-
do del texto poético, también la visión del mundo que ofrece a los lectores.
Con estas propuestas se pretende que alumnos y profesores se acerquen al
análisis de un texto poético en forma crítica.

El último aprendizaje está dedicado a la redacción de textos críticos y crea-
tivos sobre poesía: comentarios, reseñas, ensayos, cartas, diálogos, poe-
mas. Su ubicación al término de la unidad no implica limitar la producción
escrita de los estudiantes; al contrario, se recomienda en las estrategias
sugeridas que ellos realicen diversos ejercicios de escritura, que serán la
pauta para las evaluaciones del curso, añadiendo actividades de expresión
oral o de otro tipo, socializadas de manera constante para expresar las
reflexiones individuales y colectivas sobre lo aprendido con la valoración
crítica de los textos poéticos.

Propósitos:

Al finalizar la unidad el alumno:
•	 Identificará la función de diferentes recursos formales y composicionales empleados en la creación del poema, mediante la

lectura de textos poéticos, para apreciar y disfrutar su efecto estético y de significado.
•	 Valorará el texto poético como una forma de experimentar el mundo, a partir de la lectura de poemas, para iniciar el proceso de

construcción de sentido.
•	 Argumentará en forma oral y escrita su análisis de textos poéticos, mediante la aplicación de una metodología adecuada a su

organización textual, para desarrollar sus capacidades comprensivas, expresivas y críticas.

Tiempo:
32 horas

Aprendizajes Temática Estrategias sugeridas
1. Distingue las características específicas del

texto poético.
El texto poético:

•	 Disposición espacial.
•	 Aspecto sonoro.

Inicio
•	 Los estudiantes, con la guía del profesor, leen poemas para rela-

cionar el aspecto sonoro con la disposición espacial.

24

Aprendizajes Temática Estrategias sugeridas
•	 Organización textual.
•	 Empleo particular del lenguaje.

Desarrollo
•	 Con el apoyo del profesor, identifican y marcan en esos poemas

aspectos de su organización textual y del empleo del lenguaje.
•	 De manera grupal se elabora un cuadro sinóptico con las caracte-

rísticas de los textos poéticos leídos.

Cierre
•	 Con la guía del profesor, reconocen el texto poético como una

unidad que integra las características anotadas.
2. Diferencía los aspectos de contenido que ca-

racterizan a la poesía.
•	 Yo poético o voz lírica.
•	 Tú poético.

Inicio
•	 Subrayan en los poemas la presencia del “yo poético” o “voz lí-

rica” y del “tú poético”, para identificar quién enuncia y a quién
se dirige al interior del poema.

Desarrollo
•	 Exponen oralmente con cuál de los poemas se sintieron identifi-

cados como lectores–receptores y por qué.
•	 En equipo se leen algunos poemas y se anota en el pizarrón la

relación entre título y contenido del texto.
Ejes temáticos:

•	 Título.

•	 Los estudiantes leen poemas que presenten dos o más campos
semánticos y anotan en un cuadro cuáles son y qué palabras
(isotopías) corresponden a cada campo.

•	 Campos semánticos.
•	 Isotopías.

Cierre
•	 En equipo relacionan títulos de los poemas y campos semánti-

cos, y escriben sobre el sentido de los poemas.
3. Identifica los aspectos formales que caracte-

rizan a la poesía.
•	 Versos.
•	 Estrofas.

Inicio
•	 Los estudiantes, con el apoyo del profesor, comparan distintos

poemas y clasifican los versos y las estrofas.

•	 Métrica.

Desarrollo

•	 El profesor explica los criterios de la métrica y su aplicación.
•	 En diversos poemas, aplican el conocimiento de la métrica y la

clasificación de los versos.
•	 Previa investigación sobre la rima, en clase, socializan la infor-

mación y la ejemplifican en poemas.
•	 Rima.

•	 Ritmo. •	 El profesor proporciona poemas a los alumnos en los cuales sea
evidente la construcción de un efecto rítmico logrado con de-
terminados recursos: anáfora, estribillo, aliteración, entre otros.

25

Aprendizajes Temática Estrategias sugeridas
•	 Organización especial. •	 Los estudiantes, como tarea, llevan poemas con diferente dispo-

sición espacial y, con el apoyo del profesor, discuten su intención
estética.

Cierre
•	 A partir de los poemas seleccionados, los estudiantes redactan

un texto donde incorporen los diversos aspectos estudiados en
este aprendizaje.

