

DISCUSSION PAPERS IN DIPLOMACY

Emotions in Mediation: Disputant Perception of
the Mediator

Joshua Smilovitz

Netherlands Institute of International Relations ‘Clingendael’

ISSN 1569-2981

DISCUSSION PAPERS IN DIPLOMACY

Editors: Virginie Duthoit & Ellen Huijgh, Netherlands Institute of
International Relations ‘Clingendael’
Managing Editor: Jan Melissen, Netherlands Institute of International
Relations ‘Clingendael’ and Antwerp University

Desk top publishing: Desiree Davidse

Editorial Board

Geoff Berridge, University of Leicester
Rik Coolsaet, University of Ghent
Erik Goldstein, Boston University
Alan Henrikson, Tufts University
Donna Lee, Birmingham University
Spencer Mawby, University of Nottingham
Paul Sharp, University of Minnesota Duluth

Copyright Notice

© Joshua Smilovitz, January 2008
All rights reserved. No reproduction, copy, or transmission of this publication, or
part thereof in excess of one paragraph (other than as a PDF file at the discretion of
the Netherlands Institute of International Relations ‘Clingendael’) may be made
without the written permission of the author.

ABSTRACT

An aspect of international mediation, often overlooked, is the psychological
component. To further this field of study, this paper presents three propositions
related to disputant perception of mediator emotions. First, disputant perception
of mediator emotions influences a disputant’s understanding of the mediator.
Second, disputant observation of the mediator’s negative emotions will be more
prevalent than positive emotions. Finally, mediator body language and verbal
displays of emotion will be of equal significance. Additionally, it is assumed that
disputants are aware of a mediator’s culture during the process of mediation.
Twelve specific emotions will be examined, six negative (fear, anger, sadness,
disgust, worry and irritation) and six positive (hope, content, happy, excitement,
relief and thrill). A non-probability, non-representative sample group of 12
diplomats, ambassadors and negotiators who have been disputants in formal or
informal, official or unofficial inter-state and/or intra-state mediation efforts were
interviewed. Interviews were conducted with a standard guide and, with consent,
the interviews were recorded. Interview questions measured emotional
frequency, typicality, direction and relation. Subsequent questions examined
body language and verbal displays of emotion, as well as mediator culture. Data
analysis fulfilled intercoder and intracoder requirements. Based on the qualitative
evidence, a subsequent section offers an explanation of the qualities and
characteristics that an effective mediator needs. In conclusion, by understanding
that mediator emotions influence a disputant’s perception of the mediator this
article significantly enhances our knowledge of international mediation.

ABOUT THE AUTHOR

Joshua Smilovitz graduated in 2003 from Eugene Lang College at the New
School University in New York City with a major in Social and Historical
Inquiry. In 2006 he received his Master’s of Arts in International Relations and
Diplomacy at Leiden University and Clingendael in The Netherlands. In 2007,
he took part in the Young Scientists Summer Program at the International
Institute for Applied Systems Analysis in Laxenburg, Austria.
Email: jsmilovitz@yahoo.com

 1

EMOTIONS IN MEDIATION:
DISPUTANT PERCEPTION OF THE MEDIATOR

Joshua Smilovitz

Introduction1

At the international and domestic levels there are many ways to resolve
conflict. One common technique is mediation. Mediation involves a third
party who assists the disputants toward reaching a settlement. As a process
largely determined by context, it is important to understand and examine all
of the relevant features exhibited within and affecting inter-state and intra-
state mediation processes (Bercovitch and Houston 2000). In most studies of
international mediation the focus is strictly on the physical, tangible or
political characteristics of the conflict. Inevitably, these approaches minimize
or overlook the role of emotional or psychological aspects. This study will
attempt to fill that void by answering the following questions:

1. How important is a disputant’s perception of mediator emotions to
the process of mediation?

2. Which are more prevalent, positive or negative mediator emotions?
3. What is the relative significance of mediator body language or verbal

displays of emotion?

By determining whether disputant perception of mediator emotions is
relevant, this paper will take a preliminary step toward assessing the
importance of mediator emotions to the process of mediation. The aim of this
research is to introduce the topic of disputant perception of mediator
emotions as a pertinent field of inquiry to the study of mediation at the inter-
state and intra-state levels.

1) I would like to thank Paul Meerts for his guidance and assistance with this research.
 Support for the author's participation in the International Institute for Applied
 Systems Analysis - Young Scientists Summer Program was provided by a fellowship
 from the National Academy of Sciences, as part of the National Science Foundation
 Grant number OISE-0533957.

 2

Dealing with Conflict

Conflict is ‘a state that exists whenever incompatible activities occur,’ (Rubin
and Brown 1975, p. 3). Consequently, it is inherent to the process of
bargaining displayed in competitive or cooperative negotiations (Deutsch
2002). As a form of negotiation, mediation is ‘a process of conflict
management where disputants seek the assistance of, or accept an offer of
help from, an individual, group, state or organization to settle their conflict or
resolve their differences without resorting to physical force or invoking the
authority of the law’ (Bercovitch 1986; Dryzek and Hunter 1987; Wall 1981,
in Bercovitch, Anagnoson and Will 1991, p. 8). The goal of mediation is to
reach a solution that is mutually acceptable to all concerned parties.
Mediators try to reach a resolution of a particular conflict through various
tactics, strategies and methods that further dialogue, discussion, concession,
compensation and understanding between the disputants.
 Each particular mediation attempt contains a range of unique contextual
and process related variables. This means that it can be difficult to compare
across mediation efforts. Nevertheless, within the process of mediation, the
mediator is recognized as the distinguishing feature. So, whether the mediator
is classified as a state, individual or institution/organization (Bercovitch and
Schneider 2000; Bercovitch 2002), the role of the mediator as a third party is
the distinguishing feature of mediation as compared to negotiation. Mediation
can range from very passive to very active involvement (Bercovitch and
Gartner 2006). Whether of the pure variant, where the mediator uses non-
coercive means that are impartial, or the power form (Smith 1994), where the
mediator utilizes ‘carrots and sticks’, among other types of active coercion,
the perception of mediator behaviour by the various disputants in the
mediation process will be observed. As a third party entering an existing
relationship, the behaviour undertaken by the mediator is assumed to be
relevant to the mediation process. How that behaviour, specifically the
negative or positive emotions displayed by the mediator, is understood and
perceived by the disputant(s) is recognized as having an influence on the
mediation effort.

