[bookmark: _GoBack]

Version of Spring 2016

NEGOTIATION ANALYSIS AND SKILLS

INTERNATIONAL PEACE AND CONFLICT RESOLUTION
SCHOOL OF INTERNATIONAL SERVICE
AMERICAN UNIVERSITY
SIS 619.036

Negotiation Analysis and Skills
American University, School of International Service
Page 10 of 10
“It's not always rainbows and butterflies…		
It's compromise that moves us along”
Maroon 5, “She Will Be Loved”
	

Anthony Wanis-St. John, Ph.D.
Associate Professor
wanis@american.edu

Office hours: Tuesdays 2pm to 5pm
Office: SIS 206
Class meetings: Tuesdays 530pm to 8pm
Classroom: SIS 333

Overview:
Negotiation is a universal human behavior greatly impacted by a number of assumptions, behaviors, attitudes, contexts, constraints and other factors. And yet, most people (including professionals whose success depends upon their negotiation performance) approach negotiations with only scant awareness of what they are doing, or why. Our ability to prepare for a negotiation, diagnose a negotiation and ‘change the game’ of a negotiation is vastly improved by deliberately increasing our knowledge and enhancing our skill through study, practice and reflection. Several fields of social science have contributed to the research and practice of negotiation. This course draws on several of the foundational branches of research, including game and decision theory, social and cognitive psychology, communication as well as more recent syntheses such as negotiation analytics. Practical applications of negotiation knowledge and skill are apparent in all facets of life: from difficult family conversations to job interviews to bargaining with nervous armed groups at a military checkpoint. Negotiations pervade our life. The context may be transactional (making a deal), or it may be conflict or dispute-related, or be elsewhere in the spectrum. Negotiation is a key skill in the repertoire of people who are committed to building peace, working for peaceful change, and otherwise changing hearts and minds in a non-coercive context. It is important to understand too the coercive applications of negotiation in order to better know how to deal with them.

Following the literature, the course is both descriptive and prescriptive as we learn how negotiation processes truly are conducted, with all their defects and creative possibilities, and how they should or could be conducted as we grow in knowledge and experience. Both approaches contribute to our understanding of negotiation as a dynamic social and interpersonal process, in which unexpected outcomes abound; surprises, paradoxes and turning points are not uncommon and cooperation sometimes emerges from the chaos. There is an important self-awareness thread that runs throughout the course so that each learner gains a deeper understanding of their contribution to negotiation problems and capacities for overcoming them. Ultimately, each learner confronts the challenge of how to optimally shape the processes of negotiation for successful outcomes.

There is no pre-requisite for the course. It complements and supports two courses I currently teach: SIS 611 “International Negotiation” and SIS 619 Comparative Peace Processes, as well as several other courses at American University. It thus serves as a stand-alone learning experience and as a foundation for those who wish to go on to more advanced topics related to negotiation and conflict resolution. While in the past many graduate-level negotiation offerings would combine interpersonal, analytical and international themes into a single class, American University offers a greatly expanded learning possibility. Many of the concepts and tools of Negotiation Analysis and Skills contribute to a deeper understanding of what goes on in the international sphere.

Learning Outcomes of the Course
By the end of the course, learners will:
1. Understand the psychological barriers that impede agreement and constrain negotiation
2. Develop a broad understanding of the capacity to overcome such barriers and optimize both processes and outcomes of negotiation
3. Understand the range of analytical components that must be mastered in order to understand and conduct dynamic complex negotiations
4. Enhance the ability to diagnose negotiations, and to prepare for them
5. Gain insight into one's own skill level and one's contribution to the processes and outcomes obtained
6. Practice skills in changing negotiations from distributional to integrative encounters in a safe environment
7. Increase improvisational behavioral repertoire

Who should take the course:
The course is designed to enrich the SIS-IPCR concentration in International Negotiation. It provides practical knowledge, skills and case histories to all AU students who want to understand and perform better in interpersonal negotiations in a wide variety of contexts. Information on the IPCR concentrations can be found at http://www.american.edu/sis/ipcr/Academics.cfm

Structure of the course
There are several structural components of the course, each of which contributes to learn about the challenges inherent in the negotiation of peace. In-class participation, a reflective journal and a final paper comprise the three course requirements. Truly outstanding work on all three is required to maximize learning and earn a high grade.