4. Comprende las posibilidades del uso del
lenguaje con intención poética.

•	 Diferencias entre el lenguaje deno-
tativo y connotativo.

Inicio
•	 Con el apoyo del profesor, reconocen en dos textos breves la

denotación y la connotación.
•	 Principales figuras retóricas: de dic-

ción, de construcción, tropos, de
pensamiento.

Desarrollo
•	 Previa investigación sobre figuras retóricas, con la supervisión

del profesor, las identifican en los poemas asignados.
•	 Comentan por escrito sobre la función de las figuras retóricas en

la expresión poética.
Pausas y silencios. •	 En el aula se escuchan grabaciones poéticas de carácter profesio-

nal para que el estudiante reconozca y reflexione sobre la modu-
lación adecuada al tono expresivo del autor.

Cierre
•	 Se organiza en clase un Encuentro de lectura en voz alta de poe-

mas y se insiste en la necesidad de las pausas y los silencios.
5. Analiza la relevancia de los contextos y la

intertextualidad para la construcción de
sentido del texto poético.

•	 Contextos: histórico, social, cultu-
ral y literario.

Inicio
•	 El profesor elige poemas de un periodo literario y, con apoyo de

material visual, explica sus características.

Desarrollo
•	 En equipo los estudiantes presentan al grupo un poema del

periodo literario estudiado y construyen su sentido apoyándose
en aprendizajes anteriores.

•	 Leen poemas sin conocer su contexto y anotan sus vacíos de
información.

•	 El profesor les solicita investigar acerca del contexto y comple-
menten el análisis del poema.

26

Aprendizajes Temática Estrategias sugeridas
•	 Niveles de intertextualidad. •	 En el aula se leen poemas para identificar la presencia de otros

textos y se elabora una lista de las relaciones intertextuales re-
conocidas en los poemas leídos: títulos, influencias, epígrafes,
versos, diálogos, otros.

Cierre
•	 En equipos se elabora un escrito sobre la función de la intertex-

tualidad en poesía y la importancia del contexto en la creación
del significado.

6. Distingue la visión del mundo en el poema
a partir de la construcción de sus sentidos.

Construcción de sentidos en formas
poéticas fijas y en formas poéticas
libres:

Inicio
•	 Los estudiantes leen algunas formas poéticas fijas y formas poé-

ticas libres.

•	 Aspectos formales. Desarrollo
•	 El profesor explica las características de las formas poéticas an-

teriores.

•	 Aspectos de contenido. •	 Los estudiantes, con la guía del profesor, construyen el sentido
de los poemas leídos con base en los aspectos formales y de con-
tenido.

•	 Visión del mundo del poeta. •	 En equipo, enlistan los aspectos que integran la visión del mundo
en los poemas analizados.

•	 En sesión plenaria, comparan la visión del mundo sobre un mis-
mo tema en diferentes poemas y exponen oralmente su propia
visión del mundo.

Cierre
•	 Con el apoyo del profesor, leen estudios críticos para ubicar las

características de la poética de algún autor y explican por escrito
cómo se relacionan con su visión del mundo.

7. Redacta textos críticos y creativos sobre
poesía.

Expresión escrita:

•	 Comentario.
•	 Reseña.
•	 Ensayo

Inicio
•	 El profesor explica en el aula las características de los textos a

producir por los estudiantes y las ejemplifica con algunos escri-
tos (esta tarea se puede hacer durante el curso).

27

Aprendizajes Temática Estrategias sugeridas
•	 Escritura creativa (cartas, diálogos,

poemas).
Desarrollo
•	 Elaboran el escrito solicitado considerando estas etapas: elabo-

ración de un esquema, redacción del borrador, presentación del
escrito en limpio.

Cierre
•	 Socializan los escritos redactados y hacen las observaciones ne-

cesarias.

Evaluación
Formativa

•	 Para el aprendizaje 1

-- Elaboración del cuadro sinóptico: Características de los textos poéti-
cos leídos.

-- Aplicación de algunas de las características anteriores a un poema breve.

•	 Para el aprendizaje 2

-- Elaboración de cuadros para organizar campos semánticos de los poe-
mas leídos en el aprendizaje anterior.

-- Comentario escrito del sentido de algunos poemas con base en la rela-
ción entre títulos y campos semánticos.

•	 Para el aprendizaje 3

-- Ejemplificación del empleo de la métrica y la rima en algunos poemas.

-- Exposición oral de los recursos empleados para lograr distintos ritmos
en varios poemas.

