PART III

CHAPTER MATERIALS

CHAPTER 11

CULTURE, COMMUNICATION, AND CONFLICT

LEARNING OBJECTIVES

· Describe the conflict as opportunity and conflict as destructive orientations to conflict.

· Define interpersonal conflict and its characteristics.

· List the basic principles of nonviolence.

· Suggest some ways in which cultures differ in their views toward conflict.

· Identify five different types of conflict.

· Identify and describe strategies for dealing with interpersonal conflict.

· Understand how people come by their conflict strategies.

· Discuss the relationship between ethnicity, gender, and conflict communication. Describe how conflict styles vary in individualistic and collectivistic societies.

· Define social movements.

· Explain why it is important to understand the role of the social and historical contexts in intercultural conflicts.

· List the characteristics of intercultural conflict.

· Discuss some suggestions for dealing with intercultural conflicts.

KEY WORDS

avoiding style

compromising style

conflict

confrontation

dialogue

dominating style

integrating style

intercultural conflict

intermediary

international conflicts

mediation

obliging style

pacifism

social conflict

social movements

EXTENDED CHAPTER OUTLINE

Conflict is inevitable. Worldwide, conflicts occur at many different levels: interpersonal, social, national, and international. Three broad, complementary approaches to understanding conflict are the interpersonal approach, which focuses on how cultural differences cause conflict and influence the management of the conflict, the interpretive approach, and the critical approach, which both focus more on intergroup relationships, cultural, historical and structural elements as the primary sources of conflict. These three approaches emphasize different aspects of the individual-contextual dialectic. Understanding intercultural conflict seems important because of the relationship between culture and conflict. Cultural differences can cause conflict, and once conflict occurs, cultural backgrounds and experiences influence how individuals deal with conflict. Unfortunately little is known about how to deal effectively with intercultural conflict because most of the research to date in the United States applies exclusively to majority culture members. This chapter reviews this information and identifies what can be applied in intercultural contexts and suggests some new ways to think about conflict.

I.
Characteristics of Intercultural Conflict

A. The dialectical perspective is useful in thinking about intercultural conflict.

1. Intercultural conflicts can be viewed as both individual and cultural.

2. They can be seen as both personal and social.

3. The history/past-present/future dialectic can also be useful.

B. Ambiguity is a typical characteristic of intercultural conflicts and causes people to resort to their default conflict style, which sometimes exacerbates the conflict.

C. Language issues are also significant in intercultural conflict; when you do not know the language well, it is difficult to effectively handle the conflict.

D. Different orientations to conflict and conflict management styles also complicate intercultural conflict.

II.
Two Orientations to Conflict

A. Conflict as Opportunity: This view is the one most commonly advocated in U.S. interpersonal communication texts.

1. Conflict is defined as involving a perceived or real incompatibility of goals, values, expectations, process, or outcomes between two or more interdependent individuals or groups.

2. This perspective is shared by many Western cultural groups, and Augsburger (1992) suggests that it is based on four assumptions:

a. Conflict is a normal, useful process.

b. All issues are subject to change through negotiation.

c. Direct confrontation and conciliation are valued.

d. Conflict is a necessary renegotiation of an implied contract, a redistribution of opportunity, a release of tensions, and a renewal of relationships.

3. The main idea is that working through conflicts constructively results in stronger, healthier, and more satisfying relationships.

4. Some of the benefits for groups who work through conflicts are:

a. Gaining new information about people or other groups.

b. Diffusing more serious conflict.

c. Increasing cohesiveness.

5. Individuals should be encouraged to think of creative, even far-reaching solutions to conflict resolution.

6. The most desirable conflict response is to recognize and work through it in an open, productive way.

7. Relationships without conflict may mean that partners are not resolving issues that need to be dealt with.

8. Conflict is a renegotiation of contract, so it is worthy of celebration.

B. Conflict as Destructive: Many cultural groups view conflict as ultimately unproductive for relationships, sometimes related to spiritual and/or cultural values (for example, many Asian cultures, Quakers, Amish).

1. Augsburger (1992) notes that this approach has four assumptions:

a. Conflict is a destructive disturbance of the peace.

b. The social system should not be adjusted to the needs of members; rather, members should adapt to established values.

c. Confrontations are destructive and ineffective.

d. Disputants should be disciplined.

