
[image: image1.jpg]


[image: image2.png]


One World Week 2010
Peacing Together One World

Peace Symbols – Information fact sheet
	[image: image3.jpg]


	THE LOTUS FLOWER

The lotus flower symbol is found throughout much of Asia.  It can be used to depict beauty, enlightenment, health, purity, and peace.


	[image: image4.jpg]


	THE DOVE OF PEACE

The dove, when portrayed without a halo, is a symbol of peace.  Its origins are from the story of Noah and the ark.  When the rains that flooded the earth stopped pouring down, Noah sent out various birds to see if they would bring back any sign of land to his boat.  One dove eventually returned carrying an olive branch.


	[image: image5.jpg]


	THE RAINBOW FLAG


The origins of the rainbow peace flag are ambiguous.  Some say that the use of the rainbow originates from the bible, when God created a rainbow for Noah to show that there would never again be another flood like the one that had happened.  Others argue that it represents the different aspects of humanity (age, race, religion) all coming together.  The International Co-operative movement flew a rainbow flag during their first ‘Co-operators’ day in July 1923 to symbolise the movement's ideas of international solidarity, economic efficiency, equality, and world peace. 

However, the first use of the flag during a peace rally was in Italy in 1961, inspired by similar multi-coloured flags used in demonstrations against nuclear weapons.  It became popular with the Pace da tutti i balconi  ("peace from every balcony") campaign in 2002, started as a protest against the impending war in Iraq. 
This flag has been adopted internationally as a symbol of the peace movement.


	[image: image6.jpg]


	THE PEACE SYMBOL

 The anti-nuclear emblem or the peace sign is one of the most widely known symbols in the world.  It was invented for the British ‘campaign for nuclear disarmament’ or CND.  The symbol was designed from the naval code of semaphore - the code letters for N and D (nuclear disarmament).

The symbol was quickly adopted in the US when a friend of Martin Luther King Jr. began using it during civil rights marches.[image: image7.jpg]


  Deliberately never copyrighted, the symbol is still recognized in great Britain as the logo for nuclear disarmament, but is known worldwide for peace and non-violence.  No one has to pay or to seek permission before they use it.   As a symbol of freedom, it is free for all.

The first badges were made using white clay with the symbol painted black.  They were distributed with a note explaining that in the event of a nuclear war, these fired pottery badges would be among the few human artefacts to survive the nuclear inferno.


	[image: image8.jpg]


	THE PEACE CRANE

Within Asia, the white crane is the bird of peace.  The crane took on this symbolism after the bombings of Hiroshima and Nagasaki in Japan.   In 1955 an eleven year old Japanese girl named Sadako Sasaki was diagnosed with leukaemia from exposure to nuclear radiation.  She heard that if she folded a thousand paper cranes, she would be granted a wish. So she began folding one crane after another, wishing for a well body within a world of peace.  Sadly, she died within the year, but her story went out to the people of the world.


	[image: image9.jpg]


	THE HAND-GESTURE PEACE SIGN


This gesture is thought to have begun in Europe during world war II when a V for victory was painted on walls as a symbol of freedom from occupying forces.  The sign was widely used by peace movements in the 1960s and 1970s as a symbol of victory for peace and truth.


	
	THE WHITE POPPY

So far as is known, white poppies were first produced by the Co-operative Women's Guild in Britain in 1933, and later the Peace Pledge Union undertook their annual distribution.  In subsequent years, white poppies spread to other countries around the globe, and the white poppy became an international symbol of remembrance and peace.  The white poppy is an international symbol of remembrance for all the casualties of war - civilians and armed forces personnel - and of peace.  Some people see it as an alternative to the red poppy, others see it as complementary; some choose to wear both poppies, some one or the other, and some no poppy at all.


© One World Week 2010