-- Redacción de conclusiones sobre las diferencias en la disposición es-
pacial de algunos poemas.

-- Análisis de la relación entre aspectos visuales y textuales en poesías
visuales revisadas en clase.

•	 Para el aprendizaje 4

-- Ejemplificación en algunos textos del uso de lenguaje connotativo y
del lenguaje denotativo.

-- Comentario escrito sobre la función de las figuras retóricas en la ex-
presión poética de los poemas analizados en clase.

-- Participación organizada de los estudiantes en el Encuentro de lectura
en voz alta.

•	 Para el aprendizaje 5

-- Recopilación de información sobre los contextos requeridos para ana-
lizar algunos poemas

-- Análisis de la construcción de sentido de un poema con apoyo en su
contexto.

-- Redacción de un escrito breve sobre la función de los interfectos en
poemas leídos en clase

•	 Para el aprendizaje 6

-- Análisis en equipo de ejemplos de formas poéticas fijas y formas poéti-
cas libres, de acuerdo con sus aspectos formales y de contenido.

-- Escrito explicativo de las características de una época artística y su
relación con la visión del mundo de sus poetas.

-- Exposición en equipo sobre la visión de mundo en algunos poemas.

•	 Para el aprendizaje 7

28

-- Elaboración de escritos críticos: comentario de textos, reseñas, ensayos.

-- Redacción de textos creativos: cartas, diálogos, poemas.

Sumativa

•	 Participación en las opiniones y reflexiones en torno a los textos poéticos
leídos.

•	 Disposición para buscar y compartir información sobre los géneros lite-
rarios y sus cánones.

•	 Autocrítica en escritos propios y observaciones constructivas en escritos
ajenos.

•	 Coevaluación, autoevaluación y heteroevaluación.

Referencias

Ortega, Julio. (1987). Antología de la poesía hispanoamericana actual. Mé-
xico: Siglo xxi.

Platas Tasende, Ana María. (2000). Diccionario de términos literarios. Ma-
drid: Espasa.

Ramos, Raymundo. (2006). Otros 1001 sonetos mexicanos. México: unam.
Stabile, Uberto (compilador). (2011). Mujeres en su tinta. Poetas españolas

del siglo xxi. México: Atemporaria poesía/ unam.
Valencia Morales, Henoc. (2000). Ritmo, métrica y rima. El verso en espa-

ñol. México: Trillas.
Vera, Juan Carlos H. (coordinador). (2006). Animales distintos. Muestra de

poetas argentinos, españoles y mexicanos nacidos en los sesenta. Méxi-
co: Ediciones Arlequín.

Yllescas Salinas, Edwin (selección, prólogo y notas). (2007). La herida en el
sol. Poesía contemporánea centroamericana (1957–2007). México: unam.

Para el alumno
Básica

Alatorre, Antonio (editor). (2001). Flores de sonetos. México: Paréntesis/
Editorial Aldus/El Colegio Nacional.

Ayuso de Vicente, Ma. Victoria, et al. (1997). Diccionario de términos
literarios. Madrid: Akal.

Barajas, Benjamín. (2001). La poesía. México: Edere.
Benegas, Noni y Jesús Munárriz. (1998). Ellas tienen la palabra. Dos déca-

das de poesía española. Madrid: Hiperión.
Campos, Marco Antonio. (editor y compilador). (2008). Antología. La

poesía del siglo xx en México. Madrid: La Estafeta del Viento.
Del Toro, Antonio y Christian Peña. (2011). El gallo y la perla. México

en la poesía mexicana. Antología. México: unam.
Esteban, Ángel y Ana Gallego Cuiñas. (2008). Juegos de manos (Antología

de la poesía hispanoamericana de mitad del siglo xx). Madrid: La Esta-
feta del Viento.

Luque Muñoz, Henry. (1996). Tambor en la sombra. Poesía colombiana del
siglo xx. México: Verde halago.

Milán, Eduardo y Ernesto Lumbreras. (1999). Prístina y última poesía.
Antología de poesía hispanoamericana presente. México: Aldus.

