POETRY WRITING

Ken Weisner

EWRT 41-01 (#00935), Fall, 2012

Phone: 864-5797

Monday & Wednesday, 12:30-2:20

Forum 2C

Classroom: G-3

e-mail: weisnerken@fhda.edu + gyre@cruzio.com

Ken’s office hours, Forum 2C: Mon/ Wed/Thurs 2:45-3:45 or by appt.
Course Blog: http://ewrt41fall2012.blogspot.com/
Creative Writing Website: http://www.deanza.edu/english-writing/creative/index.html
Ken's Faculty Website: http://
www.deanza.fhda.edu/faculty/weisner

Ken’s Poetry Page: http://members.cruzio.com/~gyre/ken/poetry.html

"Green Sheet"
Course Goals:

•
 write a poem a week and end the quarter with a portfolio of new work

•
write something every day; keep a notebook just for your creative writing

•
read and appreciate a variety of poems and hear and read poetry aloud

•
expand awareness and confront your assumptions about poetry and your own poems

•
participate in a community of working poets and writers

•
give and receive supportive, thoughtful feedback

•
get better at talking about the elements of poetry

•
revise, finish, and send out new poems

Course Requirements:
• attend class; be devoted to our community of poets

•
 be in class on time and prepared with notebook, poems, course reader & text

•
 hand in one new poem each Monday in class: please type and bring five copies for sharing
•
 post at least six times to course blog and respond to at least two poems per week

•
 hand in a final portfolio of 8-10 (10-20 pp.) revised poems

•
 participate in our class reading/potluck (Wednesday, Dec. 12th 4:00-6:00 PM)

•
 submit 3-5 of your poems to Red Wheelbarrow no later than December 12th

•
 attend student/instructor conferences as arranged

Extra Credit Options (60 pts. possible)

•
 Attend every class period (in its entirety) (40 pts) (all but one class, 20 pts)

•
 Organize and/or participate in an open-mike poetry reading (10-30 pts.)

•
 Attend a poetry reading or event in the community and report on it (10-20 pts)

•
 Find a great book of poems or poetry website/video—and report on it (10-20 pts)

•
 Memorize and perform some of your own poetry or someone else's poetry (10-20 pts)

•
Multimedia work: integrate your own poetry w/ art, film, theater, music, or dance (10-20 pts)

•
 Write and perform a group poem (10-20 pts)

•
 Take a leadership role in our virtual poetry community "e-group." (10-20 pts)

•
 Make a broadside or chapbook of your own poems and/or a peer’s work (10-20 pts)

•
 Translate 1-2 poems from a writer published in another language you know (10-20 pts)

Required Texts

•
Addonizio, Kim and Laux, Dorianne, The Poet’s Companion

W.W. Norton, New York (Available at Campus Bookstore)

•
Weisner, EWRT 41 Course Reader, Fall, 2012

•
A notebook you love that is only for this course
Worksheet: By “worksheet,” I mean some sort of sharing & discussion of a poem with the whole class, usually to discuss strong points, potential, and craft. If you ever hand in a poem that you do not want others to see, just indicate that on the poem. Write “Not for Worksheet,’ for example. Conversely, if you’d really love to share a poem with the whole class, let me know that as well; and you can post or e-mail me new stuff anytime.

Notebooks: Notebooks should contain anything related to your poetry writing—notes from text and class; poem drafts, in-class writings; lines, dreams, fragments, free-writes, beginnings; ideas for poems and ideas about poetry; anything you find that you think you might use as a poet—from "found poems" to quotations to newspaper clippings; poems you like that you want to paste or copy in there—etc. This notebook is your creative repository as an artist and explorer in poetry. Write in it every day. Sleep next to it. Carry it around. Oh…and try not to lose it (!)
Typical class agenda (this will vary):

12:30-1:10 Inspirations and in-class writing

1:10-1:40 Small group sharing

1:40-2:20 Worksheet & craft discussions; prompts for upcoming classes, extra credit reports

Grading*:
Attendance and participation (class, small groups, and online)
 200 points

Weekly typed homework (new poem) (50 x 10)

 500 points

Poetry notebook (drafts, notes, daily writings)

 100 points

Final Portfolio (revised, including reading, poems sent out)

 200 points

1,000 points

*(700 to pass)

Students with grade option:

A= 920-1000

A- =900-919

B+ =880-899

B= 820-879

B- =800-819

C+ =780-799

C= 700-779

D =600-699

F =0-599

Some Cautionary Notes:

*Attendance and communication are vital to this course. Contact (e-mail or telephone) instructor when you need to miss all or part of a class. Don't miss more than three classes or it’s possible you could be dropped. Also, please be prompt; tardiness and early departures will strip away points from your participation grade.

*Reminder: don't plagiarize (steal the words and ideas of others); plagiarism gives you an "F" on the assignment in question and perilously jeopardizes your ability to pass the class. This can also end up on your permanent record.

Tentative schedule: weekly focus & suggested readings

September 24-26
Course and student introductions. In-class writing, sharing, & discussion.

from Addonizio/ Laux The Poet's Companion, pp. 25-28—Ellery Akers “What I Do”

 *Reader: Stafford, “A Way of Writing”

 *Reader: Chants & "Riddles & " Stafford "Ways to Say"

 *Reader: “The Yogin and the Philosopher,” Gary Snyder

 *Kabir, and Irish chant

October 1-3

from The Poet's Companion—""Images," "Similes and Metaphor," 85-103

*Reader Bill Knott “Poem” *Reader: Piercy, Ondaatje, Beatty (similes)

*Reader: Love poems: freedom in Neruda & Breton & surrealism

*Reader: Simic (objects, figures, personifications), Simic essay

*Reader: Atwood (concrete narrative)

October 8-10

from The Poet's Companion—"Introduction," "Writing and Knowing," 11-29

"The Family, Inspiration and Obstacle," 30-38 — "Writing the Erotic," 46-55

*Reader: Memories and portraits with a leap— Kunitz, Roethke, Stern, Olds, Clifton

*Reader: poems of work: Espada, Tagami, Grahn, Zolynas—etc.

