[image: image1.jpg]American (niversity
School of [nternational Service
Departnent of Peace & Conflict Resolution

American University

Washington, DC

International Peace &

Conflict Resolution

Division’s

Field Statement
Dr. Abdul Aziz Said, Director

Ms. Alexandra Jellerette, Program Coordinator

Tel: (202) 885-1622 Fax: (202) 885-2494

E-mail: peace@american.edu
www.american.edu
School of International Service

4400 Massachusetts Avenue, NW Washington, DC 20016-8071
International Peace and Conflict Resolution as a Field of Study

TABLE OF CONTENTS

History and Rationale 1-6 Goals and Approach 7 Degree Options 8 Master's Degree 9

MA Degree Worksheet 10-11 Course Offerings 12 Select Course Descriptions 13 Faculty Biographies 14-16 Comprehensive Exam Reading List 17-18 Comprehensive Exam Concepts 19 Internship Opportunities 20-22 Project PEN 23

INTERNATIONAL PEACE & CONFLICT RESOLUTION IRSTORY AND RATIONALE

History of the Field

Peace Studies emerged in response to critical social problems in the immediate post World War 11 era' and surged in the wake of the Vietnam War when there was a need to present new perspectives on the global problematic. Peace Studies has served to broaden the realm of legitimate foci for the study of International Relations. During the 1940's emphasis was on reducing the glorification of war in textbooks. The 1950's and 1960's stressed increasing international understanding. The 1970's saw development of a curriculum for survival, with an emphasis on the global oneness of this planet and the nuclear threat. In the 1980's the vision of a disarmed planet began to take form, and more topical issues surfaced with Human Rights in the early 1980's, the environment in the nod 1980's and the arena of ethnocentrism and culture in the 1990's.

The equally interdisciplinary subfield of Conflict Resolution began amassing a significant scholarly constituency and literature base in the 1970's and 1980's with the highly visible arms negotiations. The studies focused mostly on demonstrating how it is possible to 'vary' the aspects of conflict negotiations, initially restricted to "official" actions. 'Track Two" was the phrase, coined by Joseph Montville of the Foreign Service Institute in 1982, given to methods of diplomacy that were outside that formal governmental system. From that point in the evolution of each field the convergence of issues being addressed both by Peace Studies and Conflict Resolution (ie. human rights, environment, culture) revealed a complimentary role for each field of inquiry to play for the other.' The Master of Arts degree in International Peace and Conflict Resolution provides a framework for students to benefit from the complimentary nature of both bodies of literature.

Although the study of war and peace has always been a major concern in international relations, during the Cold War this concern was marginalized as security studies became dominant. The end of the Cold War provides scholars and policy makers not only with a golden opportunity but also with a challenge to focus on the analysis and resolution of conflicts locally and globally. As such, peace and conflict resolution studies (PCR) compliments the study of international relations (IR). PCR builds upon and complements the traditional concept of power and national security studies. While acknowledging that the need for defense against military threats is legitimate for national security concerns, PCR recognizes that hunger, poverty, and exploitation are also breeding grounds for violence, and therefore pose a significant

'Ron Pagnucco, "CAPS: Part of National Trend in Peace Studies," C4pital Area Association for Peace Studies Chronicle vol. I (April 1990).

2Carol Rank, "The Interdisciplinary Challenge of peace Studies," in Daniel C. Thon3as and Mchael T. Klare (eds.) Peace and World Order Studies: A Curriculum Guide (Boulder: Westview Press, 1989), p. 87.

'Louis Kriesberg, "Conflict Resolution Applications to Peace Studies," in Peace & Chan , Vol.

challenge to national as well as global security.

PCR generally focuses on the security of the whole global system, and illuminates the new international relationships that are increasingly possible in the post-Cold War era. The present interdependent global system carries the promise of security that is durable -, not the elusive security with which we have been familiar. Enhanced security for one state requires improved security for all states. Hence the concept of common security -- which postulates the existence of common interests -- results in increased security for all states. The maintenance of the system as a whole thus becomes a priority of national policy. Hence, the futuristic vision offered by Peace Studies provides a venue for the mechanical tools of conflict resolution to operate and to be assured of a meaning and direction, while the format of conflict resolution illuminates the path to realize the vision formulated from the action/reflection of proscriptive peace theories. Separately, each body of literature is rich with offerings of wisdom; synergized, Peace Studies and Conflict Resolution serve to complement and enhance the purpose and utility each provides to the arena of international peacemaking.

 PCR covers the full continuum of violent versus peaceful activity (from the individual to the group to the global level), with emphasis on both the behavior and interaction of state and non-state actors. PCR studies patterns of conflict and cooperation throughout history while moving forward through a systematic study of the future, recognizing the connectedness and continuity of time and space and generally encompassing a wide span of both geography and history. Through special emphasis on historical and contemporary case studies, PCR is designed to stress the importance of context in the analysis and resolution of problems in international politics. PCR provides great historical depth while moving forward through a systematic normative study of the future. Like international relations, the study of peace and conflict resolution is interdisciplinary in scope. In addition to its concerns with contemporary issues in international politics, PCR recognizes a broader variety of potential alternative world order systems. In order to move in the direction of a more cooperative global system, PCR focuses on issues that have not yet been fully and systematically explored in the traditional study of international politics.

Intellectual Rationale

As no knowledge is established without certain underlying values guiding the process, PCR is value- explicit in that it favors peace (nonviolent conflict resolution) over violence and war, and readily includes social and economic justice, and environmental balance as its stated goals. The intention of the Master of Arts in International Peace and Conflict Resolution is to prepare students to participate creatively in building a post-Cold War global society -- one that recognizes the processes of building a free, democratic South Africa and a peaceful Middle East based on dialogue as not ordy possible and preferable, but realistic and theoretically feasible.

The analysis of systemic and overt violence and the causes of war, of peace-budding and conflict resolution alternatives at the individual, intergroup, and interstate level leads students to a deeper understanding of the complexities involved in conflict situations and in the development of cooperative relationships. The students will be challenged to probe philosophical thought, belief systems and theories (psychological, social, political, economic and communication). They will develop critical thinking and

analytical skills as well as alternative methodologies for research. Most importantly, they will be entering into the process of thinking about and developing new models for an unfolding society.

