

Cambridge University Press

978-0-521-86708-5 - Intractable Conflicts: Socio-Psychological Foundations and Dynamics

Daniel Bar-Tal

Index

[More information](#)

Index

- Abbass, Ferhart, 73, 82
 ability of the rival, perceptions of, 115–116
 Abromovich, Arviv, 265
 Abu-Lughod, L., 147
 academic research, monitoring and control of,
 284–285, 286
 acceptance between former rivals, 373
 action
 action mobilization, 78
 decision to act, 11–12, 69
 escalation as response to, 116
 personal motivations to act, 84
 active bystanders, 410
 addition (information processing), 318
 Adorno, T. W., 210
 African National Congress (ANC), 71, 96, 102,
 302–303
 agents of conflict. *See also* leaders
 as barrier to peaceful resolution,
 448–449
 blocking of alternative information, 284,
 286, 315
 construction of narratives of conflict, 254
 as invested in the conflict, 301
 as mobilizers of society for conflict, 91–92,
 198, 448–449
 transitional justice and, 394–395
 agents of peace, 360, 408, 429–430
 aggression and anger, 239
 Agnew, J., 56–57
 Al-Aqsa mosque, 177–178
 Algeria-France conflict
 change in French policies, 303
 costs of continuation of, 332–333
 epistemic basis for, 73, 82
 escalation of, 114
 French censorship, 285
 French manipulation of collective memory
 of, 165–166
 French refusal to apologize for, 425
 French unity in, 199
 justification of goals in, 180, 279
 major events in, 114
 relative deprivation and, 69
 violence in, 442
 violent efforts to stop peacemaking,
 361–362
 Allport, G., 236, 402–403
 Altemeyer, B., 212
 alternative culture and openness of society, 274
 alternative information. *See also* information
 barriers to dissemination of, 315, 316–317,
 441, 446–447
 omission and marginalization of, 255, 256
 openness to and peacemaking process,
 329–331
 peace movement and dissemination of,
 406–407
 reflective thinking and, 413
 alternative narratives
 degree of adherence to, 305
 in institutionalization phase of peacemaking
 process, 356
 in legitimization phase of peacemaking
 process, 353–354
 ambiguous information, 255–256, 303, 307–308,
 318
 ambiguous situations, 10–11, 95–96
 Amir, Y., 418
 amnesty for perpetrators of immoral acts, 395,
 419–420
 Andrews, M., 419

- anger. *See also* negative emotions
 in collective emotional orientation, 222, 225,
 236–237, 238–240
 forgiveness and reconciliation and, 384,
 403–404
 in mobilizing messages, 93–94
 vengeance and, 109–110
- Annapolis peace summit, 293
- Antebi, Dikla, 235
- Antonovsky, A., 127
- apartheid. *See* South African conflict
- apologies, 384, 423–426
- appraisal tendency framework, 221
- appraisal theory, 129
- Arab Information Center, 167
- Arab-Israeli conflict. *See* Israeli-Arab conflict
- Arabs
 delegitimization in Hebrew literature, 231,
 265–267
 fear of, 232–233
 portrayal in Israeli textbooks, 268–269
- Arafat, Yasser, 191–192, 197, 361, 418
- archives, closure of, 287
- Arian, A., 233
- Armenian genocide, 165–166, 287
- art. *See* cultural products
- Arunatilake, N., 50
- Arutiunov, Sergei, 106
- Arviv-Abramovich, R., 204
- Ashmore, R. D., 275
- Asmal, K., 379
- Assmann, J., 139
- associations, manipulation of, 164
- asymmetrical conflicts
 dissemination of collective memory and, 168
 equalization of rivals in, 374
 escalation of conflict and, 114–115, 116
 failure of powerful side to win, 58
 humiliation of the weaker rival, 241
 immoral acts and peace building, 369–370,
 380–381
 levels of societal censoring in, 288
 mobilization and, 79
 overview, 26–29
 socio-political change in aftermath of,
 390–392
 violence and, 102–103
- Atran, S., 177–178, 241–242
- atrocities. *See* immoral acts; violence
- Atsumi, T., 165
- attainability of goals, 6
- attitudes
 collective identity and, 83
 defined, 19
 regarding violation of Palestinian human
 rights, 186
- Auerbach, T., 382, 385
- authoritarian societies, peacemaking process
 in, 350
- autobiographical memory, 159–160
- automatic activation of societal beliefs, 306
- automatic mental processes, 129, 215–217, 226
- Averill, J. R., 239, 243
- axiological rules of behavior, 216–217
- Azar, Edward, 35
- Balkan Wars. *See* Yugoslavia conflict
- Ballachey, E. L., 17
- Bandaranaike, S. W. R. D., 89
- Bandura, A., 92, 109–110, 250, 312
- Barak, Ehud, 11, 34–35, 114
- Baram, H., 303, 305
- Bar Kochva rebellion, 155, 271
- Barreto, M., 191
- barriers to conflict resolution. *See* conflict
 resolution, socio-psychological barriers to
- Bar-Tal, Daniel, 83–84, 128–129, 169–170, 184,
 187, 195, 201, 204, 207, 225, 232–233, 243,
 277, 304, 308, 311, 317, 342
- Barzani, Massoud, 199
- Basque conflict, 111–112, 113
- Batson, C. D., 343, 344
- Battle of Kosovo, 18, 89–90, 147, 154–155
- Bauman, C. W., 87
- Baumeister, R. F., 164, 183–184
- Becker, J. C., 67–68
- Beeri, E., 103
- Begin, Menachem, 169
- behavior. *See also* functional beliefs, emotions,
 and behaviors; moral codes of behavior
 emotional arousal of, 214–215
 societal beliefs' influence over, 309
- beliefs. *See also* functional beliefs, emotions,
 and behaviors; societal beliefs
 compromising beliefs, 337–338
 instigating and mediating beliefs, 327–329
 overview, 18–19
- Ben-Ari, R., 418
- Ben-Ezer, E., 231, 265
- Benford, R. D., 62–63
- Ben Shabat, C., 303–304
- Ben-Yehuda, N., 155

- Ben Ze'ev, E., 317
- Bercovitch, J., 12
- Berkowitz, L., 239
- Bernard, V. W., 313
- Berntson, G. G., 215
- bias
- bias perception, 309–310
 - in construction of conflict narratives, 254, 439–440
 - in information processing, 306, 318
- biased assimilation, 311
- Bilali, R., 165–166
- biographical memory, 159–160
- blame, 157, 164, 239
- Blatz, C. W., 424
- Bleich, A., 122
- blind patriotism, 196, 198
- Bloody Sunday (Northern Ireland), 34, 98, 114
- Boehnke, K., 111
- Bond, H. M., 258
- Borovski-Sapir, L., 201
- Bosnia-Herzegovina conflict. *See also* Serbia; Yugoslavia conflict
- collective memory in, 147
 - peace education in, 415
 - reconciliation process, 384, 387, 397
 - transitional justice in, 395
 - violence in, 40
- Botcharova, O., 109–110
- Botha, P. W., 302–303, 329
- brain, localization of emotions in, 217–218
- Branscombe, N. R., 157, 347
- Brazil, 11
- Brecke, P., 380, 385
- Brit Shalom (peace organization), 352
- Brockner, J., 57
- Brouneus, K., 422
- Brown, R., 186, 251, 313, 345, 384
- Brubaker, R., 11, 102
- Bruner, J., 22
- Bui-Wrzosinska, L., 36
- Burgess, G., 64
- Burgess, H., 64
- Burn, S. M., 308
- Burton, J. W., 354–355
- Burundi conflict, 94–95, 167, 410
- Bush, George W., 10–11
- Cacioppo, J. T., 215
- Cairns, E., 187, 341, 384–385
- Campaign for Social Justice (Northern Ireland), 85–86
- Campbell, D. T., 191
- Camp David summit (2000), 11, 152–153, 262
- Canetti, D., 123, 128–129
- Castano, E., 191, 313, 384
- category representation, 344
- Catholic-Protestant conflict. *See* Northern Ireland conflict
- Catlin, G., 243
- Čehajić, S., 186, 251, 313, 345, 384
- censorship, 164, 264–265, 285, 316–317
- change
- of collective memory, 168–172
 - in ethos of conflict, 201–204
 - ethos of conflict and resistance to, 211–212
- Chapman, A. R., 421
- charismatic leaders, 91–92
- Chechen-Russian conflict
- centrality of, 46
 - Chechen collective experiences, 119–120
 - collective emotional response to violence in, 106
 - delegitimization of the rival in, 185
 - humiliation of Russians in, 241
 - identification of conflict, 62
 - investment in, 50
 - justness of goals in, 178
 - longevity of, 16, 35
 - manipulation of collective memory in, 165
 - mobilizing messages in, 88–89
 - perceived unsolvability of, 49
 - political instability and, 71
 - Russian control of information about, 284
 - threat perception as barrier to resolution of, 296–297
 - violence in, 41
 - zero-sum approach to, 44
- Chelvanayakam, S. J. F., 179
- Chernyak-Hai, L., 187
- children. *See also* educational institutions and materials
- children's literature, 231, 266–267
 - peace education and, 411
- Chon, K. K., 243
- chosen traumas and chosen glories, 146–148, 182–183
- Cisłak, A., 366
- civilian deaths and casualties. *See also* genocide; mass killings/massacres
- as characteristic of intractable conflict, 441

