English 2306
Introduction to Poetry
M-W-F: 12:00-1:00pm

Instructor: Chuck Carlise

chuck98765@hotmail.com
Roy Cullen 107
Office Hours: by appointment

103a Roy Cullen

The Goal

Poetry is perhaps the oldest literary form, and one that stretches across all cultures, languages, and social situations. Despite the lack of clear financial benefit, there are more people in this country writing and publishing poems than ever in our history. This course will examine the complicated questions of what we mean when we talk about poetry, what role poetry has played through history, and why it is important today.

We will approach the study of poetry from several perspectives, surveying the historical evolution of the lyric in the first unit, then exploring the ways in which poems engage the world aesthetically, socially, personally, etc. We will discuss historical trends, socio-political pressures, the play of language, the conventions of form, and our own reactions and experiences of these. In short, this will be a full semester.

Hopefully everyone will emerge from the class with not only a better understanding of the ways poetry works, and what is being written today, but also how we got here, and why it all matters.
What to Expect
This class is extremely reading-intensive. There will be a number of poems to read for pretty much every class – most/all of which will be discussed in class itself. This means that you MUST keep up with the reading for each week (which you should want to do anyway, since the course is mostly loaded with great poems).
This course is also extremely discussion-heavy. There will be moments where I lecture in order to contextualize what we’re reading, but the bulk of the course will be driven by the conversation between scholars (you guys as well as me). I don’t expect anyone to enter the class as an expert, but I do expect everyone to engage in the discussion. My advice: find things that are interesting and ask about them (ask yourself as well as the class). Being open and interested in the work is essential to getting through this course. It will be a long semester for the un-curious.

Finally, this course will be writing intensive. There are two papers to prepare, as well as a mid-term and a final in which you will be asked (at least partially) to interrogate a poem or several in writing. This should not be a surprise.
Course Objectives

By the end of the course, students should:

- possess a working knowledge of basic literary concepts, conventions, and terminology

- be able to give a detailed close-reading of a literary work

- be familiar with some major literary movements and authors

- have formulated a cogent personal opinion on how poetry engages with in culture

- be more comfortable discussing literature and argument

- be able to compare texts

- be able to write a cogent literary analysis

Texts and Materials:

Course Reader – available on Blackboard

You MUST print this out. It is the textbook for the class.
Grading:

Attendance Policy

This course RELIES on a conversation between people. Therefore, your presence is absolutely necessary. Also, we will be writing in class a fair amount, there will be a few quizzes and all assignments will be discussed at length in class, so it is in your best interest to be there at the time as well.

You get five absences for free. No need to excuse yourself or ask permission. No doctor’s note, no coach’s note. They’re yours. On the sixth absence, your participation grade will automatically drop by half. On the seventh, you fail. We have only 42 scheduled class meetings, so seven absences is almost 20% of the course.

Having a cell phone, iPod, or laptop out during class will be treated as an absence. As soon as class starts up, put this stuff away. I’m not a lecture-style professor anyway, but it also drives me nuts when people pull this stuff out in class, so if I see it, I won’t even feel bad marking you absent. Also, I may or may not bother telling you that you’ve been busted (in some cases, I won’t want to disrupt the flow of a conversation) but that doesn’t mean I didn’t see it. Don’t say I didn’t warn you.

Grading Breakdown

Participation

30%

(This is the biggest portion of the class grade. That means I’m expecting people to be
present, alert, and involved in the conversation.)

Mid-Term Paper

20%

Final Paper

20%

(More on these over the course of the semester)

Mid-Term

20%

(The week after Spring Break)
Quizzes

10%

(There will be a few of these scattered over the semester – as needed. A couple are
scheduled, any more will only happen if I feel like people aren’t keeping up with the

reading. That means you guys are in charge of how many of these there are…)

** I reserve the right to adjust these as the semester wears on. However, nothing will be changed without telling the class**