2. The Amish, for example, see conflict not as an opportunity for personal growth but as certain destruction of their interpersonal and community harmony.

a. When conflict does arise, the strong spiritual value of pacifism dictates a nonresistant response-often avoidance.

b. This nonresistant stance prohibits the use of force in human relations, and legal and personal confrontation is avoided.

c. This extends to refusal to participate in military confrontation and in personal and business relations; they would prefer to lose face or money than escalate a conflict.

3. Cultural groups that view conflict as destructive often avoid low-level conflict and sometimes seek intervention from a third party, or intermediary.

a. Informal intervention: a colleague or friend is asked to intervene.

b. Formal intervention: professional help is used to intervene (for example, lawyers, real estate agents, counselors/therapists).

4. Discipline is seen as a means for censuring conflict.

5. The approach does not suggest the absence of conflict and is not just an objection to fighting but is a difficult (possibly risky) orientation to interpersonal relationships.

6. The "peacemaking" approach:

a. Strongly values the other person and encourages his or her growth.

b. Attempts to de-escalate or keep conflicts from escalating once they start.

c. Attempts to find creative negotiation to resolve conflicts when they arise.

7. Ting-Toomey (1991) suggests that these two orientations are based on different cultural values for identity and face saving.

a. The conflict as opportunity orientation stems from a concern for saving individual dignity.

b. The conflict as destructive orientation stems from a value for maintaining harmony in interpersonal relationships and saving the dignity of others.

C. Cultural Differences in Conflict Views: Cultural variation in approaches to conflict seems to result from structural, individual, and interpersonal characteristics.

1. A contrast between Ireland and Norway suggests that higher levels of conflict may reflect:

a. segregated communities with high levels of stereotypes and discrimination;

b. identity conflict, emotional distance, and lack of trust; and

c. socialization that tolerates conflict and aggression.

2. Ross (1993) found that low-conflict societies share certain characteristics:

a. interpersonal practices that build security and trust;

b. strong linkage between individual and community interests;

c. high identification with the community;

d. preferences for joint problem solving;

e. available third parties to facilitate conflict management;

f. an emphasis on the restoration of social harmony;

g. the possibility of exit; and

h. strategies of conflict avoidance.

III.
The Interpersonal Approach to Conflict: Different orientations to conflict may result in more conflict.

A. Types of Conflict: There are many different types of conflict and different styles to deal with them. In Cole's (1996) study, he found that Japanese students use most of the same categories as those identified in the United States:

1. Affective Conflict: This type of conflict occurs when individuals become aware that their feelings and emotions are incompatible.

2. Conflict of Interest: This occurs when people have incompatible preferences for courses of action or plans.

3. Value Conflict: This is a more serious conflict type and occurs when people differ in ideologies.

4. Cognitive Conflict: A situation in which people become aware that their thought processes or perceptions are incongruent.

5. Goal Conflict: This occurs when people disagree about a preferred outcome or end state.

B. Strategies and Tactics for Dealing with Conflict: The ways people deal with conflict are influenced by their cultural backgrounds, and they usually are defined by how people manage self-image in relational settings.

1. Although people may have a general disposition toward conflict, they may choose different tactics in different situations.

2. There are at least five styles of conflict management.

a. Dominating style: This win-lose style reflects high concern for self and low concern for others and uses forcing behaviors to win one's position.

b Integrating style: High concern for both self and others are reflected in an open and direct exchange of information in an attempt to reach a solution acceptable to both parties. It is seen as the most effective style for most conflicts, but it requires a lot of time and energy.

c. Compromising style: Reflects a moderate degree of concern for self and others. It involves sharing and exchanging information to the end that both individuals give up something to find a mutually acceptable decision.

d. Obliging style: In this style, one person plays down the differences and incompatibilities while emphasizing commonalities that satisfy the other.

e. Avoiding style: Reflects low concern for self and others in U.S. cultural contexts, but in some cultural contexts this may be viewed as an appropriate style leading to harmonious relationships.

3. There are many reasons one style may be preferred over another, and the primary influence on style choice is family background.

C. Gender, Ethnicity, and Conflict: In this section ideas concerning the effect of gender and ethnicity on handling conflict are investigated.

1. Gender differences: Some studies show gender differences in conflict management styles, and others do not.

a. In some studies, women report more collaborative conflict styles, whereas men report more competitive styles.

b. Among older adults, however, these gender differences seem to disappear.

