

Update 2018

DECADE OF ANNIVERSARIES TOOLKIT

**Understanding Our Past,
Shaping Our Future**

Edited Deirdre Mac Bride

*In sure confidence
subscribe our name
that we have not*

*The above was
"Ulster Day."*

Foreword

This toolkit is a 2018 update of the Decade of Anniversaries Toolkit first published in 2014. Since then, the practice around acknowledging Decade of Centenaries anniversaries has developed strongly. The updated resource is meant for community and voluntary organisations, councils and departments, arts and heritage groups, and cultural and history bodies considering their own commemorative projects or events, to learn and to be inspired.

Many projects included in the toolkit are based on the CRC/HLF principles or other ethical frame works. During 2017, we reviewed the principles and the CRC HLF principles remain unchanged. The Decade Roundtable members reflected on these principles and their usefulness. They suggest that in the final phase of the Decade of Centenaries and beyond, these principles will continue to underpin programmes and projects, which will be no less challenging than what has

already been undertaken thus far. It will be equally important that we are forward looking in how we remember, underlining the importance of continuing to unearth the complexities of our history. This will enable us to take on board new research, and continue to reflect critically on different interpretations of these momentous events in our shared history. The sections of the toolkit drafted by Healing Through Remembering that provide guidance and support for those working on projects has been

retained in the update. This includes the 'how to plan your own' section goes through questions and issues that need to be considered when putting together a programme of events and Lessons and Tips. This Update 2018 contains 45 new case studies adding to the 24 case studies published in 2013. All of these are accessible interactively using the symbols that indicate the approach taken to making the centenaries at www.creativecentenaries.org/toolkit.

Produced by the Northern Ireland Community Relations Council (CRC) and Heritage Lottery Fund (HLF). CRC which aims to promote a pluralist society characterised by equity, respect for diversity, and recognition of interdependence. HLF is the UK's largest funder of heritage projects. In Northern Ireland HLF have awarded over £228m to over 1,300 projects. The views expressed do not necessarily reflect those of CRC.

ISBN: 9781898276708

Acknowledgements

We would like to thank all the community groups, statutory bodies, museums and heritage groups, government departments and others who have contributed to the development of this toolkit. Their co-operation in drafting the cases, providing information and providing feedback on the various resources is invaluable.

Developed by Deirdre Mac Bride at the Community Relations Council with support from Niall Kerr at Nerve Centre, based on the original developed by Healing Through Remembering, compiled by Jayne Reaves and Helen McLaughlin, with a concept driven by Stella Byrne from Heritage Lottery Fund.

Contents

1: What is Commemoration?	3
2: How to Plan your own Decade of Anniversaries Project	5
3: Lessons and Tips for Ethical Commemorations	8
4: Case Studies	13
1. 6th Connaught Rangers	13
2. Ards and North Down Borough Council - Shared Education	14
3. Belfast City Council	16
4. Belfast Somme 100	18
5. Celebrating 2016 – The Belfast Story	19
6. Churches Trust – Journey Together	20
7. Commemorating Partition and Civil Wars in Ireland, 1920-23	21
8. Commemoration Through Poetry and Verse	22
9. Community Outreach Group (Jethro Centre)	23
10. Community Relations Council	24
11. Creative Centenaries - Exhibitions	25
12. Creative Centenaries Events	27
13. Creative Centenaries Outreach	28
14. Creative Writing Responses to Objects with Divisive Histories	29
15. Decade of Anniversaries Schools Resource	30
16. Donegal County Museum	31
17. Edward Carson Signs Off	32
18. Entwined Histories	33
19. Ethical and Shared Remembering	34
20. Fermanagh County Museum – Peace Studies Project	35
21. Halfway House (Contemporary Christianity)	36
22. Ireland 2016	37
23. Joint Ireland Commemoration	39
24. Lisburn Museum - Lisburn Catholics and the Great War	40
25. Lisburn Museum - Women of the Rising and Us	42
26. Lisburn Museum - World War One and Us	43
27. Living Legacies 1914-18 - Drama	44
28. Living Legacies 1914-18 - Community Archaeology	45
29. Living Legacies 1914-18 - Public Engagement Roadshows	46
30. Living Legacies 1914-18 - Remembering 1916: Your Stories	47
31. Meeke and the Major	48
32. Mid & East Antrim - Carson Project	49
33. Mid & East Antrim - Somme centenary event	50
34. New Perspectives on 1916	51
35. North Down Museum - Home, Politics and War	52
36. On the Brink - The Politics of Conflict	53
37. Public Record Office of Northern Ireland - Decade of Centenaries Programme	55
38. Rural Community Network - One History, Many Stories	56
39. Rural Community Network - Understanding Commemorations	57
40. The Box	58
41. The Poppy and the Lily	59
42. Tower Museum - The Laurentic	60
43. Victoria Cross Paving Stones	61
44. Unionist Centenary Committee	62
45. What Price Peace	63

1. What is Commemoration?

Commemoration marks out the special from the ordinary, or the extraordinary, from the everyday and acts of commemoration are about retaining in the memory, or committing to the memory, events, developments and people from the past. When we mark anniversaries or other important historical or cultural movements (e.g. labour or equality movements), we assign meaning to an event, occurrence, or lives of individuals or groups that we deem to be important to who we are as a society.

Types of Commemoration

There exist many commemorative practices relating to the conflict in and about Northern Ireland and these take many forms, including:

- Fixed or semi fixed physical memorials and/or murals;
- Memorial services and timed remembrances;
- Marches and parades;
- Music and song or memorial books;
- The arts – i.e. artwork, storytelling, drama;
- Endowments / commemorative organisations, foundations, awards and medals;
- Web-based or physical archives; and
- Physical spaces for the collection of commemorative materials.

Impact of Commemoration

Commemoration can be a mixed bag. On one hand, commemoration can be an enjoyable experience that opens up historical events in a way that makes a personal impact. Commemoration can also promote acknowledgement by pointing to a legacy of the past that still has importance for today and can be beneficial to a society because it has potential to help develop or renew relationships between opposing groups by working together to bring conflicting views of history together for a shared purpose. On the other hand, commemoration can also be difficult, divisive or painful. Many times commemoration is used to ritualise and harden the

boundaries between groups who have been in conflict, which causes further division. Sometimes competing groups try to control the meaning of particular commemorations, and some can feel that the story about certain historical events gets taken over by other groups for their own purposes. Also, commemoration can lead to the forgetting of other dimensions of historical fact that contradict or complicate the agreed story.

Forgetting

The role of forgetting in relation to commemoration is often overlooked, but forgetting isn't always a bad thing. Concern about forgetting what happened in the past often fuels conflict about commemorations between communities, as each seek to remind themselves and each other of historic grievances. But that same concern about forgetting the past also has the potential to encourage actions and draw communities together to ensure such grievances don't occur again.

At certain times, depending on what issues are being dealt with in society, certain commemorations carry more weight than others, and what may have been forgotten in the past becomes important. On the other hand, commemorations often shape society by continuing to emphasise what is valued through annual observance of particular events. As a result commemoration can often vary in popularity depending on current social and ideological needs.

The Future

Being sensitive to this relationship between culture, society and commemoration creates space for thinking about the ways we can commemorate in a positive way. Marking the importance of certain events, movements, or people allows us to remember those who have gone before, as well as giving us the opportunity to imagine ways to consider the past and shape society for a better future.

Principles for Commemoration

Principles for commemoration which underscore this toolkit were developed in partnership by the Community Relations Council (CRC) and the Heritage Lottery Fund (HLF) in order to inform upcoming events related to the Decade of Anniversaries:

- 1) Start from the historical **facts**;
- 2) Recognise the **implications** and **consequences** of what happened;
- 3) Understand that different **perceptions** and **interpretations** exist; and
- 4) Show how events and activities can deepen **understanding** of the period;
- 5) All to be seen in the context of an **'inclusive and accepting society'**

These principles were developed over the course of

two years as a method that could assist both CRC and HLF as well as others involved in Decade of Anniversaries events, informing practice and providing guidance for the development of commemorations.

The origin of these best practice principles is found in discussions held both between CRC and HLF as well as roundtable discussions with a wide range of individuals and groups (including historians, commentators, community groups, government, museums and heritage services, etc.) between 2010 and 2011. Seminal to their development was the 'Remembering the Future' conference organised by CRC and HLF on 21 March 2011 as the beginning of a conversation which raised the issue of remembering in a public space in light of the Decade of Anniversaries. The process of developing the principles enabled organisations connected with the CRC and HLF to engage with issues around culture and identity, rights, concepts of democracy, and political change as well as acknowledging the legacy of the conflict in the context of Northern Ireland. The principles were then formally adopted in 2011 and have since been distributed and utilised in on-going Decade of Anniversaries commemorative events.

2. How to plan your own Decade of Anniversaries Project

Overall, there are two main elements of commemoration that are useful to think about for best practice purposes.

The first is that there should be an educational element where participants are invited to learn about what is being commemorated and its impact on who they are as a member of society. This emphasis on education provides an opportunity to confront the past and learn about it in all of its complexity.

The second is that there is a **physical or virtual space created** for celebration, remembering, and honouring shown in the form of symbolic exchange, gift-giving, story-telling or marking a location to honour or show respect. This creation of space has a therapeutic potential, allowing those who have been affected to have space set aside which is dedicated to their experience.

More specifically, when planning your own event or project, it can help to consider the following questions:

1: How will you ensure that your event or project is in keeping with the principles below?

Start from the historical **facts** – you will need good **information sources**; Recognise the **implications** and **consequences** of what happened – this often means going beyond a single event, and considering the decade as a whole; Understand that different **perceptions** and **interpretations** exist – this means ensuring that there is space for discussion and exchange of perceptions and understandings, and Show how events and activities can deepen **understanding** of the period.

2: Can you incorporate the Ethical and Shared Remembering ethos below to help you to run an effective event or project?

Remembering in Context
Remembering the Whole Decade
Remembering the Future
Remembering Ethically
Remembering Together

3: Why are you putting on a commemorative event or project? What would you like to come out of it?

There are a number of reasons: to foster greater awareness, form a shared understanding of perceptions, learning, develop a shared sense of ownership, relationship building, or to create a product such as a booklet, film, play, online resource, creative artwork. If you are clear why you are doing it and what outcomes you want to achieve, you can build the project or event around achieving those goals.

4: Is there another group or groups, perhaps from another community, that you could get together with to do a joint event?

This would be a good way of getting a different perspective into the event. It can be useful to find out what else is being provided in your area, or around the theme you are interested in exploring and to find ways to complement each other's efforts rather than duplicate.

5: What is the focus of the event or project?

Although you may wish to remember the decade as a whole, given how interconnected the various events were, you may wish to pinpoint a particular event or story as a starting point. If so, finding a local connection or individual story can help people to engage.

6: Are you going to put on a one-off event, create a lasting product or resource, or provide opportunities for longer term deeper engagement?

If the event or project aims to produce something tangible (e.g. a work of art, a website) who will own the product once the project has finished?

7: Who would you like to participate?

Is the event just for your group, for the wider community, for people from other communities, for local people, councillors, MLAs, schools, young people, older people, women, ethnic minorities, or for as wide an audience as possible? Once you have answered this question, you can consider how best to target and attract your desired participants. Also, asking representatives of your target group to help with the planning of the event or project is often a good way to get them involved, since doing this maximises your chances of meeting their needs and their participation.

8: Who would you like to contribute or lead?

Do you need a speaker, a facilitator or chair, someone with an interesting family story, an expert, or someone from an organisation with a particular interest in the focus of your event? How far ahead do you need to book them? For some speakers and facilitators there is likely to be a fee, and for others, you may at the very least need to cover travel expenses.

9: How will you make the event or project accessible for the target group(s)?

•**Venue:** is the event or project located in a neutral venue? Some events or projects by their very nature are not in neutral venues – but if this is the case, how will you ensure that people who may not normally attend that venue feel comfortable to attend? Can you hold events in a number of venues so that people from all backgrounds feel able to attend in at least one location?
•**Disability access:** it is essential to ensure that your venue has disability access, and that provision is made (and advertised) to enable a range of requirements to be met. For example, will you provide a loop system?
•**Timing:** think about and ask what times are most likely to work for your target group. For people who are working, daytime events during the week are difficult, whereas evenings can be better. However, evenings can be difficult for

example for parents of young children, and winter evenings can be offputting for some older people having to travel to an unfamiliar venue at night and in poor weather.

•**Ease of understanding:** consider your target group, and what exposure they have had to date with the Decade of Anniversaries. If you are targeting a wide range of participants, or your event is open to the public, ensure that your content and delivery is right for them.

•**Language and languages:** are you promoting your project as a celebration or as a commemoration? Using the term “marking anniversaries” or “commemoration” can sound more inclusive or appropriate than the term “celebration”. If you are hoping to engage people from ethnic minority backgrounds, or people from migrant communities, what are their language requirements and how can you meet them – will you provide an interpreter or materials in their language?
•**Refreshments:** if you are providing refreshments, consider people's dietary needs and how you can cater for them.

10: How will you make the event or project itself engaging for the target group?

The challenge is to ensure that your event or project is a positive learning experience, exploration or exchange of views, which is challenging but not threatening. You could use one or more of the following formats:

2.

- Illustrated **lectures or panel discussion** with time for questions and reflection afterwards
- Workshop methods** which allow people to participate in group exercises and explore issues together. You can provide materials and props such as WWI propaganda, uniforms, and memorabilia which people can get their hands on and discuss responses.
- Creative activities** such as the creation of a play, film, music, a work of art, a digital production.
- Use of **plays, films**, audio or visual footage, or art as a starting point and springboard for discussion.
- A roundtable approach for large group events such as **Café Culture**.
- Academic exploration and discussion such as the **Hedge Schools** format.
- Use of **digital media** both for creation of resources, as a means of expression, and for research and exploration.
- Use of **local and human stories** to illuminate the bigger picture.
- Incorporating learning and exploration with **entertainment and enjoyment** – when appropriate - such as the use of dramatisations and films to engage participants.
- Site visits** such as trips to museums, cemeteries, local trails, memorials, and historic houses where participants can come into direct contact with significant areas and use this as a basis for exploration and discussion.

•Offering a **course** geared towards increasing people's knowledge and capacity to engage productively with the issues.

11: What approach are you taking that makes it suitable to your participants?

This toolkit offers a range of methods used by groups and organisations to explore the Decade of Anniversaries. When you are considering which methods to use or adapt, or indeed if you are creating your own methods, it's best to use an approach that is suited to your target group, the number of participants, and the level of knowledge or confidence your participants might have to engage. Smaller group size tends to allow for more in-depth exploration and shared reflection, and it is easier to work with small groups to produce creative works, while larger group size usually means the focus is more on presenting information, with less in-depth engagement.

12: What are the costs involved in your commemoration, and how are these going to be met?

While this is not an exhaustive list, typical costs can include:

- Venue
- Refreshments
- Materials: producing, printing, copying
- Creative arts and crafts materials
- Speakers
- Transport or travel expenses
- Digital equipment and recording equipment (if appropriate)

- Fees for online membership of websites or archives
- Publicity / tickets (even if the event is free, you still need to promote it)
- Tutors / facilitators / lecturers
- Musicians / artists / actors
- Costumes / props
- Public liability insurance

13: How will the costs be met?