Readings, Seminar Discussions, Simulations: Students are expected to be adult learners, responsible for the readings and able to fully contribute to in-class discussion as well as add to it from life experience and insight. There will be several negotiation exercises and simulations in which all students gain the opportunity to practice and to reflect on the experience. All will be provided without charge. Outcomes of exercises are not graded. Meaningful, open and reflective participation in simulations counts toward class participation. (15% of final grade).

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Reflective Negotiation Journal:
All course participants will be asked to keep a personal diary of actual day-to-day negotiations engaged in and which you’d like to learn from. We call this the Reflective Negotiation Journal or RNJ. Students write and submit one RNJ entry per week (approximately 1 page of reflection, 15 pages total by the end of the semester). At the end of the semester, you augment your RNJ with annotations or commentaries based on what you’ve learned in class: Each student reviews their own RNJ and inserts analytical comments on each entry, and these are written in italics to distinguish original entries from commentaries. The final RNJ thus comes to at least 30 double-spaced pages. Entries are to be submitted via Blackboard. (40% of final grade).

Final Assessment:	
Graduate participants write a final research paper of 15 pages total, double-spaced that addresses one specific negotiation concept, challenge or case, going beyond the readings, lectures and discussions of the course. Even if your final paper focuses on an international problem it must elucidate the interpersonal and analytical aspects of it, rather than the political and contextual dimensions, reflecting the course content. (45% of final grade).

And the fine print from American University…
EMERGENCY PREPAREDNESS

In the event of a declared pandemic (influenza or other communicable disease), American University will implement a plan for meeting the needs of all members of the university community. Should the university be required to close for a period of time, we are committed to ensuring that all aspects of our educational programs will be delivered to our students. These may include altering and extending the duration of the traditional term schedule to complete essential instruction in the traditional format and/or use of distance instructional methods. Specific strategies will vary from class to class, depending on the format of the course and the timing of the emergency. Faculty will communicate class-specific information to students via AU e-mail and Blackboard, while students must inform their faculty immediately of any absence due to illness. Students are responsible for checking their AU e-mail regularly and keeping themselves informed of emergencies. In the event of a declared pandemic or other emergency, students should refer to the AU Web site (www.prepared.american.edu) and the AU information line at (202) 885-1100 for general university-wide information, as well as contact their faculty and/or respective dean’s office for course and school/college-specific information.

ACADEMIC INTEGRITY CODE

All students must adhere to the Academic Integrity Code. As the code states, "By enrolling at American University and then each semester when registering for classes, students acknowledge their commitment to the Code. As members of the academic community, students must become familiar with their rights and their responsibilities. In each course, they are responsible for knowing the requirements and restrictions regarding research and writing, examinations of whatever kind, collaborative work, the use of study aids, the appropriateness of assistance, and other issues. Students are responsible for learning the conventions of documentation and acknowledgment of sources. American University expects students to complete all examinations, tests, papers, creative projects, and assignments of any kind according to the highest ethical standards, as set forth either explicitly or implicitly in this Code or by the direction of instructors."

Required texts:
Robert B. Cialdini, Influence: the Psychology of Persuasion rev. ed. (New York: HarperCollins Publishers, 2007)
Howard Raiffa, with John Richardson and David Metcalfe, Negotiation Analysis (Cambridge, MA: Belknap Press, 2002/2007).
Michael Wheeler, Art of Negotiation (New York NY: Simon & Schuster 2013)

Optional texts for those seeking broader and deeper understanding (or simply having tons of time to read):
Richard G. Shell, Bargaining for advantage: negotiation strategies for reasonable people (New York: Viking, 1999)
Roger Fisher, William Ury, and Bruce Patton, Getting to yes: negotiating agreement without giving in 2nd ed. (Boston: Houghton Mifflin, 1991)
Grande Lum, The Negotiation Handbook (McGraw Hill, 2005).