- civilian deaths and casualties (*cont.*)
 in Chechen-Russian conflict, 41
 in Israeli-Arab conflict, 103, 197
 as moral issue, 105
 in Northern Ireland conflict, 41
- Claassen, C., 404
- clarity of situations and mobilization, 95–96
- closure of societies in conflicts, 281–282, 441, 454
- coexistence, peaceful, 367–369, 374, 385
- cognitive adaptive approach, 127
- cognitive factors for freezing of societal beliefs, 290–291
- Cohen, Adir, 231, 266
- Cohrs, J. C., 111
- cold peace, 325, 366, 367–369, 401
- Cold War, 308, 310
- Coleman, P. T., 36, 48, 71, 122
- collective action theory, 69
- collective deprivation, 68
- collective efficacy, 69, 92–93
- collective emotional orientation
 characteristics and development of, 223–226
 collective anger, 238–240
 collective angst, 234
 collective fear, 226–230
 collective fear in Israeli Jewish society, 230–234
 collective hatred, 236–238
 collective hope, 243–244
 collective humiliation, 240–242
 collective memory and, 141–142, 213–214, 222, 224, 231–232
 collective pride, 242–243
 as component of socio-psychological infrastructure, 130–131
 emotions as basis of actions, 214–215
 negative emotions as dominant over positive, 217–219
 overview, 23–24, 213–214, 244
 positive emotional orientation and reconciliation, 389–390
 primary and secondary emotions, 215–217
 shared emotions, 219–223
 siege mentality, 235
 violence and, 105–106
- collective experience, 21, 118–124
- collective goals, 6
- collective guilt, 345–348
- collective identity
 collective memory and, 157–158
- culture of conflict and, 274–278
 definition and theory of, 83–84
 of ethnic groups, 12–14
 reconciliation and, 380
 violence and, 105–106
- collective master narratives, 145, 439
- collective memory. *See also* commemoration;
 ideology; narrative, generally
 changes in, 142, 161, 167–172
 characteristics of, 140–142
 collective emotional orientation and, 141–142, 213–214, 222, 224, 231–232
 common history vs., 426
 competing collective memories of rivals, 140, 166–168
 as component of socio-psychological infrastructure, 130
 contents not related to the conflict, 153–156
 contents related to the conflict, defined, 137–138
 emotions and, 156–157
 escalation of conflicts and, 118
 ethos of conflict and, 212
 ethos of peace and, 388–389
 functions of, 157–158, 172–173
 incorporation of rival's perspective, 356
 mobilization and, 88, 90
 nature of, 145–148
 protractedness of conflict and, 51–52
 reconciliation and, 382–383
 selectivity of, 163–166
 social identity and, 142–144
 transmission and dissemination of, 159–163
 truth commissions and, 419
 types of, 138–140
 victimization as encoded in, 187–188
 violence and, 43
- collective needs, 65–66. *See also* needs
- collective self-healing, 386–387. *See also* healing
- collective self-image, 164, 169, 178, 190–192, 237–238, 250
- colonialism, termination of, 356–357
- commemoration
 as active remembering, 139–140
 ethos of conflict and, 175, 269
 of fallen comrades, 150–151, 299
 Israeli tradition of, 269
 as transmission of collective memory, 162
- Commission for Historical Clarification (Guatemala), 110–111
- commonality between former rivals, 374

- commonality of beliefs and attitudes, 83
- common fate, sense of, 83–84, 275–276
- communicative memory, 139
- comprehensibility of intractable conflicts, 126–127
- comprehensibility of messages of mobilization, 86
- compromise. *See also* conflict resolution; zero-sum nature of intractable conflicts
- compromising beliefs, 337–338
- emotions and, 229, 233, 238, 240, 293, 341–342
- ethos of conflict and resistance to, 211–212
- goals of conflict and, 72–73, 75–76, 158, 177–178, 327
- investment in conflict and resistance to, 300, 362
- Israeli peace movement and, 355
- losses of continuing conflict vs. losses of, 335
- nature of intractable conflicts and resistance to, 36, 42, 43–45, 59–60
- new socio-psychological repertoire and, 325
- as possible in tractable conflicts, 37
- symbolic compromises, 234, 238, 293
- confirmation bias, 306–307
- conflict
- decision to act, 11–12
- defined, 4–5
- eruption of, 14–17
- human nature and, 436–437
- identification of a situation as, 7–11
- positive aspects of, 7, 434–435
- socio-psychological framework of, 17–26, 29–30
- conflict resolution. *See also* institutionalized mechanisms of conflict resolution
- conflict settlement vs., 365–366
- constructive use of anger and, 240
- defined, 325
- existential threats and, 37–39
- nonviolent means of, 42
- as peace education component, 412–413
- perceived impossibility of, 47–49, 57
- psychological change leading to, 59
- conflict resolution, socio-psychological barriers to
- closure process, 281–282, 315–318
- cognitive and motivational factors, 290–291
- consequences of, 306
- contextual factors, 294–297
- emotional factors, 291–294
- at the individual level, 283–290, 319
- investments in conflict as factor, 299–303
- mistrust and habituation as factors, 297–299
- overview and summary, 283–290, 306, 450
- societal mechanisms, 315, 319
- conflict settlement phase of peace building, 364–366
- conformity, 198–199, 315–316
- Congo conflict, 410
- Connerton, P., 141
- conscious emotions. *See* secondary appraisal/emotions
- Conservation of Resources (COR) theory, 121
- conservatism, 211–212, 229, 290, 348
- construction of conflict-supporting narratives. *See also* narratives of conflict
- methods of, 255–256
- principles of, 254
- constructive patriotism, 196
- contact theory, 402–403
- contact with the rival, 384, 402–404
- context of intractable conflicts
- context as threat to social identity, 75
- context defined, 33–34
- context for evolvment of goals, 63–64
- context of conflict, 35–36
- contextual framing, 164
- facilitating conditions for peacemaking, 331–334
- overview, 118–119
- peace-building process and duality of, 359–364
- transitional context, 34–35
- continuity with the past, 83, 158, 228, 292
- contradictory information, 255, 303, 306–307, 318. *See also* alternative information
- control over one's life, 124
- cooperation between former rivals, 374–375, 398–399, 416–417
- coordinated collective activity, 84
- coping with conflict, 115, 118, 125, 126–130, 226–230, 239, 248–249, 292
- core cultural ideas, 219–220
- Corradi, 227
- correspondence bias, 310–311
- costs to society of continuing conflict, 332–334
- Council for Peace and Security (Israeli organization), 352, 358
- counternarratives, 22–23, 140, 160, 167–168, 169, 198
- Crighton, E., 75, 234

- Crimean conflict, 82–83
 Crutchfield, R. S., 17
 cues
 contextual cues, 98–99
 emotion and, 20, 23–24, 215, 217, 223–226, 228, 292, 306
 for identifying conflict situation, 9
 cultural products
 collective emotional orientation and, 224, 231
 collective memory and, 139, 142, 160–161
 control of information in, 287–288
 dissemination of culture of conflict, 272
 enemy depictions in, 182
 societal beliefs in, 175, 200–204, 260, 265–267
 culture
 cultural differences in interpretation of
 conflict situation, 10
 cultural heritage, 14
 cultural influence over shared emotions, 219–220
 cultural memory, 139
 cultural symbols, 258
 defined, 257–258
 terror management and, 128
 culture of conflict
 as barrier to peaceful resolution, 448
 characteristics of, 270–274
 construction of conflict supporting
 narratives, 254–257
 degree of homogeneity of, 261–262
 education and perpetuation of, 52
 evolution of, 257–261, 269–270, 273–274, 278–280
 features of, 131–132
 functions of socio-psychological
 infrastructure, 247–253, 278–280, 431–432
 hegemony of, 452
 identity and, 274–278
 in Israeli Jewish society, 262–270
 violence and, 43, 149–150
 culture of peace, 371, 401, 415
 cycles of violence
 culture of conflict and, 133, 280, 318–319
 expectations and, 308–309
 humiliation and, 94–95
 instigation and reaction in, 446
 societal changes and, 451–452
 variations in level of violence, 103–113
 victimhood and, 109–110
 Cyprus conflict
 collective memory in, 144, 161–162, 171–172
 culture of conflict in, 273
 delegitimization of alternative information
 sources, 286
 delegitimization of the rival in, 182–183, 185
 habituation to conflict as barrier to
 peacemaking, 299
 incentives for Turkey to resolve, 333
 justification of conflict goals, 178
 mobilization in, 96
 protractedness of, 52
 Czech-German reconciliation, 417, 426, 427
 Czechoslovakia, dissolution of, 69
 Darby, 335–336
 David, O., 83–84
 Dawson, 226–227
 Dayton Peace Agreement, 333, 395, 397
 death. *See also* loss of life
 culture as buffer for fear of, 128
 salience of and freezing of societal beliefs, 296
 Deaux, K., 275
 Deci, E. L., 123
 decision-making processes
 collective emotional orientation and, 224, 225–226
 decision to act, 11–12, 69
 escalation of conflict and, 113–114
 negativity bias and, 293
 de Clerk, F. W., 302–303, 336–337, 357, 418, 425
 deescalation of conflict, 3, 55, 114, 323–324, 340, 354. *See also* escalation of intractable conflicts; peacemaking
 defeat and collective memory, 149–150
 defense budgets, 51
 Degani-Hirsch, 308
 de Gaulle, Charles, 303, 332–333, 361–362
 dehumanization of the rival
 of Chechens, 297
 fear and, 231
 moral disengagement and, 109–110
 of Palestinians, 231, 233
 rationalization of violence and, 109–110, 186, 191, 313
 as theme in ethos of conflict, 181
 zero-sum perceptions and, 44
 delegitimization of alternative information
 sources, 285–286
 delegitimization of the rival

- in collective memory, 149
- defined, 180–181
- examples of, 184–186
- form and function of, 181–184
- glorification of the ingroup vs., 251–252, 263–264
- hatred and, 236–238
- Israeli delegitimization of Arabs, 265–267, 342
- legitimization vs., 339
- moral disengagement and, 313
- obedience and, 316
- violence and, 251, 443–444
- democracy and democratization
 - as American societal belief, 23
 - as condition for reconciliation, 396
 - political restructuring, 396
 - as weakened by intractable conflicts, 453, 455
- denial of wrong doing, 164, 165
- Denson, T., 108
- depersonalization, 80, 340
- deprivation
 - escalation of conflict and, 114–115
 - in messages of mobilization, 87
 - overview, 66–69
 - of psychological needs, 123–125
 - recognition of and setting of goals, 70–72, 76
- de Rivera, J., 220
- desensitization to violence, 110
- Deutsch, M., 43, 412
- Devine-Wright, P., 242–243
- Dgani-Hirsch, A., 207
- diaspora of the Jews, 188, 268–269
- Diehl, P. F., 53
- differences, respect for, 374
- differentiation between ingroup and rival, 251–252, 309
- differentiation of the rival, 340
- diplomatic relations, 397–399
- direct violence, 112
- disarmament, 392–393
- discrimination
 - of Chechens, 119–120
 - epistemic basis for goals against, 288
 - gender discrimination, 455
 - in Kurdish conflict, 87–88
 - moral responsibility for, 369–370
 - in Northern Ireland, 85–86, 393
 - reconciliation and ending of, 374, 397
 - in Rwanda, 148
 - in South Africa, 71, 425
 - in Sri Lanka conflict, 151
- dissent in peace-building process, 378
- distortion in narratives of conflict, 254, 318, 440
- distributive injustice, 67, 397
- Dome of the Rock, 177–178
- dominant narrative, 22–23
- Doosje, B., 83–84
- double standards, 310, 440, 445
- doves. *See* hawks and doves
- Downes, C., 123
- drama and film, 267
- Drori, E., 232–233, 342
- duality of society over peacemaking process, 354, 356, 358
- Dweck, C., 240
- dynamic nature of intractable conflicts, 35
- “early risers” in peacemaking process, 350–353
- economic issues in intractable conflicts. *See also* political-economic structure
 - economic cooperation of formal rivals, 397–399
 - economic mobilization for conflict, 452
 - economic unpredictability, 252–253
 - hardship resulting from conflict, 119
 - reconciliation and reconstruction of the economy, 397
 - redirection of resources to military, 454–455
- educational institutions and materials
 - collective emotional orientation and, 224
 - culture of conflict in, 260, 268–269
 - culture of peace in, 375–376
 - ethos of conflict in textbooks, 204, 268–269
 - major events in, 146
 - omissions in textbooks, 165
 - peace-building role of, 410–416
 - peace education, 406
 - as perpetuating conflicts, 52, 58
 - sense of fear in textbooks, 252
 - symbols of conflict in textbooks, 132
 - transformation of collective memory in textbooks, 170–172, 427
 - as transmitters of collective memory, 161–162
- Education for Mutual Understanding (Northern Ireland), 415
- Education for Peace (Bosnia and Herzegovina), 415
- Eidelson, J. I., 190
- Eidelson, R. J., 190