You may wish to apply for funding, ask for sponsorship, ask for fee-free or voluntary input, ask for a venue or printing / copying to be provided free of charge. Whether you use one source of funding or many, make sure that all costs are covered and that your group is not left with a burden of unforeseen costs.

14: How will you know how your event or project was received by participants?

Will you ask people to complete evaluation forms, or can you use more creative ways of getting feedback, using comment boards, post-it comments etc.? And how will you ensure that you use the feedback to help plan your next activity?

15: How will you keep track of the budget?

Ensure that your record keeping is entirely in line with what funders / sponsors will ask for, and with legal requirements and best practice. This means at the very least keeping all receipts and invoices, and a record of when, why and how payments were made or received.

3. Lessons & Tips for Ethical Commemoration Based on Case Studies

Commemoration can take many forms, from preserving the sites or buildings associated with past conflict, through the erection of new museums or memorials, to the production and display of various artefacts. In addition, many societies have special days set aside for remembrance which are usually accompanied by parades or other memorial ceremonies. There are many other ways in which societies have commemorated the past - parading, poetry, dance, fiction film-making, documentary film-making, fine arts and sculpture, memorial lectures, bursaries. All of these have resonances, real and potential, in our society.

The following lessons and tips, with accompanying case studies, will consider a number of these approaches and examine why they were worthwhile and what can be learned from their approach.

Symbols

 Religious Communities
Community Outreach Group (Jethro), Ireland 2016, Joint Ireland Commemoration. Journey Together, Fermanagh County Museum – Peace Studies Project,, Meeke and the Major, The Poppy and the Lily, Commemoration through poetry and verse.

 Hands-On History
On the Brink, Belfast Somme 100, 6th Connaught Rangers, Community Outreach Group (Jethro), Donegal County Museum, Lisburn Museum: Lisburn Catholics and the Great War, Living Legacies 1914-1918 Community Archaeology, Living Legacies 1914-1918 Public Engagement Roadshows, Living Legacies Remembering 1916: Your Stories, The Tower –The Laurentic. Ards and North Down Borough Council, Journey Together, Entwined Histories, Meeke and the Major, Commemoration through poetry and verse.

 Performing Arts
Halfway House, Living Legacies 1914-1918 Drama, Edward Carson Signs off, Ireland 2016, Centenary of the battle of the Somme. Journey Together, Entwined Histories, Meeke and the Major, The Box, Unionist Centenary Committee, Commemoration through poetry and verse, Celebrating 2016 – The Belfast Story.

 Child or Family Friendly
On the Brink, The Tower –The Laurentic, Creative Centenaries – Outreach, Donegal County Museum, Ireland 2016, Centenary of the battle of the Somme, New Perspectives on 1916, The Tower –The Laurentic, Victoria Cross Commemorative Paving Stone Programme. Ards and North Down Borough Council, Journey Together, A Decade of Anniversaries Schools Resource, Entwined Histories, Fermanagh County Museum – Peace Studies Project, Unionist Centenary Committee, Celebrating 2016 – The Belfast Story.

 Dialogue & Discussion
Fellowship of Messines Association, 6th Connaught Rangers, Community Outreach Group (Jethro), Creative Writing Approaches, New Perspectives on 1916. Ards and North Down Borough Council, Journey Together, A Decade of Anniversaries Schools Resource, Entwined Histories, Fermanagh County Museum – Peace Studies Project,, Meeke and the Major, The Poppy and the Lily, Rural Community Network – Understanding Commemorations, The Box, Unionist Centenary Committee, Celebrating 2016 – The Belfast Story, Commemorating Partition and Civil Wars in Ireland, 1920-23, Commemoration through poetry and verse, Ethical and Shared Remembering.

 Ethnic Minorities/Global
New Perspectives on 1916.

3.

Visual Arts & Exhibitions

Creative Centenaries – Exhibitions, On the Brink, Belfast City Council Reflections on 1916, Belfast Somme 100, The Tower –The Laurentic, Donegal County Museum, Ireland 2016, Lisburn Museum: Lisburn Catholics and the Great War, Living Legacies 1914-1918 Public Engagement Roadshows, Living Legacies Remembering 1916: Your Stories, New Perspectives on 1916. North Down Museum, The Box, Unionist Centenary Committee.

Local History

Belfast City Council Reflections on 1916, 6th Connaught Rangers, Belfast Somme 100, PRONI Decade of Centenaries Programme, Creative Writing Approaches, Donegal County Museum, Ireland 2016, Living Legacies 1914-1918 Public Engagement Roadshows, Living Legacies Remembering 1916: Your Stories, New Perspectives on 1916, The Tower –The Laurentic, Victoria Cross Commemorative Paving Stone Programme, Rural Community Network. Ards and North Down Borough Council, Journey Together, A Decade of Anniversaries Schools Resource, Entwined Histories, Fermanagh County Museum – Peace Studies Project, Meeke and the Major, North Down Museum, Home, Politics and War Exhibition, The Box, Unionist Centenary Committee, The Poppy and the Lily, Celebrating 2016 – The Belfast Story, Commemoration through poetry and verse, Ethical and Shared Remembering.

Research & Training

6th Connaught Rangers, Creative Writing Approaches, Lisburn Museum: Lisburn Catholics and the Great War, On the Brink, Living Legacies 1914-1918 Public Engagement Roadshows, Victoria Cross Commemorative Paving Stone Programme. Decade of anniversaries Schools Resource, Entwined Histories, Fermanagh County Museum – Peace Studies Project, Rural Community Network – Understanding Commemorations, Celebrating 2016 – The Belfast Story, Commemorating Partition and Civil Wars in Ireland, 1920-23, Ethical and Shared Remembering.

Site Visits

On the Brink, Creative Writing Approaches, Joint Ireland Commemoration, New Perspectives on 1916, Victoria Cross Commemorative Paving Stone Programme, Rural Community Network. Ards and North Down Borough Council, Journey Together, Entwined Histories, Fermanagh County Museum – Peace Studies Project, Meeke and the Major, Rural Community Network – Understanding Commemorations, Unionist Centenary Committee.

Film

Belfast City Council Reflections on 1916, Belfast Somme 100. Entwined Histories, Commemorating Partition and Civil Wars in Ireland, 1920-23

Media & Technology

Creative Centenaries – Exhibitions, Creative Centenaries – Events, Creative Centenaries – Outreach. Journey Together, A Decade of Anniversaries Schools Resource, Entwined Histories, The Box.

1. Stick to the principles

Successful commemorative events most often stick to ethical principles, such as those developed in partnership by the Community Relations Council (CRC) and the Heritage Lottery Fund (HLF): Start from the historical **facts**; Recognise the **implications** and **consequences** of what happened; Understand that different **perceptions** and **interpretations** exist; and Show how events and activities can deepen **understanding** of the period.

All of the above are to be seen in the context of an **‘inclusive and accepting society’**.

Some organisations featured in the case studies adopted the CRC/HLF principles consciously, while others undertook the work according to their own ethical framework which mirrors the sentiments and intentions of the CRC/HLF principles.

2. Recognise the challenge

The biggest challenge for most projects is getting people involved. Some are afraid of commemorative events and some people will be of the view that it is best to leave the past alone. This can be overcome by approaching prospective participants including politicians, community workers and others face to face, and inviting them to come along to the events planned. Such methods can lead to events being consistently well-attended, with meaningful sharing and discussion.

Relevant Case Studies:

3. Adopt the “Whole Decade” approach

Successful centenary activities use a “whole decade” approach to the years 1912 – 1923 rather than trying to single out one anniversary. This is because the events of the decade are so interlinked that it is difficult to discuss one without the other. Considering the whole decade can also ensure that multiple perspectives and experiences can be explored, covering all sides of the community.

Relevant Case Studies:

4. Memorialising recent events

While some events focus on exploring the period of 1912 – 1923, others cover a number of more recent events and anniversaries. Sometimes this makes sense in terms of the audience – such as for school resources as they to cover a range of historical issues and may find constraint to the notion of the centenary difficult. Often combining a range of recent and more distant events can make it more appealing for participants to engage, but also using recent events can bring them further into the past by encouraging participants to begin to think about historic roots to recent events.

Relevant Case Studies:

5. Multi-layered memorialisation

While some projects are very much aimed at exploring public commemoration of major events in history such as the Ulster Covenant, the Easter Rising and WWI, other projects are more focused on the memorialisation of personal events and experiences. There is a lot of scope to do projects that expand the middle ground between the more well-known historical events and the personal experiences. One way to expand this middle ground is to place personal experiences of local people in local places in the larger context of major events.

Relevant Case Studies:

6. Ways to engage participants

Commemorative projects need a starting point or “way in” to the Decade of Anniversaries. There are a number of ways to engage people as seen in all of the case studies highlighted in this toolkit. Some of the methods fostered interest and participation:

 By using artworks from **other conflict areas** to stimulate discussions about the Northern Ireland conflict, before asking participants to produce their own textile art.

 By using a specific **human story** to create a film which could be used to raise issues and stimulate discussion.

3.

By giving participants **options to explore creativity** through real or digital artwork, projects create space for socialising as well as exchanging views and reflections. The opportunity to create something gives people a tangible sense of ownership over the process of remembering.

By making **interactive online resources** available, there is a higher level of engagement. These resources are popular, especially among young people and teachers, but the success of the resources depends on having adequate support in learning how to use them.

By combining **site visits** with lectures or creative opportunities. Participants are often engaged by being brought face to face with places and organisations with whom they might not otherwise come into contact.

By utilising **drama**, whether in full-length plays or dramatised moments threaded throughout workshops and events, many participants have been drawn in to explore the Decade.

By taking an **interactive approach**. Even in lecture series, contributors can create opportunities for participants to have an input, ask questions, discuss and reflect on the issues, and explore their own views.

By asking **experts**, such as academics or individuals who are well-versed in their own organisational or individual history, to contribute to projects in meaningful ways. Their expertise can be used to advise and shape projects in ways that maintain integrity to historical facts while often opening up a larger context to consider other issues.

By ensuring that discussion, exploration and reflection be sensitively facilitated, in keeping with the principles outlined above, in order to create an appropriate environment for sharing and dialogue. **Skilled facilitators** can ensure that this happens effectively.

By making your event or project **local as well as global**. Many of the events being remembered were of global or national significance. This can be done by referring to local people and to local areas in the context of major historical events.

By remembering in an **interdisciplinary** fashion, understanding that everything is connected to everything else. Such an approach engages a wider range of participants since historical events and life in the present day are formed by politics, theology, culture, literature and history: dealing with history through all of these lenses provides people with more access points to the history.

By helping participants to feel **entertained as well as educated and challenged**. Clearly, the events being commemorated and explored were of grave significance, altering the course of history in many ways. Yet, projects often have the potential to signal a serious event in history in a way that is still energetic and enjoyable.

7. Reach out
Successful projects often seek to engage with those who wouldn't normally come, rather than the "usual suspects." For some projects, this may mean commemorating together on a cross-community basis, pointing to increased understanding that arises from learning and reflecting together. For others, it means reaching out to groups such as people from ethnic minority backgrounds to ensure that people from all communities and backgrounds can engage with the Decade of Anniversaries.

Relevant Case Studies:

8. Ensure accessibility

Accessibility is a key part of organising events. Knowing how much your participants know is important, as there are many people with little or no knowledge of the period 1912 – 1923 or other anniversaries. Start with information that is readily digestible and activities that are enjoyable and engaging to build up knowledge. Additionally, for cross-community projects, venues either need to be neutral, or moved from week to week or month to month from a venue associated with for example the Unionist community, to a venue associated with the Nationalist community.

Relevant Case Studies:

9. Deal with the difficult issues

The subject matter of the Decade of Anniversaries can be potentially seen as difficult territory. Therefore, it is important to name and engage with the difficult issues rather than avoiding them. You may need strong facilitation at hand during your project to ensure an ethical and inclusive experience, but there are methods and processes available that, while they can be challenging and thought-provoking, can be engaging and non-threatening.

Relevant Case Studies:

10. Products and legacy

Many projects result in a product, like a film, a play, a website or archive, an exhibition, a booklet or series of papers, or works of art. While a product is not necessary, creating one often leads participants to feel as if they now have a resource which could be used again and again, in different settings and in different communities, to stimulate discussion and facilitate exploration.

Relevant Case Studies:

4. Case Studies

Case Study 1 6th Connaught Rangers Research Project

The 6th Connaught Rangers Research Project was formed by a group of people who had an interest in issues related to Irish nationalism and WWI. Some of those group members had family relatives who had enlisted, along with hundreds of others from the Falls Road area, in the Connaught Rangers Regiment at the outbreak of the First World War in August 1914.

From its beginnings it has presented work that combines family and community history intertwined with an understanding of the complex and influencing issues of political environment, the First World War and the poverty and deprivation experienced by many in neighbourhoods and communities across the island of Ireland over a decade of significant social, political, historical and economic events.

The original research project and resulting book, exhibitions and seminars were and remain innovative and a pathfinder in exploring potentially contentious issues in an inclusive and creative way. The resources, work, engagement and dialogue opportunities continue to provide a focus on aspects of shared history, culture and political identity as individuals, families and communities lived with the consequences of war, struggling to cope with the legacy of what they had experienced and what continues to influence community relations and political aspirations in the Ireland of today.

A full report is available on the resources, exhibitions and work with media content which will be available later.

What worked well and what, if anything, didn't?

There is no doubt of the success of the programme. In fact it was also one of the challenges as a small voluntary community based group struggled to cope with the interest and demand in their work locally, regionally and globally.

Being an innovator and pathfinder also meant that the funding support related to history, culture and heritage which are recognised as crucial to building peaceful and sustainable communities were not available to the same extent then.

As to difference it made, we feel we made and continue to make a significant contribution to understanding shared history, to building and preserving significant historical and cultural events that affect the lives of people now as then.

Further Information:

Sean O'Hare, sohare@btinternet.com

Case Study 2 Ards & North Down Borough Council - Shared Education Project

Shared Education was a cross community visit involving St Mary's Primary School Kircubbin and Victoria Primary School Ballyhalbert, funded by Council Good Relations Programme and The Executive Office. The P7 classes took part in a shared history/ shared educational project to the Belgium and French battlefields. The young people had the opportunity to build friendships with others from a different religious background while being able to see at first-hand how all sides of the divide from Northern Ireland and other countries fought side by side during WWI.

Good Relations staff, eight teachers and accompanied the 41 young people. United Ulster History Forum guided the young people through the information at a level that was understandable and relevant, with a local background and knowledge the young people were able to hear the stories of locals who fought from the Ards Peninsula. Prior to traveling the young people met for an introductory workshop.

Shared Education was designed to build bridges and better relations between the young people, their families and villages, before the young people transition to post primary schools and thereby support the Peace process to move forward. The visit was a memorable experience for both young people and adults with friendships built over the few days.

The four-day stay included visits to Commonwealth and German Cemeteries and memorials such as Tyne Cot Cemetery in Belgium and The Somme battlefields, Beaumont Hamel and the Newfoundland Canadian Cemetery in France. Wealth laying at the Menin gate, and football at the site of the Christmas Truce provided different experiences. Visiting the Passchendale Museum, young people were able to go into replica dugouts and experience life as it would have been then.

