

CONTENTS

CONFLICT RESOLUTION

Conflict Resolution - Volume 1

No. of Pages: 352

ISBN: 978-1-84826-120-4 (eBook)

ISBN: 978-1-84826-570-7 (Print Volume)

Conflict Resolution - Volume 2

No. of Pages: 447

ISBN: 978-1-84826-121-1 (eBook)

ISBN: 978-1-84826-571-4 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

Or [contact : eolessunesco@gmail.com](mailto:eolessunesco@gmail.com)

CONTENTS

VOLUME I

Conflict Resolution **1**
 Keith William Hipel, *University of Waterloo, Canada*

1. Introduction: The Pervasiveness of Conflict
2. The Complexity of Conflict in an International Drainage Basin
 - 2.1. The Great Lakes–St Lawrence River Basin
 - 2.2. International treaties
 - 2.3. Canadian and US domestic laws
 - 2.4. Downloading and deregulation
 - 2.5. High water levels in the Great Lakes–St Lawrence Basin
 - 2.6. The omnipresence of conflict
3. Conflict Domains
 - 3.1. Conflict throughout history
 - 3.2. Specific conflict domains
4. Analysis Lens: Social Science Methods for Studying Conflict
5. Approaches to Conflict Resolution: Negotiation, Mediation, and Arbitration
 - 5.1. Negotiation and mediation
 - 5.2. Arbitration
6. Formal Models for Conflict Resolution
 - 6.1. Motivation
 - 6.2. The sustainable development game
 - 6.3. Types of formal models
7. The Future

Conflict Domains: Warfare, Internal Conflicts, and the Search for Negotiated or Mediated Resolutions **32**
 Daniel Druckman, *George Mason University, USA*

1. Conflict Between and Within States
2. Divided Societies
3. The Role of Culture
4. Settlements and Resolutions
5. Group Identity
6. Conclusion

Cross-Cultural Conflict **45**
 Kevin Avruch, *George Mason University, USA*

1. The Nature of Conflict
2. Culture
3. Cross-Cultural Conflict
4. Culture, Identity, and Conflict
5. Culture, Ethnicity, and Ethnic Conflict
6. Cross-Cultural Conflict Resolution

Interpersonal Conflict **57**
 Tamra Pearson d’Estrée, *George Mason University, USA*
 Ilana L. Shapiro, *George Mason University, USA*

1. Introduction

2. Sources and Influences
 - 2.1. Cognitive Variables
 - 2.1.1. Attributional Biases
 - 2.1.2. Reduced Information Processing
 - 2.1.3. Selective Perception
 - 2.1.4. Prejudice
 - 2.1.5. Self-Fulfilling Prophecy
 - 2.1.6. Autistic Hostility
 - 2.1.7. Suboptimal Framing (Framing as Zero-Sum)
 - 2.2. Personality Variables and Personal History
 - 2.2.1. Personality Variables
 - 2.2.2. Personal history
 - 2.3. Conflict Strategies and Styles
 - 2.3.1. Conflict Strategies
 - 2.3.2. Conflict styles
 - 2.4. Situational Variables
 - 2.5. Cultural and Gender Factors
 - 2.6. National Contexts and Global Issues
3. Dynamics of Interpersonal Conflict
 - 3.1. Communication and Miscommunication
 - 3.2. Escalation Models
 - 3.3. Social Dilemmas
 - 3.3.1. Entrapment
 - 3.3.2. Face-Saving
 - 3.3.3. Incentive Structure
 - 3.4. Power Imbalances/Structural Factors
4. Assessing Interpersonal Conflict
 - 4.1. Conflict Mapping
 - 4.2. Causes of Conflict Typology
5. New Directions

