Curriculum proposal number_2004.55_ _

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s)___BK. Griesemer___

2. Authors’ unit(s) ____HHS___

3. Date submitted to Curriculum Committee______November 1, 2004________________

4. a. General type of action? _X_course __program

 b. Specific type of action

Addition

Modification

_X_regular

__number/alpha
__prerequisites

__experimental
__title

__corequisites

__other (specify)
__credits

__program

__description

__other (specify)

5. Reason for this curriculum action: Provide General Education course at the 300 level for proposed ABIT degree in area of Conflict Management. Course would be applicable for use in any business or professional degree/program.

6. Existing course

______________N/A___

alpha
number
title

credits

7. Proposed new/modified course

_PSY 353 ____Conflict Management and Resolution____________________3_______

alpha
number
title

credits

8. New course description or page number in catalog of present course description, if unchanged.

Examines human communication in relational conflict. Analyzes the relationships among personal history, culture, gender, power, and communication. Applies practices of Alternative Dispute Resolution (ADR) processes in assessing and intervening in conflict situations using mediation and negotiation techniques in both personal and professional contexts. Includes Western, Eastern, and Hawaiian approaches to conflict management and resolution.

9. Prerequisite(s): PSY 100 or SOC 100 with a C or better, and COM145, BUS 130/COM 130,

COM 210, or PSY 253/COM 215 with a C or better or consent

10. Corequisite(s) N/A

11. Recommended preparation N/A

12. Is this course cross-listed? __X_yes ___no If yes, list course: Cross list is PSY 353 to COM 353

13. Student contact hours per week:

lecture 3 hours lab___hours lecture/lab___hours other___hours, explain

14. Revise current MCC General Catalog page(s)_____93-94 and 122 -123________

15. Course grading ___letter grade only ___credit/no credit __X_either ___audit

16. Proposed semester and year of first offering? _Fall_semester _2005__year

17. Maximum enrollment_20-24____ Rationale, if applicable A major part of the evaluation for this course requires the faculty member to observe simulations, role-plays, exercises. With more than 20 – 24 students a fair evaluation is not possible.

18. Special scheduling considerations? __yes _X_no If yes, explain.

19. Special fees required? __yes _X_no If yes, explain.

20. Will this request require special resources (personnel, supplies, etc.?) __yes _X_no

If yes, explain.

21. Is this course restricted to particular room type? _X_yes __no If yes, explain. Moveable desks and also the availability of break-out rooms for simulations.

22.
_X_Course fulfills requirement for ____________ABIT_______________ program/degree

_X_Course is an elective for _________various___________________ program/degree

_X_Course is elective for AA degree

23.
 This course __increases __decreases _X_makes no change in number of credit required for the program(s) affected by this action

24. Is this course taught at another UH campus? __yes _X_no

a. If yes, specify campus, course, alpha and number

b. If no, explain why this course is offered at MCC: Although there are similar courses taught in the PACE program and in SP 455: Conflict Management at UH Manoa, this course was designed specially for the ABIT program.

25. a. Course is articulated at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

b. Course is appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

c. Course is not appropriate for articulation at

_X_UHCC _X_UH Manoa _X_UH Hilo _X_UH WO _X_Other/PCC

d. Course articulation information is attached? __yes _X_no

Once approved this course may be discussed with other college for possible course by course upper level articulation. The course description is very close to that at UH Hilo.

. .

Proposed by

Approved by

Author or Program Coordinator/Date

Academic Senate Chair/Date

Requested by

Division or Unit Chair/Date

Chief Academic Officer/Date

Recommended by

Curriculum Chair/Date

Chancellor/Date

Revised July 2004/AC

MAUI COMMUNITY COLLEGE

COURSE OUTLINE

1.
ALPHA and NUMBER

PSY 353

Psychology 353

COURSE TITLE

Conflict Management and Resolution

CREDITS

Three (3)

DATE OF OUTLINE

September 19, 2004

2.
COURSE DESCRIPTION

Examines human communication in

relational conflict. Analyzes the

relationships among personal history,

culture, gender, power, and communication.

Applies practices of Alternative Dispute

Resolution (ADR) processes in assessing

and intervening in conflict situations using

mediation and negotiation techniques in

both personal and professional contexts.

Includes Western, Eastern, and Hawaiian

approaches to conflict management and

resolution.

