Campaign for nonviolence plants 9-foot Peace Pole

By Shelton Burch

Published: Tuesday, September 22, 2009

Updated: Tuesday, September 22, 2009


Matt Binter 

Pat Embers, Native American student association community member, performs a Smudging ceremony at a newly added peace pole at the UFM House Monday afternoon on Thurston Street. 

At the corner of North Manhattan Avenue and Thurston Street stands Manhattan’s newest Peace Pole.

Monday the pole was officially “smudged” in a ceremony performed for the public and sponsored by UFM.

The Smudging ceremony, set up by the K-State Campaign for Nonviolence, featured Native American style drums and burning embers, fanned by the feather from a wild turkey, while the audience stood in silence.

Kelly Eilert, graduate student in drama therapy, said her favorite part of the ceremony was the gathering of people who attended.

“It felt like it was an appropriate-sized gathering for this kind of thing,” Eilert said. “I felt really blessed to be part of it.”

The 1,000-pound pole is 9 feet tall, made from granite, and features the phrase “May Peace Prevail on Earth” in four different languages on each of its four sides. At the bottom of each side are animal tracks of heron, turtle, possum and bison.

Susan Allen, director of nonviolent education, said the Campaign for Nonviolence had set up a wooden pole at the Manhattan community gardens and saw this as an opportunity to make a real positive statement about their group. She said traditionally, peace poles are made out of white wood, but in this case granite was better because it would last longer. So the Campaign for Nonviolence ordered it to be made out of granite instead.

Allen also said she had a deeper intention for the ceremony.

The smudging ceremony took place from 12:45 to 2 p.m.

“I really wanted it to be honoring the Native American Indians and the earth,” Allen said. “Human beings have a relationship with the earth, and it needs to be healthy and sustainable just like we need healthy sustainable relationships with each other.”

Pat Embers, Native American Student Association community member, performed the ceremony before a gathered crowd of about 20 people. She said she has been performing the smudging on invitation for about 30 years, and that she was taught by members of a Native American tribe how to do it. She said that because there are tens of thousands of peace poles similar to it in more than 200 countries, it really says something great about Manhattan to have a third pole and for K-State to have its own.

“It puts Manhattan on the map,” she said. “It serves as a symbolic connection between K-State and the community.”

To Embers, it also met a symbol of global connection with the granite in the pole representing the elements, the tracks on the pole representing the animals of nature, and the flowers surrounding the base of it representing the plant element.

