

MONTHLY REPORT

سلام
PEACE
generation

13
Years
Teaching
Peace

A Month that Radiated Peace and Hope

Rangkuman
Program Yayasan
**PeaceGeneration
Indonesia**

• • •

*The Summary of
Peace Generation
Indonesia's Programs*

2020 | OKT/OCT

Energi Perdamaian & Harapan

1 Sejak pandemi bulan Maret, untuk pertama kalinya saya kembali “terbang”.

Dengan melewati sejumlah protokol kesehatan, awal September saya dan tim selama 10 Hari melatih sekitar 135 guru di Sumenep, Madura dan Kabupaten Malang, Jawa Timur. Rasa was-was akan risiko pandemi dikalahkan oleh rasa keterpanggilan untuk berbagi ilmu tentang strategi pembelajaran kreatif dan disiplin positif kepada para pendidik di sana yang sudah mulai “mati gaya” dalam menjalani Pembelajaran Jarak Jauh (PJJ).

Dengan media pembelajaran yang beragam, dari flash card, hingga board game, kami melatih para guru tentang pentingnya kesejahteraan mental, dan menciptakan suasana bahagia dalam belajar. Melalui board game Sekolahku, para guru tenggelam bermain dan belajar tentang bagaimana membangun sistem sekolah yang damai dan ramah untuk anak-anak kita.

Pelatihan guru ini adalah salah satu rangkaian dari program Ayo Main!, program yang didukung oleh UNDP yang bertujuan membangun kapasitas sekolah dan pendidik dalam menciptakan sekolah yang damai dan mencegah kekerasan.

Selain program Ayo Main!, di bulan September PeaceGen ikut merayakan Hari Perdamaian Internasional bersama orang-orang sedunia, dengan mengadakan Bandung Peace Week selama seminggu penuh. Serangkaian webinar diisi oleh 18 pembicara dari 6 negara dan diikuti oleh total 2.642 pemirsa dari 13 kota di Indonesia. Acara ini adalah kerja sama PeaceGen dan IoFC serta melibatkan 26 organisasi termasuk chapter dan klub Agent of Peace di berbagai daerah.

Satu hal yang menarik dari perayaan ini, adalah kehadiran Kasyif seorang siswa SD yang tinggal di Garut, yang semangat dan sangat aktif mengikuti rangkaian acara ini. Dengan kemampuan bahasa Inggrisnya yang di atas rata-rata bagi anak seusianya, Kasyif ikut menyimak dan berdiskusi tema-tema perdamaian.

Semangat para guru di Sumenep, Malang, meriahnya Bandung Peace Week serta antusiasme Kasyif membuat bulan September kemarin menjadi penuh energi yang memancarkan harapan dan perdamaian.

Irfan Amalee
Direktur Eksekutif
PeaceGeneration

A Month that Radiated Hope and Peace

E For the first time since the pandemic broke out in March, I feel like I am “flying” again.

By following a number of health protocols, in early September my team and I trained around 135 teachers in Sumenep, Madura and Malang Regency, East Java. The anxiety surrounding the pandemic is overcome by the call to share knowledge about creative learning strategies and positive discipline with educators there, with educators there. These educational values have started to “go out of style” as schools undergo Distance Learning.

With a variety of learning media, from flash cards to board games, we trained teachers on the importance of mental well-being, and creating a happy learning atmosphere. Through the ‘Sekolahku’ board game, teachers are immersed in playing and learning about how to build a peaceful and friendly school system for our children.

This teacher training is part of the Ayo Main! Program, a program supported by UNDP that aims to build the capacity of schools and educators in creating peaceful schools and preventing violence.

In addition to the Ayo Main! Program in September, PeaceGen also celebrated International Peace Day with people around the world, by holding Bandung Peace Week for a whole week. We held a series of webinars which included 18 speakers from 6 countries. These webinars were attended by a total of 2,642 viewers from 13 cities in Indonesia. This event was a collaboration between PeaceGen and IoFC and involved 26 organizations including chapters and Agent of Peace clubs in various regions.

