
LESSON

1
WHAT ARE
 WAR AND CONFLICT?

1

WHAT ARE
 WAR AND CONFLICT?

LESSON

1
	 �Think about what ‘conflict’, ‘peace’ and ‘war’ mean

and what an absence of peace means

	 �Examine the notion that conflict inside and between
countries can be measured

	� Learn about what war can mean for children and how
they might be particularly vulnerable

Young people also get to work together in groups, use their
critical thinking skills, think about ethical or philosophical
questions, and build empathy with children affected by war
by imagining how their lives are affected by it.

2

3

OB

J EC
T IV

ES

 RI
G H

T S

CIVIL
WAR

CONFLICT PE A CE

�WAR�What are ‘war’ and ‘conflict’?

�How might war and
conflict affect children?

�What conflicts am I aware of?

�Are most wars
across borders or
inside them?

How do we
measure war
and conflict?

�What patterns
exist around
conflict today?

What is ‘peace’?

SE
CU

R I
T Y

In the classroom

	 Whiteboard/large paper

	� ‘World Conflict’ worksheet
copied. One per pair

�	� Optional Global Peace Index
‘Highlights’ printed out one
per pair from the website –
visionofhumanity.org and
click on the ‘Report and
Highlights’ button or
web search for Vision of
Humanity/Global Peace Index

	� Optional Old magazines,
newspapers etc. plus
scissors and glue if
creating vision boards

	� Optional ‘Testimonies’
worksheet copied for
each learner

On screen

	 �Global Peace –
visionofhumanity.org or
web search for Vision of
Humanity/Global Peace
Index

	 �‘Syrian Children’s stories, told
by London’s ones’ on War
Child Channel on YouTube
youtube.co.uk – then search
term War Child UK

	� Optional Global Peace
Index ‘Highlights’ from the
website – visionofhumanity.
org and click on the ‘Report
and Highlights’ button or
web search for Vision of
Humanity/Global Peace Index

RESOURCES

KEY TERMS AND QUESTIONS

1

2

WAR CHILD

We aim to deliver three life saving interventions

What are war and conflict?

Our mission is to support and improve the protection and care
of children and young people who live with a combination of
insecurity, poverty and exclusion in some of the worst conflict-
affected places around the world.

We’re providing life-changing support to the most vulnerable
children whose families, communities and schools have been torn
apart by war.

We work in areas devastated by armed conflict, helping children
suffering some of the worst effects of violence. This includes child
soldiers, sexual violence, abduction and children living and working
on the streets. We are committed to standing by children and
families long enough to provide them the best possible assistance
in overcoming their experiences. This means we respond to
emergencies but stay long after the TV cameras have gone home.

War Child looks forward to a world in which the
lives of children are no longer torn apart by war

Direct delivery of projects to support
children (often through local partner
organisations), such as providing

trauma counselling

Investment in local structures and
communities that can have a long-term
impact, such as setting up child helplines

within the local government

� Influencing decision-makers and those
with a responsibility to protect children
by doing advocacy to change attitudes,

behaviour and policies. For example, a new
law could be passed by the government
to make it illegal to for the army to recruit

children under the age of 18

We work in three ways

Protection
of children, their families
and their communities
before, during and after

a crisis

Education
getting children into

school or informal learning
in situations where war

means they’re missing out
on an education

Livelihoods
helping young people or their

families to learn the vocational skills
they need to earn a sustainable
living that is safe (e.g. getting

children off the streets)

LESSON

1

3

What are war and conflict?

Starter game

In two teams, learners queue up at two sides of the board/two large pieces of paper. Put ‘conflict’ at
the top of each piece of paper. Learners then have a minute to take turns writing up words that they
associate with conflict – followed by another two rounds of the game using the words ‘war’ and ‘peace’.

Which team got the highest number of words? Which team wrote the most interesting words?
You could pick out some and ask learners why they wrote them.

ACTIVITIES

5 – 10
minutes

Main activity

Group creative 15 – 20 minutes

Using the resultant six lists, each group of five
takes one piece and works together to try
and come up with a definition – they can use
words, draw pictures, create a freeze frame/
performance, or a vision board for their word.
They then take turns sharing their definition
with the rest of the class e.g. ‘What conflict
means to us’.

Follow up with some reflection questions for
the whole class.

	 �What is the main difference between ‘war’
and ‘conflict’? Is it about scale, numbers
of people involved or affected, about
territory? Is it about what happens inside
a state versus what happens between
states? Is it the level of organisation?

