Colegio Nuestra Señora de Pompeya
Asignatura: Literatura e identidad
Profesora: María de los Ángeles González
Curso: 4° medio
Unidad : Aspectos y formas discursivas del tema de la identidad”
GUÍA: SINTESIS SOBRE HISTORIA DE LA LITERATURA

	CONOCIMIENTOS/HABILIDADES/ACTITUDES A EVALUAR
	OBEJTIVOS DE APRENDIZAJE/APRENDIZAJES ESPERADOS

	Resumir
Comparar y contrastar ideas en un texto
	Conocer las principales manifestaciones
de la literatura a través de la historia.

Instrucciones:

· Lea atentamente los contenidos que se presentan en la Guía de Aprendizaje.
· Destaque lo que considere más importante en cada párrafo para una mejor comprensión.
· Idee un resumen con las ideas principales y escríbalo en su cuaderno,
· Una vez finalizada la suspensión de clases el resumen será revisado.
A continuación, a modo, de síntesis, se presentan los aspectos más importantes de los distintos momentos de la literatura en su desarrollo y manifestación:

[image: image1.png]

Literatura Antigua

· Tiene como centro de su manifestación el Mito. Éste es una de las primeras representaciones creadas por el hombre.

· El mito es un relato que va creándose y recreándose de generación en generación. Su objetivo es explicar el origen del Mundo y del Hombre.

· Los sucesos que relata son fabuloso y misteriosos.

· Los personajes son dioses, semidioses y héroes.

· Esta forma de creación revela la necesidad del hombre primitivo por explicarse los misterios del Universo.

· El hombre de aquel tiempo poseía un pensamiento mágico, lejano al pensamiento racional del hombre de la época moderna.

· Aunque el Mito está presente en diversos pueblos, podemos rastrear su origen en la cultura griega.

· Algunas manifestaciones literarias de la cultura griega son: la épica, la lírica y el drama (la tragedia).

· Especial importancia alcanza la épica, en la que se narran los eventos guerreros de un pueblo. La épica tiene un héroe que encarna los valores e ideales del pueblo.

· Dos obras representativas de la cultura griega son La Iliada y La Odisea.

Literatura Medieval (siglos V –XV)
· [image: image2.png]

En Occidente la literatura se caracteriza por tener una función didáctica. Su intención es enseñar, particularmente sobre lo divino (el Dios cristiano).

· La mentalidad que subyace a estas manifestaciones es la teocéntrica, es decir, aquella que plantea que todo gira en torno a Dios.

· Como la sociedad medieval está disgregada en el reinado de pequeños señores, es la Iglesia Católica la que consigue reunir en torno suyo a los diversos poderes.

· El poder religioso se hace entonces central.

· Las manifestaciones literarias que resultan de este mundo son: el teatro, la lírica y la épica.

· El teatro es de carácter religioso y, por lo tanto, su temática se centra en asuntos bíblicos. Las formas que adopta son: el Auto sacramental (que poco a poco pierde su carácter puramente religioso), Los Milagros (representación de un milagro protagonizado por la Virgen) y los Misterios (representación de una parte o de toda la Biblia.

· La lírica, de carácter oral y anónimo, se manifiesta en tres formas: Mester de Juglaría (relatos de hechos heroicos, contados en lugares públicos por juglares), Mester de Clerecía (desarrollado en forma escrita, generalmente por un sacerdote, para promover la fe entre sus feligreses) y la lírica trovadoresca (que pone como tema central el amor).

· La épica, que destaca un héroe cristiano, virtuoso y justo. Normalmente se enfrenta al mal, encarnado por los paganos.

· Dos obras representativas de este género son “El Cantar de Mío Cid” y “El Cantar de Roldán”.

Literatura Renacentista (siglos XV-XVI)

· Surge bajo el inicio de una búsqueda centrada en las potencialidades del hombre.

