ILJ: Community Policing, Conflict Resolution & Cultural Diversity

Describes the attitudes of the public toward police?
A characteristic of police work?
The three main functions of police departments identified in your notes?
Wilson’s theory of operations styles this department would be:

Legalistic

Watchmen

Service

SARA
Community Policing
Broken Windows
Most harmful effect of disorder problems and crime
One of the key elements of community policing?
List 5 ways people deal with conflict.
Why is it so important for police officers to understand and be sensitive to all cultures?
Is true about Asian culture?
Is true about Central or Southern Americans?
Is true about Africa/Africans?
True about Mexicans living in America?
True about America and immigrants?
Short Answer/Essay: 70 total points.

#1 Centennial High School has suddenly had an increase in thefts of student cell phones and I-Pods. They are being stolen from purses, backpacks, and locker room cages and lockers. Use the problem solving process SARA to suggest a resolution to this situation (this is a mock scenario – not based on any known situation). Included in your answer you MUST identify what the initials SARA stands for. (4 parts of SARA and an application on each 4 for 8 items – 2 points each = 16 points)
#2 List 10 of the 14 sources of conflict listed in your notes. (10 items – 1 point each = 10 points)
#3 You are training a new police officer and they have asked you to teach them the basics of conflict resolution. Your notes had 8 or 9 slides of guidelines, rules, pointers, and principals. Evaluate all of these and compress them into your personal Top 10 list of conflict resolution tips. (10 items – 2 point each = 20 points)
#4 You are on patrol with your partner. You get a call to a domestic disturbance at an apartment. When you arrive there are two roommates yelling at each other. Roommate #1 claims #2 is always late on rent, eats food that is not his, and never cleans up after himself. #2 claims that #1 is a pain in the butt “neat freak” and he wishes he could move out – but they have 4 more months on their lease. #1 says that they have been best friends since high school. #2 says they were friends but not anymore and he really wishes he could avoid seeing #1 because all he does is nag him like he was his mother. Evaluate this scenario and apply your conflict resolution skills. Tell me what you would do (at least 5 things). (5 items – 2 points each = 10 points)
#5 What are 7 of the 8 “Road Blocks” to understanding other cultures? Evaluate your own bias and identify the 2 “Road Blocks” you find you struggle with. (7 items – 1 point each = 7 points)
#6 What are the 7 Overcoming “ism”s? (7 items – 1 point each = 7 points)
Notes from PowerPoint:
· Community Policing

· Introduction to Law and Justice

· from Introduction to Criminal Justice (Bohm, Haley)
· Perception of the Police

· Name TV shows about police

· Name movies about the police

· Name caricatures of police

· Name songs about the police

· What does this tell us about the public’s view of police?

· Public Attitudes Toward the Police

What do people think of the police?

· It depends on:

· What you ask

· Whom you ask

· People’s prior experience

· Public Attitudes Toward the Police

· Overall, 59 percent of the public have “a great deal” or “quite a lot” of confidence in the police.

· 58 percent of the public have “a great deal” or “quite a lot” of confidence in the police’s ability to protect it from violent crime.

· Public Attitudes Toward the Police

· Nearly 70 percent of Americans rate the honesty and ethical standards of the police as “high” or “very high.”
· Among minorities, however, confidence in the police is much lower.

· Minorities also rate the honesty and ethical standards of the police lower.
· Public Attitudes Toward the Police

· Public Attitudes Toward the Police

· Public Attitudes Toward the Police

· Public Attitudes Toward the Police

· To carry out the duties of law enforcement, order maintenance, service, and information gathering successfully, the police must have the cooperation of the public.

· The manner in which they carry out those functions determines the community’s respect for and trust in the police.

· Three Major Functions

· Law Enforcement

· Order Maintenance

· Information Gathering

· Name others

· Policing in America

· The police are at the forefront of the criminal justice process and, for most people, the only experience they have with that process is contact with a local police officer. Most people have never been in a courthouse for a criminal matter or in a jail or prison for any reason.

