LIT 2030—002 INTERPRETATION OF POETRY
Writing Across the Curriculum (WAC) Course

Florida Atlantic University
Fall 2009
MWF 1:00—1:50 AL 242
INSTRUCTOR: Lynne Hahn

 Office: SO 206J

Office Hours: MWF 8:15—8:45 12:00-1:00 M 3:00—4:00

 Phone: 297-0074

 TR 2:30—5:30 and by appointment

 Email: lhahn@fau.edu
REQUIRED TEXT: The Norton Anthology of Poetry—Shorter Fifth Edition

 Authors: Ferguson, Salter, Stallworthy

 Writing About Literature: A Portable Guide

 Author: Janet E. Gardner

 A writer’s handbook (You may use the 1101 /1102 handbook)

COURSE DESCRIPTION: LIT 2030 is designed as an introduction to the close reading and analysis of poetry while aiming at sharpening students’ skills in critical thinking and writing, and to heighten the students’ understanding and appreciation of this literary genre. The course provides students with the tools to closely read, appreciate, and critically analyze and write about poetry—and perhaps enjoy it more thoroughly. We will read poems ranging from medieval times to the present and will use the methods and language of genre-specific criticism to explore the formal and rhetorical elements of poetic conventions, such as form, prosody, diction, figurative language, speaker, tone and theme. Students must receive at least a “C” to pass this course. This course fulfills both the university Writing Across the Curriculum (WAC) and State of Florida Gordon Rule (6000 words or more) requirements.
Additionally, the university has created learning objectives, which comprise the Foundations of Creative Expression, in order to enhance students’ understanding of (1) One or more forms/genres of creative expression; (2) The theory or methods behind creative expression, and (3) The social, cultural, or historical context of the creative expression(s). The new curriculum seeks to foster well-rounded students…who are able to think clearly and critically, communicate their thoughts and become more aware of various cultural heritages, ethical constructs and forms of artistic expression that inform the human condition.
WAC POLICY STATEMENT: “This writing intensive course serves as one of two “Gordon Rule” classes at the 2000-4000 level that must be taken after completing ENC 1101 and 1102 or their equivalents. You must achieve a grade of “C” (not C- minus) or better to receive credit. Furthermore, this class meets the University-wide Writing Across the Curriculum (WAC) criteria, which expects you to improve your writing over the course of the term. The University’s WAC program promotes the teaching of writing across all levels and all disciplines. Writing to learn activities have proven effective in developing critical thinking skills, learning discipline-specific content, and understanding and building competence in the modes of inquiry and writing for various disciplines and professions.”

WAC ASSESSMENT STATEMENT: “If this class is selected to participate in the university-wide WAC assessment program, you will be required to access the online assessment server, complete the consent form and survey, and submit electronically a first and final draft of a near-the-end-of-term paper.”
We will approach writing as a recursive process involving prewriting, drafting, and substantial revisions. Preparatory writings, brief response papers, peer editing workshops, conferences, and revisions based on peer editing and the instructor’s evaluation/input aim at honing your skills in critical thinking, writing, proofreading, editing and revising.
GRADING and EVALUATION CRITERIA:
 100—96 = A 95—92 = A- 91-88 = B+ 87—84 = B 83—80 = B- 79—76 = C+,

 75—72 = C 71—68 = C- 67—64 = D+ 63—61 = D 60—58 = D- below 58 = F

CALCULATING GRADES: Your final grade will be based on : Three 4 page (1000+ words) essays 10% each

 One 6-8 page research paper 25%

 Final Exam 10 %

 Individual Oral Presentation 10%

 In-class Particip/Attendance 10 %

 Two in-class essays

 10 % each
 Response Papers

 5%

ATTENDANCE: Attendance will be taken at the beginning of each class using a sign-in sheet. Seven absences will result in an “F” for the course. Six absences will result in lowering a student’s grade by a full letter grade. (If you elect to miss a class, you are still responsible for the material covered or assigned and should make arrangements to have your paper turned in on time.) If a student notifies me ahead of time that he or she will be absent, I may accept an assignment after the due date based on the legitimacy of the absence (Hospitalization of the student/Death in the immediate family. Proof may be required.) If an assignment is accepted after the scheduled due date, a full letter grade may be deducted and the paper must be turned in within one week of the original due date.
TARDINESS: Students are expected (and required) to be on time for all classes. Repeated tardiness will be considered a sign of your lack of interest and commitment to this course. Three tardy markings will equal one absence. If you are more than 15 minutes late you will be marked absent for the class.
IN-CLASS BEHAVIOR: The Florida Administrative Code (6C5-4.002) deals with disruptive conduct (cell phone use, conversations with other students during lectures, late arrivals/early departures from class) which interferes with the orderly operations of the university. All students are expected to refrain from these behaviors which have serious consequences.

