

MONTHLY REPORT

Rangkuman
Program Yayasan
**PeaceGeneration
Indonesia**

• • •

*The Summary of
Peace Generation
Indonesia's Programs*

PESAN ORGANISASI

- 1 Bulan Agustus tahun ini, ada dua peristiwa penting terjadi: HUT RI ke-75 dan perayaan tahun baru hijriah 1442. Setiap membahas dua hari bersejarah tersebut, biasanya fokus kita adalah momen setelah hari tersebut. Yaitu suasana merdeka dan suasana setelah hijrah. Tapi mari kita melihat dari sisi agak berbeda, yaitu momen dan perjuangan sebelum merdeka dan suasana berat sebelum hijrah.

Cara melihat dengan cara ini sangat relevan dengan kondisi saat ini. Saat pandemi tak kunjung berakhir, bahkan kondisi semakin menantang, diperlukan daya juang untuk menjalani momen yang tak mudah ini. Kita juga perlu keyakinan bahwa kita melewati kondisi ini hingga akhirnya sampai pada titik kemerdekaan dan lembaran baru seperti momen tahun baru hijriah.

Dengan daya juang dan keyakinan itulah kami tetap mengajarkan perdamaian. Kami mengadakan training 12 NDP di Palu secara daring. Meskipun daring, kami memastikan penyampaian materi yang komprehensif bagi peserta. Selain itu, kami juga sedang melakukan pengembangan Integrasi 12 NDP, sehingga nilai-nilainya dapat diterapkan oleh Guru PKn, Agama, dan BK di beberapa SMP. Kami menyesuaikan 12 NDP ini dengan kemampuan abad 21, supaya siswa dapat belajar untuk berpikir kritis dan empatik dengan isu-isu, serta relevan dengan perkembangan abad 21.

Sekian yang dapat saya sampaikan. Semoga teman-teman senantiasa diberikan kesehatan dan kedamaian di tengah situasi yang tidak menentu ini.

Irfan Amalee
Direktur Eksekutif
PeaceGeneration Indonesia

Message from the Organization

🅔 In August this year, two important events occurred: the 75th Indonesian Independence Day and the 1442 Hijri Islamic New Year celebration. Every time we discuss these two historical days, we usually focus on the moment after that day. Namely the atmosphere of independence and the atmosphere after the migration. But let's look at it a little bit differently. Namely the moments and struggles before independence and the atmosphere before the migration.

This perspective is very relevant to current conditions. Namely, when the pandemic never ends, the conditions are even more challenging. Struggling is needed to live this difficult moment. We also need to believe that we are going through this condition until we finally arrive at the point of independence and a new page such as the moment of the Hijri New Year.

With that spirit and belief, we continue to teach peace. We held 12 Basic Values Peace training sessions in Palu online. Although online, we ensure the delivery of comprehensive material for participants. In addition, we are also developing Integration 12 Basic Values of Peace, so that the values can be applied by Civics, Religion and Counselling Teachers in several junior high schools. We adapt these 12 Basic Values of Peace to the abilities of the 21st century, so that students can learn to think critically and empathically with issues, that are relevant to 21st century developments.

Hopefully we will always be given health and peace in the midst of this uncertain situation.

Irfan Amalee
Executive Director of
PeaceGeneration Indonesia

LAPORAN PROGRAM

Program Report

• Berikut adalah daftar pencapaian kerja kami selama bulan Agustus 2020:

- Program yang kami kerjakan terhitung sampai bulan Agustus 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 Agustus adalah sebanyak **2830 orang yang terdiri dari 1567 laki-laki dan 1263 perempuan.**
- Terlaksananya AoP Outreach ke Tim Chapter Semarang.
- Terlaksananya Connecting Schools oleh PeaceGen Solo.
- Implementasi 12 NDP kepada siswa SMA 1 Muhammadiyah Kota Palu.
- Pengembangan kapasitas untuk Tim Kelurahan untuk program SITI.
- Workshop ICD sudah berjalan 3 pertemuan.

• Here are the lists of key accomplishments during our work in August 2020:

- The number of programs that we have been working on through August 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 August were **2830 people in total, consisting of 1567 males and 1263 females.**
- Implementation of AoP Outreach to the Semarang Chapter Team.
- Implementation of Connecting Schools by PeaceGen Solo.
- Implementation of 12 Basic Values of Peace for SMA 1 Muhammadiyah students in Palu City.
- Capacity building for Sub-District Teams for the SITI program.
- The ICD workshop has been running for 3 meetings.

