

Defining Conflict

Martin C Euwema

Fascination for conflict

“ Except God and love, no theme has received more attention in world literature than conflict... ”

(Anotol Rapoport)

... And 75% of literature is about a combination of those three...

What do you find fascinating about conflict?

Defining conflict

- Many different definitions from many different perspectives.
- Main differences:
 - intrapersonal versus interpersonal (social)
 - objective versus subjective
 - behavior or experience

Intrapersonal and Interpersonal conflict

Intrapersonal or Inner conflicts

Decisions you have to make

Conflicting roles

Conflicting feelings

Evaluations of your life

All can create *inner* tensions
and (self)destructive thoughts
And behaviors

Intrapersonal and Interpersonal conflict

Interpersonal or social conflicts are conflicts between two or more persons or parties

There is a strong link between intrapersonal and social conflict

Intrapersonal interpersonal

Stress social conflict

Intrapersonal and Interpersonal conflict

Difference between intra- and interpersonal conflict is attribution

Who do you see as root cause for

Frustration, fear, misery?

Yourself or the other?

Objective versus Subjective conflicts

- lawyers economists and sociologists often define conflicts in terms of an 'objective' analysis and 'objective' outcomes
- A classic approach is the Marxist perspective of class conflict'. Different Neo-Marxist theories (workers, women, black) elaborated on that; the repressed group internalizes values of the dominant group, and therefore is not aware of conflict, that does exist
- Most psychologists focus on the subjective experience: cognition, perception, and emotions

Conflict as Behavior or Experience

Conflict can be described as manifest in antagonistic behaviors

Conflict starts with experience of frustration

Conflict: working definition

- There is a Conflict between two or more parties if at least one of the parties is frustrated or hindered by the other.
- Conflict Management: Any *behavioral* response to the frustration, and response on that response.
- Cognitive and/or Affective
- Subjective: there doesn't have to be an objective ground
- (At least) one party feels frustrated
- Conflict *management* is different from conflict *experience*