International Conflict

74

Lloyd Jensen, *Temple University, USA*

1. Introduction
2. Historical Trends in International Violence
3. Issues over which States Conflict
4. System Level Explanations
 - 4.1. Bipolarity and War
 - 4.2. Multipolarity and War
 - 4.3. Arms Races
5. National and Societal Explanations
 - 5.1. Nationalism
 - 5.2. The Democratic Peace Theory
 - 5.3. Domestic Instability
6. Individual Explanations
 - 6.1. Human Responses to Violence
 - 6.2. Misperception and Miscalculation

The Nature of Warfare in the Twenty-First Century

89

Dennis J.D. Sandole, *George Mason University, USA*

1. Introduction
2. Wars and Rumors of War
3. The Post-Cold War Zeitgeist According to Fukuyama et al
4. Spillover: An Expanded View and Typology

- 4.1. Functional Spillover
- 4.2. External Intervention
 - 4.2.1. Intervention on Behalf of Ethnic Kin
 - 4.2.2. Humanitarian Intervention
- 4.3. Multiplier-Effect Systemic Contagion
- 5. Conclusion

Conflict in Divided Societies **110**
 Ho-Won Jeong, *George Mason University, USA*

- 1. Introduction
- 2. Race, Ethnicity, and Class
- 3. Identity Formation and Politics
- 4. Group Competition and the State
- 5. Conclusion

Analysis Lens **117**
 Toshio Sugiman, *Kyoto University, Japan*

- 1. Introduction
- 2. Conceptual Expansion of Conflict
- 3. Group Dynamics as Analysis Lens
 - 3.1. The Basic Perspective of Group Dynamics
 - 3.2. The Collective Behavior
 - 3.3. The Communication
 - 3.4. Partially Overlapping Multiple Canopies
 - 3.5. Methodology of Group Dynamics
 - 3.5.1. Local Collaborative Practice
 - 3.5.2. First Mode and Second Mode
 - 3.5.3. Value and Purpose
 - 3.5.4. From Local to Inter-local
 - 3.5.5. Theory as Researcher's Contribution
 - 3.5.6. Methodological Implications for Conflict Studies

Structural Sources of Conflict **138**
 Bernard Guerin, *University of Waikato, New Zealand*

- 1. Introduction to Conflict
- 2. Analyzing the Structure of Conflict
 - 2.1. The Practical Aims and Limitations of Game Theory
 - 2.2. Pure Competition/ Zero-Sum Games
- 3. Mixed-Motive Games
 - 3.1. Prisoner's Dilemma Game
 - 3.2. The Chicken Game
- 4. Social Dilemmas: Mixed-Motive Games with Large Groups
 - 4.1. The Dilemma of the Commons
 - 4.2. Public Good's Dilemma
 - 4.3. The Problems of Social Dilemmas
 - 4.4. Overcoming Social Dilemmas
- 5. Conclusions

Alliances: Sanctioning and Monitoring **162**
 Bernard Guerin, *University of Waikato, New Zealand*

1. Introduction
 - 1.1. Groups and Alliances
 - 1.2. Why the Social Sciences are Different I: Ritual or Group-Maintaining Activities
 - 1.3. Why the Social Sciences are Different II: Generalized Exchanges or Embeddedness
 - 1.4. The Main Types of Alliances and Groups
2. The Main Factors that Keep Groups Together
 - 2.1. Production of Resources
 - 2.2. Trust
 - 2.3. Allocation of Resources Within Groups
 - 2.4. Status and Reputation
 - 2.5. Size of the Group
3. The Role of Monitoring and Avoidance
 - 3.1. Forms of Monitoring
 - 3.2. Forms of Social Anonymity and Secrecy
4. Analyzing Groups and Individual Actions with the Social Sciences

Political Facets of Conflict

184

Bernard Guerin, *University of Waikato, New Zealand*

1. Introduction
2. Historical Reconstructions of the Development of Political Systems
3. How to Select those who will Govern
 - 3.1. Leaders for Regional Groups
 - 3.2. Leaders for Nations
4. How to Organize Political Groups to Develop and Maintain Resources
 - 4.1. Conflict Foci for Smaller Political Units
 - 4.2. Conflict Foci for Larger Political Units
5. How to Allocate Collective Resources over Large Communities
6. Conclusions