	 �We know war is a bad thing, but is conflict
always a ‘bad’ thing?

	 �Is peace simply the absence of conflict or
is there more to it?

	 �How does the class think war and conflict
affect children?

World conflict pair work 15 – 20 minutes

Now that young people have thought about
what war, peace and conflict mean, ask
them where they think there is conflict at
the moment and make a list on the board
or on a large piece of paper. They then look
at the ‘Global Peace Index’ on the ‘Vision of
Humanity’ website and compare their own
thoughts with the Index.

Looking at the interactive, and/or at a printed
copy of the highlights, they answer some
key questions in pairs on the ‘World Conflict’
worksheet.

30 – 40
minutes

LESSON

1

4

	 Further resources

If there’s time you could share different
definitions and thoughts on peace, war and
conflict in groups or with the whole class,
for instance:

TED: ‘Jody Williams: A realistic vision for world
peace’ (10 minute TED talk) ted.com (and
search for Jody Williams)

Defining conflicts: ‘What makes it a war? The
Economist’ (short written article) economist.
com (and search for What makes it a war?)

BBC Ethics: War (website section to browse)
bbc.co.uk/ethics/war

	 Further learning

Learners use links above or do further
research to find out what other sources
(journalists, films online, family, friends)
think war, peace or conflict are. Then write
a paragraph reflecting on the question ‘Do
different people have different perceptions
of what war, conflict or peace mean to them?
If so, why?’

	 Further action

Learners work in groups/individually to write
a film script based on the Syrian Children film
they watched. They could write this using their
knowledge about a conflict they’ve heard a
bit about in the news. What do they imagine
children are saying there?

Record the film at the beginning of the next
lesson and show in assembly along with the
War Child UK film to raise awareness of how
war can affect children’s lives.

Why not follow this up with raising money in
school to help children affected by war?

 

Plenary

Having thought about war/conflict and what they mean for people through the ‘Global Index’, time
to imagine that they live in one of the least peaceful places in the world – what do they think the
main impacts of that conflict would be on them as young people? Do they think they would be more
or less at risk than adults if they lived in a place where there was conflict going on?

Finish by watching ‘Syrian Children’s stories,
told by London’s ones’ on War Child’s YouTube
Channel. Think about the key question:

What surprised young people about what their
peers in Syria were saying about conflict?

Alternatively, learners could take it in turns to
read the Testimonies worksheet and answer the
question above.

What are war and conflict?
LESSON

1

5 – 10
minutes

Check out War Child’s current cam
paigns,

share your voice and
 get involved at

warchild.org.uk /campaigns

5

Using the Vision of Humanity Global Peace Index,
search for answers to the following…

What are war and conflict?
LESSON

1

WORLD CONFLICT

Write something down that
surprised you about the Index.

The Global Peace Index uses 22
‘indicators’. Do you think some
are more important than others?
Why?

Which indicators would you use
to find out where in the world
children might be most affected
by conflict?

W
HA

T D
O Y

O U
 TH

I N
K ?

Is the world getting more or less peaceful over time?

What does the Index tell us about refugees?

Have any countries gone down sharply in the Index during the last year?
If so, what do they all have in common?

W
OR KS HE ET

Which are the
most and least
peaceful countries
in the world?

Least peacefulMost peaceful

Which parts of the
world are most
affected by conflict?

Which areas of the
world is the most
peaceful?

The Global Peace Index measures peace
using three themes. What are they?

1

2

3

6

What are war and conflict?
LESSON

1

TESTIMONIES
All of these testimonies come from children
who have been affected by the war in Syria

A nine-year-old girl

They won’t let me into the Madrassa [school]
because my face is yellow because I have no food.
They think because I am yellow that I have a disease.

One boy inside the school said Syrian children were
diseased so they won’t play with us or let us into the
school. One Jordanian girl wouldn’t sit next to my sister
because they think she is ill. I don’t leave the house.

W
OR KS HE ET

I was playing with friends and a plane
dropped a bomb, so everyone in

the village told us to run away... we ran
to our house and they bombed it. I fell
unconscious… there were seven children
and one old lady killed inside the house.

A 13-year-old boy

I’m afraid of rockets
and bullets.

A five-year-old boy

They bombed and demolished
my school… they don’t want my

generation to be studying.

A 13-year-old girl

My house was demolished. I
don’t have a home anymore. They

stole my bike and they should bring
it back to me in Jordan.

A five-year-old boy