Local connections were actively explored through the story of young James Crozier who defied his mother to join the 36th Ulster Division and who was shot at dawn for leaving his post. At Sucrierie Cemetery where one of the teachers found the grave of her great uncle and at Delville Wood, they found the graves of two Irishmen from Portaferry. The monument to the children who were killed during the war and the grave of John Condon from Waterford at 14 years one of the youngest soldiers resonated.

Case Study 2
Ards & North Down Borough Council - Shared Education Project

Key memorials visited included the Thiepval Memorial, The German Cemetery with its statue of mourning parents. Of particular significance were the memorials, battlefields and stories associated with the 36th Ulster Division and the 16th Irish Division, including the Ulster Tower, a replica of Helen's Tower; Celtic Cross to the 16th Irish Division at Guillemont; Messines Ridge and 16th Irish Division memorial in Wytshaete Cemetery and grave of Major Willie Redmond, 16th Irish Division.

They stopped at two markers on the road representing the exact spot when the 36th Ulster Division and the 16th Irish Division fought together. They visited the Peace Tower in Messines opened by Queen Elizabeth and President Mary McAleese in 1998.

What worked well and what, if anything, didn't?

The visit and learning of this project has improved attitudes between young people from different backgrounds and to some degree brought the communities together as the children move onto post primary education. Based on the 2017 achievements, the 2018 programme has set ambitious shared history and relationship building targets.

Feedback from young people:

'The travel and visiting another country was in itself exciting'
'I knew a little about the history before but now I know even more'
'I knew nothing now I know a lot'
'I liked finding graves with the same names to see if I was related'

Feedback from Teachers:

'Mind blowing'
'I stood there and thought of everything we had seen – it was very emotional'
'The knowledge of the guide and being able to bring to a level for the young people to grasp was fantastic'
'Great to have a local aspect as the young people were able to relate.'

Future trips will allow more free time in which young people can interact better. The schools have also agreed that the young people will jointly research local links in advance.

Further Information:

Donna Mackey, Donna.Mackey@ardsandnorthdown.gov.uk

Case Study 3
Belfast; Reflections on 1916

Belfast City Council's programme around 1916 involved a series of Civic Events and a large exhibition which was situated in the City Hall from March - September 1916. Events were delivered on the Lost Lives of the Battle of the Somme, the Shipwrecks from the Battle of Jutland, the Women from the Easter Rising and one of the rooms in City Hall was turned into a cinema for the night, to screen the film "The Battle of the Somme".

The council hosted the "Fields of Battle; Lands of Peace" outdoor exhibition, which was visited by thousands of visitors. But for the 15,000 or so people who visited it, the highlight was our "Belfast; Reflections on 1916" exhibition. In this exhibition the council had material on the Easter Rising, the Battle of the Somme, key personalities with a Belfast connection, the Battle of Jutland, the attacks at Hulluch, the social life of Belfast in 1916 as well as a number of loaned artefacts from the Somme and the Rising.

The exhibition also featured the original medals that were awarded to George McBride, a former UVF man from the Shankill Road who had signed the Ulster Covenant and was captured on the first day of the Battle of the Somme, along with the medals that were awarded to Winnifred Carney, who lived at Carlisle Circus and who fought in the Easter Rising and the Irish War of Independence. George and Winnie married in 1928, through their involvement in the Labour Movement.

The council also supported programmes, events and activities within local neighbourhoods, such as the Somme 100 and the 2016 Committee programmes and the Good Relations fund supported communities in exploring our shared history at a local level. The reflective way in which Elected Members have approached this period, has enabled everyone in the City to look back on those key events of a hundred years ago in a way that has fostered openness, inclusion and respect.

What worked well and what, if anything, didn't?

The 'Reflections on 1916' exhibition was visited by over 15,000 people, from all over the world, the island of Ireland and all parts of Belfast, with 439 of those providing formal feedback through our postcard feedback station. The feedback from the exhibition speaks for itself.

Case Study 3
Belfast; Reflections on 1916

In July 2016, the Deputy Lord Mayor, Cllr Mary Ellen Campbell from Sinn Féin, officially launched the “Fields of Battle; Lands of Peace” exhibition. This exhibition was in the grounds of the City Hall from the middle of July until the end of August and told the story of the Battlefields of the First World War from the landscapes of the battlefields as they are today. For the Deputy Lord Mayor, it was important for her to lend her support to the project. She later spoke in public about her own grandfather who had fought in the Battle of the Somme.

Rifleman Edward Campbell was in the 11th Battalion Royal Irish Rifles. On his return to Belfast, he worked in Halls Brush Factory, until his sudden death on the 27th August 1940. As a Sinn Féin Deputy Lord Mayor, Cllr Campbell felt that this personal story was an example of the complexity of our individual and communal histories and added to the wider narrative of the diversity and commonality of our collective history.

In a speech to the Council’s Decade of Centenaries Conference in November 2016, the Lord Mayor, Alderman Brian Kingston provided a wide ranging review of the Council’s programme for 2016. Within this review, he specifically acknowledged the significance of the Easter Rising for Nationalists in Belfast, highlighting the role of women from Belfast in the events in Dublin in 1916. These public words from civic leaders were indicative of the inclusive nature of the Council’s commemorations and demonstrated in practice the positive environment that had been created for events and activities.

Further Information:
David Robinson, robinsondavid@belfastcity.gov.uk,
www.belfastcity.gov.uk

Case Study 4
Belfast Somme 100

Belfast Somme 100 was a programme of commemorative events for the 100th anniversary of the Somme in Belfast in 2016. It included events under various genres such as Arts, Community, History, Lectures and Film. The programme looked at the personalities and stories associated with the battle and marked its place in the contemporary social and political history of Northern Ireland and pre-partition Ireland.

It aimed to raise awareness of previously overlooked stories and personal connections that both the Somme and the events of 1916 have had with the broader history and development of Northern Ireland. In the context of the wider Decade of Centenaries, the centenary of the Somme was an especially significant anniversary both within Northern Ireland and more widely across Britain and Ireland.

History Hub Ulster, with the input of an advisory panel chaired by Karen O’Rawe, was responsible for the creation of the programme content, with a Project Manager co-ordinating and delivering the programme outputs. We worked with the Decade of Centenaries Principles, Project Guiding Principles and worked towards outcomes of Equality, Good Relations and Mutual Understanding.

With many events already happening within the community, the programme aimed to enhance these rather than clash with them. We engaged with and included key commemorative events already scheduled by organisations such as Belfast City Council, WWI NI Committee, Somme Centre, Unionist Centenary Committee, Ulster Scots Agency, 1418 NOW and Community Organisations.

We also engaged with commemorative parades and religious services and events connected to the Battle of Jutland. It complemented exhibitions and events organised by NMNI, PRONI and Libraries NI and other programmes which focused on the Easter Rising. The programme prompted and provoked people of many backgrounds to engage in the history of the Somme, linking their personal family history with the wider political history of the city.

What worked well and what, if anything, didn’t?

We surpassed all our targets. Belfast Somme 100 actively engaged with 136,390 people from across Belfast during the 141 days of the programme. The high quality and acclaimed programme was delivered on time and in budget. History Hub Ulster sourced additional partnership funding. We also encouraged £1,319 of donations to the Royal British Legion.

Belfast Somme 100 was inclusive and grass roots with full community events programmes running in the north, south, east and west of the city. We worked with 46 partners across the city. Accessibility was ensured via a high visibility programme, partnership working, and ensuring that nearly all events were free of charge.

The Media Monitoring Service report shows that Belfast Somme 100 had 103 media articles with a circulation of 178,219.87 and coverage was 100% favourable. Our coverage had the equivalent advertising spend of £178,219.87. 69% of audiences came from Belfast with large numbers of people attending from Newtownabbey, Newry, Bangor, Lisburn. We were delighted to have been nominated for the Aisling Awards in the Culture and Arts category. One of our partners on Belfast Somme 100 won the award but we were honoured to be included in such a high profile ceremony.

We were also delighted that Karen O’Rawe was voted as one of Northern Ireland’s Most Inspiring Women 2016. This was for her work with History Hub Ulster as Chair and as Project lead of Belfast Somme 100, chairing the Advisory Panel, amongst other things. While we encountered a number of difficulties during the project, none were unsurpassable. We would highlight our success at navigating a challenging arena, and are delighted that feedback was so positive.

Further information:
Karen O’Rawe, karen@irishsailor.co.uk,
www.historyhubulster.co.uk

4.

Case Study 5 Celebrating 2016 – The Belfast Story

In the early part of 2015 a number of individuals, community activists, groups from the world of culture, arts and tourism, historians and communities held a series of conversations as to how Belfast could remember, reflect, celebrate and commemorate our city and its intricate connection to the Easter Rebellion of 2016 and indeed the wider events of that period. These conversations culminated in the formation of a broad inclusive committee that would take forward a programme of work that would showcase The Belfast Story of 2016.

The 1916 Rebellion in terms of commemorating was very much viewed as ‘Dublin centric’, the reality however is much different with Belfast at the turn of the last century being a hotbed of political activity. Indeed, many of the leaders of the rising of ‘16 were not only politically active in the city but lived and worked in the city.

At the time of writing and in hindsight, the development of a set of robust guiding principles agreed upon by the committee members was critical to the success of the programme of events. The guiding principles were:

1. The Anniversary of the Easter rebellion offers the possibility of marking/commemorating events while providing the opportunity to engage with a broad spectrum of Belfast public opinion.
2. Engage with all political perspectives in the complexity of our Republican history.
3. Create a dialogue around the events of the rebellion which is an invitation to a broad and progressive discourse.
4. We will be dignified in our approach to others by creating a narrative of hospitality.
5. Construct a process that invites its participants into an engagement that generates a deep curiosity and a willingness to look at the history of the Easter rebellion through many prisms.
6. Have an appeal for diverse age/gender/political grouping. Representative invite lists will reflect this imperative.
7. Locate events of 1916 within their wider historical context.

What worked well and what, if anything, didn't?

Events ranged from parades with tens of thousands of spectators with participation from Britain, the USA and relatives of those involved in 1916 through to intimate debates and discussions and community based theatre all the time empowering local citizens to proudly engage with, celebrate and commemorate their heritage and identity.

Many of the folk that attended and engaged recalled how Belfast has changed from when they celebrated the 50th anniversary of the Easter Rising in 1966. This case study, recognising the changed political climate will hopefully provide a useful template and understanding going forward of how respect, planning and remaining principled can deliver a programme that no one should fear.

Their remains physical built legacy across the city in the form of walking trails, plaques, stained glass art, murals and stories. Our programme featured in the Irish Government Centenary book. But perhaps the real legacy that should be remembered from our centenary programme is the engaging spirit that prevailed and guided our delivery.

Further Information:

Hary Connolly, hary@visitwestbelfast.com

Case Study 6 Journey Together - North West Schools Jointly Remembering the Centenary 2016

The project was initiated by the Trustees of the Churches Trust, who are the leaders in the North West area of the Catholic Church, Church of Ireland, Methodist Church, and Presbyterian Church. The aim was to bring young people and schools together for a positive learning and commemoration experience. The project involved 12 schools (four from Donegal and eight from Derry /Londonderry), involving 70 pupils, and 18 teaching staff.

The project was driven and developed by a steering group of 30 people representative of church leaders, school principals and teachers, Derry and Strabane City Council, The Nerve Centre, Museum services, and other community & voluntary sector organisations.

The programme included:

- January - March 2016: two creative workshop days, facilitated by The Nerve Centre, where pupils and teachers explored the Easter Rising and the Battle of the Somme using creative media.
- February 2016: an educational study trip to the Somme Museum (Newtownards) to examine Ireland's role in the 1st World War with specific reference to the cross-community involvement in the 3 local volunteer divisions: the 10th and 16th (Irish) Divisions and the 36th (Ulster) Division.
- March 2016: a study visit to Dublin exploring sites such as World War I Memorial Gardens, a guided walking tour focusing on the Easter Rising, and a visit to Collins Barracks
- April 2016: a day of reflection, facilitated by Maureen Hetherington and Johnston McMaster (The Junction), examining the concepts of Shared and Ethical Remembering.
- May 2016: a visit to the Tower Museum's Exhibition examining reflections from 1916-2016 and a commemoration event, in the Guildhall, where the outcomes of the project were showcased and students gave personal reflections about their experience on the Journey Together project. The event as attended by over 150 people.

What worked well and what, if anything, didn't?

- The steering group was representative cross community and cross border churches, schools and other organisations. Of the 12 schools that participated, three schools would be traditionally associated with Protestant faith traditions, two schools would be mixed faiths, and seven would be associated with the Catholic faith traditions.
- The project was delivered within the framework of Shared and Ethical Remembering, ensuring lots of dialogue and opportunities for a fruitful shared learning experience.
- A range of participative methodologies were used to ensure varied learning opportunities and sustained engagement.
- The project steering group monitored the development and implementation of the project. The Churches Trust board received project progress reports at board meetings. All funders received a funding report.
- Evaluations were carried out at the end of each activity followed by an overall project evaluation after the commemoration event. Evaluation was varied: some verbal feedback (individual and group) and some written questionnaires.
- Some of the schools brought the learning experience back to school assembly where other students could learn from the project. One school used the materials developed for another project and won a substantial award for learning materials and equipment for their school.
- Young people participating said that they found that this way of remembering was very powerful. We encouraged them to take the learning experience back to their schools and to act as ambassadors for change in their communities.

Further Information:

Fiona Fagan,
fionafagan@thechurchestrust.org.uk

Case Study 7
**Commemorating Partition
 and Civil Wars in Ireland,
 1920-23**

This project was funded by the Arts and Humanities Research Council to explore the historical context of the partition of Ireland and resulting inter-communal violence in the 'two Irelands'. A series of podcasts based on lectures delivered at Queen's was made available on the historyhub.ie website.

What worked well and what, if anything, didn't?

Among the most innovative aspects were examining international contexts and parallels, such as the Finnish Civil War of 1918, and questioning the problematic nature of historical memory and commemoration.

Further Information:

Dr Marie Coleman, m.coleman@qub.ac.uk,
www.historyhub.ie/commemorating-partition-and-civil-wars-in-ireland-2020-23

Case Study 8
**Commemoration through
 poetry and verse**

Over a series of four workshops we worked with a group of women from North and West Belfast to look at the First World War through poetry written by men and women poets about that era.

Poets included Mary Borden (*At the Somme: The song of the Mud*), Seamus Heaney (*In Memoriam Francis Ledwidge 1980*), Wilfred Owen (*The Send -Off 1918*), Helen McCay (*Train 1914*) and Paul Muldoon (*Truce 1998*).

What worked well and what, if anything, didn't?

Many of the women had a negative experience of poetry at school and initially were not enthusiastic about looking at the First World War through this media.

However, when they began to get behind the meaning of the poems, they began to warm to the project. Images such as surviving in the trenches, waiting on the return of a loved one from the war began to become much more stark and realistic. The poems provided an opportunity for the women to share their own family stories about the First World War, many of whom had not shared before.

Further Information:

Jim O'Neill, jim@communitydialogue.org

Case Study 9 Community Outreach Group (Jethro Centre)

The Community Outreach Group designs programmes to build trust, understanding and mutual esteem in Lurgan. It is a partnership forged in 2006 between Shankill Church of Ireland and St Peter's and St Paul's Roman Catholic parishes.

The project included a series of talks, discussions, workshops and site visits organised around the theme of Irish and Irish-British history (focused heavily on the Decade of Anniversaries).