	Session Date
	Topic
	Readings
	Additional Information

	1/12/16
	Introduction to the course
What are we concerned about? What’s so challenging about negotiations?

	Find your conflict style if you want learn something about yourself:
http://www.buildingpeace.org/act-build-peace/learn/conflict-styles

Start reading the Cialdini book

	Clips from Lord of the Rings, Fifth Element
[Pharma sim]

	1/19/16
	The “Art and Science”
An overview of the social scientific thinking and the prescriptive concepts of negotiation.
	Raiffa, Richardson & Metcalfe, Negotiation Analysis, Chs. 1-5

Start reading the Cialdini book

	Dos Santos Simulation

	1/26/16
	Games People Play: Analyses of Negotiations as Bargaining Games
The strategic patterns and emerging nature of negotiations
	Jeffrey Z. Rubin, Bert R. Brown, The Social Psychology of Bargaining and Negotiation (New York: Academic Press, 1975), Chs. 1, 2

Avinash Dixit and Barry J. Nalebuff, Thinking Strategically:
the Competitive Edge in Business, Politics and Everyday Life (New York: W. W. Norton & Company, 1993), Ch. 1 “Ten Tales of Strategy”

Wheeler, Art of Negotiation, Chs. 1-4

Continue reading Cialdini book

	Dollar Auction Exercise

	2/2/16
	Principal Biases: Bargaining and the Mind, Dilemmas
How Things Get Bad
	Lee Ross, Andrew Ward, “Psychological Barriers to Dispute Resolution,” Advances in Experimental Social Psychology vol. 27 (1995): 255-304

Amos Tversky, Daniel Kahneman, “Judgment Under Uncertainty: Heuristics and Biases,” Science vol. 185, no. 4157 (September 27, 1974): 1124-1131

Wheeler, Art of Negotiation, Chs. 5-7

Continue Cialdini

	

	2/9/16
	More Deviations From Rationality
How things go from bad to worse…
	Margaret A. Neale, Max H. Bazerman, “The Effects of Framing and Negotiator Overconfidence on Bargaining Behaviors and Outcomes,” Academy of Management Journal vol. 28, no. 1 (1985): 34-49

William F. Samuelson, Max H. Bazerman, “The Winner’s Curse in Bilateral Negotiations,” in Vernon L. Smith, ed., Research in Experimental Economics: A Research Annual vol. 3 (Greenwich, CT: JAI Press, 1985)

Michael W. Morris, Richard P. Larrick and Steven K. Su, “Misperceiving Negotiation Counterparts: When Situationally Determined Bargaining Behaviors Are Attributed to Personality Traits,” Journal of Personality and Social Psychology vol. 77, no. 1 (1999): 52-67

Continue Cialdini book

	

	2/16/16
	Persuasion and Social Variables
Why we say yes (even if we don’t mean to) and how to get others to say yes (even if you aren’t in charge)

	Robert B. Cialdini, Influence: The Psychology of Persuasion rev’d ed. (New York: Collins, 2007), entire book

Wheeler, Art of Negotiation, Chs. 8-10

	

	2/23/16
	Distributive Negotiations
How to get my (fair?) share
	Richard E. Walton, Robert McKersie, A Behavioral Theory of Labor Negotiations: An Analysis of a Social Interaction System 2d. ed. (Ithaca, New York: ILR Press, 1991), Ch. 2

Raiffa, et al., Negotiation Analysis, Chs. 6-10

	iNegotiate Simulation

	3/1/16
	ZSG to PSG: Toward Integrative Approaches
How to get “our” best share…
	Walton & McKersie, A Behavioral Theory of Labor Negotiations, Ch. 4

Raiffa et al., Negotiation Analysis, Chs. 11-16

James Wallihan, “Negotiating to Avoid Agreement,” Negotiation Journal vol. 14, no. 3 (July 1998): 257-268
	

	3/8/16
	Personalities, Emotions, Difficult Conversations and Negotiations
More about how irrational and non-rational we can be
	Douglas Stone, Bruce Patton & Sheila Heen, Difficult Conversations: How to Discuss What Matters Most (New York: Penguin, 2000), Chs. 2-4