The study of peace and conflict resolution requires its own set of analytical approaches. This program requires that faculty, in their research and teacliing of conflict and violence, examine alternative paradigms and analyses of how policies and systems work. The curriculum, therefore, focuses, not only on understanding the dynamics of violent conflict, but also on educating students in the reduction and elimination of violence at the individual, intergroup, and interstate level. The International Peace and Conflict Resolution Program integrates the study of-. cultural and psychological factors contributing to violent conflicts; social, economic and political, and systemic forces that drive social systems toward violence; as well as those processes that can lead to nonviolent conflict resolution and cooperation. It seeks to develop the analytical tools and practical skills necessary for effective peacemaking and conflict resolution roles in the changing world order.

AU of the required core courses in the MA-IPCR degree program have been designed with four pillars of planetary existence in mind.- the natural environment in which we live, our planet, and the key value is ecological balance; the human environment, that is, us, and the key value is human dignity; the social environment, that is our belief systems and institutions, the way we organize ourselves politically and economically, and the key value is pluralism; and finally, the cultural environments the way we live our lives, and the key value is diversity.' These underlying values facilitate the maturation from national security as the central theme, to mutual security, to global security. Thus, an integral component of the master's program is to provide students with a structure for further concentrated study and inquiry on a variety of subjects related to building a more humanistic world order. The core required courses provide a framework for in-depth research and concentration on applicable topics, such as Conflict Dynamics and Applications, Environmental Policy, Culture and Cross-Cultural Communication, International Development, International Relations and World Order, Women’s and Gender Studies, and International Training and Education. These possible concentrations can be pursued from the existing course offerings at American University, within the MA,IPCR framework, to employ the theories and tools provided in the foundation courses to a specialized area of professional concentration. Thus, the masters program offers both breadth and depth for students to adequately prepare for their varied roles in building a sustainable world order.

Different Ways of Knowing?

We rely heavily upon our ability to make logical and analytical determinations and judgment about ideas, situations and alternatives that present themselves. For example, we ask ourselves, does such an argument follow from its premises? Does that argument take proper account of authorities on the subject? What are the logical and likely consequences of a given action or policy?

 Said, A. A. and Charles 0. Lerche, Jr. Concepts of International Politics, First Edition, 1963; Second Edition, 1970; Third Edition, Prentice-Hall 1979. Fourth Edition, January 1995.

I)

Analysis is a valuable and powerful tool. Yet, all the while we exercise these analytical faculties, we are constantly faced with situations in which thew same faculties cannot take us to where we want to 90, and do not serve as a full or complete basis for our choices. At that point we must, and often do, rely on other faculties, other "ways of knowing'.

We often wonder whether a given proposition is coherent, elegant, powerful, penetrating, insightful. Or we sense that someone's position on a matter, while well-reasoned and clear, simply "doesn't make sense," even though we may not know why. Or we must choose between two different courses of action, for which the evidence and arguments are equally compelling. It is as if our analytical capacities brought us to the edge of a river, but couldn't carry us to the other side.

Through the balanced development and exercise of analysis, discrimination, and inspiration, we can become truly wise, truly "knowing" human beings. Thus, knowledge can be gained in different ways: the knowledge gained by reflection, by rational consideration, by induction, by intuitive insight, by creative imagining, and also as a gift without any precondition. Knowledge implies the capability of knowing. This in turn implies the use of all the senses we possess. When we limit ourselves to the knowledge the rational mind can perceive, we limit the ways and the extent to which we can know the unity of existence. This also makes it easy to forget the purpose of knowing and begin worshipping the mind itself This doesn’t suggest ignoring the mind, but simply that we should not allow our knowledge to be limited by it.

The discovery of different ways of knowing also opens up different ways of research. The dominant view of research sees research as an assembly of facts in an ordered fashion that reveals an underlying pattern. There's another way of research that takes off from that. It is research that has to do with experience and realization. This is a research concerned with discovery of meaning.

The dominant way of research, in which we investigate facts and reveal patterns, serves as the point of departure for the other way of research. In the second type of research, we discover the context of the facts that we have investigated and the relationship between those facts. For example, suppose we are researching Anwar Sadat's peace activities with the Israelis in the Seventies. The question becomes, what were his intentions that led him to that situation? Specifically, what was the internal process that led to that decision?

How do we do that? We took at the process that formed his view, ie, his ethical training, his religious beliefs and related issues. From that we piece together the experience he had in reaching that decision.

We complicate problems of international relations because of our inability to perceive context and long-range consequences. Our information is always incomplete. Natural, biological systems are always more complex and circuitous than our ideas about them. Using linear, cause-and-effect thinking to map a world that is a complex, interdependent network of feedback circuits frequently leads to inappropriate actions that return to haunt us all. Such thinking leads us to falsely regard the world as an object that can be manipulated rather than a home within which we reside.

The Meeting of Mind, Soul and Heart

Old attitudes, models, and practices are largely outmoded, and new ones are necessary. The current global situation reflects elements of both old and new. We live in an era of transition, one whose scope and depth goes beyond anything yet witnessed in human history. We live in the midst of suffering and hope, and efforts to make new beginnings.

There is a striking parallel between the current global condition and the experience of an individual striving to overcome personal challenges in his/her life. With the individual, the first stage is a growing sense that something is not right. An introspective quest for more appropriate values follows, which may involve a systematic reexamination of old beliefs and habits, and a search for new ones. Once new value commitments are made, a constant effort is required to bring action into agreement with these values. From this perspective, we can discover, amidst the crises of contemporary global politics, a search for those values upon which a viable future for our planet can be built.

The issues facing us demand a new set of answers, arising from a new pattern of faith and belief I do not believe that everything in the universe, our world, or human nature is fully accessible to positivist science. Many aspects of our inner reality and life, including consciousness itself, remain mysterious, especially the age-old quest of the human spirit toward transcendence, a reaching toward an ultimate reality.

A new ethic must allow humanity to experience itself as complete, as we already are. It must value acceptance of the self as a whole, embracing the unconscious as well as conscious. The integration of the personality at the individual level becomes the metaphor for the integration of humanity at the species level.

Inner commitment to a vision of humankind's place in the universe which gives priority to ethical thought and values over mere physical existence is a fundamental prerequisite for survival and, ultimately, prosperity on this planet. I accept the testimony of saints, mystics, and millions of ordinary people down through the ages that there are inner/higher forces that can be drawn upon for inspiration, courage, and perseverance. It may be that only " kind of inner strength and creative energy can sustain us and enable us to, in Dietrich Bonhoffer's classic phrase, "say yes to the twentieth [and in our case twenty-first] century."