- El Asmar, Fouzi
- Elcheroth, G., 101
- electoral system reform, 396
- Elizur, Y., 314
- Ellemers, N., 83–84, 191
- Eller, J. D., 13
- El Salvador conflict, 81, 92–93, 287, 301
- emotions. *See also* collective emotional orientation; *specific emotions*
- as basis for action, 214–215
 - emotional climate vs. emotional culture, 220
 - freezing of societal beliefs and, 291–294
 - negativity bias, 217–219, 292–294, 334
 - overview, 19–20
 - about participation in collective action, 67–68
 - in response to collective threats, 82
 - vengeance in response to, 107–108
- empathy for the rival, 109, 163, 186, 188, 311–312, 318, 343–345, 382, 403–404
- “enemy” as delegitimizing term, 182, 444
- entrepreneurs. *See* agents of conflict; agents of peace
- epistemic authorities, 34–35, 91–92, 260
- epistemic basis
- collective memory and, 138, 158
 - conflict goals, 72–74, 91, 176–177
 - ethos as providing, 174
 - international moral codes and, 288
 - for peaceful resolution of conflict, 351
 - for unequal relations, 70–71
- epistemic psychological needs, 125, 248–249
- equalization of the rival, 339–340, 374, 384
- Eretz Israel, 268, 337
- eruption of intractable conflicts
- agents of conflict, 91–92
 - context for involvement of goals of conflict, 63–64, 100
 - context of mobilization process, 95–98
 - epistemic basis for goals of conflict, 72–74
 - goals in conflict, 64–66, 149
 - mobilization and emotions, 93–95
 - mobilization and identity, 79–84
 - mobilization for the conflict, 76–79, 84–86
 - mobilization messages, 86–90
 - overview, 61–63, 98–99
 - recognition of deprivation and setting goals, 70–72, 100
 - relative deprivation and conflict, 66–69
 - socio-psychological repertoire and, 99
 - escalation of intractable conflicts. *See also* violence and escalation of intractable conflicts
 - collective emotional involvement and, 105–106
 - collective experience and, 118–124
 - conditions leading to escalation, 114–118
 - evolution of socio-psychological repertoire and, 126–130
 - irreversibility of conflict situation, 107
 - overview, 101, 113–114
 - rationalization of violence, 108–111
 - role of leaders in, 449–450
 - salience of conflict and, 209
 - sanctity of life and, 104–105
 - socio-psychological framework and, 130–133
 - vengeance and, 107–108
 - violence in, 101–104
- ETA (Basque Homeland and Freedom), 111–112
- ethnic conflicts. *See also* genocide
- as asymmetrical, 113
 - eruption of, 14–16
 - longevity of, 72, 113
 - overview, 12–14
 - recognition of deprivation in, 70–71
- ethno-perspective taking. *See* perspective taking
- ethos of conflict. *See also* ideology; narratives of conflict; societal beliefs
- children’s socialization to, 303–304
 - collective emotional orientation and, 213–214
 - collective memory and, 212
 - as component of socio-psychological infrastructure, 130
 - ethos defined, 23, 174–175
 - as ideology, 210–212
 - as illuminating the conflict, 249
 - in Israeli Jewish society, 128–129, 201–207
 - psychological needs satisfied by, 209–211
 - themes of, 175–176
- ethos of peace, 338
- euphemization, 111
- European Bank for Reconstruction and Development, 397
- everyday life, culture of conflict in, 272–273
- evil of the rival, 149, 182, 183–184, 237, 251–252, 310
- exaggeration in collective memory, 164
- existential threats

- collective angst and, 234
- collective memory and, 149
- identity and, 75–76
- impossibility of conflict resolution and, 57
- justice of goals of conflict and, 176
- totality of intractable conflicts and, 37–39
- explanation of the conflict situation, 248–249, 438–439
- external support. *See* international community
- fabrication in conflict supporting narratives, 256
- fabrication of false memories, 164
- facilitating conditions, 331–334
- Fagen, 227
- fallen comrades in collective memory, 150–151
- false polarization, 309
- family and transmission of collective memory, 159–160
- Farabundo Marti National Liberation Front (FMLN), 301. *See also* El Salvador conflict
- fear
 - collective fear, 226–230
 - freezing of societal beliefs and, 292, 293
 - in Israeli-Arab conflict, 157, 252, 263
 - in mobilizing messages, 94
 - in socio-psychological repertoire, 222
 - vengeance and, 109–110
- fedayin*, 197
- Federico, C. M., 9
- Festinger, 328
- fighters. *See also* the military
 - commemoration of the fallen, 150–151
 - in culture of conflict, 270–271
 - glorification of, 194, 270, 455
 - obedience of, 316
 - psychological effects of perpetrating violence, 120–121
 - recruitment of, 253
- fight or flight instinct, 227
- film, Israeli, 267
- Finlay, K., 343–344
- Fire, R., 268–269
- Firmly Entrenched Narrative Closure (FENCE) scale, 305
- Fisher, Ronald, 364
- Fitzduff, M., 393, 427–428
- FLN (Algerian National Liberation Front), 114, 303
- forgiveness, 381, 384–385, 403
- forgiveness model of reconciliation, 385
- framing
 - of anger, 240
 - in construction of conflict supporting narratives, 256
 - emotional appraisal and, 221–222
 - of intractable conflicts, 62–63
 - by mass media, 408
 - of peace process, 362
- France-Algeria conflict. *See* Algeria-France conflict
- France-Germany conflict
 - common history of, 427
 - joint projects, 417
 - peace building of, 324–325
 - reconciliation and economic/political interdependence, 397–399
- France-Vietnam conflict, 333–334
- Franco-Prussian War, 108
- Frankl, Victor, 126–127
- Fraser, M. R., 81
- freedom and culture of peace, 374
- freezing of societal beliefs
 - cognitive and motivational factors for, 290–291
 - consequences of, 306
 - contextual factors for, 294–297
 - emotional factors for, 291–294
 - at the individual level, 283–290
 - investments in conflict as factor for, 299–303
 - mistrust and habituation as factors for, 297–299
 - overview, 283–290
 - unfreezing process, 327–331
- Friel, Brian, 46
- Fritsche, I., 97
- Fromm, 342
- functional beliefs, emotions, and behaviors
 - as adaptations to conditions of conflict, 278–280
 - belief in self-victimization, 188–189
 - beliefs about peace, 200
 - beliefs about security, 193–194
 - fear as, 228
- Fuxman, S., 206–207
- Gacaca courts (Rwanda), 421–422
- Gamson, W. A., 176
- Gandhi, Mohandas, 42
- Garreton, 227
- Gavriely-Nuri, D., 111
- Gayer, C., 207

- Gazimestan speech of Milošević, 192, 197, 199–200
- Geertz, C., 257
- Gelkopf, M., 122
- gender roles in intractable conflicts, 455
- Geneva Conventions, 395, 423
- genocide. *See also* immoral acts
 Armenian genocide, 162, 165–166, 287
 of Chechens, 41
 as end of interethnic conflict, 113
 in Holocaust, 188, 232
 as major event, 34
 in Rwanda conflict, 27, 40, 110, 116, 186, 421–422, 442
- geographic context of intractable conflicts, 33
- geopolitical change as facilitating condition for peacemaking, 333
- Germany. *See also* France-Germany conflict; Holocaust
 groups dissenting with peace agreements, 378
 reconciliation with European neighbors, 397–399, 417
- Gibson, J. L., 420–421
- Gidron, B., 405
- Giner-Sorolla, R., 191, 313
- Ginges, J., 177–178, 241–242
- glorification of the ingroup, 149, 191, 251–252, 254, 268–269, 389
- glorification of violence, 42–43, 79, 194, 197, 270–271, 444–445
- glory, chosen, 146–148
- goals in ethos of peace, 388
- goals of intractable conflicts
 adherence to, 300
 context for involvement of, 63–64
 contradictory nature of, 61–63
 justification and morality of, 60, 176–180, 279, 456
 overview, 5–7
 relative deprivation and, 66–69
 societal beliefs relating to, 193–194
 totality of, 37–39
 types of, 64–66
- Goal System Theory, 5–6
- Goertz, G., 53
- Golec, A., 9
- Gonzalez, R., 186
- Goodwin, J., 81
- Gopher, U., 201
- Goren, N., 333
- governance and political restructuring, 396
- governments, apologies by, 424–425
- Graduated and Reciprocated Initiatives in Tension Reduction (GRIT), 341
- grass-roots organizing for peace, 400–401, 406, 430
- greed, 436, 457
- Greek Cypriots. *See* Cyprus conflict
- Greenbaum, C. W., 314
- Green Book, The*, 65
- Grings, W. W., 226–227
- Gross, J., 220–222, 240
- Gross, N., and Y. Gross, 267
- Grossman, D., 109–110, 313
- group-based emotions, 23, 220
- group comparison, 181
- group identification. *See also* collective identity; social identity
 clarity of context and, 96
 collective emotional orientation and, 213
 collective guilt and, 348
 of “early risers” in peacemaking process, 350–351
 overview, 81–83
- Guatemalan conflict
 distributive injustice in, 67
 fear in Mayan society, 230
 overview of, 1–2
 violence in, 110–111, 442
- guilt
 delegitimization of rival and, 183
 hatred of the rival and, 237–238
 moral disengagement and, 250–251, 312–314
 in peacemaking process, 339, 345–348
 rejection of, 157
 self-glorification and, 191
- Gundar, A., 187
- habituation to conflict conditions, 455
- Hadawi, Sami, 167
- Hadjipavlou, M., 52, 185, 273
- Halbwachs, M., 137
- Hallis, D., 122
- Halperin, E., 157, 195, 201, 220–222, 233, 234, 236–237, 238, 240, 277, 293, 304, 342, 347
- Harbom, L., 364
- Harris, I., 411
- Harrison, M., 285
- Hasenfeld, Y., 405
- Hastings, S., 164
- hatred