It also included more creative approaches to learning about the period through WW1 poetry and biographies of Irish soldiers, chaplains and stretcher bearers of WW1 and an event on "Rebellious Irish Women".

What worked well and what, if anything, didn't?

What has worked:

- Talks on significant historical personalities, delivered preferably by specialist historians.
- Residential seminar produced honest discourse, when myths regarding the views of 'others' were examined and debunked in some cases.
- Regular audiences of 30-80 respond to relevant, imaginatively chosen topics, which arouse interest and challenge strongly held views.
- Use of alternative locations encourages travel to the 'alien' part of town.
- Drama successfully illustrates sectarianism, alternative life experiences, identity issues to be addressed.

Ongoing challenges and future development:

- Clergy and congregations from other Christian Churches to become involved, in spite of internal opposition, including attendance.
- Overcoming reluctance from within our own group COG to take leadership roles.
- Placing greater emphasis on use of the arts as a change strategy.
- Making further progress towards achieving 'unity in diversity' for the common good.
- How can we measure progress objectively and accurately?

Further Information:

Mary Gethins, reception@jethrocentre.org,
www.jethrocentre.org

Case Study 10: Community Relations Council and Heritage Lottery Fund - Decade of Centenaries Anniversaries Roundtable and Principles for Remembering in Public Space

A discussion paper that included draft principles for remembering in public space was developed and a set of principles were outlined at the conclusion of the 2011 "Remembering The Future" conference.

The decade of centenaries from 2011 - 2023 marks a number of particularly important anniversaries that have shaped the sense of British and Irish identity in Northern Ireland in the 20th century.

The first step was to bring interested groups together including the city council, cultural organisations and academics, as we sought to influence and support context setting.

This developed into a non-decision-making, non-executive group called the Decade of Centenaries Roundtable. We went on to develop a set of principles for remembering in public space based on acceptance and inclusion, on thinking ethically, on the need to encompass all our stories, based on an understanding of history, wider context and evidence.

A discussion paper was drafted and the principles were launched at a March 2011 conference. The Roundtable grew to include departments, agencies, cultural and heritage organisations, libraries, arts organisations, district councils and groups. We meet quarterly to share information and play a part in planning and organising conferences, publications and resources fairs.

What worked well and what, if anything, didn't?

Source Review of the Decade of Centenaries 2017 Survey undertaken by Stratagem:

- 70%, reported increased learning in relation to commemoration and or contested histories was the overall effect of marking the centenaries on organisations.

What are we achieving through the decade related work, responding to the following statements:

- 84% reported, It's important to understand the context about what really happened.
- 79% reported, We acknowledge and respect that not everyone sees the past in the way we do.

Use of Principles, Networks and Resources: Key Findings

Of the organisations that responded to the survey, 57% did not have an official policy, framework or principles for marking centenaries.

Those that responded found the following resources were beneficial, informative or relevant:

- CRC/HLF Principles of Remembering in Public Space (93%)
- Decade of Anniversaries Toolkit (2013) (74%)
- Remembering the Future Conference Publication (2012) (66%)
- Titanic and Ulster Museum Resource Fairs (2016) (64%)
- Remembering the Future Lecture series (2012) and Discussion Paper (2011) (59% respectively)

Further Information:

info@nicrc.org.uk
www.nicrc.org.uk

Case Study 11 Creative Centenaries - Exhibition Programme

The Nerve Centre's Creative Centenaries project, supported by the Heritage Lottery Fund, Department of Foreign Affairs and Trade and the Community Relations Council, delivered an ambitious programme of exhibitions, events and outreach throughout 2016 in response to key anniversaries.

Initially, a single exhibition was envisaged, created in Derry~Londonderry and travelling to Belfast and Dublin. However, after discussions with partners and the exciting offer of an extremely large gallery space Art 6 & 7 in the Ulster Museum, it became apparent that this approach was not going to work. It was decided to create two bespoke exhibitions in Derry~Londonderry and Belfast. Subsequently, the opportunity arose to include interactive exhibition elements in the National Library of Ireland's on-going World War Ireland exhibition in Dublin.

1916: UNTOLD STORIES

The 1916: Untold Stories exhibition was delivered in partnership with Derry City and Strabane Museums and Visitor Service and looked at the impact of the events of 1916 on people in the north west. Content for the exhibition was selected and co-produced with local historians and through an outreach element with older people / U3A Foyle. The exhibition was presented on large floor-to-ceiling panels and had five zones: The Easter Rising in Derry, The Easter Rising in Dublin, On The Western Front, The Poetry of War and The Cause of Labour.

CREATIVE CENTENARIES #MAKINGHISTORY 1916 EXHIBITION

The Creative Centenaries #MakingHistory 1916 exhibition was the largest and most ambitious exhibition relating to 1916 staged in Northern Ireland, taking place in galleries Art 6&7 in the Ulster Museum. The development of the exhibition was led by the Nerve Centre, working in close partnership with National Museums Northern Ireland (NMNI). Five zones explored how the First World War was a driver for creativity, innovation and social change. Each zone combined a rich mix of archive materials, digital content and art in an exploration of themes including #Making the Home Front, #Making Citizens, #Making Myths, #Making New and #Making War.

The project also saw partnerships with Belfast City Council and the National Library of Ireland, among others, and the installation of digital and interactive content in their respective exhibitions.

What worked well and what, if anything, didn't?

The Creative Centenaries Exhibition, Events and Outreach Programme exceeded its target audience and participant numbers. The project was informed by the CRC / HLF Principles for Commemoration and closely aligned with the TBUC strategy, which is a critical starting point for any Decade of Centenaries project.

The following methodologies, in particular, worked well and gave project outputs a unique, dynamic edge.

- Using the 'lens' of creativity and innovation to explore heritage and compare / contrast 1916 with modern day
- Bringing together objects, artefacts and media from a wide range of collections, including IWM, NMNI, Mary Evans Picture Library, NLI, Linen Hall Library, PRONI
- Displaying previously unseen materials including Olive Swanzy and Jim Maultsaid art work and diaries
- Using striking artworks by artists Jim Ricks, Eamon O'Doherty, Ciara Conway, and Anne Tallentire, to engage audiences with heritage and themes from 1916, including development of flight, gramophone technology, mechanised warfare, and architecture
- Employing a visual arts creator and designer to select materials and give the exhibitions a colourful, vibrant presentation, avoiding clichéd monochrome / sepia tone
- Interpreting heritage through formats such as 24 hour news stories and Tweets i.e. in ways people use every day and can easily understand
- Using cutting edge digital displays and projections, including a large multiscreen projection, VR projection in partnership with BBC, interactive eBooks, interactive screen developed with Bangor Grammar School pupils, animations and audio content, as well as comic books, to interpret and explain heritage
- Providing a #Making the Future feedback wall asking questions about the next 100 years to link heritage to modern day issues and themes
- Working collaboratively with key exhibition partners Tower Museum and NMNI, pooling resources and expertise

Further Information:

Niall Kerr, n.kerr@nervecentre.org, 028 7126 0562
www.creativecentenaries.org

Case Study 12
**Creative Centenaries -
 Events Programme**

The Centenaries project delivered more than 100 events and performances during 2016, reaching audiences of more than 20,000 and working with multiple partners including Kabosh, Belfast Book Festival, Somme 100, Ulster Museum, Tower Museum, Film Hub NI and Live Music Now. The majority of events were free or low cost to encourage participation.

What worked well and what, if anything, didn't?

- Working collaboratively with other events programmes to avoid duplication and maximise impact
- Using formats such as music, drama, poetry to open up dialogue and explore different interpretations of heritage
- Tying events and creative opportunities to opportunities to see heritage first-hand e.g. staging The Box in Ulster Museum, linked directly to Olive Swanzy content in the exhibition; starting walking tours at Linen Hall Library to look at objects before setting off; holding creative writing class in PRONI including handling archive materials
- Working with artists, including Anne Tallentire and Ceara Conway, who brought a unique sensibility and challenging creative outlook to heritage themes

Further Information:

Niall Kerr, n.kerr@nervecentre.org, 028 7126 0562
 www.creativecentenaries.org

Case Study 13
**Creative Centenaries –
 Outreach Programme**

The Creative Centenaries outreach programme saw 5,276 young people and adults engaging with heritage through digital creativity and the latest technologies. A wide-ranging programme inspired learning about heritage using a variety of educational resources – eBooks, animations, graphic novels, VR stories – and workshop formats.

Digital technologies used and skills developed included 3D printing, virtual reality, animation, filmmaking and comic book production. The majority of participants were young people, particularly the 12-18 age group, and from communities in disadvantaged areas.

What worked well and what, if anything, didn't?

- Using innovative resources and formats e.g. comic books, animations, digital content, VR to engage participants and encourage shared understanding of our heritage.
- Varying formats to suit audiences e.g. bite size 2 hour workshops with primary school pupils,
- Delivering creative opportunities linked to exhibitions e.g. gaming workshops exploring the Battle of the Somme during the #MakingHistory 1916 exhibition run.
- Developing partner-specific workshops, e.g. Digital Fabrication on HMS Caroline, responding to unique heritage elements of the ship.
- Developing and delivering Queen's adult education session through the Open Learning Programme.
- Teacher training sessions and workshops with trainee PGCE teachers.
- Offering sessions in heritage locations and at dedicated workshops but also going out to schools and community venues to deliver training.
- Involving participants rather than simply talking at them and encouraging the production of something new.

Further Information:

Niall Kerr, n.kerr@nervecentre.org, 028 7126 0562

Case Study 14 Creative Writing Responses to Objects with Divisive Histories

When creative writers come into contact with the intangible aura of historical collections, evidence of seismic events, those meanings are articulated. A strand of activity within the First World War Engagement Centre Living Legacies focused on the multiple meanings inherent in our museum and private collections and addressed how we can think creatively about potentially divisive objects.

Fermanagh Writers visited the Northern Ireland War Memorial to explore and handle artefacts relating to the war period. With Omagh Robins, also a creative writing group, the writers spent two days in Enniskillen Castle thinking creatively within the barracks building and stimulated by the objects and stories to be found in the nearby Inniskillings Museum.

Impact

The museum visits with the writers, the workshops with collections, and opportunities for discussions focussing on how we remember, had the following impact:

- Stimulated a new interest in, and new understanding of, a period of history some of the participants had previously avoided believing it did not resonate;
- Enabled creative practice resulting in new writing about the period, some of which was published soon after in Comcrake Magazine;
- Forged new and lasting networks across counties Fermanagh and Tyrone and between the writers and Inniskillings Museum;
- Developed awareness of the multiple, diverse and unexpected collections in our local museums; and,
- Through observation of the creative processes the facilitators could see how people engage with material culture, bringing a deeper understanding of how we find significances with objects.

For the Special Edition of Comcrake see: <http://comcrakemagazine.com/article/living-legacies/>

What worked well and what, if anything, didn't?

Creative writing captured the intangible quality of the artefacts making that real through the imagination of the writer;

The use of facilitators with a proven record in writing, and experienced with handling museum collections, stimulated and brought rigour to the process;

The collaboration between different groups: the writers, the museum and its collections and the multidisciplinary approach within the academy (museum studies, social science, history and drama) made the project unique for all concerned.

The opportunity that came later for the writers to both publish their work and perform it brought this phase to a satisfactory close and has stimulated all involved to continue working in this field.

Further Information:

Elizabeth Crooke, em.crooke@ulster.ac.uk,
www.ulster.ac.uk

Case Study 15 A Decade of Anniversaries Schools Resource

The project was funded by the CRC to produce a resource to encourage secondary school students (and others) to address the sensitive history of the 1912-22 decade in ways which help both to better understand the events in their historical context and to engage with their centenary commemoration in the present. While directed at formal education, the material should also be valuable to educators in the community.

The resource was written by Alan McCully (School of Education, Ulster University) and Matthew Jess (now of Belfast High School) with Matt responsible for researching and locating the material.

The starting point was the application of the five principles identified by CRC at the outset of the decade. These were mapped on to eight pointers which had emerged from research into teaching contested history in NI (Barton and McCully 2005; 2010; 2012), thus providing a framework for the resource's design:

- Challenge entrenched and unsubstantiated positions, “myth-bust” and expose the abuse of history
- Recognise complexity, initiate informed individual interpretations and foster debate
- Enable students to engage in meta-cognition whereby they can be aware how their own backgrounds and allegiances might come to influence the way they interpret the past
- Involve students in a constant dialogue between the events of the past and the present
- Engage students in an explicit exploration of the relationship between national identity(ies) and history
- Help students understand the recent, violent past including critically examining personal experiences of those events
- Provide an informed context for contemporary dialogue
- Articulate history's place in a connected curriculum and its relationship with citizenship education.

What worked well and what, if anything, didn't?

The resource takes West Belfast as a case-study, modeling an approach that could be replicated for other areas. It comprises of five modules: *West Belfast 1912-14: The Ulster Crisis; World War One; Post War Troubles; Mythbusters;* and *Commemoration and Remembering.*

In following the framework, in addition to taking an evidence-based approach to investigating the past, students are encouraged to examine how communities reacted at the time and how community memory has developed over time. They are asked to view current commemorations critically and to think creatively as to how contemporary remembering might better contribute to the common good.

Within the modules there is material relating to events rarely if ever covered in schools. For example, in Post War Troubles, as well as an investigation of tit-for-tat sectarian killings of the period there is a detailed enquiry into the issue of collusion between Crown forces and paramilitaries, including the alleged activities of the Nixon Gang.

Further Information:

Dr Alan McCully: aw.McCully@ulster.ac.uk or Matthew Jess: matthewdjess@gmail.com,
Download the resource from: www.creativecentenaries.org/resources

4.

Case Study 16 Donegal County Museum: County Donegal in 1916: Our Story

Since 2013 Donegal County Museum has worked in association with individuals, groups and organisations to commemorate the events which impacted the lives of those living in Donegal 100 years ago. In 2012 the Museum worked with the Thiepval Memorial Loyal Orange Lodge to organise an exhibition on the story of the Ulster Covenant in Donegal. In 2014 the Museum developed an exhibition on Donegal and World War I.

The programme of events continues in 2017 with an exhibition on the landed gentry in Donegal in the years before the foundation of the State and an exhibition and associated programme of events exploring the War of Independence, Civil War and Partition will be developed in the coming years. To commemorate the events of 1916, the Museum organised a programme of activity which included exhibitions, talks, school workshops and events both in the Museum and in venues throughout the County.

The exhibition 'County Donegal in 1916: Our Story' opened in Donegal County Museum on the 10th March 2016 and was organised in association with the Archives Service of Donegal County Council. The Museum also organised a series of events to commemorate the Battle of the Somme in which over 80 men from Donegal died on the 1st day. These events included talks; book launches; screenings of the 1916 film 'The Battle of the Somme' in association with the Imperial War Museums and a special cloth model re-enactment of the first day of the Battle.

The Museum also developed a touring exhibition, in both Irish and English, which explored the links between Donegal and the Easter Rising and acted as a resource for community groups and venues throughout 2016.

What worked well and what, if anything, didn't?

History is seen and experienced from a variety of perspectives and this is particularly true of the events of 1916. In exploring the story of 1916 in Donegal we chose to look at the whole year and the events local, national and international that impacted the lives of those living in the County.

Men from Donegal fought and died during Easter Week of 1916 and their stories, highlighted in the Museum exhibition, offered visitors an opportunity to engage with the story of 1916 from different perspectives.

