ELIT11: Introduction to Poetry

Spring, 2014/ Ken Weisner

M, T, W, Th 12:30-1:20 in SEM 2

#00608 ELIT 011.01
Office: Forum 2C

Office Hours, Spring, 2014: Monday 3:00-4:00 in L-41 (student publications office)


Tuesday/ Wednesday/Thursday 1:30-2:30 in Forum 2C (faculty office)
Office Phone:  (408) 864-5797

E Mail: weisnerken@fhda.edu    and/or: gyre@cruzio.com
Website: http://faculty.deanza.fhda.edu/weisnerken/
Creative Writing Website:  http://www.deanza.edu/english-writing/creative/index.html
GOALS: In this introductory survey we experience poetry from British and American traditions as well as poetry from other cultures and languages. We approach poetry analytically but also in connection to one another’s feelings and points of view. Students explore more intensively those poets and poems they find most exciting. We are especially attentive to the study of:
•   critical terminologies and interpretive strategies 
•   poems and poets of the canon 

•   great world poets 
•   contemporary poets
•   multiple interpretations

•   writing about poetry

•   forms, periods, types, and functions of poetry

TEXTS & SUPPLIES:
1. Gioia, D, and Kennedy, X.J., An Introduction to Poetry, 13th Edition.

2. Instructor will provide you with a course reader of collated handouts.

3. A notebook used for this course only.

 

REQUIREMENTS:  Attendance, participation, reading, notebook writing, midterm, final.  

Here are the details:

•  Keep up with the reading, which is normally about one chapter per two class periods. I’ll always let you know which poems and page numbers to concentrate on. 

•  Notebook: twice per week (due in class Tuesday and Thursday) starting April 14th ( through June 19th) write something like two pages (handwritten OK, typed if you prefer) for each entry about poems you’ve especially enjoyed. I give extra credit—at the end of the quarter—for excellent notebooks (extra responses, extra care, up to 15 points). See details below regarding what constitutes a notebook entry.

•  The midterm and final will only cover poems, vocabulary, and techniques we’ve discussed and practiced in class. You’ll have plenty of time on these straight-forward tests. Note: if you attend class, keep up with assignments, and do the course reading, it will be difficult not to do pretty well.  Attendance and engagement are central to performing at a high level in ELIT 11.

•  Memorize a poem (any poem in either of the books or the reader) of at least twelve lines, and present it to the class or to me before or after class (in class: 10 points extra credit). If you feel that this task is way to stressful/impossible for you, don’t panic; see me about an alternative assignment.
 • Attendance: there are 44 class sessions. If you fully attend all 44, I award 25 points extra credit. If you attend 43, I award 20 points. If you attend 42, I award 15 points. Attendance and participation are worth 200 points, but, with the extra credit, 230 points is actually possible. In other words: if you want a good grade, which I would love giving you, then please show up (and do the reading). Other attendance policies reinforce this point: 1) You are significantly less likely to pass this course if you miss six or more class periods. 2) Attend each of the first 8 classes, or I may assume you’ve dropped. 3) Sessions not fully attended receive an equivalent percent credit, at the instructor’s discretion. 4) Please e-mail or call and leave a message on the office phone (408-864-5797) if you need to miss a class period.  Have a friend in the class who you can contact about missed work. 5) If for any reason you must stop attending this course go through the official college “drop” procedure (or you could end up with “F”).

Grades:
Reader’s notebook (20 X 15 points each):  
 300

Memorizing/ presenting a poem:                   
 100

Midterm:  


 200

Final:  


 200            

Class participation and attendance:           
 200
                                      

           
1000

Grading Scale

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

 

Notebooks: are for your twice-a-week, twenty total, required informal responses to poems—but also for class notes, in-class writings, and even for poems you write yourself from time to time. Some hints for your notebook entries: copy poem out or paste it in if you feel like it, not required—at least give full poem title, author, and page number; then briefly summarize the poem (the type of poem it is; its basic focus, strategy, method, theme). Then go through it some in more detail (maybe focus mostly on representative or key lines/ stanzas), showing which passages work best for you and how and why they create meaning or emotional connection for you. Consider some or all of the following: what exactly makes the writing effective? Use the terminology from our text. If present, focus on specific interesting uses or patterns of language, sound, imagery, form—this is called “close reading.” One hint: write about poems you enjoy. Explore your connection to the poems. What are the questions, themes, tensions raised—and explored—by the poem? Why is the poem valuable, not just to you, but as a literary text? Does the poem deepen or evolve upon rereading?  Remember, be specific about what you most admire & love: which lines, images, phrases or words, sounds, patterns, techniques—and how these elements reflect its meaning.  I’ll collect notebooks on May 15th and June 19th (tentative dates). 
Plagiarism policy: Reminder… never plagiarize. Plagiarism will give you an automatic “F” for the assignment and puts your course grade (and college career) in jeopardy. If you use the ideas or words of others, give them credit immediately, in writing. See sample essays in Kennedy/Gioia text for MLA method citation techniques.