2. The relationship between ethnicity, gender, and conflict is even more complex.

a. Collier (1991) found both differences among ethnic groups and gender differences within ethnic groups, though some of her findings appear to contradict previous research.

b. Although some differences appear to exist, it is important to remember that it is inappropriate to assume that a person will behave a particular way because of his/her ethnicity and/or gender.

D. Value Differences and Conflict Styles

1. Cultural variations in intercultural conflict resolution may be understood by looking at how cultural values influence conflict management.

a. Contrasting value differences, such as individualism and collectivism, influence communication patterns during conflict.

b. Studies suggest that people from individualist societies tend to be more concerned about their own self-esteem during conflict; more direct in their communication; and use more controlling, confrontational, and solution-oriented conflict styles.

c. People from collectivist societies tend to be more concerned with preserving group harmony and with saving the other person's dignity during conflict so they may use a less direct conversational style and may use avoiding and obliging conflict styles instead.

2. The way one chooses to deal with conflict in any situation depends on the type of conflict and the relationship one has with the other person.

3. For example, Cole's (1996) study suggests that Japanese college students use more dominating or avoiding styles with outgroup members where harmony is not as important.

IV.
Interpretive and Critical Approaches to Social Conflict: Both approaches have tended to emphasize the social and cultural aspects of conflict.

A. Conflict from these perspectives is more complex than the ways interpersonal conflict is enacted.

B. It is deeply rooted in cultural differences in the context of social, economic, and historical conflict.

1. Social conflict arises from unequal or unjust social relationships between groups.

a. These conflicts may be motivated by the desire for social change.

b. In social movements people band together to create social change.

c. Sometimes social movements use confrontation to highlight system injustices.

2. Historical and political contexts are sources of conflict.

a. Many international conflicts have centered on border disputes.

b. Historical reasons for conflicts help us understand the claims of both sides.

C. Social Contexts

1. The context makes a difference in how people handle conflict.

2. Many conflicts arise and must be understood against the backdrop of existing social movements.

3. Social movements are large-scale efforts designed to accomplish change in contemporary society (for example, women’s suffrage movement).

4. Confrontation from this perspective is seen as an opportunity for change.

5. Some social movements use a nonviolent confrontation strategy whereas others choose violence.

6. Social movements highlight issues related to intercultural interaction.

D. Economic Contexts

1. Many conflicts are fueled by economic problems which may be expressed in cultural differences.

2. Many people find it easier to explain economic troubles by pointing to cultural differences or assigning blame.

3. Kivel (1996) suggests that blaming immigrants, people of color, and Jews for economic problems diverts attention from the decision makers who are responsible for the problem.

4. As economic contexts change, more cultural conflict occurs.

E. Historical and Political Contexts

1. It is only through understanding the past that we can understand what it means to be members of particular cultural groups.

2. Sometimes identities are constructed in opposition to or in conflict with other identities.

3. Differences marked by cultural identification, when fueled with historical antagonism, can lead to conflict.

4. Rather than assuming that conflict is simply caused by personal issues between individuals, it is important to view it in terms of the context as well.

V.
Managing Intercultural Conflict

A. Productive Versus Destructive Conflict

1. One way of dealing with conflict management in intercultural interaction is in terms of what is more or less successful conflict management or resolution.

2. Augsburger (1992) suggests there are four ways in which productive intercultural conflict is different from destructive conflict.

a. Individuals or groups narrow the conflict in definition, focus, and issues.

b. People limit conflict to the original issue.

c. They direct the conflict toward cooperative problem solving.

d. They trust leadership that stresses mutually satisfactory outcomes.

B. Competition Versus Cooperation: The general theme in destructive conflict is competitive escalation.

1. Competitive relational atmospheres promote coercion, deception, and poor communication.

2. Cooperative atmospheres promote perceived similarity, trust, and flexibility, and lead to open communication.

3. The key is that the atmosphere must be introduced in the beginning stages of relationships or group interaction because it is difficult to turn a competitive relationship into a cooperative one once the conflict starts to escalate.

a. Exploration is essential to setting a cooperative atmosphere.

b. Exploration consists of putting the conflict issue on hold, exploring other options, or delegating the problem Ito a third party.

c. Blaming must be suspended so that it is possible to generate new ideas or positions.

d. If all parties are committed to the process, they will share joint ownership in the solution.

e. Exploration can encourage people to think of innovative and interesting solutions to conflicts.

