2nd International Soft Sciences Conference , Ho Chi Minh City, Vietnam. Nov. 23-25, 2011

Applying NVIVO Analysis in Conduct of Conflict
in Parti Keadilan Rakyat (PKR) Malaysia

Gatut Priyowidodo,

Department of Communication Studies,

Petra Christian University, Surabaya, Indonesia

email: gatpri@petra.ac.id
Hassan Abu Bakar, Che Su bt Mustaffa

Awang Had Salleh Gradute School of Art and Sciences

UUM College of Art and Sciences (CAS)

Universiti Utara Malaysia, Kedah DA, Malaysia

email:abhassan@uum.edu.my; chesu402@uum.edu.my
The purposes of the research were first, to identify conduct of conflict in Parti Keadilan Rakyat (the People’s Justice Party). And second, to identify the implementation of the conduct of conflict in Parti Keadilan Rakyat (the People’s Justice Party).

This study utilized a qualitative method and nvivo analysis to reveal the conceptions of conduct of conflict in the People’s Justice Party (PKR).

Research findings are; 1) the conduct of conflict in the People’s Justice Party covers : level of conflict, qualification, law enforcement, typology of conflict, factor of conflict, leadership skill, training. 2) The three elements to obtain an emphasis in the implementation stage. Elaborated elements are included level of conflict covers interpersonal, intergroup, intragroup and interorganizational. Typology of conflict covers colaborator, competitor, accomodator, compromizing, and avoider. Leadership skill covers compromize, persuasive, rhetoric, democratic, charismatic, integrator and inspirational.

Meanwhile, limitation of the study is, in general, qualitative research. First, this study is put on the interview. This means that researchers can in no way confirm that the information in the form of the story is true experience or manipulative. Human attitudes and actions can always be changed. Second, researchers have limitations in data access of the informant. Third, interpretation of data depends on the researcher. Fourth, informants were selected only from some members and leaders and thus cannot be claimed as representing the communication patterns implemented by everyone.

Keywords : conduct of conlict, political organization, nvivo analysis

Introduction

In general election, March 8, 2008, PKR was surprised with the incredible result. Within 10-year involvement in politics, this party has just been entrusted by the people of Malaysia by achieving 31 seats in the level of central parliament. Certainly, this has encouraged the confidence of elite politics of PKR that the organization established in September 1998 is in line with the aspiration of Malaysians in need of reformation.

This is supported with the fact that three supporting political organizations of People's Alliances have significant increased achievement of seats if compared with General Election 2004 (PRU XI). DAP, achieving 12 seats in 2004, obtains the increased number of seats by 28 (2008). The same is also encountered by PAS which is fragmented from Islamic political wing of UMNO and now independently established as an organization of political party. In 2004, it only obtained 6 seats, and increased to 23 seats in 2008.
Notwithstanding PKR obtained more than thirties seats, but the party have to overcome of some internal problems. Consolidation and institutionalization organization are not running well. Within the period of 2008-2010, the parliament members and the members of Dewan Undangan Negeri/Senator from PKR who resigned due to internal conflict in organization had reached to five members. Such as 1) Zulkifli bin Noordin, Y.B. Tuan (Parliament Member, Kulim - Bandar Baru), 2 Zahrain Mohamed Hashim, Y.B. Dato' Seri (Parliament Member- Bayan Baru, February 12, 2010), 3). Tan Tee Beng, Y.B. Tuan (Parliament Member - Nibong Tebal, March 1, 2010), 4). Mohsin Fadzli bin Haji Samsuri, Y.B. Tuan (Parliament Member - Bagan Serai, March 3, 2010) (Source: Utusan Online , March 3 2010).