Mediator Behaviour: Perceiving and Observing Emotions

In the field of political psychology there has been a great deal of study
regarding the role that emotions play in voter choice, political decision
making and determination, information processing and party association.
Utilizing psychological theories, political scientists first created a two-

 3

dimensional model with a simple valence scheme of positive and negative
responses based on an avoidance-approach range, or as two separate systems,
one with a positive independent and the other with a negative independent
aspect (Watson et al. 1988). Building on these theories, a three-dimensional
model based on aversion, anxiety and enthusiasm was created that accounted
for further nuances in emotional reactions to politically oriented situations
and issues (MacKuen et al. 2006). Studies in social psychology have
identified a connection between emotions and causal attachments (Smith and
Kluegel 1982). However, as noticed in the fundamental attribution error,
individuals are more likely to overrate the worth of attribute related qualities
while undervaluing the significance of context and situation (Gladwell 2002).
This battle between dispositional and contextual factors is pertinent to the
process of mediation and the perception of mediator behaviour.
 Since it is assumed that mediator behaviour is relevant to the mediation
process, the observation of that behaviour is one apparent area of fruitful
terrain in which to analyze the mediation process. Disputant perception of
mediator behaviour involves the processing of information obtained through
observation. Since behaviour communicates an individual’s emotional status
(Yiend and Mackintosh 2004) disputant perception of mediator affect is
directly related to observable behaviour.
 Affect is the umbrella term referring to the display of a wide range of
‘preferences, evaluations, moods and emotions’ (Fiske and Taylor 1991, p.
410). Affect can be deconstructed into mood and emotion (Forgas 2000,
Evans 2001). In this distinction, mood is of low intensity, diffuse and long
lasting, with minimal cognitive content and is often associated with the
inability to explain the cause or manner of its advent. Emotion is short-lived,
expressive, powerful and salient, with clear cause and substance and ‘can
imply intense feelings with physical manifestations… [and] can be of short or
long duration’ (Fiske and Taylor 1991, p. 411). This study will focus on
disputant perception of mediator emotions since emotions are easier to study
in the sense that they have an obvious origin and are clearly apparent.
 Within a particular context, disputants perceive specific mediator
emotions. This discernment of mediator emotions involves the organizing,
processing and utilization of information attained through the surveillance of
directly observable and detectable mediator behaviour. Through a mediator’s
behaviour, how do disputants actually perceive mediator emotions?
Undeniably, this occurs via two explicit avenues: body language and verbal
displays. Verbal and nonverbal forms of communication (Rubin and Brown
1975) are extremely relevant to all processes of negotiation. Body language
and verbal displays of emotion are two ways in which an individual can
express emotion. Voice tone, hand gestures, facial ticks, swearing, shoe

 4

pounding and so on, are all examples of emotion. Other examples of emotion
include, an individual beginning to ‘perspire, to blush, to laugh, or to feel
butterflies’ (Fisher and Shapiro 2005, p. 11). Facial expressions are a key
element of body language and emotional expression since ‘emotions are
shown primarily in the face’ (Ekman and Friesen 1975, p. 7). For Ekman and
Friesen (1975) body language is indicative of outlook and direction, while the
face is paramount since it provides the key for interpreting and
comprehending an individual’s emotional articulation.
 Body language involves the actual movements and mannerisms of the
mediator and is a fundamental means of communication (Jones and Bodtker
2001). Body language can be distinguished by emblems, which are
movements that ‘have a precise meaning, known to everyone within a cultural
group’ (Ekman 2001, p. 101), illustrators, which ‘illustrate speech as it is
spoken’ (ibid, p. 104) and manipulators, which ‘include all those movements
in which one part of the body grooms, massages, rubs, holds, pinches,
scratches, or otherwise manipulates another body part’ (op. cit., pp. 109-
110).
 In contrast to body language are verbal displays of emotion. A verbal
display of emotion can be communicated in two ways. First, in the actual
expression of words, that is the oral transmission of the emotion. Second,
through written expression. In mediation, most verbal communication will be
carried out in the former manner, though written expression is not unheard
of. Body language and verbal displays of emotion are not mutually exclusive.
Whether they compliment each other, or not, whether one is more dominant
for a particular disputant is in many ways ascertained through the disputant’s
interactions with the mediator. As such, it is important to attempt to
distinguish between these two forms of perception. Is one form dominant over
the other? Does one manner of expressing emotions carry more weight with
disputants?
 When discussing disputant perception of mediator emotions, one issue of
particular relevance is the accuracy of that observation. Accurate observation
of mediator emotions is difficult to gauge without interviewing all concerned
parties and referencing a specific point in time during the mediation effort. To
further confuse the issue of accuracy is the distinct possibility that a mediator
might exhibit false emotions apropos the disputants for a variety of reasons.
Nevertheless, even if an emotion is falsely displayed, it is still perceived.
Moreover, even if a disputant wrongly perceives an emotion, that disputant
still feels that the emotion is being demonstrated or exhibited. For this study,
accurate disputant observation of particular mediator emotions is assumed.
The goal of this research is to investigate disputant perception and
understanding of the mediator’s display and exhibition of various emotions.

 5

In other words, the focus is not on the issue of accuracy in disputant
perception of mediator emotions but rather on how disputants distinguish,
perceive and recognize mediator emotions. Since perception, at least in part,
determines the reality of disputant understanding of mediator emotions,
apparent perception can be studied, providing valuable information about the
mediation process.
 One factor influencing a disputant's accuracy in their observation of
mediator emotions is the cultural component. To understand mediation, like
negotiation, in all its complexity, the significance of the cultural milieu must
be taken into account (Faure and Rubin 1993). As ‘a set of shared and
enduring meanings, values, and beliefs that characterize national, ethnic or
other groups and orient their behaviour’ (Faure and Rubin 1993, p. 3) culture
is an important variable that is assumed to influence how disputants
understand the mediator, and consequently, the mediator’s behaviour.
 In most circumstances, disputant observation of mediator emotions
occurs within a cross-cultural and multinational context. Disputants to inter-
state and intra-state mediation efforts interact with a range of social, cultural
and national variables associated with the particular mediator. When
disputants are exposed to a mediator who is not of their national, cultural or
social origin, the potential for misunderstanding behaviour is great. As
follows, culture is assumed to be a particularly relevant feature to the study of
disputant perception of the mediator.

