PAGE
5

Fall 2006

Introduction to Poetry
Wed 2:10-4:00

T 212

Stella Guo

E-mail: onuhtan@mail.tku.edu.tw

FL 202
Office phone: x2054; English Department: x2343 (leave message)

Office Hours: 4 – 8 pm Wednesdays and by appointment

TEXTS AND REFERENCES:
1. Arp, Thomas R. & Greg Johnson. Perrine’s Sound and Sense: An Introduction to Poetry. 11th Ed. New York: Heinle & Heinle, 2005.
2. Gibaldi, Joseph. MLA Handbook for Writers of Research Papers. 6th ed. MLA, May 2003.
3. 彭鏡禧. 《摸象, 文學翻譯評論集》. 台北: 書林, 1997.
4. 彭鏡禧, 夏燕生 譯著. 《好詩大家讀, 英美短詩五十首賞析》修訂版. 台北: 書林, 1994.

For additional guidelines on MLA-formatted papers and annotated bibliography see,
· The Owl at Purdue
· Online! Citation Styles
· Citation Formats at Lesley University Libraries
Schedule
	Wk
	Date
	Readings and Assignments

	1
	9/13
	Introduction; team and email list

Robert Hayden, “The Whipping” (10)

William Carlos Williams, “The Red Wheelbarrow” (14)

	2
	9/20
	Reading the Poem (22-40)
Thomas Hardy, “The Man He Killed” (24)

Philip Larkin, “A Study of Reading Habits” (25)

Useful terms and concepts (427 - 436)

	3
	9/27
	Denotation and Connotation (41-54)
Ellen Kay, “Pethedy of Manners” (44)

Elizabeth Bishop, “One Art” (53)

Robert Phillips, “Wish You Were Here” (386)

	4
	10/4
	Imagery (55-68)
Robert Browning, “Meeting at Night,” “Parting at Morning” (56, 57)

Robert Hayden, “Those Winter Sundays” (65)

D. C. Berry, “On Reading Poems to a Senior Class at South High” (344-45)

	5
	10/11
	Figurative Language I (69-89)
Frances Cornford, “The Guitarist Tunes Up” (70)

Robert Francis, “The Hound” (70-71)

Robert Frost, “Bereft” (71)

John Keats, “Bright Star” (76)

Adrienne Rich, “Ghost of a Chance” (83-84)

	6
	10/18
	Figurative Language II (90-111)
Robert Frost, “The Road Not Taken” (90)

William Blake, “The Sick Rose” (94)

Seamus Heaney, “Digging” (95-96)

Emily Dickinson, “Because I could not stop for Death” (108-09)

	7
	10/25
	Figurative Language III (112-134)
Countee Cullen, “Incident” (115-16)

Marge Piercy, “Barbie Doll” (117-18)

Billy Collins, “The History Teacher” (125)

W. H. Auden, “The Unknown Citizen” (127-28)

	8
	11/1
	Allusion (135-147)
Robert Frost, “Out, Out—” (136-37)

William Shakespeare, “She should have died hereafter” (137-38)

	9
	11/8
	Meaning and Ideas (148-160)
A. E. Houseman, “Loveliest of Trees” (149-50)

Robert Frost, “Stopping by Woods on a Snowy Evening” (150-51)

Billy Collins, “Sonnet” (155)
Poetic Texts and Cultural Studies: research proposal with annotated bibliography due

	10
	11/13-17
	Week of Midterm

	11
	11/22
	Tone (161-178)
Matthew Arnold, “Dover Beach” (173-74)

Philip Larkin, “ Church going” (174-76)

Gavin Ewart, “Ending” (177)

	12
	11/29
	Musical Devices (179-194)
Maya Angelou, “Woman Work” (188-89)

Rhythm and Meter (195-221)
Linda Pastan, “To a Daughter Leaving Home” (215-16)

	13
	12/6
	Sound and Meaning (222-240)
William Carlos Williams, “The Dance” (239-40)

Pattern (241-260)
Dylan Thomas, “Do Not Go Gentle into That Good Night” (247)

William Shakespeare, from Romeo and Juliet (249)

Research conferences
Revision workshop
Poetic Texts and Cultural Studies: first draft of final research write-up due

	14
	12/13
	Team Multi-Media Presentations (NO ABSENCE)

	15
	12/20
	Team Multi-Media Presentations (NO ABSENCE)

	16
	12/25
	Team Multi-Media Presentations (NO ABSENCE)
Final Portfolio due

	17
	1/3
	Final Exams: All High-Pass!

GRADING AND REQUIREMENTS:

· Grades will be determined as follows:

10% class participation, group work, revision workshop, etc.
30% midterm
60% term project (20% research proposal with annotated bibliography, 20% team multi-media presentation, and 20% final research write-up)

· For the term project, select a group of 2-3 poems, use at least 2 supporting readings, and make a focused and coherent argument of 4 ½ -6 pages based on close textual analysis and/or extended cultural studies in relation to these poems. Chinese translations and other creative renditions of the selected poems are also good options for the term project.
· See attachment for format of the research proposal and annotated bibliography.
· All written assignments must be original critical pieces, word-processed, double-spaced, properly margined at top, bottom, and sides, and are indeed due on the dates assigned--at the beginning of class. Intentional academic dishonesty will result in a grade of “0" on the assignments. Late papers will be marked down: 2 points off for every class session's delay. You can always arrange to turn in the assignments early. You must complete all assignments to receive course credit.
· Use MLA handbook and online links for documentation specifics.

· Yes, attendance is essential.
Poetic Texts and Cultural Studies:

Research Proposal and Annotated Bibliography
Due Wednesday 11/8/2006

Team #

Names of the team members:

Professor Guo

Course Title

Date:

I. Topic and Main Argument
In 25 or less words, write about the topic your team research project addresses (including words like “how,” “why,” “what,” and “whether” in your statement(s): the research project focuses on/talks about/discusses/examines how/why/what/whether):
II. Key Words

III. Outline and Development of the Main Argument
Outline the argument according to the key words/ideas in a logical sequence:
A. (Opening)

a.

b.

B. (Body)

a.

b.

c.

C. (Conclusion)

IV. Annotated Bibliography
List and provide annotation to 2 or more supporting materials. Follow MLA guidelines for documentation:
Smith, Kathryn. “On Emily Dickinson’s ‘Because I could not stop for death.’” Perrine’s Sound and Sense: An Introduction to Poetry. Ed. Thomas R. Arps & Greg Johnson. 11th Ed. New York: Heinle & Heinle, 2005. 146-51. The article uses “Because I could not stop for death” as an example to discuss the recurring motifs of death, heaven, and the afterlife in Emily Dickinson’s poems. Her poetry is not morbid as such but optimistic, accepting death as a natural part of life. Many dashes used in the poem create pauses in reading, give a sense of the poet’s voice, and open up a space to engage the reader’s reflection.
V. Preliminary Title of the Term Project
Introduction to Poetry: Team Information*

Fall 2006

Group ________

Area of Term Project:

Translation______; Textual Analysis________; Visual and Performative_________

	Name (Chinese and English)
	Student ID Number**
	Email
	Phone
	My area of responsibility

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

* Respond by noon Friday, September 15, 2006. onuhtan@mail.tku.edu.tw
**In sequence please.
PAGE