Some of resigned State Legislative Assembly Members of PKR namely; 1) Muhammad Fairus Khairuddin (ADUN/ State Legislative Assembly, Penanti-Pulau Pinang), 2) Mohammad Radzhi Salleh (ADUN/ State Legislative Assembly - Lunas, August 23, 2009), 3) Tan Wei Shu (ADUN/ State Legislative Assembly-Bakar Arang, April 15, 2010) (Source : Malaysiakini, March 3, 2010 and Sinarharian, April 17, 2010).
It indicates that the increased seats in parliament either in national or state level evidently show that the power of People's Alliance should be taken into account by National Front, i.e., the coalition which is currently ruling under the control of Prime Minister Datuk Seri Moh Najib Tun Razak, in one side. But the another side, PKR as political party organization must face some of internal conflict.
Literature Review

Here, conflict is defined as an “expressed struggle between at least two interdependent parties, who perceive incompatible goals, scarce reward, and interference from the other party in achieving their goals” (Frost & Wilmot, 1978:9 in Pace, 1994:249). In this view the “struggle” represents differences between the parties that are expressed, recognized, and experienced. For conflict to occur, the difference must be communicated. Conflict maybe expressed in different ways, from very subtle non verbal movement to all-out physical brawling; from subtle sarcasm to overt verbal attack.

The concept of struggle, is related to efforts designed to achieve goals, to secure resources, and to obtain rewards that are also being sought after by the other party. Conflict in organization is a natural thing. Therefore, the best step is how to manage conflict as a part of the dynamic of organization. There are five types of conduct of conflict (Hall, 1969; Blake and Mouton,1960; Kliman and Thomas, 1975 in Pace and Faules, 1994:251):

1. Competitor or tough battler. The person who employs this style pursues his or her own concerns somewhat ruthlessly and generally at the expense of other members of the group.

2. Collaborator or problem solver. The person who employs this style seek to create a situation in which the goal of all parties involved can be accomplished. The problem solver works at finding mutually acceptable solutions.

3. Compromise or maneuvering conciliator. The person who employs this style assumes that everyone involved in a disagreement stands to lose, and he or she works to help find a workable position.

4. Accommodator or friendly helper. The person who employs this style is somewhat nonassertive and quite cooperative, neglecting his or her own concerns in favor of those of others. When a decision is reached, the accommodator may go along and wish later that he or she had expressed some reservations.

5. Avoider or impersonal complier. The person who employs this style tends to view conflict as unproductive and somewhat punishing. The result is usually an impersonal reaction to the decision and little commitment to future action.

So, in this study, researcher wants to explore how the informant’s experience about these five types of conduct of conflict when implemented in the organization. Based on their experience, researcher will see whether organizational goals, rule of organization and secure of resources have been achieved. Figure 1 describes position each type of the conflict.

[image: image1]
Source: Pace & Faules (1994)

Method

This study was conducted using a qualitative research design that gives priority to interview as a means of collecting data. This study was carried out in PKR Kedah in the Kedah State (Northern Malaysia) during February-October 2010. Total informant 10 persons. The interviews result is the primary data which is used as material for further analysis. Before analyzing, researcher uses Nvivo sofware to produce categories of informant’s experience.

Findings and Discussion
However, it does not mean that conflict has not emerged for 10 years since PKR establishment. Conflict always appears. Most important thing is how the conflict is managed to prevent organizational disorder. In more detail, data finding provided in this part focus on three categories of conduct of conflict : typology of conflict, leadership skill and conflict level.

[image: image2]
1. Typology of Conflict

However, such victory is perceived as typical dilemma for People's Alliance, especially People's Justice Party (PKR). The human resource of party prior to General Election (PRU XII) is certainly the issue which can not properly be settled down. The deficiency of qualified human resource to take the position of parliament member will, therefore, be inevitable. As the result, such minimum quality and insufficient spirit of militant to involve in party has eventually resulted in that after obtaining a little portion of force, many parliament members of PKR resigns and turns into the member of independent parties. Small conflict of internal party is frequently dramatized as to bring the emergence of image that the party is in emergent condition. The best example for the case is PRK of Hulu Selangor.

Particularly, the members of PKR from election area of Kedah, previously five persons (refer to table), are now 3 persons remaining subsequent to the resign of Tan Wei Shu (the Member of State Legislative Assembly) – Bakar Arang in April 16, 2010, following Mohommad Radzhi Salleh’s resign - State Legislative Assembly of Lunas. In return to this, the composition of PKR as the supporter of People's Alliance in State area of Kedah is certainly diminished.
Table 1
List of State Legislative Assembly Members

of PKR per the Result of General Election XII (2008)