WITHDRAWAL: It is the exclusive right of the student to initiate this process. Last day to withdraw: October 16, 2009.

ACADEMIC DISHONESTY: PLAGIARISM (presenting another person’s words or ideas as if they were your own) will not be tolerated. A student found guilty of plagiarism will be subject to a failing grade or dismissal from the course, and the nature of this failing grade will be noted on the student’s transcript. A second offense will result in expulsion from the college. If you are unsure of the guidelines for quoting or paraphrasing material produced by someone else, consult a handbook or ask the instructor. Please consult the university catalog sections 4.001 and 4.007 for the complete FAU Honor Code and Student Behavior Standards.
ASSIGNMENTS: All work must be submitted ON TIME—no exceptions. Papers must be typed/computer generated using a 12 pt. Times Roman or Arial font, double-spaced with one inch margins on all sides. (The only hand-written documents allowed are those written in-class.) Please save all work to a diskette/USB dedicated to this class in order to submit electronic copies of your work to the instructor. For all first drafts, please make three copies of the original draft for peer editing and instructor evaluation purposes. Revisions should be made based on these content aids. Students should not email papers, assignments, or reports to the instructor until specifically directed to do so. Do not turn in your work in any type of folder, acetate cover, binder or envelope. Type your name and date in the upper right-hand corner of your paper and staple the upper left corner of assignments more than one page.
The syllabus provides the due dates for drafts and essays. It also contains brief descriptions of these assignments. Students will be given detailed written prompts explaining specific requirements, the purpose of the assignment, writing goals and the criteria the instructor will use to evaluate and grade your work.
GRADING CRITERIA: All essays and the research paper will be evaluated and graded based on a well-developed thesis/argument; addressing the questions in the prompt, showing complexity of thought and comprehension of primary and secondary materials; demonstrating a clear organizational pattern with ample supporting details and quotes; exhibiting good control of diction, syntax, grammar, and artful transitions; and handling MLA-style conventions accurately. The quality of the content will constitute 80% of the grade, and 20% of the grade will be based on the mechanics of writing. Additionally, a penalty of half a letter grade will be imposed if a student does not meet the draft and or final due dates.
 Students are always welcome to come to my office hours for additional guidance and help.

All students are required to actively participate in peer editing using the form(s) provided by the instructor. Failure to provide specific, thoughtful comments may result in the grade on the peer editor’s paper being reduced by ½ letter grade.
ADA COMPLIANCE STATEMENT “Compliance with the Americans with Disabilities Act (A.D.A): In compliance with the Americans with Disabilities Act (ADA)--Students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca, SU 133, (561- 297-3880), in Davie—MOD 1 (954-236-1222) or in Jupiter—SR 117 (561-799-8585) and follow all OSD procedures.”
GENERAL INFO: Final exam date is marked on the syllabus. NO early exams will be given.

· Assigned material should be read PRIOR to the scheduled class. Read each poem at least three times. Poetry is meant to be read aloud.

· All papers/assignments must be turned in within the first 10 minutes of class.
· Bring your textbook to every class.

· PLEASE TURN OFF ALL CELL PHONES/I-PODS/ELECTRONIC EQUIPMENT AND REMOVE BLUETOOTHS/EAR-BUDS/PIECES BEFORE ENTERING THE CLASSROOM.

· DO NOT DROP OFF ANY PAPERS IN THE ENGLISH DEPARTMENT.

· GRADES ARE NOT CURVED. “EXTRA CREDIT” WORK IS NOT A FEATURE OF THIS CLASS

· If you can’t be readily identified by your email address, put your first and last name and course section in the subject line. I do not open email if I can’t easily identify the sender. Students are asked to use their FAU email address.

