
Conflict in Latino Immigrant and Anglo Children’s Sibling Interactions
Carly Mendoza, Cecibell M. Montalban, Karina L. Morales, Sanny D. Peralta, Ganie B. DeHart Ph. D

Abstract

As part of an ongoing study of Latino immigrant children’s sibling relationships, we examined con-
flicts during interactions of 38 Latino sibling dyads and a comparison group of 38 Anglo sibling dyads
in semi-structured play situations. Latino sibling pairs had fewer conflicts than Anglo pairs, and the
conflicts they did have were shorter. There were also ethnic differences in conflict issues and termina-
tion strategies, although the gender composition of sibling dyads also made a difference in some cases.
The pattern of ethnic differences and similarities in conflict behaviors highlights differences and simi-
larities between Latino and Anglo sibling relationships.

Introduction

Although the Latino population is the fastest growing minority group in the United States, there has not
been sufficient research conducted about Latino family relationships, especially those involving sib-
lings. Previous research has revealed some cultural themes evident within many Latino families that
differentiate them from other families, including the importance of family, religion, and gender roles,
specifically within the family. These prescribed roles include concepts of sibling relationships that in-
clude greater responsibility for brothers and sisters—particularly younger brothers and sisters--than is
commonly found in Anglo-American families.

As part of an ongoing study of Latino immigrant children’s sibling relationships, we examined con-
flicts during sibling interactions in semi-structured play situations. Based on previous research and ex-
perience with Latino families, we hypothesized that Latino siblings would show lower rates of conflict,
and a less confrontational style of conflict resolution than Anglo siblings of similar ages. We also ex-
pected differences based on sibling dyad age and gender composition, with dyads that included older
sisters showing particularly low rates of conflict, due to the expectation that older sisters would take on
maternal characteristics.

Method

Participants:
	 •	 38 Latino sibling pairs from the Rochester, NY, and New York City areas participated in the study, 	
		 recruited through social networks such as Latino community groups and churches.
	 •	 21 of the Latino sibling pairs were same-sex, 17 mixed-sex. The sample varied with regard to age 	
		 (younger siblings M = 70.0 months, range 24-120 months; older siblings M = 96.5 months, range 	
		 48-136 months), ethnicity (Dominican and Puerto Rican), and acculturation status (from recent 		
		 immigrants to third 	generation in the United States).
	 •	 38 Anglo sibling pairs were chosen from a larger study to resemble the Latino pairs in regards to 	
		 age (younger siblings M = 74.2 months, range 26-107 months; older siblings M = 97.6, range 49-	
		 131 months) and gender composition (same sex = 22, mixed sex = 16).
	 •	 All families were offered a gift card as a token of gratitude for their participation.

Materials and Procedures:
	 •	 Each pair was taped at home in a 30-minute session that included a 10-minute construction task, 	
		 a 10-minute board game session, and a 10-minute free play session with a wooden train set. Only 	
		 the free-play data are used in the current study.
	 •	 Each session was transcribed and coded for instances of conflict (mutually oppositional behavior).
	 •	 Once identified, conflicts were further coded for duration (in seconds), number of turns, affective 	
		 intensity (on a scale from 1 to 3), issue, and termination strategy.
	 •	 To adjust for variability in the extent to which sibling pairs were mutually engaged with each
		 other, videotapes were coded for social engagement at 10-second intervals.

	

Method (cont.)

Analyses:
	 •	 Rates of conflict, conflict duration, number of turns, and affective intensity were analyzed using 2 		
	 (ethnicity: Latino vs. Anglo) x 4 (sibling pair gender composition: sisters, brothers, older sister/young	
		 er brother, older brother/younger sister) ANOVAs.
	 •	 Conflict issues and termination strategies were analyzed using 2 (ethnicity: Latino vs. Anglo) x 4 		
		 (sibling pair gender composition: sisters, brothers, older sister/younger brother, older brother/young	
		 er sister) MANOVAs with the specific conflict issues or termination strategies as the dependent vari	
		 ables.

