[image: C:\Users\Jenny\Desktop\Possible Stationery Designs\FESSLogoJuly2015.png]									October 2015: Compiled by FET staff on behalf of FESS
	Minor Award Name
	Conflict Management

	Minor Award Code
	6N2775

	Level
	6

Suggested resources to support delivery:
	Theme/Topic
	Type
	Relevance
	Author/Source
	Web Link

	Introduction to Conflict	

	E- Book

Website

Blog
	 “Peace-building within our communities” is broken down into 5 sections and looks at key issues to be considered when encouraging peace and reconciliation at community level. Aimed at organisations involved in encouraging peace and reconciliation. Section 1 & 2 offer an overview of conflict and reconciliation theory as well as corresponding student reflection questions. pp. 9-16 focuses on the following three areas; 1. What is conflict 2? Types of conflict 3. Stages of conflict and responding to conflict.

Offers a good introduction to conflict management theory. Areas covered include; definitions and assumptions about conflict, anticipating conflict, responding to conflict, conflict management styles, the role of perceptions in conflict and avoiding conflict.
Provides a summary of definitions for “Conflict” that can be used to develop an understanding of the elements that combine together to define conflict.
	(2003) R. Blackman: Tearfund.

Office of Quality Improvement and Human Resource Development, University of Wisconsin-Madison.

Ryan O’ Connell

	http://tilz.tearfund.org/~/media/Files/TILZ/Publications/ROOTS/English/Peace-building/Peace_E.pdf

https://www.ohrd.wisc.edu/onlinetraining/resolution/aboutwhatisit.htm#whatisconflict

https://viaconflict.wordpress.com/2013/12/15/definitions-of-conflict/

	Role and Function of Conflict

	Blog

	Overview of the positive and negative functions of conflict.

	Ryan O’ Connell

	https://viaconflict.wordpress.com/2014/02/16/conflicts-positive-and-negative-aspects/

	Classification of Conflict
	Website
	Offers an introduction to conflict, and the different types of conflict i.e. interpersonal/intrapersonal, inter-group/intra-group etc.

	New Charter University

	https://new.edu/resources/understanding-conflict--3

	Causes/Source of Conflict

	Online course notes

E- document

Website

Blog/Website

Diagram/
Image

Diagram/
Image

	Examines the causes and consequences of workplace conflict and strategies used to manage organisational conflict.

Overview of Important initiators of conflict situations and conditions creating conflict situations. Positive and negative effects of organisational conflicts are also examined.

Provides an easy to read explanation of Christoper Moore’s Circle of Conflict; which analyses the causes of conflict under a number of key headings.

A summary of the use of the Moore’s Conflict Circle to diagnose the causes of organisational conflict, and resolve such conflict.

A clear Illustration of the conflict causes as identified by Christoper Moore’s Circle of Conflict.

An explanation of both the conflict causes as identified by Christoper Moore’s Circle of Conflict and the possible interventions for each cause.

	New Charter University

Management of agricultural research: A training manual. Module 4: Leadership, motivation, building and conflict management

Stephen Kotev (2012)

Schott Resolutions

Stephen Kotev
(2012)

C. Moore (1996)
	https://new.edu/nodes/conflict-and-negotiation--2

http://www.fao.org/docrep/w7504e/w7504e07.htm#why conflicts arise

http://www.stephenkotev.com/2012/01/24/overview-of-the-circle-of-conflict/

http://schottresolutions.tumblr.com/post/25648603843/circleofconflict

http://www.stephenkotev.com/wp-content/uploads/2012/01/Circle-of-Conflict.jpg

http://www2.hawaii.edu/~barkai/HO/Moore's%20sphere%20of%20conflict.PDF

	Expressing Conflict
	Pezi Presentation

Newsletter

Newsletter

Newspaper

Website

Website
	A brief summary of the various styles of expressing of conflict.

Examines the expression of conflict in the work place, in particular examining cases of bullying and Unfair Dismissals.

Overview of a unfair dismissal case brought to the Employment Appeals Tribunal (EAT)

Article discusses figures from the Central Statistics Office on the levels of Industrial Action in Ireland.

Provides a brief explanation of forms of expression of conflict.

