II. Criteria for Perspectives Courses

Justification

Please describe how the course will address criteria for Perspectives on the Liberal Arts courses. Be sure to include an explanation of the course’s specific learning goals for students to make a connection between these and the general criteria for Perspectives courses.
Introduction to Poetry has been the most popular of our literature courses with nonmajors and has been at the same time the gateway course of the major. Nonmajors find it interesting and accessible, and we currently offer about 10-12 sections per term with nonmajors constituting more than half the population. We have found that the mix of majors and nonmajors has worked very well, and we would keep that mixed population under the PLAS system.

165W contributes to the liberal arts curriculum by showing the ancient and ongoing importance of the imagination, figurative language, and poetic form in society. Since it is a course in careful reading and close attention to language, it supports any of the other disciplines that make use of texts of any kind.

The course actually concerns two types of knowledge: the knowledge gained by the study of poetry and the knowledge offered by poetry itself. In terms of the study of poetry, 165W is explicitly concerned with the basic techniques of literary interpretation. Since it features short poems, it offers the intensive close reading that can consider every word of a text and help students develop the ability to move back and forth between small details and large themes and visions. The course is a veritable laboratory for the study of metaphor, symbol, figurative language in general, allusion, connotation, and the cognitive and expressive capacities of imagery. Students are constantly required to measure their concepts about a poem against the concepts of others and against the actual words of the poem itself and are constantly engaged in evaluating the difference between possible, probable, and unlikely interpretations. They are also exposed to different methods of interpretation beyond the thematic and stylistic consideration of the poem in itself, including comparison of different poems and, to a certain extent and depending on the instructor, biographical, historical, and cultural modes of criticism.

165W also introduces students to the knowledge offered by poetry itself. Some poems take this issue as their subject matter. Walt Whitman in "When I heard the learned astronomer," for example, contrasts the knowledge of how things work and what they are made of, topics for science to explore, with the knowledge of what it’s like to experience them, a topic for poems to explore. In "Metaphors," a riddle-poem about pregnancy, Sylvia Plath implies that some subjects can be best expressed in figurative language. Many poems help us know elements of the world that are generally unstudied or even ignored. In general, and apart from any didactic purpose that particular poems might have, poetry provides a kind of knowledge or expanded consciousness that through imagery engages the senses, through patterns of sound engages the ear, and through rhythm engages the body. It provides a kind of knowledge or consciousness that is multiple in its meanings, that has dimensions and resonances, and that often communicates by suggestion. It provides a kind of knowledge or consciousness that brings pleasure, and in the course students learn to describe, beyond impressionistic and imprecise comments, that consciousness and pleasure. They learn, for example, to talk about meter and prosody, instead of saying that a poem is "rhythmic”; they learn to analyze different types of imagery instead of saying that a poem is "descriptive.”

Because it focuses on short poems, the course also exposes students to a large number of literary themes and styles and a wide variety of representations of inner and outer experience from different periods, places, peoples, and specific cultural moments, including numerous viewpoints and voices that because of gender, sexuality, race, or class may be different from the student's own viewpoint. All sections include poems by women and minorities. All sections include poems from different time periods, at least from Shakespeare to the present age and discuss differences in conception, expression, and the English language over time. Works of oral culture, like ballads, are commonly studied in the course. In treating both subject matter with which students can identify and subject matter, forms of expression, and individual viewpoints that are very different from their own experience. 165W shows how forms of difference are constructed through the elements of poetry (for example, diction, figuration, form, structure, genre, imagery, allusion), that is, through the apparatus of human creativity in perhaps its most longstanding verbal form
As for engaging students in active inquiry, 165W, with its short texts completely in front of the students and available for easy reference, is particularly conducive to lively class discussion, in which students debate interpretations and point to specific lines and words. As a writing-intensive course, it also engages students in extended written analyses of their own.

Like any literature course, 165W concerns the reading and analysis of primary texts, in this

case, the poems themselves.

Finally, and not the least reason for proposing this course for general education, we commonly find that students in the course discover one or more poems that have a special meaning and beauty for them and that they take with them as one of the enduring specific rewards gained from their college education.
Criteria Checklist

Please be sure that your justification addresses all three criteria 1-3, below. For criteria 4-8, please check all that apply and discuss these in your justification.

	A Perspectives course must:

1. Be designed to introduce students to how a particular discipline creates knowledge and understanding.

2. Position the discipline(s) within the liberal arts and the larger society.

3. Address the goals defined for the particular Area(s) of Knowledge the course is designed to fulfill.

	In addition, a Perspectives course will, where appropriate to its discipline(s) and subject matter:

 FORMCHECKBOX
 4. Be global or comparative in approach.

X FORMCHECKBOX
 5. Consider diversity and the nature and construction of forms of difference.

X FORMCHECKBOX
 6. Engage students in active inquiry.

X FORMCHECKBOX
 7. Reveal the existence and importance of change over time.

 FORMCHECKBOX
 8. Use primary documents and materials.

III. Course Materials, Assignments, and Activities

Please provide an annotated list of course readings and descriptions of major assignments or exams for the course, as well as distinctive student activities that will engage students in working toward the course goals discussed in the course description and/or justification.

Please include the author and title for each reading or text, along with a short description providing information about how the reading will contribute to course goals.

Instructors will choose their own texts and assignments and organize the course as they see fit. See the sample syllabi below for typical examples.

IV. Assessment

Perspectives courses must be recertified every five years, and we are seeking ideas for how to best carry out this assessment. What forms of evidence that the course is meeting its goals as a Perspectives course would be appropriate to collect for this course during the next five years? How would you prefer assessment to be conducted? How might evidence of effective teaching and student learning be collected and evaluated?

The Department will collect and submit syllabi and will also design questionnaires for both instructors and students to evaluate the course.

V. Administration

What process will your department develop to oversee this course, suggest and approve changes, and conduct assessment? Who will be in charge of this process?
The PLAS English courses and their assessment will be administered by the Chair or her designee, most likely either the Curriculum Committee or the Director of Undergraduate Studies (Associate Chair). The Chair or her designee will collect syllabi to make sure that the PLAS criteria are being fulfilled and to maintain a file that other instructors can consult. The Chair or her designee will meet with part-timers assigned to PLAS courses in advance of their teaching the courses to make sure they understand the PLAS criteria and to help them develop syllabi. Any changes in the course, like curricular changes in general, would be proposed by the Curriculum Committee and voted on by the Department.
VI. Syllabus

Please attach a sample syllabus (or set of syllabi, for courses on variable topics or courses that will be taught in variable formats).

We include two sample syllabi. Instructors use different textbooks, individual poems, and organizing principles, but all teach the elements of poetry, like figurative language, tone, imagery, allusion, diction and connotation, and prosody and form, and all teach the basics of analysis and interpretation. The syllabi below show typical readings and assignments.