- anger and, 240
 as barrier to conflict resolution, 293
 collective hatred, 236–238
 in mobilizing messages, 95
 vengeance and, 108
- hawks and doves
 collective fear and, 232
 ethos of conflict and, 206, 207
 evaluation of peace proposals, 314
 perception of conflict by, 9
 societal beliefs and, 304, 309
- Hayes, G., 386
- Hayner, P. B., 382, 419
- healing, 385–387
- Hebrew literature, drama and film, 231,
 265–267. *See also* cultural products
- Hever, S., 50
- Hewstone, M., 341, 384–385
- hierarchy of needs, 65–66
- Hindu caste system, 68
- Hirschberger, G., 128
- historical affordances, 188
- history
 as background of intractable conflicts, 29
 portrayal in collective memory narrative,
 138, 140–141, 268
 social identity and, 143
 societal beliefs about conflict history,
 388–389
 writing a common history with former rival,
 426–428
- Hobfoll, S., 128–129
- Hogbladh, S., 364
- Hogg, M. A., 211, 220
- Holocaust
 as chosen trauma for Israeli Jews, 148, 154
 collective sense of victimization and, 188
 fear of Arabs and, 156, 232
- holy sites, 177–178
- homogenizing of the rival, 255, 311, 340
- honor, vengeance as a matter of, 108
- hope
 collective hope, 243–244
 in Palestinian children's writing, 225
 in peacemaking process, 341–342
 reconciliation and, 390
- Hopkins, N., 80
- Horne, A., 199
- Hornsey, M. J., 425–426
- Horowitz, D. L., 38
- human beings
 capacity for immoral acts, 443
 conflict and human nature, 436–437
 peace as highest attainment of, 366
 humanizing the rival, 269–270, 315, 340, 356,
 373, 414, 416
- human rights
 in culture of peace, 374
 dehumanization of the rival and, 186
 in peace education, 414
 violation of and judgment of conflict, 437
- human rights violations
 adjudication of, 394–396
 as committed by both parties in conflict,
 445
 in Guatemalan conflict, 2, 230
 reconciliation and, 381–382, 391,
 418–422
 transitional justice and, 394–395
- humiliation
 collective humiliation, 240–242
 in mobilizing messages, 94–95
- hunger strikes, 93
- Hunter, J. A., 252, 310–311
- Hutu society. *See* Burundi conflict; Rwandan
 conflict
- identification, social. *See* social identity
- identification of conflict, 62
- identity. *See* collective identity; social identity
- identity-based conflict, 74–76
- identity fusion, 81
- ideology
 beliefs and attitudes as, 19
 information processing and, 305
- Ihud (peace organization), 352
- illumination of conflict situation, 248–249,
 438–439
- “imagined community,” 144
- immoral acts. *See also* human rights violations;
 moral codes of behavior; violence
- collective guilt for, 346
- hatred as leading to, 237–238
- human capacity for, 443–444
- inclusion/omission from collective memory,
 163–164, 445–446
- justifications for, 249–251
- moral entitlement and, 312
- obedience and, 316
- peace building and, 369–370
 as planned by military, 446
- positive collective self-image and, 190

- immoral acts (*cont.*)
 reconciliation and, 380–381
 social effects of committing, 453
- imposed grievances, 70
- incentives for conflict resolution, 333
- India
 Hindu caste system, 68
 involvement in Sri Lanka, 48–49
- India-Pakistan conflict
 escalation of, 114, 115
 external support for Kashmir insurgency, 117–118
 recognition of deprivation in, 72
 reconciliation and economic cooperation, 398–399
 totality of, 38–39
 zero-sum approach to, 44
- individual, the
 effects of intractable conflict upon, 452
 identification of conflict by, 9
 individual differences in interpretation of conflict, 10
 unfreezing at level of, 327–328
- inequality
 as basis for conflicts, 66
 reconciliation and correction of, 397
- inertia effect of humiliation, 241–242
- information. *See also* alternative information; major information
 ambiguous information, 255–256, 303, 307–308, 318
 control over, 315, 316–317, 445–446
 evaluation of trustworthiness of, 206–207
 fear acquired from, 226–227
 gatekeepers to, 317
 information searching behavior, 307
 major information, 34–35
 use of in conflict narratives, 255–256
- information processing
 biases in, 292–294, 306, 318
 of competing narratives, 303
 effects of freezing of societal beliefs on, 289, 291, 304, 306
 overview, 318
 threat and, 294–297
 unconscious vs. conscious, 19–20
- ingroup, the
 change in societal beliefs about, 389
 differentiation between rival and, 251–252
 glorification of, 149, 191, 251–252, 254, 268–269, 389
 justification of actions by, 249–251
 transformation by violence into
 confrontational society, 101
- injustice. *See also* justice
 recognition of, 68–69
 types of, 67
- insecurity. *See* security
- instigating beliefs, 328
- institutionalization phase of peacemaking, 355–359
- institutionalized mechanisms of conflict resolution
 in culture of peace, 375
 international institutions, 457
 lack of, 60, 66, 436
 reconciliation and creation of, 392–394
 tractable conflicts and, 36–37
- institutions. *See* societal institutions
- instrumental reconciliation, 380–381
- intentions of the rival, perception of, 115–116
- Interactive Problem Solving method, 354–355
- interethnic conflicts. *See* ethnic conflicts
- internal disagreements, 311
- International Center for Transitional Justice, 395
- International Committee of the Red Cross, 395
- international community
 attitude toward colonialism, 356–357
 epistemic basis of conflicts and persuasion of, 73–74
 forms of support from, 117–118
 justification of violence and, 111–112, 178
 rival as member of, 339
 role in prevention of intractable conflicts, 456–457
 selectivity of collective memory and, 163, 168
 siege mentality and, 235
 support for peace movements, 354, 430
 support for victims, 189–190
 transformative justice role, 395
 zero-sum competition for support from, 43
- International Court of Justice (The Hague), 457
- International Criminal Court (ICC), 395, 457
- International Criminal Trial for Rwanda (ICTR), 423
- International Criminal Tribunal for the former Yugoslavia (ICTY), 395
- interpretations of information, 255–256, 307–308, 310
- In the Desert Plains of the Negev* (drama), 267

- Intifada, first and second, 115, 122–123, 152, 169–170
- intractable conflicts
- centrality of, 45–47
 - characteristics of, 59–60, 438
 - emergence of characteristics of, 53–55
 - historical dimension of, 29
 - interrelation between, 334
 - intractability defined, 35–36
 - justice of goals in, 60
 - moral basis for, 99–100
 - nature of intractability, 56–59
 - perceived uniqueness of, 28–29
 - psychological basis for characteristics of, 55–56
 - psychological challenges of living in, 124–126, 210–211
 - spatial and temporal dimensions of, 56–57
 - tractable conflicts vs., 36
 - types of, 26–29
 - vested interests and, 58, 435
 - zero-sum nature of, 43–45
- intractable syndrome, 56
- intrasocietal conflicts, 26, 276
- investments in intractable conflicts, 49–51, 299–303
- Iran as threat to Israel, 234
- Iraqi-American conflict, 6, 10–11
- Iraqi-Kurd conflict, 199
- Iraqi Sunni-Shiite conflict, 65–66
- Irish Catholics and Protestants. *See* Northern Ireland conflict
- Irish Republican Army (IRA), 65, 425
- irreversibility of loss of life, 107
- Islam, sacred sites of, 177–178
- Israel Academia Monitor (organization), 286
- Israeli-Arab conflict
- Arab readiness to reconcile, 381
 - contradictory nature of goals in, 62
 - deescalation and reescalation of, 262
 - extremity of, 54
 - fear of the other in, 232–233
 - Israeli Jewish attitudes about, 204–207
 - Israeli peace movement and, 355
 - major events and major information in, 34–35
 - major events in, 34
 - security of Israel as issue in, 195
 - violence in, 103, 113
- Israeli Council for Israeli-Palestinian Peace (ICIPP), 352–353
- Israeli-Egyptian conflict, 262, 325, 332, 368, 401
- Israeli Jewish society
- collective emotional orientation of, 222
 - collective fear in, 230–234
 - collective guilt in, 348
 - control of information about Palestinian exodus, 284–285
 - correspondence bias in, 311
 - culture of conflict in, 262–270, 272
 - empathy for Palestinians, 345
 - ethos of conflict in, 207
 - goals of Jewish homeland, 38
 - hatred of Palestinians in, 238
 - Holocaust as chosen trauma, 154
 - hope for peace, 342
 - literature, drama and film in, 231, 265–267
 - monopolization of patriotism in, 198
 - moral disengagement of, 250–251, 313–314
 - moral entitlement of, 312
 - openness to alternate narratives, 269–270
 - peacemaking process, 352–353, 355, 358
 - self-censorship in, 317
 - settlers' investment in conflict continuation, 301, 362
 - societal beliefs about security, 194–195
 - societal beliefs and interpretation of information, 308
 - societal beliefs as barrier to conflict resolution, 304
 - state control over academia, 284–285, 427
 - themes of peace in popular songs, 200–201
 - willingness to reconcile, 381
- Israeli-Jordanian peace treaty, 262
- Israeli National Information Center, 165, 166
- Israeli-Palestinian conflict, 50–51. *See also*
- Israeli Jewish society; Palestinian society
 - centrality of, 46
 - civilian losses in, 105
 - collective emotional response to violence, 106
 - collective memory in, 118, 140, 152–153, 155–156, 165, 166, 169–171
 - delegitimization of the rival in, 184–185, 186
 - escalation of, 104, 114
 - geopolitical events affecting, 333
 - humiliation in, 241–242
 - interests vested in continuation of, 58
 - Jewish ethos of conflict, 129
 - losses as facilitating condition for unfreezing, 337
 - loss of life and investment in, 300

