

Reconciliation: Definitions and Processes

Arie Nadler

Tel Aviv University

Ramat-Aviv, 69978, Israel

The Presentation

- (I) Reconciliation: The Concept
- (II) Our work: The Need Based Model
- (III) Dilemmas:
 - Radical Forgiveness
 - False Reconciliation

(I) Definition: A Problem of Conceptual Stretching

- “... no one seems to know what it means...”
(Gibson, 2006)
- “...no more than a fashionable buzzword...”
(Hermann, 2004).
- “... it is easy to be overwhelmed by the heterogeneity of the concept...” (Meierhenrich, 2008).

(I) Reconciliation: The history of the concept

- Early meaning: Restoring “union” with church
 - 1539: Restoration of sacred use of church property
 - 1625: A person’s union with the church
- But also an Interpersonal meaning:

Also: Reconcile in harmony after estrangement

Common to all definitions: Mending broken relationships (with God, church or other people)

(I) Reconciliation: What is it?

- Early scientific research: Primate behavior (de Waal, 2000; Silk, 2002). Evolutionary function of reconciliation.
- In Intergroup Relations:
 - Post-conflict
 - Goes beyond settling conflicting interests
 - Emotional (e.g., feeling of trust in other, friendship, social closeness) and Identity-related (e.g., apology, forgiveness) processes.
 - Intends a different and sustainable harmonious future

Emphases in Definitions of Intergroup Reconciliation

	Structural Emphasis	Relational Emphasis	Socio-Emotional (identity) Emphasis
WHY CONFLICT ?	Structural violence (<u>unequal social structure</u>)	Distrust; Negative feelings/perception of <u>adversary</u>	Threats to psych identities of <u>each party</u>
BETWEEN?	<i>Advantaged and Disadvantaged</i>	<i>Adversaries</i>	<i>Victims and Perpetrators</i>
RECONCILIATION: Goal ?	Redistribution of Power, Equality	Trust; Better feelings and perceptions of other	Secure Identities- No threat
How ?	Political changes; Structural changes	Contact, dialogue	Apology- forgiveness

II: The Need Based Model- A Socio-Emotional Emphasis

- Instrumental vs. Socio-Emotional (Nadler, 2002)
 - Long & Brecke (2003): Signaling vs. Forgiveness model
- The need based model: Socio-Emotional Reconciliation

Definition of Socio-Emotional Reconciliation:

The removal of emotional barriers that are associated with threats to victims' and perpetrators identity and which sustain conflict

(II) Key Assumptions

- Different threats to identity produce different needs:
 - Victims: To their identity as powerful and self-controlling actors. They experience need for power
 - Perpetrators: To their moral-image. Experience a need for acceptance and re-admission to the moral community;
- These needs can be met unilaterally or bi-laterally

(II) Unilateral Fulfillment of Needs: Maintains conflict

- Victim's need for empowerment:
 - Taking revenge
- Perpetrator's need for 'moral adequacy'
 - Psychological distancing
 - From the act: "It's nothing"
 - Responsibility for the act: "They brought it on themselves"
 - From the victim (lack of empathy): In extreme case dehumanization of the victim.

(II) Satisfaction of Needs as a Social Exchange: The Apology-Forgiveness Cycle

- Bi-lateral Satisfaction of needs increases
RECONCILIATION
 - Apology (assuming responsibility): Gives power to the victim
 - Forgiveness: Gives acceptance to the perpetrator
“The victim becomes the gatekeeper to what the outcast desires: Readmission into the human community”
(Gobodo-Madikizela, 2003).

Figure 1: *The Needs-Based Model of Reconciliation (Nadler & Shnabel, 2008).*

Empirical Evidence

Interpersonal level (Shnabel & Nadler, 2008):

- (a) Perpetrators = Need for Acceptance > Power
 - (b) Victims = Need for Power > Acceptance
 - (c) For perpetrators and victims messages of acceptance and empowerment increased willingness for reconciliation, respectively.
 - (d) Readiness to reconcile: Mediated by feelings of acceptance and empowerment.
- Intergroup level

Study 3: Willingness to reconcile as affected by messages of empowerment and acceptance (Shnabel & Nadler, JPSP, 2008).

- Participants in the victim/perpetrator condition received a message of empowerment/acceptance/control and their willingness to reconcile was then measured. (2 X 3 between participants experiment).

	VICTIM			PERPETRATOR		
	Empower	Accept	Control	Empower	Accept	Control
	4.63	4.23	3.9	4.8	5.3	4.3

“Victimhood” and “Perpetration: Context and Psychological construal

- The malleability of victim/perpetrator: Context and Construal
 - Context: (Shnabel, Nadler, Ulrich & Dovidio, 2009):
 - Jews: Victims in context of German-Jewish
 - More willing to reconcile after empowerment
 - Jews: Perpetrators in Context of Arab-Jewish
 - More willing to reconcile after acceptance
- Psychological construal in Liberia: (Mazziotta, Gausel, Feuchte & Nadler, 2010)

The Intergroup Level

(Shnabel, Nadler, Ulrich & Dovidio, PSPB, 2009)

1. Willingness to reconcile – Study 1 (A X B, $p < .01$)

	Arabs (victims)	Jews (perpetrators)
Empowerment	3.59	3.17
Acceptance	3.31	3.63

- Study 2 : Relations between Germans and Jews (A X B, $p < .01$)

	Jews (victims)	Germans (perpetrators)
Empowerment	3.47	3.03
Acceptance	3.05	3.63

Extension to Structural Violence (Nadler & Shnabel, in press).

- Advantaged need Acceptance - Disadvantaged Need Empowerment
- Depends of Perceived security of status relations:
 - With “real groups” and “minimal groups”: When status relations were viewed as illegitimate: Higher level of needs (Siem, von Oettingen & Nadler, 2010).
- Satisfaction of need increase reconciliation between advantaged and disadvantaged ?
 - Initial evidence: Yes.
 - Reconciliation means willingness of advantaged to **lose power**.

False Reconciliation: *The Constructive Value of Resentment*

- Forgiveness/Reconciliation:
Religious/Therapeutic.
- Jean Amery: Unwillingness to forgive- Neither pathological nor immoral
 - **Resentment an important tool against cheap reconciliation**
 - The pressure to forsake resentment: Experienced as indifference and humiliation
 - Resentment expresses the victim's feelings of worth and care for his/her human rights

A condition for forgiveness: “Negative Possession of Identity”

- Genuine Reconciliation:
 - PAST WRONGDOINGS BECOME **NEGATIVE POSSESSIONS OF IDENTITY**
 - Examples: present German-Jewish relations;
Possibility for reconciled Israeli-Jews/Israeli-Arabs

A possession of negative identity makes the “Separation of Self” between “Perpetrator self” and the “Genuine self” (Goffman) possible .

Conclusions

- Reconciliation: A multifaceted concept
- Socio-emotional reconciliation predicated on addressing the psychological needs of both parties
- The value of resentment and importance of “negative possession of identity” to prevent false reconciliations.