In conclusion, achieving a unifying global consensus as the basis for a humane, ecologically viable, new global system is possible. The essence of such a vision must be felt as well as rationally argued, because it involves both the head and the heart.

From this perspective, a new global system requires new political and social arrangements, a new (or renewed) vision of humankind's existential reality and purpose, and unrelenting effort to make the former truly reflect the latter.

Beginning the journey

The Master of Arts degree program in International Peace and Conflict Resolution offers a multi- track approach to war and organized violence: prevention, management, and resolution. The program's overarching goal is to critically analyze the most recent theories on the causes of war and organized violence at the individual, intergroup (regional organizations, nongovernmental organizations, and others), and interstate level (system level). The program will examine alternative theories and approaches to resolving and preventing organized violence and war, as well as contending approaches to peacemaking and international negotiations, and to building cooperative global relationships, and will analyze current conflict situations and develop policy proposals for their resolution. The role of culture and cross-cultural communication is an integral component of the program. This program reflects the evolving field of Peace and Conflict Resolution, as it is designed to achieve integration of theory, research and practice. Thus, students will have the opportunity to develop practical skills in conflict resolution techniques, both in the classroom setting and through relevant internship opportunities.

Washington, D.C. is a logical place for a program in International Peace and Conflict Resolution. As both the narrator’s capital and as one of the world's leading centers of international interaction, our host city offers students a richness of resources unmatched elsewhere. Individuals with direct involvement in individual, intergroup and interstate conflicts can offer their perspectives on the nature of conflicts and conflict resolution processes. The Library of Congress and other government agencies provide a unique wealth of research materials.

American University has a strong comparative advantage for specializing in International Peace and Conflict Resolution because of the international character of its faculty and students. The multidisciplinary nature of the School of International Service offers a basis for multidisciplinary cooperation in such a program- The existence of well-established, respected courses contributes a strong component to American University’s International Peace and Conflict Resolution Program. Housed in the School of International Service, International Peace and Conflict Resolution offers a unique competitive advantage for students interested in international affairs. This program is unique because it emanates from the field of International Relations. SIS is a member of the Association of Professional Schools of International Affairs (APSIA), and provides a solid foundation for this program.

INTERNATIONAL PEACE & CONFLICT RESOLUTION GOALS AND APPROACH

The multi-disciplinary International Peace and Conflict Resolution Program, housed in the School of International Service at American University, is designed for students and faculty concerned with understanding the causes ofwar and organized violence and constructing conditions for peace. Peace, in dos context, includes justice, political pluralism, cultural diversity, ecological balance, and nonviolent conflict resolution. The International Peace and Conflict Resolution Program is rooted in the belief that while change and conflict are inevitable, war and organized violence can be made obsolete.

The program explores the following critical issues: theories on the causes of war and organized violence at the intranational and international levels, alternative approaches to resolving and preventing conflict, approaches to peacemaking, the formation of cooperative global relationships, cross-cultural negotiation and individual and community transformation. Furthermore, students of IPCR are presented with a variety of opportunities to develop practical skills in conflict resolution

The program's multidisciplinary approach combines both micro and macro level analysis that links theory with practice, and research with action to provide training in implementation skills as well as critical analysis. Graduates will have the analytical and practical skills to serve at all levels of public policy making institutions. Students will have the flexibility to specialize in a variety of different concentrations, based on a core program.

Themes in International Peace and Conflict Resolution-.

· Causes of conflict and war and the conditions for peace.

· History of movement toward stability and order in international relations, comparison and contrast of competitive and cooperative models, and investigating the forces that move society from one model to the other.

· Approaches to peacemaking and preventive diplomacy. Theory and application of conflict resolution, and alternative conflict resolution methods.

· Role of culture and intercultural communication in conflicts, context resolution and international negotiation.

INTERNATIONAL PEACE & CONFLICT RESOLUTION DEGREE OPTIONS

OPTIONS FOR A MASTEWS DEGREE:

MA. in International Peace and Conflict Resolution (MA-IPCR)

39 credit hours, with core requirements in International Peace and Conflict Resolution

Related field in International Peace and Conflict Resolution

9 credit hours, as part of another master's degree program at the School of International Service, such as International Development, International Communication, International Political Economy, etc.

OPTIONS FOR A DOCTOR OF PHILOSOPHY-.

Ph.D. in International Relations with a concentration in International Peace and Conflict Resolution 72 credit hours with 9-15 credit hours in IPCR

OPTIONS FOR A BACHELORS DEGREE:

BA in International Studies with a concentration in International Peace and Conflict Resolution 73-77 credit hours with 9 credit hours in IPCR

Minor in International Studies with a concentration in International Peace and Conflict Resolution 21 credit hours with 9 credit hours in IPCR

BA in Interdisciplinary Studies including International Peace and Conflict Resolution courses Washington Semester in Peace and Conflict Resolution

a concentrated semester of 16 credit hours, which includes course work, a research project and an intensive internship in Washington, D.C. open to both AU students and students from other U.S. and international universities

OPTIONS FOR DUAL AND JOINT DEGREES:

Juris Doctor/ MA. in International Affairs (JD/MA) with a concentration in International Peace and Conflict Resolution - a dual degree with the Washington College of Law

M.A. in International Peace and Conflict Resolution and the Master of Theological Studies - a dual degree with Wesley Theological Seminary

M.A. in Ethics and Peace - a joint degree with American University's Department of Philosophy and Religion

M.A. in Teaching.- Secondary Education and International Peace and Conflict Resolution- a dual degree with American University's School of Education

INTERNATIONAL PEACE & CONFLICT RESOLUTION MASTF,WS DEGREE

The MA:IPCR is designed to include three components: building a sound academic foundation in the field; enabling students to concentrate in their particular area of interest; and, ensuring that students integrate their lean-ting into a comprehensive body of knowledge that can be applied to their professional interests. It employs a broad, multidisciplinary approach to peace and conflict resolution theories, methodologies, issues and skills. The MA:IPCR requires 39 credit hours of study. Specifications for admission, general requirements, comprehensive examination and certification in a foreign language are the same as those for all master's degrees in the School of International Service. Specific requirements include the following:

FOUNDATION - CORE COURSE REQLTMEMENTS: 15 credit hours Major Field (12 credit hours)

33.607 Peace Paradigms (3)

33-609 Conflict Analysis and Resolution: Theory and Practice (3) 33.611 International Negotiation (3) And one of the following:

33.610 Theory of Conflict, Violence and War (3)

33.606 Culture, Peace and Conflict: Alternatives to Violence (3) Economics (3 credit hours)

19.603 Introduction to Economic Theory or an Approved Course in Economics (3)

METHODS - (6 credit hours)

33.600 Introduction to Quantitative Analysis (3)

33.696 Research Seminar in Peace &Conflict Resolution, or an Approved Methods Course, or 3 Skills Institutes

RELATED FIELD, (1 2 credit hours) The related field allows students to focus on a particular area of interest. Every program must form an academically sound area of concentration defined by a central concept. With the agreement of the student's faculty advisor, four courses must be selected from an approved list of courses from a related field in: Peace, Coexistence, and Reconciliation, Application and Intervention of Conflict Resolution, Diversity in Peace and Conflict Resolution, and justice, Human Rights and Ethics. Students may also create their own concentration with permission of their faculty advisor. Courses selected to meet major field requirements cannot be used to meet the related field requirement.

INTEGRATION:

Research and Writing Requirement (6 credit hours) 33-797 Master's Thesis Supervision (6) or 33.795 Master's Research (3) plus, one of the following:

33.691 Internship (3) or 33.692 Co-op (3)

EXAMINATIONS:

Proficiency in a modem foreign language

One oral comprehensive examination in International Peace and Conflict Resolution

INTERNATIONAL PEACE & CONFLICT RESOLUTION ADVISEMENT WORKSHEET

Name SSN

TOTAL NUMBER OF CREDITS: 39

Semester

Completed

CORE FIELD Core Courses (12 credit hours)

(1) 33.607 Peace Paradigms (3)

(2) 33.609 Conflict Analysis and Resolution: Theory & Practice (3) (3) 33.611 International Negotiation (3)

And one of the following:

33.610 Theory of Conflict Violence, and War (3)

33. 606 Culture, Peace and Conflict: Alternatives to Violence (3)

METHODOLOGY (6 credit hours)

(1) 33.600 Introduction to Quantitative Analysis (3)

(2) 33.612 Research Seminar in Peace and Conflict Resolution (3) or an Approved Methods Course (3) or 33.639 Skills Institutes (3)

ECONOARCS (3 credit hours)

(1) 19.603 Introduction to Economic Theory (3)

or an Approved Economics Course (3)

RELATED FIELD (I 2 credit hours)

With the agreement of the student's faculty advisor, four courses must be selected from an approved list of courses from a related field. Students may also create their own concentration with permission of their faculty advisor. Courses selected to meet major field requirements cannot be used to meet the related field requirement.

Peace, Coexistence, and Reconciliation 33.519 Theory of Nonviolence

33.596 Spirituality and Global Politics

33.610 Theory of Conflict Violence and War

33.641 Psychological and Cultural Basis of International Politics 33.596 Peacebuilding in Divided Societies 33.605 Cooperative Global Politics 33.587 Between Peace and War

29.621 War and Peace: Bismark to Hitler

Application and Intervention of Conflict Resolution 33.519 Applied Conflict Resolution

33.639 Conflict Resolution Skills Institutes 33.596 Building Peaceable Schools

33.596 Third Party Intervention

33.642 Cross Cultural Communication

Diversity in Peace and Conflict Resolution

33.606 Culture, Peace and Conflict: Alternatives to Violence 33.696 Islamic Sources of Conflict Resolution 33.696 Islamic Peace Paradigms

33.696 Gender and Conflict: Feminist Perspectives on War, Peace and International Politics 33.596 Religion, Science and Peace 65.553 Multiculturalism

33.648 Women and Development

66.550 Stratification: Socio-Economic Inequality 33.696 Race and International Relations

33.596 Race, Ethnicity and Cultural Identity

Justice, Human Rights and Ethics

33.519 Just and Sustainable Economics 33.596 Ethics in International Affairs 33.519 Human Rights

33. 596 Conflict and Development 60.520 Seminar on Ethical Theory 73.501 The Concept of Justice

RESEARCH (6 credit hours)

THESIS

33.797 Master's Thesis (6 credit hours) Topic Chair

or

NON-THESIS OPTION

33.691 Internship or 33.692 Co-op (3 credit hours)

Advisor and

SUBSTANTIAL RESEARCH PAPER (3 credit hours) Advisor: Date:

COMPREHENSIVE EXAMINATION: Date Exam

FOREIGN LANGUAGE CERTIFICATION: Date Language

Advisor Name Advisor Signature Date

INTERNATIONAL PEACE SL CONFLICT RESOLUTION COURSE OFFERINGS

UNDERGRADUATE COURSES

SIS 308 Introduction to Peace and Conflict Resolution SIS 328 Approaches to Peacemaking

sis 220 Confronting our Differences/Discovering our Similarities SIS 396 Islamic Sources of Conflict Resolution

COMBINED UNDERGRADUATE/GRADUATE COURSES

SIS 396 Current Trends in the Middle East: Modernism and Post Modernism SIS 519 Nonviolence: Theory and Practice sis 519 Applied Conflict Resolution sis 519 Human Rights

sis 519 Preventive Diplomacy

SIS 596 Spirituality and Global Politics SIS 596 Building Peaceable Schools

sis 519 Just and Sustainable Economics

GRADUATE COURSES

(select undergraduates can attend with permission of instructor)

SIS 605 Theory of Cooperative Global Politics

SIS 607 Peace Paradigms (prerequisite for all major field courses) SIS 609 Conflict Analysis and Resolution: Theory and Practice SIS 610 Theory of Conflict, Violence and War SIS 611 International Negotiation

SIS 696 Research Seminar in Peace and Conflict Resolution SIS 696 Islamic Peace Paradigms

SIS 696 Islamic Sources of Conflict Resolution

SIS 606 Culture, Peace and Conflict: Alternatives to Violence

SIS 710 Colloquium in International Relations: Readings in Peace Theory

CONFLICT RESOLUTION SKILLS INSTITUTES (Intensive weekend trainings)

SIS 639 Building Skills of Conflict Resolution SIS 639 Facilitation: Skills and Process STS 639 Mediation: Skills and Process

SIS 639 Preparation for Working in Conflict Zones

INTERNATIONAL PEACE & CONFLICT RESOLUTION SELECT GRADUATF, COURSES

33.607 Peace Paradigms - The introductory course for Peace and Conflict Resolution. The history and development of contending approaches to peace, their basic assumptions and methodologies, and their application to current conflict situations, with particular emphasis upon the following: peace through coercive power; peace through nonviolence; peace through world order; and peace through personal and community transformation.

