

COMPARATIVE DISPUTE RESOLUTION

Table of Contents

Winter/Spring 2012

Professor Ellen E. Deason

Chapter 1. The Overarching Issue of Justice in Dispute Resolution

	Page
A. Perceptions of Justice	1
Introductory Note	
Joseph Sanders & V. Lee Hamilton, <i>Justice and Legal Institutions</i> , in HANDBOOK OF JUSTICE RESEARCH IN LAW 3, 4-5, 5-6, 7-9, 10-11 (Joseph Sanders & V. Lee Hamilton eds., Kluwer 2001).	
Nancy A. Welch, <i>Making Deals in Court-Connected Mediation: What's Justice Got to Do With It?</i> , 79 Washington Law Quarterly 787, 817-29 (2001).	
B. Sources of Justice in Dispute Resolution Processes	15
Lela P. Love, <i>Images of Justice</i> , 1 Pepperdine Dispute Resolution Law Journal 29, 29-32 (2000).	

Chapter 2. Judicial Systems and the Role of Judges

A. Contrasting Procedures in the Common Law Adversary System and the Civil Law Inquisitorial System	19
Stephan Landsman, THE ADVERSARY SYSTEM: A DESCRIPTION AND DEFENSE 1-6 (1984).	
Note: Evolving Roles of U.S. Judges	
John H. Langbein, <i>The German Advantage in Civil Procedure</i> , 52 Chicago L. Rev. 823, 826-37, 839-45, 848-54 (1985).	
John Henry Merryman, <i>Judges</i> , in THE CIVIL LAW TRADITION 35-39 (1985).	

Oscar G. Chase, *Culture and Disputing*, 7 Tulane J. Int'l & Comparative L. 81, 83-90 (1999).

B . Comparing Foundational Assumptions: The Rule of Law 43

Pat K. Chew, *The Rule of Law: China's Skepticism and the Rule of People*, 20 Ohio St. J. on Disp. Resol. 43, 43-67 (2005).

Chapter 3. Comparing Legal and Cultural Frameworks for Arbitration

A. Domestic U.S. Arbitration 57

Goldberg, Sander, Rogers, & Cole, *Arbitration: The Process*, in DISPUTE RESOLUTION: NEGOTIATION, MEDIATION, AND OTHER PROCESSES 213-19 (Aspen 5th ed. 2007).

B. Contrasts between the Arbitrator's Role in the United States and Asia 61

M. Scott Donahey, *Seeking Harmony*, Dispute Resolution Journal April 1995, at 74-78.

Goldberg, Sander, Rogers, & Cole, *Med-Arb*, in DISPUTE RESOLUTION: NEGOTIATION, MEDIATION, AND OTHER PROCESSES 307-09 (Aspen 5th ed. 2007).

C. Comparing Arbitration of Consumer and Employment Disputes 69

Introductory Note

Christopher R. Drahozal & Raymond J. Friel, *Consumer Arbitration in the European Union and the United States*, 28 N. C. Journal of International & Commercial Regulation 357, 357-66, 371-78, 384-94 (2002).

Peter B. Rutledge & Anna W. Howard, *Arbitrating Disputes Between Companies and Individuals: Lessons from Abroad*, 65 Dispute Resolution Journal 30, 31-35 (April, 2010).

D. International Commercial Arbitration 89

Introductory Note

Note on Enforcement of Agreements to Arbitrate and Arbitral Awards

Andreas F. Lowenfeld, *International Arbitration as Omelette: What Goes into the Mix*, in CONFLICTING LEGAL CULTURES IN COMMERCIAL ARBITRATION 19, 21-29 (S. Frommel & B. Rider eds., Kluwer 1999).

Note: Neutrality in Tripartite Arbitration

Lucy Reed and Jonathan Sutcliffe, *The 'Americanization' of International Arbitration?*, 16 Mealey's International Arbitration Report, Apr. 2001, at 37-44.

Chapter 4. Approaches to Negotiation

A. U.S. Models of Negotiation 111

Russell Korobkin, *A Positive Theory of Legal Negotiation*, 88 Georgetown Law Journal 1789, 1791-94, 1799, 1816-17 (2000).

Roger Fisher, William Ury, & Bruce Patton, GETTING TO YES 8-9 (2d ed. 1991).

Donald G. Gifford, *A Context-Based Theory of Strategy Selection in Legal Negotiation*, 46 Ohio State Law Journal 41, 52-54 (1985).