Classifying Positive and Negative Emotions

Emotions can be classified into positive or negative categories (Fisher and
Shapiro 2005). By dividing emotions into negative and positive categories, it
will be possible to assess their relative consequence on the mediation effort, as
well as the particular ramifications of certain emotions. In this study, twelve
specific emotions will be examined, six negative (fear, anger, sadness, disgust,
worry and irritation) and six positive (hopeful, content, happy, excited,
relieved and thrilled). The negative emotions have been studied in a prior
examination of mediator perception of disputant emotions (Capelos and
Smilovitz, forthcoming), while most of the positive emotions have been
studied under other circumstances.
 Positive and negative emotions are both important to the mediation
process. Negative emotions can create ‘tunnel vision’ limiting the focus of a
disputant’s attention and can make an individual ‘vulnerable to the point that
your emotions take control of your behaviour’ (Fisher and Shapiro 2005, p.
147). On the other hand, ‘positive emotions can make it easier to meet

 6

substantive interests… enhance a relationship [and] need not increase your
risk of being exploited’ (ibid). Positive and negative emotions both present
themselves during the mediation process and play different roles in how a
disputant perceives the mediator, as we shall see below.
 Within negotiations anger has many triggers, such as distortion, the
establishment of extreme needs, displaying hostility, inquiring about a
negotiator’s authorization, challenging an individual’s power by going over
their head and lingering on insignificant minutiae (Adler et al 1998, p. 169).
Aside from these triggers, anger can serve many purposes within the process
of mediation. As identified by a disputant, it can be used by a mediator to
display actual or false annoyance, while also acting as ‘a way to put pressure
on the two protagonists of the dispute.’ Or, a mediator could use anger as a
means to express their disapproval and change the actions of the parties. In
this manner, ‘a little bit of controlled anger is useful to bring people to their
senses.’ When displayed by a mediator, anger can be a powerful tool of
persuasion and signal the relevance of an issue, but it can also reveal that a
person is losing control, and hence, is to a certain degree unstable.
 Fear is caused by numerous factors, such as facing a belligerent
adversary, negotiating without sufficient training and feeling that one’s
counterpart has an enhanced negotiating strength (Adler et al 1998, p. 174).
Fear can occur in many negotiation-related circumstances (Jones and Bodtker
1991) and can alert an individual to potential dangers (Evans 2001). As noted
by one disputant, two overriding subsets of fear exist for the mediator. The
first involves the ‘security to the person’ and the second is concerned with fear
associated with the ‘fate of the peace process.’ In the latter case, the mediator
is, to put it bluntly, ‘afraid to fail’ while in the prior area, fear is associated
with a mediator’s perspective that ‘one of the sides in the conflict’ is acting
‘irresponsibly.’
 Sadness is distinguished by a sensation of weakness (Jones and Bodtker
2001, p. 238). Sadness can result from a sense of loss (Evans 2001) and can
convey ‘the failure of a major plan’ thereby ‘suggesting giving up or searching
for an alternative’ (Fiske and Taylor, p. 434). Resulting in an ‘introspective
withdrawal’ sadness can bring about ‘a drop in energy and enthusiasm for
life’s activities, particularly diversions and pleasures’ (Goleman 1997, p. 7).
Within the mediation context, one disputant noted that mediator sadness was
related to a ‘terrible feeling of frustration’ and ‘often goes with a personal
tragedy.’ As an emotion often linked with a breakdown, mediator sadness can
be associated with failure of the mediation process and in this manner
‘depends on the result.’
 Disgust facilitates contempt and can enhance apparent standing or
individual characteristics (Jones and Bodtker 2001). Disgust is ‘fairly easy to

 7

decipher’ and motivates an individual to steer clear of certain things (Evans
2001). Disgust is usually associated with a facial expression exhibiting a
curled upper lip and wrinkled nose, and sends the simple message that
‘something is offensive in taste or smell, or metaphorically so’ (Goleman
1997, p. 7). Disputants seem to be aware of disgust, though not entirely
tuned into its significance and relevance. For some disputants, disgust is
understood as a ‘stronger expression of anger.’ When displayed, disgust can
indicate that the mediator ‘is not going to be involved in the process any
longer,’ representing a way for the mediator to ‘burn their bridges when all
else is lost.’
 Worry directs negotiators to strategize methods to handle particular tests.
As Roberts relates, ‘worry alone cannot justify precipitate attempts at joint
decision-making’ (Roberts 1983, p. 552). Worry can become evident due to
concern about peculiarities that arise in the negotiation process (Wu and
Laws 2003). As one disputant noted, if the mediator realizes that the
mediation effort ‘will not be successful at the end of the day [and the
mediator] may have a new complication [and] may be left with a further
deterioration of the situation’ worry can become apparent. Worry is an
important emotion for the mediator to use either in a deceptive or real
manner, since it can ‘prod the parties to change their positions and make
them more flexible.’ In certain circumstances, the mediator might be ‘really
worried, but he cannot present any signs that he is worried, because this
would immediately influence the whole room.’ How, when, to what extent
and veracity the mediator expresses worry and how the parties perceive that
worry is crucial to the mediation process.
 With respect to irritation, it can be prompted by unreturned signals (Ma
and Jaeger 2005) or actions and can cause ‘brooding’ or even anger (Evans
2001, p.114, p. 69). It has been demonstrated that ‘avoidance of mutual
irritation may stimulate reduction of levels of demand as well as foster
concession making’ (De Dreu 1995, p. 651). When an individual in a
negotiation effort is interrupted it ‘can lead to irritation and to inaccurate
attributions of rudeness’ (Adler et al, 1992, p. 16). A mediator can
demonstrate irritation at the ‘participants in the process who raised niggling
and unnecessary obstacles.’ Mediator display of irritation can occur when
‘there is a stupid accident which brings you back to square one.’ This type of
irritation is highly process contingent and is a direct reaction of the mediator
to disputant actions that cause a potential or real failure in the mediation
effort.
 In terms of positive emotions, happiness is of particular interest.
Happiness can lead to increased emotional passion (Jones and Bodtker 2001)
and is one of the leading meta-emotions and facets of emotional contagion.