C. Dealing with Conflict: There are no easy answers for dealing with intercultural conflict.

1. Sometimes looking at conflict dialectically can help.

2. Sometimes stepping back and showing self-restraint is the answer.

3. Sometimes it is appropriate to be assertive and show strong emotion.

4. The authors' suggestions for dealing with intercultural conflict are:

a. Stay centered and do not polarize: It is important to practice self-restraint and avoid either-or thinking.

b. Maintain contact: People may take a break from the conflict but not the relationship--continued dialogue is important for better understanding the conflict.

c. Recognize the existence of different styles: Conflict may be exacerbated when people fail to recognize style differences.

d. Identify your preferred style: It is important to recognize your own preferred styles and which styles are difficult for you to deal with.

e. Be creative and expand your conflict style repertoire: If the conflict approach you are using is not working, be willing to try a different style.

f. Recognize the importance of conflict context: The social, economic, political, and historical contexts need to be considered in understanding conflict in addition to the interpersonal issues.

g. Be willing to forgive: Genuine forgiveness is particularly important for long-term relationships.

D. Mediation: When individuals or groups cannot work through conflict on their own, they may get help from an intermediary.

1. In Western societies, lawyers may act as mediators to settle community or family disputes, but the contemporary Western mediation models often ignore cultural variations in conflict processes.

2. Augsberger suggests that culturally sensitive mediators engage in conflict transformation (not conflict resolution or conflict management).

3. Conflict transformers help disputants to think in new ways about the conflict, but this requires a commitment by both parties to regard each other with goodwill and mutual respect.

4. Traditional societies often use mediation based on nondirect means.

5. Contemporary Western mediators have learned some lessons from traditional non-Western models, and mediation is used increasingly in the United States and other countries to resolve conflicts.

6. Meditation is advantageous because disputants are actively involved and tend to buy-in to the resolution.

7. It is also more creative and integrative, and it is cheaper than legal resolution.

DISCUSSION QUESTIONS

Questions from the Text

1. How does the "conflict as opportunity” orientation differ from the "conflict as destructive" orientation?

2. Why is it important to understand the context in which intercultural conflict occurs?

3. How are conflict strategies used in social movements?

4. How does an attitude of forgiveness facilitate conflict resolution?

5. What are some general suggestions for dealing with intercultural conflict?

Additional Questions

1. What are some gender and ethnic group conflict style differences?

2. Describe some reasons mediation may be an effective approach to conflict resolution?

3. Why is it important to understand your own conflict style preference?

4. How does the economic context influence conflict?

5. What are the characteristics of productive versus destructive conflict?

6. How do intercultural conflicts differ from intracultural conflicts?

7. How do value differences influence intercultural conflict?

CLASSROOM EXERCISES AND CHAPTER ASSIGNMENTS

1. Guest Speaker on Cultures in Conflict Exercise: The purpose of this exercise is to acquaint students with a cultural conflict and the history of that conflict. You should invite a speaker who has studied a particular cultural conflict between national or local cultural groups and who can provide students not only with an update of the current situation but also explain the history of the conflict and relations between the two groups. For example, you may invite a professor from the political science department who has studied the political conflict in Kosovo. Motivate your students to take notes and ask questions at the end of the presentation by requiring them to hand in a two- to three-paragraph response at the beginning of the next class period. In the response they should describe what they feel each side will need to do to work toward resolving the conflict, including differences that must be negotiated.

2. Conflict Styles Activity: The purpose of this activity is to familiarize students with the way conflict is conceptualized and dealt with by a specific cultural group. Students should form groups of three to four individuals and select a culture they are not familiar with. Ask them to conduct a research project in which they attempt to identify the communication styles preferred by this group, specifying which conflict strategies members of this group might be most likely to use, and which conflict strategies might be most useful in conflict situations with this group. Suggested strategies must be culturally appropriate for each group. Students should also suggest, using available resources, cultural values that may be antecedents of conflict style preferences (such as, individualism) or political and historical contexts that encourage these preferences. This report may be given in oral (see assignment 3) or written form.

3. Conflict Styles Exercise: This exercise is an extension of the Conflict Styles Activity, which may be used in class to stimulate thinking about how cultures vary in conflict styles. Assign the students to prepare a one-page summary describing the major conflict style differences for the cultures on which they wrote their reports. Ask them to present this orally and then suggest a hypothetical example of how these differences may affect the outcome of a conflict between a member of that culture and their own. You may want to assign students to role-play the hypothetical example.