Extra Credit Policy: You are invited to do an additional up-to-10 point extra credit assignment during the term: hand in a 2-page typed review of a local poetry event (let’s keep each other posted) or contemporary poetry collection… or a poetry-related website that you share with the class (clear with Ken first). In sum, extra credit opportunities include—meeting attendance incentives (up to 25 pts); creating outstanding notebook (up to 15 points); reporting on an outside event or poetry collection (up to 10 pts); and/or presenting your memorized poem in front of the class (up to 10 points).  In other words, a top score in the course could conceivably be 1,060 out of possible 1,000. I also offer poets in the class the opportunity to substitute up to three traditional notebook entries with their own poetry. 

Tentative Schedule—  

 
(refer to class handouts & broadcast e-mails for updates and further specifics)
 

April 7

Introductions

April 8

Kennedy, chapter 1: types of poetry

April 9

Kennedy chapter 2: voice, tone, irony. 

April 10
Kennedy chapter 2: voice, tone, irony

April 14
Kennedy chapter 2: voice, tone, irony. 

April 15
Kennedy, chapters 3-4: “Words” “Saying and Suggesting” 

April 16
Kennedy, chapters 3-4: “Words” “Saying and Suggesting” 

April 17
Kennedy, chapters 3-4: “Words” “Saying and Suggesting” 
   *Please e-mail me no later than Sunday, April 20th, the name of a poem you’d like to memorize.
April 21
Kennedy, chapters 5-6:“Imagery” “Figures of Speech.”

April 22
Kennedy, chapters 5-6:“Imagery” “Figures of Speech.”

April 23*
Kennedy, chapters 5-6:“Imagery” “Figures of Speech.”


* Joy Harjo at Martin Luther King Library, 7:00 PM

April 24*
Kennedy, chapter 7-8: “Song” and “Sound.


            *3:30 PM, California History Museum: California Poet Laureate Juan Felipe Herrera
April 28
Kennedy, chapter 7-8: “Song” and “Sound.”

April 29
Kennedy, chapter 9: “Rhythm.”

April 30
Kennedy, chapter 10: closed forms/ sonnets

May 1

Kennedy, chapter 10: closed forms/ sonnets

May 5

Kennedy, chapter 10 & Reader: closed forms, continued. 


—Take-home part of midterm assigned.

May 6

Odes, Love poems, Carpe Diem 

May 7

Odes, Love poems, Carpe Diem   

May 8

Kennedy, chapter 16, “Poetry in Spanish, Literature of Latin America”


 — Midterm review
May 12

Dylan Thomas "Fern Hill,"  and/or T.S. Eliot "The Love Song of J. Alfred Prufrock"

May 13

Kennedy, chapter 11, open forms (William Carlos Williams, Wallace Stevens)

May 14

Reader: Alan Ginsberg’s “Howl”  

May 15
*
—Midterm, in-class   —Collect Notebooks (include take-home part of midterm) 


*7:00 PM: Reading, Willow Glen Library, Professor Weisner is featured reader (
May 19

Reader: The Poetry of Walt Whitman

May 20

Reader: The Poetry of Walt Whitman

May 21

Reader: The Poetry of Martín Espada
May 22

Reading: Martín Espada, Conference Room A & B
 


 

May 26

HOLIDAY, no class
May 27

Reader: Joy Harjo 
May 28

Reader: Adrienne Rich

May 29

Reader: Jimmy Santiago Baca

June 2

Reader: Marilyn Chin 

June 3

Reader: Lucille Clifton

June 4

Reader: Li Young-Lee

June 5

Reader: Janice Mirikitani

June 9

Kennedy, chapter 19: Langston Hughes


June 10

Kennedy, chapter 19: Langston Hughes


June 11

Kennedy, chapter 19: Emily Dickinson

June 12

Kennedy, chapter 19: Emily Dickinson

—Take-home part of final assigned
June 16

Reader: Coleman Barks/Jalaluddin Rumi

June 17

The poems of Red Wheelbarrow  

June 18

The poems of Red Wheelbarrow

June 19

General catch-up… and exam review  


—Notebooks due today
 

June 23

In class exam — (format to be announced) 

June 26 
Thursday: official final exam time 11:30-1:30*


*Take home part of final due no later than today.

Notes:   

•  When you read a chapter from Kennedy/Gioia for class, you do not need to 

     read every word of the sections of the chapters entitled “For Review and Further Study.”  

•  I’ll always provide you with suggestions of specific poems to focus on for 

     the next class period and for your notebooks…. but you can also choose your own from chapter.

•  Please always bring texts, reader, and your notebook with you to class!

                    Student Info Sheet, ELIT 11 (Spring, 2013)
 

Your name:

 

E-mail (write clearly):

 

Phone:

 

What else are you taking this fall?  Are you also working?

 

 

Do you feel confident that you will be able to attend this class regularly and have quiet space and time to do the reading and writing for this class?  Why or why not!?

 

 

 

Have you studied poetry and/or poetry writing before (not required…. just curious…)

 

 

 

What are your reasons for taking this course, and what are you looking for in particular from it?

 

 

Any other concerns or questions? 

 ***

Preferred day to present memorized poem (week of April 28th or later)

(I’ll make every effort to get you the day you prefer):
First choice:

Second choice:

Third choice:

Please e-mail me your idea for which poem you want to memorize by April 20th 
