[bookmark: _GoBack]The Human Face of War – Understanding by Design for the film “Innocent Voices”
By Gale Carter and Beth Kraseman – 2011 Film Institute
Target Audience: 9-12 History, Spanish
			RELATED CONTENT AREAS

	Subject: World History / Spanish / Latin American History / United States
Key words: War, civil war, child soldiers, El Salvador, US-Latin American relations, human rights

	INSTRUCTIONS

	Overview
	Four day Unit plan entitled: The Human Face of War. This film captures a moment in the middle of the El Salvador civil war and students will confront the human side of war. Through this unit, students will analyze the human impact of war on families, communities, countries and evaluate the various human rights violations. In addition, students will analyze character choices and dilemmas while comparing them to their daily lives.
Essential Questions: Why were the two sides fighting? Was there a just cause?
To what extent does war interfere with family life? Economic life? Political life? Friendship?
Established goals
· Students will emerge with an understanding of the personal impact of war on families and children in particular
· Students will see how even in the face of war, one can maintain their humanity and resist the changes around them
· Students will understand how war impacts a society, region, country, family
· Students will evaluate how individuals are always confronted with choices and how decisions are made through
· Students will emerge with a knowledge of the civil war in Ecuador

	Objectives
	Students will understand that:
· America played a powerful role in Central America during the Cold War
· Human rights abuses were perpetrated by both sides in the civil war
· Child soldier issue is not over—child soldiers are employed in 40 countries around the world
· Maintaining a sense of normalcy in wartime is difficult
· Wars trigger massive migrations and impact home and receiving countries
Students will know:
· How war impacts family, community, countries, and regions
· How violence escalates on a personal and community level
· Personal choices and demands under choice
· Timeline and background of the war/ major players/ outcome
· How to an extent their life mirrors Chava’s
Students will be able to:
· Analyze the film as a piece of media with a bias
· Conduct independent research
	Materials
	Film: Innocent Voices (Voces Inocentes)
Chasteens Born in Blood and Fire
Pre-survey
Questions to complete

	Time
	1 week
	Vocabulary
	

	PROCEDURE

	Day 1
1. Hook: power point of images of the war--see Images ppt.
a. Where do you think this is?
b. What are you seeing?
c. When do you think this is?
2. Pre survey—see below
3. Geography and map work—region and country—Map key, Blank map documents
4. Background lecture via power point: US-Latin American relations—US-LA PowerPoint
Homework: Reading on historical background from Chasteen’s Born in Blood and Fire, pgs. 285-90 OR independent research, cruise the timeline
Days 2 and 3
1. Film is 104 minutes
2. Active viewing of the film—many freeze frame moments
3. Chapter 2—those you go north often suffer more than those who stay--??
4. Chapter 3—whole family working at home, ironing, sewing, etc.
5. Chapter 3—school raid. How would you feel when the soldiers were calling names? What would go through your mind when they called your name? How would you feel if your best friend got pulled up and left? Point out Antonio urinates.
6. Chapter 3—would you send your child back? Where are you safe? Are they better off at home/ safer at home?
7. Chapter 6—send Chava away with the uncle? What are the pros and cons of joining the guerrillas?
8. Chapter 6—song sung by the uncle
9. Chapter 8—a shooting scene—what would go through your mind?
10. Chapter 9—priest and the bell tower—can anyone be neutral in this conflict? Would you have allowed the guerrillas to climb into the tower?
11. Chapter 9-priest’s speech on the steps
12. Chapter 11-where would you hide from the guerrillas?
13. Chapter 12—would you join the guerrillas if you were Chavas?
14. Fill out narrative questions during viewing—Narrative questions document
HW handed out on Day 2: Viewer response—Viewer response1 document
HW handed out on Day 3: Complete film survey—Motion picture analysis PDF
Day 4—Debriefing the film
1. “Brain dump” Share any and all impressions, questions, comments about the film
2. solicit any questions they have about the film and the historical context
3. Reflection questions—gather in groups and answer questions—report back to the group
4. Turn reoccurring themes into a rap, poster, poem

	EVALUATION

	Students will demonstrate understanding:
· Completion of the pre-survey
· Active participation in discussions
· Map work—complete a map of the region
· Completion of questions during the film
· Take-home analysis of the film
· Reflection questions
· Convey independent research and write a 1-2 page summary and present in 3 minutes the major findings.
· Series of conversations

