Sociology 230

Conflict and Conflict Resolution Studies

Fall 2010

Prof. Shalom Staub

Meeting Room: Denny 313

Time: Mondays/Thursdays, 3:00-4:15

Office: Old West, Room 16 (2nd Floor)

Telephone: 254-8917

E-mail: staubs@dickinson.edu

Office hours: Office hours: Tuesdays and Wednesdays, 11:00 to noon

Course Overview: Conflict is an inescapable aspect of social life. It often seems that conflict is a chronic aspect of the human experience, and yet, as social beings living in mutually dependent social groups, we have developed various strategies for managing and resolving conflicts. We will explore the dynamics of conflict and the mechanisms to manage or resolve conflicts in various contexts—inter-personally, in families, workplace-based, among ethnic, racial, and religious groups, and internationally. This course will examine the growing literature on conflict studies, and will draw on inter-disciplinary perspectives to examine conflict and conflict resolution processes and strategies.

Learning Goals: This course will challenge/enable you to:

· Recognize (and hopefully improve) your own capacities for constructively managing conflict.

· Understand predictable sources and dynamics of conflict and conflict resolution.

· Recognize the contributions of multiple disciplines to conflict analysis and resolution.

· Apply analytical tools to understand conflict

· Analyze the effectiveness of various conflict resolution strategies

In addition to my identified learning goals, I will be asking you at the beginning of the semester to identify your own personal learning goals, and how you will know if you reach those goals. Then, at the end of the semester, I will ask you to do a self-assessment: to revisit your learning goals and if you reached them (and how you know).

Electronic Learning Resources
This course will integrate several electronic learning resources. One is an online certification course in Conflict Analysis, offered by the United States Institute for Peace (http://www.usip.org/education-training/courses/certificate-course-in-conflict-analysis). This course provides conflict analysis tools in the context of recent and ongoing contemporary international conflicts in Rwanda, Kosovo and Tajikistan. You will be asked to apply these analytical tools not only in the context of this online experience but also in written work for the course.

The second electronic learning resource is a sophisticated video game called Peacemaker, which will allow you to enter the Israeli-Palestinian conflict in the roles of the Israeli Prime Minister and the Palestinian President. “Playing” this game will allow you to integrate and apply the concepts and strategies that you will encounter elsewhere in the course.

Finally, I will also ask you to subscribe throughout the semester to the electronic newsletters of Crisis Watch and the US Institute for Peace.

Opportunity for Community-Based Research
Interested students will have the opportunity to align their semester research project with research questions and issues that impact the practice of interpersonal and community-level conflict resolution. We will have the opportunity to collaborate with Neighborhood Dispute Settlement (www.disputesettlement.us), a Harrisburg-based community mediation center. Executive Director David Zwifka will present to us on October 28, giving us the opportunity to interact with a community-based practitioner. Potentially, your research could contribute to his agency’s ongoing education and training work as well as policy and strategic development issues.
Required Texts:
Lewis Coser, The Functions of Social Conflict, 1964.

Marc Howard Ross, The Management of Conflict: Interpretations and Interests in Comparative Perspective, 1993.
William Ury, The Third Side: Why We Fight and How We can Stop, 2000.

There are two web sites that I want you to visit to sign up for free weekly electronic newsletters.

The International Crisis Group: http://www.crisisgroup.org/home/index.cfm (click on “Free Email Notification” in left-side navigation bar).

The United States Institute for Peace: http://www.usip.org/ (click on “Weekly Bulletin” in right-side box).
All other course readings will be available to you via the course Moodle site.

A course-specific Research Guide has been prepared by Dickinson Reference Librarian Mara Degnan-Rojeski and posted on the course Moodle site.

Class Schedule/Topics/Assignments Calendar.
Week 1 (8/30, 9/2)
Course Overview. Starting with Ourselves—Interpersonal Conflict. What we bring to Conflict.
Activities:
Conflict Style Self-Assessment

Play Peacemaker and journal entry

(All assignments are provided on the Moodle site)

Reading:
 William Wilmot and Joyce Hocker, Interpersonal Conflict, 2001. Chapter 1: Perspectives on Conflict

Work due during Week 1:

· Self-Introduction and Personal Learning Goals

· Week 1 Readings: Comments/Questions

· Required Journal Entry #1: Conflict Autobiography

· Personal Conflict Style Inventory online

Week 2 (9/6, 9/9—NO CLASS)
Conflict: Sources and Dynamics
Reading:
Richard Rubenstein, “Sources,” pp. 55-67.

Tamra Pearson d’Estre, “Dynamics, pp. 68-89.
In Conflict: From Analysis to Intervention, edited by Sandra Cheldelin, Daniel Druckman, and Larissa Fast (London/New York: Continuum 2003).