8

PROGRAM
PROGRAMS

2830

PENERIMA
MANFAAT
BENEFICIARIES

Laki-laki
Male

1567

Perempuan
Female

1263

2020 | SEPTEMBER

CERITA PERUBAHAN

- Tidak melulu soal perdamaian, Agent of Peace belajar nilai hidup lainnya yang juga esensial. Salah satunya adalah tentang manajemen waktu, seperti yang dirasakan langsung oleh Luthfiah. Yuk, simak cuplikannya berikut dan baca cerita lengkapnya di website PeaceGen.

“

Saya tersadar ketika saya mempelajari salah satu materi Castle of Sandglass dan banyak menyadari mengenai cara memanajemen waktu dengan baik dan membagi waktu dengan baik. Dan karena itu juga, saya menjadi dapat memulai untuk dapat lebih mengatur diri saya dalam memanajemen ataupun membagi waktu dalam kehidupan saya sehari-hari atau dalam mengerjakan sesuatu.

Saya merasa sangat bangga dapat bergabung menjadi salah satu mentor di program FROSH dari Peace Generation ini, dan saat ini sampai seterusnya saya dapat terus mengingat dan menerapkan apa yang sudah saya pelajari dan apa yang saya dapat selama menjalankan program FROSH ini. Dan kali ini juga diri saya yang awalnya sangat tidak dapat mengatur waktu dengan baik, mulai sekarang saya mulai mengatur waktu yang akan saya gunakan agar waktu yang saya punya tidak lagi ‘tercuri’ oleh pencuri waktu yang dulu selalu berhasil ‘mencuri’ waktu berharga saya.

”

-Luthfiah Nursyamsiyah
(Mentor Frosh Project)

Story of Change

Not only about peace, Agent of Peace also learns other essential life values. One of them is about time management, as Luthfiah felt at first hand. See the following quote and read the full story on the PeaceGen website.

“

It hit me when I studied one of the Castle of Sandglass materials and realized a lot about how to manage time well and manage time well. And because of that, I can start to be able to better manage myself in managing or dividing time in my daily life or doing things.

I feel very proud to be able to join as a mentor in the FROSH program from Peace Generation, and from now on I can continue to remember and apply what I have learned and what I have gained while running this FROSH program.

And this time also myself, who initially couldn't manage my time very well, from now on I started managing the time I would use so that the time I had was no longer "stolen" by time thieves who used to always manage to "steal" my precious time.

”

-Luthfiah Nursyamsiyah
(Mentor Frosh Project)

PROGRAM — YANG AKAN DATANG

1 Berikut ini adalah rencana kegiatan program-program kami selama bulan September:

Frosh

Frosh: Koordinasi perumusan kerja sama bersama pihak ketiga dan pihak kampus.

AoP

AoP: Training untuk fasilitator, AoP Reach to Yogyakarta.

K-HUB

K-HUB: Backend Development, Frontend Development Batch II.

SEAN-CSO

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

**12
NDP**

Pengembangan 12 NDP: Penulisan panduan, rekrutmen peserta guru-guru SMP, dan pembuatan 12 podcast dan video belajar.

Breaking Down the Wall:

Implementasi 12 NDP di SMA Immanuel dan Solo.

SITI: Simulasi SITI II dan laporan akhir program.

Ayo Main!: Menyelesaikan produksi media belajar, melaksanakan pelatihan dan pendampingan untuk guru.

Islamic Curriculum Development:

Pembuatan podcast dan video, penulisan modul, pengumpulan board game, mengadakan workshop untuk guru.

2020 | SEPTEMBER

Upcoming Programs

E Here are the upcoming programs in September:

Frosh

Frosh: Coordination of the formulation of cooperation with third parties and the campus.

AoP

AoP: Training for facilitator, AoP Reach to Yogyakarta.

K-HUB

K-HUB: Backend Development, Frontend Development Batch II.

SEAN-CSO

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

12

Basic Values of Peace

Development of 12 Basic Values of Peace:

Writing guideline, teachers recruitment, and the making of 12 podcasts and learning media.

Breaking Down the Wall:

Implementing 12 Basic Values of Peace in Immanuel Senior High School and Solo.

SITI: SITI II simulation and program final report.

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

Islamic Curriculum Development:

The making of podcasts and videos, writing modules, collecting board games, organizing workshops for teachers.

2020 | SEPTEMBER

KOLABORASI

Collaboration

- ❶ 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**.
- ❷ 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**.

13 Years Teaching Peace

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