29

Fuentes electrónicas

Gómez Capuz, Juan. “La poética del pop: los recursos retóricos en las letras
del pop español”. Recuperado el 22 de junio de 2013, desde < http://rua.
ua.es/dspace/bitstream/10045/7259/1/ALE_17_03.pdf>

Huerta, David. “Poesía mexicana del siglo xx”. Recuperado el 12 de junio
de 2013, desde <http://cdigital.uv.mx/bitstream/123456789/786/2/199911
2P29.pdf>

Poéticas. Poemas en torno a la creación poética. Recuperado el 10 de abril
de 2011, desde <http://poeticas.es/?page_id=2>

Complementaria

Cymerman, Claude y Claude Fell. (2001). Historia de la literatura hispa-
noamericana. Desde 1940 hasta la actualidad. Buenos Aires: Edicial.

González, Aurelio (ed.). (2007). La copla en México. México: El Colegio de
México.

Oviedo, José Miguel. (2001). Historia de la Literatura hispanoamericana,
Madrid: Alianza.

Para el profesor
Básica

Beristáin, Helena. (2004). Análisis e interpretación del poema lírico. Mé-
xico: Facultad de Filosofía y Letras, Instituto de Investigaciones Filoló-
gicas, unam.

Beristáin, Helena. (2004). Diccionario de retórica y poética. México: Insti-
tuto de Investigaciones Filológicas, unam.

Camps. A. (comp.). (2003). Secuencias didácticas para aprender a escribir.
Barcelona: Graó.

Domínguez Caparros, José. (2006). Métrica Española. Madrid: Síntesis.
Eagleton, Terry. (2010). Cómo leer un poema. Madrid: Akal.
Espinosa, Alfredo. (2005). Poesía visual: las seductoras formas del poema.

México: Aldus.
García, Eduardo. (2011). Escribir un poema. España: El olivo azul.
Gómez Yedra. Antonio A. (editor, introducción, notas y actividades).

(1995). Antología de la generación de 1927. Madrid: Bruño.
Jean, Georges. (1996). La poesía en la escuela. Hacia una escuela de la

poesía. Madrid: Ediciones de la Torre.

Luján Atienza, Ángel L. (2000). Cómo se comenta un poema. Madrid: Sín-
tesis.

Navarro Durán, Rosa. (1998). Cómo leer un poema. Barcelona: Practicum.
Navarro Durán, Rosa. (1995). La mirada al texto. Comentario de textos

literarios. Barcelona: Arial.
Núñez Ramos, Rafael. (2008). La poesía. Madrid: Síntesis.

Complementaria

Gómez Redondo, Fernando. (1999). El lenguaje literario. Teoría y práctica.
Madrid: edaf.

Landa, Josu. (2002). Poética. México: fce.
Ortega, Julio y María Ramírez Ribes. (2008). El hacer poético. Veracruz,

México: Universidad Veracruzana.
Ricoeur, Paul. (2001). La metáfora viva. Madrid: Ediciones Cristiandad/

Trotta.

Fuentes electrónicas

Alés San Cristóbal, Andrés. “Las nuevas poéticas: de Aristóteles a Robert
Mckee. Recuperado el 12 de junio de 2013, desde <http://cvc.cervantes.
es/literatura/cauce/pdf/cauce31/cauce_31_003.pdf>

Cipli Jauskaité, Biruté. “Velos, códigos, transgresiones en la poesía moder-
na”. Recuperado el 18 de marzo de 2013, desde <http://cvc.cervantes.es/
literatura/aih/pdf/11/aih_11_1_006.pdf>

Guío Aguilar, Esteban. “Metáfora y cognición. Consideraciones sobre el al-
cance cognitivo de la metáfora viva”. Recuperado el 1 de agosto de 2013,
desde <http://bibliocentral.uncoma.edu.ar/revele/index.php/horizontes/
article/viewFile/504/565>

Olivares Zorrilla, Rocío. “De la retórica a la isotopía y del ideosema a la
argumentación, una decodificación contemporánea y circular del tex-
to barroco”. Recuperado el 11 de junio de 2013, desde <http://ru.ffyl.
unam.mx:8080/jspui/bitstream/10391/1417/1/Zorrilla_De_la_retorica_
la_isotopia_solo_texto_2011.pdf>

30

Unidad 2. Textos dramáticos

Presentación

Esta unidad exige de los estudiantes dos niveles de estudio: el del texto
escrito y el de la representación. En cursos anteriores, los estudiantes
de sexto semestre han tenido la experiencia de leer textos dramáticos

y han asistido a alguna representación teatral. El alumno sabe que los textos
dramáticos, al igual que los textos narrativos, cuentan una historia, pero
ahora no aparece la figura del narrador; los diálogos de los personajes nos
van indicando cuál es la secuencia de la historia. También el texto dramáti-
co posee un qué se cuenta (historia) y cómo se cuenta (discurso), pero con
características diferentes con respecto a los textos narrativos.