3.
CONTACT HOURS/TYPE

Three (3) Lecture

4.
PREREQUISITES

PSY 100 or SOC 100 with a C or better, and

COM 145, BUS/COM 130, COM 210,

or PSY 253/COM 215 with a C or better, or

consent

COREQUISITIES

RECOMMENDED PREPARATION

Approved: ______________________________ Date:____________

5. GENERAL COURSE OBJECTIVES

This course is designed to provide students with an understanding of interpersonal conflict as it relates to personal and professional situations, the relationships between different aspects of conflict, an overview of conflict management and resolution practices in different parts of the world, the opportunity to understand and practice conflict management and resolution processes that include constructive communication, conflict analysis, and the application of appropriate dispute resolution techniques. The course objectives will be met through reading, lecture, writing, role-playing and other applicable exercises and instructional resources.

See the attached curricular grid for detailed information on how PSY/COM 353 focuses on the Maui Community College general education standards.

PSY/COM 353 fulfills a general education requirement in Maui Community College’s AA (two year) and BA (four year) degree.

6. STUDENT LEARNING OUTCOMES

 For assessment purposes, these are linked to #7 – Recommended Course Content

Upon completion of the course, students will be able to:

a. identify and apply constructive communication skills to manage and resolve conflict;

b. connect and explain the relationships between personal history, culture, gender, power and communication in interpersonal conflict;

c. analyze and describe conflict components, and then to apply appropriate dispute resolution strategies to conflict in personal and professional contexts;

d. develop and demonstrate conflict management and resolution skills to enhance interpersonal relationships;

e. examine and then to demonstrate skills and knowledge in the areas of mediation and negotiation;

f. compare and contrast in the areas of Western, Eastern, and Hawaiian conflict management and resolution processes; and

g. demonstrate through class and other exercises and discussions how to effectively handle interpersonal conflicts when they arise.

7. RECOMMENDED COURSE CONTENT AND APPROXIMATE TIME

SPENT on EACH TOPIC

Week 1

Introduction to Interpersonal Conflict (a, b, c, d, g)

Choosing among the Communication Options in

Conflict Situations (a, b, c, d, e, g)

Week 2

Choosing among the Communication Options in

Conflict Situations (cont.)

Week 3

Effectively Confronting Others (a, b, c, d, g)

Week 4

An Introduction to Alternative Dispute Resolution

 Processes (c, d, e, f, g)

Week 5

Preconceptions about Conflict and How They

Affect Us (b, c, f, g)

Week 6

Introduction to Conflict Diagnosis (a, b, c, d, e, f, g)

Week 7

Recurrent Themes in Conflict Diagnosis: The Seven

Steps of Social Behavior (a, b, c, d, f, g)

Week 8

Identifying the Sources of the Conflict (a, b, c, f, g)

Week 9

Assess the Character of the Conflict as Constructive or

Destructive (a, b, c, d, e, g)

Week 10

Assess the Impediments to Resolving Conflict (a, b, c, d)

Week 11

Consider Diversity Issues at Play in the Conflict (a, b,

 c, d, f, g)

Week 12

Assess the Negotiation Styles and Practices of the

Participants (a, c, d, e, f, g)

Week 13

Assess Power and Alternatives to a Negotiated

Agreement (b, c, d, e, g)

Week 14

The Process of Mediation (a, c, d, e, f, g)

Week 15

The Process of Mediation (cont.)

The Advantages and Disadvantages of Mediation (c, e,

 f, g)

The exact content and arrangement of the content, and the time allotted for content will be determined by the instructor at the time the course is offered.

8.
TEXT AND MATERIALS

An appropriate text(s) and materials will be chosen at the time the course is to be offered from the texts and materials that are available at the time in the field. Examples of currently available texts and materials include:

Texts:

Coltri, Laurie S. Conflict Diagnosis and Alternative Dispute Resolution
Upper Saddle River, NJ: Pearson Prentice Hall, 2004

Isaacs, William. Dialog and the Art of Thinking Together: A Pioneering Approach to Communicating In Business and in Life New York, NY: Doubleday, 1999

Materials:

Handouts developed by the instructor, from journals and other media, and from other sources including the mediation organizations listed under Other below.

Other:

Reference Materials, including books, such as: Getting to Yes: Negotiating Agreements without Giving In by Roger Fisher and William Ury; Conflict From Theory To Action by Rosane S. Lulofs and Dudley D. Cahn; Controlling Conflict by Edward J. Costello, Jr.; The Conflict and Communication Activity Book by Bill Withers and Keami D. Lewis

.