Institutional Facets of Conflict

199

Bernard Guerin, *University of Waikato, New Zealand*

1. Introduction
2. Informal Institutions
 - 2.1. Interaction Rituals between Strangers
 - 2.2. Conformity, Norms and General Society
 - 2.3. Obedience and Hierarchical Roles
 - 2.4. Minority Influence and Avoiding the Loss of Immediate Social Resources
 - 2.5. Altruism
3. Formal Institutions
 - 3.1. Formal Institutions, Rules and Bureaucracy
 - 3.2. Institutions, Monitoring and Anonymity
 - 3.3. Examples of Institutions and Environmental Management

Social Change, Conflict and Conflict Resolution

216

Frank Blechman, *George Mason University, USA*

1. Introduction
2. Myths
3. Newer Models for Change
4. The Role of Trauma
5. Examples
6. Tests
7. Applying the Resolutionary Change Model to Ecosystem Issues

8. Idealism or Pragmatism?
9. A Concluding Note

The Language of Conflict

226

Bernard Guerin, *University of Waikato, New Zealand*

1. Introduction to a Framework for Analyzing Language Use
2. The Strategies of Using Language
 - 2.1. Using Language to get People to Do Things
 - 2.2. Using Language to get People to Say, Believe or Like Things
 - 2.3. Using Language to Keep People in Social Relationships
 - 2.4. A Note of the Uses of Writing
3. The Strategies of Using Language in Environmental Conflicts
 - 3.1. Conflict and Getting People to Do (and Not Do) Things
 - 3.2. Conflict and Getting People to Say, Believe or Like Things
 - 3.3. Conflict and Keeping People in Social Relationships

Small Groups and Conflict

247

Bernard Guerin, *University of Waikato, New Zealand*

1. Introduction
2. Analyzing Status: Who Likes Whom?
 - 2.1. Sociometric Analysis
 - 2.2. Clique Analysis
3. Analyzing Social Networks: Who Gives What to Whom?
 - 3.1. Mapping Social Networks
 - 3.2. Social Networks and Specific Types of Social Support
 - 3.3. Support from Different Relationships
 - 3.4. The Buffering Hypothesis
 - 3.5. Reciprocity and its Effects
4. Analyzing Social Identity: Who Calls Whom What?
5. Analyzing Dispute Resolution in Small Groups
6. Analyzing Community-based Environmental Management

Conflict and Change Across Generations

272

Bernard Guerin, *University of Waikato, New Zealand*

1. Introduction
2. Technological Changes over Generations
3. Social Changes over Generations
 - 3.1. Demographic and Societal Changes
 - 3.2. Colonialism and Development
 - 3.3. Capitalism
 - 3.4. Urbanization and Institutionalization
4. Planning for the Future

The Person and Conflict

287

Bernard Guerin, *University of Waikato, New Zealand*

1. Introduction
2. What are Individuals Made of?
3. Economic Impacts on Individuals: Resources and Consumption
4. Political and Institutional Conflicts
5. Family and Small Group Conflicts for the Individual

6. Conflicts from the Wider Society
7. Multiple Audience Conflicts
8. Multiple Resources Conflicts
9. Intergenerational and Family Conflicts
10. Monitoring in Individuals
11. Avoidance in Individuals and its Observation
12. Solving Conflicts for the Person

Index **301**

About EOLSS **309**

VOLUME II

Approaches to Conflict Resolution **1**
 Deborah F. Shmueli, *University of Haifa, Israel*