October 15-17
 from The Poet's Companion—"Poetry of Place," 74-84

*Reader: Wright, Frost, Stafford, Snyder & sectioned forms: Hass, Bly

"The Music of the Line," 104-114

*Reader: Alarcon, Williams, O'Hara & “Polysyndeton” (generative forms)

 Performance Poetry: Taylor Mali, Saul Williams, Regie Cabico, Ishle Park

October 22-24

“Witnessing," 64-73 *Reader: “Poems are not Luxuries,” Audre Lorde

*Reader: "What is my Country" (Stafford, Pacheco)

*Reader: Olds, Forche, Weigl, Brian Turner, Jimmy Baca (poets of witness)

October 29-31

*Reader: Odes (poems of praise): Neruda style, et. al.

*John Bowie style odes (movies, celebrities, mythological characters)

*Reader: "En los Ojos de mi Madre" (Agosin) (O’Hara on “Personism”)

November 5-7

Elegy: "Death and Grief" 39-45; "Meter, Rhyme, and Form," 138-150

*Reader: Sonnets (Addonizio, Justice, Shakespeare, et. al)

*Donald Hall: “Milktongue, Goatfoot, Twinbird”

November 12-14
"Repetition, Rhythm and Blues," 151-160

"More Forms: Villanelle, Pantoum, Sestina," 161-170

*Reader: Justice, Roethke, Bishop

*Reader: The Animal Inside: poems of Blake, Hughes, Williams, et al.

November 19-21
"Stop Making Sense: Dreams and Experiments," (129-137)

*Reader: “Going Back Through Color” Rafael Alberti

*Reader: Transformations poems (Levertov, Williams, Neruda)

*Reader: Ekphrastic poetry (after works of art)—Rilke, Williams, Auden

November 26-28
"Voice and Style," 115-128,

*Reader: Words themselves (diction)—(Kinnell, McPherson, Francis, et. al.)

*Translating from a language you do not speak….

*Language Poetry: Ron Silliman, “The New Sentence”

December 3-5

"The Energy of Revision" 186-192, "A Grammatical Excursion," 171-194

"Getting Published" 217-224

Final conferences with instructor this week. Focus on revision.

December 10-13**
 Dec 10—final class period (worksheet and group poems)

**Thursday, Dec 13—11:30-1:30 (class reading/ potluck) & final portfolio due.
Suggested exercises from Laux/ Addonizio THE POET’S COMPANION

“Writing and Knowing”

· After Ellery Akers “What I Do” pp 25-28

· What is it that only you know? And/or: what is the truth beneath the truth?

· pp 28-29, exercises 1, 2, 3, & 4

· Generate a list of topics you’d like to write about (nominal subjects)

“The Family: Inspiration and Obstacle”

· pp 36-37, exercises 3, 4, 5, & 7*

“Death and Grief”

· p. 44, exercises 3, 4, & 8

“Writing the Erotic”

· pp. 53-55, exercises 1,2, 6, 8, & 11

“The Shadow”

· pp. 62-63, exercises 2, 3, 4, 5, 6, 9, & 10

“Witnessing”

· pp. 72-73, exercises 1, 2, & 3— also 5, 7, & 9

“Poetry of Place”

· pp. 79-81, exercises 1, 2, 3, 5, & 6

“Images”

· pp. 92-93, exercises 1, 2, 4, 5, & 6

“Simile & Metaphor”

· pp. 101-103, exercises 1, 3, 4, & 6

“The Music of the Line”

· pp. 113-114, exercises 1, 7, & 8

“Voice and Style”

· pp. 127-128, exercises 1, 2, 6, 7, 9, 11, & 12

“ Stop Making Sense: Dreams and Experiments”

· pp. 135-137, exercises 1, 2, 4, & 7

“Meter, Rhyme, and Form”

· pp. 149-150,exercises 1, 5, & 8

“Repetition, Rhythm, and Blues”

· pp. 159-160, exercises 1 & 5

“More Repetition: Villanelle, Pantoum, Sestina

· Try one of these forms if you like…

Best of “Twenty Minute Writing Exercises (228-256)

· “Beauty,” (236-37) (defining a key term)

· “Do You Want a Chicken Sandwich” (238) (embarrassing moment)

· “American Burying Beetle” (239-40) (animal poem)

· “For the Sleepwalkers” (241-42) (praise an unlikely subject or group)

· “I Believe” (243-245) (confronting core beliefs)

· “Asking for Directions” (246-7) (last time you saw a loved one)

· “Revere Me” (253-54) (loving witness: transforming the ugly into the beautiful)

· “Suppose” (255-56) (constructing a world of supposition, imagination)

Background Sheet/EWRT 41, POETRY WRITING, Fall, 2012

Name:

Phone/E-mail (very neatly please):

How many units are you taking? Which courses? Any major, career goal, and/or plans to transfer?

Are you working in addition to going to school? What kind of work? How many hours?

What brings you here, to EWRT 41? What history do you have as a poet or writer? Do you have favorite poets, writers?

Any concerns related to taking EWRT 41?