El estudiante reconoce que el texto dramático ha sido escrito por su autor
para ser leído y para ser representado; es decir, la puesta en escena del texto
escrito es fundamental. En esta unidad se presentan los elementos formales
que caracterizan y especifican al texto dramático, así como los aspectos que

estructuran su composición. A lo largo del curso, el alumno redacta reseñas
y comentarios sobre las obras dramáticas, en los que propone distintos tipos
de análisis.

A partir de la lectura en atril dentro del aula, los estudiantes comprenden
que el texto dramático va más allá de una buena lectura en voz alta, pues
también se acompaña de gestos y modulaciones acústicas, y por ello ningún
texto teatral estará completo sin su representación. El lector encuentra en
los textos dramáticos, la huella constante del autor en las acotaciones –di-
dascalias–, que cobran presencia en la escenificación. Con la lectura de tex-
tos dramáticos y la asistencia a la puesta en escena se logra que los alumnos
obtengan una visión integral; ésta les permitirá apreciar la complejidad de
la producción teatral.

Propósitos:

Al finalizar la unidad el alumno:
•	 Distinguirá como lector la función de los diferentes recursos formales de estructura y de contenido empleados en la construcción

de sentido de la obra, para apreciar y disfrutar el texto dramático.
•	 Reflexionará como espectador sobre la intención de la puesta en escena mediante el conocimiento de los recursos formales de la

teatralidad para establecer la relación entre el texto escrito y la obra representada, y, en consecuencia, deleitarse con ésta.
•	 Argumentará en forma oral y escrita sus percepciones y valoraciones de la obra teatral mediante la aplicación de la metodología

adecuada a la organización dramática, para desarrollar sus capacidades expresivas y críticas.

Tiempo:
32 horas

Aprendizajes Temática Estrategias sugeridas
1. Reconoce los elementos formales que carac-

terizan al texto dramático.
•	 Actos, escenas y cuadros. Inicio

•	 El profesor presenta un conjunto de obras dramáticas (tragedia y
comedia), para que los estudiantes identifiquen actos, escenas y
cuadros en alguna de ellas.

•	 Ellos realizan una lectura en atril de un acto de la obra seleccio-
nada para familiarizarse con el parlamento, diálogos, acotacio-
nes o didascalias.

31

Aprendizajes Temática Estrategias sugeridas
•	 Diálogo, parlamento.
•	 Acotaciones o didascalias.

Desarrollo
•	 En equipos, leen otras obras breves sugeridas por el profesor.
•	 En la lectura seleccionada identifican actos, escenas o cuadros

que les hayan interesado.
•	 En equipo, eligen un diálogo, cuadro o escena para su lectura en

atril frente al grupo.
•	 Explican las acotaciones o didascalias que el autor indique.

Cierre
•	 Los alumnos elaboran un escrito donde sinteticen las caracterís-

ticas del texto dramático.
2. Reconoce los elementos que organizan el

contenido de la obra dramática.
•	 Acciones: inicio, conflicto, desarro-

llo y desenlace.
Inicio
•	 Detectan el eje temático a partir de un texto dramático.

•	 Personajes. Desarrollo
•	 Con el apoyo del profesor, leen una obra dramática para recono-

cer las partes de la trama o argumento: inicio, conflicto, desarro-
llo y desenlace.

•	 Ya reconocido el eje temático, elaboran un cuadro a tres colum-
nas con el nombre del personaje, la valoración y función dentro
de la obra.

•	 Tiempo y espacio. •	 Ubican, con marcas temporales, las entradas a las escenas que
identifican los momentos dramáticos.

•	 Detectan los cuadros y escenas para ubicar el espacio en la obra.

Cierre
•	 Asisten a una obra del carro de comedias en Ciudad Universita-

ria para percatarse de la estructura tras bambalinas del espacio
escénico. Redactan un comentario acerca de las vicisitudes ob-
servadas en una puesta en escena.

3. Reconoce algunos subgéneros dramáticos. •	 Tragedia.
•	 Comedia.

Inicio
•	 El profesor explica las características de ambos subgéneros para

establecer su trascendencia en el desarrollo de subgéneros pos-
teriores.

•	 Los estudiantes leen una tragedia y una comedia para comparar-
las en el grupo.