- Israeli-Palestinian conflict (*cont.*)
 overview, 2–3
 peace process, 152–153
 planned contact between Jews and
 Palestinians, 404
 pride and, 242–243
 psychological stress, 122–123
 sacred values in, 177–178
 threat perception and violence in, 295
 trust in the rival, 341
 victimhood in, 188, 190, 313–314
 violence in, 40, 42
 zero-sum nature of, 276–277
- Iyer, A., 220
- Jabri, V., 148
- Jammu/Yammu (region of India/Pakistan),
 38–39
- Janoff-Bulman, R., 388
- Japan
 conquest of Manchuria, 71, 87, 102
 healing in South Korea relationship, 387
 management of collective memory in, 165
- Jarymowicz, M., 216–217
- Jayasuriya, S., 50
- Jerusalem, 177–178
- Jervis, R., 315
- Jews. *See* Israeli Jewish society;
 Israeli-Palestinian conflict
- joint projects of former rivals, 416–417
- Jonas, E., 97, 210
- Jordan-Israel peace treaty, 262
- Jost, J. T., 210, 211
- journalists and journalism, 284, 409
- justice
 culture of peace, 374
 of goals of intractable conflicts, 60, 175,
 176–180, 256, 356–357, 437, 456
 reconciliation and administration of, 394,
 396
- Kahneman, D., 334
- Kansteiner, W., 137
- Kanyangara, P., 422
- Karadžić, Radovan, 185–186
- Kashmir conflict. *See also* India-Pakistan
 conflict
 external support for, 117–118
 perceived insolvability of, 48
 totality of India-Pakistan conflict and, 38–39
- Katz, S. N., 314, 405
- Keen, S., 182
- Kelegama, S., 50
- Kelman, H. C., 276–277, 354–355, 380
- Kennedy, K. A., 309–310
- Kennedy, John F., 11
- Kenworthy, J. B., 341
- Kessler, T., 97
- killing and the sanctity of life, 104–105, 249,
 299–300, 313
- Kim, S. H., 101
- kinship terms and collective identity, 105–106
- Kirisci, K., 87–88
- Kitayama, S., 219–220
- Klanderfans, B., 77–78, 83, 85
- Klar, Y., 188, 191, 303, 305, 312, 347
- knowledge about former rival, 373
- knowledge perspective theory, 21
- Korean conflict, 65–66, 76
- Korostelina, K., 82–83
- Kosovo. *See* Battle of Kosovo; Serbia;
 Yugoslavia conflict
- Krech, D., 17
- Kreidie, L. H., 277–278
- Kriesberg, L., 35–36
- Kruglanski, A. W., 5–6, 64
- Kumaratunga (president of Sri Lanka), 200
- Kurdish conflict
 discrimination in, 67
 identity and territory issues, 14, 74–75,
 87–88, 180
 incentives for Turkey to resolve, 333
 in Iraq, 74–75, 199
 moral convictions in messages of
 mobilization, 87–88
 procedural injustice in, 67
- labels, delegitimizing, 181, 183, 184, 185
- Laitin, D. D., 11, 102
- Landau, M. J., 128
- language
 culture of conflict in everyday language, 272
 identity and, 75, 89
- Larsen, J. T., 215
- Lavi, I., 128–129
- Lazarus, R. S., 121, 238–239
- Leach, C. W., 191, 220
- leaders. *See also* agents of conflict
 agents of conflict and, 91–92, 449–450
 difficulty accepting alternative information,
 301–303
 as epistemic authorities, 34–35, 417

- public meetings of rival leaders, 417–418
 reconciliation and replacement of, 396
 role in constructing master narrative of conflict, 254
 role in peace building, 400–401, 429–430
 support for peacemaking, 356, 357, 362–363
- Lebanon, 75, 277–278, 355
- Lederach, J. P., 371, 379–380
- legal systems, 396
- legitimization of the rival, 339, 417–419, 423–424
- legitimization of violence, 111, 148
- legitimization stage of peacemaking process, 353–355
- Legum, C., 235
- Legum, H., 235
- Leidner, B., 191
- Levine, M., 80
- Levy-Paluck, E., 410
- Lewin, K., 327
- Lewis, C., 187, 384–385
- Lickel, B., 108
- Lieberfeld, D., 400
- life, loss of. *See* loss of life
- Lindner, E. G., 94–95, 241
- literature, Hebrew, 231, 265–267
- litigation strategy of peace movement, 406
- Liu, J. H., 146, 165, 188
- Liviatan, I., 191, 345, 348
- Liyange, S., 404
- lobbying strategy of peace movement, 406
- Long, W. J., 380, 385
- longevity of conflict, 35, 51–52, 448–451
- loss aversion, 314
- losses as facilitating condition for peacemaking, 334–338, 339
- loss of life. *See also* death
 collective emotional experience of, 105–106
 in collective memory, 150–151
 investment in continuation of conflict and, 299–300
 irreversibility of, 107
 mobilization and, 93, 98
 as societal cost, 456
- lost causes, 92
- LTTE (Tamil rebel group), 41, 48–49, 151
- MacGinty, R., 335–336
- Mac Iver, M. A., 75, 234
- Mack, J. E., 311–312
- Magal, T., 195, 406
- magnification of themes in conflict narratives, 255
- Maguire, Mairead Corrigan, 407
- Mai Lai massacre, 443
- major events
 collective memory and, 142, 145–146, 155–156
 eruption of conflict and, 100
 escalation of conflict and, 114
 overview, 34
- major information. *See also* information
 change of collective memory and, 169
 defined, 34–35
 escalation of conflict and, 114
 ethos of conflict and reception of, 201
 about own immoral actions, 334
- Malhotra, D., 404
- malintentions of the rival, 95, 104, 116, 227–228, 297
- Mallet, J., 187
- Mamdani, M., 110
- manageability of intractable conflicts, 126–127
- Manchuria, 71, 87, 102
- Mandela, Nelson, 92, 357, 362–363, 400–401, 418
- manipulation of associations, 164
- Maoz, I., 186, 233, 295, 314, 341
- marches/parades in Northern Ireland conflict, 47, 86
- Markus, H. R., 219–220
- Maronite Christians, 75
- Marrow, D., 379
- Marshall, M. G., 12
- martyrs, 197
- Masada siege, 155–156, 271
- Maslow, A. H., 65–66, 228, 390
- mass killings/massacres. *See also* genocide
 in Bosnia-Herzegovina, 40
 in Guatemala, 110–111
- mass media
 alternative information and, 284
 contact with rival via, 404, 409–410
 control over, 284, 287
 in culture of peace, 375–376
 framing done by, 408
 in Israeli Jewish society, 264–265
 role in peacemaking and peace building, 326–327, 408–410
 as transmitter of collective memory, 162
- mastery as psychological need, 124, 125, 127, 252
- material investments in intractable conflicts, 49, 117, 300–301
- Maya people. *See* Guatemalan conflict

- Mazen, Abu, 337
- Mazur, J., 62
- McAdam, D., 85
- McCauley, R., 186, 233, 295, 341
- McClelland, S. I., 236
- McClosky, H., 23
- McFarlane, G., 109
- McLaughlin-Volpe, T., 275
- McLernon, F., 384–385
- meaning
 - in coping process, 126–127
 - emotions as decoders of, 214–215
 - ideology and, 210–211
 - socio-psychological infrastructure as
 - illuminating, 248
- mechanisms of conflict resolution
 - in culture of peace, 375
 - international mechanisms, 457
 - lack of, 60, 66, 436
 - reconciliation and creation of, 392–394
 - tractable conflicts and, 36–37
- media. *See* mass media
- mediating beliefs, 328–329
- Medin, D., 177–178
- Medjedovic, J., 207
- meetings between rival groups, 417–418
- Meir, Golda, 312
- memoirs and transmission of collective memory, 160
- memory and cognition, 307. *See also* collective memory
- mercy, 379–380
- Merom, G., 314
- Mertus, J. A., 162
- messages of mobilization
 - contents of, 88–90
 - principles of, 86–88
- messages of peace, legitimization of, 353–354
- Milgram, N. A., 121, 249
- Milgram, Stanley, 316
- military, the. *See also* fighters
 - demobilization of, 392–393
 - militarization of society, 454–455
 - planning of immoral acts, 446
 - transmission of ethos of conflict by, 201, 206–207
 - as transmitter of collective memory, 162
- military budgets, 51
- military cooperation, 392–393
- military personnel. *See* fighters
- military victory, 49, 57–58, 113, 448
- Miller, N., 108
- Milošević, Slobodan, 45, 89–90, 154–155, 192, 199–200
- minority influence and persuasion, 351–352
- Minow, M., 108
- mirror image of rivals, 133, 184, 185, 207, 318–319, 429
- mistrust, 297–298. *See also* trust
- Mitzen, J., 298
- mobilization for conflict
 - acts facilitating mobilization, 93
 - agents of conflict, 91–92
 - collective efficacy and, 92–93
 - collective memory and, 158
 - contextual factors, 95–98, 99
 - delegitimizing beliefs and, 184
 - emotions and, 93–95
 - as escalating the conflict, 117
 - evolution of conflicts and, 53
 - as function of socio-psychological infrastructure, 253
 - identity and, 79–84
 - justness of conflict goals and, 178
 - messages of mobilization, 86–90
 - methods of, 84–86
 - overview, 76–79
- mobilization for peace, 325, 352, 357, 360, 401, 430, 432
- monitoring of alternative information sources, 286–287
- monopolization of patriotism, 198
- Monroe, K. R., 277–278
- Montville, J. V., 386, 418
- moral amplification, 310
- moral basis for intractable conflicts, 99–100, 178, 279
- moral codes of behavior. *See also* immoral acts
 - as changing over time, 435
 - international mechanisms for enforcing, 456–457
 - killing and the sanctity of life, 104–105, 249, 299–300, 313
 - reflective thinking about, 216–217
 - as weakened by intractable conflict, 454
- moral convictions
 - of early risers in peacemaking process, 351
- moral disengagement, 250, 312–314
- moral entitlement, 312
- moral evaluation of conflicts, 28, 437
- moral mandates, sacred values and, 177