Michael Meltsner & Philip G. Schrag, *Negotiation*, in PUBLIC INTEREST ADVOCACY: MATERIALS FOR CLINICAL LEGAL EDUCATION 232-38 (1974).

Carrie Menkel-Meadow, *Toward Another View of Legal Negotiation: The Structure of Problem Solving*, 31 UCLA Law Review 768-75, 794-801 (1984).

Roger Fisher, William Ury, & Bruce Patton, GETTING TO YES 4-7, 10-14 (2d ed. 1991).

David A. Lax & James K. Sebenius, THE MANAGER AS NEGOTIATOR: BARGAINING FOR COOPERATION AND COMPETITIVE GAIN 11, 89-90 (1986).

B. Negotiation, Culture and Stereotypes 129

Alan S. Rau, Edward F. Sherman, Scott R. Peppet, PROCESSES OF DISPUTE RESOLUTION: THE ROLE OF LAWYERS 906-10 (3d ed. 2002).

Note on Interest-based Negotiation

Jeffrey Z. Rubin & Frank E.A. Sander, *Culture, Negotiation, and The Eye of the Beholder*, 7 *Negotiation Journal* 249 (1991).

James K. Sebenius, *Caveats for Cross-Border Negotiators*, *Negotiation Journal*, Apr. 2002, 121, 122-31.

Jayne Seminare Docherty, *Culture and Negotiation: Symmetrical Anthropology for Negotiators*, 87 *Marquette L. Rev.* 711, 712-17 (2004).

C. External (Etic) Views of Culture and Negotiation 151

Kwok Leung & Michael W. Morris, *Justice Through the Lens of Culture and Ethnicity*, in *HANDBOOK OF JUSTICE RESEARCH IN LAW* 348-49 (Joseph Sanders & V. Lee Hamilton eds., Kluwer 2001).

Jeswald W. Salacuse, *MAKING GLOBAL DEALS* 58-70 (1991).

Jeanne M. Brett, et al., *Culture and Joint Gains in Negotiation*, *Negotiation Journal*, Jan. 1998, at 63-79.

D. Internal (Emic) Views of Culture and Negotiation: A Chinese Perspective 167

Guy Oliver Faure, *Negotiation: The Chinese Concept*, *Negotiation Journal*, Apr. 1998, at 137-46.

E. Language as an Expression of Cultural Values in Negotiation 177

Raymond Cohen, *Resolving Conflict Across Languages*, *Negotiation Journal*, Jan. 2001, at 17-33.

F. Cross-cultural Negotiations: Commercial and Diplomatic Perspectives 195

Jeanne M. Brett, *NEGOTIATING GLOBALLY* 9-14, 82-86, 88-108 (2001).

Raymond Cohen, *Negotiating Across Cultures*, in *TURBULENT PEACE: THE CHALLENGES OF MANAGING INTERNATIONAL CONFLICT* 469-80 (Crocker et al. eds 2001).

G. Preparing for Cross-Cultural Negotiations 223

Alan S. Rau, Edward F. Sherman, Scott R. Peppet, PROCESSES OF DISPUTE RESOLUTION: THE ROLE OF LAWYERS 917-21, 923-24, 926-27 (3d ed. 2002).

Note on Cultural Competence

Daniel C.K. Chow, *Culture Matters*, 18 Ohio State Journal on Dispute Resolution 1003, 1006-10 (2003).

Phyllis E. Bernard, *Bringing Soul to International Commercial Negotiation*, 25(2) Negot. J. 147-59 (2009).

Chapter 5. The Range of “Mediation” Processes

A. A Summary of Mediation from a U.S. Perspective 247

Leonard L. Riskin, *Understanding Mediator Orientations, Strategies, and Techniques: A Grid for the Perplexed*, 1 Harv. Neg. L. Rev. 7, 8-13, 17-38 (1996).

Leonard L. Riskin, *Mediation Training Guide (1997)* in Leonard L. Riskin & James E. Westbrook, DISPUTE RESOLUTION AND LAWYERS 144-73 (West abridged 2d ed. 1998).

B. Culture and Third-Party Intervention 263

Dania A. Daldin & James A. Wall, Jr., *Third Parties and Culture*, Negotiation Journal, Oct. 1999 at 381-83.

John Paul Lederach, *Of Nets, Nails, and Problems: The Folk Language of Conflict Resolution in a Central American Setting*, in CONFLICT RESOLUTION: CROSS-CULTURAL PERSPECTIVES 165-86 (Kevin Avruch et al. eds. 1991).