Work due during Week 2:

· Week 2 Readings: Comments/Questions

· Required Journal Entry #2: Play Peacemaker

Week 3 (9/13, 9/16)
Conflict: Identity and Culture. Social Structural and Psychocultural Issues

Reading:
Peter Black, “Identities,” pp. 120-139

Kevin Avruch, “Culture,” pp. 140-153.
In Conflict: From Analysis to Intervention, edited by Sandra Cheldelin, Daniel Druckman, and Larissa Fast (London/New York: Continuum 2003).

Marc Howard Ross, The Management of Conflict: Interpretations and Interests in Comparative Perspective. Chapter 1: The Two Faces of Conflict, Chapter 2: Interests, Interpretations and the Culture of Conflict. Pp. 1-34.

Work due during Week 3:

· Week 3 Readings: Comments/Questions

Week 4 (9/20, 9/23)
Conflict and Conflict Resolution Analysis, cont.
Reading:
Ross, Chapter 3: The Culture of Constructive Conflict Management in Low-Conflict Societies, Chapter 4: The Conflict Management Process, Chapter 5: The Sources of Conflict and Strategies of Conflict Management, Chapter 6: Successful Conflict Management. Pp. 35-135.
Work due during Week 4:

· Week 4 Readings: Comments/Questions

Week 5 (9/27, 9/30)
Conflict and Conflict Resolution Analysis, cont.

Reading:
Ross, Chapter 7: Failed Conflict Management, Chapter 8: Psychocultural Prerequisites for Constructive Conflict Management, Chapter 9: Toward More Constructive Conflict Management. Pp. 136-199.

Work due during Week 5:

· Week 5 Readings: Comments/Questions

Week 6 (10/4, 10/7)
Classical Sociological Theory of Conflict: The Functions of Social Conflict—16 Propositions
Reading:
Lewis Coser, The Functions of Social Conflict, 1964. Pp. 33-149

 Work due during Week 6:

· Week 6 Readings: Comments/Questions

· 3 (minimum) Journal Entries (to be submitted electronically by Friday, October 8 at 4 p.m.)

Week 7 (10/11; 10/14)
Critical Issues in Conflict Resolution: Communication, Power
Reading:
Peter Coleman, “Power and Conflict,” pp. 108-130.

Robert Krauss and Ezequiel Morsella, “Communication and Conflict,” pp. 131-143.

In The Handbook of Conflict Resolution: Theory and Practice, edited by Morton Deutsch and Peter Coleman (San Francisco: Jossey Bass, 2000)
Work due during Week 7:

· Week 7 Readings: Comments/Questions

· Mid-Term Integrative Essay Due, delivered to me electronically by 4:00 p.m., Friday, October 15
Week 8 (no class on 10/18—Fall Pause; 10/21) Developing Conflict Analysis Tools: The Conflict Curve and the Analytical Framework
Reading:
USIP Online: Conflict Analysis Online at http://www.usip.org/training/online/analysis.html
Complete online certificate exam

Work due during Week 8:

· Completion of USIP Online Conflict Analysis course

Week 9 (10/25, 10/28) Conflict Resolution, Part I: Small Scale—Mediation
Reading:
Kenneth Kressel, “Mediation.” pp. 522-545. In The Handbook of Conflict Resolution: Theory and Practice.
Timothy Hedeen, “The Evolution and Evaluation of Community Mediation: Limited Research Suggests Unlimited Progress.” Conflict Resolution Quarterly, Volume 22, pp. 101-133 (2004).

10/28: Guest—David Zwifka, JCD, Executive Director, Neighborhood Dispute Settlement, Harrisburg, PA

Work due during Week 9:

· Week 9 Reading: Key Ideas and Connections

Week 10 (11/1, 11/4) Multi-disciplinary Perspectives: Primate Studies

Reading:
Frans de Waal, Chapter 2: “Chimpanzees,” pp. 35-87.

In Peacemaking Among Primates (Cambridge: Harvard University Press, 1989)

Film: Baboon Tales
Contributions from Neuroscience:
Reading:
Andrew Newberg, Eugene D’Aquili and Vince Rause, Why God Won’t Go Away: Brain Science and the Biology of Belief (New York: Ballantine Books, 2001) Chapter 2: “Brain Machinery” and Chapter 3: “Brain Architecture,” pp. 11-53.
Work due during Week 10:

· Week 10 Reading: Key Ideas and Connections
Week 11 (11/8, 11/11) Psychological Perspectives: The Regulation of Emotion; Developmental Psychology
Reading:
Walter Mischel and Aaron DeSmet, “Self-Regulation in the Service of Conflict Resolution,” pp. 256-275. In The Handbook of Conflict Resolution.
Peter Verbeek, Wilard W. Hartup and W. Andrew Collins, “Conflict Management in Children and Adolescents.”