33.609 Conflict Analysis and Resolution: Theory and Practice Conflict resolution as a field of inquiry and research; perspectives, theories, and assumptions underlying conflict analysis and conflict resolution; contending approaches to conflict resolution training and practice. A case analysis approach is also used to examine the role of contemporary issues in conflict situations, such as arms, ethnicity, race, gender, religion, ideology, class, and economic issues.

33.610 Theory of Conflict, Violence and War

Survey of the theoretical and empirical literature on the causes and conditions of conflict, particularly conflict behavior which is expressed violently, at all levels.

33.605 Theory of Cooperative Global Politics

Cooperative World Politics as a field of inquiry and research; contextual perspectives, theories, and assumptions underlying state, regional, multilateral, and nongovernmental organizations cooperation between nations and peoples. Examines the historical movement toward stability and order in the global political system, comparing competitive and cooperative models, and the shifts from one model to the other.

33.611 International Negotiation

Survey of theoretical literature on the history and practice of international negotiations. Contending approaches to international negotiations, their basic assumptions and methodologies, and their application to current conflict situations. The role of culture and cross-cultural communication in international negotiation. Skills development in international negotiation.

33.710 Colloquium: Readings in Peace Theory The purpose of this seminar is to critically examine peace and conflict resolution writings in international relations. The focus is on peace and conflict resolution theorists, not on topical issues such as war, disarmament, environment, and human rights. The seminar will focus upon one prominent writer each week. Reading forms the basis of class discussion.

33.596 Spirituality and Global Politics This course covers the topics of faith, spirituality, religion and their impact on world politics. In particular, this course describes the historical significance of organized religion, morality, and personal faith in shaping international politics. This course will help students to comprehend how their personal belief systems influence their observations and analyses, and will encourage them to expand their personal awareness and self perception.

INTERNATIONAL PEACE & CONFLICT RESOLUTION FACULTY BIOGRAPHIES

Dr. Abdul Aziz Said

Professor Said is Director of the International Peace and Conflict Resolution Program and Senior Professor of

International Politics and Foreign Policy. He is also the first occupant of the Mohammed Said Farsi Chair of Islamic Peace at American University, the first chair endowed at any university in the United States devoted to the study of Islam and peace. Dr. Said is a frequent lecturer and participant in national and international peace conferences. Author of a dozen books and scores of articles, Prentice-Hall has released the Fourth Edition of a book he co-authored with Charles 0. Lerche, Jr., entitled Concepts of International Politics in Global Perspective.

His deep commitment to global peace and the fundamentals of political coexistence, cultural diversity, and ecological balance has furthered the expansion of Peace and Conflict Resolution Studies. In addition to teaching at the graduate, undergraduate, and Ph.D. levels, Dr. Said has conducted an annual summer institute for teachers entitled,

"Educating for Global Citizenship", and developed numerous conferences and workshops relating to conflict resolution, democratization, ethnicity, and international conflict.

Dr. Mohammed Abu-Nimer Dr. Abu-Nimer is an Assistant Professor in the International Peace and Conflict Resolution Program. His research interest includes conflict resolution and dialogue for peace among Palestinians and Jews in Israel; Israeli- Palestinian conflict; application of conflict resolution models in non western context; conflict resolution training models; evaluation of conflict resolution programs. Dr. Abu-Nimer has published articles on these subjects in the journal of Peace and Change, the American journal of Economics and Sociology, and in various edited books. His book on conflict resolution and political change will be published in the Spring of 1998.

As a practitioner, Dr. Abu-Nimer has been intervening and conducting conflict resolution training workshops in Israel, Palestine, Egypt, Turkey, Ireland, Switzerland, Sierra Leone, and with US diplomats, politicians, community leaders, academicians, teachers, staff of various relief and development agencies and others. Some of the themes that Dr. Abu-Nimer covers in his practice of conflict resolution are. facilitation of dialogue in intergroup conflicts, assistance in identifying peacebuilding capacities in areas of conflict, and specific skills of facilitation, mediation, negotiation, and analysis.

Dr. Mitchell Hammer is an Associate Professor in the International Peace and Conflict Resolution Program in the School of International Service at American University. Dr. Hammer specializes in conflict negotiation with a focus on high intensity conflict and hostage situations across cultures. He recently along with four associates helped identify Ted Kaczynski as the author of the Unabomber Manifesto and advised the Japanese Government on the hostage crisis in Lima, Peru. Federal agencies such as the NASA Johnson Space Center, The Federal Bureau of Investigation and the National Institutes of Health as well as various law enforcement organizations and numerous corporations frequently consult him on crisis communication, conflict negotiation and author identification issues.

Dr. Hammer has published widely, with over 5 0 articles in various acaden-dc books and joumals. His most recent book, "Dynamic Processes of Crisis Negotiatior (coauthored with Dr. Randall Rogan and Mr. Clint Van Zandt) was awarded the "Outstanding Book of 1997" by the International Association of Conflict Management. In 1998, Dr. Hammer received the school of International Service Award for "Outstanding Scholarship, Research, and Other Professional Contributions." In 1992, Dr. Hammer was honored with the "Senior Interculturalist" award by the Society for Intercultural Education, Training and research. Dr. Hammer has frequently provided expert analysis for the media including NBC News, CNN, FOX National News, NKH television in Japan, Voice of America, USA Today, Agence France Press, and the

Dr. Michael Ernin Salla has conducted research and fieldwork in the ethnic conflicts in East Timor, Kosovo, Macedonia, and Sri Lanka. He has organized a number of international workshops involving mid to high level participants from the conflicts, which have been funded by the US Institute of Peace and the Ford Foundation. He is the author of America: Global Hero for New Millennium (under review); Islam Radicalism, Muslim Nations and the West; and is co-editor of Why The Cold War Ended and Essays on Peace: Paradigms for a New World Order.