C. Community Context for Intervention: Bushmen, Tanzania, Palestine . . . 277

William L. Ury, GETTING TO PEACE 3-6, 39, 48-50, 114-16 (1999).

Roxie Bacon, *Legal Lessons from East Africa*, Arizona Attorney, July/Aug. 2005 at 60.

Mohammed Abu-Nimer, *Conflict Resolution Approaches: Western and Middle Eastern Lessons and Possibilities*, 55 *American Journal of Economics and Sociology* 35, 41-46 (1996).

D. Family Context for Intervention: Hawaiian Ho’oponopono and Navajo Peacemaking 293

E. Victoria Shook & Leonard Ke’ala Kwan, *Ho’oponopono: Straightening Family Relationships in Hawaii*, in *CONFLICT RESOLUTION: CROSS-CULTURAL PERSPECTIVES* 213-29 (Kevin Avruch et al. eds. 1991).

Robert Yazzie, “*Life Comes From It*”: *Navajo Justice Concepts*, 24 *N. Mex. L. Rev.* 175, 175-90 (1994).

E. Community Panels as Intervenors: Bangladesh and Sri Lanka 311

Madaripur Legal Aid Association, *Nabin & Nasima: A Clash of Hindu and Muslim Communities*, in *CONSTRUCTIVE CONFLICT MANAGEMENT: ASIA-PACIFIC CASES* 76-81 (Fred E. Jandt & Paul B. Pedersen eds. 1996).

Ariya Rubasinghe, *Mediation, an Effective Way of Conflict Resolution*, in *CONSTRUCTIVE CONFLICT MANAGEMENT: ASIA-PACIFIC CASES* 119-28 (Fred E. Jandt & Paul B. Pedersen eds. 1996).

F. Application of Community Norms: Community Mediation in China 321

James A. Wall, Jr. & Michael Blum, *Community Mediation in the People’s Republic of China*, 35 *J. Conflict Resolution* 3-16, 18-19 (1991).

Lu Guojiang, *Han and Hui and a Shared Cooking Stove*, in *CONSTRUCTIVE CONFLICT MANAGEMENT: ASIA-PACIFIC CASES* 197-203 (Fred E. Jandt & Paul B. Pedersen eds. 1996).

G. Mediation’s Role in an Administrative Decisionmaking Process: Northern Ireland 335

Michael Hamilton & Dominic Bryan, *Mediation and the Law: The Parades Commission in Northern Ireland*, unpublished manuscript (2006).

H. Mediation and the Courts 365

Ellen Deason, "Alternative" Dispute Resolution in the United States (2011).

Carl F. Minzer, *China's Turn Against Law*, unpublished manuscript 3-8, 10-44, 49-55, 67-72 (2011).

Chapter 6. Mediation of International Conflicts

A. Initiating International Mediation: Interests and Timing
431

Saadia Touval & I. William Zartman, *International Mediation in the Post-Cold War Era*, in *TURBULENT PEACE: THE CHALLENGES OF MANAGING INTERNATIONAL CONFLICT* 427, 427-34 (Chester A. Crocker et al. eds. 2001).

Matthew A. Levitt, *Kilometer 101: Oasis or Mirage? An Analysis of Third-party Self-interest in International Mediation*, 15 *Mediation Q.* 2, 155-61 (1997).

I. William Zartman, *The Timing of Peace Initiatives: Hurting Stalemates and Ripe Moments*, in *CONTEMPORARY PEACEMAKING: CONFLICT, VIOLENCE, AND PEACE PROCESSES* 19-20, 24, 26 (John Darby & Roger MacGinty eds. 2003).

John Paul Lederach, *Cultivating Peace: A Practitioner's View of Deadly Conflict and Negotiation*, in *CONTEMPORARY PEACEMAKING: CONFLICT, VIOLENCE, AND PEACE PROCESSES* 33-35, 37 (John Darby & Roger MacGinty eds. 2003).

B. Roles of Third-party Intervenors
443

Roger Fisher, Elizabeth Kopelman, & Andrea K. Schneider, *BEYOND MACHIAVELLI: TOOLS FOR COPING WITH CONFLICT* 123-32 (1994).

Saadia Touval & I. William Zartman, *International Mediation in the Post-Cold War Era*, in *TURBULENT PEACE: THE CHALLENGES OF MANAGING INTERNATIONAL CONFLICT* 427, 435-42 (Chester A. Crocker et al. eds. 2001).

C. Case Studies of International Mediators
455

Michael Watkins & Susan Rosegrant, Breakthrough International Negotiation: How Great Negotiators Transformed the World's Toughest Post-Cold War Conflicts 87-89, 90-93 (2001).