Marina Butovskaya, Peter Verbeek, Thomas Ljungberg and Antonella Lunardini, “A Multicultural View of Peacemaking among Young Children.”

Work due during Week 11:

· Week 11 Reading: Key Ideas and Connections

Week 12 (11/15, 11/18) Psychological Perspectives: Psychoanalytical Theory, Family System Theory

Reading:
Avner Falk, Fratricide in the Holy Land: A Psychoanalytic View of the Arab-Israeli Conflict, 2004. Chapter 5: Nationalism, Group Narcissism, and the Problem of the Self; Chapter 6: Psychogeography: The Unconscious Meaning of Geographical Entities; Chapter 7: Denial is Not a River in Egypt; Chapter 8: Splitting, Projection and the Need for Enemies. Pp. 87-129.
The Georgetown Family Center website:
http://www.georgetownfamilycenter.org/pages/theory.html
Work due during Week 12:

· Week 12 Reading: Key Ideas and Connections

· Research Proposals, Due in Class, 11/18
Week 13 (11/22, 11/2--no class on Thanksgiving) “Religious” Conflict. Can Religion Play a Role in Peacemaking?
Reading:
Martin Marty, “Is Religion the Problem?” Tikkun, March-April 2002, pp. 19-21.

Charles Selengut, Sacred Fury: Understanding Religious Violence. (Alta Mira Press, 2003). Introduction and Chapter 1 (pp. 1-48).
Religious Contributions to Peacemaking: When Religion Brings Peace,
 Not War, edited by David Smock. U.S. Institute for Peace
Work due during Week 13:

· Week 13 Reading: Key Ideas and Connections

Week 14 (11/29, 12/2) Conflict Resolution, Part II: Negotiation and Structural Transformation
Reading:
Daniel Druckman, “Negotiation.” In Conflict: From Analysis to Intervention, edited by Sandra Cheldelin, Daniel Druckman, and Larissa Fast, pp. 193-209.

Johannes Botes, “Structural Transformation.” In Conflict: From Analysis to Intervention, edited by Sandra Cheldelin, Daniel Druckman, and Larissa Fast, pp. 269-290.
Week 15 (12/6, 12/9) Bringing it Home—What You Can Do with Your Knowledge
Reading:
William Ury, The Third Side: Why We Fight an How We can Stop, 2000. Sections I, III, Conclusion
Work due during Week 15:

· Week 15 Reading: Key Ideas and Connections

· Journals due by 4 p.m., Friday, December 10, delivered to me electronically.
Research Paper Due by 5 p.m., Friday, December 17, delivered to me electronically.

Evaluation: Your semester’s grade will be based on evaluation of the following:

· Participation/Preparation

20%

· Conflict Journal

20%

· Integrative Essay

30%

· Research Paper

30%

Participation/Preparation: Your active preparation for, and participation in class is a vital element of your learning, and will account for 20% of your grade.

Being prepared for class is directly related to keeping up with the readings and cultivating your critical reading. Toward that end, I will ask you to submit questions/topics for discussion based on the reading assignments. You will post these to the weekly Forum on the Moodle site before noon on the day of class. Your questions and/or proposed topics for discussion should be substantive, based on a careful reading of the material. Your timely postings also will help me fine-tune my class preparation in order to address issues and concerns that the class has identified.

In the second half of the semester (after completion of the mid-term Integrative Essay), you are required to post only one time per week (I will split the class into two groups, one posting on Mondays and the other on Thursdays). Your postings will have the following format: a paragraph in which you identify key issues/ideas of this week’s reading material, and a second paragraph that creates connections to other readings from other topics earlier in the semester. For example, you could ask yourself such questions as: what’s the relationship of these approaches? What might one of the previous writers say about this current author’s contribution? Or vice versa? Does one set of readings complement earlier readings, or contradict, and if so, in what ways?

Class participation has several components:

· Are you present, and actively participating as a member of the class?

· Are you current with the class readings?

· Do you ask questions that advance the exploration of the topic at hand?

· Do you add appropriate comments and observations based on the readings and your own insights?

· Are you actively engaged in creating a learning environment?

Detailed information about the Conflict Journal, the Mid-Term Integrative Essay, and the Research Paper is provided in the respective assignments.
Conflict Journal: Throughout the semester, you will keep a “conflict journal.” My main interest in asking you to maintain a journal is to challenge you to relate the materials of this course to your life: your personal experience, your family and friends, and to domestic and international issues that you follow as the semester proceeds. Conflict analysis and resolution can be applied every day. At times I will give you directed assignments for your journal entry, but generally you will have latitude with your journal entries. I will expect you to write at least 6 substantial entries over the course of the semester. Three are required before Roll Call grades, and the remaining three will be due on the last day of class.