32

Aprendizajes Temática Estrategias sugeridas
Desarrollo
•	 Investigan, en equipo, acerca de algunos subgéneros dramáticos

(tragicomedia, farsa, melodrama, pieza y obra didáctica) para es-
tablecer sus características.

•	 En plenaria, el profesor amplía la información sobre los subgéne-
ros dramáticos presentada por los equipos.

•	 Los estudiantes ubican la puesta en escena como una amalgama
de literatura, arquitectura, danza, música y tecnología.

Cierre
•	 El estudiante explica en un escrito los elementos estructurales y

de contenido de la puesta en escena de una obra dramática.
4. Identifica los elementos que integran la

puesta en escena.
•	 Dramaturgia, dirección y actuación.
•	 Espacio escénico (escenarios).
•	 Escenografía, iluminación, música,

efectos especiales, vestuario y ma-
quillaje.

Inicio
•	 El profesor presenta una guía de observación para dar cuenta de

la escenografía, iluminación, música, efectos especiales, vestua-
rio y maquillaje, en una obra.

Desarrollo
•	 Con base en varios programas de mano, explica en el aula la

diferencia entre autoría, dirección y actuación.
•	 Los estudiantes visitan presencial o virtualmente diversos espa-

cios escénicos, para comprender cómo estos elementos inciden
en la puesta en escena.

•	 Asisten a una o más obras de teatro sugeridas por el profesor,
para atender a los elementos de la puesta en escena y registrarlos
en su guía de observación.

•	 En plenaria comentan y valoran todos los aspectos que observa-
ron en la puesta en escena.

Cierre
•	 En una producción escrita –ensayo o reseña crítica– dan cuenta

de la puesta en escena que observaron y la valoran estéticamente.
5. Relaciona el doble papel del lector–especta-

dor en la producción del efecto de sentido de
la obra teatral.

Recepción de la obra dramática:

•	 Lector.
•	 Espectador.

Inicio
•	 Realizan una reseña descriptiva o una actividad creativa (maque-

tas, dibujos, cómic, grabaciones, fotografías, una pieza teatral)
para socializar su experiencia con la puesta en escena.

Desarrollo
•	 Después de haber leído y visto algunas obras dramáticas, deba-

ten sobre el papel del lector y del espectador.

33

Aprendizajes Temática Estrategias sugeridas
•	 Anotan en el pizarrón las diferencias entre la experiencia imagi-

nativa del lector frente a la experiencia emocional del espectador.
•	 Redactan su experiencia como lectores de textos dramáticos y

como espectadores de una puesta en escena.

Cierre
•	 Los estudiantes intercambian ideas y comentarios o referencias

bibliográficas para escribir un ensayo breve o una reseña crítica
sobre una obra de su interés.

6. Redacta reseñas y comentarios sobre las
obras dramáticas.

Expresión escrita:

•	 Ensayo.
•	 Reseña crítica.
•	 Escritura creativa.

Inicio
•	 En una puesta en común grupal, los estudiantes presentan sus

textos para recibir re–alimentación.

Desarrollo
•	 El profesor supervisa la bibliografía y referencias, aprueba el es-

quema y brinda su apoyo para redactar el borrador.

Cierre
•	 Los estudiantes entregan su escrito para la evaluación final.

Evaluación
Diagnóstica

Examen elaborado por el profesor para aplicación individual con base en
la identificación de características de los recursos formales y de contenido
en la obra dramática, tanto en el texto como en la puesta en escena, y su
valoración estética.

Formativa

•	 Para el aprendizaje 1

-- Identificación de actos, escenas y cuadros de una obra dramática leída.

-- Lectura en atril de fragmentos de la obra leída en clase con lista de
cotejo.

-- Lectura de obras dramáticas breves.

-- Explicación oral del sentido de las acotaciones o didascálicas del dra-
maturgo en la obra leída.

-- Comentario escrito de la lectura de la obra.

-- Resolución y entrega de un cuestionario–guía sobre el análisis del texto.

•	 Para el aprendizaje 2

-- Exposición del análisis sobre partes de la trama en una obra dramática.

-- Presentación de los cuadros elaborados de personajes y tiempo.

-- Lectura en atril de una selección de diálogos en una obra dramática.

34

•	 Para el aprendizaje 3

-- Cuadro comparativo entre las características de la comedia y la tragedia.

-- Investigación documental sobre otros subgéneros del arte dramático
con ejemplos.

-- Entrega del reporte de su asistencia a alguna obra del Carro de Comedias.

-- Bitácora col.