	No.
	Name of State Legislative Assembly (ADUN)
	Election Area

	1.
	V. Arumugam
	Bukit Selambau

	2.
	Mohammad Radzhi Salleh*
	Lunas

	3.
	Tan Wei Shu*
	Bakar Arang

	4.
	Tan Show Kang
	Sidam

	5.
	Lim Soo Nee
	Kulim

*) resigned as State Legislative Assembly of PKR

However, the internal conflict marked with the resignation of two members of State Legislative Assembly of PKR should be regarded in wider extent of perspective. Based on Dato Seri Anwar Ibrahim's evaluation, this has correlation with the execution of Local General Election (PRK, P94) carried out in Hulu Selangor in April 25, 2010, especially the resignation of Tan Wei Shu, exactly announced within ten days prior to PRK in Hulu Selangor (Sinar Harian, April 17, 2010).

PRK (Pilihan Raya Kecil) in Hulu Selangor is carried out following the death of parliament member from PKR, Datuk Dr. Zainal Abidin Ahmad and recall will be conducted. The recall of candidate of PKR is very important, since this will secure the composition of PKR’s power as opposition group in the level of national parliament. Thus, at time of PRK in Hulu Selangor, PKR will nominate Dato Zaid Ibrahim (59) as the representative of People's Alliance and will fight against Datuk P. Kamalanathan (44), the candidate of MIC representing National Front (Berita Harian, April 13, 2010). In addition, it is also colored by two candidates of independent element; they are VC Chandran (Vice Chairman of MIC in Hulu Selangor) and Johan Mohd Diah (AJK of UMNO Youth of Shah Alam). Since both independent candidates have strong courage in competing official candidate of the party (MIC and UMNO), both will be dismissed their each party (Sinarharian, April 18, 2010).

PKR has to make as maximum effort as possible since, in spite of the fact that Dato Zaid Ibrahim is known to live for relatively long period in Selangor, he comes from Kota Bharu. In addition, he has short track record as the man of PKR because he was previously ex Ministry of Legislation and dismissed by UMNO in 2008. Above all, the fact shows that the victory gained by Datuk Dr Zainal Abidin Ahmad over Datuk G Palanivel (MIC) in General Election XII (2008) is slightly different, 198 voters (23,177 voters). Moreover, the voters come from the protesting voters and pro-PKR candidate.

On the other hand, the candidate proposed by National Front currently stays the same as the previous one, originated from the party of its coalition member, in this case MIC. MIC, in one hand, claims that it has 70 branches with 7000 members in this area, excluded the 4000 groups of their relatives. IMNO actually has 136 party branches comprising of 24 thousand people. Moreover, it is also supported of the member of its alliances MCA with 40 branches and 10,000 members of MCA. Practically, with reference to total 64.500 voters in Hulu Selangor, formal position of National Front has reached 41.000 persons (Ahmad, 2010).

However, since Selangor is the state governed by People's Alliance, the exact certainty may be given after PKR is carried out. On the other hand, National Front really expect to win this PRK in order that the composition of representative of all members of BN coalition can be realized. Thus far, the representatives of UMNO have taken position as State Legislative Assembly (ADUN) member, representing Hulu Bernam and Batang Kali. MCA with the support of Chinese voters has owned the representative from Kuala Kubu Baharu. Unluckily, MIC with strong support from India voter has successfully placed its representative as the member of DUN. Based on representative level consideration, Hulu Selangor is given to MIC in order that the representative of India in DUN exists.

Regardless the rationality of political consideration in which BN decides to nominate MIC representative, the most emergent interest for People's Alliance is that the seat position having been obtained will not be replaced by National Front. For this reason, the Leader of National PKR, Dato Seri Anwar Ibrahim directly gets down the field to give support, in order order that the voters in Hulu Selangor remains to contribute their voters to the candidate proposed by PKR. The interest of PKR is that this sensitive position currently encountered by PKR can be controlled. Following the resignation of four parliament members of PKR, the power of this reformation party could only obtain 27 seats, minus two seats less than DAP with 28 seats and slightly different from PAS, 23 seats.
It indicates the manifestation of conflict typology takes place from the competitor to collaborator or accommodator, which is also considered interconnected event (i.e: compromising, avoider). The easier the members of organization are influenced by other parties, the greater assumption the organization is weak in institutional area. Their testimony manipulated by other parties is irrevocably the fact that the following 5 – 10 years will be the determining period of PKR as an organization. If PKR is majority filled by the political adventurers, it is convinced that internal conflict will stay to color the dynamics in PKR as an autonomous political organization.

