

Creating Your Peaceful Primary School 2013

Peacemakers

(West Midlands Quaker Peace Education Project)

- Equipping children and staff with skills to resolve conflicts creatively
- Helping build more peaceful school communities through inclusive and restorative approaches
- Helping build, maintain and repair healthy relationships throughout the school

Why Peaceful Primaries?

1. We have some serious issues:

- According to the UNICEF 2007 report on Children's well being in rich countries, the UK is bottom of the table, with the unhappiest children.
- 50% of teachers are on the verge of leaving the profession. 50% of newly qualified teachers leave within the first 5 years. 84% of teachers are demoralised (NASUWT).
- We hear stories of bullying, especially cyber bullying, and bullying of those with special needs.
- The violence on our streets and screens, sometimes in our homes as well as around the world.

Why Peaceful Primaries?

2. More everyday concerns from teachers and Senior Managers:

- low level rumbling conflicts.
- disrupted lessons from behaviour issues.
- cliques and classes not gelling.
- racist or homophobic language.
- aggressive incidents with parents.
- poor relationships between some children, and between some staff and children.

Why Peaceful Primaries?

3. Going around schools I hear of a widespread desire for our children to:

- have more self-confidence.
- be willing to work with a wider range of classmates.
- have more care around hurtful language.
- become kinder to each other.
- show more empathy.

The answer?

**"Every child can benefit
from a
military ethos"**

Michael Gove, December 2012

Why the call for a military ethos?

- Builds camaraderie.
- Instils discipline.
- Encourages co-operation, team work, participation.

A peaceful ethos might be a better answer ...

- Builds community.
- Instils moral compass.
- Encourages co-operation, team work, participation.
- Develops emotional intelligence.
- Promotes equality and inclusion.
- Teachers students to think for themselves.
- Encourages empathy and kindness.

How do these help?

- Community and a moral compass have a positive impact on behaviour and attainment.
- Well-being is affected by the quality of our relationships.
- Emotional intelligence impacts on behaviour and relationships.
- Self-esteem is built in part through friendship and positive relationships.
- There is a link between bullying and the strength of relationships across a community.
- Stress can be alleviated by the ability to find one's own inner peace of mind.

Even Ofsted agrees:

"There is more to life than achieving high standards in academic subjects"

"Education is for... the training of good human beings, purposeful and wise, themselves with a vision of what it is to be human and what kind of society makes that possible"

Promoting and evaluating pupils' spiritual, moral, social and cultural development.

Ofsted, March 2004

Qualities we will see:

- Sense of empathy with others.
- Understanding human feelings and emotions.
- Respect for themselves and others.
- Readiness to challenge injustice, racism, use of force etc.
- Accommodating difference.
- Ability to distinguish right from wrong.
- Ability to think through the consequences of their actions.

Characteristics schools will have:

- Model fairness, respect, resolving conflict.
- Open and safe learning environment.
- Encouraging cooperative work.
- Fostering a sense of community.
- Opportunities to engage with the democratic process.
- Diversity.
- An ethos in which all can grow and flourish.

Negative peace: the absence of violence

Positive peace:

Four levels of a Peaceful school

Me

You and Me

Whole School

The World

Me and Peace

- Quiet Place – or quiet room.
- Breathing spaces in the day.
- Relaxation.
- Emotional intelligence skills: *self-awareness, anger management, understanding our feelings and needs.*
- Opportunities for autonomous work and reflection.
- No Bells.
- Meditation.

You and Me and Peace

- Emotional intelligence skills such as listening, co-operation, problem solving, team work, trust.
- Conflict resolution skills.
- Inclusion and mixing up games and activities.
- Check-in circles.
- The use of Circles to build, maintain and repair relationships.

Whole school and Peace

- Playgrounds.
- Policies and processes.
- Restorative Approaches – equity, justice, voice for all.
- Relationship Management policy.
- Peer Mentoring.
- Student councils – voice, representation.
- Attention to lunchtimes.
- Peer Mediation schemes.

World and Peace

- Ways to discuss sensitive issues (diversity, racism, name calling)
- Global/citizenship curriculum
- Discussions around peace
- School Projects: Peace cranes, peace mala, peace garden.

(c)Felicity Robinson. Landscapes Naturally