· The Roles of the Police

· What Americans expect from the police depends on how we view their role in society.

· Role: The rights and responsibilities associated with a particular position in society

· Different people have different role expectations for the local police.

· Role Expectations: The behavior and actions that people expect from a person in a particular role.

· The Roles of the Police

· When the public’s expectation’s differ from the official police role, officers may suffer role conflict.

· Role Conflict: The psychological stress and frustration that results from trying to perform two or more incompatible responsibilities.

· The Roles of the Police

Not everyone views the role of the police in the same way. The majority of perspectives consider that the police:

· Are community leaders in public safety.

· Possess broad discretion.

· Solve sociological and technological problems for people on a short-term basis.

· Occasionally serve in a hostile or dangerous environment.

· Conflicting Roles

· Americans have never been sure what role they want police officers to play.

· Police have acted as:

· peacekeepers

· social workers

· crime fighters

· public servants

· Conflicting Roles

· In the nineteenth century, police acted as peacekeepers and social service agents, feeding the hungry and housing the homeless.

· In the 1920s, police began to focus on crime-fighting.

· In the 1960s, the civil rights movement often resulted in violent clashes between police and citizens.

· Characteristics of Police Work

It requires a combination of special characteristics.

Police work involves:

· Quick decision-making

· Working independently

· “Dirty work”

· Danger

· Operational Styles

After police officers are trained and begin to gain experience, it is believed they develop operational styles.

· James Q. Wilson identified 3 styles

· Wilson’s 3 Styles

· Legalistic: an emphasis on violations of law, and the use of threats or actual arrests to solve disputes.

· Watchman: an emphasis on informal means of resolving disputes.

· Service: an emphasis on helping the community, as opposed to enforcing the law.

· Community Policing

For decades, police followed the professional model, which rested on three foundations:

· Preventive patrol

· Quick response

· Follow-up investigation

· Community Policing

· In a theory called “broken windows,” Wilson and Kelling proposed that if the “signs of crime” are not taken care of, more serious and more costly crime problems are likely to occur.

· Argue the police should focus on disorder problems in the community.

· Should address problems that create fear and lead to neighborhood decay.

· Disorder—Fear—Isolation—predatory behavior—crime—spiral of decline

· Police officers must be in close, regular contact with citizens.

· Community Policing

A desire to actually improve neighborhoods led to the modern concept of community policing, which involves:

· A problem-oriented approach aimed at handling a broad range of troublesome situations.

· Greater emphasis on foot patrols.

· Building a relationship with citizens, so they would be more willing to help the police.

· The Philosophy and Components of Community Policing

· With community policing, citizens share responsibility for their community’s safety.

· Citizens and the police work collectively to:

· Identify problems

· Propose solutions

· Implement actions

· Evaluate the results

· Community Partnership

· The first component of community policing is establishing and maintaining mutual trust between citizens of a community and the police.

· Building police-community partnerships involves:

· Talking to local business owners

· Visiting residents in their homes

· Supporting neighborhood watch groups

· Ongoing communication with residents

· Problem Solving

· For problem solving to work effectively, the police need to devote time and attention to discovering a community’s concerns, and they need to recognize the validity of those concerns.

· Problem Solving

A four-step process known as SARA is often used:

· Scanning—identifying problems.

· Analysis—understanding underlying problems.

· Response—developing and implementing solutions.

· Assessment—determining the solutions’ effect.

· Change Management

Community policing requires:

· Flexible management styles

· An emphasis on the value of patrol officers

· Shifting decision-making and responsibility downward in the chain of command

· Patrol officers having the resources to solve the community’s problems

· Conflict Resolution

· Introduction to Law & Justice

· Sources of Conflict
Conflict Resolution Student Workbook from First Corporation

· Change

· Conflicting goals and objectives

· Limited resources

· Personality differences

· Exterior pressures

· Differing expectations

· Personal problems

· Organizational conflict

· Sources of Conflict
 Getting to “Yes”: Negotiating And Resolving Conflict from United Behavioral Health

· Competition/rivalry

· Poor communication

· Different viewpoints

· Limited resources

· Value/generational/cultural differences

· Aggressive, insecure individuals

· Conflict Characteristics
Conflict Resolution Student Workbook from First Corporation

· As conflict escalates, concern for self increases.