•	 Para el aprendizaje 4

-- Reporte sobre la asistencia a una obra dramática con base en una guía
de observación.

-- Reseña descriptiva que detalle su experiencia ante la puesta en escena
de una obra dramática.

-- Actividad creativa que reproduzca la experiencia de los estudiantes en
la puesta en escena.

•	 Para el aprendizaje 5

-- Debate sobre el doble papel del receptor: como lector y como espec-
tador.

-- Redacción de escritos sobre sus experiencias como lectores y como
espectadores de una obra dramática.

-- Redacción de ensayos o reseñas críticas sobre una obra dramática leída
o una puesta en escena, supervisadas por el profesor.

•	 Para el aprendizaje 6

-- Rúbrica para evaluar la producción escrita: ensayo y o reseña crítica.

-- Creación o participación en un blog para compartir experiencias sobre
una obra dramática leída.

Sumativa

•	 Participación en las opiniones y reflexiones en torno a las obras dramá-
ticas.

•	 Autocrítica en escritos propios y observaciones constructivas en escritos
ajenos.

•	 Coevaluación, autoevaluación y heteroevaluación

35

Referencias
Para el estudiante
Básica

Álvarez Novoa, Carlos. (1995). Dramatización. El teatro en el aula. Barce-
lona: Octaedro.

Brecht, Bertold. (1991). “Una nueva actitud ante el teatro: de la identifica-
ción al distanciamiento”, en Adolfo Sánchez Vázquez, Antología. Textos
de estética y teoría del arte, pp. 415–419. . México: unam.

Román Calvo, Norma. (2001). Para leer un texto dramático. Del texto a la
puesta en escena. México: unam–Árbol editorial.

Pavis, Patrice. (1998). Diccionario del teatro. Dramaturgia, estética, se-
miología. Barcelona: Paidós.

Complementaria

Alatorrre, Claudia Cecilia. (1986). Análisis del drama. México: gelse.
Artaud, Antonin. (1897). El teatro y su doble. México: Hermes.
Baty, Gastón y René Chavance. (1951). El arte teatral. México: fce.
Bentley, Eric. (1987). La vida del drama. México: Paidós.
Bobes Naves, María del Carmen. (1997). Semiología de la obra dramática.

Madrid: Arco libros.
Caballero, Atilio. (2001). La escritura teatral. Elementos para la creación

dramática. Barcelona: Grafein.
Cañas, José. (1992). Didáctica de la expresión dramática. Barcelona: Oc-

taedro.
García Barrientos, José Luis. (2000). Cómo se comenta una obra de teatro.

Madrid: Síntesis
Poveda, Lola. (1996). Texto dramático, la palabra en acción. Madrid: Nar-

cea.
Wagner, Fernando. (1992). Teoría y técnica teatral. México: Editores Mexi-

canos Unidos.
Wright, Eduard A. (1982). Para comprender el teatro actual. México: fce.

Textos de didáctica en la lengua y la literatura. número 19, enero–marzo.
(1999) “Teatro y Juego dramático”. Barcelona: Grao.

Fuentes electrónicas

Básica

Argüello Moreno, Mildred Guadalupe et al. Interpretación del teatro. Recu-
perado el 21 de noviembre de 2015 en <http://portalacademico.cch.unam.
mx/alumno/tlriid3/unidad4/interpretacionteatro>

Bravo G. Karla. Género dramático I: orígenes. Recuperado el 21 de noviem-
bre de 2015, en <https://www.youtube.com/watch?v=YA5JoS3S6j8>

García Megía, Antonio. Historia del teatro. Elementos del teatro. Recu-
perado el 21 de noviembre de 2015 en <https://www.youtube.com/
watch?v=pntToe9VLW4>

Complementaria

Barba, José. “Breve introducción al estudio de la tragedia griega”. Recu-
perado el 16 de noviembre de 2015, en <http://biblioteca.itam.mx/estu-
dios/60-89/68/JoseBarbaBreveintroduccionalestudiode.pdf>

 Portillo, Rafael y Pérez, Andrés. “Elementos constitutivos del hecho teatral:
hacia una definición teórica”. Recuperado el 16 de noviembre de 2015, en
<http://institucional.us.es/revistas/philologia/4_2/art_28.pdf>

Vázquez De Castro, Ana. El actor y la máscara. Demostración pedagógica.
Recuperado el 21 de noviembre de 2015, en <https://www.youtube.com/
watch?v=dDVOicIHfmU>

36

Para el profesor
Básica

Bobes, María del Carmen. (1987). Semiología de la obra dramática. Ma-
drid: Taurus.