Through Nvivo analysis, typology of conflict in PKR may be sought using the following visualization.

[image: image3]
2. Leadership Skill

As oppositional authority, when several parliament and senator members of PKR resigned and turned into independent members, this should be taken into greater consideration. And this is so unfortunate that Tan Wei Shu, one of the leader of PKR of Kedah, eventually resigned. More ironically, the announcement of resignation is exactly prior to PRK in Hulu Selangor. The reason behind the resignation is closely related to internal conflict and parasite living in the body of PKR organization of Kedah; this should, therefore, be settled down before the decision making to resign from PKR is carried out. Moreover, the Leader of PKR Kedah states that he has made effort to strengthen the self-confidence in order that Tan Wei Shu will still exist in PKR. Furthermore, YB Ahmad Bin Kasim suggests:
‘I am somewhat offended with such action. I could stand it and apologize, unfortunately, I just got bad response.‘ (Sinarharian, April 17, 2010).
From different perspective, actually Ahmad Kasim has been acquainted that within two weeks prior to the announcement of Tan Wei Shu be independent ADUN, he has firstly been closed to Mohammad Radzi Salleh (Lunas) who has resigned from PKR.

The same evaluation is also proposed by Dato’ Johari, who is also the parliament member of PKR of Sungai Petani. He says:
“Yes, this is just what is happening. Since, there should be five delegates below my position; called as Legislative Assembly (State Legislative Councilor). And one of them has resigned to be independent. What is the implication? The implication is that the voters or the public are cheated. The reason is that, for example, competition usually uses the logo, but if he/she fails, he/she resigns. We are sure and convinced, UMNO has performed money politic. This certainly brings image. Perhaps, there will be a little emergency in initial phase. But, people’s anger can grow. They feel they are deceived, and they punish those who resigned. The people expect he/she resigns. They are just unscrupulous people.“ (Interview in Sungai Petani, on April 29, 2010).
 As the leader of party, Ahmad Kasim estimates that he has made maximum effort in order that the existing conflict in party can be well settled, since he is accommodative figure and appropriate for all parties. Moreover, when PKR Kedah encountered ‘unconvinced motion' by 12 sub-branches, he was intentionally appointed by Dato Seri Anwar Ibrahim to be capable of settling the said conflict. Crucial issue in December 2008, which becomes the basis of leadership reformation of PKR Kedah from Ir. Zamri Yusof to Ahmad Kasim is that Zamri is perceived by National PKR incapable of making control over the effort launched by the members of ADUN to turn to another party.

In addition to seat contribution of PKR Kedah to parliament level, serious consideration given by National PKR to PRK Kedah is due to the fact that Kedah is one of the areas lead by People's Alliance. The coalition of People's Alliance led by PAS has, in quantity perspective, granted political authority to appoint one of its leaders Prime Minister. Table 2 clearly describes how the power of People's Alliance leads the northernmost area of Malaysia adjacent to South Thailand.
Table 2
The Composition of PKR Power in People's Alliance
In Kedah Area
(Per April 17, 2010)
	Name of Party
	Total Seats
	Percentage

	National Front (BN)
	14
	38%

	PAS
	16
	44%

	PKR
	3 (5-2)
	9%

	DAP
	1
	3%

	Independent
	2
	6%

	Total
	36
	100%

Source: Mat Yakim (2010)
Concerning composition, the seat contribution by PKR Kedah to seat achievement in national level is also significant. Moreover in PRU XII 2008, of seven parties (National Front comprising of 12 political party grouped into one), especially in Kedah area, PKR is the greatest seats collecting party by 7 seats following National Front (15 seats) and PAS (8 seats). Meanwhile, DAP, PRM, BERSEKUTU, and Independent did not obtained a single seat. Thus, anticipation should immediately be performed to settle any conflict estimated to potentially become the cause of political organizational breakdown. Moreover, Kedah is one of the five areas with big voters. Table 3 illustrates the proportion between total voters and seats achieved by party.
Table 3
Total Voters and Parliament Seats Achievement by Five States

