Directory of Peace Psychology Courses
2009 - 2010

This effort to collect information about peace psychology courses was initiated in March 2009 with announcements on the Internet lists for APA Division 48 [div48announce] and for the peace education subgroups of Div. 48 and Psychologists for Social Responsibility [psysr-pe-announce]. The announcement asked readers to provide information about such courses “if a college or university of which you are affiliated currently offers what you would consider to be a course in peace psychology.” The announcement was also circulated on the Peace Education Commission listserv and a European social psychology listserv, and the search for relevant courses included examination of syllabi on Web sites for the International Society of Political Psychology and the Social Psychology Network. Additional courses were identified in surveys of Div. 48 members in spring 2010 that included the request “if you teach a course that involves peace psychology please list the title here.”
The directory has two parts. The first list includes only those courses that include both the word “psychology” and the word “peace” in the course title. The second list includes all other courses that survey responders identified as “peace psychology courses” or as “courses involving peace psychology” regardless of the course titles. Both lists include only courses that are currently or regularly offered. Each course entry includes title of course, teacher’s name if available, institution name, institution location, and contact information. Most of the listings are undergraduate courses, but some are graduate level [the announcement did not ask for course level].
Courses with “psychology” and “peace” in title

Psychology of Peace

Christine Hansvick

Pacific Lutheran University

Tacoma, WA

hansvick@plu.edu
Psychology of Peace, Conflict, and Violence

Abbie Jenks

Greenfield Community College

Greenfield, MA

gandhi0324@comcast.net
The Psychology of War and Peace

Joe Hatcher

Ripon College

Ripon, WI

hatcherj@ripon.edu
Psychology of Peace and Conflict Resolution

Barbara Tint

Portland State University (and University of Oregon)

Portland, OR
 tint@pdx.edu
Introduction to Peace Studies and Peace Psychology

(also a seminar course: Psychology of Peace)

Joe de Rivera

Clark University

Worcester, MA

JDeRivera@clark.edu
Peace Psychology

Linda Woolf

Webster University

St. Louis, MO

woolflm@webster.edu
Psychology of Reconciliation and Peacebuilding

Nebojsa Petrovic

University of Belgrade

Serbia

petr.neb@sbb.co.yu
Peace Psychology

Michael Wessells

Randolph-Macon College

Ashland, VA

mwessell@rmc.edu
Seminar in Peace Psychology

David A. “Tony” Hoffman

University of California at Santa Cruz

Santa Cruz, CA

thoffma@ucsc.edu
Peace Psychology

Hal Bertilson

University of Wisconsin - Superior

Superior, Wisconsin

hbertils@uwsuper.edu
Peace Psychology

Charles Collyer

collyer.charles@gmail.com
Psychology of Peace and War

Kathryn French

Utah Valley University

Orem, UT

frenchka@uvu.edu
Psychology of War and Peace

Kathie Malley-Morrison

kkmalley@comcast.net
Psychology of Peace

Linda Heath

Loyola University Chicago

Chicago, IL

lheath@luc.edu
Introduction to Peace Psychology

Hamdi Muluk

hamdim@ui.ac.id
Psychology of War and Peace

Najma Najam

najamnajma@yahoo.com
Psychology of War, Nonviolence, & Peace

Guy Larry Osborne

Carson-Newman College

Jefferson City, TN

losborne@cn.edu
Psychology of Peacebuilding

A Marco Turk

California State University, Dominguez Hills

Carson, CA

amturk@csudh.edu
Special Topics in Applied Psychology: Peace Psychology

Bill Anderson

wanderson@maine.edu

Other courses identified as peace psychology courses or as including peace psychology content
Peace Making, Peace Keeping, and Peace Building