Integrative Essay: A short essay (6 pages) will be assigned midway through the semester. The essay will ask you to demonstrate your mastery with the foundational materials of the course. I will pose a question that will enable you to develop your response by drawing from multiple sources. The due dates are marked in the calendar above.

Research Paper: Each student will choose a topic in conflict analysis and conflict resolution studies of your choice. Students will need to prepare a research proposal for my review and approval. In your research proposal, you will identify a topic that interests you and a question about that topic that you plan to research. I will want you to identify the most appropriate approach and/or disciplinary lens through which you will do your analysis, and discuss why this approach is most suitable. Then, discuss what you hope this approach will allow you to get at, compared to other approaches/disciplinary lenses that you have encountered in this course.

The research proposal must include demonstrate the availability of scholarly sources to support your research. I will look for 5-7 scholarly sources, and additional primary sources as appropriate to your topic. Each source must be accompanied by a brief annotation that indicates how you think this source will contribute to your research. (Wikipedia is NOT an appropriate scholarly source and you may not use it in your research proposal or research paper.) Your 8-10 page research paper will be due at the date/time of the scheduled final exam for this course time slot.

There will be no mid-term or final.

Guidelines for All Written Assignments: Unless otherwise specified, written assignments should be double-spaced, using 12 point font, with 1 inch margins on all sides. Your name, the date, and the paper title should appear at the top left of the first page. Your work must be proofread. If the quality of your writing distracts me from focusing on your ideas, I will reduce your grade accordingly.
Taking Responsibility for your Learning
The highest levels of learning are those which are self-motivated and personally meaningful. To encourage you to think about this, at the beginning of the semester I will ask you to articulate your personal learning goals for the course, and anticipate how you will know if you reach these goals by the end of the course. You will share this with me as part of your self-introduction, and you will need to save it for later. At the end of the course, I will ask you to review your personal statement of learning goals to self-assess whether and how you achieved your learning goals.
Attendance: Attendance is required. Non-excused absences will result in penalties to your final grade.

Policy on Late Submission of Assignments: Work is due at the stated times. Penalties will accrue for late work.

Grading Rubric
A, A- indicate exceptional performance. A high degree of critical thinking,

reflection, application of knowledge and creativity has been

demonstrated. Writing and communication skills are highly developed.

Requirements have been fulfilled and extensive knowledge of

facts and principles has been demonstrated.

B+, B, B- indicate good performance. A substantial amount of critical thinking, reflection, and application of knowledge has been demonstrated.

Writing and communication skills are well developed.

Requirements have been fulfilled, and a substantial knowledge of facts and principles has been demonstrated, though clearly not at an A level.

C+, C indicate adequate performance. Critical thinking, reflection and application of knowledge have been demonstrated, at a basic level, though not necessarily uniformly.

Writing and communication skills may show repetitive patterns of mistakes or deficiencies. Requirements of the course have not been uniformly fulfilled and an understanding of facts and principles may not be uniformly demonstrated.

C-, D+, D, D- indicate performance that is barely acceptable. Very little critical thinking, reflection, or application of knowledge has been demonstrated.

Writing and communication skills are inadequate.

Some requirements may not have been fulfilled, and very little knowledge of facts and principles has been demonstrated.

F indicates unacceptable performance. Little if any understanding of basic facts has been demonstrated and requirements clearly have not been fulfilled.
Academic Honesty: All students are expected to understand the concept of academic honesty and to behave in accordance with the College’s policies on academic honesty. If you have any questions or concerns about what constitutes academic dishonesty, please speak to me or a librarian. Cheating and plagiarism are grounds for the receipt of a failing grade in this course. See Plagiarism, as defined by the Student Code of Academic Conduct at (www.dickinson.edu/).
Accommodations for Disabilities

In compliance with the Dickinson College policy and equal access laws, I am available to discuss requests made by students with disabilities for academic accommodations. Such requests must be verified in advance by the Coordinator of Disability Services who will provide a signed copy of an accommodation letter, which must be presented to me prior to any accommodations being offered. Requests for academic accommodations should be made during the first three weeks of the semester (except for unusual circumstances) so that timely and appropriate arrangements can be made.

Students requesting accommodations are required to register with Disability Services, located in Academic Advising, first floor of Biddle House. Please contact Marni Jones, Coordinator of Disability Services (at ext. 1080 or jonesmar@dickinson.edu) to verify their eligibility for reasonable and appropriate accommodations
PAGE
10