 8

Happiness is linked with ‘getting and keeping good relationships’ (Evans
2001). Happiness exhibits, on both an internal and external level, ‘that sub
goals have been achieved and one should continue with the plan’ (Fiske and
Taylor 1991, p. 434). Happiness was noted by disputants as occurring when
the mediator found ‘a solution to the problem.’ This was revealed as
occurring ‘when the process reaches a successful conclusion.’ Or, to put it
another way, ‘happiness is reserved for some success - when an agreement is
signed or a breakthrough or mini breakthrough’ occurs.
 Hope is a powerful emotion within the process of mediation. For
negotiators, hope can be directly related to short and long term perspectives,
since a party ‘can accept a compromise involving losses in the hope of making
up the loss in later negotiations’ (Randolph 1966, p. 350). For a mediator,
this could mean accepting a short-term bump in the road, with the
understanding that a long-term solution is possible via this immediate failure,
so the exhibition of hope can be process contingent. Many disputants assume
that a mediator should be hopeful at the beginning of the process otherwise
there is little reason for the mediator to undertake the mediation effort. As
one disputant noted, it is a ‘question of time,’ where the mediator ‘might be
more hopeful at the beginning and less hopeful’ at the end. If the mediator
regarded ‘the situation as hopeless, presumably [they] would not take on the
task.’ For a mediator there is a significant temporal element to hope. This
emotion is also prone to be exaggerated or faked by a mediator to achieve
certain reactions in the disputants.
 Excitement is a fascinating emotion as related to the process of mediation.
Excitement can be directly related to the display of other emotions, for
instance, it is possible that the ‘holding [of] separate conferences… would
excite jealousy’ (Colegrove 1919, p. 472). Undoubtedly, mediators can get
excited about a range of things. Excitement is in many ways ‘reserved for
major breakthroughs’ in the mediation process. This means that mediators
rarely display it. But, excitement can also be viewed in a negative sense in that
a ‘good mediator shouldn’t show their excitement.’ Arguably the display of
excitement would in this sense be understood as a ‘false dawn’ where you
‘think you’re nearly there and then you see the whole thing unravel.’
 Relief is an interesting emotion for a mediator to show. Relief can be
displayed when a negotiator feels that they stood up to the other party (Matz
2006). And, when associated with ‘personal conflict transformation’ relief will
only occur for a few individuals thus ‘neglecting the larger, systemic problems
of many’ (Schulz 2006). Disputants noted that mediators were likely to show
relief when a solution was found or ‘when obstacles are satisfactorily
resolved.’ With relation to the resolution of a crisis: ‘mediators very noticeably
express relief that negotiations are back on track.’ For other disputants, relief

 9

is associated directly with the conclusion of the mediation process, since it
‘could happen only at the end when everything is signed, closed, decided,
because if you presented it earlier the mediator would spoil the whole thing.’
 Mediators display thrill only at particular times in the mediation effort. In
some negotiating circumstances ‘the thrill of the bargaining table’ (Hufbauer
1988, p. 899) can be a very powerful force in the negotiation effort.
Moreover, while ‘some individuals carry the thrill of fooling others out of the
game setting into other more serious negotiations’ (Cramton and Dees 1993,
p. 376), thrill, as displayed by a mediator is usually associated by disputants
as occurring toward the end of the mediation process. Thrill ‘would entail a
complete success of the undertaking’ and is perceived by disputants when
mediators see ‘there is success’ when they were under the impression that
success would not happen so quickly. Many disputants perceived thrill to be
very similar to excitement.
 In a sociological sense, ‘feeling content’ (Harris 1998, p. 374) can be
related to a group’s place in society. Within mediation, this dynamic is also in
play, since the situation of the mediator will in part determine whether the
mediator feels content or not. Content is less likely to rescue a mediator at a
serious moment than an emotion that is associated with eagerness or power.
In this manner, content is a relatively benign emotion that shows a mediator’s
acceptance. As one disputant remarked, content is readily displayed ‘when
things are going according to schedule and progress is being made toward a
solution.’ Content can be associated with a mediator exhibiting satisfaction
that even if they ‘haven't solved the problem [they] have prevented it from
getting worse’. In many ways, when a mediator shows contentness it reveals to
the disputants that ‘everything is on track,’ however, it can also be shown or
‘exaggerated [by the mediator] when there is no despair or concerns’ being
exhibited by the disputants.
 The reason for the focus on these 12 precise positive and negative
emotions is because I believe they are particularly relevant emotions to the
process of mediation. These specific emotions, as well as others, need to be
extensively studied and examined in relation to disputant perception of
mediator emotions. Since emotions are assumed to play an important, or at
least consequential role in how disputants relate with and to the mediator, it is
imperative to assess and determine which particular emotions are more
salient. By focusing on these 12 emotions, most of which have been looked at
in other circumstances, this study will help to ascertain the significance of
mediator emotions within inter-state and intra-state mediation efforts.

 10

Propositions

The primary reason for conducting this research is to assess if disputant
perception of mediator emotions is significant to the mediation process. Based
on previous research that examined mediator perception of disputant negative
emotions (Capelos and Smilovitz, forthcoming), the perception of emotions
by individuals involved in the mediation process is germane to the mediation
effort. So, the first proposition addresses this basic question.

Proposition 1: Disputant perception of mediator emotions influences disputant
understanding of the mediator.

To assess the relevance and importance of disputant perception of mediator
emotions it is necessary to establish whether certain types of emotions are
more salient or eminent in the process of mediation. This proposition uses the
two primary categories of emotions, positive and negative, to further clarify
the role of mediator emotions.2

Proposition 2: Negative mediator emotions will be more prevalent and frequent than
positive mediator emotions.

Finally, it is necessary to assess the way that disputants perceive mediator
emotions. Here, we limit ourselves to the two primary ways of observing
emotions: body language and verbal displays. Body language involves the
actual mannerisms and movements of the body, while verbal displays of
emotion concern oral and written expression, though oral expression is
assumed to occur more often than written expression. When assessing the
relevance and applicability of each of these two ways of observing mediator
emotions, the following proposition is offered.

Proposition 3: Mediator body language and verbal displays of emotion will be of
equal significance to disputant perception of the mediator.

Additionally, it is assumed that disputant perception of mediator culture will
play an important role in disputant understanding of the mediator. While
pertinent to mediator emotions, mediator culture should be looked at

2) This distinction between written and oral within the verbal category deserves further
 attention in future studies.

 11

separately before determining whether and how it is related to the perception
of mediator emotions. So, this study will briefly examine this factor.