Saybrook Graduate School and Research Center

San Francisco, CA

mpilisuk@saybrook.edu
Applying Political Psychology to Current Social Issues

And

Identities and Intergroup Relations in Diverse Societies

Christopher Cohrs

Queen’s University Belfast

Northern Ireland

c.cohrs@qub.ac.uk
Conflict Resolution: Violent and Nonviolent

Carrie Langner

California Polytechnic State University

San Luis Obispo, CA

clangner@calpoly.edu
Advanced Social Psychology

Kim Daubman

Bucknell University

Lewisburg, PA

daubman@bucknell.edu
The Gift of Conflict

Deri Joy Ronis

University of South Florida Lifelong Learning Academy

Sarassota, FL

DrDeri@aol.com
Healing Racism: A Global View

And

International Peace Studies: Understanding Conflict Resolution

Deri Joy Ronis

Lynn University

Boca Raton, FL

DrDeri@aol.com
Psychology of War and Terrorism

Mark McKellop

Juniata College

Huntingdon, PA

mckellop@juniata.edu
Roots of Intergroup Conflict and Violence

And

Approaches to Improving Intergroup Relations

[Core courses in the Psychology of Peace and Violence Concentration of the social psychology graduate program at the University of Massachusetts Amherst]

Amherst, MA

jtominar@psych.umass.edu
Identity and Conflict

And

Microtheories of Conflict

Karyna Korostelina

George Mason University

Washington, D.C.

ckoroste@gmu.edu
Peace, Conflict and Violence

Daniel Mayton

Lewis-Clark State College

Lewiston, ID

dmayton@lcsc.edu
Social Issues Seminar: Violence and Terror

And

Psychology of Terrorism

Anthony F. Lemieux

Purchase College, State University of New York

Anthony.lemieux@purchase.edu
Conflict Resolution

Steve Stemler

Wesleyan University

Middletown, CT

Steven.stemler@wesleyan.edu
Peace, Reconciliation and Justice

Scott Moeschberger

Taylor University

Upland, IN

scmoeschberger@taylor.edu
Understanding and Improving Intergroup Relations

Ed Cairns

University of Ulster

Coleraine

e.cairns@ulster.ac.uk
Social Psychology

Adele Cuthbert

Montgomery College

Rockville, Maryland

jerryandadelecuthbert@verizon.net
Psychology of Violence and Nonviolence

And

Colloquium on Nonviolence and Peace Studies

And

Theory and Research in Nonviolence and Peace Studies

Charles Collyer

Collier.charles@gmail.com
Psychology of Good and Evil

Kathryn French

Utah Valley University

Orem, UT

frenchka@uvu.edu
Psychological Aspects of Conflicts and Their Resolution

Eran Halperin

Lauder School of Government, IDC Herzliya

Israel

Eranh75@hotmail.com
Advocacy and Activism for Clinical Psychologists

Paula Johnson

Alliant International University

Los Angeles, CA

pjohnson@alliant.edu
Making Peace

Bruce McCarter

Ahimsa Institute for Buddhist and Peace Studies

brucemcccarter@gmail.com
Science, Technology & Society

Choichiro Yatani

Alfred State College/State University of New York at Alfred

Alfred, NY

yatanic@alfredstate.edu
Intergroup Dialogue

Theresa Benson

The University of Akron

Akron, OH

Tmb33@uakron.edu
Social, Emotional and Academic Education

Jonathan Cohen

City University of New York

jonathancohen@csee.net
Social Psychology

Sandra A. Lema-Stern

Argosy University/ Schaumburg Campus

Schaumburg, IL

sstern@argosy.edu
Introduction to Peace and Global Studies

Christina Michaelson

Le Moyne College

Syracuse, NY

michaec@lemoyne.edu
Cognitive and Emotional Process in Conflict Resolution

Hamdi Muluk

hamdim@ui.ac.id
Understanding Inclusion

And

Peace, Conflict and Resolution: Interdisciplinary Perspectives

Ulrike Niens

Queen’s University Belfast

Northern Ireland

u.niens@qub.ac.uk
Human Rights, Advocacy, and Action

Brad Olson

Northwestern University

b-olson@northwestern.edu
Psychosocial and Mental Health Issues in Forced Migration

Michael Wessells

Randolph-Macon College

Ashland, VA

mwessell@rmc.edu
Interpersonal, Community and Global Violence

Hal Bertilson

University of Wisconsin - Superior

Superior, Wisconsin

hbertils@uwsuper.edu
Intergroup Conflict and Violence

Taya Cohen

Taya@unc.edu
Introduction to Peace and Justice Studies

Fran Delahanty

fdelahanty@optonline.net
The Social Psychology of Genocide and Mass Killing

Leonard S. Newman

Syracuse University

lsnewman@syr.edu