He has published over seventy articles, chapters, and book reviews on peace, ethnic conflict and conflict resolution. He is currently an Assistant Professor (1996 , 2000) in the Peace and Conflict Resolution Program, School of International Service, American University, and was previously a Lecturer (1994 - 1996) in the Department of Political Science, Australian National University. He has a PhD in Government from the University of Queensland.

Ambassador Maksoud is the Director of the Center for the Study of the Global. South at the School of International Service at American University. He was the Ambassador and the Permanent Observer of the League of Arab States at the United Nations and its Chief Representative in the United States. He held those positions from September, 1979 until October, 1990.

A lawyer, journalist, and diplomat, Ambassador Maksoud served as the Arab League Ambassador to India and South-East Asia from 1961 to 1966. He was Senior Editor of the daily AI, A newspaper in Cairo, Egypt from 1967 to 197 1. Ambassador Maksoud is the author of several books on the Middle East and the Third World, among them: The Meaning of Non-alignment, The Crisis of the Arab Left, Reflections on Afro-Asianism, and, The Arab Image.

Dr. Margaret Smith has come to Washington, D.C. and American University from Cambridge, Massachusetts where she was an associate of the Program on International Conflict Analysis and Resolution at Harvard and adjunct

Professor of Conflict Resolution at Holy Cross College in Worcester, Massachusetts. Her doctorate is from the Fletcher School of Law and Diplomacy at Tufts. Her doctoral research, which she did in Northern Ireland, was on the role of historical memory in ethnonational conflicts, and addressed the question whether revised history teaching can contribute to conflict resolution processes. Before completing her Ph.D. she worked for the conflict resolution organization Moral Re-Armament in the U.S. and Europe, as well as Papua New Guinea and Australia. She has taught history, political science and conflict resolution at the college level. Her academic interests include theories of nationalism and ethnicity, historical memory and ethnonationalism, the Northern conflict, comparative ethnic conflict, human rights and international organizations.

ADJUNCT FACULTY

Dr. Mubarak Awad Dr. Awad is the founder and national President of the Youth Advocate Program, which provides alternative foster care and counseling to "at risk" youth and their families. He is also the founder of the Palestinian Center for the Study of Nonviolence in Jerusalem, and was deported by the Israeli Supreme Court in 1988 after being jailed for organizing activities involving nonviolent civil disobedience. Dr. Awad has since formed Nonviolence International, which works with various movements and organizations across the globe.

University and a doctorate from George Washington University. Dr. Pelletreau offers a unique perspective shaped by decades of scholarship and practicurn. She has lived in ten foreign countries, and has taught overseas at the American University of Cairo, the University of Tunis, and the University of Ife (in Nigeria), and held an appointment as Visiting Scholar at The Johns Hopkins University. Among her recent public sector experiences, Dr. Pelletreau has worked with USAID in Cairo and Tunis on democracy and governance activities.

Dr. Carol A. O’Learv Carole A. O'Leary is program director and scholar-in-residence at the AU Center for Global Peace. Since 1994, she has been on the faculty of the School of International Service, Program in International Peace and Conflict Resolution, teaching courses on culture and society in the Middle Fast. Professor O'Leary has conducted extensive research in the Middle East on the politics of identity in Turkey, Syria, Jordan, Iran, and Lebanon. Currently, she is focused on developing new curricula on the Middle East and Islam for the social studies at the pre-collegiate level. In 1994 she received a 2-year grant from United States Institute of Peace to develop secondary level curricula on the role of ethnic identity in international conflict situations. More recently, she lead a study tour to Oman for American high school teachers who are nationally recognized experts in the field of curriculum development for the social studies. Expertise: Middle East Culture and Society, Ethnicity, Gender, Iran, Lebanon, the Arabian Peninsula States, Tribalism, Teacher Training and Curriculum Development for the Social Studies.

IPCR, INTERNATIONAL PEACE & CONFLICT RESOLUTION READING LIST

Avruch, Kevin and Peter Black and Joseph A. Scimecca (eds.), Conflict Resolution: Cross Cultural Perspectives, Westport, CT: 199 1.

Bondurant, Joan, The Conquest of Violence Princeton University Press, 1958.

Boulding, Elise, Building a Global Civic Culture Press, 1988 Teachers College

Boulding, Kenneth, Three Faces of Power, Sage Publications, 1989.

Brock-Utne, Brigit, Feminist Perspectives on Peace and Peace Education, Pergamon Press, 1985.

Brown, Seyom, International Relations in a Changing Global System, Westview Press, 1992.

Burton, John, Conflict Resolution and Prevention, St. Martins Press, 1990.

Burton, John, Conflict: Human Needs Theory, St. Martins Press, 1990.

Burton, John and Frank Dukes (eds.), Conflict: Practices in Management, Settlement and Resolution St. Martin's Press, 1990.

Diamond, Louise and Ambassador John McDonald, Multi-Track Diplomacy: A Systems Ai)t)roach to Peace, Washington, DC: Institute for Multi-Track Diplomacy, 1993.

Falk, Richard, On Humane Governance: Towards a New Global Politics, Penn State Press, 1995.

Falk, Richard, The United Nations and a Just World-Order, Westview Press, 1991.

Falk, Johansen and Kim, The Constitutional Foundations of World Peace, State University of New York Press, 1993.

Fisher, Roger and William Ury, Getting to Yes, 2nd Edition, Penguin Books, 1991.

Fisher, Roger, et al, Beyond Machiavelli. Harvard University Press, 1994.

Galtung, Johan, There are Alternatives! Four Roads to Peace & Security, Spokesman Press, 1984.

Galtung, Johan, The True Worlds: A Transnational Perspective Free Press, 1980.

Gandhi, Mohandas, Autobiography: The Story of My Experiments with Truth, Public Affairs Press, 1954.

George, Alexander L. (ed), Avoiding War: Problems of Crisis Management, Westview Press, 199 1.

Gregg, Richard, The Power of Nonviolence Schoeken Books, 1984. Harman, Willis, Global Mind Change, Knowledge Systems, 1988.

Johansen, Robert, The National Interest and the Human Interest Princeton University Press, 1980.

King, Martin I- Jr., Stride Toward Freedom Harper and Row, 1986.