	EXTENSION ACTIVITES

	1. Dramatic dialogues
In class activity—in groups, role-play the following scenarios. Students are forced to transfer their understanding of the film into these situations:
· Situation 1
Chava and his mother about him signing up for the guerrillas
· Situation 2
Chava and his uncle about joining the guerrillas
· Situation 3
Antonio and Chava meet up after the firefight. What would they say to each other?
· Situation 4
Chava and the priest and the civil war
· Situation 5
Chava and his sister about the civil war
· Situation 6
Chava and Angelita saying good-bye
· Situation 7
Chava and Ricarditio on ‘being the man of the house’
2. Writing exercise
Advice column. Chava writes to an advice column and he gets a range of answers about what he should do on the eve of his 12th birthday. Answers come from:
· His mother
· Government official
· Guerrilla leader
· Priest
· US government official
· US soldier
3. Radio broadcast
Based on the reading, the film, the timeline, the conditions that the film took place in. Who is fighting? What are they fighting for? Each student writes a small script, for one of the following audiences:
· The ‘official’ government radio
· The guerrilla radio
· Reagan radio
· School of the Americas correspondent
· El Salvadoran refugee radio
4. Independent research—students research any topic of interest and write their most important findings in 1-2 pages and report out the class.
· El Mozote massacre
· The film maker’s real story—what happened to him and why
· Chava’s real story
· Child soldiers around the world
· Migration issues stemming from the civil war—where did the one million people go?
· What is a journey like from El Salvador to America?
· Priests and resistance—what role did other priests and nuns play in the region?
· School of the Americas
· The human rights violations
· The Truth Commission
· The role of the US military in the civil war

See below for related resources and documents:
· Pre Survey of El Salvador/ Central America
· Questions to complete: Innocent Voices
· Discussion Questions
· Resources

Pre Survey of El Salvador/ Central America

What do you know about Central America? Think of geography, countries, language.

How do you know about Central America?

What would you expect to see on a trip to El Salvador or Central America?

You will see a film about the region—what do you think it is about? Why?

Questions to complete: Innocent Voices
How long was the Civil War in El Salvador?

Where did Chava’s father go?

What games does Chava play in his free time?

Why does the mother not want to move to her own mother’s house?

Why do the children need to be home at a certain time?

How are the American soldiers received in the village by the children? By the old lady?

Why does Chava want to be a bus driver?

What jobs do the children and the mother have to make money?

Who raids the school? What are they after? Which of Chava’s friends gets taken?

Who is Chava’s love interest?

Why did Uncle Meto come back? What choice did he offer his sister to do with Chava?

What gift did the uncle give Chava?

What action did the priest take in the firefight between the government and guerrillas?

Why did Chava run out into the street during the firefight?

How does Antonio treat his old friends by the river?

How did they spread the word about the recruiters?

Where did the boys hide to get away from the recruiters?

Why does Chava decide to join the guerrillas? Does he consult with his mom?

Why must the mom and family flee so quickly? What do they decide to take with them?

What happened to Ancha by the river?

Who ends us saving Chava from being shot?

Who does Chava see when he picks up the gun for the first time?

How many people died in the conflict? How many people left the country?

How much money did the Americans spend on the civil war?

How many child soldiers are there in the world? Can you list any countries?

What games are played in Chava’s free time?
Questions to complete: Innocent Voices - KEY
How long was the Civil War in El Salvador? 12 years
Where did Chava’s father go? Away, to the north
What games does Chava play in his free time? Wrestling, army men, marbles, hide and seek, ‘war’
Why does the mother not want to move to her own mother’s house? She fears that when her husband returns, they won’t be found
Why do the children need to be home at a certain time? There is a curfew
How are the American soldiers received in the village by the children? By the old lady? Children love them, love the gum; Lady seems them as terrible monsters
Why does Chava want to be a bus driver? Make money and go and see tons of places
What jobs do the children and the mother have to make money? Mom sews, daughter irons, Chava is a bus driver/ sells the dresses
Who raids the school? What are they after? Which of Chava’s friends gets taken? The government, recruiting boys under the age of 12; Antonio
Who is Chava’s love interest? Angelita
Why did Uncle Meto come back? What choice did he offer his sister to do with Chava? He came back to offer to take Chava with him to the guerrillas to be safe
What gift did the uncle give Chava? A radio
What action did the priest take in the firefight between the government and guerrillas? He allowed the guerrillas to go up in the watchtower
Why did Chava run out into the street during the firefight? He wanted to save his mom
How does Antonio treat his old friends by the river? He treats them like little boys, teases them, makes fun
How did they spread the word about the recruiters? Put hand-written notes under each door in the village
Where did the boys hide to get away from the recruiters? On the roofs
Why does Chava decide to join the guerrillas? Does he consult with his mom? Wants to be a man, he does not ask his mom
Why must the mom and family flee so quickly? What do they decide to take with them? The government is going to burn the village. They take the sewing machine and the birth certificates
What happened to Ancha by the river? He was shot and hung by a tree
Who ends us saving Chava from being shot? His uncle
Who does Chava see when he picks up the gun for the first time? Antonio
How many people died in the conflict? How many people left the country? 75,000; 1 million left
How much money did the Americans spend on the civil war? 1 billion
How many child soldiers are there in the world? Can you list any countries? 300,000 in 40 countries, Lebanon, Darfur, Sudan, Congo,