1. Introduction
2. Negotiation
3. Multilateral Negotiations
4. Mediation
5. Arbitration
6. Conclusion

Negotiation **15**
 Fen Osler Hampson, *Carleton University, Canada*

1. Introduction
2. Approaches to the Study of International Negotiation
 - 2.1. Structural Analysis
 - 2.2. Decisional Analysis
 - 2.2.1. Game Theory
 - 2.2.2. Linkage Analysis
 - 2.2.3. Concession Analysis
 - 2.3. Process Analysis
 - 2.3.1. Institutional Bargaining
 - 2.3.2. Staging and Sequencing
 - 2.3.3. Cognitive Analysis
 - 2.3.4. Mediation
3. New Issues for Research
 - 3.1. Agency and Culture
 - 3.2. Justice
4. Comparing Approaches

Multilateral Negotiation **33**
 I. William Zartman, *The School of Advanced International Studies, USA*

1. Introduction
2. Managing Complexity
3. Coalition
4. Other Approaches
5. Negotiating Regimes
6. Future Directions

Mediation in Environmental Disputes**46**Sanda Kaufman, *Cleveland State University, USA*

1. Introduction
2. Mediation as third party intervention
3. Brief history and current practices
4. Mediation of environmental disputes
5. Some current issues and new directions

Arbitration of Environmental Disputes that Cross National Boundaries**63**Lisa B. Bingham, *Indiana University, USA*David Cameron Prell, *Indiana University, USA*

1. Introduction
 - 1.1. Arbitration Defined
 - 1.2. Forms of Arbitration
 - 1.3. Characteristics of Arbitration Procedures
2. Sources of Authority for Arbitration of Trans-boundary Environmental Disputes
 - 2.1. Substantive International Environmental Law: Public, Private and Mixed
 - 2.2. International Public Environmental Law and Arbitration
 - 2.2.1. The Role of the United Nations in Public Law
 - 2.2.2. The Problem of Compulsory Jurisdiction in Public Law
 - 2.3. Major Treaties, Conventions, and Protocols Concerning the Environment that Provide for Arbitration
 - 2.3.1. Optional Protocol Concerning the Compulsory Settlement of Disputes to the Vienna Convention on Civil Liability for Nuclear Damage (1963)
 - 2.3.2. United Nations Convention on the Law of the Seas [UNCLOS] (1984)
 - 2.3.3. Montreal Protocol (1989)
 - 2.3.4. Rio Declaration on Environment and Development (1992)
 - 2.3.5. Convention on Biological Diversity (Rio de Janeiro 1992)
 - 2.3.6. Climate Change Convention [CCC] (1992)
 - 2.3.7. Kyoto Protocol (Not yet in Force)
 - 2.4. International Public Commercial Law and the Environment
 - 2.4.1. General Agreement on Tariffs and Trade (GATT) (Concluded 1947; currently in effect as part of GATT 1994)
 - 2.4.2. NAFTA and the North American Agreement on Environmental Cooperation
 - 2.5. International Private Environmental Law and Arbitration
 - 2.5.1. The Problem of Multiple Jurisdictions in Private Law: Choice of Law, Finality and Exclusivity
 - 2.5.2. The New York Convention on the Recognition and Enforcement of Foreign Arbitral Awards (1958)
 - 2.5.3. United Nations Commission on International Trade Law (UNCITRAL)
 - 2.5.4. Substantive Standards in International Private Law
 - 2.5.5. UNCLOS
3. Major International Environmental Public Law Arbitration Cases and Tribunals
 - 3.1. International Court of Justice
 - 3.1.1. Corfu Channel Case (U.K. v. Alb.) 1949 ICJ 4
 - 3.1.2. Barcelona Tracton Case (Belg. v. Spain) 1970 ICJ 3
 - 3.1.3. Nuclear Test Cases (N.Z. v. Fr.) 1974 ICJ 457
 - 3.1.4. Fisheries Jurisdiction Case (U.K. v. Ice.) 1974 ICJ 3
 - 3.1.5. Certain Phosphate Lands in Nauru (Nauru v. Austl.) 1992 ICJ Reports 240
 - 3.1.6. Case Concerning East Timor, (Port. v. Austl.) 1995 ICJ
 - 3.1.7. Case Concerning the Gabcikovo-Nagymaros Project (Hung. v. Slov.), 1997 ICJ 3
 - 3.2. Ad Hoc Arbitration Panels
 - 3.2.1. United States v. United Kingdom: Seal Cases (1909)
 - 3.2.2. Trail Smelter Arbitration (U.S. v. Can.) (1941) 3 U.N.R.I.A.A. 1938 (1949)
 - 3.2.3. Lac Lanoux Arbitration (Spain v. Fr.), 12 U.N.R.I.A.A. 281 (1957)