Provides an index of various countries classified as conflict areas and involved in peace building projects. Included is information on the conflict background of each country.
	

Adare Human Resource Management: Ireland.

Adare Human Resource Management: Ireland.

Irish Independent

Ace Geography

Peace Direct
	https://prezi.com/a6swyslsvx_k/styles-of-expressing-conflict/

http://www.adarehrm.ie/newsletters/2014/october-2015-industrial-relations-newsletter/newsletters/2015/10/22/study-shows-one-in-ten-dismissals-relate-to-bullying

http://www.adarehrm.ie/newsletters/2014/october-2015-industrial-relations-newsletter/newsletters/2015/10/22/eat-awards-20-200-to-worker-who-was-isolated-

http://www.independent.ie/irish-news/almost-9000-work-days-lost-to-industrial-disputes-since-april-31478927.html

http://www.acegeography.com/the-expression-of-conflict.html

http://www.insightonconflict.org/conflicts/

	Responding to Conflict (Actions & Reactions)
	Website

PDF Article

PDF Article

Video

Online Module
	A classification of various responses to conflict. This will help develop an understanding of the range of response styles, for those involved in conflict situations.

Discusses the three instinctive reactions exhibited when confronted with conflict scenarios i.e. ‘freeze/flight/fight/fright’

Interesting article about the relationship between conflict and stress, and the corresponding ‘freeze/flight/fight/fright’ response to conflict.

Short clip illustrating common responses to conflict.

This Conflict Management module explores the nature of conflict and conflict management tools. Of particular relevance is a brief summary of the emotional, cognitive and behavioural responses to conflict.
	. Management of agricultural research: A training manual. Module 4: Leadership, motivation, building and conflict management

CornerStone Strategies LLC (2011)

Curtin University

You Tube

Read Trustee Professional Development Programme: Ontario Public Schools’ Board Association
	http://www.fao.org/docrep/w7504e/w7504e07.htm#response styles

http://www.cornerstonestrategiesllc.com/wp-content/uploads/2009/07/Resolving-Conflict-with-a-21st-c-Mindset-SFrisinger.pdf

https://life.curtin.edu.au/local/docs/UL_CS_B_ConflictStress.pdf

https://www.youtube.com/watch?v=KY5TWVz5ZDU

http://modules.ontarioschooltrustees.org/en/conflict-managing-it-creatively.html

	Conflict Management Styles
	PDF/ lesson plans/teaching activities

Online Course/
Module

Quiz/self
assessment

Quiz/self
Assessment

Sample Report
	Addresses the following areas;
1. Explaining conflict and conflict management
2. Responding to conflict
3. Selecting a conflict management style to address particular conflict scenarios.
 Included are reflection questions/exercises aimed at promoting self-awareness of conflict management styles. Also included are three teaching activities that can form the basis of lessons plans for this topic.
Explains the five key conflict management styles. Provides self-reflection and discussion style questions.

A general self-assessment that allows learners to identify preferred conflict styles.

A situational based conflict management styles quiz that provides a range of situations to consider. Could be used after an overview of each conflict management style, to generate a discussion about the advantages/disadvantages of each style in particular scenarios.

This Thomas-Kilmann Conflict Mode Instrument (TKI) sample Interpretive Report offers a comprehensive over view of each style and explains situations in which each mode can be used. It explains signs for when each mode may be underused or overused. May be used as a reflection exercise, to examine student’s own usage of each style.

	Understanding Conflict and Conflict Management: The foundation Coalition

New Charter University

Institute of Real Estate Management

Office of Human Resource Development: University of Wisconsin Madison

Thomas- Kilman
	http://www.foundationcoalition.org/publications/brochures/conflict.pdf

https://new.edu/resources/conflict-management--4

http://irem.org/File%20Library/ChapterServices/ConflictManagementWS/ActivityConflictManagementStylesAssessment.pdf

https://www.ohrd.wisc.edu/onlinetraining/resolution/tools/conflict_styles_assessment.pdf

https://www.cpp.com/pdfs/smp248248.pdf

	Analysing Conflict (using analytical frameworks)
	Website

Guidelines (Website)

E-book
	Outlines the concept of conflict mapping and provides an overview of the primary items to be included in a conflict analysis.
	