Method

To test the propositions offered in this paper, a non-probability, non-
representative sample group of 12 negotiators, ambassadors and diplomats
who have been disputants in formal or informal, official or unofficial inter-
state and/or intra-state mediation efforts were interviewed.3 Of the 12
interviews conducted, eight took place over the phone and four were
conducted in person.
 Diplomats are uniquely situated to participate in this study since they are
considered ‘a country’s primary negotiators’ (Crocker 2007, p. 165). Since
ambassadors engage in a range of multilateral negotiations that involve
intermediaries that perform a mediating function, it is assumed that these
individuals interact with individuals who can, at least, be considered informal
or unofficial mediators. The wide range of mediation experience represented
by the sample group covers the gamut from informal and formal to official
and unofficial forms of mediation and third-party involvement. Because this
study is only intended to initiate the examination of the relevance of disputant
perception of mediator emotions, this sample group meets the face validity of
the objective of this research, though it definitely does not have worldwide
representation and it is of a limited size. Though the sample group is relatively
restricted to low emotionalism (Salacuse 2005) cultures, the respondents’
breadth of experience cannot be denied. Though no Asian, Latin American,
and few Middle Eastern/African participants took part in this study, the
conclusions obtained from this admittedly small and arguably ‘cold-blooded’
sample group will contribute to furthering the examination of emotions within
the process of mediation.
 Interviews are a unique and effective method to garner information about
political situations that are difficult to study (Beamer 2002). Assuredly, the
investigation of mediation at the inter-state or intra-state level meets this
qualification. Additionally, since ‘interviews can provide immense amounts of
information that could not be gleaned from official published documents or
contemporary media accounts’ (Lilleker 2003, p. 208) their applicability to
the study of mediation can be very useful and informative. Other studies
involving mediation have utilized a small sample group to garner important
information (Kressel 1971; Capelos and Smilovitz, forthcoming). The author,

3) See Appendix A for a list of interviewees.

 12

as the sole interviewer, used a standard guide and, with consent, all interviews
were recorded to facilitate data analysis.
 The interview questions involved items measuring the frequency of a
disputant’s perception and experience of mediator emotions.4 The specific
emotions of fear, anger, sadness, disgust, irritation, worry, happiness, hope,
content, excitement, thrill and relief were examined for how often they occur
in a general sense and their typicality in a specific sense. Subsequent
questions examined the distinction between body language and verbal
displays of emotion, as well as how the disputant accounts for mediator
culture. Finally, some general questions considered the overall consequence
of disputant perception and understanding of mediator emotions and how
they influence the mediation process. The collected data was coded by at least
two people. The completed forms were compared for disagreement, testing
intercoder reliability. Each coder also randomly re-evaluated 1/5 to 1/10 of
their coding, testing intracoder reliability.5

Data Analysis

The first question posed in this research involves to what extent a disputant is
aware of mediator emotions. We asked respondents to consider how often a
mediator experiences any observable emotions. The average score was 5.6
(SD-1.5), using a scale of 0 to 10, with 0 being not at all important and 10
being very important. This clarifies that mediator emotions do not go
unobserved. Respondents were also asked how often they think that
disputants take a mediator’s emotions into account during the process of
mediation. Again, utilizing a scale of 0 to 10, with 0 being not at all and 10
being a great deal, disputants gave an average score of 5.9 (SD-2). This
signified that disputants are sensitive to mediator emotional reactions.
Following up on this finding, disputants were asked to rate how important
they considered the perception and understanding of mediator emotions to
the process of mediation. Utilizing a scale of 0 to 10, with 0 being not at all
important and 10 being very important, the average response was 5.6 (SD-3).

4) See Appendix B for interview questions.
5) For interviewees who responded with a non-numerical response to a number oriented
 question, an 8-point scale was used. This was: 10= always, very often or
 extremely/very important, 8.5 = absolutely vital or quite significant, 7 = quite often or
 quite important, 5.5 = often or important, 4 = seldom, 2.5 = not so much or pretty
 rare, 1 = atypical, very rarely, quite unusual, not important and very low and 0 =
 never. Additionally, in the one answer where a respondent gave two distinct numbers
 (not a range) the average was used.

 13

This indicates that disputants consider it important to recognize and grasp
mediator emotions. The findings from these 3 questions indicate that
disputants are aware of and observe mediator emotions, that disputants take
these emotions into account, and that disputants consider it important to
understand and perceive mediator emotions. These results support the
contention offered in the first proposition, that disputant perception of
mediator emotions influences disputant understanding of the mediator.

The next step in this study was to assess the prevalence of negative and
positive mediator emotions as perceived by the disputant. To study this, two
different sets of questions were posed to the respondents. First, respondents
were asked some general questions about their mediation experiences that did
not involve a specific event. These questions queried disputants about how
often they experienced a situation where a mediator exhibited a particular
positive or negative emotion. The aim here was to recognize the most often
observed emotions. These questions were on a scale of 0-10, with 0 being
very unusual and 10 being very often. As chart 1 shows, three positive
emotions - hope, content and happy - were the most often observed by
disputants. Irritation and worry were next, followed by relief. Overall, this
chart seems to indicate a pattern where positive emotions are observed more
often than negative emotions.

 14

Chart 1

How often does a disputant perceive a mediator
experiencing a particular emotion?

6.7
5.6 5.3 4.9 4.8 4.2 4.1 4 3.8 3.6

2.3 2.1

0
1
2
3
4
5
6
7
8
9

10

Hop
e
(S

D-1
.7

)

Co
nt

en
t (

SD
-1

.9
)

Hap
py

 (S
D-2

.1
)

Irr
ita

tio
n
(S

D-1
.9

)

W
or

ry
 (S

D-2
.4

)

Re
lie

f (
SD

-1
.7

)

Sa
d
(S

D-2
.7

)

Ex
cit

em
en

t (
SD

-2
.6

)

Disg
us

t (
SD

-2
.4

)

An
ge

r (
SD

-2
.4

)

Af
ra

id
 (S

D-2
.6

)

Th
ril
l (

SD
-1

.9
)

Emotional Reaction

In the next series of questions disputants were asked to recall a specific event:
explicitly, the last time they detected a mediator exhibiting a particular
emotion. The respondents were then asked how typical this particular
incident was on a scale of 0 to 10, with 0 being very unusual and 10 being
very typical. As revealed in chart 2, respondents found mediator displays of
hope to be the most typical, followed by worry and content. Next were
irritation and happiness.