- 3.2.4. US v. Canada before the Lake Ontario Claims Tribunal: Gut Dam (1968)
- 3.2.5. New Zealand v. France: Rainbow Warrior Case (1986)
- 3.3. World Trade Organization Appellate Body
 - 3.3.1. Yellow-Fin Tuna Decision (Mex. v. U.S.), GATT Doc DS21/R, (3 September 1991)
 - 3.3.2. WTO Appellate Body Report on United States Standards for Reformulated and Conventional Gasoline. Adopted on May 1996. WTO Doc. No. WT/DS2/AB/R
 - 3.3.3. WTO Panel Report on United States Import Prohibition of Certain Shrimp and Shrimp Products. WTO Doc. No. WT/DS58/AB/R
- 3.4. NAFTA Free Trade Commission
- 3.5. Emerging Tribunals
 - 3.5.1. International Tribunal for the Law of the Sea
 - 3.5.2. International Court of Environmental Arbitration and Conciliation (Mexico)
 - 3.5.3. International Center for the Settlement of Investment Disputes (Washington, DC)
- 3.6. Conciliation or Non-Binding and Advisory Arbitration
 - 3.6.1. Report and Recommendations of the Conciliation Commission on the Continental Shelf Area Between Iceland and Jan Mayen, 20 ILM 797 (1982)
- 4. Major International Environmental Arbitration Private Law Cases and Tribunals
 - 4.1. International Chamber of Commerce (Paris, France)
 - 4.2. American Arbitration Association Center on International Arbitration (New York City, United States)
 - 4.3. Other International Commercial Arbitration Tribunals
- 5. The Future of International Environmental Arbitration

Formal Models for Conflict Resolution and Case Studies

86

Keith William Hipel, *University of Waterloo, Canada*

- 1. Introduction: Modeling Reality
 - 1.1. Types of Models
 - 1.2. Decision Making under Conflict
 - 1.3. Developing Societal and Physical Systems Models
 - 1.4. Applying Systems Models to Practical Problems
- 2. Decision Making Models: History and Abstract Game Models
 - 2.1. Operational Research and Systems Engineering
 - 2.2. Abstract Game Models
 - 2.2.1. General Structure of a Conflict Model
 - 2.2.2. Examples of Abstract Game Models
 - 2.2.3. Carrying out Analyses and Interpreting Results
- 3. Decision Support Systems
 - 3.1. Overall Design
 - 3.2. Decision Support Systems for Conflict Resolution
 - 3.3. Application Situations
- 4. Overview of Formal Models for Conflict Resolution and Case Studies
- 5. Toolbox of Systems Models

The Graph Model for Conflict Resolution

123

Keith William Hipel, *University of Waterloo, Canada*
 D. Marc Kilgour, *Wilfrid Laurier University, Canada*
 Liping Fang, *Ryerson Polytechnic University, Canada*

- 1. Introduction
- 2. Theoretical Foundations
 - 2.1. Modeling
 - 2.2. Stability Analysis
- 3. Applying the Graph Model to Real World Conflict
 - 3.1. Conflict Situations
 - 3.2. Overall Procedure for Applying the Graph Model for Conflict Resolution

- 3.3. The Decision Support System GMCR II
- 4. Context of the Elmira Groundwater Contamination Dispute
- 5. Modeling the Elmira Dispute
- 6. Analyzing the Elmira Dispute
 - 6.1. Stability Results
 - 6.2. Coalition Analysis
 - 6.3. Preference Sensitivity Analyses
- 7. Conclusions