The War also had an impact on Donegal in 1916 and it was important that we commemorate those events and the men who were involved. To remember the everyday lives of people in 1916 we also organised a series of interactive drama workshops for schools in which we explored the lives of children and their families in 1916.

The Museum will continue to organise exhibitions and events examining the history of the decade of centenaries and work in association with individuals, groups and organisations throughout the County.

Further Information:

Judith McCarthy, museum@donegalcoco.ie

Case Study 17 Edward Carson Signs Off

A one-man show based on the life of Edward Carson focusing on the Home Rule bill and its aftermath, written by Paddy Scully.

The show premiered on the actual centenary of the signing of the Covenant in Belfast City Hall in the Crescent Art Centre, and played for a week. Later it toured to several venues across Northern Ireland, including the Island Centre, Lisburn and the Lyric Theatre, Belfast in 2013

What worked well and what, if anything, didn't?

In some outreach events surrounding the play, held in some high schools around Belfast, the young school going audience were in some cases totally ignorant of the salient facts around the protagonist, who, what, where, and why relating to historical events. In some cases people found it hardly believable that the man was indeed a Dubliner.

Further Information:

Paddy Scully, p.scully207@gmail.com

Case Study 18 Entwined Histories

Entwined Histories began in 2012 with a project to commemorate the signing of the Ulster Covenant. Following the success of this pilot, Co-operation Ireland continued the series, with the support of the Department of Foreign Affairs and Trade through the reconciliation fund, with a further seven projects.

With the same central objective throughout - working together creatively to interpret and represent the conflicted past in order to bring people together in the present - each phase has been delivered to a range of participants, although by and large to 13/14 years olds from a variety of schools, and has drawn on different episode during the decade as we progress through it.

For instance, we delivered a project on the Dublin Lockout in 2013, the beginning of the Great War in 2014, and of course, the Easter Rising and the Battle of the Somme in 2016.

In addition, seeking to add breadth and depth to the project content, some phases have not focused on a specific event, but have looked at the broader social, economic and political history of the period, including Belfast's shipyards, the Home Front and the lives of women.

Throughout it has been our aim not simply to deliver history lessons. Instead, we used a variety of multi-media and creative approaches to bring the period to life and to showcase participants' learning.

Film-making, drama, photography and musical theatre have all enhanced interactivity and made the project more enjoyable. We have also found that creative outlets provide the best means by which to explore and represent contentious issues and conflicted histories.

Collaboration with partners has been central in allowing us to provide this creative learning experience. They have included Cinemagic, Nerve Centre, Belfast Exposed, Philip Orr, Dan Gordon, Living Legacies 1914-1918 Research Centre at Queen's University as well as the QUB Drama department.

What worked well and what, if anything, didn't?

Co-operation Ireland hopes to continue with the Entwined Histories series through the coming years, from the end of WW1 to partition. Delivery of eight separate projects has delivered a lot of learning that has been used to reflect upon and shape each project as we have gone along.

Projects are evaluated through a framework with outcomes, indicators and methods of verification, including participant surveys, interviews, teacher interviews, observations and facilitator reports.

In terms of learning, it remains a challenge to find the balance between too much and too little in terms of historical content and to facilitate the young people to make the link between what happened 100 years ago and how it continues to influence attitudes and behaviours today.

A headline achievement through all projects has been the development of new relationships and friendships amongst participants. Notable as well is the individual impact on personal and skills developments, including the ability to respect other peoples' views and a shift in openness towards the opinions and heritage of others – learning to be circumspect and enquiring when hearing historical narratives and not taking them at face value.

Further Information:

Corinna Crooks, ccrooks@cooperationireland.org,

Case Study 19 Ethical and Shared Remembering

The Ethical and Shared Remembering Programme, 1912-1922, has been developed around a five strand methodological framework:

- Remembering in Context
- Remembering the Whole Decade
- Remembering the Future
- Remembering Ethically
- Remembering Together

In approaching the second half of the Decade the methodology remains. The heart of the methodological framework is remembering ethically adapted from the work of Irish philosopher Richard Kearney. Kearney offered an ethic of hospitality which is at least three dimensional, narrative hospitality, narrative flexibility and narrative plurality. In the historical context of the Decade 1912-1922, this has provided a prism to critically and ethically appraise the game-changing events in Ireland one hundred years ago.

Narrative hospitality is the generous openness to hear each others narrative. Narrative flexibility is the generous openness to each other and the readiness to recognise that there are multiple narratives from 1912-1922, that there is no normative narrative, and that with new finds and documents, narratives change. Narrative plurality recognises the complexity of history, the illusions of knowledge, the limitations of vision and that our narratives are diverse, provisional and plural, and always will be.

The ethic of hospitality, flexibility and plurality continues to be applied to the main historical events of 1917-1922; the end of WWI 1918, the War of Independence 1919-1921, the Paris Peace Conference 1919, the Government of Ireland Act 1920 and the Partition of Ireland 1921, the Anglo-Irish Treaty and the Civil War 1922-1923, the Northern Ireland violence 1921-1922.

The approach to these events will apply the methodological framework of the first half of the Decade but with the development of an additional methodological strand. A thematic approach to 1917-1922 is now in place. Large themes emerge from the events of 1917-1922 and eight have been identified for critical exploration. The themes are: Historical, Patriarchy, Religious, Political, Militaristic, Cultural, and two themes more specifically related to Remembering the Future. These are the Common Good and Building Pluralist and Deliberative Democracy.

What worked well and what, if anything, didn't?

Major work has been developed on a theme that refused to go away when dealing with the events of 1912-1916. Dr Cathy Higgins has designed and delivered the first educational programme on Patriarchy. More programmes will follow on this all-pervasive domination system, including a significant publication during a thirty months programme.

Considerable work has also been developed by Dr Johnston McMaster on the Religious theme for the 500th anniversary of the Protestant and Catholic Reformations, which in their plural forms were sectarianised in Ireland. The history and legacies of the complex 16th century are being explored through extensive seminars and lectures across Northern Ireland. A book on the Reformations, Reformed Always To Be Reformed has been published.

The thematic approach is an ethical way of engaging with the root causes of past violence in Ireland as well as opening up critical thought and imagination on the kind of society we want in the present and for the future. A book is being published on some of the themes, Redescribing The Future. The ethical and thematic approach is essentially an interactive educational programme with the objectives of liberation from the past and thinking critically, ethically and thematically about the events of a century ago. It is an ethical and thematic engagement with history to shape a different future, a common good.

Further Information:

Maureen Hetherington,
mhetherington@thejunction-ni.org

4:

Case Study 20 Fermanagh County Museum – Peace Studies Project

Peace Studies is a four-year project led by Fermanagh County Museum, looking back at the First World War in the context of 2014-2018, which has engaged over 100 students. Each year a group of students from St Michael's College and Enniskillen Royal Grammar School examined the most important events in that centenary year and drew out local and personal stories.

The ultimate objective of this four year Peace Studies Programme was/is to see students (working in small groups) from both schools carrying out research on an individual who lived at the time of the First World War. The person (a soldier, civilian or relative) was selected by each group and researched with students producing a presentation based on their research journey. Each year the project has visited the Ballyjamesduff Museum and its Trenches and recreation of the GPO in Dublin. The group also visit the Enniskillen War Memorial, the memorial window in the Enniskillen Presbyterian church and have also attended conferences organised by the Fermanagh Churches Forum, including inviting guest speakers. In the final year of the project, students selected family members who survived the Great War with each group having a connection to at least one such family member.

What worked well and what, if anything, didn't?

Themes that were considered to be of great importance.

- Deciding on an individual to research; rationale for choice.
- The experience of war 1914-18.
- Trench warfare and the Western Front – by 1918, 32,000km of trenches existed across the Western Front.
- The War memorial – the notion of commemoration in itself.
- Is this a fitting tribute? Why are those names on the memorial?
- Background – this period has attracted a great deal of attention from scholars and academics and so too has the question of how we should remember and commemorate all the events, battles and lives lost at this time.
- For 1916, difficulty arose when considering how to appropriately and respectfully commemorate the actions of the IRB rebels on Easter Monday 1916, while considering the huge juxtaposition between these men and the Irish men killed on July 1 on the first day of the Battle of the Somme.

The ultimate aim of work is to devise and develop a fitting commemoration within comprehensive understanding of the period as a whole. A second question, 'Why do we remember?', is perhaps not as easy to ask or answer. The overarching theme of the project has been to discover and unearth common ground.

Further Information:

Catherine Scott, catherine.scott@fermanaghmagh.com

Case Study 21 Halfway House Play: 1916, 100 Years On

Halfway House is a one act play by Contemporary Christianity, a Belfast-based organisation that, among many other things, seeks to promote shared understanding through the Arts. The author of the play is Philip Orr, a historian of the First World War who has delivered community projects on history and identity.

Halfway House, set in 1966, involves two women who meet each other on a snowy winter's night, stuck in the back room of a pub in the Sperrin Mountains. They discover that they have much in common but then they discover more about each other's families and that is disturbing for both women.

The subject of remembrance becomes a troubling part of their conversation as family stories around the Battle of the Somme and the Easter Uprising become the focus of conversation. Halfway House asks the question - is there anything that could and should have been talked about in our society that would have helped to prevent the conflict that engulfed us all? Halfway House toured numerous venues across every County in Northern Ireland.

The two actors are Antoinette Morelli and Louise Parker. Both of these talented performers have worked in some of Northern Ireland's premier theatres. A DVD of Halfway House, a script of the Play and a brochure about 1916 were produced. The play went on tour for 4 weeks hosted by community groups, Church groups, Council Good Relations Departments and as part of community arts festivals and Centenary programmes.

What worked well and what, if anything, didn't?

The play is set in 1966 and the stage set up is minimal...4 chairs, 2 tables, 2 stools and the contents of 2 women's handbags! This was deliberate as the play was designed to be produced at key venues and then offered to local community church and other groups for amateur performances to encourage discussions on the key issues raised by the play.

For those not wishing to take this local initiative a professional DVD of Halfway House is available for use locally - all resources available from Contemporary Christianity by email or web. Because Halfway House is set in 1966 and not 2016 these resources are not time bound and have the potential to encourage discussions on on-going community issues affecting both communities across Northern Ireland. People with a wide spectrum of political and social views have affirmed the powerful message from Halfway House.

Some came anticipating that it might not adequately represent their political perspectives but after engaging with the play no-one has criticized it for lack of fair representation of the issues of the Somme and the Rising. We haven't yet succeeded in making the resources available to schools and colleges for education in history drama and other studies but because they are set in 1966 they are not time bound and open up important issues for future generations to appreciate. No formal evaluation was undertaken but feedback was sought and received both informally and voluntarily after the performance on both tours.

Further Information:

Stephen Adams, info@contemporarychristianity.net,
www.contemporarychristianity.net

Case Study 22 Ireland 2016 Centenary Programme

The Ireland 2016 Centenary Programme was the official Irish State programme to commemorate the centenary of the 1916 Easter Rising and to facilitate reflection, reconciliation, analysis and debate and an active imagining of our future.

It was driven by a genuine collaboration and co-operation across Government Departments, the Office of Public Works (OPW), the Defence Forces, An Garda Síochána, the local authority network, other State agencies and public bodies.

The scale and depth of the programme was unprecedented and it engaged our citizens at home and abroad in an exceptional way, with tangible benefits experienced at community, national and international level.

The programme was grounded in the principles set out by the Expert Advisory Group to the Government on Commemorations that the commemorations should be measured and reflective and informed by a full acknowledgement of the complexity of historical events and their legacy and of the multiple identities and traditions which are part of the Irish historical experience.

Programme showed how separate government departments and agencies came together to deliver a shared vision, demonstrating genuine cross-Government co-operation on a national initiative. It engaged our citizens in an unprecedented way - with over 60 State ceremonial events and 2,300+ events taking place at home and abroad as well as a capital programme of major restoration and development projects.

What worked well and what, if anything, didn't?

The objectives of the Ireland 2016 Centenary Programme were to:

- Collaborate widely with a range of stakeholders to deliver a rich and diverse programme of events and initiatives, complementary & additional to the formal State commemorations;
- To create the appropriate structures to invite all citizens, Diaspora & friends of Ireland to remember and reflect on the events of 1916 and to embrace the complexities and nuances of the past with maturity & with an understanding that there are many different perspectives;
- To ensure that the 1916 centenary commemorations were inclusive, respectful, apolitical and appropriate;
- To handle, with sensitivity and dignity, access to the State events by the public, 1916 relatives & other invitees;
- To engage with the different traditions on our island & seek to imagine the future in ways that strengthen peace & reconciliation and respect all traditions as envisaged in the ideals of the Proclamation;
- To ground the programme in our cultural heritage and use the creativity of our artistic community.

The scale and complexity of the Ireland 2016 Centenary Programme and the short timeframe for the delivery of over 60 complex, sensitive and high profile State ceremonial events presented particular challenges in terms of logistics, planning and resources. Constructive and timely engagement with all stakeholders was critical to ensure clarity around roles and responsibilities and that key project milestones were delivered.

Another significant challenge was to maximise interest in the centenary programme from all strands of society. A further challenge was the risk that the programme could impact adversely on reconciliation.

To secure buy-in and engagement from the general public, media, 1916 relatives, local authority network, schools and other stakeholders, an extensive public consultation and communications programme was rolled out with ongoing targeted and structured engagement taking place throughout 2015 and 2016 across the island and around the world.

The programme was developed and led by the 2016 Project Office in the Department of Culture, Heritage and the Gaeltacht, with cross-Government co-ordination led by the Department of the Taoiseach, overseen by a Cabinet Committee. It was also supported by the Expert Advisory Group on Commemorations and an Oireachtas All-Party Group. The scale and depth of the programme was unprecedented.

This was built on 7 strands, grounded in the principle that the commemorations be measured and reflective and informed by a full acknowledgement of the complexity of historical events and their legacy.

The strands reflect 5 intersecting themes; remembering, reconciling, presenting, imagining and celebrating. Delivery was grounded in community engagement and consultation, the promotion of active citizenship, volunteering and pride in community and country. Digital and social media targeted those who may not have otherwise engaged.

The inclusive nature of the programme enabled citizens to really examine our history and has urged them to consider the future of their communities, schools, universities, business and voluntary organisations, arts and culture institutions, historical societies, representative groups – at home and in our Diaspora around the world – to inform, to stimulate debate and discussion about 2016, and to foster programme initiatives.

Over 80 public consultation meetings took place and arising from these, the local authorities developed their own individual programmes based on the National Programme, with the publication of 31 county plans. 2016 provided a focus for a widely shared desire to talk about our identity, hopes for the future and our project of creating a society that exists for all of our citizens in which all people believe themselves to be equally cherished.

One of the most significant lessons from the programme for all of us concerned with the delivery of services at national and local level is the extraordinary capacity of local communities to mobilise and achieve successful outcomes when the right structures and supports are put in place to combine the efforts and expertise of all of us. Separate government departments and agencies came together to act in a coherent, unified manner to deliver a shared vision - their combined efforts achieved results which could never have been delivered without this sincere and honest collaboration.

Further Information:

www.decadeofcentenaries.com

4:

Case Study 23 Joint Ireland-UK ceremony commemorating the centenary of the Battle of Messines

To mark the centenary of the Battle of Messines, the Irish and UK governments delivered a joint commemoration at the Island of Ireland Peace Park in Belgium.

