Chapter 1: The Nature of Conflict

TEST QUESTIONS

True or False questions (each worth 1 or 2 points)

__F__
1.
Of the five ways that we typically respond to conflict, compromise is the most constructive way.

__F__
2.
If you read a book entitled How to Play the Negotiation Game and Win Every Time!, you are more likely to learn about interest-based negotiation than positional negotiation.

__T__
3.
We often perceive that conflict is bad and, therefore, avoid addressing it.

__F__
4.
When two parties are interdependent and have compatible needs, conflict is likely to develop.

__T__
5.
A car salesperson who asks a customer about the kind of car she wants, payment and financing options, color, and other preferences is engaging in an interest-based discussion.

Multiple Choice (worth 2 or 3 points each)

__c__
1.
The five ways that we typically respond to conflict are:

a. Compromise, avoid, acquiesce, collaborate, compete

b. Compete, compare, compromise, avoid, alternate

c. Avoid, collaborate, accommodate, compete, compromise

d. Compromise, avoid, accelerate, accommodate, compare

__d__
2.
At its heart, conflict involves the following three elements:

a. Dependent parties, incompatible interests, and competition

b. Perception of conflict, independent parties, and incompatible interests

c. Two or more parties, competition, and perception of mutual interests

d. Incompatible interests, competition, and interdependent parties

__b__
3.
A positional approach to addressing conflict is best illustrated by:

a. A husband and wife discussing who will do the dishes tonight

b. One neighbor threatening to sue another neighbor about the location of the property line

c. Two employees exploring the best way to accomplish a task

d. Two lawyers negotiating a sales contract that will maximize the benefits for the parties they represent

Short Answer essay questions (each worth up to 10 points)
1.
State and describe the three elements necessary for a conflict to exist between two or more parties.

Answer:

1.
Interdependent parties: Each party needs something that only the other party can satisfy. If one party does not need anything from another party, there is no reason to be in conflict with him or her.

2.
Incompatible interests: The parties’ wants, needs, values, and goals that represent the source of the disagreement between them. Each party perceives that his or her interests are incompatible with the other party’s. Without this perception, the parties would have nothing about which to be in conflict.

3.
Competition: Each party believes that his or her interests can only be met to the exclusion of the other party’s interests. This is often referred to as a “fixed pie,” meaning essentially “more for me means less for you.”

2.
Describe the role that perception plays in conflict and how parties can overcome perception problems.

Answer:

Conflict often occurs and continues because the parties perceive that their interests are incompatible. It is usually this perception that causes the parties to avoid conflict altogether, compete aggressively, or seek compromise solutions that leave them only partially satisfied. What is needed instead is some way to overcome the perceptions that the parties have about each other and their reasons for engaging in conflict to explore whether they, in fact, have interests that are compatible and can be reconciled. These perception problems can be overcome through open communication and a willingness to collaborate.
3. Briefly describe the characteristics of the “positional” and “interest-based” approaches to addressing conflict.

Answer:

Positional: In the positional approach the parties, to varying degrees, treat the conflict as a contest of wills. They enter a conflict discussion with clear ideas of what they want to achieve and hold firm to these positions. The positional approach does not take into consideration the underlying concerns, needs, or wants of the parties, which generally forecloses any examination on how the parties’ positions might be reconciled. Rather, the parties lock into their positions. If resolution occurs, it is because the parties have weighed what they have to win against what they have to lose by not resolving the dispute rather than considering how each might achieve more by working together.

Interest-based: The interest-based approach takes into consideration the underlying needs, wants, values, and goals of the parties. In Getting to Yes: Negotiating Agreement Without Giving In, Roger Fisher, William Ury, and Bruce Patton discuss the limits of the positional model and make the case that any meaningful conflict resolution must take into consideration the relationship between the parties with the view of preserving it, and perhaps even improving it. They set forth clear principles on which a negotiation should be judged. In addition to preserving or improving the relationship, any agreement should meet the legitimate interests of the parties, resolve conflicting interests fairly, be durable, and take the interests of others who may be affected by the agreement into account.3 Fisher, Ury, and Patton argue that the interest-based approach is more efficient than the traditional positional model because it eliminates the associated game playing, time, and costs.

PAGE

