

***War and Peace:
Social Psychology Approaches to
Armed Conflicts and Humanitarian Issues***

September 9-11, 2004, Geneva, Switzerland

Program

Conference organizers

Juan Manuel Falomir
Daniel Muñoz-Rojas
Xenia Chrysochoou

University of Geneva
International Committee of the Red Cross
Panteion University of Social and Political Sciences

Scientific advisers

Willem Doise
Gabriel Mugny

University of Geneva
University of Geneva

Secretariat

Erika Hofmann
Laurence Bozetto

University of Geneva
International Committee of the Red Cross

Sponsors

Thursday, September 9

Conference welcome: Juan Manuel Falomir (Organizer) & René Kosirnick (ICRC)

SOCIAL REPRESENTATIONS OF ARMED CONFLICTS AND IDENTITY ISSUES

Chair : Daniel Muñoz-Rojas

Daniel Bar-Tal & Neta Oren (Tel Aviv University, Israel):

Ethos and Identity: Expressions and Changes in the Israeli Jewish Society

Stephen Reicher (University of St. Andrews, Scotland):

Political Decision-making Process and Perceived Legitimacy of Intergroup Violence: Some Notes towards a Social Psychology of International Solidarity

Marina Herrera and Stephen Reicher (Universitat de València, Spain):

On Social Category Construction and its Implications in an Armed Conflict

Tomohiro Kumagai, Hiroshi Oikawa and Ken-ichi Ohbuchi (Tohoku University, Japan):

Laboratory Study of Third Party Aggression and the Escalation of Inter-group Conflicts

Gerasimos Prodromitis and Stamos Papastamou (Panteion University, Greece):

The War in Iraq: Issues of Legitimacy and Queries of Legitimation in International Armed Violence

UNDERSTANDING PUBLIC SUPPORT TO ARMED CONFLICT

Chair : René Kosirnick

Alexander Todorov (Princeton University, USA):

Pluralistic Ignorance, Legitimacy, and Support for Unilateral Military Policies

J. Christopher Cohrs, Barbara Moschner, Jürgen Maes and Sven Kielman (Friedrich-Alexander Universität, Germany):

Moral Disengagement in Attitudes towards War

Felicia Pratto, Demis Glasford and Peter Hegarty (University of Connecticut, USA):

Who's life is it anyway? How Group Interests and Group Values Shape what Violence is Considered Moral

Juan M. Falomir, Fabrizio Butera, Marie-Aude Depuiset and Christian Staerklé (Université de Genève, Switzerland):

Democracy Justifies the Means: Political Group Structure Moderates the Perceived Legitimacy of Intergroup Aggression

Lyle E. Bourne, Jr., Alice F. Healy and Francis Beer (University of Colorado, USA):

Public Reactions to Press Reports of Armed International Conflicts

General Discussion

Discussants: Willem Doise & Xenia Chrysochoou

ICRC intervention: Antonella Notari

Friday, September 10

UNDERSTANDING VIOLENCE IN ARMED CONFLICTS

Chair : Xenia Chrysochoou

David R. Mandel (Defence Research and Development, Canada):

Social Psychological Perspectives on the Instigation of Collective Violence

Daniel Muñoz-Rojas (International Committee of the Red Cross, Switzerland):

Violations of International Humanitarian Law: Their Psycho-sociological Causes and Prevention

Joyce Silva (Independent University, Bangladesh):

Narratives of Survivors: Multiple Identities, Ideologies and Interpretations

Emanuele Castano and Roger Giner-Sorolla (New School University, USA):

Not Quite Human: Dehumanization as a response to collective responsibility for intergroup killing

Herbert C. Kelman (Harvard University, USA):

The Social Context of Torture: Policy Process and Authority Structure

VICTIMS' REACTIONS AND COMMUNITY RECONSTRUCTION

Chair : Toni Pfanner

Christian Staerklé and Carine Bachmann (Université de Genève, Switzerland):

Ethnic Nationalism and Authoritarianism: Political Ideology Endorsement in Armenia and Georgia

Dean Ajdukovic (University of Zagreb, Croatia):

Social Factors Affecting Reconstruction of Communities Destabilized by War

Nelson Molina Valencia (Universitat Autònoma de Barcelona, Spain):

Community Resistance in Colombia: Strategies for Building Peace

Hanna Zagefka, Roberto Gonzalez, Rupert Brown, José L. Saiz and Jorge Manzi (University of Sussex, UK):

The Struggle of the Mapuche: Indigenous People versus the Chilean State

Alina Mitskovska (Polish Academy of Sciences, Poland):

Psychological Elements in Conflict Prevention: The Case of the Crimean Tatars in Ukraine

General Discussion

Discussants: Daniel Bar-Tal & Stephen Worchel

ICRC intervention: Balthasar Staehelin

Saturday, 11 September

CONFLICT RESOLUTION AND RECONCILIATION

Chair : Juan Manuel Falomir

Arie Nadler (Tel Aviv University, Israel):

Social Psychology of Inter-Group Reconciliation: Moving beyond Victimhood and Revenge in Protracted Conflicts

Ed Cairns and Miles Hewstone (University of Ulster, UK):

The Role of Psychology in Intergroup Conflict Reconciliation: Evidence from Northern Ireland

Giovanna Leone, Bruno M. Mazzara, Alberta Contarello and Chiara Volpato (Università degli Studi di Bari, Italy):

Monitoring the Reconciliation Processes: Some Theoretical and Methodological Issues

Spyridoula Ntani and Xenia Chrysochoou (University of Surrey, UK):

Distrust as an Obstacle to « Road-maps » for Peace. Social Psychological Factors Leading to Lack of Trust between Groups with a History of Conflict

Ifat Maoz (Hebrew University of Jerusalem, Israel):

The Effect of News Coverage Concerning the Opponents' Reaction to a Concession on its Evaluation in the Israeli-Palestinian Conflict

Stephen Worchel and Dawna Coutant (University of Hawaii at Hilo, USA):

Sowing the Seeds of Peace in Ethnic Conflicts: The Potential of Interactive Camps for Reducing and Preventing Ethnic Violence

General Discussion

Discussant: Herbert C. Kelman

ICRC intervention: Marion Harroff-Tavel