Websites such as: Conflict Resolution Resource Center at: http://www.conflict-resolution.net/, and websites that contain information and articles about the Hawaiian Conflict Resolution method of Hooponopono http://www.hooponopono.org, http://www.hooponopono.org/Articles/articles.htm

Community mediation organizations, such as: Mediation Services of Maui, Inc.; Mediation Center of Molokai, Inc; Mediation Centers of Hawaii, Inc.

Other appropriate materials such as videos, guest speakers, practicum work, field trips, etc.

9.
RECOMMENDED COURSE REQUIREMENTS and EVALUATION

Specific course requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to:

Simulated mediations and negotiations,

role plays, demonstrations,

group work, exercises*

50% to 80%

Oral and/or written exams,

quizzes

20% to 50%

Assignments (journals, reaction

papers, etc.)

0% to 20%

Projects or research (written reports

and/or class presentations)

0% to 20%

Class attendance, participation

0% to 20%.

Service Learning, Practicum, Internships

activities with community mediation

organizations such as Mediation Services

of Maui, Inc.

0% to 20%.

Not to exceed

100% of grade

These percentages set a minimum and maximum for areas to be, or that may be, evaluated in the course. A faculty member in his/her syllabus would plan the evaluation of the course within these parameters to suit- the method and number of presentations, his/her own teaching convictions and/or the needs of the students.

*At least 50% of the final evaluation is to be based on activities that display the student’s conflict resolution skills, such as simulated negotiation and mediations, practicum work, and communication activities.

10.
METHODS OF INSTRUCTION

Methods may include but are not limited to:

lecture

group discussion

video-tapes, other audio-visual methods

guest speakers and public lectures

simulations, role play, experiential exercises in dyads, triads, small groups, and large groups

demonstrations, presentations

quizzes, written and/or oral examinations

field trips

projects

practicum work, Service Learning, activities with community based mediation centers, such as Mediation Services of Maui, Inc.

homework assignments (reading logs, journals, other assignments)

other appropriate methods.

	Assessment of Intended Student Learning Outcomes Standards
	
	

	
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY

	
	100
	103
	170
	202
	213
	214
	240
	250
	251
	253
	260
	353
	290V

	Standard 1 - Written Communication
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 1.1 - Use writing to discover and articulate ideas.
	1
	1
	1
	2
	1
	1
	2
	2
	2
	2
	3
	2
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 1.2 - Identify and analyze the audience and purpose for any intended communication.
	0
	2
	0
	1
	0
	2
	1
	0
	0
	0
	0
	1
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 1.3 - Choose language, style, and organization appropriate to particular purposes and audiences.
	0
	3
	0
	2
	2
	3
	1
	0
	0
	0
	0
	2
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 1.4 - Gather information and document sources appropriately.
	2
	3
	1
	2
	3
	3
	2
	2
	2
	2
	3
	2
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 1.5 - Express a main idea as a thesis, hypothesis, or other appropriate statement.
	1
	3
	1
	2
	3
	3
	2
	1
	1
	1
	1
	2
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 1.6 - Develop a main idea clearly and concisely with appropriate content.
	1
	2
	0
	2
	2
	2
	2
	2
	2
	2
	2
	2
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 1.7 - Demonstrate a mastery of the conventions of writing, including grammar, spelling, and mechanics.
	1
	3
	0
	2
	2
	3
	2
	1
	1
	1
	1
	2
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 1.8 - Demonstrate proficiency in revision and editing.
	0
	3
	0
	2
	1
	0
	2
	0
	0
	0
	0
	1
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 1.9 - Develop a personal voice in written communication.
	0
	0
	3
	3
	0
	0
	2
	0
	0
	2
	3
	0
	

	Standard 2 - Quantitative Reasoning
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY

	
	100
	103
	170
	202
	213
	214
	240
	250
	251
	253
	260
	353
	290V

	Outcome 2.1 - Apply numeric, graphic, and symbolic skills and other forms of quantitative reasoning accurately and appropriately.
	0
	2
	0
	0
	3
	3
	0
	0
	0
	0
	0
	0
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 2.2 - Demonstrate mastery of mathematical concepts, skills, and applications, using technology when appropriate.
	0
	1
	0
	0
	3
	3
	0
	0
	0
	0
	0
	0
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 2.3 - Communicate clearly and concisely the methods and results of quantitative problem solving.
	1
	3
	0
	1
	3
	3
	1
	0
	0
	0
	0
	0
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 2.4 - Formulate and test hypotheses using numerical experimentation.
	0
	1
	0
	0
	3
	3
	0
	0
	0
	0
	0
	0
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 2.5 - Define quantitative issues and problems, gather relevant information, analyze that information, and present results.
	0
	3
	0
	0
	3
	3
	0
	0
	0
	0
	0
	0
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 2.6 - Assess the validity of statistical conclusions.
	1
	1
	0
	1
	3
	3
	1
	0
	0
	0
	0
	0
	