· The desire to win increases as self concern increases.

· Even nice people can become harmful when conflict increases.

· 5 Ways to Deal with Conflict
Conflict Resolution Student Workbook from First Corporation

· Withdrawal (Avoidance)

· Smoothing Over (Accommodation)

· Forcing (Competition)

· Bargaining (Compromise)

· Problem Solving (Collaboration)

· General Guidelines
Conflict Resolution Student Workbook from First Corporation

· Listen carefully

· Paraphrase what you are hearing

· Do not interrupt

· Do not use absolutes (i.e.: always, never)

· Do not jump to conclusions

· Do not attack or name call

· General Guidelines
Conflict Resolution Student Workbook from First Corporation

· Ask open ended questions

· Watch for negative body language

· Eye rolling
· Crossing your arms
· Agitated movements with feet, hands
· Breathing hard
· Looking away
· Rules: Interest Based Resolution
 Getting to “Yes”: Negotiating And Resolving Conflict from United Behavioral Health

· Listen carefully

· Never think: “I’m good; They’re bad”

· Look beneath the issue

· Find common purposes and goals

· Keep emotions in neutral

· Always Remember
Conflict Resolution Student Workbook from First Corporation

· One person speaks at a time

· Be respectful

· Focus on the problem, not the person

· Focus on interests, not positions

· Listen, summarize, clarify

· Either party can call for a break

· 7 Principles for Effective Verbal Intervention
Conflict Resolution Student Workbook from First Corporation

· Remain calm

· Intervene in private

· Keep it simple

· Watch your body language

· Use silence

· Use reflective questioning

· Watch your paraverbals

· Tone, inflection, volume

· Negotiating Your Way Through Conflict
Conflict Resolution Student Workbook from First Corporation

· Prepare in advance

· Clarify the issue

· Explore opportunities for agreement

· Negotiate solutions

· Commit to the agreement

· Follow up

· Modify if necessary

· Things NOT to Do
Conflict Resolution Student Workbook from First Corporation

· Do NOT get in a power struggle

· Do NOT become detached from the conflict

· Do NOT let the conflict establish your agenda

· Communication Tips
Conflict Resolution Student Workbook from First Corporation

· Be assertive, not aggressive

· Ask for what you want

· Don’t say “ I understand”

· Do say “That makes sense”

· Use “I” statements

· “I feel _________ when this happens.”
· Problem Solving Model
Conflict Resolution Student Workbook from First Corporation

· I = Investigate the Situation
· D = Develop Alternatives
· E = Evaluate Alternatives
· A = Action
· When Conflict Becomes Hostile
Conflict Resolution Student Workbook from First Corporation

· Do not attempt to negotiate when someone becomes hostile or verbally abusive

· Walk away from the person

· Cooling off period may be needed in some instances

· Peer Mediation

· Introduction to Law & Justice

· Peer Mediation

· Adopts Conflict Resolution materials to the schools

· Designed to be a peer intervention

· Designed to reduce violence in schools

· Usually a Peer Mediation Team is a part of the counseling department

· Techniques work well as friends, too

· Do’s & Don’ts of Peer Mediation
from Peace Education Foundation

· Do listen carefully

· Do be fair

· Do ask how they feel

· Do let each state what happened

· Do treat each with respect

· Do be confidential

· Do mediate in private

· Don’t take sides

· Don’t tell them what to do

· Don’t ask who started it

· Don’t try to blame

· Don’t ask, “Why did you do it?”

· Don’t give advice

· Don’t look for witnesses

· Active Listening Techniques
from Peace Education Foundation

· Find out more information

· What are you concerned about?