One noteworthy aspect of this celebration was the presence of Kasyif, an elementary school student living in Garut. He was extremely enthusiastic and actively participated in this series of events. With his above average English language proficiency for children of his age, Kasyif also listened and discussed themes of peace.

“The enthusiasm of the teachers in Sumenep, Malang, the success of Bandung Peace Week and the enthusiasm of Kasyif made September full of positive energy that radiated hope and peace.”

Irfan Amalee
Executive Director
PeaceGeneration

LAPORAN PROGRAM —

- 1 Selama bulan September, kami melakukan beberapa capaian-capaian program seperti berikut ini:
- Program yang kami kerjakan terhitung sampai bulan September 2020 ada 8 program, yaitu **Frosh Project, Sistem Deteksi Dini (SITI) 2, Ayo Main!, K-HUB PVE Community, Breaking Down The Wall (BDW), SEAN-CSO, Islamic Curriculum Development (ICD), dan Pengembangan Integrasi 12 Nilai Perdamaian.**
 - Total penerima manfaat kami untuk bulan September adalah sebanyak **6233 orang yang terdiri dari 3102 laki-laki dan 3131 perempuan.**
 - Terlaksananya Pelatihan Sekolah di Kabupaten Sumenep dan Kabupaten Malang yang diikuti oleh **144 guru dari 12 sekolah untuk program Ayo Main!.**
 - Melaksanakan training 12 NDP di SMA 1 Immanuel Kota Palu.
 - Sosialisasi program SITI oleh Tim Kelurahan Pasirbiru dan Babakan Sari dan Simulasi 1 SOP Sistem Deteksi dan Penanganan Dini Ekstremisme Kekerasan Berbasis Desa/Kelurahan.
 - Workshop guru-guru untuk program ICD sudah berjalan 6 pertemuan.
 - Mengadakan Bandung Peace Week bersama lofC selama 1 minggu, dari tanggal 21-27 September 2020, dengan mengadakan **7 webinar dengan tema berbeda setiap hari dan diikuti oleh 6 negara, 2.642 pemirsa, dari 13 kota.**

Program Report —

E During September, we accomplished the following program achievements:

- The number of programs that we have been working on through September 2020 are **8 in total, namely: Frosh Project, Early Detection System (SITI) 2, Ayo Main!, K-HUB PVE Community, Breaking Down the Wall (BDW), SEAN-CSO, Islamic Curriculum Development, and Development of 12 Peace Core Values Integration.**
- Our beneficiaries for September were **6233 people in total, consisting of 3102 males and 3131 females.**
- The implementation of school training in Sumenep and Malang districts was attended by **144 teachers from 12 schools for the Ayo Main! Program.**
- Conducted 12 Basic Values of Peace training at SMA 1 Immanuel, Palu City.
- Socialization of the SITI program by the Pasirbiru and Babakan Sari Kelurahan Teams and Simulation of 1 SOP for the Early Detection and Handling of Violent Extremism on a Village/District basis.
- The teachers' workshop for the ICD program has been running for 6 meetings.
- Organized Bandung Peace Week with IofC for 1 week, from 21-27 September 2020, by holding **7 webinars with different themes every day and attended by 15 AoP Teams from 12 Cities.**

Cerita Perubahan Agent of Peace

AoP's Story

“

- 1 **Semenjak mengetahui adanya prioritas identitas yang berbeda-beda pada tiap orang, akhirnya saya sadar bahwa mencela orang lain itu salah besar karena identitas orang lain yang berbeda itu penting untuk diakui dan diapresiasi.**

”

- E *“Once I realized that people prioritize different parts of their identity, I finally understood that it is a big mistake to criticize other people because other people's different identities are important and should be acknowledged and appreciated.”*

*-Denti Rizki Kinanti,
(Mentor Frosh Project)*

2020 | OKT/OCT

PROGRAM YANG AKAN DATANG

- 1 Selama bulan Oktober yang menyiratkan banyak harapan, kami akan fokus mengerjakan beberapa kegiatan program untuk masyarakat baik secara daring maupun luring dengan detail masing-masing sebagai berikut:

Frosh

Frosh: Koordinasi bersama kampus dan penandatanganan kontrak.