4. Intercultural Conflict Exercise: The focus of this exercise is to encourage students to think more critically about previous intercultural conflict situations that they have been involved in or observed. (Note: If your students have had limited interaction with people from other cultures, you may modify this assignment by choosing examples of intercultural conflicts from newspaper stories or literature for them to read and discuss.) Instruct the students to form groups of three to four individuals. Students should take turns describing an intercultural conflict, and then the group should critically discuss the situation to understand why the conflict occurred, taking into account personal and intercultural as well as historical factors. Next, as a group, they should try to identify possibilities for resolving the conflict positively. If some students are embarrassed to share a personal experience, encourage them to frame the account as though they observed the conflict rather than participated in it.

5. Cultures in Conflict Exercise: This exercise is an extension of the Cultures in Conflict Group Assignment found in the text. Its purpose is to familiarize students with some current cultural conflicts. Instruct the group of students who prepared the report for the Cultures in Conflict Group Assignment to work in two teams to present a 10 minute (5 minutes for each team) oral report summarizing the position of each culture in the conflict. After both groups have presented their reports, conduct a brief class discussion in which you work with students to identify the major conflict issues and their roots. (Note: A more elaborate modification of this exercise could include an actual debate between the two teams discussing the conflict.)

6. Intercultural Conflict Role Plays: This exercise encourages students to practice various strategies that can be employed to manage or resolve intercultural conflicts. Students form groups of about four to five members. Each group develops a scenario that depicts an intercultural conflict, which they then resolve using one of the strategies discussed in the textbook. Each group performs their role play in front of the class. The class then tries to "guess" which conflict strategy the group enacted. After each role play the actors remain at the front of the class to answer any questions or offer any comments they may have about their role play.

An alternative to the above exercise may be that the students enact their role plays, without offering a strategy or resolution to their scenario. The "audience" then answers questions about the scenario such as:

a. Is this productive or destructive conflict?

b. Is this competitive or cooperative conflict?

c. What strategies could the persons in the role play employ to. manage the conflict? (Students could even “try out” the suggested strategy to test its appropriateness.)

7. Identifying One’s Preferred Style of Managing Conflict Exercise: Frequently the preferred style of dealing with conflict is based (often unconsciously) on the style individuals may have seen modeled as children. This exercise is designed to help students identify their preferred style of dealing with conflict by .reflecting on the style(s) they grew up with or the style that stands out for them. Begin this exercise by asking students to think back and reflect on the style of conflict they were most exposed to as children. They may need to be coached to think about specific instances where at conflict in their family arose and how the conflict was handled. For instance, in one family, every time there was a conflict, a loud shouting match ensued, and then everybody went to their rooms for a nap. When they all awoke, the family members acted as if the conflict had never happened. After the student identifies the preferred style(s) of handling conflict that they were exposed to, ask them to reflect on whether this is their preferred style as adults, or whether they have consciously or unconsciously changed their preferred style of managing conflict. Debrief this exercise by asking students to share their answers. This sharing will expose students to various styles. The discussion that follows should be respectful of the different styles of dealing with conflict, and the instructor should urge students to think more about the implications of the styles rather than polarizing them in terms of right or wrong.

8. Attitudes Toward Conflict Exercise: As a first step to understanding and managing conflict, students need to become aware of their personal feelings toward conflict. In this simple exercise, ask students to write down the first words that come into their minds when they think of "conflict." Then ask students to share some of their words with the class and record them on the board. After a few minutes, ask the students to reflect on the words you've recorded and to share any of their observations. One of the most powerful observations that comes out of this exercise is the negative feelings people have about conflict. Another important observation the. instructor could make is that often the behaviors that are expressed about managing conflict are negative or destructive behaviors such as war, hate, yelling, hitting, and so on. Once students have had an opportunity to explore their attitudes toward conflict, the Instructor will be able to introduce alternate and more positive views of conflict.

SUGGESTED VIDEOS

1. Arab and Jew: Wounded Spirits in a Promised Land. Distributed by Alexandria, VA: PBS Video, 1989. The video explores the cultural tensions between Arabs and Jews in Israeli territories. (118 minutes)

2. A Conflict of Cultures. Distributed by Annenberg/CPB Project, 1986. This video shows the conflicts that emerge from the mixing of cultures in Africa. (60 minutes)

115