 15

Chart 2

How typical was this particular incident?

5.8
4.8 4.8 4.4 4.3 3.8

2.8 2.8 2.5 2.3 1.8 1.3

0
1
2
3
4
5
6
7
8
9

10

Hop
e
(S

D-1
.6

)

W
or

ry
 (S

D-1
.1

)

Co
nt

en
t (

SD
-1

.5
)

Irr
ita

tio
n
(S

D-1
.8

)

Hap
py

 (S
D-2

.1
)

Re
lie

f (
SD

-1
.9

)

Sa
d
(S

D-2
.2

)

An
ge

r (
SD

-2
.1

)

Disg
us

t (
SD

-2
.4
)

Ex
cit

em
en

t (
SD

-1
.9

)

Af
ra

id
 (S

D-1
.9

)

Th
ril
l (

SD
-1

.6
)

Emotional Reaction

Combining the data from both sets of questions into one chart a clear pattern
becomes evident. As shown in chart 3, hope is the most often and typical
disputant observed emotion, while thrill and fear are the least often and least
typical observed emotions. Content, happy, irritation and worry, are all
situated at the top part of the chart indicating a high typicality and rate of
observation. Relief, sadness, excitement, disgust and anger are all situated
within the centre of the chart indicating a moderate level of typicality and
observation. These results seemingly indicate that particular positive
emotions, and particular negative emotions are more often observed by
disputants than other emotions. These findings do not support the contention
put forward in the second proposition, that disputant observation of mediator
negative emotions would be more prevalent than positive emotions. While
hope was clearly the most observed emotion, after this the results become
somewhat jumbled, indicating that both positive and negative emotions are
prevalent with respect to mediator behaviour.

 16

Chart 3

With respect to body language and verbal displays of emotion, respondents
were asked a series of questions to gauge the importance and relevance of
mediator behaviour. With respect to body language, respondents were asked
to assess the importance of the body language of the mediator. Responses
were given on a scale of 0 to 10, with 0 being not at all important and 10
having a great deal of importance. The average response was 6.9 (SD-2.7). As
a follow up to this question, respondents were asked to what extent do they
determine a mediator’s emotional response by their body language. On scale
of 0 to 10, the average response was 5.9 (SD-2.4).
 Turning our attention to verbal displays of emotion, respondents were
asked to assess the importance of the mediator’s verbal display of emotion.
The average response was 6.5 (SD-2.9), again on a scale of 0 to 10. Next,
respondents were asked to what extent they determine a mediator’s emotional
response by the mediator’s verbal display of emotion. On a scale 0 to 10, the
average response was 5.6 (SD-2.3). These findings indicate that body
language and verbal displays of emotion are of relatively equal importance
and significance to disputant perception and understanding of mediator
emotions and the determination of a mediator’s emotional response. This

 17

finding supports the contention offered in the third proposition that mediator
body language and verbal displays of emotion are of equal significance.

Finally, some questions investigated how disputants take a mediator’s
culture into account during the mediation process. Respondents were asked
to what extent does the culture of a mediator impact the mediation process.
On a scale of 0 to 10, with 0 being not at all and 10 being a great deal, the
average response was 6.9 (SD-1.7). Then, expressing their answers in
percentage terms, respondents were asked how often they took the mediator's
culture into account during the mediation process. The average response was
that disputants take a mediator’s culture into account over 65 per cent (SD-
25.2) of the time. Finally, respondents were asked how important they
considered the understanding of mediator culture. Again on a scale of 0 to 10,
the average response was 6.6 (SD-2.9). These results apparently support the
contention that mediator culture is important to disputant perception of the
mediator. Based on these results it seems that disputants take a mediator’s
culture into account and that mediator culture does have an impact on the
mediation process.

Qualities of an Effective Mediator

What does a good mediator need to be? The qualities that an effective
mediator must possess, especially from an emotional perspective are
addressed in this next section. Based on the qualitative information garnered
from the interviews conducted in this research, this section part endeavours to
produce some guidelines for how a mediator can be viewed as effective by the
disputants.

The first question with respect to mediator behaviour during the process
of mediation is whether and how a mediator should display positive or
negative emotions. In this vein, how disputants perceive mediator emotions,
whether they are viewed as trustworthy or deceptive is important. From one
perspective, the process of mediation is ‘all a game’ where the mediator can
‘use false expression of emotions’ to influence one side or the other. While
deception might very well be a necessary evil to move the mediation process
forward, it does not help build confidence in the mediator. The display of
emotion, whether deceptive or not, is often a way that the mediator can ‘put
pressure on the protagonists.’ In any case, whether to pressure the disputants
or to move the process forward, emotions, be they deceptive or not, are a tool
that mediators use.

Beyond the use of emotions as a means, there is the corollary effect that
the untrue display of emotions will harm the trust and credibility of the

 18

mediator. Since it is ‘most important in negotiations to create a sense of
credibility’ a mediator who is caught wielding a false emotion or position will
undoubtedly harm their standing and reputation. Thus, one quality, par
excellence, that a mediator must exhibit is veracity. The critical aspect is to
maintain the trust of both sides throughout the process, even if emotions are
used as a tool to further the mediation effort.

Mediator emotions influence a disputant’s perspective of the mediator,
and thereby, impact the interaction between the mediator and the disputant.
A mediator displaying their ‘Emotional side can be an advantage because it
shows to the sides of the dispute that you are one of them.’ However, at ‘the
same time it can be negative because it shows that you cannot be objective
that you are under the emotional influence of Mr. A today and tomorrow Mr.
B will find a new argument and impress you.’ Hence, fluctuating emotional
responses are bound to make the disputants worry that the mediator is subject
to the last argument they heard that had a strong emotional impact on them.
Surely, this is not beneficial. Yet, at the same time, by displaying emotions,
the mediator can demonstrate his or her connection with the disputants on a
particular issue in a manner that supercedes a tone-deaf ‘yes.’ The display of
emotions is in many cases contextual and case specific, where ‘in certain cases
the emotion can be useful, in other cases you are adding a new difficulty to
the solution of the problem.’ So, whether the emotional mediator is adding
flame to the fire or putting the fire out with their display of emotions depends
entirely on how the mediator is viewed by the parties at that stage of the
mediation process.