Kriesberg, Louis, et.al. Intractable Conflicts and their Transformations, Syracuse University Press, 1989.

Miller, Lynn H., Global Order: Values and Power in International Politics, 3rd Edition, Westview Press, 1994.

Mitrany, David, A Working Peace System Quadrangle Books, 1966.

Peterson, Spike, (ed.), Gendered States: Feminist (Re)Visions of International Relations Theory, Lynne Rienner Publishers, 1992.

Reardon, Betty, Learning Peace: The Promise of Ecological, Cooperative Education. State University of New York Press, 1994.

Reardon, Betty, Sexism and the War System, Teachers College Press, 1985.

Rubin, J.Z., Pruitt, D.G., & Kim, S.H. Social Conflict: Escalation, Stalemate and Settlement (Second Edition), McGraw Hill, 1993.

Said, Abdul Aziz, Lerche, Jr., Charles O., and Lerche 111, Charles 0. Concepts of International Politics in Global Perspective, (Fourth Edition), Prentice-Hall, 1995.

Sandole, J.D. Dennis and Hugo Van der Merwe (eds.), Conflict Resolution Theory and Practice: Integration and Application, Manchester University Press, 1993.

Sharp, Gene, Ghandi as a Political Strategist, P. Sargent Publishers, 1979.

Sharp, Gene, The Politics of Nonviolent Action: Part I - Power and Stru2gle, P. Sargent Publishers, 1973.

Thompson, Scott, et at, Avt)roaches to Peace: An Intellectual Map, U.S. Institute of Peace, 1991.

Walker, R.B.J., One World, Many Worlds: Struiz2les for a Just World Peace, L. Rienner Publishers, 1988.

INTERNATIONAL PEACE & CONFLICT RESOLUTION COMPREHENSIVE CONCEPT OUTLINE

Central Concepts and Key Issues in Peace

*Peace as absence of war contrasted from peace as presence of justice and removal of structural violence *Nonviolence as strategy, nonviolence as way of life

*active nonviolence as contrasted from passive nonviolence *various images of power

*World Order as concept and as structure

*Transformation - individual, societal, institutional

Central Concepts in International Negotiation

*Tradition*d, rational actor, instrumental international negotiation

* Socio-psychological approaches to constructive conflict management *Communication approaches to international negotiation

Intercultural aspects of international negotiation and third party mediation

Central Concepts and Key Issues in Conflict Resolution

*The relationship between conflict resolution and peace studies

*The relationship between conflict resolution and international relations

*The distinction between interests, values and needs and its relevance to the analysis and resolution of conflict

*The distinction between management, settlement and resolution *Mediation

*Negotiation

*Alternative Dispute Resolution (ADR) *Problem solving workshops *Track-two diplomacy

* Multi-track diplomacy *Win-win solution

*Prisoners dilemma

*The role of culture in conflict resolution

*Universal versus context-specific theorizing *Third party roles

*The role of social movements in conflict resolution * Identity conflict

*The role of gender, race, class and ethnicity in the analysis and resolution of conflict

rev. 12/95

Suite 802 ATTN. Susan Koscis

Washington, DC 20005-5002 PH: 202-265-4300 FAX. 202-232-6718 PH: 202-293-0300 FAX: 202-293-0258

www.ned.or2 Sojourners

2401 15th Street, NW

National Peace Foundation Washington DC 20009 1819 H Street, NW
Suite 1200 ATTN: Shalom Mulkey

Washington, DC 20006 PH: 202-328-8842 FAX: 202-328-8757 ATTN: Cathy Lansing www.soioumers.com PH: 202-223-1770

www.nationalpeace.org, United States Institute of Peace

1200 17ffi Street, NW National Law Center on Homelessness & Poverty Suite 200

1411 K Street, NW Washington, DC 20036 Suite 1400 ATTN: Camilla Pessima

Washington, DC 20005 PH: 202-457-1700 FAX: 202-429-6063 ATTN: Amy Bracken www.usip.org PH: 202-638-2535 FAX: 202-628-2737

www.nlchp.oriz Washington Peace Center 1801 Columbia Ave., Nonviolence International Suite 104

Box 39127 Washington, DC 20009

Friendship Stn., NW PH: 202-234-2000 FAX: 202-234-7064 Washington, DC 20016 www.washinQtonpeacecenter.orEz AT’TN: Michael Beer

PH: 202-244-0951 FAX: 202-244-6396 Women’s. International League for Peace & Freedom www.ijzc.or-Q/nonviolence I 10 Maryland Ave, NE

Suite 104

Peace Action Washington, DC 20009

1819 H Street, NW PH: 202-544-2211 GAX: 202-544-9613 Suite 420 www.wilpf. Washington DC 20006

ATTN: Jim Bridgman World Federalist Association PH: 202-862-9740 FAX: 202-862-9762 418 7th Street, SE

www.peace-action.or2 Washington, DC 20003 ATIN: justina Gruber

Peace Links PH: 202-546-3950 FAX: 202-546-3749 666 1 ITH Street, NW www.wa:2m Suite 202

Washington, DC 20001 World Service Authority PH: 202-783-7030 FAX: 202-783-7040 10 1 2 14th Street, NW Suite 1106

Search for Common Ground Washington, DC 20005 1601 Connecticut Avenue, NW ATTN: David Gallup

Suite 200 PH- 202-638-2662 FAX: 202-638-0638 Washington DC 20009 www.worldservice.org

INTEIRNATIONAL PEACE & CONFLICT RESOLUTION PROJECT PEN (FOR EDUCATIONAL NEEDS)

In the last fifteen years, 50,000 US children and youth have been killed by people using guns'. Toys, video games, the media and our cultural agreement that "violence is okay" tend to glorify violence and reject peace as "passive'. This vicious cycle teaches young people social mores that attract more violence. If we are to advocate health and wellness and build genuine peace in our communities, we must encourage, cultivate and educate young peacemakers today.

Project PEN

Project PEN is an initiative of American Universities International Peace & Conflict Resolution Program. PEN was developed in January, 1995, with the financial support of an American University Institutional Excellence Grant, underscoring AU's commitment to youth development initiatives and community service. PEN works with area primary and secondary schools to promote youth's natural ability to peacefully resolve conflicts by exposing them to communication, listening, emotion-handling and problem-solving skills in the classroom. By exploring and practicing these skills, youth are better prepared to critically analyze stereotypes and assumptions about conflict, violence, resolution, and peace. Most importantly, youth who develop a "tool box" of nonviolent conflict resolution skills are more likely to practice and model the skills of peacemaking with their friends, peers and families.