The Battle has considerable historic and symbolic significance for the UK and Ireland, as Messines was the first time that the 36th (Ulster) and 16th (Irish) Divisions fought alongside each other during the First World War.

The uniquely shared nature of the commemoration meant a complex planning process, but resulted in a truly joint and moving ceremony attended by the Taoiseach, the Duke of Cambridge, and Princess Astrid of Belgium.

In an audience of almost 800 people, political representatives from Ireland and the UK, sat alongside British and Belgian royals, Irish church leaders, senior military officers, civil society representatives and relatives of many of those from the island of Ireland who had fought and died in the Battle.

What worked well and what, if anything, didn't?

Given that the Peace Park is a memorial to those from the three volunteer divisions raised in Ireland and is intended to honour them by promoting peace and reconciliation, it is hugely significant and symbolic that the two governments worked together to deliver a shared commemoration.

Although we have attended events together in the past, this was the first time that the UK and Irish Governments have designed and delivered a truly joint commemorative event, supported by a diverse group of partners and by both the Irish Defence Forces and 2 Battalion, the Royal Irish Regiment.

Throughout this project we referred to the CRC/HLF principles for remembering in public space for marking anniversaries which provided excellent guidance for all commemoration activity.

Further Information:

Submitted by Northern Ireland Office/Department for Foreign Affairs and Trade

Case Study 24 Lisburn Museum: Lisburn Catholics and the Great War

At the beginning of the Decades of Centenaries commemorations in 2012, there was a recognition amongst the research staff in the Irish Linen Centre & Lisburn Museum that while there was a good understanding of the contribution of Lisburn's Protestant population to the Great War (1914-18), there was little known about the role the town's Catholics played in the conflict.

To correct this, and to better understand the part played by parishioners of St Patrick's (the town's Catholic Church on Chapel Hill), the museum launched a research project in 2015. The project aimed to explore the lives of Catholic men from St Patrick's who enlisted, examining their backgrounds, the regiments they fought in, and the places they served and died in.

The project outcomes would be used to underpin the museum's exhibition programme, and foster further research into the Great War – across denominations – in Lisburn.

The project was supported by St Patrick's Parish Church, Chapel Hill, and facilitated by Councillor Pat Catney. The museum held an exploratory meeting in February 2015 at St Patrick's Parish Centre, Chapel Hill, for those interested in getting involved.

The museum was keen to work with parishioners or local researchers with interests in Lisburn Catholics or WWI. Key contributors to the project included local WWI historian Pat Geary, Gavin Bamford (History Hub Ulster), Ted Rooney, senior St Patrick's parishioner, and Pearse Lawlor, local author. By March 2015 work had begun on a data collection exercise, collating a range of data on the men: names, address, occupations, service records, death, post-war career and so on.

This exercise was 'crowd researched'; using a range of digital tools – including Trello, Google Docs, as well as online databases – the project's participants worked together, but remotely, to collate as much information together into a shared database. An edited version of the database can be viewed on <http://the-great-war.lisburnmuseum.com/> and was completed by summer 2015.

In tandem with the data collection exercise, one-to-one interviews were carried out with family members of former servicemen from the Catholic community. Many of these family members had attended the exploratory meeting in February 2015, or had approached the museum in response to coverage of the project in the local press.

What worked well and what, if anything, didn't?

On a number of accounts the project was a success. First, the depth and variety of the museum's collections have been enhanced, with the acquisition of a number of medals, books, photographs and other objects relating the Lisburn Catholics and the Great War. Second, the museum's exhibition programme, and the visitor experience, has benefited from the addition of new stories and perspectives. Evidence of this was immediately visible in visitor feedback. Third, significantly there has been a greater and sustained engagement from members of Lisburn's Catholic community with the museum. Fourth, the relative success of the project has spurred other Great War-related projects, including the museum's Great War database, an interactive database detailing the town's dead from every denomination, see: <http://www.lisburn-and-the-great-war.com>

Case Study 24
Lisburn Museum: Lisburn Catholics and the Great War
 🖐️ 🏠 📖

It was anticipated that the project's outcomes would be used solely to underpin the museum's Great War exhibition programme. Yet, given the favourable response to the project, and the range of material generated, the museum was able to raise its original ambitions. As well as supporting the exhibition programme, material from the project contributed to a dedicated exhibition on the Easter Rising in 1916. Titled 'Rising Voices, Lisburn at Easter 1916', the exhibition told the story of Easter 1916 from a number of perspectives, from the Advanced Nationalists (e.g. local man Ernest Blythe), through to Lisburn unionists, state forces, and local Catholics, including those serving in the war.

It was one of a handful of Easter Rising exhibitions mounted by museums in Northern Ireland, and the only exhibition on the island of Ireland in 2016 to examine the Rising from a northern perspective. The same material, gathered from the 'Lisburn Catholics and the Great War Research Project', supported a talk delivered in Dublin on Easter Monday 2016 as part of RTE's 'Reflecting the Rising' programme. Further, the project has promoted and supported further research into the post-war period, and features in the museum's 2017 exhibition 'Lisburn 1918-23; community conflict and commemoration after the Great War', which includes the story of the 'burning' of the Catholic community in Lisburn, following the assassination of RIC District Inspector Swanzy in August 1920. Material from the project is included in a number of forthcoming publications.

Further Information:
 Ciaran Toal, ciaran.toal@lisburncastlereagh.gov.uk, www.lisburnmuseum.com

Case Study 25
Lisburn Museum: Women of the Rising and Us: a single identity project
 🖐️ 🏠 📖

Tonagh Ladies Group (TLG) created a book based on their interaction with Easter 1916 history. The project was rights-based, it evolved as it went. TLG sought answers to questions that were important to them, "Why do we know more about the men than the women? Who were the 1916 women? What was their motivation? What happened to them after the rising? Did they leave a legacy?"

Lisburn Museum invested time and resources in this project that would inevitably change how it engaged with adult learners. TLG took a decisive role but the approach adhered to professional museum standards using a proven format of site visits, expert talks and creative and narrative methods.

This was a partnership project of equal power-relations. The project outcome is a book with individual chapters, reflecting unique experiences of engaging with the history from the point of view of being women citizens. TLG's Twenty-first Century Proclamation for the Nation is an integral part of the book, this document reflects the realities of life for one group of women living in modern Northern Ireland.

The museum took a risk by facilitating rather than leading the project. The participants took risks in terms of learning new creative skills, relating personally to 1916 history and creating individual chapters in a book which share their individual (often emotional) learning journeys.

What worked well and what, if anything, didn't?

This project had sustainable outcomes for Lisburn Museum and TLG. The project was intended as a cross-community engagement but evolved into single identity one. It is a model that will be used for other groups and other subject areas in 2018.

The museum continues to provide professional advice and support and a safe and encouraging environment to work, projects with TLG continue to evolve.

The project increased the museum's relevance to this group through strengthened partnerships with what was once a non-user group. This project was critical thinking in action, knowledge of the period was increased for staff and TLG.

Further Information:
 Collette Brownlee, collette.brownlee@lisburncastlereagh.gov.uk, www.lisburnmuseum.com

4.

Case Study 26 World War One and Us: Cross-Community Project

This cross-community project aimed to attract non-visiting communities from unionist and nationalist areas in order to explore WW1.

Lisburn Museum worked for one year with four groups, two from each community area, three youth and one adult women's group. Investing in expert speakers, the groups met one night a week at Lisburn Museum, making site visits to Arbour Hill, Kilmainham and the Somme Heritage Centre.

The project was rights based, the participants decided how they worked, what they wanted to know more about and what the final outcome was to be – a community exhibition World War One and Us. This was professionally curated by Lisburn Museum and displayed there for three weeks.

The exhibition was launched in June 2015, participants gave short presentations on what the experience meant for them. Certificates of achievement were given out, the night was a celebration of achievement and skills development. Copies of exhibition panels were given to communities to display in their own centres.

What worked well and what, if anything, didn't?

Certain groups were hard to attract as they viewed the First World War as nothing to do with them, getting through to gatekeepers of these groups was a challenge.

The legacies of the project overall include: Participants increased their understanding of the period 1912-1918, and of "the other" through experience of diverse groups working separately but in one safe space to create one single project. Museum staff had opportunities to work with non-museum visitors and to learn from the experiences of others in terms of how historical contexts are created.

The staff time commitment was a challenge but a worthy one. The project "humanized" history in a safe place. The process helped the museum rethink how it engaged with sensitive issues. Staff relinquished control of the process in terms of placing trust in the participants and not shying away from contentious issues.

Staff feel this has worked for them as sustainable learning partnerships were created where they had not existed before. If it was not for the impetus from the Decade of Centenaries initiative, this mutually enriching programme may never have happened.

Further Information:

Collette Brownlee, collette.brownlee@lisburncastlereagh.gov.uk,
www.lisburnmuseum.com

Case Study 27 Living Legacies 1914-18 and Drama

MARRI is a WW1 community drama project which encouraged groups to research, script and perform family and community stories that reveal an infinitely more nuanced and inclusive account of the human experience of a region simultaneously 'at war' with itself and with an outside force.

It is a project collaboration forged between the 'Living Legacies 1914-18' WW1 public engagement centre, the Drama department at Queen's University Belfast and the Creative Learning Department at the Lyric Theatre, Belfast.

The MARRI team worked with six community-based organisations: the Resurgam Trust, Rathcoole Youth Group, Omagh Live and Learn Group, Tonagh Women's Group, Bobosh and Hydebank Wood College.

The project developed from a pioneering play called 'The Medal in the Drawer', written by Dr Brenda Winter-Palmer, which explored the complex interplay of Unionist and Nationalist loyalties embedded in the trenches of the First World War and the streets of Belfast.

With this play as inspiration and a starting point, the MARRI community groups, with the help of a drama facilitator, began to explore their own ideas and knowledge of the war as remembered in Northern Ireland.

What worked well and what, if anything, didn't?

Drama-based research methods developed by MARRI proved to be a 'safe space' for community groups to explore complex issues of identity and memory. This was true for young and old alike, for men and women.

For example, as a result of MARRI, a video produced above by a local women's centre reflected confidence gained through the research and writing process, the group producing their own creative response, captured above. There were logistical challenges too, such as working with young offenders who produced excellent pieces of writing via their participation in the project.

Drama-based workshops and activities inspired by The Medal in the Drawer play have the scope to engage a wide range of communities and interest groups. Careful and positive support offered by drama professionals, in this case through the Living Legacies and MARRI's teams, provides a basis for exploring sensitive and complex questions relating to conflict and identity.

The broad range of groups which MARRI's worked with required a dynamic and flexible approach; ultimately what emerged were six distinct, novel responses to the play and its main themes.

Further Information:

Keith Lilley, k.lilley@qub.ac.uk,
www.livinglegacies1914-18.ac.uk

4:

Case Study 28 Living Legacies 1914-18 and Community Archaeology

Through archaeological techniques and working with professional archaeologists, the Ballykinler Community Excavation Project drew together community groups to study the remains of a WW1 training camp in County Down.

Through archaeological techniques and working with professional archaeologists, the Ballykinler Community Excavation Project drew together community groups to study the remains of a WW1 training camp in County Down.

The key objectives of the project were to increase the existing knowledge of the historical background and archaeological features within the modern military landscape. In addition to providing a more accurate interpretation of the physical realities of 'training for war' on the camp the project sought to use a place of past conflict as a site for constructing a shared future.

What worked well and what, if anything, didn't?

This community project was the first of its kind in Ireland and, as such presented many challenges, not least establishing the right of entry onto an operational military estate in Northern Ireland.

The research team negotiated effective resolutions to the problems faced, consequently establishing a functioning template for similar projects in the future.

Academics and professional archaeologists and volunteers served to forge new relationships, while revealing a more comprehensive understanding of the role of the British Army in Ireland during WW1.

The results of the project now form part of a wider cultural heritage management program envisioned for the Ballykinler Military Training Estate; it is expected that connections forged in 2016 can continue to be developed alongside an accurate historic account of the estate.

Further Information:

a.anderson@qub.ac.uk,
www.livinglegacies1914-18.ac.uk

Case Study 29 Living Legacies 1914-18 and Public Engagement Roadshows

The Living Legacies 1914-18 WW1 public engagement centre was set up in 2014 and as part of the co-production and public engagement brief from our funders (the Arts and Humanities Research Council), the centre undertook a series of public roadshow events in conjunction with Libraries NI.

From May 2014 through to September 2015 the Living Legacies team designed a programme of outreach events which aimed to develop our links with the communities across NI, and begin a public discussion about commemoration and remembering.

We travelled across the region, and extended our reach to the North East of England in September 2015, digitally sampling and recording the private memorabilia and stories which people collect and preserve. The roadshows were kindly supported and hosted by Libraries NI.

The Living Legacies team led the programme, along with the Centre for Data Digitisation and Analysis at QUB, whose expertise in scanning and capturing objects was invaluable. National Museums Northern Ireland staff lent their curatorial experience and offered expert object analysis and conservation advice

What worked well and what, if anything, didn't?

We conducted over ten public roadshow events, travelling to Omagh, Armagh, Londonderry, and further afield to Manchester, Leeds and Newcastle.

The material we collected is available on the Living Legacies website and directly inspired and populated the special exhibition in the Ulster Museum detailed here. We captured some unique and compelling stories throughout the roadshows, including the Chinese plait. The roadshows required a lot of planning, commitment and allocation of resources.

We also learnt important lessons about marketing, targeting key audiences and choosing times and venues which encourage relevant publics to attend. Given that one of the primary aims of the WW1 Engagement Centres was to support and work alongside communities as they began to explore and examine the complex histories of WW1 on the island of Ireland and beyond, these roadshows provided direct access to undertake that work.

Connecting research and museum expertise with members of the public who are already engaged in processes of commemoration allowed us to broaden those conversations and further equip groups as they engaged in their own projects. The roadshows also raised the profile of the Centre, supporting the next phase of our work in co-producing research projects and creative and digital outputs.

Further Information:

Sophie Long, slong07@qub.ac.uk,
www.livinglegacies1914-18.ac.uk

4.

Case Study 30 Living Legacies and Remembering 1916: Your Stories

REMEMBERING 1916 YOUR STORIES

In collaboration with National Museums Northern Ireland (NMNI), the 'Remembering 1916: Your Stories' exhibition is one of the most significant outputs produced by the 'Living Legacies 1914-18' WW1 public engagement centre. Exploring the significance of the centenary of 1916, the exhibition divided into four main sections – 'The Easter Rising', 'The Battle of the Somme', 'War and Society' and 'Legacy'.

'Remembering 1916: Your Stories' exhibited selected WW1 objects drawn from public engagement roadshows across Northern Ireland held in 2014-2015. Collaborating with the object owners, the Living Legacies and NMNI researchers produced in-depth narrative accounts of the meaning and history behind each personal object.

The exhibition was hosted by the Ulster Museum, Belfast. One of the most compelling stories to emerge from this project was the "bloodied notebook", owned by a soldier who was killed at the Battle of the Somme, one of the most brutal battles of WW1.

The exhibition was a collaboration forged between Living Legacies 1914-1918 researchers and the curatorial staff and directors at National Museums Northern Ireland. The public engagement roadshows were led by Living Legacies attended by museum curatorial experts who were vital to identifying the objects which came to form the exhibition, as well as recording the stories about the objects drawn from oral history interviews.