One emotional quality that is important for a mediator to exhibit is
empathy. Empathy is the ability to put yourself in another’s place. This
quality allows the mediator to gauge what is truly at stake in the mediation
effort for that specific side. Is it really that piece of land, or historical
grievance, or access to a particular resource? As one disputant put it, it is vital
for a mediator to show ‘a sense of empathy for the other side’ while at the
same time the other side ‘need[s] empathy from him.’ To put it simply,
‘Unless you understand where the others are coming from you won’t get
anywhere.’

The individual disputants in a conflict necessitate different styles and
forms of behaviour, yet it is imperative that the parties relate to the mediator.
This means that the parties must view the mediator in a credible fashion. So,
as one disputant related, ‘Personality, experience, appearance of even-
handedness - those are all very important and far outstrip static characteristics
like ethnicity, gender, cultural heritage.’ Personality is important, since the
mediator, once agreeing to undertake the mediation effort, transforms the
dyadic conflict into a triadic relationship. The mediator, as a participant, is

 19

now an element in the conflict. Their personality will thus play a role in how
the conflict resolution effort evolves.

One part of the mediation process where the quality of the mediator is
imperative is in the creation of ‘human chemistry’ between the mediator and
the disputants. From this perspective, the mediator is the link between the
parties: whether by offering things, communicating positions or reformulating
issues, the mediator works to sustain and build a relationship that will foster a
beneficial result. Thus, the culture and experience of the mediator is a critical
quality that impacts the mediation process. By this, it is meant that the
mediator can, out of his or her own ‘cultural background build bridges to
another cultural background.’ Consequently, for a mediator who grew up ‘in
a multicultural setting it may be easier to adapt to the behaviours of the other
side,’ but this might not always be the case. Experience with people of varying
backgrounds is a crucial skill for a mediator to possess. Being diplomatic
while not angering either side and having the ability to say to someone you are
wrong, without actually saying you are wrong is important. Hence, experience
interacting with negotiators, politicians and diplomats from various countries,
in different settings, under a range of circumstances will help a mediator to
navigate the fraught course of mediation.

One important mediator characteristic is predictability. A disputant
should not know necessarily what a mediator is going to say or how they are
going to say it, but a disputant should be able to ascertain where a mediator is
coming from and how they reached that conclusion. Strong and uncalled for
emotional outbursts underlie the predictability of a mediator and contribute
to a degree of uncertainty within the mediation process. This is not conducive
to fostering a healthy mediation environment. To put it bluntly, as one
disputant expressed, a ‘mediator should be predictable, can continue as long
as needed with a smile, using the same language; [but] when displaying
emotions, he's not predictable.’

Finally, one quality that a mediator needs is a thick skin. Without a
doubt, ‘one-thing conflict parties can agree on is to turn on the mediator,
blame the mediator.’ This is especially true if the mediator ‘comes from a
country perceived as being historically responsible.’ Mediators must be able to
deal with parties publicizing their grievances with the mediator, holding the
mediator directly responsible for failure, and, in general, posing the
irresolution of the conflict as related to not just the other side, but the
mediator as well. A thick skin is one quality that every mediator must possess
in abundance.

 20

 21

Conclusion

This study has uncovered the ostensible relevance of disputant perception of
mediator emotions. Mediator emotions have an impact on the mediation
process. Consequently, mediator emotions are assumed to be an element
within inter-state and intra-state mediation efforts that deserves to be studied
further in all of its effects: including, how disputants respond to mediator
emotions, the difference in perceiving positive and negative emotions and
whether disputants are overly concerned or aware of the possibility that a
mediator is dissembling particular emotions. Further research on disputant
perception of mediator emotions can limit itself to particular types of
mediation efforts, that is inter-state or intra-state, as well as particular
mediation processes, such as Camp David I or II, the Esquipulas process and
so on.

The relative prominence of positive emotions over that of negative
emotions as discovered in this research deserves to be studied further. Positive
emotions enhance cooperative forms of settlement by inducing positive
responses in negotiators and ‘tend to stimulate cooperative action’ (Fisher
and Shapiro 2005, p. 209). Since mediators were found to exhibit particular
positive emotions (hope, content and happy) more frequently than negative
emotions, this supports the contention that mediators are working to induce a
win-win, negotiated agreement, as one would suspect. However, particular
negative emotions such as worry and irritation were also noted quite
frequently. Similar to this study, Capelos and Smilovitz (forthcoming) also
discovered that mediators frequently observed worry and irritation in
disputant emotional responses. This leads to the conclusion that worry and
irritation need to be studied in depth in their relation to how disputants and
mediators perceive one another within the mediation process and the specific
results of these two emotional responses.

By examining the difference between body language and verbal displays
of mediator emotions, this study, to a degree, reinforced a prior study on
mediator perception of disputant emotions (Capelos and Smilovitz
Forthcoming), which found that both forms of emotional expression had a
more or less similar influence. This finding is ready to be tested within a
laboratory setting to ascertain whether one type of expression has salience
over another, or perhaps, whether a gestalt view, encompassing verbal/oral
expression and body language is more appropriate.

To further elucidate and examine the significance of body language and
verbal displays of emotions, some of the observations offered by the
respondents are helpful. One respondent noted, ‘once I get the feel of the
room, the body speaks way before the mouth ever opens.’ Another respondent

 22

found that body language ‘has a reinforcing role of the overall perception of
the mediator.’ As a different respondent noted:

Body language often shows emotion, shows scepticism,
shows resistance to an argument, it shows arrogance, it
shows the level of understanding, it allows you in many
ways to gauge the credibility of the mediator and his or
her actions, if the mouth smiles and the eyes don't move
you have a problem, [it is] probably an underrated and
underestimated feature.

With respect to verbal displays of emotion respondents were generally less
uniform in their responses. A respondent said, it is:

Important, interesting potentially instructive but not that
important, one has to separate out genuine guidance to be
implied from verbal outbursts versus drama, shaking up
the room, versus some other dynamic that is actually not
that telling for what the mediator thinks or what the
mediator can deliver.

Another respondent found that the principal factor is to what extent ‘the
mediator maintains control of their emotions and can express what the
problem is, define the problem and pathways to a solution, if it is an outburst
then it becomes useless in terms of setting out any future guidelines.’
However, a different respondent found that ‘even if it is an angry outburst, if
it has the seeds of a solution in it then it becomes helpful.’

Aside from body language and verbal displays of emotion, culture is
another variable to disputant interpretation of the mediator that deserves
further study. In this research, culture was assessed to have an impact on
disputant perception of the mediator. Culture, as one of those all-
encompassing yet difficult terms to examine is a significant aspect to
disputant perception, and thus, deserves additional study.

