

Resolving Disputes Across Cultures Summer 2014

Course Objectives

This course is designed to give students hands-on experience in using negotiation and mediation skills, and to offer opportunities to think about and discuss various dispute resolution styles and approaches that may arise from cultural differences.

Learning Objectives

Students will be able to employ basic negotiation and mediation techniques and to recognize and address cultural styles and differences in communication techniques. Students will learn and apply strategies for use in different phases and approaches to negotiation and mediation.

Required Text: Craver, *Effective Legal Negotiation* (7th ed., LexisNexis 2012) (“ELN”)

Other Reading:

Appollon, SINO-AMERICAN CONTRACT BARGAINING AND DISPUTE RESOLUTION, 13 *Pepp. Disp. Resol. L.J.* 385 (2013)

Barkai, CULTURAL DIMENSION INTERESTS, THE DANCE OF NEGOTIATION, AND WEATHER FORECASTING: A PERSPECTIVE ON CROSS-CULTURAL NEGOTIATION AND DISPUTE RESOLUTION, 8 *Pepp. Disp. Res. L. J.* 403 (2008)

Barkai, WHAT’S A CROSS-CULTURAL MEDIATOR TO DO? A LOW-CONTEXT SOLUTION FOR A HIGH-CONTEXT PROBLEM, 10 *Cardozo J. Conflict Res.* 43 (2008)

Bryant, THE FIVE HABITS: BUILDING CROSS-CULTURAL COMPETENCE IN LAWYERS, 8 *Clinical L. Rev.* 33 (2001)

Gaultier, CROSS-BORDER MEDIATION: A NEW SOLUTION FOR INTERNATIONAL COMMERCIAL DISPUTE SETTLEMENT?, 26-*SPG Int’l L. Practicum* 38 (2013)

Golbert, AN ANTHROPOLOGIST’S APPROACH TO MEDIATION, 11 *Cardozo J. Conflict Resol.* 81 (2009)

Klein, THE ROLE OF WOMEN IN MEDIATION AND CONFLICT RESOLUTION: LESSONS FOR UN SECURITY COUNCIL RESOLUTION, 18 *Wash. & Lee J. Civil Rts. & Soc. Just.* 277 (2012)

Larson and Wang, PREPARING TO NEGOTIATE IN A GLOBALLY DIVERSE ENVIRONMENT: AN EXAMINATION OF CHINESE AND JEWISH PERSPECTIVES ON TRUTH AND LIES, 33 Hamline J. Pub. L. & Pol'y 269 (2012)

Singh, BEYOND FOREIGN POLICY: A FRESH LOOK AT CROSS-CULTURAL NEGOTIATIONS AND DISPUTE RESOLUTION BASED ON THE INDIA-UNITED STATES NUCLEAR TEST BAN NEGOTIATIONS, 14 Cardozo J. Conflict Resol. 105 (2012)

Tressler, THE SOLDIER AND THE SHEIK: LESSONS FROM NEGOTIATING IN IRAQ, 13 Harv. Neg. L. Rev. 67 (2008)

Grading

Grades will be based on one or more analytical papers related to the negotiation and mediation concepts discussed in the course; the number of papers and weight to be given will be discussed in the first class. There will also be group presentations based on the referenced articles.

Grading will be:

80% on the negotiation/mediation analytical paper(s)

20% on the article presentations and accompanying handouts

Course Schedule

	Topic	Reading	Assignment
July 7	Introduction to course; assessment of previous ADR experience; Communication skills	Ch. 1-2 ELN	
July 8	Introduction to Negotiation	Ch. 3-4 ELN	
July 9	Phases of Negotiation	Ch. 5-9 ELN	
July 10			Practice negotiation
July 14	Introduction to Mediation	Ch. 16 ELN	

July 15	Stereotypes v. cultural sensitivity	Ch. 14-15 ELN articles	Presentations
July 16	Guest Speaker		
July 17	Guest speaker		
July 21	Phases of Mediation		
July 22			Practice mediation
July 23			Negotiations
July 24 (meet at 10:30 am)	Guest speaker		
July 25			Mediations
July 28	Open		