	No.
	Name of Party
	Total Voters
	Total Seats by PKR

	1
	Selangor
	1.536.111
	11

	2.
	Perak
	1,196,160
	10

	3.
	Kedah
	873,674
	7

	4.
	Kelantan
	735,417
	3

	5.
	Pulau Pinang
	709,323
	4

Source : Suruhanjaya Pilihan Raya, (General Election Committee) Malaysia, 2008
The peacefully conflict resolution performed by the leader of party over, for example, the case of State Legislative Assembly of Batang Arang, Tan Wei Shu is proportional. It means, in organizational perspective, personal approach has been carried out by Ahmad Kasim in order that this internal conflict can peacefully be settled. In addition, Dato Seri Anwar Ibrahim has also made mediation. And if, subsequently, Tan Wei Shu keeps on deciding to resign from PKR, the organization does not have capability to prevent it. Everybody had the political right to join one of the political or independent organizations.

The case of Mohammad Radzhi Salleh's resignation as State Legislative Assembly of Lunas should not be regretted. As a newly established organization, PKR, the initial recruitment of party representative in Parliament, acting as the member of House of Representative or Senat, as well as State Legislative Assembly is something complicated. The General Leader of PKR, Dr. Anwar Ibrahim concedes:
“I concede that there is a flaw in our vetting system. We rushed to choose candidates to contest in the last general elections but I promise that this will be improved” (Speech in Pokok Sena-Alor Star, on February 27, 2010).
In relation to Radzhi case, PKR Kedah had actually received many complaints related to his position as the member of Exco (executive councilor) led by PAS Kedah. Moreover, as Exco who had charge in tourism, he was accused by Malaysian Anti Corruption Commission (MACC) involved in gratification granting of tourism projects in the state.
Not only was elite of PKR but also People's Alliance of PAS happy to hear the Radzhi’s resignation. Moreover, after resigning from PKR, he planned to join UMNO. PKR assumes this step is preferably since there will be no internal problem in the party when this organization brings raise of reformation issue (Harakahdaily, August 24, 2009).
Leadership skill as pointed by Anwar Ibrahim (MPP), Ahmad Kasim (MPN) and Dato Johari (MPC) which emphasizes on persuasive, integrating, democratic, charismatic, compromise and inspirational aspects could not certainly prevent the emergence of the internal conflict. They have organizationally and personally made hard effort as to solve the conflict in reconciliation basis. But, in fact, all efforts could not bring about maximum outcome. That Tan Wei Shu continued to resign from PRK obviously shows that external and self-integration factors are very important aspect in determining the future of organization.

Through Nvivo analysis, leadership skill in conduct of conflict in PKR may be sought using the following visualization.

[image: image4]
3. Level of Conflict

In the level of MPN Kedah, this conflict is settled with reference to the prevailing regulation. The resignation from the party, by the member of parliament, ADUN or common member, should be perceived that the institutional structure of is still weak. Money politic has been the determining factor of such resignation. And this is supported by Arumugam’s expression as follow:
“Last time, I was offered with a great number of money in order that I turn to another party.If I turn to another party, today working in state government is no opposition from the party. But National Front (BN) has offered me to turn to another party. That was people's pressure. But, I was selected, voted by people. And then, I put off my position. I put off my position as an internal exco of minister of domestic affair and ADUN. It is people who select, I don't want to be a betrayer. Until present, wherever, the people always respect the party men“ (Interview in Alorstar, on May 3 2010)
Taking into account the conflict occurring in PKR Kedah, the researcher finds the combination of conflict levels, among others, inter-organizational, intergroup, intragroup, interpersonal conflicts. Tan Wei Shu case is obviously clear. Tan Wei Shu assumes that the Leader of PKR Sungai Petani has unfairly acted against himself. He is perceived to have less ability to act as Executive Councilor thus the Prime Minister of Kedah does not need to expand the period of position. In return to this, it is more favorably to resign from PKR and becoming independent member than becoming only a common member of ADUN.

However, local elites of PKR assume that a group of people has supported action taken by Tan. They just argue that UMNO has involved in this action. In fact, the announcement about Tan Wei Shu is committed at the same time of PRK (Local Election) in Hulu Selangor. As said by Arumugam above, he resigned from Executive Councilor due to the offer giving to him.

