Useful Resources for Teaching Peace Psychology

Linden L. Nelson
California Polytechnic State University
San Luis Obispo, CA
llnelson@calpoly.edu

[Presented at the American Psychological Association Convention, Washington, DC, August 7, 2014 for "Skill-Building Session: Activities and Resources for Building Skills in Teaching Peace Psychology," Christine L. Hansvick, Chair]

<u>Session Objectives</u>: To illustrate the potential uses of various resources for teaching peace psychology. These materials could be used as resources for teachers in developing lectures or courses on peace psychology. They could also be used as readings for students in peace psychology courses or other courses where peace psychology topics are appropriate.

<u>Instructions for Skill-Building Session Participants:</u> Your task is to select the topics for either a lecture or course on peace psychology. Sixty-four potential topics are listed on the backside of this page. Please use a pencil or pen to place a checkmark next to 4 to 15 topics that you would like to include in a lecture or course of your design. As you decide which topics and how many topics would be appropriate for your lecture or course, be aware of the time limitations for a single lecture or for a quarter or a semester course. Also, think about the objectives and central themes for your lecture or course.

<u>Questions for Discussion:</u> What objectives, central themes, or other considerations guided your selection of topics? Is it important to identify objectives or central themes? If so, how many objectives or central themes?

Resources for Your Lecture or Course on Peace Psychology

Note that all of the topics on the checklist are titles of entries in *The Encyclopedia of Peace Psychology*. Additional *Encyclopedia* entries that would be excellent supplementary resources for each of the topics on the checklist are listed on pages 3-5 of this handout.

Other Useful Resources

Many other excellent resources are available. Three of these are described in detail on pages 6-8 of this handout: the free online book *Nonkilling Psychology*, the free online book *Peace, Conflict, and Violence: Peace Psychology for the 21st Century*, and the 23 books in the Springer Peace Psychology Book Series. Additional resources are described in the Education Resources section of the Div. 48 Website (http://www.peacepsych.org).

Peace Psychology Topics
[All topics are entries in the *Encyclopedia of Peace Psychology* edited by D. J. Christie, Malden, MA: Wiley-Blackwell, 2012, 3 Volumes]

Activism, Antiwar	Obedience to Authority
Aggression	Patriotism and Nationalism
Alternative Dispute Resolution	Peace Education
Buddhism and Peace Psychology	Peace Psychology: Definitions,
Bullying	Scope, and Impact
Children and Armed Conflict	Peaceful Personality
Climate Change and Violence	Peacekeeping, Psychology of
Cognitive Complexity	Police-Community Relations
Communication, Listening, and	Positive Psychology and Peace
Conflict Resolution Skills	Psychology
Conflict, Escalation and De-Escalation of	Post-Conflict Psychological
Conflict, Intractable	Intervention
Conflict Management, Resolution, and	Prejudice Reduction, Approaches to
Transformation	Prejudice, Types and Origins of
Conflict Management Styles	Reconciliation: Instrumental and
Conflict Resolution, Interactive	Socioemotional Aspects
Conservative Ideology	Refugee Mental Health Interventions
Cooperation and Competition	Restorative Justice
Contact Theory, Intergroup	Ripeness Theory
Critical and Radical Psychology	Sexual Harassment
Culture of Peace	Social and Emotional Learning
Decision-Making, Psychological	Social Dilemmas
Dimensions of Foreign Policy	Social Injustice
Emotion	Social Representations of War and
Empathy	Peace
Ethical Considerations in Peace Psychology	Terrorism, Psychology of
Evolutionary Psychology	Threat, Kinds and Effects of
Family Violence and Abuse	Trauma – from an Individual and a
Forgiveness, Interpersonal	Group Perspective
Gender-Based Violence	Violence, Youth
Genocide and Mass Killing	
Globalization and Conflict	
Human Rights and Human Rights	
Violations, Psychological Aspects	
Intergroup Conflict, Theories of	
International Relations, Psychological	
Perspectives	
Just War Theory	
Media Violence, Effects of	
Mediation	
Militarism and Who Benefits	
Mindfulness	
Moral Disengagement	
Negotiating Strategies and Processes,	
Psychological Aspects of	
Nonviolence, Psychology of	

Peace Psychology Topics with Supplemental Resources

[All topics and subtopics are entries in the *Encyclopedia of Peace Psychology*]