Bobes, María del Carmen. (2010). Teoría del Teatro. Madrid: Arcolibros.
Careaga, Gabriel. (1995). Sociedad y teatro moderno en México. México:

Joaquín Mortiz.
Ceballos, Edgar. (1996). Diccionario enciclopédico básico de teatro mexi-

cano Siglo xx. México: Escenología.
Wright, Edward A. (2009). Para comprender el teatro actual. México: fce.

Complementaria

Barrera López, Reyna. (2010). Zona de teatro y letras. México: cch–unam.
Galindo, Ángela y Edgar F. Carbajal. (1997). Este amoroso tormento. Una

Juana sin cruz. Veracruz: Universidad Veracruzana.
Harmony, Olga. (1996). Ires y venires del teatro en México. México:

Conaculta.
Ita, Fernando, de (coordinador). (1991). Teatro mexicano contemporáneo,

antología. España: fce.

Fuentes electrónicas

Básica

Alonso de Santos, José Luis et al. “El texto teatral: estructura y represen-
tación”. Recuperado el 16 de noviembre de 2015, en <http://www.aat.es/
pdfs/drama10.pdf>

Complementaria

Bras, Ismene Ithaí. “La construcción de lo trágico en la modernidad y tra-
gedia griega”. Recuperado el 16 de noviembre de 2015, en <http://www.
posgrado.unam.mx/filosofia/publica/III01brass.pdf>

Toro, Fernando de, “Texto, texto dramático, texto espectacular”. Recuperado
16 de noviembre de 2015, en <https://books.google.com.mx/books?id=v
VmPjQiHMioC&pg=PA69&lpg=PA69&dq=del+toro+fernando+el+tex
to+espectacular&source=bl&ots=AhHKBuPtZD&sig=N_AKz_bJrue-
bOG0lD2WgNKsfHQs&hl=en&sa=X&ved=0CDsQ6AEwBWoVChM
I6uuCs86byQIVAmw-Ch2Q5Q2Z#v=onepage&q=del%20toro%20fer-
nando%20el%20texto%20espectacular&f=false>

Dr. Jesús Salinas Herrera
Director General
Ing. Miguel Ángel Rodríguez Chávez
Secretario General
Lic. José Ruiz Reynoso
Secretario Académico
Lic. Aurora Araceli Torres Escalera
Secretaria Administrativa
Lic. Delia Aguilar Gámez
Secretaria de Servicios de Apoyo al Aprendizaje
Mtra. Beatriz A. Almanza Huesca
Secretaria de Planeación
Dra. Gloria Ornelas Hall
Secretario Estudiantil
Dr. José Alberto Monzoy Vásquez
Secretario de Programas Institucionales
Lic. María Isabel Gracida Juárez
Secretaria de Comunicación Institucional
M. en I. Juventino Ávila Ramos
Secretario de Informática
Directores en Planteles:
Azcapotzalco Lic. Sandra Guadalupe Aguilar Fonseca
Naucalpan Dr. Benjamín Barajas Sánchez
Vallejo Mtro. José Cupertino Rubio Rubio
Oriente Lic. Víctor Efraín Peralta Terrazas
Sur Mtro. Luis Aguilar Almazán

Dr. Enrique Graue Wiechers
Rector
Dr. Leonardo Lomelí Vanegas
Secretario General
Ing. Leopoldo Silva Gutiérrez
Secretario Administrativo
Dr. Alberto Ken Oyama Nakagawa
Secretario de Desarrollo Institucional
Dr. César Iván Astudillo Reyes
Secretario de Atención a la Comunidad Universitaria
Dra. Mónica González Contró
Abogada General
Mtro. Néstor Martínez Cristo
Director General de Comunicación Social

Para la elaboración de este Programa se agradece la participación de: Reyna Barrera López, Javier Galindo Ulloa, Miguel Ángel Galvan
Panzi, Eduardo García Anaya, Martha Patricia Godínez Calderón, Víctor Manuel Granados Garnica, Antonio Guzmán López, Lucía
Herrero González, Laura María López Pastrana, Mariana Mercenario Ortega, Noé Israel Reyna Méndez, Carmen Leonor Rojas Zamora,
Pablo Ruiz Bravo, Arnulfo Sánchez González, María Luisa Trejo Márquez.

	indice:
	inicio:

