· A PEACE LESSON PLAN (A Sample)
Topic:

Understanding of Peace
Highlight:
Diversity of Ideas / Unity of Ideals

Activity:
On the board or on a projector have the word PEACE in large and bold lettering. After a moment of silence, ask the students: What comes to mind when you think of peace? Then ask them to write one word on their sheet of paper that comes to mind when they think of peace.

After having done that, ask the students to write on the back of their paper a short description of their experience of peace. Depending on how big the class is and how much time is available, get the students to share what they have written. This can either be done for the whole class or in groups if the class is too big for such sharing.

Then after the sharing, get the students to stick their sheets of paper on the board, showing the one word. Ask the whole class to look at how diverse the words are or how similar and see/discuss where they are similar and where they are different. Ask students to share their observations about the diversity of experiences. Also ask what is common to all of their experiences.

Let the students play with the words, re-group them from similar to different or rearrange them to form a sentence or an idea. Let them take a shot with their mobile phones before they make any changes to the words, if this is allowed by the school. In other words let them have FUN with this exercise. Don’t overdo this, however.

Then ask a show of hands for those who agree that:

1) The experience of peace is a very personal one, and unique.
2) Our personal experiences bear similarities with others’ experiences.

3) Though our experiences differ there is unity in the understanding of peace.

Then, ask the students to formulate a lesson on Peace in one sentence.

INPUT:

Teacher presents a few tenets of Peace. Below are just suggestions:
· Peace is deeply rooted in our nature.

· Peace is humanity’s core identity.

· Peace is the ground we share.
Challenge:
Ask the class to go back to the statement they made about Peace

and come up with a slogan in a maximum of seven words.

Examples:

Peace is unity in diversity. Peace has many faces. Peace makes happy. Peace pays.
Class Project:
Produce a poster out of the class slogan.

(This is an extra activity beyond the class hour. And it may or may not appeal to every class.)

· PEACE PROJECT PROPOSAL

Parable of Peace Talents (A Sample):
Name of Project:

Name of Class:

Name of Teacher:

Creative Team - Leader:

Creative Team - Strategist:

Creative Team - PR :

Description of project:

Stage One: Creative thinking time
The Creative Team leads the class into a brainstorming session. They identify a particular problem or issue affecting students that they want to solve as a group. They analyse what is the cause of the problem/issue. They examine what can be done to remove the cause of the problem. Then they plan how to go about removing the cause of the problem. Once the plan is made, they reflect seriously to ensure that the means to remove the cause of the problem will not create new problems. They examine what else will be affected by the action plan: positive/negative effects. Rank the steps into easy, challenging and difficult steps.

Then each of the students names the talents that they have and wish to donate to the project. After seeing the pool of talents, the Team Leaders assess if they have all the talents required to tackle the problem to the finish. Then they assign the different talents to the different stages of the project. Each one makes the commitment to do their part in the Peace Project.
Stage Two: Writing up the project
 The Creative Team writes up the project plan with the supervision of the teacher.
Stage Three: Implementation and Evaluation
This could vary in length. After successful achievement of the project, the class, the teacher and all involved in the project get together to share experiences, insights, lessons learned, wisdom gained and fun experienced.
Stage Four: Rewarding ceremony and publicity event
A party to honour the school principal, teachers and students involved in the project. Interview on camera, publicity through internet, radio and newspapers to affirm the good, the beautiful and the true. Special awards to reward outstanding excellence.

· A PEACE REFLECTION SESSION
(Using YouTube videos)
Peace is a power beyond us and within us, accessible to us as a gift from the One who created us. It is a power we cannot own or possess, but it is fully at our disposal to experience and share. It is a living gift we have received and it grows deeper in us when we give it to others. We are all meant to be Peace-givers, Peacemakers, Peace-builders and Peacekeepers. At times we can be Peace-seekers, too. We must never postpone the time to seek peace when we need to. Peace is like our breath. We only realise its value when threatened with its loss. Between the womb to the tomb, peace is our default mobile home. Peace is our birth right; it is also our final death warrant. When everything else fails, peace is our final strength.

This reflection session leads us into a journey of peace from outside in, from far to near. As we go through this journey, let us reach deep within us to the source of peace which enables us to journey from apathy to empathy, from indifference to compassion, from arrogance to forgiveness, from self-hate to self-respect.

The triggers are experiences of:

1] Disasters from afar (Peace moves us from apathy to empathy.)
2] People around us whom we ignore (Peace moves us from indifference to compassion.)
3] Conflict between loved ones (Peace moves us from arrogance to forgiveness.)
4] Personal struggles (Peace moves us from self-hate to self-respect.)
NOTE TO THE TEACHER: These four videos are short videos, the longest being 4.5 minutes. Depending on how much time your class has, it would be good to provide time for spontaneous reflection from your students after each video. Best to have just two or three volunteers to speak briefly to allow more time for silent reflection.
1] From apathy to empathy

Often we hear of disasters of all forms where always there are innocent victims, either of criminal acts or of natural disasters. Because we hear so much bad news, it seems that we become immune to the pain and misfortune of others. Here’s a story that might help turn our apathy to empathy…During the earthquake in Haiti in early 2010, there was a young man who was asked to write a song about Haiti. At first he thought there was no way he would write the song. But as he listened to the news reports, he felt that the victims were described more as statistics than as human beings. This led him to imagine one victim in the midst of the many and the countless. The experience moved him to write his song in just one hour from start to finish including the recording of it. So powerful was the thought. He then sent it on as an email to share it. “The Girl” is a song composed by Benen Cahill. The video was produced by a volunteer in America who was so moved by the story. This music video is not a performance video. It was created for reflection purposes. This song invites the listener to enter into the inner world of a little child found among the rubble, the only survivor of the family. This child could be anybody you personally know or someone very dear to you and has a name. It could also be you or me. The song is available on YouTube entitled “The Girl” by Benen Cahill: http://www.youtube.com/watch?v=eCAyhJUEzsI
2] From indifference to compassion
Often we find ourselves in public places where we feel we are not expected to do anything new or different or to introduce change. There are things around us that although not necessarily evil, they are also not good and ideal. But we do not take the courage to do something different, even if we might have a thought bubble to do something good, something beautiful, something true. Here’s a video that shows how a small act of kindness can turn indifference to compassion and do wonders: “The Power of Words” http://www.youtube.com/watch?v=Hzgzim5m7oU
3] From arrogance to forgiveness

Relationships are breeding grounds for conflicts. Conflicts are more likely to happen between people who share living spaces or work places. Conflicts arise out of expectations not met in existing relationships. Conflicts become unavoidable when choices have to be made which expose vulnerabilities and insecurities. This video inspires us how to transform conflict into peace through forgiveness: http://www.youtube.com/watch?v=8XmY5RvFqQ0&feature=endscreen
4] From self-hate to self-respect

In life we meet people who love us and those who don’t . Positive experiences help us to build self-confidence and esteem, but negative experiences can deform us. This video on positive self-image may help the students to affirm themselves. “How do you wish to be remembered”: http://www.youtube.com/watch?v=N_OZUaQondo&feature=player_embedded
CLOSE THE REFLECTION SESSION WITH A PEACE-GIVING CEREMONY BY EXCHANGING SIGNS OF PEACE.
BE the change!

create your own peace initiative and help change the world

[image: image1.png]

· PEACE PRAYER SERVICE (A guide/suggestion)
Opening Hymn:
Make Me an Instrument of Your Peace: Prayer of Saint Francis
Leader:
We are gathered here today because we believe that Peace is our original nature. “Blessed are the Peacemakers, they shall be called children of God”. Peace is our true identity. People will recognise us by the love we bear for one another and the peace that comes from that loving. As we begin this prayer service, let us pause for a moment in silence and remember the times when we departed from our true nature and became unkind to ourselves and all those around us. Let us remember the times when we have hurt others because we have lost our peace. In remembering these moments, we ask God for forgiveness and we forgive ourselves.

Music for reflection:
Choose an instrumental music that aids silent reflection.
A Gospel Reading:
The Beatitudes or Sermon on the Mount (Matthew 5: 3 – 12)
A Reflection:

To be assigned to a student a day or two before the prayer service
Spontaneous Prayers:
Everyone takes their turn to offer petitions and prayers
Exchange of Peace:
Everyone exchanges a sign of peace with one another
Concluding Prayer:
To be formulated and said by the teacher or a pre-assigned student leader.
Sending of Peace Blessing:
Everyone raises hands in prayer to send a blessing of Peace to the world:

 May Peace Prevail on Earth.
Concluding hymn while students sign their name on the huge paper Peace Dove in the centre of the room.

[image: image2.jpg]

· INITIATIVES WORLDWIDE

Below is a random selection of organisations that promote International Day of Peace in different parts of the world:
International Students’ Peace Prize – founded in Norway, this organisation supports students all over the world who are doing important work to promote peace and human rights.

World Peace Prayer Society – founded in Japan to promote the prayer: “May Peace Prevail on Earth” as a means to make people commit to a world without wars.

United We Change – founded in Germany, a youth choir promoting peace by encouraging schools and communities to form multicultural choirs and bands.

Celebration Earth – a 6-monthlong festival from 1st April until 21st September of a series of joyful events like garden planting, peace walks, meditation, concerts, etc.. in Japan.

ENO Programme – a global virtual school founded in Finland. They arrange tree plantings worldwide on Peace Day: 300,000 trees have been planted by 2000 schools in 124 countries.

Global Peace Film Festival – showcases international films ranging from the human condition to sustainability and the environment to expand the definition of peace beyond anti-war ideology.

Playing for Change – foundation dedicated to the fundamental idea that peace and change are possible through the universal language of music; members dedicate themselves to such change.

The International Peace Foundation – founded in Vienna, this foundation supports peace universities as well as scientific projects and institutions dealing with research into conflict prevention and strategies for the solution of conflicts and promoting peace activities.