__Activism, Antiwar Activism, Psychology of Social Collective Efficacy Psychologists for Social Responsibility Aggression Aggression and Competition Children, Peace and Aggression in Alternative Dispute Resolution Buddhism and Peace Psychology Bullying Cyberbullying Children and Armed Conflict Child Soldiers Child Soldiers and Mental Health Children's Exposure to Violence Climate Change and Violence Cognitive Complexity Cognition: Creative Versus Dogmatic Communication, Listening, and Conflict Resolution Skills Coping: Emotion and Problem-Focused Conflict, Escalation and De-Escalation of Conflict Escalation, Psychological Factors in Conflict, Intractable Conflict Resolution, Sociopolitical Barriers to Identity Conflicts, Managing Intractable Conflict Management, Resolution, and Transformation Conflict Management, Proactive Conflict Management Styles Personality Processes in Interpersonal Conflict, Assessing Political Personality Profiling Conflict Resolution, Interactive Dialogue Methods Conservative Ideology Social Dominance Theory **Authoritarian Personality** System Justification Theory __Cooperation and Competition Social Interdependence Theory Contact Theory, Intergroup Deprovincialization Contact Theory: Extended and Parasocial Critical and Radical Psychology Liberation Psychology Culture of Peace **Emotional Climate for Peace** Decision-Making, Psychological Dimensions of Foreign Policy Decision-Making, The Role of emotions in Foreign Policy Groupthink Emotion Affect: Origins and Targets of Hate Emotions in Violence and Peace, Intergroup Emotional Orientation, Collective Fear, Politics of **Humiliation and Dignity** Empathy Empathy, Intergroup

Empathy, Ethnocultural

Ethical Considerations in Peace Psychology Do No Harm Interrogation, Psychology and **Evolutionary Psychology** Seville Statement Conflict Resolution in Nonhuman Primates Family Violence and Abuse Domestic Violence: Feminist Perspective War Veterans and Family Violence Forgiveness, Interpersonal Empathy in the Process of Forgiveness Gender-Based Violence Gender Inequality Genocide and Mass Killing Bystander Intervention Globalization and Conflict Human Rights and Human Rights Violations, Psychological Aspects of Children and Human Rights Intergroup Conflict, Theories of Conflict, Ethos of Conflict, Asymmetric Intergroup Hatred: Psychological Dimensions Intergroup Violence and Psychosocial Interventions, Cycles of Social Identity Theory International Relations, Psychological Perspectives on Diplomacy, Preventive _Just War Theory **Humanitarian Military Interventions** Media Violence, Effects of Violent Video Games and Aggression Mediation Militarism and Who Benefits Militaristic Attitude Mindfulness Moral Disengagement Diffusion of Responsibility Delegitimization Negotiating Strategies and Processes, Psychological Aspects of Negotiation, Role of Emotions in Negotiation and Trust Nonviolence, Psychology of Pacifism, Psychology of Alternatives to Violence People Power Obedience to Authority Obedience Patriotism and Nationalism Ethnocentrism Peace Education Action Teaching Peace Education: Lessons Learned in Israel/Palestine Simulation: Learning Through Role Playing and Design Peace Psychology: Definitions, Scope, and Impact Peace Studies, Psychological Contributions to Social Psychological Peace Research Peaceful Personality Nonviolent Dispositions Values, Nonviolence, and Peace Psychology Peacekeeping, Psychology of Police-Community Relations

Positive Psychology and Peace Psychology Post-Conflict Psychological Intervention Post-Violence Reconstruction Transitional Justice Systems, Psychology and Prejudice Reduction, Approaches to Common Ingroup Identity Model Anti-Bias Education Prejudice, Types and Origins of Anti-Semitism Racism Xenophobia Reconciliation: Instrumental and Socioemotional Aspects Forgiveness, Intergroup Apologies and Forgiveness Truth and Reconciliation Commissions, Psychological Impact of Refugee Mental Health Interventions Refugee Mental Health Refugees and Asylum Seekers: Stereotyping and Prejudice Restorative Justice Restorative Conferencing, Method of Ripeness Theory Sexual Harassment Social and Emotional Learning Moral Development Socialization Sport and Peace Psychology Social Dilemmas Game Theory: Conflict and Cooperation _Social Injustice **Equity Theory** Relative Deprivation Theory Moral Exclusion Social Justice Education Social Representations of War and Peace Social Representation Theory Social Representation of Reconciliation Terrorism, Psychology of Counterterrorism, Psychological Aspects Terrorists, Psychology of Suicide Terrorism __Threat, Kinds and Effects of **Intergroup Threat Theory** Terror Management Theory: Why War? Threats, Inflation of National Security Stereotype Threat and Intergroup Relations Trauma – from an Individual and a Group Perspective Trauma, Intergenerational Transmission of Traumatic Stress, Perpetration-Induced Post-Traumatic Stress Disorder and Peace Suicide among War Veterans Violence, Youth Children, Peace and Aggression in Gangs and Political Violence, Children and Youth Involvement in

Christie, D. J., & Pim, J. E. (Eds.) (2012). *Nonkilling psychology*. Honolulu, HI: Center for Global Nonkilling. Available without cost at: http://nonkilling.org/pdf/nkpsy.pdf (NOTE: first page is blank, scroll down to page 2 to begin)

Introduction

The Psychology of Killing, Nonkilling, and Personal Transformation by Daniel J. Christie

Psychological Causes and Consequences of Killing

Neurobiology of Human Killing by Tracy A. Bedrosian and Randy J. Nelson

Natural Born Nonkillers by Marta Miklikowska and Douglas P. Fry

Nature and Nurture by Rubén Ardila

Psychology of Nonkilling by Rachel M. MacNair

Dehumanization as a Prerequisite of Atrocity and Killingby Michael B. Salzman

Some Causes and Consequences of Direct and Structural Violence by Mitch Hall and Marc Pilisuk

The Prevention of Killing: From Interpersonal to International

From Empathy to Altruism by V. K. Kool and Rita Agrawal

Nonkilling Empathy as a Natural Human Tendency by Luis Moya Albiol and Joám Evans Pim Prevention of Homicide by Treating Proactive Aggression in Schoolchildren by Annis Lai-chu Fung and Bess Yin-hung Lam

Overcoming Psychological Obstacles within the Movement toward a Nonkilling World by Joseph de Rivera

Peace Theory and Activism in an Imperialist World by Milton Schwebel

Personal Transformation: From Killing to Nonkilling

The Transformation from Holocaustic Intergenerational Trauma to Nonkilling Intergenerational Wisdom by Danica Borkovich Anderson

An Educational Model for Teaching a Nonkilling Ethic by Todd Junkins and Darcia Narvaez The Deconstruction of Enemy Images for a Nonkilling Society by Adriano Zamperini, Luca Andrighetto and Marialuisa Menegatto

The Psychology of Nonviolence and Nonkilling by Daniel M. Mayton II

Lifeism and Nonkilling by Anthony J. Marsella

Conclusions by Piero P. Giorgi

Christie, D. J., Wagner, R. V., & Winter, D. DuNann (Eds.) (2001). *Peace, conflict, and violence: Peace psychology for the 21st century.* Upper Saddle River, NJ: Prentice-Hall. Available without cost at:

http://academic.marion.ohio-state.edu/dchristie/Peace%20Psychology%20Book.html

Section I - Direct Violence (Wagner)

Chapter 1 - Intimate Violence (Abrahams)

Chapter 2 - Anti Gay & Lesbian Violence (Cody Murphy)

Chapter 3 - Intrastate Violence (Niens & Cairns)

Chapter 4 - Nationalism & War (Druckman)

Chapter 5 - Integrative Complexity & War & Peace (Conway, Suedfeld, & Tetlock)

Chapter 6 - Genocide and Mass Killing (Staub)

Chapter 7 - Weapons of Mass Destruction (Britton)

Section II - Structural Violence (Winter & Leighton)

Chapter 8 - Social Injustice (Opotow)

Chapter 9 - Children & Violence in the US (Kostelny & Garbarino)

Chapter 10 - Children & Structural Violence (Schwebel & Christie)

- Chapter 11 Women, Girls, & Structural Violence (Mazurana & McKay)
- Chapter 12 Understanding Militarism (Winter, Pilisuk, Houck, & Lee)
- Chapter 13 Globalism & Structural Violence (Pilisuk)
- Chapter 14 Human Rights (Lykes)

Section III - Peacemaking (Wagner)

- Chapter 15 Peacekeeping (Langholtz & Leentjes)
- Chapter 16 The Cultural Context of Peacemaking (Pedersen)
- Chapter 17 Confict Resolution (Sanson & Bretherton)
- Chapter 18 Psychology & the TRANSCEND Approach (Galtung & Tschudi)
- Chapter 19 Cooperation & Conflict Resolution in Schools (Coleman & Deutsch)
- <u>Chapter 20 Reducing Trauma during Ethnopolitical Conflict (Agger)</u>
- Chapter 21 Reconciliation in Divided Societies (de la Rey)
- Chapter 22 Psychosocial Intervention & Post War Reconstruction (Wessells & Monteiro)