Drama Theory and Metagame Analysis

144

Nigel Howard, *ISCO Ltd., UK*

- 1. Dilemmas generated by a rational approach to conflict
- 2. Reaction to the dilemmas; metagame theory
- 3. Dilemmas of agreement and disagreement; metagame analysis
- 4. From metagame analysis to drama theory
- 5. The six phases of conflict resolution
 - 5.1. The scene-setting phase
 - 5.2. The build-up phase
 - 5.3. The climax phase
 - 5.4. The conflict phase
 - 5.5. The resolution phase
 - 5.6. The implementation phase
 - 5.7. Termination by interruption
- 6. The six dilemmas and their elimination
 - 6.1. The threat dilemma
 - 6.2. The deterrence dilemma
 - 6.3. The inducement dilemma
 - 6.4. The positioning dilemma
 - 6.5. Dilemmas of agreement: the cooperation dilemma and trust dilemma
- 7. Drama theory and rationality

Misperceptions and Hypergame Models of Conflict

167

Muhong Wang, *Saint Mary's University, Canada*

Keith William Hipel, *University of Waterloo, Canada*

- 1. Introduction
- 2. Hypergame Models and Stability Analysis
 - 2.1. Basic Structure of Game Models and Stability Analysis
 - 2.2. Hypergame Models
 - 2.3. Hypergame Stability Analysis and Solution Concepts
- 3. Background of the Water Aquifer Conflict
- 4. Modeling the Water Aquifer Conflict as a Hypergame
 - 4.1. Decision Makers and Their Options
 - 4.2. Feasible States and Preferences
 - 4.3. Misperceptions and the Hypergame Structure
- 5. Hypergame Stability Analysis
 - 5.1. Individual Stability Analysis of G_C for the City
 - 5.2. Individual Stability Analysis of G_E for Encino
 - 5.3. Overall Hypergame Stability Analysis in H^1
- 6. Conclusion

Game Models of Negotiation and Arbitration

189

D. Marc Kilgour, *Wilfrid Laurier University, Canada*

1. Introduction and Overview
2. Negotiation Models
 - 2.1. Divide-the-Dollar
 - 2.2. Alternating Offer Divide-the-Dollar
 - 2.3. Simultaneous Offer Buyer and Seller
 - 2.4. Unilateral Deterrence
3. Mediation
4. Arbitration Models
 - 4.1. Conventional Arbitration
 - 4.2. Final-Offer Arbitration

Multi-Objective Decision-Making in Negotiation and Conflict Resolution

203

Richard M. Anderson, *National Weather Service, USA*
 Benjamin F. Hobbs, *The Johns Hopkins University, USA*
 Michelle L. Bell, *The Johns Hopkins University, USA*

1. Introduction
2. MCDM Approaches to Quantifying Preferences of Individual Parties in Negotiations
 - 2.1. Types of MCDM Methods
 - 2.2. Example Decision
 - 2.3. Weighting Method Example
 - 2.4. Deterministic Value Function Example
 - 2.5. Utility Function Example
3. Multi-objective Methods for Identifying Compromises Using Implicit Value Functions
 - 3.1. Methods of Joint Tangency
 - 3.2. Methods of Improving Directions
4. Negotiation Support Systems
5. The Arizona Water Control Study: A Successful Use of MCDM in Negotiation

Cost Allocation

229

Norio Okada, *Kyoto University, Japan*
 Keishi Tanimoto, *Tottori University, Japan*
 Hiroyuki Sakakibara, *Yamaguchi University, Japan*