	Standard 3 - Information Retrieval and Technology
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY

	
	100
	103
	170
	202
	213
	214
	240
	250
	251
	253
	260
	353
	290V

	Outcome 3.1 - Use print and electronic information technology ethically and responsibly.
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 3.2 - Demonstrate knowledge of basic vocabulary, concepts, and operations of information retrieval and technology.
	1
	2
	1
	1
	2
	2
	1
	1
	1
	1
	1
	1
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 3.3 - Recognize, identify, and define an information need.
	2
	2
	2
	1
	2
	2
	1
	2
	2
	1
	2
	1
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 3.4 - Access and retrieve information through print and electronic media, evaluating the accuracy and authenticity of that information.
	2
	1
	1
	2
	1
	1
	2
	2
	2
	2
	2
	2
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 3.5 - Create, manage, organize, and communicate information through electronic media.
	0
	1
	1
	0
	2
	2
	0
	1
	1
	0
	1
	1
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 3.6 - Recognize changing technologies and make informed choices about their appropriateness and use.
	1
	1
	2
	1
	2
	2
	1
	2
	2
	1
	2
	0
	

	Standard 4 - Oral Communication
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY

	
	100
	103
	170
	202
	213
	214
	240
	250
	251
	253
	260
	353
	290V

	Outcome 4.1 - Identify and analyze the audience and purpose of any intended communication.
	1
	2
	1
	2
	2
	1
	1
	1
	1
	2
	1
	3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 4.2 - Gather, evaluate, select, and organize information for the communication.
	2
	2
	1
	2
	2
	2
	1
	2
	2
	2
	2
	3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 4.3 - Use language, techniques, and strategies appropriate to the audience and occasion.
	2
	1
	1
	2
	1
	1
	1
	1
	1
	3
	1
	3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 4.4 - Speak clearly and confidently, using the voice, volume, tone, and articulation appropriate to the audience and occasion.
	2
	2
	1
	2
	2
	2
	1
	2
	2
	3
	2
	3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 4.5 - Summarize, analyze, and evaluate oral communications and ask coherent questions as needed.
	1
	2
	1
	2
	1
	1
	1
	2
	2
	3
	2
	3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 4.6 - Use competent oral expression to initiate and sustain discussions.
	1
	1
	1
	2
	2
	2
	1
	2
	2
	3
	2
	3
	

	Standard 5 - Critical Thinking
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY
	PSY

	
	100
	103
	170
	202
	213
	214
	240
	250
	251
	253
	260
	353
	290V

	Outcome 5.1 - Identify and state problems, issues, arguments, and questions contained in a body of information.
	1
	3
	2
	2
	2
	3
	2
	2
	2
	2
	2
	3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 5.2 - Identify and analyze assumptions and underlying points of view relating to an issue or problem.
	2
	2
	2
	3
	2
	2
	2
	2
	2
	2
	2
	3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 5.3 - Formulate research questions that require descriptive and explanatory analyses.
	0
	3
	0
	1
	0
	3
	0
	0
	0
	0
	0
	2
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 5.4 - Recognize and understand multiple modes of inquiry, including investigative methods based on observation and analysis.
	2
	3
	2
	2
	3
	3
	2
	2
	2
	2
	2
	3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 5.5 - Evaluate a problem, distinguishing between relevant and irrelevant facts, opinions, assumptions, issues, values, and biases through the use of appropriate evidence.
	2
	3
	2
	2
	3
	3
	2
	2
	2
	2
	2
	3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 5.6 - Apply problem-solving techniques and skills, including the rules of logic and logical sequence.
	1
	2
	2
	0
	2
	2
	1
	2
	2
	1
	2
	3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 5.7 - Synthesize inform from various sources, drawing appropriate conclusions.
	2
	2
	2
	3
	2
	2
	2
	2
	2
	2
	2
	3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 5.8 - Communicate clearly and concisely the methods and results of logical reasonong.
	1
	2
	2
	0
	3
	3
	1
	2
	2
	1
	2
	2
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Outcome 5.9 - Reflect upon and evaluate their thought processes, value system, and world views in comparison to those of others.
	2
	1
	3
	3
	1
	1
	2
	3
	3
	3
	3
	3
	