Section IV - Peacebuilding (Christie)

- Chapter 23 Structural Peacebuilding (Montiel)
- Chapter 24 Psychologies for Liberation (Dawes)
- Chapter 25 Gandhi as Peacebuilder (Mayton)
- Chapter 26 Peacebuilding & Nonviolence (Steger)
- Chapter 27 Children's Perspectives on Peace (Hakvoort & Hagglund)
- Chapter 28 Empowerment Based Interventions (Webster & Perkins)
- Chapter 29 Gendering Peacebuilding (McKay & Mazurana)
- Chapter 30 Psychologists Building Cultures of Peace (Wessells, Schwebel, & Anderson)

Conclusion (Winter, Christie, Wagner, & Boston)

The Peace Psychology Book Series edited by D. J. Christie, New York: Springer Science & Business Media, 2008-2015, 23 volumes. You may find the table of contents for each book by clicking on the titles at http://www.springer.com/series/7298?detailsPage=titles. Books in the series starting with most recent:

- Psychosocial Perspectives on Peacebuilding by Hamber, Brandon, Gallagher, Elizabeth (Eds.) 2015
- Healing and Change in the City of Gold: Case Studies of Coping and Support in Johannesburg by Palmary, Ingrid, Hamber, Brandon, Nunez, Lorena (Eds.) 2015
- Attracted to Conflict: Dynamic Foundations of Destructive Social Relations by Vallacher, R.R. (et al.) 2013
- Symbols that Bind, Symbols that Divide; The Semiotics of Peace and Conflict by Moeschberger, Scott L., Phillips DeZalia, Rebekah A. (Eds.) 2014
- Psychosocial Approaches to Peace-Building in Colombia by Sacipa-Rodriguez, Stella, Montero, Maritza (Eds.) 2014
- Personal Peacefulness: Psychological Perspectives by Sims, Gregory K., Nelson, Linden L., Puopolo, Mindy R. (Eds.) 2014
- Community Resilience to Sectarian Violence in Baghdad by Carpenter, Ami C. 2014

- War, Community, and Social Change: Collective Experiences in the Former Yugoslavia by Spini, Dario, Elcheroth, Guy, Corkalo Biruski, Dinka (Eds.) 2014
- International Handbook of Peace and Reconciliation by Malley-Morrison, Kathleen, Mercurio, Andrea, Twose, Gabriel (Eds.) 2013
- *International Handbook of War, Torture, and Terrorism* by Malley-Morrison, Kathleen, McCarthy, Sherri, Hines, Denise (Eds.) 2013
- From Identity-Based Conflict to Identity-Based Cooperation: The ARIA Approach in Theory and Practice by Rothman, Jay (Ed.) 2012
- Psychological Components of Sustainable Peace by Coleman, Peter T., Deutsch, Morton (Eds.) 2012
- Peace Psychology in the Balkans: Dealing with a Violent Past while Building Peace by Simić, Olivera, Volčič, Zala, Philpot, Catherine R. (Eds.) 2012
- Peace Psychology in Australia by Bretherton, Diane, Balvin, Nikola (Eds.) 2012
- Small Group Research: Implications for Peace Psychology and Conflict Resolution by Blumberg, H., Kent, M.V., Hare, A.P., Davies, M.F. 2012
- Conflict, Interdependence, and Justice: The Intellectual Legacy of Morton Deutsch by Coleman, Peter T. (Ed.) 2011
- Forgiveness and Reconciliation: Psychological Pathways to Conflict Transformation and Peace Building by Kalayjian, Ani, Paloutzian, Raymond F. 2010
- Transforming Societies after Political Violence: Truth, Reconciliation, and Mental Health by Hamber, Brandon 2009
- Peace Psychology in Asia by Montiel, Cristina Jayme, Noor, Noraini M. (Eds.) 2009
- Nonviolence and Peace Psychology: Intrapersonal, Interpersonal, Societal, and World Peace by Mayton, Daniel 2009
- Psychology of Liberation Theory and Applications by Montero, Maritza, Sonn, Christopher C. (Eds.) 2009
- Handbook on Building Cultures of Peace by de Rivera, Joseph (Ed.) 2009
- Global Conflict Resolution Through Positioning Analysis by Moghaddam, Fathali M., Harré, Rom, Lee, Naomi (Eds.) 2008