What worked well and what, if anything, didn't?

Producing an exhibition is always an intensive and demanding process. The available expertise of our NMNI partners was crucial at all stages of the process. The opportunity to showcase privately-owned objects which had previously been stored in drawers, attics and suitcases allowed us to fulfil our brief of drawing out grassroots narratives of the war, and foregrounding these objects in a public, highly respected institution. The only limitations we encountered were the selection processes which necessarily mean including some, and excluding others. More information can be found on the Living Legacies website.

The public engagement roadshows began as a means by which to raise the profile of Living Legacies as a place for academic and community researchers to come together to explore the impacts and legacies of the war.

These events produced a digital community archive as local people talked about their WW1 objects and we felt that the objects and stories collected from across Northern Ireland deserved a stronger platform, and that they might provoke some interesting reflections. As a means of co-producing outputs which showcase public engagement work, museum exhibitions require commitment from all stakeholders, but ultimately bring significant rewards.

Further Information:

Elaine Reid, elaine.reid@qub.ac.uk,
www.livinglegacies1914-18.ac.uk

Case Study 31 Meeke and the Major

This project focused on the First World War, and in particular the Battle of Messines. It centres on the relationship between Private John Meeke a local Orangeman from Benvardeen and Major William Redmond who was a famous nationalist MP. Focusing on this unique relationship has helped to define this project.

It also encourages and develops mutual understanding as it offers opportunities for reflection, to identify differences and similarities between communities and the sacrifices made by both traditions during this time in our shared history. Part of this project also brought together young people from two neighbouring schools within the area, St Patrick's PS, Loughguile and William Pinkerton Memorial PS, Dervock.

The project was an excellent opportunity to bring together young people from both communities, together with their families and friends to take part in this project. The schools provided a platform for engaging with the young people from different backgrounds and these also offered the young people the same educational experience which was presented in a shared history context.

The first production of the Play Reading took place in Benvardeen Orange Hall, this project helped to promote the local Orange Hall as being more accessible and community friendly. The audience and invited guests represented both catholic and protestant communities.

Historically the area has always been representative of both traditions, evidenced by the old Derrykeighan graveyard which has graves representing members of the 1798 Rebellion, the two Meeke brothers (John and Samuel) and members of both communities.

Further readings of the play have taken place in the Royal British Legion, Ballymoney Branch and in The Braid Centre, Ballymena. All the cast are local volunteers, many of whom had never performed prior to the project. All performances have received great reviews and BCRC looks forward to co-facilitating further productions in the new year with the support of Causeway Coast and Glens.

What worked well and what, if anything, didn't?

1. This project encourages and develops mutual understanding as it offers opportunities for reflection, space to identify differences and similarities between communities and the sacrifices made by both traditions.
2. This project encourages active learning through the medium of music, poetry and drama. It helps to create a better understanding and appreciation of identities and cultural traditions.
3. It encourages community development, capacity building and establishes further networks with other communities, including hard to reach groups who do not engage in community projects.
4. We want to help bring this story to the forefront and for it to be recognised not only within the immediate area but also further afield. The fact that Private John Meeke is buried in the local graveyard in Derrykeighan, roughly two miles outside of Dervock, will provide the main focal point for the commemoration element of this project.
5. The legacy of this project will continue in the form of the booklet and CD. The establishment of a tourist trail themed around the story and legacy of Private John Meeke will continue to engage a wider audience and provide employment opportunities for local residents who will be trained to deliver historical facts and information regarding Messines.

Projects like this that create opportunities to bring communities together and to learn together will create a better sense of community belonging as the shared history context will provide a starting point in many cases for a shared community and therefore a shared future. This project will provide an opportunity for celebrating our Cultural Diversity through a shared education and shared history platform.

Further Information:

Angela Mulholland,
angela.bccr@hotmail.co.uk

Case Study 32 Carson Project

Mid & East Antrim Borough Council's Good Relations Programme supported local community Group, The Carson Project Ballymena, to host a Shared History event (facilitated by Philip Orr) which looked at the Easter Rising and the Battle of the Somme.

This event took place on 2 June 2016 at the Braid in Ballymena, and GR support included monetary support towards venue hire and catering as well as support in kind, providing community contacts info, forwarding invitations (on behalf of the group) to a variety of stakeholders including local education providers, elected members, MPs, MLAs, Council SMT & colleagues.

What worked well and what, if anything, didn't?

Good partnership working between Council's GR Team and local community group/event organisers The Carson Project, Ballymena. Group has shown leadership in hosting such an event / opening invitation to this wide remit of people in leadership roles.

The local group has worked in partnership (across divisions) to host an event that marks the Decade of Anniversaries, demonstrating leadership and creating awareness.

The group/community has felt comfortable in promoting a Good Relations event such as this, within the local Mid & East Antrim area of Ballymena.

Further Information:

Jane Dunlop, Jane.Dunlop@midandeantrim.gov.uk

Case Study 33 Centenary of the Battle of the Somme Event

Mid & East Antrim Borough Council organised an event to commemorate 100 years since the Battle of the Somme. The event included music and poetry readings. A play was commissioned which depicted the events of 1916 and how it impacted on people from all community backgrounds.

This was performed on Sunday 26 June 2016. Good Relations (GR) also supported the event by using their networks and community and schools contacts, elected representatives, MLAs, MPs etc. to ensure that it was inclusive and there was a wide range of representatives participating.

GR was also highly involved in the organisation of the event, sending invitations, preparation meetings, co-ordination on the day.

What worked well and what, if anything, didn't?

Council led initiative which demonstrated good partnership working with local community. The event was successful. Attendees included a wide representation of the community including MPs, MLAs, elected representatives, community representatives, schools, armed forces, youth organisations etc.

Good partnership working between GR with local community and event participants. GR provided opportunities for community and youth to learn the facts about their culture and heritage. The project has helped the participants to celebrate their culture in a respectful manner.

The range of participants helped to achieve an increased sense of belonging and partnership working. The project involved young people and assisted their learning around culture and heritage.

Further Information:

Jane Dunlop, Jane.Dunlop@midandeantrim.gov.uk

4.

Case Study 34 New Perspectives on 1916

The project was organised by Sheehy Skeffington School in collaboration with Soma festival group, Gallery of Photography Ireland, Castlewellaan Inter Church Forum and the Centre for Contemporary Christianity

The project was based around a curated exhibition in collaboration with the Gallery of Photography Ireland with three main aspects:

- The life and legacy of Roger Casement, with a focus on his humanitarian work in the Congo and Putamayo.
- A showcase of WW1 artefacts with a local connection, contributed by the family of the late Tom Edgar, local historian.
- Broader representations of the aftermath of the Easter Rising and life in County Down in this pivotal era in our history.
- Guided Tour: John Gray of Linen Hall library walking tour in Belfast on key events and people of 1916, including stories of nationalism, WW1 and the Easter Rising.
- Phillip Orr talks on local events and people associated with 1916, with emphasis on woman and children, Casement and the Sheehy Skeffingtons.
- Micheline Sheehy Skeffington on her grandparents and presents the Sheehy Skeffington Plaque to Castlewellaan Community Partnership.
- Reflections of a humanitarian aid worker and the relevance of Casement and Congo Reform Association. Talk By Angus Lambkin, UN followed by discussion.
- Talk by Dr. Aidan McQuade CEO of Anti Slavery International followed by discussion.
- Performance and post performance discussion of Halfway House play by Philip Orr.

What worked well and what, if anything, didn't?

It was a project that emerged rather than planned and designed and this worked in that people became interested in the themes and the process and the different dynamic generated more trust. The exhibition was central to the programme. One of the challenges was to create an inclusive exhibition where both sections of the dominant population feel representative. The inclusion of the WW1 artefacts of Tom Edgar was central to the exhibition.

The focus on the global humanitarian work of Roger Casement and the introduction of the lives of Francis and Hannah Sheehy Skeffington cast new light on our heritage. Its biggest success is that it has engendered local community interest in our heritage. Curiosity in the humanitarianism of Casement, the social justice and feminism of the both Sheehy Skeffingtons and in the nonviolence of Frank has been awakened.

There is collaboration from the organisations listed above at the local level. The Sheehy Skeffington award for an individual that promotes kindness, courage and community is an annual award 2016-2026 to name and acknowledge local leadership. Sheehy Skeffington School will promote further stories of peace and social justice from our past through the arts.

As a result of the project, there now exists a context for dialogue on contentious issues for people from different cultural and religious backgrounds, It is our experience that most people, when curiosity arises, want to reflect and learn from our past. Creating the right conditions for this learning to happen is important; relationships, use of a variety of creative modalities and process oriented programmes are part of these conditions.

Further Information:

Mary McAnulty, mary.dara@gmail.com

Case Study 35 North Down Museum: Home, Politics and War Exhibition

This exhibition explored the changing lives of women during the early 20th Century when women began to break free from the restraints of society and move into the world of politics, work and medicine.

While focusing on local women, the exhibition traced the changing opportunities that became available to them. It highlighted both the sacrifices and contributions made by women during the Great War.

What worked well and what, if anything, didn't?

This exhibition was part of a larger project funded by the Heritage Lottery Fund. This funding provided a Project Officer who was vital in researching and developing the exhibition.

This also enabled the museum to discover the stories and artefacts of local women in order to show that this turbulent time affected a wide range of women in the local area.

Further Information:

Heather McGuicken, heather.mcguicken@ardsandnorthdown.gov.uk

Case Study 36
**On the Brink: The Politics of
 Conflict 1914-1916 project**

On the Brink: The Politics of Conflict 1914-1916 was a three year Museum services-led community outreach project (April 2014 to March 2017).

The geography of the project covered three partner Borough Council areas of Mid and East Antrim (MEA), Antrim & Newtownabbey; Causeway Coast and Glens. MEA and Causeway Coast & Glens Councils were partners in the project's delivery, with MEA the lead partner.

On the Brink sought to explain what, why and how we commemorate, in the aftermath of major outbreaks of war and revolution, and to question what we have forgotten and why? The project aimed to challenge one-sided interpretations of 1916 events, for the Easter Rising and the Battle of the Somme, that still cause division and conflict in communities today.

The project was underpinned by the Decade of Centenaries Principles of Engagement developed by the Community Relations Council and the Heritage Lottery Fund in 2011.

The project harnessed museum collections and local sites linked to war and revolution in the 1914-16 period, in all partner Council areas. A major purpose was to highlight key events, histories and multiple perspectives from the 1914-16 era, set within a local, national and international context.

Two major touring exhibitions were delivered, accompanied by facilitated curriculum-linked schools workshops. A cross-border aspect to the project was present in a partnership with Kilmainham Gaol, Dublin. Volunteers from both MEA and Causeway Coast and Glens Council areas were very important in sourcing material objects and stories of people, and in delivering 22 Mini-Tours to their local communities, of outdoor landscape based on 1914-16 sites of remembrance.

A legacy of the project was that 9 volunteers achieved professional Tour Guide awards. A learning resource for adults and school children was produced. Please see : <http://www.thebraid.com/on-the-brink/> .

What worked well and what, if anything, didn't?

Targets for public engagement with both touring exhibitions were well exceeded, confirming that a strong public demand existed, for access to accurate, well-presented locally relevant historical information linked to local people caught up in 1914 -16 events.

Combined target for both exhibitions = 8000
 Total achieved = 18,413

Targets for facilitated schools workshops were also exceeded, with twenty-six workshops delivered over the entire project. At the start of the project eight workshops per Museum area in MEA and Causeway, or 16 in total was agreed.

Presenting the histories of 1916 such as the Easter Rising and the Battle of the Somme, side by side in workshops and exhibitions, enabled visitors to see them as interconnected responses to a complex national and international situation. These events of war and revolution still form the basis of separate and conflicting community identity today.

Combining workshop sessions with an On the Brink exhibition visit produced better learning experiences for school children, than a workshop on it's own, as judged by self-completed evaluation reports. Possibly, the visual experience of seeing pictures and Museum objects of local people involved in 1914-16 events, was something they related to well and so developed participant's understanding following a workshop session.

Nine Volunteers gained OCN Level 2 Tour Guiding awards. The Volunteer strand exceeded all it's targets, as detailed in the "On the Brink Volunteer Strand Evaluation" document, produced by external evaluator, Blue Print Development in 2017. An important factor was the high level of support given to Volunteers, by Museum staff.

Outdoor, landscape based Volunteer-led Mini-Tours were much more successful in meeting the project's aims to engage with local communities, compared to lecture-style workshops. The active outdoor Mini-Tours led by Volunteers from participant's own communities, and focusing on local heritage of 1914-16 people, can most probably explain this.

Further Information:

Donald Bell, donald.bell@midandeantrim.gov.uk;
 Helen Perry, helen.perry@causewaycoastandglens.gov.uk

4:

Case Study 37 Public Record Office of Northern Ireland - Decade of Centenaries Programme

The Public Record Office of Northern Ireland is a division within the Department for Communities. It houses a wealth of archive material relating to the Decade of Centenaries. Our ambition was to make available, engage and publicise these rich resources to mark the various centenaries. Starting in 2011, when we loaned a copy of a page of Ulster Covenant signatories to a CRC launch event at Ulster Museum, PRONI has continued to deliver a programme of activities and events relating to the Decade.

These have included, amongst others: various lecture series on the Ulster Covenant (2012); Volunteers (2013); A joint series on the start of the war with NMNI (2014); a conference on Gallipoli (2015); events to mark the Battle of Jutland, Somme and Easter Rising (2016); and the Battle of Messines (2017). PRONI also produced resource packs on Suffrage; a First World War Guide; teacher lesson plans on recruitment and women in First World War.

We have transcribed letters and journals from 1914-16 which are available on the PRONI website. PRONI has collaborated with broadcasters and other media outlets including the BBC, RTE, Doubleband Productions and others. However, our greatest successes have involved partnering other organisations, who include amongst others: Community Relations Council, Nerve Centre, Living Legacies, Belfast City Council, University of Kent, History Hub, HMS Caroline, NI First World War Committee etc.

What worked well and what, if anything, didn't?

One of the more successful centenaries that PRONI marked was the Battle of Messines (May-June 2017) when we linked with a number of partners and made full use of the Department for Communities communications and press teams.

By working with the Government of Flanders, we were able to bring over a leading international expert, Piet Chielens, the curator of In Flanders Field Museum in Ypres, Belgium. Piet also organised for a Memorial Book and accompanying exhibition of Passchendaele Chairs to be exhibited at PRONI over the course of the Messines centenary. The exhibition was viewed by over 500 visitors.

A parallel programme of activities was also provided for schools. In conjunction with the Nerve Centre, we delivered workshops to six different secondary level schools. The schoolchildren learned how to make their own graphic novels that told the story of the Battle of Messines and received tours of PRONI and saw original First World War archives. The BBC filmed one of the classes which was broadcast on NI news.

The final strand was a programme of four lunchtime lectures by experts including Tom Thorpe of the Western Front Association, Historian Stephen Stanford, Dr Tim Bowman and Nick Perry. In terms of what would have worked better - there still is a challenge for different institutions to better coordinate their activities to ensure they do not clash with one another's events. For example, a number of the PRONI lunchtime talks coincided with talks being given elsewhere in Belfast.

