

UNIVERSIDADE FEDERAL DE SÃO JOÃO DEL-REI – UFSJ
INSTITUÍDA PELA LEI NO 10.425, DE 19/04/2002 – D.O.U. DE 22/04/2002

PRÓ-REITORIA DE ENSINO DE GRADUAÇÃO – PROEN
COORDENADORIA DO CURSO DE LETRAS – COLET

1/5

PLANO DE ENSINO

LETRAS (PORTUGUÊS-INGLÊS)
Turno: Noturno Currículo: 2003

INFORMAÇÕES BÁSICAS
Unidade curricular:

ELLE: O Romance Americano

Nome do Professor:
Luiz Manoel da Silva Oliveira

Departamento:
DELAC

Carga Horária
Período:
1º/2012 Teórica:

60
Prática:

-
Total:

60

Código CONTAC:

Natureza:
Obrigatória

Grau acadêmico / Habilitação:
Licenciatura em Português-Inglês

Pré-requisito
(código da UC no

CONTAC)

Co-requisito:
(código da UC no

CONTAC)

EMENTA
Visão geral da narrativa na Literatura Norte-Americana, desde a colonização até a época

contemporânea, contextualizando autores e obras nos diversos períodos literários, na

perspectiva dos Estudos Culturais, do feminismo, do pós-colonialismo, das estéticas da

contemporaneidade e das questões de gênero, raça, etnia e sexualidade.

OBJETIVOS
Levar o aluno do Curso de Letras/Habilitação Inglês a:

a) distinguir a literatura dos Estados Unidos de outras literaturas escritas em língua inglesa;
b) ler textos teóricos sobre a narrativa americana, com a finalidade de se informar sobre o

assunto e de adquirir competência para desenvolver futuros estudos por conta própria;
c) ler textos ficcionais da literatura americana, de diversos autores e diversas épocas;
d) ler textos críticos sobre os romances/contos lidos e/ou autores citados;
e) desenvolver senso crítico e estético com relação aos textos literários norteamericanos;
f) desenvolver a competência de leitura e interpretação dos textos literários em língua

inglesa;
g) aprimorar conhecimentos literários e compreender as imbricações dos mesmos com os

aspectos culturais, políticos e sociais da sociedade norte-americana.

CONTEÚDO PROGRAMÁTICO

This part will consist of panoramic views, reading and discussion of novels fragments, entire
novels, theoretical and critical texts on the following topics:

A) Authors, topics, and major trends:

UNIVERSIDADE FEDERAL DE SÃO JOÃO DEL-REI – UFSJ
INSTITUÍDA PELA LEI NO 10.425, DE 19/04/2002 – D.O.U. DE 22/04/2002

PRÓ-REITORIA DE ENSINO DE GRADUAÇÃO – PROEN
COORDENADORIA DO CURSO DE LETRAS – COLET

2/5

1. Colonial America;
1. Irving, Cooper and Poe;
2. New England: Emerson, Thoreau, Hawthorne;
3. Melville and Whitman;
4. American Humour and the Rise of the West;
5. Realism in America;
6. The Cosmopolitans - Henry James and Edith Wharton;
7. Modernism – F. Scott Fitzgerald and John Steinbeck;
8. African-American Literature – Ralph Ellison, Alice Walker, Toni Morrison;
9. Intro to Postmodernism – Feminism, Postcolonialism, Queer Theory;
10. Literature of the minorities: immigrants, women, gay male writers and lesbian writers.

B) Critical and theoretical texts:

1. At the beginning and throughout the semester the teacher will select texts and assign their
readings to the students.

C) Ficcional texts:

1.Wahington Irving: The Legend of Sleepy Hollow
2.James Fenimore Cooper: The Last of the Mohicans (extracts)
3. Edgar Alan Poe: “The fall of the house of Usher”
4. Henry David Thoreau: Walden and Civil Disobedience (extracts)
5.Nathaniel Hawthorne: The Scarlet Letter (extracts/movie version)
6.Herman Melville: Moby Dick (extracts)
7.Mark Twain: Huckleberry Fynn (extracts)
8.Brett Harte: Gabriel Conroy (extracts)
9.Henry James: Washington Square (extracts) and The Turn of The Screw
10.Eudora Welty: The Ponder Heart (extracts)
11.Theodore Dreiser: An American Tragedy
12.William Faulkner: The Sound and the Fury (extracts)
13.F. Scott Fitzgerald: The Great Gatsby (extracts/movie version)
14.James Weldon Johnson: The Autobiography of an Ex-Colored Man (extracts)
15.John Steinbeck: The Grapes of Wrath (extracts/movie version)
16.Salinger: The Catcher in the Rye
17. Toni Morrison: Beloved
18. Michael Cunningham: The Hours (extracts/movie version)
19.Thrity Umrigar: The Space Between Us

NOTE: FROM THE LIST ABOVE, THE TEACHER WILL SELECT TWO NOVELS FOR
COMPLETE READING, AS WELL AS DECIDE WHICH EXTRACTS WILL BE SELECTED FOR
STUDY AND DISCUSSIONS.

