
Activities and Resources for Building Skills in Teaching Peace Psychology 5
Hansvick, C. L., Pacific Lutheran University

 Media Resources for Peace Psychology Course

APA, Washington DC 8/7/2014

https://sakai.plu.edu/access/content/user/hansvicl/2014%20APA%20Skill-
Building%20Session/APA%202014%20Hansvick%20Web%20Resources.pdf

Weblinks for Course Readings
All the readings required in my course are accessible within our library’s on-line journal database. In addition, I

use:
Christie, D. J., & Pim, J. E. (Eds.) (2012). Nonkilling psychology. Honolulu, HI: Center for Global Nonkilling.

Available at: http://nonkilling.org/pdf/nkpsy.pdf (NOTE: blank first page; scroll down to page 2)
Christie, D. J., Wagner, R. V., & Winter, D. DuNann (Eds.) (2001). Peace, conflict, and violence: Peace

psychology for the 21st century. Upper Saddle River, NJ: Prentice-Hall. Available at:
http://academic.marion.ohio-state.edu/dchristie/Peace%20Psychology%20Book.html

Videos/Weblinks for Short Clips
My criteria for selection:

Counteract mass/popular media imagery to question status quo (i.e., “there will always be war” or bullies)
Establish clear connection with assigned topic and/or examination of personal attitudes
Move beyond personal/direct violence to address structural issues, using

Examples:
“Charity”: Aid for Norway from Africa: http://www.youtube.com/watch?v=oJLqyuxm96k (3:44)
Hate Speech
 Terry Jones in NY Times Square (10

th
 anniversary of 9/11) vs. The Beatles:

 http://www.youtube.com/watch?v=mxoVis_6yNA (3:20)
 Southern Poverty Law Center Hate Groups Map: http://www.splcenter.org/get-informed/hate-map
Human Rights, 30 Articles in Declaration of: http://www.youtube.com/watch?v=aiFIu_z4dM8 (5:45)

Innate versus learned? Aggression & empathy
Steve Pinker on Decline of Violence: http://www.ted.com/talks/steven_pinker_on_the_myth_of_violence (20:00)

Optimism Bias with Tali Sharot: http://www.ted.com/talks/tali_sharot_the_optimism_bias (17:40)
Empathic Civilisation by RSAnimate: a mini-lecture by Jeremy Rifkin

http://www.youtube.com/watch?v=l7AWnfFRc7g (10:30)
 Center for Building a Culture of Empathy: http://cultureofempathy.com

Collaborative for Academic, Social, and Emotional Learning (CASEL): http://casel.org/guide/
Nonviolence & Nonviolent Movements

Samantha Power on Vieira de Mello: http://www.ted.com/talks/samantha_power_on_a_complicated_hero (23:09)

Interntl. Ctr. on Nonviolence Conflict for E-Classroom on Civil Resistance: http://www.nonviolent-conflict.org

U.S. Department of State (2009, March). Nonviolent paths to social change. eJournal USA, 14(3).
http://www.america.gov/publications/ejournalusa/0309.html

A Force More Powerful (select films from series—see Danish nonviolent resistance, Gandhi)
No One Saw It Coming (Arab Spring with P. Ackerman, segments only) from

http://www.youtube.com/watch?v=n2bzpbOHUlI&feature=player_embedded#! (1:11:30)
PTSD: "Now, After" (PTSD From A Soldier's POV) (CAUTION—graphic; media project by a Vet for a class)

http://www.youtube.com/watch?v=NkWwZ9ZtPEI&feature=share (13:45)
Video Games
 World Peace Game: http://www.ted.com/talks/john_hunter_on_the_world_peace_game (19:50)
 Food Force: http://www.wfp.org/stories/online-game-food-force-puts-players-front-lines-hunger
 Nobel Prize: http://www.nobelprize.org/educational/index.html
 Peace Doves Game: http://www.nobelprize.org/educational/peace/nuclear_weapons/

Resource Bank of Games & Activities for Peace Education at:
http://escolapau.uab.cat/index.php?option=com_content&view=article&id=187&Itemid=93&lang=en

Violence (Direct/Personal, Structural)
Ghosts of Rwanda PBS/WGBH Frontline: http://www.youtube.com/watch?v=elsLXjhLvZM (5:30)
Violence Against Women—We are One: One Billion Rising (V-Day protest against domestic violence)

http://www.youtube.com/watch?v=gl2AO-7Vlzk&feature=youtu.be (3:00) (CAUTION--graphic)
 Judge William Adams daughter Hillary Adams goes on the Today Show:
 http://www.youtube.com/watch?v=0FtZkBr2Icc (10:17)

StopSpanking.org Ted
X
 video: Violence—A Family Tradition with Robbyn Peters Bennett (10:38)

Wall of Films (over 500 independent documentaries): http://www.filmsforaction.org/walloffilms/
 (Student needs to tie segment in with ABCs of attitudes, persuasion appeals, & content of course)