Asif Nazir Butt, Jin Nam Choi, Alfred M. Jaeger, “The Effects of Self-Emotion, Counterpart Emotion, and Counterpart Behavior on Negotiator Behavior: A Comparison of Individual-Level and Dyad-Level Dynamics,” Journal of Organizational Behavior vol. 26, no. 6 (2005): 681-704

	Role Reversal Exercise

Emotional Intelligence Quiz
http://greatergood.berkeley.edu/ei_quiz/

	3/15/16
	Agents, Multiple Parties
Negotiating with more than one counterpart

	Raiffa, et al., Negotiation Analysis, Chs. 21-27

Jeffrey Z. Rubin and Frank Sanders, “When should we use agents? Direct vs. representational negotiation,” Negotiation Journal vol. 4 (1988): 395-402.
	Bargaining with the Devil Simulation

	3/22/16
	Gender and Negotiation
Different, same? How, why?
	Carol Watson, “Gender Versus Power as a Predictor of Negotiation Behavior and Outcomes,” Negotiation Journal vol. 10, no. 2 (April 1994): 117-127

Shankar Vedantam, “Salary, Gender and the Social Cost of Haggling,” The Washington Post, Science section, (July 30, 2007): A7

Debbie Kolb, “Too Bad for the Women Or Does It Have To Be? Gender and Negotiation Research Over the Past Twenty-Five Years." Negotiation Journal vol. 25, no. 4 (2009): 515-31.

Cathy Tinsley, et al., “Women at the Bargaining Table: Pitfalls and Prospects,” Negotiation Journal vol. 25 (2009): 25: 233-248.

Carrie Menkel‐Meadow, “Teaching about Gender and Negotiation: Sex, Truths, and Videotape,” Negotiation Journal vol. 16 (2000): 357-375.
	

	3/29/16
	Detecting Emotions, Meanings and Deception in Negotiation
Can you detect it?
	Paul Ekman, Dacher Keltner, “Universal Facial Expressions of Emotion: An Old Controversy and New Findings,” in Ullica Segerstrale and Peter Molnar, eds., Nonverbal Communication: Where Nature Meets Culture (Lawrence Erlbaum Associates, 1997)

Paul Ekman, “Why Don’t We Catch Liars?” Social Research vol. 63, no. 3 (Fall 1996)

	http://liespotting.com/liespotting-basics/quiz/

http://www.microexpressionstest.com/micro-expressions-test/

https://mazuzu.com/microexpressions/

http://www.lie-to-me-now.com/test/

http://www.paulekman.com/product/micro-expressions/ (click on ‘view demo’)

	4/5/16
	Ethics and Negotiation
Is there such a thing?
	Raiffa, et al., Negotiation Analysis, Chs. 17-20

Mark Young, “Sharks, Saints and Samurai: The Power of Ethics in Negotiation,” Negotiation Journal vol. 24, no. 2 (April 2008): 145-155

Wheeler, Art of Negotiation, Chs. 11-13

Roger Volkema, et al., “Ethicality in Negotiation: An Analysis of Attitudes, Intentions and Outcomes,” International Negotiation vol. 9, no. 2 (2004): 315–339

Kevin Gibson, “Making Sense of the Sacred,” Negotiation Journal vol. 27 (2011): 477-492.
	

	4/12/16
	Deception Detection and Conclusions
Unexpected outcomes and other surprises
	Michael Wheeler and Gillian Morris, “Complexity Theory and Negotiation,” Harvard Business School Case Series, 9-902-230 (June 2002)

Robert Axelrod, “Laws of Life: How Standards of Behavior Evolve,” The Sciences, vol. 27, no. 2 (1987)

But if you can handle the original version of this article, read:

Robert Axelrod, “An Evolutionary Approach to Norms” American Political Science Review, vol. 80, no. 4 (1986): 1095-1111
	Lake Salvation Simulation

	4/19/16
	
	
	Final Paper and Annotated RNJ due on Blackboard assignment space