Provide guidelines for both the Wehr Conflict Mapping Guide and the Hocker-Wilmot Conflict Assessment Guide.

 “The Conflict Resolution Toolbox: Models and Measures for Analysing, Diagnosing and Resolving Conflict” provides an in-depth analysis of eight conflict analysis models, aimed encouraging reflective practice and continual improvement in managing and resolving conflict. A single case study of a complex conflict situation is applied to all eight models (followed by additional case studies unique to each model). Worksheets and other helpful guides are included to round out each model.

	Paul Wehr.

Gary, T. Furlong. (2014)

	http://www.colorado.edu/conflict/peace/treatment/cmap.htm

http://conflict.colorado.edu/hocker-wilmot-conflict-mapping.html

http://www.coachakademia.hu/download/2014_tavasz/ConflictResolutionToolbox.pdf

	Negotiation

	Online Module

PDF Article

PDF Table

Video

Image/Chart

Power Point Presentation

Book
	Areas covered include; the five phases of negotiation, negotiation strategies, common negotiation mistakes and third- party negotiations i.e. ADR, mediation & Arbitration

Short overview of Positional Negotiation and Principled Negotiation (Interest Based Negotiation). Issues examined include; the steps of principled negotiation and the disadvantages/problems associated with positional negotiation.

Clearly differentiates between Positional negotiation and Interest-based negotiation (IBN)

Presentation by William Ury about the steps of conflict resolution and creating agreements in difficult situations - from family conflict to, the Middle East. (Duration: 19 minutes)

Clear illustration of the Interest Based Negotiation process.

This presentation, based on Getting to Yes by Fisher, Ury, and Patton of the Harvard Negotiation Project, provides a detailed discussion of both Positional and Principled negotiation.

Getting to Yes provides a straight- forward, method for negotiating personal and professional disputes. It is one of the primary business texts of the modern era, and is based on the work of the Harvard Negotiation Project, a group that deals with all levels of negotiation and conflict resolution.
	Flat World Knowledge

Nicole Cutts

Rick Schmidt (based on Fisher and Ury “Getting to Yes”)

William Ury: The walk from "no" to "yes: Ted Talks

Schachua.com

GLEON Fellowship Program

Getting to Yes by Fisher, Ury, and Patton of the Harvard Negotiation Project Getting to Yes: Negotiating without Giving In. (2011)
	https://new.edu/resources/negotiations--3

http://nl.walterkaitz.org/rnicolecutts_principlednegotiation.pdf

http://www.rickschmidt.net/files/Download/Negotiation%20-%20Positional%20(soft%20or%20hard)%20vs%20Interest-based.pdf

https://www.youtube.com/watch?v=Hc6yi_FtoNo

http://sachachua.com/blog/wp-content/uploads/2012/03/book-getting-to-yes.png

Access:
http://fellowship.gleon.org/?page_id=596
Click: Training Topic: Emily Read: Conflict Resolution in order to download Power Point

Available to buy:
http://www.amazon.com/Getting-Yes-Negotiating-Agreement-Without/dp/0143118757

	Mediation
	Website

Website

PDF

PDF

Leaflets

PDF

Video
	Overview of Mediation and the differences between mediation and Arbitration.

Overview of the areas of life where Mediation is used.

Brief overview of various types of mediation; Evaluative, Facilitative and Transformative. The advantages and disadvantages of each style are also discussed.

Short article that examines three styles of mediation that “Evaluative”, “Facilitative” & “Concord”.

Access to a range of leaflets with detailed information about the use of mediation in areas such commercial disputes, family disputes and medical negligence cases.

Brief overview of the stages in the mediation process. *Note some resources differ in opinion regarding the exact number of stages, as texts often analyse various stages under additional headings.