Daniel Curran, James K. Sebenius, & Michael Watkins, *Case Analysis: Two Paths to Peace: Contrasting George Mitchell in Northern Ireland with Richard Holbrooke in Bosnia-Herzegovina*, Negotiation J. 513-31 (Oct. 2004).

D. Beyond Official Channels: Approaches to International Conflict on Other "Tracks" 467

Diana Chigas, *Negotiating Intractable Conflicts*, in GRASPING THE NETTLE: ANALYZING CASES OF INTRACTABLE CONFLICT 123-58 (C. Crocker, F.O. Hampson, & P. Aall, eds., United States Institute of Peace Press 2005).

John W. McDonald, *A New Future for Kashmir?* in THE NEGOTIATOR'S FIELDBOOK: THE DESK REFERENCE FOR THE EXPERIENCED NEGOTIATOR 715-21 (A.K. Schneider and C. Honeyman, eds 2006).

Jae Hyun Yoo, *Tiger Saves Taiga: Saving the Siberian Ecosystem from Hyundai's Logging Operation*, in CONSTRUCTIVE CONFLICT MANAGEMENT: ASIA-PACIFIC CASES 145-51 (Fred E. Jandt & Paul B. Pedersen eds. 1996).

Chapter 7. Transitional and Post-conflict Justice

A. South Africa 495

Introductory Note: Transitional Justice

Erin Daly, *Transformative Justice: Charting a Path to Reconciliation*, 12 Int'l Legal Perspectives 73, 73-77, 79-86, 88-94, 100-06, 113-20, 122, 125-33, 135-40, 147-49, 152-61, 181-83 (2002).

James L. Gibson, *Overcoming Apartheid: Can Truth Reconcile a Divided Nation?*, 603 Annals of the Amer. Acad. of Political & Social Science 82, 82-96, 103-05 (Jan. 2006).

B. Rwanda 529

Francesco Fontemaggi, *Eleven Receive Death Penalty in Rwanda*, The Globe and Mail, Saturday, August 2, 2003, at A14.

Vittoria Brittan, *Letter from Rwanda*, The Nation, Sept 1, 2003.

Maya Goldstein Bolocan, *Rwandan Gacaca: An Experiment in Transitional Justice*, 2004 J. Disp. Resol. 355, 355-56, 368-92, 399-400 (2005).

Chapter 8. Transfers of Dispute System Design Across Cultures

A. Export of U.S.-style Mediation Internationally 551

Laura Nader & Elisabetta Grande, *Current Illusions and Delusions about Conflict Management – In Africa and Elsewhere*, 27 L. & Soc. Inquiry 573, 574, 578-82, 589-91 (2002).

Thomas J. Moyer & Emily Stewart Haynes, *Mediation as a Catalyst for Judicial Reform in Latin America*, 18 Ohio St. J. on Disp. Resol. 619, 621-28, 633-67 (2003).

B. International Donors and the Shape of Mediation in Bangladesh 573

Stephan Golub, *From the Village to the University: Legal Activism in Bangladesh*, in MANY ROADS TO JUSTICE: THE LAW RELATED WORK OF FORD FOUNDATION GRANTEES AROUND THE WORLD 127, 136-141 (Mary McClymont & Stephen Golub eds. 2000).

Scott Brown, Christine Cervenak, & David Fairman, ALTERNATIVE DISPUTE RESOLUTION PRACTITIONERS GUIDE, Center for Democracy and Governance, U.S. Agency for International Development 2-14 (1998).

Chapter 9. Culture and the Question of Justice in Dispute Resolution

A. Does Everyone Share the Same Conception of Justice? 591

Kwok Leung & Michael W. Morris, *Justice Through the Lens of Culture and Ethnicity*, in HANDBOOK OF JUSTICE RESEARCH IN LAW 343-44, 346-47, 349-52, 353, 355-63, 369-71 (Joseph Sanders & V. Lee Hamilton eds. 2001).

B. Power, Justice, and Dispute Resolution 609

Gerald Torres & Kathryn Milun, *Translating “Yonnonidio” by Precedent and Evidence from the Mashpee Indian Case*, 1990 Duke L.J. 625, 625–31, 633-49.

David Kahane, *Dispute Resolution and the Politics of Cultural Generalization*, Negotiation Journal, Jan. 2003, at 5-9, 11-15.

C. Minorities and Dispute Resolution Procedures 629

Gary LaFree & Christine Rack, *The Effects of Participants’ Ethnicity and Gender on Monetary Outcomes in Mediated and Adjudicated Cases*, 30 L. & Soc’y Rev. 767, 768-72, 788-93 (1996).