It indicates the shift of conflict level takes place from the personal to inter-organizational, which is also considered interconnected event. The easier the members of organization are influenced by other parties, the greater assumption the organization is weak in institutionalization. Their testimony or witness manipulated by other parties is irrevocably the fact that the following 5 – 10 years will be the determining period of PKR as an organization. If PKR is majority filled by the political adventurers, it is convinced that internal conflict will stay to color the dynamics in PKR as an independent political party in Malaysia.

Through Nvivo analysis, level of conflict in PKR may be sought using the following visualization.

[image: image5]
Conclusion

The conclusion of research is: the conduct of conflict in the People’s Justice Party covers three categories : typology of conflict, leadership skill and level of conflict. Typology of conflict covers competitor, accommodator, compromising, collaborator and avoider. Leadership skill covers inspirational, democratic, integrator, charismatic, rhetoric and compromise. While level of conflict covers interpersonal, interorganizational. intragroup and intergroup.
Acknowledgement

I would like to acknowledge the support provided by Hassan Abubakar,Ph.D and Prof Dr.Che Su bt Mustaffa. as inspiring persons to research and also as my supervisor. I’m gratitude to encik Khairie, Ph.D for his useful comment and enthusiasm to share his expertise in Nvivo analysis. Finally, also to all Ph.D students of School of Communication CAS-UUM and collegians in Communication Department Petra Christian University, Surabaya.
References

Aldrich,H. & Ruef,M. (2006). Organization Evolving (2nd ed.). Thousand, Oaks, CA: Sage

Byrne, Zinta.. Le May, Elaine. (2006). Different Media for Organizational Communication: Perceptions of Quality and Satisfaction. Journal of Business & Psychology; Winter, Vol. 21 Issue 2, p149-173, 25p, 1 chart
Chadwick, Andre. (2007). Digital Network Repertoires and Organizational Hybridity. Political Communication; Jul, Vol. 24 Issue 3, p283-301, 19p
Edgar H.Schein, Organizational Culture and Leadership, San Francisco California: Jossey-Bass Inc Publisher, 1997 p 375
Edmondson, Vickie Cox. (2006). Organizational Surveys: A System for Employee Voice.Journal of Applied Communication Research; Nov, Vol. 34 Issue 4, p307-310, 4p

Fathurin Z

 HYPERLINK "http://garuda.depdiknas.go.id/jurnal/proses?method=advsearch&field1=pengarang&query1=%20Imam;%20Andriyani" I., Andriyani,L. (2000) Komunikasi dan konflik politik antara kelompok islam tradisional dan Modern [framing analysis terhadap berita-berita mengenai nahdlatul ulama dalam Media Cetak]

http://www.digilib.ui.ac.id/opac/themes/libri2/detail.jsp?id=73322
Fisher,B.A. (1978). Perspective on human communication, New York:Macmillan

Jablin,M.Fredric, Linda L.Putnam.,Karlene H.Roberts, Lyman W.Porter. (1987). Handbook of Organizational Communication, An Interdisciplinary Perspective, Newbury Park, California: Sage Publication

Pace, R.Wayne. (1994). Organizational Commnication. New Jersey: Prentice Hall p 29

Newspaper :

 Malaysiakini, March 3, 2010

 Sinarharian, April 17, 2010)

Sinarharian, April 18, 2010)

Berita Harian, April 13, 2010

Harakahdaily, August 24, 2009
Suruhanjaya Pilihan Raya, (General Election Committee) Malaysia, 2008

�

�

�

�

Competitor

Accommodator

Avoider

Compromiser

Colaborator

Low

High

High

Low

PAGE
1

[image: image6.png]&

Integrat

[image: image7.png]

[image: image8.png]=

&

Intergro

Accomo
dator

Collaho
rator

TC2-
Avoider

Compro

s Interper

sonal

Rethari
¢

compro |
mise Jemocr
atic
&

Inspirati
anal

[image: image9.png]&

Infor &

E
Lca-
Intragro

Parent|parent

Infor 3

Infor 8

Parent

.‘

Infor 1
Infor 3

Parent

Infor 8

Rarent

&

Infor 4

Infor 2

&
LC1-
Intergro

