

Educating Negotiators for a Connected World
Volume 4 in the Rethinking Negotiation Teaching Series

Published by DRI Press, an imprint of the
Dispute Resolution Institute at Hamline University School of Law,
with the generous financial support of the JAMS Foundation.

Dispute Resolution Institute
Hamline University School of Law
1536 Hewitt Avenue
Saint Paul, MN 55104
www.hamline.edu/law/adr

© 2013 DRI Press. All rights reserved.
Printed in the United States of America.

Library of Congress Control Number: 2012955231

ISBN 978-0-9827946-3-0

For bulk orders, contact the Hamline University School of Law Bookstore,
1536 Hewitt Avenue, Saint Paul, MN 55104. (651) 523-2369. For reprint
inquiries, contact the DRI program administrator, (651) 523-2946.

Educating Negotiators for a Connected World

Volume 4 in the Rethinking Negotiation Teaching Series

Christopher Honeyman
James Coben
Andrew Wei-Min Lee

Editors

DRI PRESS
SAINT PAUL, MINNESOTA


TABLE OF CONTENTS

ACKNOWLEDGEMENTS	viii
I. The Big Picture	
1 Introduction: What Have We Learned? <i>Christopher Honeyman, James Coben & Andrew Wei-Min Lee</i>	1
2 Principles for Designing Negotiation Instruction <i>John Lande, Ximena Bustamante, Jay Folberg & Joel Lee</i>	21
3 Of Babies and Bathwater <i>Howard Gadlin, Ian Macduff & Andrea Kupfer Schneider</i>	47
4 Venturing Home: Implementing Lessons from the Rethinking Negotiation Project <i>Kenneth H. Fox & Sharon Press</i>	59
II. Lessons from the Global Classroom	
5 As We See It <i>Bee Chen Goh, Habib Chamoun-Nicolas, Ellen E. Deason, Jay Folberg & Sukhsimranjit Singh</i>	103
6 How Different Is “Different”? Teaching Persons to Negotiate Cross-Culturally <i>Joseph B. Stulberg, Janice Kwon & Khory McCormick</i>	125
7 Innovations and Pitfalls in Chinese ADR Pedagogy: Experiences from the Field <i>Shahla Ali, Kang Rong, Alonzo Emery, Ta-Wei Chao, & David Matz, with an Appendix by San Tianyu</i>	145
8 Muntu Meets Mencius: Can Ancient Principles Guide Modern Negotiations on the Export of Africa’s Natural Resources to China? <i>Phyllis E. Bernard</i> <i>Commentary by Stephanie J. Mitchell</i>	171
9 Beyond “Negotiation 2.0”: Teaching Negotiation in the Multi-Stakeholder, Multi-Level, and Multi-Processes World of Public Policy <i>Masahiro Matsuura, Boyd Fuller, Sanda Kaufman, Dong-Young Kim & Kenshi Baba</i>	217

- 10 Ethics in Legal Negotiation: 247
A Cross-Cultural Perspective
Andrea Kupfer Schneider, Ellen Deason, Dawn Chen
∅ Zhouxh Xiahong

III. New Topics, New Techniques for the Global Classroom

- 11 Redefining Beauty: Negotiating Consumption 267
and Conservation of Natural Environments
Charles A. Lawry, Sanda Kaufman ∅ Anita D. Bhappu
- 12 Following the Golden Rule and Finding Gold: 285
Generosity and Success in Negotiation
Lela P. Love and Sukhsimranjit Singh
- 13 Debriefing the Debrief 301
Ellen E. Deason, Yael Efron, Ranse Howell,
Sanda Kaufman, Joel Lee ∅ Sharon Press
- 14 Debriefing Adventure Learning 333
Ellen E. Deason, Yael Efron, Ranse Howell,
Sanda Kaufman, Joel Lee ∅ Sharon Press
- 15 Bringing the Street to the Classroom and the Student 343
to the Street: Guided Forays into Street-wise Negotiations
Habib Chamoun-Nicolas, Boyd Fuller, David Benitez ∅
Randy Hazlett
- 16 Negotiation and Professional Boxing 367
Habib Chamoun-Nicolas, Randy D. Hazlett, Russell Mora,
Gilberto Mendoza ∅ Michael L. Welsh