UNIVERSIDADE FEDERAL DE SÃO JOÃO DEL-REI – UFSJ
INSTITUÍDA PELA LEI NO 10.425, DE 19/04/2002 – D.O.U. DE 22/04/2002

PRÓ-REITORIA DE ENSINO DE GRADUAÇÃO – PROEN
COORDENADORIA DO CURSO DE LETRAS – COLET

3/5

METODOLOGIA

A metodologia consistirá em aulas expositivas, debates, discussões, apresentações de
seminários; fichamentos e avaliações individuais e grupais. Quanto aos recursos
auxiliares, haverá a exibição de filmes baseados nas obras estudadas e a utilização de
recursos audiovisuais para dinamizar as aulas e os seminários, com o fim também de
se enfatizar os diálogos intertextuais entre a literatura e a linguagem
cinematográfica.

CRITÉRIOS DE AVALIAÇÃO

Quanto à avaliação, a mesma será composta de:
a) participação interativa em aula (freqüência, participação construtiva nas aulas,

fichamentos, debates e presença em todos os seminários) – 2 pontos;

b) prova individual – 4 pontos;

c) desempenho INDIVIDUAL em SEMINÁRIO GRUPAL – 4 pontos.

BIBLIOGRAFIA BÁSICA

CUNNIGHAM, Michael. The Hours. New York: Picador: 2000.

FITZGERALD,. F. SCOTT. The Great Gatsby. Oxford: New York: Oxford UP, 1998.

JOHNSON, James Weldon. Autobiografia de um Ex-Negro. Porto Alegre: Editora

8Inverso, 2010.

LANE, Jack & O`SULLIVAN, Maurice, eds. A Twentieth-Century American Reader –

1900-1945. Vol. 1. Washington D.C. : United States Information Agency, 1999.

LEWIS, R.W. B. The Turn of the Screw and Other Short Fiction by Henry James.

New York: Bantam Books, 1981.

MORRISON, Toni. Beloved. New York: Alfred A, Knopf, 1987.

UNIVERSIDADE FEDERAL DE SÃO JOÃO DEL-REI – UFSJ
INSTITUÍDA PELA LEI NO 10.425, DE 19/04/2002 – D.O.U. DE 22/04/2002

PRÓ-REITORIA DE ENSINO DE GRADUAÇÃO – PROEN
COORDENADORIA DO CURSO DE LETRAS – COLET

4/5

THOREAU, Henry David. Walden and Civil Disobedience. New York: Barnes &

Nobles, 2003.

UMRIGAR, Thrity. A Distância entre Nós. Rio de Janeiro: Editora Nova Fronteira,

2006.

BIBLIOGRAFIA COMPLEMENTAR

ASHCROFT, Bill, GRIFFITHS, Gareth & TIFFIN, Helen, eds. Post-Colonial Studies –
The Key Concepts. New York: Routledge, 2002.

BAYM, Nina, et al. The Norton Anthology of American Literature. 4th Edition, Volume 2.
New York: Norton, 1994.

_____________ . The Norton Anthology of America Literature. 4th Edition, Volume 1.
New York: Norton, 1994.

BONNICI, Thomas & ZOLIN, Lúcia Osana, org. Teoria Literária: Abordagens Históricas
e Tendências Contemporâneas. Maringá; Editora da Universidade Estadual de
Maringá, 2009.

BERUTTI, Eliane Borges. “The Hours: A Queer Reading”. In: Open to Discussion – N.
10. UERJ: 2000. Available at: http.www2.uerj.br/~letras/op-eliane.htm.

GUEDES, Peônia. Em Busca da Identidade Feminina: Os Romances de Margaret
Drabble. Rio de Janeiro: Sette Letras, 1997.

HALL, Stuart. A Identidade Cultural na Pós-Modernidade. Trad.: Tomaz Tadeu da Silva
e Guacira Lopes Louro. Rio de Janeiro: DP & A, 2001.

HOLMAN, C. Hugh & HARMON, William, eds. A Handbook to Literature. New York:
Macmillan, 1992.

HUTCHEON, Linda. A Poetics of Postmodernism – History, Theory, Fiction. New York:
Routledge, 1992.

_______________ . “Circling the Downspout of Empire”. In: ASHCROFT, Bill et al,eds.
The Post-Colonial Studies Reader. London: Routledge, 1997.

KARNAL, Leandro, PURDY, Sean, FERNANDES, Luiz Estevam & MORAIS, Marcus
Vinícius. História dos Estados Unidos – Das Origens ao Século XXI. São Paulo:

UNIVERSIDADE FEDERAL DE SÃO JOÃO DEL-REI – UFSJ
INSTITUÍDA PELA LEI NO 10.425, DE 19/04/2002 – D.O.U. DE 22/04/2002

PRÓ-REITORIA DE ENSINO DE GRADUAÇÃO – PROEN
COORDENADORIA DO CURSO DE LETRAS – COLET

5/5

Editora Contexto, 2007.

O`CALLAGHAN, Bryn. Na Illustrated History of the USA. Essex: Longman, 1990.

TINDALL, George Brown & SHI, E. David, eds. America: A Narrative History. New
York: Norton, 1996.

Aprovado pelo Colegiado em ____ /_____/_____

Prof. Luiz Manoel da Silva Oliveira

Coordenador(a)

(Carimbo)