Results
Basic conflict characteristics:
As shown in Fig. 1 and Table 1, there were significant ethnicity effects for several conflict characteristics:
	 •	 Anglo sibling pairs had more conflicts per minute of social engagement than Latino sibling pairs (p < 	
		 .001).
	 •	 Anglo siblings’ conflicts were longer than those of Latino siblings, both in duration and in number of 	
		 turns (p < .001).
	 •	 No significant differences were found for affective intensity of the conflicts.

Conflict issues (Table 2):
	 •	 Anglo siblings had more conflicts involving behavior issues (p = .002) and ideas or facts (p = .009) 	
		 than Latino siblings did.
	 •	 Latino siblings had more conflicts involving plans for play (p < .001) than Anglo siblings did. There 	
		 was also a significant gender x ethnicity interaction involving conflicts about plans for play (p < 			
		 .001):
			 -	 Latino sibling pairs that included older sisters argued more about plans for play than Latino sib	
				 ling pairs that included older brothers.
			 -	 Among Anglo sibling pairs, however, older brother/younger sister pairs argues more about plans 	
				 for play than any other pairs.

Conflict Termination Strategies (Table 3):
There were significant effects of ethnicity and gender for termination strategies:
	 •	 Latino sibling pairs were more likely to use disengagement as a strategy for ending conflicts than An	
		 glo sib	ling pairs were (p = .028).
	 •	 Older brother/younger sister pairs were more likely to use standing firm as a way to end conflicts 		
		 than other gender compositions were (p = .033).
	 •	 Overall, same-sex pairs were more likely to use disengagement to end conflicts than mixed-sex pairs 	
		 were (p = .022).

Discussion

Overall, Latino sibling pairs had fewer conflicts than Anglo pairs, and the conflicts they did have were
shorter, both in duration and number of turns. Latino and Anglo sibling pairs were equally likely to argue
about objects, but Latino siblings’ conflicts were more likely to center around plans for play (what to do
next) than Anglo siblings’, and less likely to involve objecting to sibling behavior or arguing about ideas
or facts. Latino siblings were more likely than Anglo siblings to use indirect strategies, such as disengage-
ment, for ending conflicts. Gender composition of sibling dyads mattered more than ethnicity for some
conflict characteristics, especially conflict termination strategies.

The pattern of ethnic differences and similarities in conflict behaviors highlights differences and similari-
ties between Latino and Anglo sibling relationships. The lower Latino conflict rates, as well as the em-
phasis on issues involving joint activity and on relatively soft termination strategies, reflect the priority
placed on family well-being and on caring for siblings in Latino cultures.

Latino Object Behavior Plans for Play Ideas or Facts

FF 0.00 0.00 1.00 0.00

MM 0.61 0.22 0.17 0.00

FM 0.00 0.00 1.00 0.00

MF 0.39 0.36 0.25 0.00

Anglo

FF 0.10 0.58 0.08 0.16

MM 0.21 0.61 0.02 0.16

FM 0.18 0.57 0.04 0.21

MF 0.34 0.44 0.11 0.12

Latino Standing Firm Distraction Surrender Disengaged 3rd Party Intervention

FF 0.00 0.00 0.00 1.00 0.00

MM 0.64 0.00 0.11 0.14 0.00

FM 0.25 0.08 0.42 0.17 0.00

MF 0.78 0.06 0.25 0.20 0.00

Anglo

FF 0.47 0.03 0.18 0.27 0.00

MM 0.36 0.65 0.31 0.21 0.08

FM 0.46 0.00 0.46 0.00 0.02

MF 0.56 0.012 0.56 0.08 0.01

Latino Turns/Conflict Duration (sec) Affective Intensity

FF 0.63 1.25 1.00

MM 2.17 4.41 2.14

FM 2.67 9.86 1.58

MF 2.69 8.75 1.89

Anglo

FF 6.15 21.60 1.76

MM 7.41 22.90 1.90

FM 5.38 12.50 1.68

MF 5.63 18.20 1.74

FF = Sister Dyads, MM = Brother Dyads
FM = Older Sister/Younger Brother Dyads
MF = Older Brother/Younger Sister Dyads

Table 1. Basic Conflict Characteristics Table 2. Conflict Issues

Table 3. Termination Strategies

	_GoBack
	_GoBack
	_GoBack