- moral support, 118
 Morris, B., 103
 mortality. *See* death; loss of life
 Mosse, G. L., 151
 Mossinsohn, Yigal, 267
 motivated reasoning, 291
 Mufson, S., 336–337
 Muldoon, O. T., 123
 multiethnic states. *See* ethnic conflicts
 murals in Northern Ireland conflict, 47, 273
 mutual acceptance, 373
 mutual knowledge, 373
- Nadler, A., 190, 345, 380–381
 Nahhes, E., 139–140, 159–160
 naive realism, 309–310
 Nakba (Palestinian catastrophe), 147, 159–160
 Nanking Massacre, 165
 narrative. *See also* alternative narratives;
 collective memory
 collective memory as, 137–138
 counternarratives, 140, 152
 defined, 22–23, 130
 ethos of conflict as, 175
 ethos of peace and, 388–389
 master vs. specific narratives, 145, 439
 overview, 22–23
 narratives of conflict. *See also* ethos of conflict
 construction of, 254–257, 439–440
 development over time, 52
 epistemic basis as, 72
 as maintaining the conflict, 440, 454
 in mobilizing messages, 89–90
 reconciliation and, 379, 382–383
- Nasie, M., 209, 225, 243
 nation, defined, 14
 national information centers, 162, 165, 166, 167, 284, 314
 nationhood and collective identity, 143
 NATO (North Atlantic Treaty Alliance), 333
 naturalization of violence, 111
 Nazis
 accusation of Chechens of collaboration with, 41, 88–89, 119, 185
 attack on Soviet Union, 10–11
 delegitimizing comparisons to, 181, 183, 190
 Need Based Model of Reconciliation, 380–381
 needs
 collective memory and satisfaction of, 158
 conflict settlement/resolution and, 364, 388
 ethos of conflict as satisfying, 209–211
 hierarchy of, 65–66
 psychological response to deprivation of, 123–125
 reconciliation and, 380, 428
 for security, 192–196
 societal beliefs as satisfying, 290
 negative emotions. *See also* anger; fear; hatred
 arising from Gacaca court, 422
 collective memory and, 156–157, 227–228
 negativity bias, 217–219, 292–294, 334
 negotiating partner, rival as, 339–340, 351, 354, 357, 417–419
 negotiation. *See* peace-building process;
 peacemaking
 Netanyahu, Benjamin, 262, 362, 418
 Nets-Zehngut, R., 161, 165, 169–170, 232–233, 284–285, 317, 342, 386–387
 NGO Monitor (Israeli organization), 286–287
 Nicaragua, disarmament and demobilization in, 392–393
 “Nomad and the Viper” (Oz), 265
 nongovernment organizations (NGOs)
 in Israeli-Palestinian conflict, 286–287
 in Northern Ireland conflict, 85–86
 in peace movement, 405
 nontangible goals of intractable conflicts, 65
 nonviolent struggle, 42, 447
 Noor, M., 190
 normalization of conflict, 46, 111
 Northern Ireland Civil Rights Association, 85–86, 98, 114
 Northern Ireland conflict
 alternative information in, 282
 Catholic goals in, 65
 centrality of, 46–47
 collective memory in, 143–144, 148, 153–154
 collective self-image in, 192
 delegitimization of the rival in, 184, 252
 external support for the IRA, 117–118
 forgiveness in, 384–385
 hope of peace in, 342
 identity issues in, 75, 81
 investment in, 50, 300
 IRA apology for civilian deaths in, 425
 losses as facilitating condition for ending of, 335–336
 major events in, 34, 98
 mobilization methods in, 85–86, 93
 murals and parades, 46–47, 86, 242–243, 273
 peace education, 415

- Northern Ireland conflict (*cont.*)
- peacemaking/building process in, 362, 400, 427–428
 - peace movement in, 407
 - pride and, 242–243
 - psychological stress and, 123
 - rationalization of violence, 109
 - recognition of deprivation in, 71–72
 - reconciliation in, 393, 396, 403–404
 - security in, 195
 - trust in the rival, 341
 - victimization and, 187, 190
 - violence in, 41, 112–113, 310–311
 - zero-sum approach to, 44–45
- Nowak, A., 36
- Oakes, P. J., 220
- obedience, 316
- Oberschal, A., 90
- occupied territories (Israel), 50–51, 206, 233, 263, 299, 358
- official memory, 138–139
- Ofrat, G., 267
- Olmert, Ehud, 337
- one-state conflict resolutions, 369, 385, 393
- Opatow, S., 236
- optimistic overconfidence, 314
- Orange marches (Northern Ireland), 47, 86
- Oren, N., 184, 201–204, 304, 332
- Orr, E., 9
- Osgood, C. E., 341
- Oskamp, S., 308
- Oslo agreements (Israel and PLO), 185, 262, 358, 361
- Ottenberg, P., 313
- outcasting, 181
- Oz, Amos, 265
- Paez, D., 146, 422
- Paisley, Ian, 44–45, 153–154
- Pakistan. *See also* India-Pakistan conflict
- collective identity and culture of conflict, 277
- Palestine as place-name, 268
- Palestine Liberation Organization (PLO), 184–185, 198, 333, 352–353, 358
- Palestinian society. *See also* Israeli-Palestinian conflict
- collective memory of, 139, 147, 167
 - collective self-healing, 386–387
 - collective self-image, 191–192
 - cultural symbols of, 271
 - emotional expression in, 225
 - ethos of conflict in, 207–209
 - exodus in 1948, 284–285, 317
 - first Intifada, 152
 - goals of homeland, 38
 - humiliation in, 241–242
 - Palestinian nationalism, 2, 171–172, 263, 268
 - patriotism in, 197
 - pride in, 242–243
 - second Intifada, 115
- Paluck, E. L., 410
- Pan Africanist Congress (PAC), 102
- Papadakis, Y., 144, 171–172
- parades in Northern Ireland conflict, 47, 86, 242–243, 273
- parallel empathy, 343
- Parsons, T., 21
- participation in intractable conflicts, 76–79, 253
- participatory governance, 396
- partnerships (participatory governance), 396
- passive healing process, 386–387
- past, the
- continuity of present with, 83, 158, 228, 292
 - experience as factor in conflict escalation, 118
 - reconciliation and dealing with the past, 381–383
- patriotism
- blind patriotism, 196, 198
 - as collective emotional involvement, 105–106
 - monopolization of, 363, 454
 - in narratives of conflict, 89
 - pride and, 242
 - societal beliefs about, 196–198, 206–207, 209, 264
- peace. *See also* culture of peace
- in Israeli Jewish children's literature, 266–267
 - mechanisms for maintaining, 375
 - societal beliefs about, 200–201, 264, 389
 - as a value, 372–373
- Peace and Reconciliation Group (Northern Ireland), 427–428
- peace-building methods
- apology, 423–426
 - contact between rival groups, 402–404
 - education, 410–416
 - joint projects, 416–417
 - of mass media, 408–410

- overview, 400–402
- payment of reparations, 426
- peace movement strategies, 405–408
- publicized meetings between rival groups, 417–418
- public trials, 422–423
- tourism, 418
- truth and reconciliation commissions, 418–422
- writing a common history, 426–428
- peace-building process. *See also* reconciliation
 - in asymmetrical conflicts, 369–370
 - as continuation of peacemaking, 366
 - culture of peace, 372–376
 - defined, 324–325, 367
 - factors affecting, 428–430
 - goal of stable and lasting peace, 370–372, 431–433
 - one- vs. two-state conflict resolutions, 369
- peace education, 411–415, 430
- peaceful coexistence, 367–369, 374, 385
- peaceful settlement of conflict, 324
- peace journalism, 409
- peacemaking. *See also* conflict resolution
 - challenges of, 323–326
 - collective guilt and shame, 345–348
 - conditions for change, 331–334
 - conflict settlement phase of, 325, 364–366
 - deescalation of conflict, 3, 55, 114, 323–324, 340, 354
 - dual contexts in peace-building process, 359–364
 - emergence of peacemaking ideas, 350–353
 - ethos of conflict and, 201
 - failure of, 363
 - fear as hindering, 228
 - hope for conflict resolution, 341–342
 - institutionalization stage of, 355–359
 - legitimization stage of, 353–355
 - losses as a facilitating condition, 334–339
 - new views of the rival, 339–340
 - overview, 323–326, 348–350
 - peace building as continuation of, 366
 - perspective taking and empathy, 343–345
 - reconciliation phase of peace building, 366
 - shared negative emotions and, 213
 - trust in rival, 340–341
 - unfreezing process, 327–331
- peace movement
 - emergence of, 350–353
 - in Israeli-Palestinian conflict, 355, 358
 - role in peacemaking process, 354, 405–408, 430, 451
 - violence and, 447–448
- Peace Now (Israeli peace organization), 355
- peace proposals, reactive devaluation of, 314
- Pearlman, L. A., 410, 416
- perception
 - of contradictory goals, 5
 - differences in how two sides perceive a conflict, 42
 - ethos of conflict effects on, 207
 - perceived threat, 96–98
 - of rival's ability and intentions, 115–116
 - of situation as a conflict, 7–8, 55–56
 - of uniqueness of the society, 83, 275–276, 314
 - of unsolvability of conflicts, 47–49
- Peres Center of Peace, 417
- personalization of the rival, 340, 344, 402–403
- perspective taking, 311–312, 343–345, 414
- persuasion
 - by agents of peace, 331
 - epistemic basis for conflict as, 73–74
 - evolution of conflicts and, 53
 - negativity bias and, 293
- Petrovic, B., 207
- Pettigrew, T. F., 403
- Philpot, C. R., 424, 425–426
- Pliskin, R., 317
- Podeh, E., 170–171, 252, 268
- Poland
 - cultural memory in, 142
 - passive healing in, 387
 - reconciliation with Germany, 398
 - reconciliation with Russia, 427
- polarization of rivals, 309
- polarization of society over peacemaking, 354, 356, 358
- political-economic structure. *See also*
 - economic issues in intractable conflicts
 - alternative information emergence and, 288–317
 - one- vs. two-state conflict resolutions, 369
 - peacemaking process and, 350, 363
 - reconciliation and changes in, 392–394, 396–399
 - social identity and, 75
- political labeling, 181, 183, 184, 185
- political parties
 - in Israeli Jewish society, 265
 - in Northern Ireland conflict, 85–86
- Polycarpou, M. P., 344

- popular collective memory, 138, 145, 149–150, 152–153, 159–160
- Porat, R., 234, 304
- positive collective self-image. *See* collective self-image
- positive emotional orientation. *See* collective emotional orientation
- positive experiences in intractable conflicts, 124
- “positive peace,” 380
- positive vs. negative events, memory of, 147
- post traumatic stress disorders (PTSD), 122–123
- power differential between rivals, 27, 436
- predictability, 122, 125, 127, 174, 252, 253, 360
- preparedness for conflict, 252–253
- prevention of violent conflicts, 456–458
- pride, 242–243
- primary appraisal/emotions, 129, 215–217, 226
- primitive societies, vengeance in, 107
- privately held beliefs, 315–316
- problem-solving workshops, 354–355
- procedural injustice, 67
- progress and conflict, 7
- projection of wrong doing, 164
- Pronin, E., 309–310
- propositions, defined, 18–19
- prosecution of perpetrators of immoral acts, 419–420, 457
- prospect theory, 294, 334–335
- “protected value,” 43
- protest strategy of peace movement, 406
- protracted nature of intractable conflicts, 35, 51–52, 448–451
- Pruitt, D. G., 101, 331
- psychological investments in intractable conflicts, 49
- psychological needs of society members. *See* needs
- psychological warfare, 179–180
- public discourse
 - collective emotional orientation and, 223–224
 - collective memory in, 159
 - culture of conflict in, 260
 - ethos of conflict in, 264–265
- public opinion polls
 - ethos of conflict and, 201–204, 263–264
 - in Israeli Jewish society, 230–234, 263–264, 332, 404
- public trials, 422–423
- Putin, Vladimir, 34–35, 185
- Putnam, L. L., 36
- Pyszczynski, T., 128
- Rabin, Itzhak, 198, 358, 362
- Ramanathapillai, R., 110, 253
- Rath, R., 80
- Raviv, A., 204, 207, 308
- reactive devaluation, 314
- reactive empathy, 343–344
- realistic threats, 96–97, 120
- recognition of relative deprivation, 68, 70–72
- reconciliation. *See also* peace-building process
 - conflict settlement without, 325, 365–366
 - dealing with the past, 381–383
 - ethos of peace, 387–389
 - forgiveness, 384–385
 - healing, 385–387
 - overview, 376–381, 399
 - political/economic changes, 396–399
 - positive emotional orientation, 389–390
 - socio-political changes, 390–392
 - structural changes, 392–394
 - transitional justice, 394–396
- redistribution of land, wealth, and power, 397
- Redl, F., 313
- reescalation
 - of Israeli-Palestinian conflict, 3, 51, 262, 363
 - military victory and, 113
 - peacemaking process and, 323–324, 363
 - protracted nature of conflict and, 51
 - reflective thinking, 413
- refugees
 - in Bosnia-Herzegovina conflict, 40
 - in Guatemalan conflict, 110–111
 - in Israeli-Palestinian conflict, 3, 40, 41, 169–171
- Reicher, S., 80, 86, 91, 220
- relative deprivation. *See* deprivation
- relevance of messages of mobilization, 87
- religious conflicts, 65–66
- remembering. *See also* collective memory
 - mental vs. active, 139–140
- reparations
 - guilt and, 346, 347
 - payment of, 426
 - truth commission recommendations for, 420
- resources required by intractable conflicts, 78–79, 103, 117, 454–455
- respect as condition for reconciliation, 388
- restructuring of society, 377