· How long have you known each other?

· How much money was it worth?

· Repeating back the information

· So you would like for her to stop giving you dirty looks?

· So you’re saying he owes you $20

· Active Listening Techniques
from Peace Education Foundation

· Repeating back the feelings

· You seem angry about this

· I appears you are sad about this

· Encouraging the party to speak

· Please go on

· Tell me more, I want to make sure I understand

· Summarize what the party says

· You’re saying that the problems you want to talk about here today are_____ Am I correct?

· Role Play: Friend or Gossip
Adapted from same by Ruth Peristein & Gloria Thrall

· Volunteers:

· 2 peer mediators

· 1 girl to play Mickey

· 1 girl to play Lorene

· Role Play: Friend or Gossip
 Adapted from same by Ruth Peristein & Gloria Thrall

· Mickey was out of town with a sick relative

· Finally back at school she is at lunch with a friend Lorene

· Lorene says,” When you were out of town there was a party and I saw your man David all over another girl.”

· Mickey is ticked and says, “Well if you had a life maybe you wouldn’t be trying to start drama, David is not like that & you’re lying!”

· Role Play: Friend or Gossip
 Adapted from same by Ruth Peristein & Gloria Thrall

· Lorene replied, “If my man was being a player I’d want to know!”

· Mickey really believes that what’s going on between her and her man is her business

· She is really ticked that this came out at lunch with all the gossip girls around

· She also thinks Lorene is a drama queen and stretches the truth to create soap operas

· If it weren’t for the them rooming together in P.C. Mickey would never talk to Lorene again

· Role Play: Friend or Gossip
Adapted from same by Ruth Peristein & Gloria Thrall

· Lorene is hurt and really thinks she and Mickey are BFFL

· She was sooo excited about PC

· Apply the techniques to this situation

· Cultural Diversity

· Introduction to Law & Justice Unit 11

· Diversity is a Historic Concept

· "We must learn to live together as brothers, or we are going to perish together as fools." MLK
· Peace and friendship with all mankind is our wisest policy, and I wish we may be permitted to pursue it. Thomas Jefferson
· "I am not an Athenian, nor a Greek, but a citizen of the world." Socrates

· The World is Changing

· By 2025 the whites will no longer be a majority in the US

· Diversity used to refer to black and white relationships but now considers:

· Broad cultural/national differences

· Religion

· Disabilities

· Sexuality

· Diversity is Understanding

· You don’t have to agree with what another believes - you just have to respect their right to hold that belief

· Understanding brings respect

· Respect does not equal approval

· Road Blocks to Understanding

· Language, colloquialisms, &/or accents

· Preconceptions/Stereotypes

· Primitive cultures?

· Lack of common experiences

· Cultural references to movies, songs

· Responses to physical differences

· Grooming, weight, dress

· Road Blocks to Understanding

· Differing values, beliefs, or norms

· Cheating v community of collaboration

· Interpersonal and spatial relationships

· Elders, touch opposite sex, proximity

· Non-verbal communication

· Bottom of feet, biting thumb,

· Communication styles

· Loud, directness, tone

· Overcoming “ism”s

· Look for common ground

· In what ways are we the same

· Enjoy other cultures

· Food, holidays, rites of passages

· Respectfully ask questions

· Open ended and non-judgmental

· “What do Buddhist do at the temple?”

· “Tell me about your family back in your county.”

· Overcoming “ism”s

· Slow down and take the time to get to know the person

· Learn proper wording

· Asians are not “oriental”

· Become aware of sensitivities

· Not all Spanish speakers are from Mexico

· Don’t dismiss sensitivity

· “Get over it” mentality

· Basic Rules of Diversity

· All cultures have equal value

· Pluralism does not mean you have to compromise your own values, morals, or norms

· You can believe in your faith while still recognizing the other persons freedom to believe other faiths

· We can agree to disagree

1 of 9