Steven Weller, John A. Martin, & John Paul Lederach, *Fostering Culturally Responsive Courts: The Case of Family Dispute Resolution for Latinos*, 39 Fam. Ct. Rev. 185, 185-89, 193-201 (2001).

COMPARATIVE DISPUTE RESOLUTION
REVISED Schedule and Assignments
Winter/Spring Semester 2012

1. Monday, Jan 9
Course Introduction
Perceptions of Justice and Dispute Resolution Processes pgs 1-17
 2. Tuesday, Jan 10
Contrasting Procedures in the Common Law Adversary System and the Civil Law
Inquisitorial System pgs 19-41
- Monday, January 16 MARTIN LUTHER KING, JR. DAY – No Class
3. Tuesday, Jan. 17
Comparing Foundational Assumptions: The Rule of Law pgs 43-55
 4. Monday, Jan. 23
International Commercial Arbitration and Harmonization of Legal Traditions
pgs 89-109
 5. Tuesday, Jan 24
U.S. Models of Negotiation pgs 111-132
 6. Monday, Jan 30
Negotiation, Culture, and Stereotypes handout; pgs 133-149
 7. Tuesday, Jan 31
External (Etic) Views of Culture and Negotiation pgs 151-165
 8. Monday, Feb. 6
Focus on communications: High vs. low context communication styles and
Language as an Expression of Cultural Values pgs 211-222, 177-193
 9. Tuesday, Feb. 7
Internal (Emic) Views of Culture and Negotiation: A Chinese Perspective
pgs 167-175, handout
 10. Monday, Feb. 13
Cross-cultural Negotiations pgs 195-210, handout
 11. Tuesday, Feb. 14
Preparing for Cross-cultural Negotiations pgs 223-245

12. Monday, Feb. 20
Cross-cultural Negotiation Exercise
 13. Tuesday, Feb. 21
A Summary of Mediation from a U.S. Perspective pgs 247-261
 14. Monday, Feb. 27
Culture and Third-Party Intervention pgs 263-275
 15. Tuesday, Feb. 28
Community Context for Intervention: Bushmen, Tanzania, Palestine pgs 277-291
 16. Monday, March 5
Family Context for Intervention: Hawaiian Ho'oponopono and Navajo Peacemaking pgs 293-309
 17. Tuesday, March 6
Community Panels as Intervenors: Bangladesh pgs 311-313 and Sri Lanka pgs 314-319
 18. NOTE SPECIAL DATE AND TIME!
Wednesday, March 7, 4:00 p.m.
Dispute Resolution Lecture: Negotiating an End to Apartheid in South Africa
 19. Monday, March 12
Legal and Community Norms: Mediation in China pgs 321-333, handout
Contrasts between the Arbitrator's Role in the United States and Asia pgs 61-68
 20. Tuesday, March 13
Mediation's Role in an Administrative Decisionmaking Process: Northern Ireland pgs 335-364
- March 19 - March 23 ENJOY SPRING BREAK!
21. Monday, March 26
Initiating Mediation of International Conflicts: Interests and Timing pgs 431-442
 22. Tuesday, March 27
Roles of Third-party Intervenors in International Conflicts pgs 446-453

Case Studies of International Mediators pgs 455-465

23. Monday, April 2
Beyond Official Channels: Approaches to International Conflict on Other
“Tracks” pgs 467-493
 24. Tuesday, April 3
Transitional and Post-Conflict Justice – South Africa pgs 495-512
 25. Monday, April 9
Transitional and Post-Conflict Justice – Rwanda pgs 529-550
 26. Tuesday, April 10
Culture and Conceptions of Justice pgs 591-607
Power, Justice and Dispute Resolution pgs 609-618
 27. Monday, April 16
Applications in the United States handout
 28. Tuesday, April 17
Applications in the United States handout
Minorities and Dispute Resolution Procedures pgs 629-647
- Monday, April 23 No Class

Tuesday, April 17 – Take-home exam available for pick-up.
Due Tuesday, May 1 by 4:00 p.m.

Other topics not covered

Domestic U.S. Arbitration pgs 57-60

Comparing Arbitration of Consumer and Employment Disputes pgs 69-87

Mediation and the Courts pgs 365-429

Export of U.S.-style mediation internationally pgs 551-572
[skipped in OR]

International Donors and the Shape of Mediation in Bangladesh pgs 573-590
[skipped in OR]