
Universidad de Puerto Rico

Recinto de Río Piedras

Departamento de Literatura Comparada

Literatura Clásica Latina, LITE 3052.

Segundo semestre, año académico 2018-2019.

Profesor: Dr. Emmanuel Ramírez Nieves

Oficina: Janer 129

Horas de oficina: lunes 2:30-3:30 p.m., jueves 2:30-3:50 p.m., o por

acuerdo

 e-mail: emmanuel.ramirez2@upr.edu

Salón: LPM 122

3 créditos, 3 horas

Sitio web del curso:

https://sites.google.com/s/1fS2hDv2GpvcfzZMmonitG4zlNk8eDWl1/p/1p_hGp5

0pCqmNd6Wl6d8u6pifZmL3awmR/edit

Descripción general del curso:

 En esta parte del curso de dos semestres, estudiaremos la literatura clásica romana (desde

el siglo III a. C. hasta los siglos IV y V d. C.) en sus contextos culturales e históricos. Leeremos

ejemplos de varios géneros literarios clásicos: dramas de Séneca (tragedia) y Plauto (comedia),

poemas de la lírica clásica latina de Catulo y Horacio, ensayos filosóficos de Cicerón, la épica La

Eneida de Virgilio y las Metamorfosis de Ovidio, entre otros. Consideraremos éstos en relación

con los textos filosóficos, cosmogónicos, científicos e históricos de la cultura clásica romana.

 Preguntaremos ¿qué significaba la literatura en la época clásica y cómo interpretan otros

tiempos posteriores esta literatura? ¿Cuál era su importancia en la legitimación y formación de

la cultura occidental durante los siglos? ¿Qué significa la literatura clásica dentro de los estudios

de la literatura comparada en la UPR? Además de los estilos y el contenido de la literatura

consideraremos también asuntos teóricos de género, la sex

ualidad, el placer, las emociones, la formación de comunidades y la ética.

Objetivos:

Al finalizar el curso el y la estudiante:

1. distinguirá las características de cada movimiento literario de la Antigüedad romana, la

particularidad de los géneros identificados y su relación con otras manifestaciones

culturales, así como su contexto histórico, filosófico y estético.

1. conocerá la literatura clásica como disciplina especializada y sus debates fundamentales:

¿qué es la literatura?; ¿cuáles son las condiciones que la posibilitan?; ¿cuáles son las

estrategias y recursos discursivos que le son propios tanto en el proceso de lectura

individual como en el de una comunidad en particular.

1. se evaluará críticamente las relaciones entre discurso (cómo se dice) e historia (lo que se

dice) con el fin de establecer cómo se utilizan lenguajes, técnicas y recursos literarios

específicos en un texto dado.

1. se familiarizará con los marcos teóricos y metodológicos con que los textos y debates

literarios y culturales son presentados en clase y en las lecturas asignadas.

1. demostrará, oralmente y por escrito, su capacidad crítica para presentar hipótesis,

elaborar argumentos, resumir ideas, y ofrecer ejemplos acertados a partir del análisis de

textos teóricos y del manejo de fuentes bibliográficas (artículos de revistas profesionales,

libros especializados, redes informáticas, etc.)

1. se expresará con claridad, coherencia y corrección tanto a nivel oral como escrito.

Evaluación:

1. Habrá dos exámenes de 100 puntos cada uno para hacer en la casa. Cada examen debe

seguir el formato de ensayo y las reglas del M.LA.. Sin una excusa válida escrita (certificado

médico, de policía, etc.) habrá una penalidad de 5 puntos por cada día de tardanza.

1. Habrá 10 ejercicios escritos breves (se le indicará la extensión de cada uno en clase); los 8

mejores ejercicios cuentan para la nota final. Sin una excusa válida escrita no se aceptarán

ejercicios tardíos.

Los exámenes y los ejercicios breves hechos en casa tienen que ser hechos en computadora

(a doble espacio, con márgenes de no más de 1.00”, el tamaño de las letras debe ser de “12”,

etc.).

3. La participación en clase es indispensable. Se otorgará una nota de participación en clase

que tomará en cuenta su asistencia, puntualidad y preparación (traer libros a clase, leer a

tiempo, intervenir en la discusión, etc.).

3. La nota se calculará de la siguiente manera:

60% exámenes

20% ejercicios escritos de 10 puntos cada uno

20% participación

Curva:

100-90: A

89-80: B

79-70: C

69-60: D

59-0: F

Siempre que utilice referencias, usted tiene que citarlas completamente. De no hacerlo

constituye plagio que el profesor penalizará con una “F”. Más información sobre el plagio y la

honestidad académica aparece en el catálogo del Recinto o en el internet:

http://www.indiana.edu/~wts/wts/plagiarism.html (“Plagiarism: What It is and How to

Recognize and Avoid It”. Writing Tutorial Services. Indiana Univ. Bloomington.)

http://owl.english.purdue.edu/handouts/research/r_plagiar.html(“Avoiding Plagiarism”. The

Purdue Univ. Writing Lab)

-No se permite el uso de teléfonos celulares en el salón de clases.