Springboard Opportunities – founded in Belfast in 1992 the organisation has been committed to building capacity, building mutual understanding and building peace, and best known for the delivery of “Wider Horizons” programmes for young adults.

Pinwheels for Peace -- established to make public visual statements about war/peace/tolerance/cooperation, etc… and awaken the public to the need for Global Peace.

University for Peace – founded in Costa Rica in 1980, this UN-mandated university provides humanity with an international institution of higher education for peace. Costa Rica was one of the original sponsors of the UN resolution to create International Day of Peace in 1981.

 Think PEACE Network – organise “Stand-up for International Peace” at comedy clubs worldwide to promote the idea that teaching young people about peace is more important than teaching them about wars, generals and conquerors.

The Peace International Foundation – founded in Hong Kong to further the goals of the UN peace initiatives, PIF aims to build a world in which pressing humanitarian and environmental issues are transcended through youth-centred education and active community involvement.

· IRELAND’S PARTICIPATION

In a video posted by the UN-based Pathways to Peace Foundation, we learn that more than 100 million people in more than 100 countries have been involved in the celebration of the UN International Day of Peace. But here in Ireland, it is virtually unheard of.

Three major events, however, have been initiated in Ireland. These events have brought Ireland into the map of participating countries and the UN Coordinators are delighted:

In 2010 – International Peace Concert: “Four Seasons of Peace”
In 2011 – International Peace Conference: “Peace is the ground we share”
In 2011 – International Peace Party: “Unity in Diversity – a World Peace Party”
In 2010, a collection of 150 students, teachers, school officials, artists, singers, a professor, missionaries – a motley group of peace-loving people produced a one hour Peace Concert entitled “Four Seasons of Peace” and a DVD of that concert is available for free distribution to schools to encourage interest and participation in future concerts. (See video on flap of this Resource Book.) In 2011, the number of people involved grew to 500 for the International Peace Conference on 21st September and 1,300 people signed up for the Christmas celebration of Peace in a “World Peace Party” which was a concert celebrating a diversity of talents dedicated to Peace. The numbers are growing exponentially in the campaign for awareness, commitment, involvement and leadership in Peace initiatives. On 25 October 2011, the world’s population reached 7 billion. Of that how many are Irish? Can Ireland be a world leader in global peace-making? Yes, we can! We are a small country with a huge number of citizens scattered around the world. With our infectious Irish humour we can disarm the hardest of human hearts! We will lead the way in taking Peace initiatives, one person at a time. Those 7 billion initiatives start with one. Let us bring Peace to the world one initiative at a time. You begin with you, I begin with me.

· INSTRUMENTS OF PEACE

Opened on April fools’ day in 2002, the Peace Centre in Dublin marks ten years of service this year. Instruments of Peace, an international foundation established in Ireland in December 2000 and granted Charity Status in January 2001. Three of the seven founders of the Instruments of Peace run their Peace Centre in Dublin.

Instruments of Peace created those three major public events in 2010 and 2011 in Ireland. Prior to those years, they have been observing the International Day of Peace in-house in their Peace Centre in Dublin. Instruments of Peace is a foundation initiated by a group of seven professionals from different parts of Europe and Asia. While their professional backgrounds are diverse, they are united in the conviction that Peace begins with a personal commitment to peace, followed by interior personal formation. Peacebeginswithme.eu is their website. They dedicated the first ten years of their foundation doing interior work and in-house Peace activities. In 2010 they begun going outwards in their mission of Peace and their first production was “Four Seasons of Peace”. Each year, Instruments of Peace will involve more and more people in Ireland and abroad in the production of PEACE EVENTS and provide formation programme for “producers” of instruments of peace. They believe that World Peace is achievable, one person at a time. They will catalyse that, by creating one peace initiative at a time. They will promote Peace Education in schools as a means to form producers of instruments of peace for the world. Their core pillars in their outward work are: Education, Health, Art and the Media. While the founders of Instruments of Peace fulfil their mission as a faith-based service to humanity, their definition of peace: “Goodness, Beauty and Truth” is inclusive of all people of goodwill from all faith traditions.

· provide you with extra resource materials on Peace when you need them
· provide incentives for your students to take initiatives in Peace Action

· provide platform for your brightest, most talented and most passionate students

· gain publicity for your school through public recognition of your Peace Activities

· encouraging your teachers and students to participate in the All-Ireland Peace Day events

· creating a World Peace Day Team in your school

· taking initiative in the introduction of Peace Education in your own school

[image: image3.jpg]

Contact: Rosemarie L. Lucero | exdir@instrumentsofpeace.ie | www.peacebeginswithme.eu[image: image4.png]

Jeremy Gilley and Jude Law are calling you to join in the biggest ever

PEACE DAY

on 21st September 2012

be the champion in the schools in Ireland!

Can Ireland be a world leader in global peace-making?

here’s what Instruments of Peace can do for your school:

 become a partner in promoting World Peace Day by:

May Peace Prevail on Earth!

Go M.A.D. for Peace: Make a Difference!

