

Project to make Croatian Literature in English Translation accessible in North America
3
Gladys M Winkworth

Short Stories and Essays: History, Politics, Culture: LESSON PLAN

“Lament over Europe” and “Chronicler’s Sin” by Pavao Pavlicic
RESOURCE MATERIALS:

Prerequisites:

Familiarity with the terms and concepts introduced in the following lesson plans:

Intro to Literature
Intro to Croatia
Intro to Short Stories and Novels
Intro to historical and political short stories

Lesson plan for “Reminiscences of the Lord”
Lesson plan for “The Library”
Professor Resources:
See references at the end
Student’s Required Reading:

“Lament over Europe” by Pavao Pavlicic 1st chapter “Sin;” one of the 7 Sins; “last chapter: “Forgiveness”
“The Chronicler’s Sin”
Audio, Visual, electronic information

none

Assignments

For the next class, write an essay which applies one of the Sins mentioned in this essay to US international politics. (My students have had no problem doing this assignment without any instruction in US politics.)
OBJECTIVES:

In this lesson, students will:

· Reinforce the concept of literature as experience
· Discuss the literary techniques used in the essay

· Discuss the perceptions of Croatians toward the British and other Europeans

· Discuss the historical references mentioned in the text

· To write an essay which applies the complaints of the Croatians toward Europe to the US.
Lament Over Europe and Chronicler’s Sin
	Time
	Content
	Activities

	10in
	Introduction to the module

Gain Students’ interests through Background Information:
Point out that the information they will share in class will prepare them to write their essay for homework.

As a world leader, we need to understand feelings of people from other countries, and to examine our own international policies

.
	Ask students their opinion about their view of the importance of being aware of international issues.
If they have “isolationist” views, support that possibility, and point out that we are currently not isolating ourselves and mention some of our international endeavors.

Ask students to view this essay as a discussion giving various points of view about the attitude of European toward the war in Croatia.

Remind students that they have already had a picture of how the Croatians see the British negotiator in the satirical Reminiscences of the Lord and the devastation of the attacks on Croatia and Bosnia in the Library.

	5 min
	Review instructional objectives with the students

	Objectives:

Hand out a copy of the objectives or post them on the wall on newsprint where they can see them all the time and you can refer to them.
Remind them that this class will prepare them to write the essay for homework

 The objectives are not broken out separately here because they are all dispersed throughout the text.

	20 min
	Analysis of A “Chronicler’s Sin”
The description of the town is describing towns throughout Croatia, most likely during WWI and WWII

And under communism; however, the description could easily apply to the Jewish Ghettos in WWII and today to countries in Aftrica

Under Communism people were routinely asked to spy on their neighbors or they were taken into the police station to be questioned, much like a witch hunt.

When people want to forget, they may be angry at the person who writes down the truth.
	Lecture discussion:

What is a chronicler

Ask Students where they think the author is describing in the first

Paragraph

Ask if there are any other places which might fit this description.

Ask why in the end they think the Chronicler is malicious
It is good to relate this essay to what is described in Bosnian Chronicle.

	
	Analysis of “Lament Over Europe”

The author is angry with Europe for not coming to Croatia’s rescue in response to the Serbian aggression. In fact Europe at first regarded the war for independence to be a civil war. It was only after they uncovered genecide that they changed their minds.

	Analyze the intro “Sin”
Put students in groups according to their Sin.
· They should list the ideas that should be exposed to the class to help them with the writing assignment. The should pick someone from the group to present the ideas

· Each group presents Their Sin.

· Discuss how the Lord in Reminiscenses exhibited the

	
	Summary and assignments
Students must write an essay in which they show how the US in guilty of one of the sins described in “Lament”

	Review the Assignment to Write an essay.
· establish length and document presentation requirements

· the essay must present the sin and foreign policy in the introduction, present supporting evidence in the body and conclude that the idea offered in the introduction has been proven.

· they are not required to write about the sin they read about
· they can use two sins if they are exhibited in one Foreign policy

Vocabulary

Aggregation

Quiz

1. How can you tell if it is a rich or poor man’s house that is burning?

2. Why is the story’s title “The library.”

3. What is causing the fire
4. What country is this story set in?

5. What should you put in your two suitcases?

REFERENCES
“Lecture 15: The Balkan causes of WWI” Twent-Five Lectures on Modern Balkan History http://www.lib.msu.edu/sowards/balkan/lect15.htm
Examine the premise of the course: Literature is experience

© InterAction Enterprises Inc. Rochester NY USA