-Si necesita irse antes de que una clase termine, favor de notificarme antes del comienzo de la

clase.

Ley 51

 Los estudiantes que reciban servicios de Rehabilitación Académica deben comunicarse

con la profesor del curso al inicio del semestre para planificar el acomodo razonable y equipo

necesario conforme con las recomendaciones de la Oficina de Asuntos para las Personas con

Impedimentos (OAPI) del Decanato de Estudiantes. También, aquellos estudiantes con

necesidades especiales que requieren de algún tipo de asistencia o acomodo deben comunicarse

con el profesor.

Circular 9(2002-03) del Decanato de Asuntos Académicos.

Normativa sobre discrimen por sexo y género en modalidad de violencia sexual

La Universidad de Puerto Rico prohíbe el discrimen por razón de sexo y género en todas sus

modalidades, incluyendo el hostigamiento sexual. Según la Política Institucional contra el

Hostigamiento Sexual en la Universidad de Puerto Rico, Certificación Núm. 130, 2014-2015 de

la Junta de Gobierno, si un estudiante está siendo o fue afectado por conductas relacionadas a

hostigamiento sexual, puede acudir ante la Oficina de la Procuradoría Estudiantil, el Decanato de

Estudiantes o la Coordinadora de Cumplimiento con Título IX para orientación y/o presentar una

queja.

Lista de libros que debe adquirir la/el estudiante

1) Aristófanes, Las ranas en Las nubes. Las ranas. Pluto (Cátedra)

2. Platón, Ión en Classical Literary Criticism (Penguin)

3. Aristóteles, La poética en Classical Literary Criticism (Penguin) [repaso]

4. Plauto, La comedia de la ollita en Comedias I (Cátedra)

5. Horacio, Arte poética en Classical Literary Criticism (Penguin) o Cátedra

6. Antología de la poesía latina (Alianza)

7. Virgilio, Eneida (Cátedra)

8. Ovidio, Metamorfosis (Alianza)

9. Petronio, El Satiricón (Cátedra)

Los textos en la lista (con la excepción de las obras de Virgilio, Ovidio y Petronio que están

disponibles en Librería mágica y Norberto González) y las lecturas restantes se encuentran

en el Seminario Multidisciplinario.

Calendario:

Introducción a la literatura clásica latina/romana

15 de enero: Introducción general al curso

17 de enero: Repaso de la historia, cultura y literatura griega, en particular del siglo V a.C. en

adelante; introducción a la historia, cultura y literatura romana

Lecturas*.

22 de enero: ejercicio (valor 10 puntos) sobre los dioses y héroes romanos: Aeternitas,

Amicitia, Anna Perenna, Apolo, Ascanio/Julo, Averno, Caelus, Camenas, Camila, Ceres,

Charun, Cupido, Diana, Dido, Dis Pater/Orco, Eneas, Epona, Esculapio, Fauno, Fortuna, Furias,

Hércules, Íncubos, Jano, Juno, Júpiter, Laetitia, Lares, Larvas, Latino, Lavinia, Líber/Baco,

Marte, Mercurio, Minerva, Neptuno, Parcas, Plutón, Proserpina, Rea silvia, Rómulo y Remo,

Saturno, Terra/Tellus, Tíber, Venus, Vesta, Vulcano y las correspondencias entre dioses griegos

y romanos en la página 62

*Se reserva el derecho de añadir otras lecturas primarias y secundarias adicionales durante el

transcurso del semestre.

Influencia griega en la cultura romana; comienzos de la literatura romana

24, 29, de enero 5, 7 de febrero: Comedias griegas y romanas

11, 14 de febrero: Introducción a comedias; Las ranas de Aristófanes

19 y 21, de febrero: Aulularia (La comedia de la ollita) de Plauto; discusión de Terencio

Lecturas adicionales:

"comedy", The Oxford Companion to Classical Literature, pp. 147-151

 “Comedy and Self-Knowledge” de Thomas Hubbard

 “El chiste y su relación con lo inconciente” de Sigmund Freíd

 “Definitions of Territories: Comedy” de Italo Calvino

 “Definitions of Territories: Eroticism (Sex and Laughter)” de Italo Calvino

 Rabelais and His World de Mikhail Bakhtin (selecciones)

La época de oro: la República tardía y los comienzos del Imperio (la época de Augusto)

26, 28 de febrero: Horacio, Arte poética (en comparación con la teoría literaria griega de Platón

y Aristóteles y con la teoría romana más tardía de Quintiliano y Longinus)

5 de marzo: Poesía latina de Catulo y otros poetas

7 de marzo, 12 de marzo: Cicerón, ensayos filosóficos

Entrega del examen 1: 14 de marzo

 Épica 19, 21de marzo, 26, 28 de marzo: Virgilio, Eneida

2, 4, 9, 11 de abril: (De rerum natura de Lucretio y Naturalis Historiae de Plinio)

16 de abril La vida del emperador Nerón (lectura: selección de Suetonio, Los doce Césares)

La época de plata

23 de abril: la vida del emperador Nerón (lectura: selección de Suetonio, Los doce Césares)

25 de abril y 2 de mayo Petronio, El Satiricón

 7 de mayo Tragedia romana (en comparación con la griega)

repaso del desarrollo de la tragedia griega y de la Poética de Aristóteles; introducción a la

tragedia romana; discusión de la tragedia romana Edipo de Séneca

Lecturas adicionales: "tragedy", The Oxford Companion to Classical Literature, pp. 575-578

Entrega del examen 2: en el periodo de exámenes finales al correo electrónico

Emmanuel.ramirez2@upr.edu .