1. Introduction
2. Cooperative Game Theoretic Approach
 - 2.1. Cost Allocation in Resources Management
 - 2.1.1. Description of Cost Allocation in Multi-purpose Reservoir Development
 - 2.1.2. Formulation of Conventional Cost Allocation Methods
 - 2.2. Cooperative Game Model
 - 2.2.1. Concepts in Cooperative Game Theory
 - 2.2.2. Conditions for forming the grand coalition
 - 2.2.3. Formulation of Cooperative Game Theory Based Methods
 - 2.2.4. Cost Game Characteristics
 - 2.2.5. Relationship between Conventional Cost Allocation Methods and Cooperative Game Theory Based Methods
 - 2.3. Cost Allocation in Environmental Burden (Assignment)
 - 2.3.1. Burden Control Regulation of Water Pollution
 - 2.3.2. Burden Control Regulation of Acid Rain
3. Non-cooperative Game Theoretic Approach with Coalition Formation
 - 3.1. Cost Allocation and Coalition Formation
 - 3.2. Coalition Formation Process Based upon Non-cooperative Game Theory
 - 3.2.1. Game Theoretic Analysis of the Coalition Formation Process
 - 3.2.2. Link Formation Game
 - 3.3. Stability of Coalition Structure
 - 3.4. Cost Allocation Method and Stability of Coalition Structure

4. Conclusions

Compliance Models for Enforcement of Environmental Laws and Regulations **256**

Liping Fang, *Ryerson Polytechnic University, Canada*
 Keith William Hipel, *University of Waterloo, Canada*
 D. Marc Kilgour, *Wilfrid Laurier University, Canada*

1. Introduction
2. The Regulatory Approach
 - 2.1. The Inspection/Enforcement Process for Environmental Laws and Regulations in Canada and the United States
 - 2.2. Game-Theoretic Analysis of Enforcement of Environmental Laws and Regulations
3. Economic Measures
4. Citizens' Enforcement
5. Conclusion

Case Study in Industrial Ecology: Regional Utility-Based Cogeneration **271**

Marc A. Rosen, *University of Ontario Institute of Ontario, Oshawa, Canada*

1. Introduction
2. Industrial Ecology
 - 2.1. Life Cycle Assessment
 - 2.2. Design for the Environment
 - 2.3. Sustainable Development
 - 2.3.1. Energy and Sustainable Development
 - 2.3.2. Energy and Environmental Sustainability
 - 2.3.3. Sustainable Development, Industrial Ecology, and the Case Study
3. Scope of Case Study
4. Cogeneration
 - 4.1. Technology Considerations
 - 4.2. Cogeneration and the Existing Electrical-Utility Supply System
 - 4.3. Thermal Energy Demands and Potential Markets
5. Scenarios for Utility-Based Cogeneration
6. Results and Discussion for Annual Assessment
7. Results and Discussion for Cumulative Assessment
 - 7.1. Reductions in Energy Utilization
 - 7.2. Reductions in Environmental Emissions
8. Implications and Trends
 - 8.1. Broader Implications of Case Study
 - 8.2. Possible Future Trends

A Case Study of Multi-Lateral Water Negotiation: The Jordan River System **298**

Radwan A. Al-Weshah, *UNESCO Cairo Office, Egypt*

1. Introduction
2. Geopolitical Settings of the Jordan River System
 - 2.1. Pre-1948 Period
 - 2.2. Period 1948-1967
 - 2.3. Period of Occupation (1968-91)
 - 2.4. Period of Peace Negotiation 1992-Present
3. Water and Conflict in the Middle East
 - 3.1. Has Water been a *Trigger* of the Conflict?
 - 3.2. Has Water been a *Target* for the Conflict?
 - 3.3. Has Water been a *Channel* of Conflict?
 - 3.4. Has Water been a *Catalyst* of Conflict?