· [image: image3.jpg]

La mentalidad que subyace es la antropocéntrica, que privilegia la dimensión humana (esto no implica la negación de Dios).

· El término Renacimiento” alude al deseo de restablecer los cánones de la tradición literaria griega y latina (lo mismo ocurre con otras manifestaciones artísticas, como la cultura y la pintura)

· El ideal de belleza que la caracteriza es la perfección armónica de las partes, es decir, el apolíneo.

· El tipo de hombre al que se aspira es un ser integral, o sea, poseedor de un profundo dominio de o físico y lo espiritual (lo sensible). El manejo de las Armas y las Letras es precisamente el modelo que encarna este tipo.

· El Humanismo es el que da fuerza a esta tradición. Los humanistas eran eruditos que copaban e imprimían los documentos rescatados de la cultura grecolatina.

· Algunas manifestaciones literarias son: la lírica, el cuento, la novela y el drama.

· La lírica se caracteriza, sobre todo, por tratar el tema amoroso. La mejer es un vehículo que conduce a la perfección, es decir, a la comunicación armónica con el Universo y luego con Dios.

· A través del cuento, representado sobre todo por las narraciones de Bocaccio en “El Decamerón”, se relatan episodios que, mediante una versión irónica, muestran los vicios del hombre.

· La novela de aventuras de caballería, como “El Amadís de Gaula”, la novela pastoril, como Arcadia (que muestra el espacio natural como posibilidad de equilibrio entre el Hombre y la Naturaleza) y la novela picaresca que tiene como protagonista a un pillo, el cual sobrevive en el mundo cometiendo pequeños engaños. Muestra así una sociedad degradada, carente de ideales)

· El drama alcanza un desarrollo distinto en los diversos lugares de Europa. Es aquí cuando aparecen los orígenes del drama moderno.

[image: image4.jpg]

Literatura Barroca (siglo XVII)

· La literatura de este período se produce bajo una mentalidad más racional y científica.
· Los preceptos que la sostienen implican la ruptura de los ideales estéticos del Renacimiento.

· Por ser un momento de búsqueda, de cierta angustia existencial, la literatura que aparece se caracteriza por la complicación de las formas, el predominio del ingenio y el arte sobre la armonía de la naturaleza.

· En consecuencia, surge la libertad para crear y distorsionar las formas, la complejidad de la expresión y la condensación conceptual.

· Un aspecto típicamente barroco es la acumulación de formas, la creación de un todo que opera en la desarmonía, lo que se conoce como lo dionisíaco.

· Las manifestaciones literarias de este período están expresadas en la lírica, el teatro y la novela.

· En la lírica son dos las corrientes más importantes: el conceptismo y e culteranismo. El primero incide en el plano del pensamiento, mientras que el segundo, en el plano de la expresión. Dos representantes son Francisco de Quevedo y Luis de Góngora, respectivamente.

· En el teatro son destacables las obras de Lope de Vega, Tirso de Molina, Pedro Calderón de la Barca, entre muchos otros. Los temas son variados. Va desde el plano social al amoroso. El tratamiento de los conflictos está centrado ya en el teatro moderno.

Literatura Neoclásica (siglo XVIII)

· La mentalidad del período es profundamente racional, ya que se basa en la experiencia empírica, concreta. Sólo el conocimiento comprobable es válido.

· Por lo anterior, es más gravitante la filosofía que el arte.
· Algunas manifestaciones literarias son: el drama, la fábula y la poesía.

· [image: image5.jpg]

El drama denota el afán de verosimilitud, un a tendencia racionalista y la finalidad docente. Un autor destacado es Leandro Fernández de Moratín y su obra “El sí de las niñas”.

· La fábula se caracteriza por su contenido de afán didáctico. Está estrechamente ligada a la mentalidad de la época, que sólo concibe la obra de arte como vehículo de finalidad concreta, empírica.