In small groups, discuss the questions and come to a consensus on an answer. Write the key words of your answers on block paper (each group has a different color). Affix each answer under the questions which are posted throughout the room. We will reassemble as a class and discuss the answers.
1. There was rain throughout much of the film. Why do you think the director chose to incorporate so much rain? Was it a reflection of the climate of the region or was it symbolic choice? What usually came after a downpour of rain? Include support and examples in your answer.
Rain symbolized the sadness of living in a war zone; rain usually preceded a guerrilla attack in the community
Do you think that the use of rain was the best metaphor for the film? If you could rewrite the film, what would you use as a symbol throughout the film and why?
Other symbols that could be used include a shot of a clock, emotional music, restless pets, etc.
2. This is film about war so violence is inevitable. But there was violence in the film that was not war related. Describe those scenes. Why did the characters choose to participate in violent activities when uncontrollable violence was already so prevalent in their lives?
The boys fought each other for fun; the boys played with toy soldiers, etc.
When the boys played war, they had control over the outcome
Was there any effort made to have a ‘normal’ childhood? Give examples.
The kids launched paper fireflies, going to school despite forced recruitment that took place at school; a birthday party with 11 candles for a 12th birthday
3. Were there roughly an equal number of adult males and females in the community that was portrayed in the film? Supply a reason for your answer.
There were few men in the community because they were at war, hiding or were killed
List and describe the adult males in the community. What roles did they play in the community? What happened to these?
Priest – religious, leader, protector - murdered
Bus driver –
Ancha – mentally challenged - murdered
Are there roughly an equal number of adult males and females in the community that you live in? Supply the reason for your answer.
Answers are personalized and will vary
4. In a civil war, people must be able to move to shelter in a moment’s notice. They have little time to pack and can take only what they can carry. What did Chava’s family chose to take with them when they left the violence of their neighborhood to the relative peace of his grandmother’s home? Why did they choose those items? If your family had to evacuate your home in a matter of minutes by foot, what would you take?
Sewing machine – means of production
Birth certificate - ?
5. Most of the villagers in the film wanted to avoid violence, but at some point almost all of them had a change of heart. Tell what made each of them change their mind about fighting back.
The priest (soldiers taking young girls)
Antonio (brainwashing by the military or maybe he never truly believed in violence)
Chava (2 friends killed execution style right in next to him)
6. When someone threatens, who do you traditionally expect to protect or support you? Did the students in Chava’s community have an effective support system? Why or why not? How would you protect yourself if you were Chava? If you were Angelita?
His mother and grandmother were no match for the military. The government was the perpetrator. Chava could join the guerrillas. Angelita could try to get to a peaceful area, she could prostitute herself to a powerful soldier for protection.

Resources
· Map of region: http://geology.com/world/central-america-satellite-image.shtml
· El Salvador’s Truth Commission Report, commentary on the atrocities during the war. http://www.usip.org/publications/truth-commission-el-salvador
· Commission released its final report, From Madness to Hope: The Twelve-Year War in El Salvador
· Mini documentary on the El Mozote massacre in Mozote, El Salvador in 1981 http://www.youtube.com/watch?v=Zd-4AhhnbOY
· The film Hidden in Plain Sight, a film about the School of the Americas
· Website arguing for the closure of the School of the Americas http://soaw.org/index.php
· Site on child soldiers http://www.warchild.org.uk/
· Other films—Salvador and Romero, by Oliver Stone
· Posters and political cartoons from the Library of Congress
 http://www.loc.gov/pictures/related/?fi=format&q=Posters--Salvadoran.
http://www.loc.gov/pictures/item/yan1996000768/PP/
http://www.loc.gov/pictures/item/97520345/
· Article about the film in National Geographic http://news.nationalgeographic.com/news/2005/01/0110_050110_child_soldiers.html
· From Encyclopedia of Nations: El Salvador
http://www.nationsencyclopedia.com/Americas/El-Salvador-HISTORY.html
· Information of the FMLN, in Spanish http://www.fmln.org.sv/historia.php
· UN document ending the 12-year Civil War http://www.un.org/documents/ga/res/45/a45r172.htm
· Report on the UN Truth Commission on El Salvador http://www.derechos.org/nizkor/salvador/informes/truth.html
· CIA fact book: El Salvador https://www.cia.gov/library/publications/the-world-factbook/geos/es.html
· Unit entitled: Was the United States justified in providing aid to Salvadoran military between 1980 to 1991? Excellent background and timeline provided. http://novaonline.nvcc.edu/eli/evans/his135/events/elsalvador80/salvador80.html
· Timelines of History: El Salvador http://timelinesdb.com/listevents.php?subjid=34&title=El%20Salvador
· Timeline from Nova http://novaonline.nvcc.edu/eli/evans/his135/Events/ElSalvador80/Salvador80.html#timeline
· Timeline from PBS http://www.pbs.org/wnet/justice/elsalvador_timeline.html
· Background from NOVA http://novaonline.nvcc.edu/eli/evans/his135/Events/ElSalvador80/Salvador80.html#Background
· List of resources from PBS on world justice http://www.pbs.org/wnet/justice/world_rights.html
· PBS debate: Given the documented human rights violations, should the US Congress have provided military aid for the Salvadoran Government in the 1980s? http://www.pbs.org/wnet/justice/elsalvador_debate.html
· BBC profile of El Salvador http://news.bbc.co.uk/2/hi/americas/country_profiles/1220684.stm#media
[image: C:\Users\finelll\Desktop\CLAS Outreach\VU_CLAS combo1 copy.jpg]1 | Page

image1.jpeg
Center for Latin

American Studies

