Approaches to Literature II--PoetryPRIVATE

English 602

Prof. Khwaja 471-5056

Summer II

Dana 104

Buttrick 213

TW 1-2

MTWTh 9:00-11:10p

or by appointment

About the Course

Reading poems is like reading puzzles, riddles, and dreams. One needs to be familiar with the conventions of reading, but one must also trust oneself and be ready to innovate and improvise when the need arises. And the need does arise, oftener and sooner than one would tend to believe given the vast literature that takes upon itself the task of recreating or representing life/experiences for us in a medium (word-based language) that is by nature open-ended. But it also arises because we are all so peculiar, contrary beings. Nothing satisfies us, not even our last triumphant explanation. Nothing pleases us that may have pleased us a moment ago. And though we debate and argue interminably with everyone, we do listen to others more often than we know and more frequently than we care to admit. We would rather cover up or deflect attention from the real source of influence than take the risk of being found out. Sometimes we do not ourselves know that what we have resisted vigorously all along has quietly seeped into the very center of our thought processes guiding and shaping them despite our apparent resistance to or willingness to be influenced by it.

We shall look at a number of poems and poetic forms in this course and endeavor to arrive at an awareness of the processes that produced them and those that make up our response. The objective, even in probing the motivations and conditions that bring a work or form of poetry into existence, is to find ourselves out, and in doing so, help others (other readers, our students, etc.) to do as much for themselves. For teaching and learning are more like unlearning, or re-adjusting what we believe we know. And why do we need to find ourselves out? In the first place, it will help us shed one at least mask, acquired or adopted, and perhaps bring us nearer to the truth. More importantly though, since truth is such an elusive, subjectively-designed apprehension (view, opinion, perception), we may learn to focus on the processes of making and unmaking fiction and reality and on our roles in doing so. Finding ourselves out will help us see what we are doing with texts and what texts are doing with us!

As one of the ways of understanding this interaction, we take the approach of forms and genres. This may have its own limitations, but what approach is perfect? What we may need to keep in view is that one approach may open up a vast range of possibilities, and that alone may be enough to validate it as a strategy of reading.

Inevitably, there will be some "close readings" based on the principle that all details in a poem must be accounted for. But do we all see the same details in a poem? And even if we did, do they mean the same thing to each one of us? Poems may be discussed with reference to their structure (form, arrangement of ideas, image and metaphor patterns, etc.), context (historical, cultural, social, linguistic, literary), and connotive field (symbolism, referentiality, implication). But are we all looking at the same poems? Or does each one of us see a different set of poems? We need to address these questions and others that I am sure you will raise.

This is conceived as a highly interactive course and class members are urged to participate enthusiastically in discussions. There should be, in addition, ample opportunity for voicing individual points of view and developing innovative methodologies of response through presentations, the group projects, and written work. Each participant is expected to make one presentation (of about 15 minutes), followed by a question and answer session, during the course term. You may consider traditional historical periods or classifications (like Elizabethan poetry, Seventeenth-Century Metaphysical Poetry, Neo-Classicism, Romantic poetry, Victorian poetry, etc.) as possible subjects for your presentation. But you are free to bring up other approaches to the subject if you please. Gender criticism, post-colonial perspectives, african-american perspectives, multi-culturalism, postmodernism, and trauma theory provide just a few of the ideas energizing current literary criticism and thought. In lieu of the final examination, you are required to turn in a paper (12-14 pages) defining your personal approach to teaching a particular poetic form, period, or subject, and highlighting the possible strengths and weaknesses of your methodology. I would like to see you strike out boldly in a direction that represents your distinct understanding of the subject, avoid the hackneyed, and not be afraid of the idiosyncratic. All that I ask is that whatever position you take, it should be supported by demonstrable facts and logical reasoning.

TEXTS:

Ferguson, Margaret, Mary Jo Salter, and Jon Stallworthy, eds. The Norton Anthology of Poetry. New York. Norton, 1996.

Ward Jr., Jerry W. Trouble the Water: 250 Years of African-American Poetry. New York. Mentor, 1997.

ASSIGNMENTSPRIVATE

June 01 Introduction; explanation of course requirements; sign up for class presentations; reading and discussion of poems—From The Norton Anthology of Poetry, Marianne Moore, “Poetry”, Li-Young Lee, "Persimmons", Ted Hughes, "The Thought Fox", Seamus Heaney, "Digging", Wallace Stevens, "Thirteen Ways of Looking at a Blackbird"; and from Trouble the Water, Gerald Barrax, “For a Black Poet”, Quincy Troupe, “My Poems Have Holes Sewn Into Them”, Angela Jackson, “Why I Must Make Language.”