· If you are absent the day a paper is due, make arrangements to have someone else turn in your paper on the due date.

· Get the phone number and email address of at least one other student in the class so you can have someone to contact to find out about an assignment

Each student is expected to participate in oral readings of the poems and take part in and contribute to small group presentations. Class participation is a part of your grade.
WRITING CRITERIA
We will cover many of the formal and rhetorical aspects of poetry, such as figurative language, rhyme, allusions, diction, poetic form, persona, tone, etc. and students are expected to employ accurate literary terms in their writing assignments.

The material we read this semester and the papers that are assigned will be based on the themes, concepts and the relationships of the poems that we study. As this is a WAC course, it is writing intensive. There will be four formal homework assignments/essays this semester, ranging in length from 4 to 6+ pages. In-class writing will be another feature of this course. (In-class assignments cannot be made up without a doctor’s letter explaining the absence.) For the research paper, students are expected to document secondary source information following the MLA guidelines. Peer evaluation of the rough drafts of three of your papers, in conjunction with my own remarks concerning content and mechanics, should provide useful information for the global revision of these papers. Your drafts and final papers will be evaluated based on both content (80%) and the mechanics (20%) of writing. (A handout, created and approved by the English Department, detailing the evaluation criteria will be provided to each student.)

FAU provides a resource, University Center for Excellence in Writing, SO 107, to aid students in the writing process. Appointments are required. You may go online to schedule an appointment. The service is free, and I encourage you to take advantage of this opportunity.

Continuing Assignment: For each topic/theme we study this semester, students are required to locate five poems in the textbook on the same topic. (These poems must be different from the ones listed on the syllabus.) For example, the first day that we begin reading love poems, each student is expected to bring to class his or her typed list of poems (provide the titles and page numbers from the text). We will then compose a cumulative list of those poems for the entire class to read and analyze. We will follow this process for the entire semester. Please save these lists.

If you have any questions regarding the course requirements, objectives or the syllabus, please inform the instructor immediately.
THE INSTRUCTOR RESERVES THE RIGHT TO AMEND THE SYLLABUS TO REFLECT THE NEEDS OF THE CLASS.

WEEK ONE
Aug 24

Introduction and Overview. Review syllabus. Informal discussion about poetry.

Handouts: “The Lake Isle of Innisfree” Yeats l(a Cummings

 26
Discussion: Themes in poetry/What is literary criticism/”Well, that’s what I think it means.” Poetic Terms Homework: Locate 5 love poems, type your list for class and write a one page response to one of the poems.
 28

Love Poetry: 594 “How Do I Love Thee” 285 “To My Dear and Loving Husband”

1242 “Warming Her Pearls” 722 “Wild Nights” 733 “Remember”
Student contributions/Group readings FIRST WRITING WORKSHOP (Diction/Quotes/Summaries)

HOMEWORK: Read Gardner 16-42.

WEEK TWO

 31
Love poetry continued. Shakespeare’s sonnets (p. 169-178) Evaluate Sample Student Paper.
Sept 2
Complete love poetry readings and discussion. Read 16-42 in Gardner.

Homework: Locate 5 nature poems for next class, prepare list, write one page response paper to a

poem. Read Gardner 38-50.
Sept 4

Nature poetry. Readings/Discussion Lecture: Historical/Reader-Response/

Biographical/Psychological, etc. other forms of formal criticism from Gardner.
WEEK THREE

 7

NO CLASS—LABOR DAY

 9
 Nature Poems: 639 The Eagle 647 Home Thoughts from Abroad

960 The Fish 108 The Soote Season 803 Stopping by the Woods… Group readings.
HOMEWORK: Write 1st draft of FIRST ESSAY--4 page analytical/comparison paper on 2 or 3 poems about love or nature. What elements unite the poems? Imagery? Tone? Sensuality? Diction? Rhyme structure? What lines/words will you quote/explicate? What organizational pattern best serves the poems you’ve chosen? How specific is your thesis? Be prepared to refine your thesis. REFER TO THE WRITTEN PROMPT FOR ADDITIONAL IDEAS/REQUIREMENTS/ SPECIFIC EVALUATION CRITERIA FOR THIS ESSAY. DRAFT DUE: 9/16 FINAL DUE: 9/21
 11