- retaliation, 109, 116, 233, 295–296, 342. *See also*
cycles of violence
- revenge. *See* cycles of violence; vengeance
- Reykowski, J., 366
- right-wing authoritarianism (RWA), 212
- Rimé, B., 422
- ripeness of conflict for resolution, 331
- risk taking
anger and, 239
decisions about, 294
fear and, 233
trust in rival and risks of negotiation, 341
- rituals of memory. *See* commemoration
- rival groups
contact between, 384, 402–404
contradictory collective memory between,
166–168
correspondence bias and, 310–311
differentiation from ingroup, 251–252
empathy for the rival, 109, 163, 186, 188,
311–312, 318, 343–345, 382, 403–404
homogenizing of, 255, 311
as mirror images of each other, 133, 184, 185,
207, 318–319
perceived ability and intentions of, 115–116
as potential partner to peace, 339–340, 351,
354, 357, 417–419
segregation from each other, 182
trust-building actions by, 332, 429
- rival groups, former
change in societal beliefs about, 388
complementary new goals of, 429
culture of peace between, 372–376
economic and political cooperation
between, 397–399
joint projects, 416–417
- Roccas, S., 188, 191, 312, 348
- Roe, M. D., 384
- Rose, R., 196
- Ross, Lee, 309–310
- Ross, M., 424
- Ross, M. H., 258, 273, 314
- Rothman, J., 74–75
- Rouhana, N. N., 309, 365–366, 391
- Ruane, J., 50, 144, 192
- Rubin, J. Z., 57
- Russell, A., 240
- Russell, J., 185
- Russian-Chechen conflict. *See*
Chechen-Russian conflict
- Russian Information Center, 284
- Russian-Polish relations, 427
- Rutkoff, P. M., 108
- Rwandan conflict
asymmetry of, 27
collective memory and, 140, 148
contradictory goals in, 8
delegitimization of the rival in, 186
genocide in, 27, 40, 110, 116, 186, 421–422, 442
humiliation in, 94–95
major events in, 34
peace-building process, 400, 404, 409–410
peace education workshops, 416
perceived intentions in, 116
transitional justice, 395, 421–422
unity in, 200
violence in, 40, 110
- Ryan, R. M., 123
- Ryntveit, A. K., 86
- sacred values, goals of conflict as, 177–178
- sacrifice. *See also* loss of life
collective identity and, 84
goals of conflict and, 176, 178
investments in conflict as, 78, 300
mobilization and, 78, 117, 158
patriotism and, 197–198, 253, 264
- Sadat, Anwar, 34, 263, 332, 355
- Sa'di, A. H., 147
- safety needs, 65, 125, 192–193, 290
- salience of mortality, 128
- Salomon, G., 411
- sanctity of life, 104–105, 109, 249
- Sande, G. N., 310
- Sarig, On, 266
- Sarkozy, Nicolas, 425
- Scheff, T. J., 107–108
- Schmader, T., 108
- schools. *See* educational institutions and
materials
- Schori, N., 187, 312
- Schori-Eyal, N., 188
- Schuman, H., 139
- Schumann, K., 424
- Schwartz, B., 153
- Schwartz, S. H., 191
- Scott, J., 139
- secondary appraisal/emotions
fear as, 226
guilt as, 346
hatred as, 236
hope as, 243

- secondary appraisal/emotions (*cont.*)
 humiliation as, 241
 ideology and, 129
 long-term emotional sentiments effects on, 220–222
 overview, 216–217
 pride as, 242
 securitism, 195
 security
 reconciliation and, 380, 390
 societal beliefs about, 192–196, 206–207, 229–230, 263
 Sekulic, D., 90, 104
 selective attention, 306–307
 selectivity in construction of conflict
 narratives, 254, 383, 439
 selectivity of collective memory, 163–166
 self, the, 80, 81–83
 self-categorization, 142–143, 220, 275, 344
 self-censorship, 316–317, 446–447
 self-defense in collective memory, 167
 self-enhancement, 127
 self-fulfilling prophecy phenomenon, 308–309
 self-image, positive collective, 164, 169, 178, 190–192, 237–238, 250
 separatist conflicts, 26
 Serbia. *See also* Battle of Kosovo;
 Bosnia-Herzegovina conflict; Yugoslavia
 conflict
 chosen trauma of, 147, 154–155
 collective memory in, 162
 collective self-image, 192
 dehumanization of the rival, 186
 empathy for Bosnian Muslims in, 345
 ethos of conflict in, 207
 justification of conflict goals, 179
 moral disengagement and victimhood, 251, 313
 moral entitlement, 312
 patriotism of, 197
 unity among, 199–200
 zero-sum nature of conflict in, 43–45
 Serbian Academy of Sciences and Arts, 179, 312
 severity of conflicts, 35–36
shahids (martyrs), 197
 shame
 delegitimizing the rival and, 183
 hatred of rival and, 237–238
 moral disengagement and, 250–251, 312–314
 in peace-building process, 348
 truth commissions and, 422
 shared emotions, 23–24, 219–223. *See also*
 collective emotional orientation
 shared fate, sense of, 83–84, 275–276
 shared societal beliefs, 20–21, 130
 Sharon, Ariel, 104
 Sharpeville, South Africa, 98, 114
 Sharvit, K., 128–129, 201, 220–222, 249, 277, 306–307
 Sherif, M., 402
 Shikaki, K., 177–178
 Shnabel, N., 190
 siege mentality, 235, 252
 signaling model of reconciliation, 385
 Simon, B., 83
 simplification in narratives of conflict, 254, 440
 Singh, Hari, 114
 Sinhalese society. *See* Sri Lankan conflict
 Sinn Fein (Northern Ireland), 81
 situational factors, 310–311
 Sivan, E., 138
 sixth commandment (“thou shalt not kill”), 104–105
 Skitka, L. J., 87
 Slone, M., 122
 Smith, M. B., 13, 87, 220
 Smith, N. K., 215
 Snow, D. A., 62–63
 Snyder, C. R., 243
 social categorization theory, 106
 social contagion of fear, 228
 Social Democratic and Labour Party
 (Northern Ireland), 85–86
 social distance, 384
 social identity. *See also* collective self-image;
 group identification; identity-based
 conflict
 collective memory and, 142–144, 148
 conflict goals and, 15
 ethnicity and, 13
 identity symbols in mobilizing messages, 88
 mobilization for participation in conflict, 81
 overview, 79–84
 of peace activists, 350–351
 shared emotion and, 220
 total participation in intractable conflicts
 and, 78
 social identity theory, 76
 socialization. *See also* educational institutions
 and materials
 collective memory and, 162–163
 conformity as a form of, 316

- culture of conflict and, 272, 273
- in Israeli Jewish society, 249
- patriotism and, 197
- for peaceful settlement of conflict, 411
- shared beliefs and emotions, 20, 105–106, 132, 259, 260, 272
- of soldiers, 201
- social networks
 - dissemination of societal beliefs through, 260
 - in mobilization process, 85–86
- societal beliefs. *See also* ethos of conflict; freezing of societal beliefs; narrative collective identity and, 83
 - in collective memory, 141
 - as a conservative ideology, 290
 - as constituting an ethos, 174–175
 - defined, 275
 - degrees of consensus about, 259
 - about delegitimization of rival, 180–186
 - effects of freezing of, 306
 - in ethos of peace, 387–389
 - influence on collective emotion orientation, 225
 - about justness of ingroup goals, 176–180
 - overview, 20–21
 - about patriotism, 196–198
 - peace movement and, 405–406
 - about positive collective self-image, 190–192
 - rival narrative and changing of, 382–383
 - about security, 192–196
 - about unity, 198–200
 - about victimization, 186–190
- societal institutions. *See also* educational institutions and materials; institutionalized mechanisms of conflict resolution
 - collective memory transmission and, 160
 - mobilization for conflict, 452
 - reconciliation and change to, 390–392
- societies in intractable conflict
 - effects on conflict upon, 451–456
 - restructuring of, 377
- socio-emotional reconciliation, 380–381
- socio-political changes
 - as mobilization for conflict, 452
 - reconciliation and, 390
- socio-psychological infrastructure. *See also* conflict resolution, socio-psychological barriers to
 - conceptual model of, 130–133
 - as detrimental to peace process, 280
 - functions of, 247–253, 278–280, 440
 - guilt in context of, 346–347
 - levels of adherence to, 305
 - overview, 24–25
 - sharing of, in culture of conflict, 259
- socio-psychological process of closure
 - conformity, 315–316
 - obedience, 316
 - self-censorship, 316–317
- socio-psychological repertoire. *See also* collective emotional orientation; collective memory; ethos of conflict
 - contact with rival and change in, 403
 - defined, 130
 - development/evolution over time, 52, 58, 99, 126–130
 - of intractable conflicts, 55–56
 - levels of sharing of, 132
 - openness to alternative information and change in, 329–331
 - peace building as creation of new, 323–324, 325, 360, 370–372, 387, 431–433
 - peace movement and, 405
 - resistance to change, 16–17
 - of tractable conflicts, 37
 - transformation into socio-psychological infrastructure, 130
- Solomon, Z., 122
- Solzhenitsyn, Alexander, 139
- Somalia conflict, 94–95
- sources of information, 255, 328, 446–447
- South African conflict
 - apology by de Klerk, 425
 - asymmetry of, 27
 - boycott of apartheid system, 118
 - collective guilt in, 348
 - contact and reconciliation, 404
 - forgiveness and healing in, 386
 - leaders' difficulty in changing policy, 302–303
 - mediating beliefs in, 329
 - morality of conflict goals, 279
 - peacemaking process in, 357, 362–363, 400–401
 - recognition of deprivation in, 70–71, 96
 - siege mentality in, 235
 - socio-political changes in, 391
 - totality of, 39
 - Truth and Reconciliation Commission, 395–396, 419–421