02 Kennings, Riddles, and Charms

Riddles (7-8); "I Sing of a Maiden" (63-64); "I Have a Young Sister" (65); Chidiock Tichborne, "Tichborne's Elegy" (139); Robert Herrick, "To Find God" (325); Emily Dickinson, "A Narrow Fellow in the Grass", "A Route of Evanescence" (1023, 1024); Christina Rossetti, "Up-Hill" (1027-28); Lewis Carrol, "Jabberwocky" (1032); Stephen Crane, "A Man Feared that he Might Find an Assassin" (1116); May Swenson, "Cardinal Ideograms" (1435); Craig Raine, "A Martian Sends a Postcard Home" (1824); Louise Erdrich, "Birth" (1875).

03 Psalms, Hymns, and Spirituals

Caedmon, "Hymn" (1); Mary Sidney, "Psalm 58: Si Vere Utique" (199-200); Richard Crashaw, "A Hymn to the Name and Honor of the Admirable Saint Teresa" (423-426); Massachusetts Bay Psalm Book, "Psalm 58" (491); Isaac Watts, "Our God, Our Help", "Psalm 58" (535-37); William Cowper, "Light Shining Out of Darkness" (636-37); William Blake, "And Did Those Feet" (683); Percy Bysshe Shelley, "Hymn to Intellectual Beauty" (794-95); Ralph Waldo Emerson, "Concord Hymn" (850-51); Julia Ward Howe, "Battle-Hymn of the Republic" (952); Spirituals, "Go Down, Moses", "Steal Away to Jesus", "Ezekiel Saw the Wheel", "My Lord, What a Mornin'" (957-960); Emily Dickinson, "There's a certain Slant of Light", "Tell all the Truth but tell it slant--" (1013, 1024).

07 Lyrics and Songs

"Fowls in the Frith" (16); "Fine Knacks for Ladies" (105)"; William Shakespeare, Songs from the Plays (243-249); Thomas Campion, (249-253); John Donne, "Song ('Go and catch a falling star')", "Song ('Sweetest love I do not go')" (264, 267-68); Ben Jonson, "Song: to Celia (I)", "Song: to Celia (II)" (299); Robert Herrick, "To the Virgins, to Make Much of Time", "To Daffodils" (320, 321); George Herbert, "The Collar" (340); Edmund Waller, "Song ('Go, lovely rose!')" (352-53); Sir John Suckling, "Song ('Why so pale and wan fond lover?')" (407); John Dryden, "A Song for St. Cecilia's Day" (480-81); William Blake, "Song ('How sweet I roamed from field to field')" (671); George Gordon, Lord Byron, "When We Two Parted", "So We'll Go No More A-Roving" (768-69); Alfred Lord Tennyson, Songs from The Princess, (897-899); Edward Lear, "The Owl and the Pussy-Cat" (942-943); Christina Rossetti, "Song ('When I am dead, my dearest')" (1026); Lewis Carrol, "The White Knight's Song" (1034-1036); W.S. Gilbert, "Titwillow", (1043); T. S. Eliot, "The Love Song of J. Alfred Prufrock" (1230-33); Louise Bogan, "Song for the Last Act" (1300-01); W. H. Auden, "Lullaby" (1364).

08 Ballads

"The Douglas Tragedy", "Edward", "The Three Ravens", "Sir Patrick Spens", "Mary Hamilton" (both versions), Coleridge, "The Rime of the Ancient Mariner"; Keats, "La Belle Dame Sans Merci"; Auden, "As I Walked Out One Evening"; Bob Dylan, "Boots of Spanish Leather"; Dudley Randall, "Ballad of Birmingham."

09 The Sonnet

Thomas Wyatt, "The Long Love, That in My Thought Doth Harbor", "Whoso List to Hunt", "My Galley"; Henry Howard, Earl of Surrey, "The Soote Season", "Love, That Doth Reign and Live Within My Thought", "Norfolk Sprung Thee, Lambeth Holds Thee Dead"; Edmund Spenser, from Amoretti (165-170); Sir Philip Sidney, from Astrophil and Stella (192-199); Shakespeare, Sonnets (234-241). Class divides into three groups, each making a presentation spelling out the methodology they would use to teach one of the assigned sonnet-sequence excerpts-- from Amoretti, Astrophil and Stella, and Shakespeare's Sonnets. Each group must choose a different sequence. Each member will make a separate presentation which clearly indicates her/his contribution to the total project.
10 The Sonnet