 Nature cont.
WEEK FOUR
 14

 STUDENT CHOICE Homework: Prepare list and one page response to poems about women.
 16
PEER EDITING Women. 434 The Rights of Women 999 The rites for Cousin Vit 992 Eve to Her Daughters 887 [I, Being Born a Woman…] 47 She Dwelt among.
 18

Women continued. WORKSHOP: Sentence level concerns/Flow in writing

WEEK FIVE
 21
Human Behavior poems. 801 The Road Not Taken 999 We Real Cool 887 First Fig

843 The English Are So Nice 1111 A Consumer’s Report 1297 “A Martian”
 FIRST ESSAY DUE
23
Discussion: 6 page research paper on one poet’s work. (See prompt for secondary source info/Approved list of poets/Content requirements) Research Draft Due: Nov. 4 FINAL RESEARCH PAPER DUE: Nov. 20

Today’s Class: Continue Human Behavior Readings. SECOND ESSAY: Write a 4 page essay evaluating 2 poems using one form of LITCRIT—See PROMPT. Focus on sentence variety and establishing flow in your work. Include a 2 to 3 sentence summary of each poem before deconstructing them. Bring 3 copies of your draft for

DRAFT DUE for Peer editing on 9/30 FINAL PAPER DUE: 10/7 Response Paper on Religious poems due

 next class meeting
 25
God/Religious poetry. 766 Recessional 76 The Sacrament of the Altar 1027 Church Going 431 Olney Hymns 74 Timor Mortis Group Readings.
WEEK SIX

 28
 In-class Essay.
 30
Death poems. Discussion. 796 Home Burial 881 Bells for John Whiteside’s Daughter

991 Do Not Go Gentle…. 1159 Two Figures 1114 Aunt Jennifer’s Tigers

 Oct 1
Death continued. Discussion
WEEK SEVEN
5 STUDENT CHOICE
7 “ “ SECOND ESSAY DUE
 9 MEET AT FAU LIBRARY Response Paper on Aging/Youth DUE next class
WEEK EIGHT

 12
Aging/Youth poems. 1046 Men at Forty 769 When You Are Old 268 How Soon Hath Time 744 I Look into My Glass 1017 Letters from a Father

Turn in one page paper on a poem about aging or youth. THIRD ESSAY: 4 page essay examining humorous poetry or poems that exhibit the “wit” of various eras. Assess the impact of time on subject matter and word choice. Goal: Submit a paper that is free from mechanical errors. Draft Due: Oct. 23 PAPER DUE: On your conference date
 14 A/Y continued

 16 In-Class Essay
WEEK NINE
 19 Old English Poems TBD
 21 Ginsberg “Howl” 1061+
 23 PEER EDITING THIRD ESSAY
WEEK TEN

 26 Writing Workshop—MLA
 28 Shelley, Keats, Hardy, Yeats
 30 Poetry CD
WEEK ELEVEN

Nov 2 569 The Eve of St. Agnes
 4
DRAFT OF RESEARCH PAPER DUE St. Agnes cont.
 6 The General Prologue (The Canterbury Tales) 15
WEEK TWELVE
 9
CONFERENCES on research paper/DRAFT DUE Prepare WAR response paper
 11 NO CLASS—Holiday
 13 CONFERENCES cont.
WEEK THIRTEEN

 16
War Poetry. 689 Vigil Strange I Kept… 894 Next to of Course God…. 793 War Is Kind
764 Epitaph on an Army of Mercenaries 884 Another Epitaph on….. Submit one page paper on a war poem of your choice. Lecture: The Legacy of War Group Readings
 18 War cont.
 20
RESEARCH PAPER DUE War poetry continued ORAL PRESENTATIONS
WEEK FOURTEEN
 23 ORAL PRESENTATIONS cont.
 25
Political Poetry. TBD
 27
NO CLASS—HAPPY THANKSGIVING!

 WEEK FIFTEEN

 30 Race/Ethnicity poetry 923 Incident 913 The Negro Speaks 915 Theme for English B

 998 kitchenette building
 Dec 2 Race cont.
FINAL EXAM SCHEDULE
LIT 2030—011

Thursday Dec. 7
10:30—1:00