Offers a simplified pictorial representation of the stages mediators take their parties through when they choose mediation.
	Mediate Ireland

Mediate Ireland

John Rymers and Debbie Reinberg Elderesolutions.com

Mediate Ireland

Mediate Ireland

Unknown

Edward Nelson
	http://mediateireland.com/what-is-mediation

http://mediateireland.com/mediation-types

http://www.cobar.org/repository/Inside_Bar/Elder/10.15.09/CONTRASTING%20TYPES%20OF%20MEDIATION.pdf

http://www.mediateireland.com/PDFS/Articles/What-are-the-main-Methods-Styles-of-Mediation.pdf

http://mediateireland.com/mediation-mediator-information-leaflets

http://www.d16.osstf.ca/adx/aspx/adxGetMedia.aspx?DocID=628,244,10,5,Documents&MediaID=41ce67eb-62e2-4bb3-b582-086a4fac86e0&Filename=D16+OSSTF+The+seven+stages+to+the+mediation+model.pdf

https://www.youtube.com/watch?v=KTONZIFm1t4

	Applying the skills of conflict management
	Word Document Booklet & PDF Learning Log

PDF

Prezi Presentation

Website
	“Mediating Conflict” focuses on techniques for mediating conflict. This material will need to be adapted, as part of the content will not be relevant.
Ch. 1, pp. 6-20 covers Conflict theory, causes of conflict and conflict resolution tips. Ch. 3- pp. 36- 49 outlines step by step instructions for the practical application of mediation to conflict scenarios
*Note: this very comprehensive, learner friendly resource comes in two separate parts; Mediating Conflict Participant Workbook (home study manual to aid comprehension and understanding of the topic) and the Mediating Conflict Learning Log that provides questions to be answered after each chapter in the Participant Workbook.

Explains the fundamentals of conflict resolution and the essential skills needed for successful conflict resolution. Also included are tips for managing and resolving conflict.

Simplified presentation about the cycle of Conflict resolution and the issues to reflect upon during the process.

Short summary of tips for resolving differences between individuals, small groups and organisations.
	Girl Scouts of North East Texas

Helpguide.org

Edward Nelson

Roger Darlington
	1. Home Study Manual:

http://gsuniv.org/resources/category/professional-development/conflict-resolution/

(downloadable in Word format)

2. Learning Log:

http://gsuniv.org/resources/files/HOME-STUDY-Mediating-Conflict-Learning-Log.pdf

http://www.edcc.edu/counseling/documents/Conflict.pdf

http://edwardnelson.org/Resources.php
Access: Steps to Resolving Conflict Prezi

http://www.rogerdarlington.co.uk/conflict.html

	Third Party Interventions

	PDF Book

Website
	Very thorough resource that can be used for multiple topics. Included is; information about conflict i.e. definitions and types, an evaluation of the conflict management styles, discussion of Principled Negotiation and various other strategies for conflict resolution i.e. differentiation, fractionation, and face saving. Also included are observational style questionnaires and self reflection activities.

Overview of Alternative Dispute Resolution (ADR) and the benefits there of.
	Sage Publications

European Consumer Centre Ireland
	http://www.sagepub.com/sites/default/files/upm-binaries/40152_Chapter9.pdf

http://www.eccireland.ie/popular-consumer-topics/alternative-dispute-resolution/

Useful Organisations:
	Name
	Contact Information

	Adare Human Resource Management
	www.adarehrm.ie

	British Council for Justice, Security and Conflict Resolution
	www.britishcouncil.org

	Centre for Effective Dispute Resolution
	www.cedrireland.com

	Citizens Information Board
	www.citizensinformationboard.ie

	Facilitating Peace
	www.facilitatingpeace.org

	Further Education Support Service
	www.fess.ie

	ICSE Conflict Management
	www.icseconflictmanagement.ie

	Inclusion Services Mediation Ireland
	www.imsi.ie

	Insight on Conflict: Peace Direct
	www.insightonconflict.org

	Irish Business and Employers Confederation
	www.ibec.ie

	Labour Relations Commission
	www.lrc.ie

	Mediate Ireland
	www.mediateireland.com

	Mediation Foundation of Ireland
	www.mfi.ie

	Responding to Conflict
	www.respond.org

	United Nations
	www.un.org

	MOOCs (Massive Online Open Courses)

	Free access to online courses
Search regularly for new courses and new start dates
	https://www.mooc-list.com/

	

20

image1.png
e FURTHER EDUCATION

w’ SUPPORT SERVICE
ol Seirbhis Tacaiochta
W W' don Bhreisoideachas