CALANDAR:
Week 1

Mon.
Jan. 17

Martin Luther King Day

Wed.
Jan. 19

Intro stuff

Fri.
Jan. 21

Defining Poetry

Week 2

Mon.
Jan. 24

Baselines & Terms

Wed.
Jan. 26

How to Talk About Poems

Robert Hass – The World as Will and Representation

Robert Hayden – Those Winter Sundays

*Quiz on Poetry Terms

Fri.
Jan. 28

How to Talk About Poems

Matthea Harvey – Pity the Bathtub its Forced Embrace of the Human Form

Philip Larkin – Church Going

Adrienne Rich – Diving into the Wreck

Richard Wilbur – Love Calls Us to the Things of the World

UNIT 1:
A (VERY) BRIEF HISTORY
Week 3

Mon.
Jan. 31

Ceremony: Ancient & Contemporary

Wed.
Feb. 2

Renaissance: the Sonnet & the Lyric

Petrarch – Rime 190

Petrarch – Rime 267

Sir Thomas Wyatt – Whoso List to Hunt

William Shakespeare – Sonnet 130

William Shakespeare – from Romeo and Juliet
Fri.
Feb. 4

Early Modern: Transition

Christopher Marlowe – The Passionate Shepherd to His Love

John Donne – The Bait
George Herbert – Death

Jonathan Swift – A Description of Morning
Week 4

Mon.
Feb. 7

Romanticism: Blake & Politics

William Blake – The Chimney Sweeper (I)

William Blake – The Chimney Sweeper (E)

William Blake – The Ecchoing Green (I)

William Blake – The Garden of Love (E)

Wed.
Feb. 9

Romanticism: Sublime & the Importance of Now

William Wordsworth – Composed Upon Westminster Bridge, Sept. 3, 1802

Samuel Taylor Coleridge – Kubla Khan

Percy Shelley – Ozymandias

Fri.
Feb. 11

Romanticism: Negative Capability

John Keats – Ode on a Grecian Urn

Week 5

Mon.
Feb 14

American Romanticism
Walt Whitman – Crossing Brooklyn Ferry

Wed.
Feb. 16

American Gothic & the Private Interior
Emily Dickinson – I Like the Look of Agony
Emily Dickinson – Much Madness in Divinest Sense –

Emily Dickinson – Tell All the Truth But Tell It Slant –

Walt Whitman – When I Heard at the Close of Day

Fri.
Feb. 18

Victorian Pre-Modern: Transition

Alfred Lord Tennyson – Lady of Shallott, parts I & IV

William Butler Yeats – The Second Coming

William Butler Yeats – Leda and the Swan

Week 6

Mon.
Feb. 21

Modernism: Psychology & Stream of Consciousness
Gertrude Stein – from Tender Buttons
James Joyce – from Ulysses
Wed.
Feb. 23

Modernism: Difficulty, Pessimism, & Making it New
T.S. Eliot – Love Song of J.Alfred Prufrock

Fri.
Feb. 25

Modernism: Imagism
Ezra Pound – In a Station of the Metro

William Carlos Williams – Between Walls

William Carlos Williams – Spring & All

Week 7

Mon.
Feb. 28

Modernism: Imagination v. Realism
Wallace Stevens – Anecdote of the Jar

Wallace Stevens – The Snow Man

Robert Frost – Need of Being Versed in Country Things

Wed.
Mar. 2

The Other Modernism: Harlem Renaissance
Sterling Brown – Memphis Blues

Langston Hughes – Weary Blues

Fri.
Mar. 4

20th Century: The Banal & Ordinary
W.H. Auden – Musee de Beaux Artes

Frank O’Hara – The Day Lady Died

Week 8

Mon.
Mar. 7

20th Century Movements: Beat Generation
Allen Ginsberg – America

Wed.
Mar. 9

20th Century Movements: Confessionalism
Sylvia Plath – Lady Lazarus

Fri.
Mar. 11

20th Century Movements: Post-Modernism
John Ashbery – Farm Implaments and Rutabegas in a Landscape
Week 9