- Soviet Union, 10–11, 55, 71, 119, 139. *See also*
Chechen-Russian conflict
- Spanish Civil War, 75, 140
- Spears, R., 83–84
- Spini, D., 101
- Srebrenica massacre, 40
- Sri Lankan conflict
censorship in, 285
collective memory in, 151
contact between rivals, 404
epistemic basis for, 73, 82
escalation of, 115
identity issues in, 75
investment in, 50
justification of conflict goals, 179
mobilization for participation in, 86, 253
mobilizing messages in, 89
perceived unsolvability of, 48–49
violence in, 41, 110, 442
zero-sum approach to, 44
- staircase model of apology acceptance, 425–426
- stalemate/deadlock, 35–36
- stateless societies. *See also* asymmetrical
conflicts
forms of violence of, 103
infrastructure and resource issues, 79, 117
as nations, 14
security of, 193
- state power
control over resources, 78–79, 103, 117
decision to act and, 69
dissemination of collective memory and, 168
human rights violation and, 446
maintaining security and control of, 192–193
mobilization to conflict participation, 78–79
- Staub, E., 109–110, 187, 196, 385, 409–410, 416, 422
- Stenstrom, D. M., 108
- Stephan, W. G., 96–97, 120, 343–344, 391
- Sternberg, R. J., 236
- Stokke, K., 86
- stress of living under intractable conflict,
121–123, 125, 128–129, 252
- Stringer, M., 252, 310–311
- Suedfeld, P., 302
- superpowers, 64, 333, 450, 456–457
- suppression of collective memory, 139, 159–160
- suppression of evidence, 256
- Swidler, A., 258
- symbolic annihilation, 111
- symbolic compromises, 234, 238, 293
- symbolic immortality, 128
- symbolic threats, 96–97, 120
- symbols
of conflict, 131–132, 271–272
cultural, 258
of social identity, 88
- symmetry in conflicts. *See* asymmetrical
conflicts
- system justification theory, 176, 211
- Tajfel, H., 190
- Talabani, Jalal, 199
- Tam, T., 341
- Tamil society, 110, 253. *See also* Sri Lankan
conflict
- Tamil Tigers, 48–49
- tangible goals of conflict, 64–65
- Tarrow, S., 70
- Tausch, N., 67–68, 403–404
- Tavuchis, N., 423–424
- Taylor, S. E., 127
- Teff-Seker, Y., 266–267
- Temple Mount, 177–178
- temporal context of intractable conflicts, 33,
57–58
- territorial issues
as conflict goals, 64–65, 71, 177–178
identity issues in, 74–75
Israeli-occupied territories, 50–51, 206, 233,
263, 299, 358
nationhood and, 14
- terrorism
definitions of, 42
ETA justification of, 111–112
LTTE use of, 151
perception of threat and, 296
use by weaker groups, 112
- Terror Management Theory (TMT), 97, 128,
296
- Tetlock, P. E., 177
- textbooks. *See* educational institutions and
materials
- Thatcher, Margaret, 44–45
- themes of ethos of conflict. *See* societal beliefs
- third parties
creation of intractable conflicts by, 435
interests in continuation of conflict, 450
intervention by, 333, 387, 403, 430, 456–457
- Thórisdóttir, H., 211
- threat
conflict escalation and perceptions of, 116
consensus and levels of threat perception,
261

- fear as response to, 229, 233
- Israeli Jewish perceptions of, 263
- mobilization and perceptions of, 96–98
- perception of, as barrier to conflict resolution, 294–297
- realistic vs. symbolic, 120
- societal beliefs about, 193
- Todd, J., 50, 144, 192
- tolerance, 413–414
- totality as characteristic of intractable conflicts, 37–39
- total participation in intractable conflicts, 78
- tourism, 380, 386–387, 398–399, 418
- tractable conflicts, 36–37
- trait characterization, 181
- transitional context, 34–35, 55, 114
- transitional justice, 394–396, 418
- transmission of collective memory, 159–163
- trauma, chosen, 146–148
- trials, public, 422–423
- Tropp, L. R., 403
- “The Troubles.” *See* Northern Ireland conflict
- Trumpeldor, Joseph, 271
- trust
- calculated trust in cold peace, 368–369
 - contact with rival and, 403
 - delegitimization of the rival as obstacle to, 166
 - development of trust in rival, 340–341
 - mistrust as barrier to conflict resolution, 297–298
 - reconciliation and, 379
 - trust-building actions by the rival, 332, 429
- truth
- reconciliation and acknowledgment of, 379–380, 381–382
 - truth and reconciliation commissions, 384, 418–422
 - truth acceptance, 420–421
- Truth and Reconciliation Commission (South Africa), 395–396, 419–421
- Tsur, D., 265
- Turkey. *See* Armenian genocide; Cyprus conflict; Kurdish conflict
- Turkish Cypriots. *See* Cyprus conflict
- Turner, J. C., 220
- Turney-High, H. H., 107
- Tutsi society. *See* Rwandan conflict
- Tversky, A., 334
- two-state conflict resolutions, 369, 385
- Ulster Defence Association (UDA), 195
- unconscious emotions, 129, 215–217, 226
- underground groups, 169
- understanding between former rivals, 374
- unfreezing process, 327–331, 337–338, 371. *See also* freezing of societal beliefs; peacemaking
- unilateral initiatives toward peacemaking, 341
- unintentional escalation of conflicts, 114
- uniqueness of the conflict, 28–29
- uniqueness of the ingroup, 24, 75, 83, 143, 275–276, 314
- United Nations Development Program, 397
- United Nations Human Rights Council, 395
- United Nations International Court of Justice, 457
- United States
- activities in Guatemala, 1–2
 - ethos of, 23
 - intervention in Yugoslavia conflict, 333
 - Iraq War, 6
 - Vietnam War, 334, 356, 443
- unity, societal beliefs about, 198–200, 264
- unsolvability, perception of, 47–49
- Urian, D., 267
- USSR, 333
- utilitarian arguments for peace, 338, 351
- validity of messages of mobilization, 86–87
- Vallacher, R. R., 36
- vengeance
- continuation of conflict and, 299
 - escalation of intractable conflicts and, 107–108
 - human losses and, 42–43, 299
 - negative emotions and, 95, 157, 225, 237, 239
 - victimhood and, 109
 - in Yugoslavia conflict, 200
- victimization/victimhood
- collective memory and, 149, 168
 - cycles of violence and, 109–110
 - forgiveness and, 384–385
 - hatred and, 238
 - inability to take rival’s perspective and, 311–312
 - moral disengagement and, 250–251, 313–314
 - moral entitlement and, 312
 - societal beliefs about, 186–190, 209
 - as theme in mobilizing messages, 88, 98
 - truth telling and, 421–422
- victims of immoral acts, 380–381, 409–410, 423

- victory in collective memory, 149–150. *See also* military victory
- Vietnamese-French conflict, 333–334
- Vietnam War, 334, 356, 443
- violence. *See also* immoral acts
- cessation of, 392–393
 - as characteristic of intractable conflicts, 39–43, 53–54, 441–443
 - collective emotions and, 216–217, 234
 - in culture of conflict, 270–271
 - definitions of, 103–104, 109
 - delegitimization of rival and, 183–184
 - fear as motivation for, 227, 229
 - glorification of, 444–445
 - group identification and participation in, 83
 - humiliation and cycles of, 94–95
 - mobilization toward, 91
 - moral disengagement and, 250
 - morality of violence by ingroup vs. rival, 104, 190–191, 249–251
 - in peacemaking process, 361–362
 - psychological effects on perpetrators of, 120–121
 - psychological reactions to, 119, 122, 128–129
 - reconciliation and, 377
 - social effects of, 451–452
 - threat perception and, 97–98, 295–296
- violence and escalation of intractable conflicts
- in asymmetrical conflicts, 103
 - collective emotional involvement arising from, 105–106
 - eruption of violence, 41–42, 101–104
 - in interethnic conflicts, 113
 - irreversibility of loss of life, 107
 - justification of, 111–112
 - rationalization for, 108–111
 - sanctity of life and, 104–105
 - vengeance for, 107–108
- Volkan, V. D., 146
- Wagner, U., 67–68
- Wallenstein, P., 364
- Walsh, E. J., 70
- War Crimes Tribunal (The Hague), 423
- Ward, C., 314
- War of 1948 (Israeli-Palestinian), 169–171
- Warsaw Ghetto uprising, 92, 271
- Watson, R. P., 252, 310–311
- Weiner, B., 242
- Werther, A., 388
- West Bank and Gaza settlements, 152
- Wetherell, M. S., 220
- White, R. K., 182, 237
- White, R. W., 81
- Wickham-Crowley, T. P., 66, 91
- Williams, Betty, 407
- Wilson, R., 187
- Winrow, G. M., 87–88
- Winter, J., 138
- Wohl, M. J. A., 157, 234, 235, 347, 425–426
- Wolfsfeld, G., 408
- Women for Peace (Northern Ireland), 407
- Wondolleck, J. M., 36
- Wood, E. J., 81, 92–93
- World Bank, 397
- worldviews
- culture of conflict as, 270, 455
 - culture of peace as, 377
 - in dominant narratives, 22–23
 - effects on societal beliefs about conflict, 290–291
 - role in terror management, 128
- World Wars I and II, 54
- Yadlin, Aaron, 268
- Yom Kippur War (1973), 156
- Yugoslavia conflict. *See also* Bosnia-Herzegovina conflict; Serbia
- collective memory in Balkan Wars, 154
 - delegitimization of the rival in, 185–186
 - failure to compromise in, 45
 - justification of conflict goals, 179
 - mobilizing messages in, 89–90
 - Serbian chosen traumas, 147, 154–155
 - third party intervention in, 333
 - transitional justice, 395
 - violence in, 104
 - war crimes trials, 423
- Yzerbyt, V., 422
- Zafran, A., 201, 232, 277
- Zaiser, E., 191
- Zaller, J., 23, 408
- Zartman, I. W., 58, 331
- zero-sum nature of intractable conflicts, 43–45, 276–277, 344–345, 413
- Zerubavel, Y., 156
- Zionism
- in culture of conflict, 287–288
 - as delegitimizing label, 185
 - in Israeli version of collective memory, 166
 - as national movement, 2