The legacy of this and other projects is stronger links with our partners, particularly the Government of Flanders and the Nerve Centre. PRONI routinely films all its talks and makes them available on our YouTube channel meaning they have longer impact. And finally, the Memorial Book was signed by a number of PRONI visitors and will return to the In Flanders Field museum where it will go on permanent display.

Further Information:

Stephen Scarth, stephen.scarth@communities-ni.gov.uk, www.nidirect.gov.uk/proni

Case Study 38 Rural Community Network: One History Many Stories

One History Many Stories was a very new concept of looking at the period 1912 - 1922 through a shared and inclusive lens. The events themselves were risk taking in the fact that they tried to bring multiple perspectives to a particular period of history that for a very long time was contested.

The event itself included DVD footage from the Creative Centenaries Project Derry/Londonderry; guest speakers from a Unionist and Nationalist perspective, some academia; some local historians; music and song as well as a panel discussion on ethical and shared remembering.

The event also showcased an excellent exhibition called Postcards of the Great War and ended with a rendition of the Last Post played on the fiddle. The project was a joint partnership with Rural Community Network, Fermanagh and Omagh District Council, REACT Armagh and Libraries NI.

What worked well and what, if anything, didn't?

The project was an overwhelming success with excellent positive feedback from the large audience. Evaluation sheets were completed before and after the event to gauge if learning had taken place and if attitudes had shifted. It was so successful the project was then delivered in Enniskillen, Armagh and Newry.

In terms of improvements for the way forward RCN were asked if the event itself could be filmed or recorded for wider public use and also the panel discussion was shortened to allow speakers time to deliver their talks as the period of history covered four years and this proved difficult in terms of slotting into a short 15 minute presentation.

Further Information:

Charmain Jones, charmain@ruralcommunitynetwork.org, www.ruralcommunitynetwork.org

4.

Case Study 39 Rural Community Network - Understanding Commemorations

Rural Community network (RCN), in conjunction with independent consultant Craig Barr, developed a new OCN level 3 programme called 'Understanding Commemorations'.

This first round of training was funded by the Reconciliation Fund through the Department of Foreign Affairs where 18 people from across the Armagh, Banbridge and Craigavon Council area engaged in a six month long programme of training.

The training included face-to-face workshops; a site visit to Fort Dunree, a site visit to Derry/Londonderry and also a site visit to Dublin. The course looked at what commemoration meant, local, national and international examples of commemoration as well as ethical and shared frameworks for commemoration.

What worked well and what, if anything, didn't?

The project was continuously monitored and a full evaluation was completed. Whilst the programme itself had very positive feedback in terms of discussion, quality delivery, excellent site visits and lots of overall learning, the programme in terms of adult learners did present a challenge when it came to completing the Level 3 qualification.

On reflection, RCN will now to simplifying the assessment process as well as dropping the training to an OCN Level 2 with an opt in opt out in terms of completing assessment workbooks for accreditation.

Further Information:

Charmain Jones, info@ruralcommunitynetwork.org

Case Study 40 The Box

The Box was a premiere theatre production that brought to life the discovered archive of Olive Swanzy, a nurse from County Down who served as a medic on the front lines of WWI.

Uncovered in an attic in Rostrevor, the collection had laid undisturbed for decades. Upon discovery the archive included sketches and drawings by Olive that documented her time at war alongside drawings and cartoons by the soldiers who were in her care.

The project brought to life this archive by combining theatre and multimedia to allow audiences a unique experience of the images within the collection and to build a narrative around them which facilitated a deeper engagement with the contents and subject matter.

Working with NMNI, QUB and the Nerve Centre, a digital copy of the archive was created which catalogued the note pads and sketch books which formed the bulk of the archive. This allowed for ease of sharing and dissemination of the primary material between partners.

To create the theatre production Kabosh commissioned playwright Carlo Gébler, an expert in creating nuanced historical drama. Using the archive Carlo created a fictionalised play that was inspired by, drew from and interpreted the primary material. Building a story around these pieces was a powerful way to increase their relatability to an audience and to create a context and framework in which they could be further understood. Images from the archive were woven into the story and projected directly onto the staging of the performance.

The performance was staged in June 2016 at the Ulster Museum to coincide with the Creative Centenaries #MakingHistory 1916 exhibition that featured items from the archive. Through this audiences were able to interact with the archive in several ways during their visit.

What worked well and what, if anything, didn't?

The project was successful in creating a new way for audiences to interact with source material. Its success was due to several factors:

- Ease of access to primary materials. As the piece was based on an archive of primary material – creating and having ease of access to a digital copy of the source material made sharing and access of all partners to the collection much easier and fluidic.
- Multiple partnership working. Working with a range of partners, each with specialities in different fields, allowed for a collective interpretation and presentation which engaged audiences in a new way.
- Artistic interpretation. Having the ability and freedom to create an artistic response that was inspired by and drew upon the source material allowed us the freedom to create a very human and relatable experience for audiences that not only interpreted its source material but invited audiences to form their own personal interpretations of the archive.

Further Information:

Dominic Montague, dominic@kabosh.net

41.

Case Study 41 The Poppy and the Lily

During the centennial years, from 2014 through to 2018, a project named The Poppy and the Lily has been delivered at a wide range of venues. At its core is the desire to enable people to learn more about the origins and purpose of two of the most significant commemorative symbols in our divided society. We also wish to provide an environment in which frank conversation can take place and an often difficult subject can be addressed without rancour.

The format is simple. Each of us delivers a short talk, sometimes accompanied by slides. Philip speaks about the Poppy and Joe talks about the Easter Lily – and why we wear one flower and not the other. Then we are open for comments and questions from the floor – this for us is a crucial part of the event as everyone with an opinion or a query must get a fair chance to speak and be heard.

We have lost count of the number of engagements we have undertaken on both sides of the Irish border, ranging from Orange Halls to Republican Clubs. We have delivered the event in rural and urban environments, in museums and churches and community centres. We have worked in Belfast and Dublin, on the Shankill and the Falls and we have spoken to school-children and adults, in both mixed and single-identity contexts. We would aim to continue with the project, if we are asked so to do.

What worked well and what, if anything, didn't?

The stories that emerge from both Joe and Philip often surprise the hearers. People are intrigued to learn of the early role of women in devising each of these floral emblems. They are also interested in the variety of poppies and Easter lilies that exist.

The two talks often prompt questions such as – Is the Poppy /Lily a political symbol as well as a commemorative one? In wearing the Poppy/Lily are you justifying everything that has been done by the British Army/Irish Republicans? Do you wear your chosen flower for one or two days only or for a few weeks at a time? And could someone, someday actually wear both of these symbols in their lapel? With young people, we have found it useful to think of the range of logos and brands which form part of their everyday symbolic repertoire.

What has been very clear throughout this project is that hostility towards a commemorative symbol can end up being transformed into curiosity about its genealogy and its meaning. No one leaves an event politically realigned but they do leave better informed and often with a hunger to find out more.

Further Information:

Philip Orr, philipthomasorr@gmail.com

Case Study 42 Tower Museum - The Laurentic

The Tower Museum created an exhibition commemorating the centenary of the sinking of the Laurentic. The famous gold ship, which now lies at the bottom of Lough Swilly, was sunk by German mines from a u-boat on the 25th January 1917. The story of its sinking, its survivors, and the hunt for the 43 tonnes of gold on board to pay for munitions during the First World War has captured the imagination of generations of researchers, historians and divers since.

Our project began when the owner of the wreck, Ray Cossum, approached us with his archive and collection of artefacts from the wreck. From there the project gathered pace, with the local community coming forward and regaling us with their personal connections the wreck, family members who survived, who saw the ship while berthed in Lough Swilly before its fateful voyage, who remember the dead washed up on shore.

The diving community also got in touch, offering to loan and donate incredible objects from the ship and wreck itself, including the knocker from the captain's cabin door, tiles from the pool area, the bell from the bridge (with indentations where it was battered with a wrench as the ship went down). Towel rails, portholes, white star line insignia, all culminated in a fantastic visual exhibition which paid a moving tribute to what was at the time a momentous tragedy.

The exhibition, and the series of the events that followed, proved hugely popular. The hunt for the gold ignited the imagination of the younger generations, while the tragedy of the sinking and the great loss of life proved particularly poignant for those trying to reconnect with the family history during the First World War.

What worked well and what, if anything, didn't?

When the survivors from the Laurentic were brought ashore in 1917, the Mayor of Derry-Londonderry hosted a large dinner event for them in the Guildhall. The Mayor during the centenary event in 2017 hosted a recreation of that historic event, attended by relatives of those who sailed on the ship on its final voyage. It was a fantastically well received event along with the exhibition.

The difficulty in finding a suitable amount of artefacts for display was difficult at first, but once the exhibition gathered steam and media interest increased we were able to host a fantastic array of objects and documents, more of which arrived after the exhibition opened.

Further Information:

Ronan McConnell, ronan.mcconnell@derystabane.com, 02871253253

43

Case Study 43 Victoria Cross Commemorative Paving Stone Programme

As part of a UK Government First World War Centenary campaign, commemorative paving stones are being laid at the birth places of every Victoria Cross (VC) recipient of the First World War. These commemorative paving stones are being laid over a period of four years from 2014 until 2018, and provide a lasting legacy in remembrance of those who gave their lives in the First World War.

The UK Government provides the paving stone, and looks to local councils or community groups create an event around it. This has worked really well, with Councils and local groups working together to create thoughtful, inclusive commemorative events around the unveiling of the paving stones.

There are eight stones for recipients born in what is now Northern Ireland - six have been laid to date with two to follow in 2018. 32 stones have also been provided for all the VC recipients from across the island of Ireland, which are being unveiled in stages at Glasnevin cemetery. This project has further contributed to reconciliation and a sense of our shared history, with many VC paving stone ceremonies including those from all communities and backgrounds, with attendance by representatives from both UK and Irish Governments

Case Study 44 Unionist Centenary Committee

9th May 2015 re-enactment of the March Past of the City Hall by the 36th (Ulster) Division in May 1915

The Unionist Centenary Committee was established in 2010 to take forward a 'Decade of Unionist Centenaries'.

The Committee is made up of a cross section of the Unionist family, including politicians, loyal orders, the marching bands and a range of community based organisations such as the 36th (Ulster) Division Memorial Association.

We have been supported in our work by a range of funders including HLF, CRC, Belfast City Council, Awards for All and DFAT.

The guidelines upon which the UCC or its stakeholders organise an event are as follows:

1. Commemorations are to be based on fact.
2. Communities should develop evidence based activities which give people an in depth understanding after considering what the broader implications are of their event.
3. Recognise and respecting different perceptions/impacts.
4. Work towards outcomes which provide a better understanding for all.

Throughout the process the Committee has been keen to consult with the Unionist community to ensure that what we do is something that they can buy into. Workshops have been arranged, meetings with the churches and political leaders have also been held.

Recognising the importance of outreach on our shared history the Committee has extended invitations to events and will continue to do so. We have developed an exciting and effective relationship with Glasnevin Cemetery Museum. It is something we intend to continue to do as we explore events leading up to the partition of Ireland and the impact that had on people who all of a sudden found themselves living near an international border.

What worked well and what, if anything, didn't?

Most if not all events held to mark Unionist Centenaries have proved successful. We have received positive feedback from within the Unionist family, from funders, from politicians and the police. We have staged parades, re-enactments, drama, exhibitions and concerts. For each we have a separate Facebook page, comment books and of course internal reviews after every event. It's essential that we complete a lessons learned exercise after an event so that we can learn from our mistakes to make the next event bigger and better.

Four areas we need to improve upon are:

1. Our relationship with the media
2. To include more females in our decision making process
3. In liaison with experts develop our use of the computer environment which should in turn attract or appeal to the younger generations
4. Attracting more resources to take the pressure of our volunteers who work tirelessly to stage events.

The Unionist Centenary Committee is proud of what it has achieved to date. Before the centenaries commenced there was a significant section of the media who portrayed events in an entirely negative manner. Their fears failed to materialise as potential difficult hurdles were overcome one by one through hard work, using the four principles as guidelines and keeping the community involved so that all could enjoy the events in a friendly and family environment free from any intimidation and fear.

The UCC will continue to work to promote our culture in a positive manner and educate, thereby removing myths and easing tensions.

Further Information:
secretary@unionistcentenaries.com

4.

Case Study 45 What Price Peace Project

History and Citizens for Peace

- How do we create opportunities to reference the past and yet not reside in it to predict our future?

The Fellowship of Messines Association was formed in May 2002, by a diverse range of individuals from Loyalist, Republican and Trade Union backgrounds united in their realisation of the necessity to confront sectarianism in our society as a necessary means to realistic peace building.

The Association has networks of co-operation and support across the region and is dedicated to creating opportunities for participants from across all divides to engage in joint study and training programmes and dialogues around the questions of "History, Identity and Politics". The Decade of Centenaries has been a primary focus of the work as the Messines Fellowship.

A key driver for their work on the Decade of Centenaries has been to address the lack of access to a shared and common history, particularly one that enables participants to comprehend the issues of conflict and poverty, of culture, identity and heritage. Crucially, it seeks to use these engagements and discussion on Centenaries events to find common ground and tangible opportunities for individuals of all ages and from diverse cultures and heritages to engage and work together as active citizens.

The Centenaries events have utilised a shared learning collaboration between community activists and academics, who are opinion formers and influencers, to produce a learning programme and research papers to enable individuals to be self-critical and analytical about their own, and others history, culture and identity.

What worked well and what, if anything, didn't?

The difference it has made is to bring diverse communities of interest together, particularly often those living in communities most affected by violence and conflict, to engage in discussion that ensures that the decade of centenaries is used not just as a reference of the past but also to consider how it might or might not predict the future.

There is still a need for this work as the Decade of Centenaries continues and to include other significant "historical" events, that have strongly influenced political identity and action for example the events of 1921 and 1922 in Ireland and their impact. There is a need for historical contemporary events such as the events in 1969, the Loyalist Strike and the Sunningdale Agreement to be addressed.

More recently a clear need has been identified among those community leaders and peace influencers to widen the accessibility of the programmes to specifically target young people and those from minority communities of interest who, for diverse reasons, are disengaged or excluded from a sense of their identity as valued citizens.

Finding resources and building sustainability to ensure that this work continues is an ongoing challenge.

Further Information:

Harry Donaghy, messines04@hotmail.com

Notes:

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Notes:

Handwriting practice area for page 65, featuring ten horizontal dotted lines for writing.

Notes:

Handwriting practice area for page 66, featuring ten horizontal dotted lines for writing.

Principles for Remembering in Public Space

- 1) Start from the historical **facts**;
- 2) Recognise the **implications** and **consequences** of what happened;
- 3) Understand that different **perceptions** and **interpretations** exist; and
- 4) Show how events and activities can deepen **understanding** of the period.
- 5) All to be seen in the context of an 'inclusive and accepting society'

Community Relations Council, Second Floor Equality House,
7-9 Shaftesbury Square, Belfast BT2 7DP
Tel: 02890 227500
info@nicrc.org.uk
www.nicrc.org.uk

Heritage Lottery Fund Northern Ireland, 51-53 Adelaide Street, Belfast, BT2 8FE 028 9031 0120
www.hlf.org.uk/inyourarea/NorthernIreland/

For more publications, resources and information on the Decade including further reading,
see the Marking Anniversaries web page at
<https://www.community-relations.org.uk/decade-centenaries>

Community Relations Council

Design: www.circlecc.com