Bibliografía adicional:

Anderson, William S. and Lorina N. Quatrone, eds. Approaches to Teaching

Vergil’s Aeneid. New York: The Modern Language Association, 2002.

Bakhtin, Mikhail. Rabelais and His World. Trans. Hélène Iswolsky. Bloomington:

 Indiana UP, 1984.

Burguière, André, et al., ed. A History of the Family I: Distant Worlds, Ancient

Worlds. Trans. by Sarah Hanbury Tenison, et al. Cambridge,

Massachusetts: Belknap Press, 1996.

Cantarella, Eva. Pandora’s Daughters: The Role and Status of Women in Greek

and Roman Antiquity. Trans. Maureen B. Fant. Baltimore: Johns Hopkins

UP, 1987.

Foucault, Michel. The History of Sexuality. 3 vols. Trans. Robert Hurley. 1978.

New York: Vintage, 1990.

Hardie, Philip, ed. The Cambridge Companion to Ovid. Cambridge: Cambridge

UP, 2002.

Hornblower, Simon and Antony Spawforth. The Oxford Classical Dictionary. 3
rd

revised edition. Oxford: Oxford Press, 2003.

Hornblower, Simon, et al., eds. The Oxford Companion to Classical Civilization.

Oxford: Oxford UP, 1998.

Howatson, Margaret, ed. The Oxford Companion to Classical Literature. 2
nd

edition. Oxford: Oxford Press, 1989.

Hubbard, Thomas K. The Mask of Comedy: Aristophanes and the Intertextual Parabasis.

 Ithaca: Cornell UP, 1991.

Lefkowitz, Mary R. and Maureen B. Fant. Women’s Life in Greece and Rome.

2
nd

 edition. Baltimore: The Johns Hopkins UP, 1992.

Macías Villalobos, Cristóbal, et al. Diccionario de mitología universal. Laberinto.

Martindale, Charles, ed. The Cambridge Companion to Virgil. Cambridge:

Cambridge UP, 1997

McEvedy, Colin. The New Penguin Atlas of Ancient History. New York: Penguin, 2002.

Morkot, Robert. The Penguin Historical Atlas of Ancient Greece. New York: Penguin,

 1996.

Murray, Oswyn, et al., eds. The Oxford History of the Classical World. Oxford:

Oxford Press, 1986.

Murray, Penelope and T. S. Dorsch, trans. Classical Literary Criticism. Introduction and

 notes by Penelope Murray. New York: Penguin, 2000.

Pomeroy, Sarah. Goddesses, Whores, Wives, and Slaves: Women in Classical

Antiquity. Schocken, 1995.

Price, Simon and Emily Kearns, eds. The Oxford Dictionary of Classical Myth

and Religion. Oxford: Oxford UP, 2003.

Russell, Jeffrey Burton. The Devil: Perceptions of Evil from Antiquity to Primitive

Christianity. Ithaca: Cornell UP, 1977.

Scarre, Chris. The Penguin Historical Atlas of Ancient Rome. New York: Penguin, 1995.

Schmitt Pantel, Pauline, ed. A History of Women in the West I: From Ancient

Goddesses to Christian Saints. Trans. By Arthur Goldhammer.

Cambridge, Massachusetts: Belknap Press, 1992. Trans. of Storia delle

Donne in Occidente I: L’Antichità. Roma-Bari, 1990.

Taplin, Oliver, ed. Literature in the Roman World. New York : Oxford UP, 2000.

Veyne, Paul, ed. A History of Private Life I: From Pagan Rome to Byzantium.

Trans. Arthur Goldhammer. Cambridge, Massachusetts: Belknap Press,

1987. Trans. of Histoire de la vie Privée I: De l’Empire romain à l’an mil.

Editions du Seuil, 1985.

Wright, M. R. Cosmology in Antiquity. New York: Routledge, 1995.

Recursos en el Internet:

Crane, Gregory, ed. Perseus Digital Library. Tufts University.

<http://www.perseus.tufts.edu/>

can link to classics collection of primary and secondary sources (“Greek and Roman materials”):

http://www.perseus.tufts.edu/cache/perscoll_Greco-Roman.html

Exploring Ancient World Cultures: An Introduction to the Ancient World Cultures

on the World Wide Web. University of Evansville, 1997.

<http://eawc.evansville.edu/>

Halsall, Paul, ed. Internet Ancient History Sourcebook. Fordham University.

<http://www.fordham.edu/halsall/ancient/asbook.html>

Schmitzer, Ulrich. Kirke: Rom im WorldWideWeb. Feb. 2004.

<http://www.kirke.hu-berlin.de/ressourc/roma.html>

The Latin Library-Latin Texts: http://www.thelatinlibrary.com/

