CONFLICT IN GROUPS

RESPONSES TO CONFLICT

Author: Izzy Terry

To respond to conflict in your organisation, there are essentially three main options:

•
Ignoring it

•
Imposing a solution

•
Members finding their own solution

This section examines each of these.

1. IGNORING IT

This will not solve the conflict and it will often-mean it resurfaces in ways unrelated to the real problem/conflict.

Ignoring conflict previously may have helped create the conflict that exists at present.

This approach is relevant to minor conflicts which do not affect how people work together. Beware of minor conflicts feeling major to some people or minor conflicts actually covering up major conflicts.

2. IMPOSING A SOLUTION

A solution is imposed on the group or team usually from above either in an authoritarian, forceful way or in a sympathetic, caring way. If those involved in the conflict accept this, it's fine but usually they will have less motivation to implement the solution than if they had been involved in the process/decision.

Often this approach does not always get to the root of the conflict, or lasts for a while only for the conflict to resurface at a later date.

3. MEMBERS FINDING THEIR OWN SOLUTION

- With or without a third party. It is usually better for the people involved to come up with their own solutions to their conflict, either by compromise or consensus by problem solving.

Sometimes someone from within the group or from outside may be able to help members to solve the conflict.

Ignoring major conflicts can have a detrimental effect on the effective worth of an organisation and can be the result of one or both parties refusing to resolve the conflict, at that particular time.

Sometimes these parties have tried previously to resolve the conflict but have felt that the other party has not kept their side of the bargain. Sometimes., it's possible to have a combination of all three steps in an organisation:

Agreed solution to conflict assumed - but then one party fails to keep their side of the deal - Solution is therefore ignored - Imposed solution from above e.g. Management Committee.

GROUPS COMING UP WITH THEIR OWN SOLUTIONS

"Conflict resolution means discussing, negotiating and coming to a joint solution through compromise or consensus." S.M. Adirondack

For this to work, all parties must:

• be willing to listen to each other

• to look at several options not just their own

• to be motivated to finding a solution

• choose a convenient time and place to meet and agree on duration of meeting.

If this does not happen, there may be a need to re-examine why people are in the organisation in the first place - what's their motivation? What are the aims and objectives of the organisation? Is there a common purpose? Is this understood and agreed?

COMPROMISE

Each party gives up part of their goals and persuades the other party to give up part of theirs. They seek a conflict resolution where both sides gain something - the middle ground between the two extreme positions.

Sometimes compromise is the best solution but often parties compromise without really examining all the options because they assume compromise is the only solution.

Sometimes it happens due to lack of time.

CONSENSUS

Both parties view the conflicts as problems to be solved and seek a solution that achieves both their own goals and those of the other party. It can take a long time to draw people out so that consensus solution is possible. One also has to beware of hidden or informal power in the parties which may be used to impose a solution yet give the impression everyone has reached a consensus.

USE OF THIRD PARTY

A third party from within or outside the group may be able to help the people in conflict to move from their fixed positions and work towards an agreed solution. These people must not be directly involved in the conflict and must be given permission to help solve the conflict by both parties. They must be very clear about their role, i.e. to help the parties to resolve their conflict and must not get caught up in the conflict or misuse their authority.

A person in this position should try to be:

· Committed to finding a solution acceptable to all parties. • Able to recognise and build on points of agreement.

· Be aware of their own values, views and opinions in relation to the conflict and to keep them separate from the process of conflict resolution.

· Committed to equalising the power as much as possible between the two parties.

· Committed to finding out the underlying causes of the conflict with those involved.

· Aware of the affect of people's background and composition in relation to their presentation and perception of the conflict.

· Committed to focusing on the problem/conflict rather than personalities/people concerned.

· Committed to encouraging open communication, honesty and expression of feelings.

(Adapted from the Centre for Conflict Resolution 1978)