AoP

AoP: Mengadakan webinar tentang Sumpah Pemuda, perumusan strategi AoP terbaru.

K-HUB

K-HUB: Integrasi Frontend dan Backend Development, aktivasi dan optimasi K-HUB 1.0., platform K-HUB trial.

SEAN-CSO

SEAN-CSO: Merilis newsletter, pengumpulan konten, membuat laporan analitik media sosial.

**12
NDP**

Pengembangan 12 NDP: Penyusunan modul, pembuatan video dan podcast, aktivasi mini lessons.

Breaking Down the Wall:

Connecting team BDW, connecting school BDW Solo, AoP Meeting di Palu, Sulawesi Tengah.

SITI: Penyusunan laporan program SITI Tahap II dan persiapan program SITI Tahap III

Ayo Main!: Mengadakan pelatihan guru untuk penggunaan jurnal Ayo Main, pelaksanaan pendampingan penggunaan jurnal siswa Ayo Main!.

Islamic Curriculum Development:

Mengadakan workshop untuk guru dan pembuatan modul guru untuk tanggal 7 Oktober 2020.

Upcoming Programs —

1 The following are the plans for our programs during the month of October:

Frosh

Frosh: Coordinate with third parties/campuses and carry out the signing of contracts.

AoP

AoP: Host a webinar on the Indonesian Youth Pledge, formulation of the latest AoP strategy.

K-HUB

K-HUB: Frontend and Backend Development integration, activation and optimization of K-HUB 1.0., K-HUB trial platform.

SEAN-CSO

SEAN-CSO: Publish newsletters, connect with members, content collection, create social media analytic reports.

**12
NDP**

Pengembangan 12 NDP: Module development, video and podcast creation, activation of mini lessons.

Breaking Down the Wall:

BDW connecting team, BDW Solo connecting school, AoP Meeting in Palu, Central Sulawesi.

SITI: Preparation of Phase II SITI program reports and preparation of Phase III SITI programs.

Ayo Main!: Finish the production of learning media, conduct training and mentoring for teachers.

ICD

Islamic Curriculum Development:

Organize workshops for teachers and create teacher modules for 7 October 2020.

KOLABORASI

Collaboration

- I** PeaceGeneration terus berupaya mendorong inovasi dan perluasan manfaat melalui kolaborasi program, penelitian, ataupun pengembangan produk. Jika sahabat tertarik bekerjasama dengan PeaceGen, jangan sungkan menghubungi **salam@peacegen.id** dan kunjungi website kami di **www.peacegen.id**.
- E** PeaceGeneration continues to strive for innovation and the expansion of benefits through collaborative programs, research, and product development. If you are interested in collaborating with PeaceGen, don't hesitate to contact **salam@peacegen.id** and visit our website at **www.peacegen.id**.

PENGEMBANGAN SAYAP

PeaceGen Development

- I** Sama seperti cerita Irfan Amalee yang terbang di bulan ini, Peace Generation resmi melebarkan sayapnya dengan pembuatan intelektual properti baru lewat seekor lutung bernama Salam. Kelak, Salam dan kawan-kawan akan mengajakmu berpetualang di Dragupta sambil mengenal keindahan Indonesia lebih dekat dalam bentuk edu-poster, buku cerita, dan seri video.
- E** Just like the story of Irfan Amalee who flew this month, Peace Generation officially expanded its wings by making new intellectual property through a Langur named Salam. Later, Salam and friends will invite you to have an adventure in Dragupta while getting to know the beauty of Indonesia more closely in the form of edu-posters, story books, and video series.

13 Years
Teaching
Peace

peacegenid

PEACEFUL | PLAYFUL
to reach peace, teach peace
@peacegen.id