Mon.
Mar. 14

Spring Break

Wed.
Mar. 16

Spring Break

Fri.
Mar. 18

Spring Break
Week 10

Mon.
Mar. 21

Review for Mid-Term
Wed.
Mar. 23

MID-TERM EXAM

* Mid-Term Paper Due
Fri.
Mar. 25

Writing Day

UNIT 2:
CONVERSATIONS
Week 11

Conversations with the Self
Mon.
Mar. 28

Self, Directly

Kim Addonizio – The Singing

Lucille Clifton – Homage to My Hips

Terrance Hayes – Blue Terrace

Etheridge Knight – Welcome Back, Mr. K, Love of My Life

James Wright – Lying in a Hammock on William Duffy’s Farm…

Wed.
Mar. 30

Self in Motion

Dave Berman – Snow

Robert Browning – A Toccatta of Galuppi’s

Stephen Dobyns – How to Like It

Yusef Komunyakaa – Nude Interrogation

Dorianne Laux – Fast Gas

Sharon Olds – Satan Says

Fri.
Apr. 1

Self as Definition

Rae Armantraut – Two, Three

Nick Flynn – Emptying Town

Eric Kocher – A Taxonomy of the Etiquette of Brandos

Philip Larkin – High Windows

W.S. Merwin – Some Last Questions

Anne Sexton – With Mercy for the Greedy

James Tate – Teaching the Ape to Write Poems

Week 12

Conversations with an Other
Mon.
Apr. 4

The Absent Other

Anne Bradstreet – A Letter to Her Husband…

Billy Collins – This Much I Do Remember

Terrance Hayes – Talk

Paul Monnet – No Goodbyes

Ruth Stone – Curtains

James L. White – Making Love to Myself
Wed.
Apr. 6

In Alter Ego/Persona

Ai – She Didn’t Even Wave

Fred Chappell – Narcissus & Echo

Jeremy Glazier – To Harcamone, as Genet

Jeffrey McDaniel – The Quiet World

Carrie Oeding – I Have Been in Situations More Uncomfortable Than This

John Yau – Borrowed Love Poems

Fri.
Apr. 8

The Other, Under Pressure

Louise Gluck – The Mirror

Tony Hoagland – Lucky

Marie Howe – The Attic

George Merideth – XXX

Pablo Neruda – Your Feet

Cesare Pavese – Words for a Girlfriend

Week 13

Conversations with the World
Mon.
Apr. 11

World in Motion/Anecdote

Sherman Alexie – The Exaggeration of Despair

Hayan Charara – Animals

Countee Cullen – Incident

Thomas Hardy – Channel Firing

Alice Notley – from Decent of Alette

Lawrence Ferlinghetti – Dog

Richard Siken – from War of the Foxes

Wed.
Apr. 13

World as Addressee/Monolog

Gwendolyn Brooks – Song for the Front Yard

Marilyn Chin – Portrait of Self as Nation, 1990-1991

Robert Lowell – For the Union Dead

Robert Pinsky – ABC

Joe Wenderoth – Detailed History of the Western World

Fri.
Apr. 15

World as Listener/3rd Party

Gabrielle Calvocoressi – Save Me Joe Louis

Carolyn Forche – The Colonel

Ben Lerner – from Angle of Yaw

Larry Levis – Oldest Living Thing in L.A.

Les Murray – The Cows on Killing Day

Martha Serpas – Poem Found

Patricia Smith – 34

Week 14

Conversations with the Universe
Mon.
Apr. 18

Meaning & Insignificance

A.R. Ammons – So I Said I Am Ezra

Stephen Crane – A Man Said to the Universe

Albert Goldbarth – Laws of the Universe

Gerard Manly Hopkins – God’s Grandeur

Ranier Maria Rilke – First Elegy

Gary Snyder – Why Log Truck Drivers Rise Earlier than Students of Zen
Wed.
Apr. 20

On Death

Paul Celan – Death Fugue

Emily Dickinson – Because I Could Not Stop for Death

Mark Doty – Tiara

Brigit Pegeen Kelly – Song

C.K. Williams – Fragment

Fri.
Apr. 22
Life as a Situation

Ashley Capps – April

Edward Hirsch – Wild Gratitude

Galway Kinnell – Why Regret?

Maurice Manning – A Condensed History of Beauty

Kent Shaw – I Can’t Believe We Could Take a Train Into the Earth
Week 15

Mon.
Apr. 25

Catching up & tying up loose ends
Wed.
Apr. 27

Presenting on Final Paper
Fri.
Apr. 29

Presenting on Final Paper
Week 16

Mon.
May 2

Evals & Closedown

*Final Paper Due