Mission and Goals

Project PEN's mission is to cultivate the attitudes, skills and commitment necessary to build peace culture. PEN's goals are to:

1) increase community involvement in school improvement

2) increase availability of in-class conflict resolution and violence prevention programs, 3) expand D.C. students nonviolent problem-solving skills,

4) alter the conviction that violence is an inevitable result of conflict, and 5) decrease incidence of physical fights between peers at school.

Interns

PEN Intern’s responsibilities include: Local School Conflict Resolution Program Assistance; Curriculum Development; Weekly journal Writing; Progress Evaluation; and PEN Meeting and Conflict Resolution Training Participation.

How to Get Involved

PEN Internships in D.C. area schools synthesize academic theories of peace & conflict resolution with opportunities to gain practical experience through trainings and community service. AU students earn three units of academic credit for each semester worked (ten hours per week for 15 weeks). Mature, committed, flexible students with experience and/or interest in youth development, conflict resolution, curriculum development and/or peace education are strongly encouraged to apply. Office volunteers are always welcome. For more information please contact Mary Warneka, Project PEN Director, at 202/885@2014, email: pen@american.edu.

Source: Children’s Defense Fund

INTERNATIONAL PEACE AND CONFLICT RESOLUTION PROGRAM INTERNSHIP OPPORTUNITIES

Peace and Conflict Resolution as a field of inquiry lends itself quite well to field applications. In fact, the interplay of theory and practice is an essential feature of the dynamic evolution of this field. Those students pursuing a Master of Arts in International Peace and Conflict Resolution who opt for, the non-thesis option, will be required to complete an internship related to their field of study.

It is encouraged that students take advantage of the vast human and organizational resources in Washington, DC, and seek out internship opportunities (whether for credit or not) that can be a tremendous source of learning and application. Furthermore, the PCR program has established an outreach effort, Project PEN, in the DC Public Schools that provides a rich experience for students through internships and volunteer efforts.

LIST OF ORGANIZATIONS IN WASHNGTON DC WORNING ON PEACE & JUSTICE

AFL-CIO Organizing Institute The Caux SchoL-ws Program 1101 14th Street, NW 1156 15’h Street NW Suite 320 Suite 910

Washington DC 20005 Washington, DC 2OW5

AT’TN-. Maria Wickstrom 202-872-9077 FAX 202-872-9137 PH: 202-408-0700 FAX: 202-408-0706

Center for Dispute Settlement Amnesty International, USA 1666 Connecticut Avenue, NW 600 Pennsylvania Avenue, NE Washington, DC 20009 Washington, DC 20003 PH: 202-265-9572 ATTN: Oneida Khalsa

PH: 202-544-0200 Center for Womer@s Policy Studies 1211 Connecticut Ave., NW The Brookings Institute Suite 312

1775 Massachusetts Avenue, NW Washington DC 20036

Washington, DC 20036-2188 PH: 202-872-1770 FAX- 202-296-8962 ATTN: Judy Light www.centerwomenpolicv.ort@ PH: 202-797-6000

Center of Concern Carnegie Endowment for International Peace 1225 Otis St.

1779 Massachusetts Ave, NW Washington, DC 20017 Washington, DC 20036 ATTN: Mark Torma ATTN. Lynne Sport PH: 202-635-2757 PH: 202-483-7600

Center on Conscious and War Catholic Network of Volunteer Service 1830 Connecticut Ave., NW 4121 Harewood Road Washington, DC 20009 Washington, DC 20017 ATFN: Shazia Anwar

AT’FN: Gerry Lambert PH. 202-483-2220 FAX: 202-483-1246 PH: 202-529-1 100 FAX: 202-526-1094 www.nisbco.or-a

Community Mediation Center PH: 202-462-1177

36 Southgate court www.greenpeaceusa.org Suite 102

Harrisonburg, VA 22801 Institute for Multi-Track Diplomacy 1819 H Street, NW # 1200 Consortium on Peace Research, Education and Washington DC 20006 Development (COPRED) ATTN: Lochiann Boyle at ICAR of George Mason University PH: 202-466-4605 4260 Chain Bridge Road www.imtd.or-a Fairfax, VA 22030

PH: 703-993-2406 FAX: 703-984-5142 Institute of World Affairs

1321 Pennsylvania Avenue, SE Council for a Livable World Washington, DC 20003 1 10 Maryland Avenue, NE ATTN: Martha Arias

Suite 409 PH. 202-544-4141 FAX: 202-544-5115 Washington DC 20002 www.iwa.or2 ATTN. Paul Revsine

PH: 202-543-4100 FAX: 202-543-6296 International Foundation for Election Systems www.clw.or%/clw/intern.html 1101 15’h Street, NW

3’ Floor

Conflict Resolution Education Network (CREnet) Washington, DC 20005 1527 New Hampshire Ave. PH: 202-452-0804 4 hFloor

Washington, DC 20036 International Human Rights law Group AT’FN: Heather Prichard 1200 18’hStreet, NW PH: 202-667-9700 FAX: 202-667-8629 Suite 602

www.crenct.oriz Washington, DC 20036 ATIN: Opal Weston

Center for International Policy @ Demilitarization for PH-. 202-822-4600 FAX 202-822-4606 Democracy

1755 Massachusetts Avenue, NW lawyer’s Alliance for World Security Suite 316 1901 Pennsylvania Ave, NW Washington, DC 20036 Suite 201

ATIN: Jolene Smith Washington, DC 20006 PH: 202-232-3317 ATTN: Leonor Tomero

PH: 202-745-2450 FAX: (202) 667-0444 Federation of American Scientists www.lawscns.org 307 Massachusetts Avenue, NW

Washington DC 20002 National Democratic Institute

PH: 202-546-3300 FAX: 202-675-1010 1717 Massachusetts Ave., NW 5h Floor www.fas.or2 Washington, DC 20036

PH 328-3136 FAX 332-2581 Greenpeace www.ndi.org 1436 U. Street, NW

Washington, DC 20009 National Endowment for Democracy ATTN: Michael Rodman I IO 1 Fifteenth Street, NW

