ENGL 102: Introduction to Literary Scholarship, Spring 2016
Hande Tekdemir, hande.tekdemir@boun.edu.tr
Office hours: Office hours: Tuesday, 13:00-14:00; Thursday, 12:00-13:00 & by appointment
Course Objectives:
This course is designed to introduce students to the reading, appreciation, and analysis of poetry. We will learn poetic elements and analysis techniques as we discuss different poems. The goals of the course are 1) to recognize the relationship between the form and content of a poem 2) to have introductory knowledge about poetic modes and forms 3) to be able to compare and contrast various poems taught in class.

Evaluation and Requirements:
Class Participation (Attendance, in-class discussions,

% 15

other in-class activities)
Quizzes

% 15

Assignments

% 15
Midterm

% 25
Final

% 30
Schedule of Readings:
The course reader is at the library photocopy shop. All the poems and the readings assigned for class are in the reader. You are only responsible for the poems discussed in class. You are expected to check the schedule regularly and do the readings before coming to class. Throughout the semester, I might change the schedule –take out some poems and assign a few additional ones.

Week 1:Feb. 9-12

Word Choice + Tone

Course Reader p. 1-4
Week 2:Feb. 16-19

Syntax and the Poetic Line + Structure
Course Reader p. 5-15
Week 3: Feb. 23-26

Figurative Language: Simile, Metaphor, Personification

Course Reader p. 16-22

Week 4: March 2-5

Sound and Music in Poetry

Course Reader p. 23-38

Week 5: March 9-12

Verse Forms: The Sonnet + Villanelle

Course Reader p. 39-50 + 51-56
Week 6: March 16-19
Verse Forms: The Ballad

Course Reader p. 57-68
Week 7: March 23-26
Shaping Forms: Ode + Elegy

Course Reader p. 69-73

Week 8: March 30-April 2
Parody

Course Reader 74-82
Week 9: April 6-9

Imagery + Imagism as a Poetic Movement

Course Reader 83-98
Week 10: Apr.13-16

Gender and Poetic Voice

Course Reader 99-116
SPRING BREAK

Week 11: April 27-30
Poetry and Personal Identity

Course Reader 128-133
Week 12: May 4-7

Race and Ethnicity in Poetry

Course Reader 134-136
Week 13: May 11
History and Regionality in Poetry, Case Studies: poems by Irish poets, Ciaran Carson and Eavan Boland
Online Resources:

Representative Poetry Online: http://rpo.library.utoronto.ca/display/
Modern + Contemporary American Poetry: http://www.writing.upenn.edu/~afilreis/88/home.html
The Poet’s Corner: http://www.theotherpages.org/poems/
Poetry Archives: http://www.emule.com/poetry/
PAGE
3