IV. Teaching About Wicked Problems

- 17 Adapting to the Adaptive: How Can We Teach 383
Negotiation for Wicked Problems?
Jayne Seminare Docherty ∅ Leonard Lira
- 18 Making it up as You Go: Educating Military 419
and Theater Practitioners in “Design”
Leonard L. Lira ∅ Rachel Parish
- 19 Teaching Three-Dimensional Negotiation to 443
Graduate Students
Jayne Seminare Docherty, with Calvin Chrustie

20	Playing the Percentages in Wicked Problems: On the Relationship between Broccoli, Peacekeeping, and Peter Coleman’s <i>The Five Percent</i> <i>Howard Gadlin, David Matz & Calvin Chrustie</i>	475
21	Teaching Wickedness to Students: Planning and Public Policy, Business, and Law <i>Roy Lewicki, Sanda Kaufman & James Coben</i>	511
V. New Frontiers		
22	Embodied Negotiation: Resurrecting Roleplay-Based Curricula Through Dance <i>Nadja Alexander & Michelle LeBaron</i>	539
23	The Influence of Emotion in Negotiations: A Game Theory Framework <i>Habib Chamoun & Randy Hazlett</i>	569
24	A Game Of Negotiation: The “Deliberation Engine” <i>Christopher Honeyman, Peter S. Adler, Colin Rule, Noam Ebner, Roger Strelow & Chittu Nagarajan</i>	587
25	Negotiation Stands Alone <i>Alexandra Crampton & Michael Tsur</i>	607
26	The Education of Non-Students <i>Eric Blanchot, Noam Ebner, Christopher Honeyman, Sanda Kaufman & Rachel Parish</i>	625
VI. Epilogue		
	The Biz <i>Christopher Honeyman & James Coben</i>	661

ACKNOWLEDGEMENTS

More colleagues than we can possibly name deserve our warm thanks here. First and foremost, of course, are the contributing writers in this volume. Less obviously, this book does not stand alone, but is part of a complex strategy: the contributors' work here builds on that of the forty-three contributors to 2009's *Rethinking Negotiation Teaching* and the parallel special section of eight articles in *Negotiation Journal* (April 2009), the thirty-seven contributors to 2010's *Venturing Beyond the Classroom*, the twenty-three contributors to 2012's *Assessing Our Students, Assessing Ourselves*, and the contributors to 谈判 *Tán Pàn: The Chinese-English Journal on Negotiation*.

None of this would have happened without Giuseppe de Palo, who together with Chris and Jim created the project and served as co-editor for volumes one and two in the series. Volume 3 co-editor Noam Ebner deserves special praise for recognizing that a book specifically dedicated to assessment was both sorely needed, and possible. Also key to this effort have been our steering committee members: it would be impossible to imagine a more perceptive or more incisive team of advisers than Jay Folberg, Roy Lewicki, Carrie Menkel-Meadow, Sharon Press, Frank Sander, Andrea Schneider, Richard Shell, and Michael Wheeler. Thanks also to Kitty Atkins, the Dispute Resolution Institute associate director, for tireless commitment to solve any and all problems. Also essential at Hamline has been Jessica Kuchta-Miller, whose thoughtful edits and careful proofreading helped ensure a quality product, and Debra Berghoff (a/k/a "Magical Hands"), whose mastery of software and graphics once again has made all our lives much simpler.

Separately, this book, like its predecessors, would have been impossible without the support of the JAMS Foundation. The Foundation's early commitment to the project was instrumental to its successful launch, and the Foundation's continued support helps to extend the project's global impact.

Finally, Chris and Jim would be remiss not to offer special thanks to Andrew Wei-Min Lee and Vivian Feng Ying Yu, who through adroit negotiation and sheer determination managed to get us all to Beijing for the conference that inspired the content you find here. We cannot conceive of more inspiring and gracious hosts.

To follow future developments of the project, please visit <http://law.hamline.edu/rethinkingnegotiation.html>. There you will find the latest project updates, lists of participating scholars, and all book chapters generated to date in downloadable pdf formats (at no charge), as well as a link to issues of 谈判 *Tán Pàn*, to be published in Hong Kong as a joint project of the Dispute Resolution Institute at Hamline University School of Law and the International Institute for Conflict Engagement and Resolution (IICER) in the Department of Law and Business at Hong Kong Shue Yan University.