· La poesía se caracteriza por abordar el tema bucólico o pastoril, en el cual la Naturaleza es idealizada como lugar propicio para el hombre. A partir de esta manifestación se anuncia la llegada del Romanticismo con sus temas melancólicos, la soledad, el desengaño, etc. Otra línea poética es la lírica filosófico-sentimental. En ella, lo que importa es la preocupación del hablante por las ideas que imperan en la época.

Literatura Romántica (siglo XIX, primera mitad)

· [image: image6.jpg]

El contexto que determina este período es el proceso de modernización dela vida social.

· La modernización o tecnificación de la vida implica una presión sobre el artista. En un mundo que valora todo en términos materiales, la obra de arte no encuentra ni su lugar, ni su justificación.

· El Romanticismo constituye una reacción a las circunstancias sociales y el cambio cultural que se produjo.

· El hombre romántico es un apasionado por los grandes ideales. La libertad, la soledad, la sensibilidad, son elementos caracterizadores de su ser.
· La literatura romántica se opone a la neoclásica. No aspira a tener una función didáctica, social. El romanticismo levanta la subjetividad como emblema primordial, la fuerza expresiva del “yo” en la obra.

· Algunos autores y obras son: Werther (Goethe), Los Miserables (Víctor Hugo), Rimas y Leyendas (Gustavo Adolfo Bécquer)

Literatura Realista (siglos XIX – 2ª mitad)

[image: image7.jpg]

· Se opone al Romanticismo, pues rechaza el carácter exagerado de la expresión subjetiva. El sentimentalismo del “yo” es desplazado por un arte que quiere ser fiel reflejo del mundo.

· El Realismo concibe el arte como una fuente de representación de lo actual.

· Su finalidad es representar la realidad en forma objetiva. Por eso muestra lo cotidiano, las costumbres dela sociedad, etc.

· Representa la realidad a través de la descripción detallada de personajes y ambientes.

· La novela es el género que mejor se presta para cultivar esta tendencia.

· Algunos autores destacados son: Dickens, en Inglaterra; Gustave Flaubert, en Francia; con Madame Bovary; Dostoievski, en Rusia, con Crimen y Castigo, entre otros.

· Dentro del Realismo se manifiesta una nueva tendencia, denominada naturalismo. Ésta introduce un matiz en la perspectiva objetivista de la representación. Ahora, la existencia individual está determinada por factores sensoriales. El individuo actúa de acuerdo con tal o cual modelo, dependiendo de su entorno. Así está determinado por aquello que lo rodea.

· Algunos autores importantes so: Emilio Zolá, en Francia; Emilia Pardo Bazán, en España; entre muchos otros.

Literatura Contemporánea (siglo XX)

· La literatura de este período surge en medio de la crisis que provocan en el mundo occidental las guerras mundiales.

· Es el momento de la cultura de masas, de los diversos movimientos filosóficos, políticos, culturales y sociales. Los “ismos” se ponen de moda.

· Rota la línea histórica cultural con el siglo XIX , se da inicio a un camino de innovación. La búsqueda de nuevas expresiones artísticas es lo que marca al siglo.

· La Vanguardias constituyen la fuente primordial de las técnicas y experimentaciones que determinan al arte del siglo XX.

· Surrealismo, Existencialismo son sólo algunos de los intentos por constituir un espacio de desarrollo y expresión de l crisis que vive el hombre contemporáneo.

· La Literatura se encamina a una profundización de sus técnicas. La necesidad de dar cuenta del momento que vive el ser humano provoca la explotación de diversas posibilidades.

· Enumerar todo el vasto complejo literario del siglo es imposible. La multiplicidad de formas, estilos y temas, transforman a este período en un momento en el que la sociedad necesita encontrar el modo de explicarse, comprenderse o mirarse a si misma.

· Sólo por dar algunos pocos nombres, consideremos a Franz Kafka, J. Joyce, Alejo Carpentier, Pablo Neruda, G. García Márquez, Julio Cortázar, Nicanor Parra, etc.