4. Water and Peace: The Multi-lateral Water Negotiations
 - 4.1. The Multi-lateral Negotiation on Water
 - 4.2. Water in the Israel-Jordan Treaty of Peace
 - 4.3. Water in the Israeli-Palestinian Declaration of Principles
5. Concluding Remarks

Environmental and Ecological Consequences of War

312

Arthur H. Westing, *Westing Associates in Environment, Security and Education, USA*

1. Introduction
2. Peacetime (Pre-war and Post-war) Impact of the Military Sector
3. Environmental Manipulations
 - 3.1. Unintentional Manipulations
 - 3.2. Intentional Manipulations
 - 3.3. Intentional Manipulations to Release Dangerous Forces
4. Forest Clearing
5. Explosive Remnants of War
 - 5.1. Anti-personnel Land Mines
 - 5.2. Anti-personnel Cluster Bomb Submunitions (Bomblets)
 - 5.3. Environmental Impact of the Explosive Remnants of War
6. Nuclear, Chemical, and Biological Warfare
7. Beneficial Environmental Effects of War
8. Conclusion

The Environmental and Social Cost of War: The Case of Africa

325

Mansour Khalid, *Africa Centre for Resources and Environment, P.O. Box 67504, Nairobi, Kenya*

Lydia Abura, *Africa Centre for Resources and Environment, P.O. Box 67504, Nairobi, Kenya*

1. Introduction: The African Crisis
2. Natural Resources and Conflict in Africa
 - 2.1. Natural Resources as Sources of Conflict
 - 2.2. Natural Resources as Victims of Conflict
 - 2.2.1. Loss of Biodiversity
 - 2.2.2. Pollution of Water Resources
 - 2.2.3. Land Degradation
 - 2.2.4. Urban Environment
 - 2.2.5. Air Pollution
 - 2.2.6. Hazardous Wastes
 - 2.2.7. Energy Depletion
3. Conclusion: Towards a Culture of Peace

Peace, Culture, and Ethics: Recent History of Conservation Values in Peace and War

336

Arthur H. Westing, *Westing Associates in Environment, Security, and Education, USA*

1. Basic Parameters
 - 1.1. Scope of this Study
 - 1.2. Societal Interactions
 - 1.3. The Human Environment
2. Recent History
 - 2.1. The Years following the Second World War (1940s–1960s)
 - 2.2. The Second Indochina War and its Aftermath (1960s-1980s)
 - 2.3. The 1990s
3. The Military Sector
 - 3.1. Peacetime
 - 3.2. Wartime

- 3.2.1. International Armed Conflicts
- 3.2.2. Non-international Armed Conflicts
- 4. Into the Twenty-First Century

Complexity, Collapse, and Sustainable Problem-Solving **349**

Joseph A. Tainter, *Rocky Mountain Research Station, Albuquerque, New Mexico, USA*

- 1. The Dilemma of Sustainability
- 2. Unsustainability: Historical Collapses
 - 2.1. The Western Chou Dynasty
 - 2.2. Old Kingdom Egypt
 - 2.3. The Hittite Empire
 - 2.4. Mycenaean Greece
 - 2.5. The Classic Maya Collapse
 - 2.6. Teotihuacán and the Valley of Mexico
 - 2.7. Monte Alban and the Valley of Oaxaca
 - 2.8. Huari and Tiwanaku
- 3. A Concept of Sustainability
 - 3.1. Sustainability, Collapse, and Human Life Support
 - 3.2. Defining Sustainability
- 4. Sustainability and Problem-solving
 - 4.1. Producing Resources
 - 4.2. Producing Knowledge
 - 4.3. Summary: Problem-solving and Sustainability
- 5. Development of Problem-solving Institutions
 - 5.1. The Western Roman Empire
 - 5.2. The Early Byzantine Recovery
 - 5.3. The Development of Modern Europe
- 6. Divergent Outcomes to Problem-solving
 - 6.1. The Western Roman Empire
 - 6.2. The Early Byzantine Recovery
 - 6.3. The Development of Modern Europe
- 7. Sustainable Problem-solving
 - 7.1. Unsustainable Problem-solving in Natural Resource Management
 - 7.2. Sustainable Problem-solving: Managing Systems
 - 7.3. Technological Optimism and Sustainability
- 8. Models of Sustainable and Unsustainable Futures

Index **391**

About EOLSS **401**