War and Oppression Unit 15

War and Literature
(8 day lesson)

Georgia Performance Standards:
ELA10RL1:

· Relates identified elements in fiction to theme or underlying meaning.
ELA10RL2:
· Applies knowledge of the concept that the theme or meaning of a selection represents a universal view or comment on life or society and provides support from the text for the identified theme.
· Analyzes and compares texts that express a universal theme, and locates support in the text for the identified theme.
· Compares and contrasts the presentation of a theme or topic across genres and explains how the selection of genre affects the delivery of universal ideas about life and society.
Brilliant Star Objectives:
Personal Style:

· Students will be able to describe important similarities and differences among people.
Cognitive/Thinking:

· Correlation: Students will be able to identify a relationship between two or more things related to each other (not necessarily causally).
Lesson Essential Questions:
· What is the general opinion of war as expressed in literature?

· How does literature from different genres treat the theme of war in similar ways?
Texts: (all texts linked in Appendix A)

“The Man He Killed” by Thomas Hardy

“Dulce et Decorum Est” by Wilfred Owen

“Innocence” by Thom Gunn

“The Sniper” by Liam O’Flaherty

Procedure:
Activating Strategy:

Project pictures of soldiers from different eras on the board. Have students prepare a list of 7-10 character traits that they would deem essential for someone to be considered a good soldier. Discuss as a class.

Presentation:

Project the poem “The Man He Killed” by Thomas Hardy on the board. Discuss the meaning of the poem with the class. Have students summarize the poem.

Presentation and Collaborative Pairs:

Project the poem “Dulce et Decorum Est” by Wilfred Owen on the board. Translate the last two lines of the poem (“It is sweet and proper to die for one’s country.”) for students. Ask pairs of students to debate why Owen calls this thought an “old lie,” in the face of patriotic duty in World War I.

Discuss “Innocence” by Thom Gunn with the class. Ask students to cite lines that indicate that we can become so indoctrinated and desensitized that war’s horrors go unnoticed.

Presentation:

Read aloud the short story “The Sniper” by Liam O’Flaherty. Ask students to consider the cause and effect relationship between the sniper's political ideology and the outcome of the story. Focus attention on the correlation between beliefs and actions. Make the connection between actions and consequences. Discuss the consequences of the sniper's actions.
Use the following questions as springboards to solutions:

· The narrator is a young man. How can age influence a person's decision-making ability? Do you think he fully understands the ramifications of his political convictions?

· How does the narrator's decision to smoke endanger his safety? Knowing this, why does he risk smoking? Do you think the cigarettes and whiskey help the sniper cope with his situation? Why/Why not?

· The sniper hardly considers whether or not to shoot the old woman. Should he feel remorse for shooting her? Why/Why not?

· Do you think the narrator knew his brother was fighting for the opposing side? How do you think their political differences developed? If they had known the eventual outcome, do you think their decisions would have been different? Are political ideologies worth sacrificing family ties? Explain.

· How do you think the sniper will deal with the consequences of his action? How do you think the rest of the family will respond? Is reconciliation possible? Why/Why not?
Formative Assessment:

Have students think of the five most important traits of an effective soldier. Choose a different animal to represent each trait. (Example: If the characteristic is quiet, a mouse may be an animal that would represent the trait.) Then have students create a new creature that reflects the characteristics of all of the traits of a good soldier. (Example: The creature could have the stripes of a zebra, the trunk of an elephant, the neck of a giraffe, etc.) The students must include a written explanation of what each character represents with reflections to the literature explaining why the five chosen traits were picked.

Collaborative Pairs:

Give students the information on “Novels at War with War” (available in Appendix C) and ask students to complete the handout following the models suggested. After completion, students can share their answers.

Formative Assessment:

Observe student responses and questions during shared responses.

Summative Assessment:

The perspectives on war are as diverse as the people who are affected by those conflicts. Have students convey their views by using what they have discovered through the various readings, images, and pictures that have been presented in class. To complete this lesson, have students construct a poem and incorporate visuals to complement it.

Directions:

· Decide on the view of war you wish to convey

· Find an existing poem and imitate it, retaining the same style but having it reflect your viewpoint on war.

· You are to find relevant images/pictures to accompany your poem.

· Using Microsoft Word, copy the images onto a blank page, or you may save the pictures in a file and then access them by going to the main toolbar and pulling down the insert menu to the picture option. Once you have the picture on your page, go to view on the main toolbar and go to the toolbars option and make sure that both the picture and drawing options are checked. Use the picture toolbar to modify your pictures.

· Once you have the picture(s) the way you want, go to text box on the drawing toolbar and enter your poem. Be sure to include your name, the title of your poem, and the name and author of the original poem.

· On the back of your poem or on a separate sheet, write a couple of paragraphs explaining the common attitudes most authors generate toward war, and indicate how these attitudes may conflict with a sense of patriotism. Explain ways to resolve these conflicting emotions.

[Page intentionally left blank]
