
Essay questions

1. Define conflict. Explain the integrationist view on conflict.
2. Differentiate between the traditional and resolution focused view of conflict.
3. Communication, structure and personal variables create opportunities for the conflict to arise. Discuss. Or 0what are the three sources or causes of conflict?
4. Define conflict. Explain the role of intentions in the conflict process.
5. Discuss the two possible outcomes in the conflicting situation.
6. Write a note on distributive bargaining.
7. Explain the concept of integrative bargaining.
8. Briefly discuss the five steps of the negotiation process.
9. Define conflict process. Write a note on functional outcomes.
10. With the help of a diagram explain briefly the stages of conflict.
11. Differentiate between the traditional and interactionist view of conflict.
[bookmark: _GoBack]12. Compare and contrast the distributive and integrative bargaining strategies.
14. Discuss various conflict management techniques.
Multiple Choice Questions
1.___________is a process that begins when one party perceives another party has or is about to negatively affect something the first party cares about.
 a. Conflict b. Stress c. Negotiation d. Communication
2. The __________view of conflict believed at all conflict is harmful and must be avoided.
 a. traditional b. interactionist c. resolution focused d. relationship
3. The belief that conflict is not only a positive force in a group but also an absolute necessity for a group to perform effectively was proposed by _____________view of conflict.
 a. interactionist b. traditional c. managed conflict d. process
4. There are ___________ stages in the conflict process.
 a. 4 b. 5 c. 6 d. 3
5. The potential for conflict increases when either too little or ____________ communication takes place.
 a. occasional b. too much c. one way d. two way
6.___________ and specialization of group activities can stimulate conflict.
 a. Size b. up gradation c. Technology d. Division
7. Personality, ____________, and values are potential sources of conflict.
 a. emotion b. philosophy c. attitudes d. interest
8.__________conflict means emotional involvement in a conflict that creates anxiety, tenseness, frustration and hostility.
 a. functional b. felt c. perceived d. process
9. _________are the decisions to act in a given way.
a. Intentions b. Behaviour c. Cognition d. Outcomes
10.______________intention means a desire to satisfy one’s interests, regardless of the impact on the other party to the conflict.
 a. Competing b. Avoiding c. Compromising d. Accommodating
11. The desire to withdraw from or suppress a conflict is _____________intention.
 a. avoiding b. collaborating c. accommodating d. competing
12. In ____________, there is no clear winner or loser and each party to conflict is willing to give up something.
 a. compromising b. avoiding c. accommodating d. collaborating
13. _____________means the use of resolution and stimulation techniques to achieve the desired level of conflict.
 a. Stress management b. Politics c. Conflict management d. Intentions
14. A process in which two or more partied exchange goods or services and attempt to agree on the exchange rate for them is known as ____________.
a. Negotiation b. functional conflict c. business d. conflict
15. The negotiation strategy that seeks to divide up a fixed amount of resources is known as ____________.
 a. distributive bargaining b. integrative bargaining c. dysfunctional conflict d.non distributive bargaining
16. ____________is the first step in the negotiation process.
a. Definition of ground rules b. clarification & justification c. Preparation & planning
d. Bargaining and problem solving
17. The identifying feature of distributive bargaining is that it operates under _________ conditions.
 a. hostile b. zero-sum c. democratic d. authoritative
18. All things being equal integrative bargaining is __________distributive bargaining.
 a. worse than b. same as c. better than d. tougher than
19.____________creates a win-lose situation.
 a. Distributive bargaining b.Integrative bargaining c. Avoiding intention d. none of the above
20. Sharing of information is ___________in distributive bargaining.
 a. low b. high c. moderate d. very high