John Donne, Holy Sonnets (287-289); John Milton, "On Shakespeare", "How Soon Hath Time", "I Did But Prompt the Age", "When I Consider How My Light is Spent", "On the Late Massacre in Piedmont", "Cyriack, Whose Grandsire", "Methought I Saw"; William Wordsworth, "It Is a Beauteous Evening", "London, 1802", "Composed Upon Westminster Bridge, September 3, 1802", "Nuns Fret Not at Their Convent's Narrow Room", "The World Is Too Much with Us", "Surprised by Joy", "Mutability", "Scorn Not the Sonnet"; Percy Bysshe Shelley, "To Wordsworth", "Ozymandias", "England in 1819"; John Keats, (831-832), "Bright Star"; Elizabeth Barrett Browning, from Sonnets from the Portuguese (856). Robert Frost, "The Oven Bird", "Acquainted with the Night", "Design", "The Silken Tent", "Never Again Would Birds' Song Be the Same"; Gerard Manley Hopkins, (1062-66), and "[Thou Art Indeed Just, Lord . . .]" (1067); W. B. Yeats, "Leda and the Swan"; e. e. cummings, "the Cambridge ladies who live in furnished souls", "'next to of course god america i'."

14 Odes

William Collins, "Ode on the Poetical Character"; Emerson, "Ode"; Keats, "Ode to Psyche", "Ode to a Nightingale", "Ode on a Grecian Urn", "To Autumn"; Shelley, "Ode to the West Wind", "To a Skylark"; Allen Tate, "Ode to the Confederate Dead."

15 The Greater Romantic Lyric

Wordsworth, "Tintern Abbey", "Ode to Immortality."

16 The Elegy

Milton, "Lycidas"; Thomas Gray, "Elegy Written in a Country Churchyard"; Wordsworth, "She Dwelt Among the Untrodden Ways", "Three Years She Grew", "A Slumber Did My Spirit Seal."

17 The Elegy

Shelley, "Adonais"; Whitman, "When Lilacs Last in the Dooryard Bloomed"; Arnold, "Thyrsis"; Hardy, "Thoughts of Phena"; Robert Lowell, "For the Union Dead"; Gwendolyn Brooks, "the rites of Cousin Vit."

21 The Dramatic Monologue

Chaucer, from "The General Prologue" (ll. 1-78; 208-271); Tennyson, "Ulysses"; Browning, "My Last Duchess"; Langston Hughes, "The Negro Speaks of Rivers"; Judith Wright, "Eve to Her Daughters"; Brooks, "We Real Cool"; Gluck, "Gretel in Darkness."

22 The Epic and the Mock-Epic

Milton, from Paradise Lost, "Invocation" and lines 1-190 from Book 9 (380-386); Alexander Pope, "The Rape of the Lock" Canto I and Canto V; Walt Whitman, Song of Myself, 961-98; Robert Creely, "Heroes" 1596.

23 & 24 African-American Poetry--Individual Projects and Discussion
Though the Norton Anthology may be consulted as well, the basic text for this part of the course is Trouble the Water, edited by Jerry Ward, Jr. The book is divided into six sections. Class participants will each choose a section, a significant part of a section, or a set of poets to study, research and write about. Each student will then prepare a seven-page brief introducing the period, the poets, and the major themes dealt with in the selected segment, and discussing why or why not this material should be introduced in a high-school classroom. Students should also delineate the strategies they would use to integrate this material into their syllabus were they expected to use it in their classrooms. Each presentation should take about fifteen to twenty minutes, and there will be time reserved for discussion afterwards.

28 Individual projects and discussion continued
29 Individual Poets

 Ezra Pound (1190-1198); T.S. Eliot (1230-1249); Wallace Stevens (1150-1162); William Carlos Williams (1166-1176).

30 Jean Toomer (1289-1291); Louise Bogan (1298-1301); Langston Hughes (1320-1325); Elizabeth Bishop (1409-1420).

July 01 Muriel Rukeyser (1431-1433); Adrienne Rich (1679-1688); Derek Walcott (1709-1718); Sylvia Plath (1728-1738).

02 Final research paper and teaching brief due--12-14 pages—to include a sample syllabus for teaching poetry to high-school students, a rationale for the works included on it, and a proposed methodology for teaching this material; grade and teaching level to be determined by each (student) instructor for her/himself; topics to be discussed with your professor well in advance of the due date.
The Department of English requires that all assignments must be completed for a student to receive credit for the course. The college policy of penalization by 1/3 letter grade for each day an assignment or paper is late shall be followed. Attendance is crucial to this course. Five missed classes without compelling cause or prior permission shall result in "F" for the course. Each absence without just cause or excuse will affect the grade negatively in proportion.

The Grade break-up is as follows: 1) Contribution to class discussions, 10%; 2) Group Presentation, 20%; 3) Individual oral presentation, 20%; 4) Individual project, presentation, seven-page paper, and discussion 25%; 5) Final paper, 25%.

All work turned in should be typed or printed on a letter-quality printer. It should be double-spaced and properly proofread for all typographical and spelling errors. Be sure to follow the conventions of the MLA Stylesheet for citation and referencing.