In an introductory sense, this paper has shed much light on the
prominence of mediator emotions as perceived by a disputant. This is a tricky
area of study, since perception can also be construed inaccurately, and
emotions are never cut and dry. As one disputant elegantly stated about the
significance of mediator emotions:

 23

You go through all of these phases in a given mediation,
there is anxiety, there is anger, irritation, worry about
whether this is ever going to come together, hopeful
moments, despairing moments, moments when you
wonder if you are going to get this off your plate… all of
these things arise naturally in the course of a given
mediation.

The emotional rollercoaster that is mediation is only one aspect to the
mediation effort. The issues under discussion, the existing and milieu related
factors, the identity of the disputants, the location of the discussions, and a
whole host of other variables all contribute to what makes a mediation effort
unique. Either viewed from a substantive or process perspective, mediator
emotions are relevant. If positive mediator emotions betray support for a
particular proposal, then a disputant knows there is fruitful potential. If a
mediator displays negative emotions during the effort, the potential for
angering a disputant or threatening the collapse of the mediation process is
possible. Mediator emotions are important within the triadic relationship that
is mediation because they demonstrate the feelings and sentiments of the
mediator apropos the mediation effort and the disputants.

 24

 25

Bibliography

Adler, N.J., Brahm, R., and Graham, J.L., ‘Strategy Implementation: a
 comparison of face-to-face negotiations in the People’s Republic of China
 and the United States’, Strategic Management Journal, Vol. 13, No. 6,
 pp. 449-466, 1992.
Adler, R.S., Rosen, B., and Silverstein, E.M., ‘Emotions in Negotiation: how
 to manage fear and anger’, Negotiation Journal, April. pp.161-179, 1998.
Beamer, G., ‘Elite Interviews and State Politics Research’, State Politics and
 Policy Quarterly, Vol. 2, No. 1, pp.86-96, 2002.
Bercovitch, J. and Gartner, S.S., ‘Is There Method in the Madness of
 Mediation? Some Lessons for Mediators from Quantitative Studies of
 Mediation’, International Interactions: Vol. 32, Is. 4, pp.319- 328, 2006.
Bercovitch, J. ‘Introduction: Putting Mediation in Context’, In J. Bercovitch
 ed., Studies in International Mediation: New York: Palgrave, pp. 3-24,
 2002.
Bercovitch, J. and Houston, A., ‘Why do they do it like this? An Analysis of
 the factors influencing mediation behaviour in international conflicts’,
 Journal of Conflict Resolution, Vol. 44, No.2, pp.170-202, 2000.
Bercovitch, J. and Schneider, G., ‘Who Mediates? The Political Economy of
 International Conflict Management’, Journal of Peace Research, Vol. 37,
 No. 2, pp.145-165, 2000.
Bercovitch, J., Anagnoson, T. and Wille, D., ‘Some Conceptual Issue and
 Empirical Trends in the Study of Successful Mediation in International
 Relations’, Journal of Peace Research, Vol. 28, No. 1, 1991, pp.7-17,
 1992.
Bercovitch, J. ‘International Mediation: A study of the incidence, strategies
 and conditions of successful outcomes’, Cooperation and Conflict, Vol. 21,
 No. 3, pp.155-168, 1986.
Capelos, Tereza and Joshua Smilovitz. ‘As a Matter of Feeling: emotions
 and the choice of mediator tactics in international mediation’, The Hague
 Journal of Diplomacy. Forthcoming.
De Dreu, C. K.W., ‘Coercive power and concession making in bilateral
 negotiations’, The Journal of Conflict Resolution, Vol. 39. No. 4, pp.646-
 670, 1995.
Conover, P.J., and Feldman, S., ‘Emotional Reactions to the Economy: I’m
 Mad as Hell and I’m not Going to Take it Anymore’, American Journal of
 Political Science, Vol. 30, No. 1, pp. 50-78, 1986.
Cramton, P.C., and Dees, J.G., ‘Promoting honesty in negotiation: an
 exercise in practical ethics’, Business Ethics Quarterly, Vol. 3, No. 4,
 pp.359-394, 1993.

 26

Colegrove, K., ‘Diplomatic procedure preliminary to the congress of
 Westphalia’, The American Journal of International Law, Vol. 13, No. 3.
 pp.450-482, 1919.
Crocker, C., The Art of Peace: Bringing Diplomacy Back to Washington’,
 Foreign Affairs, July/August, pp.160-168, 2007.
Deutsch, M., ‘Social Psychology's Contributions to the Study of Conflict
 Resolution’, Negotiation Journal, October, pp.307-320, 2002.
Dryzek, J.S. and Hunter, S., ‘Environmental Mediation for International
 Problems’, International Studies Quarterly, Vol. 31, No.1, pp.87-102,
 1987.
Ekman, P. Telling Lies. New York City: W. W. Norton & Company. 2001.
Ekman, P and Friesen, W.V., Unmasking the Face: A guide to recognizing
 emotions form facial expressions. Englewood Cliffs: Prentice Hall Inc. 1975.
Evans, D. Emotion: The Science of Sentiment. Oxford: Oxford University Press.
 2001.
Faure, G.O. and Rubin, J.Z., Culture and Negotiation. Sage Publications:
 Newbury Park. 1993.
Fisher, R. and Shapiro, D. Beyond Reason: Using Emotions As You Negotiate.
 New York: Penguin Books. 2005.
Fiske, S.T. and Taylor, S.E., Social Cognition. New York: McGraw-Hill.
 1991.
Forgas, J.P. ‘The Role of Affect in Social Cognition: an Introduction’, J.
 Forgas ed., Feeling and Thinking: The Role of Affect in Social Cognition,
 Cambridge: Cambridge University Press. pp.1-30, 2000.
Gladwell, M. The Tipping Point: how little things can make a big difference. New
 York: Little, Brown and Company. 2002.
Goleman, D. Emotional Intelligence. New York: Bantam. 1997.
Harris, D.B., ‘The Logic of Black Urban Rebellions’, Journal of Black Studies,
 Vol. 28. No. 3, pp.368-385, 1998.
Hufbauer, G., ‘Review: international trade and the Tokyo round negotiation
 by Gilbert Winham’, The American Journal of International Law, Vol. 82,
 No. 4, pp.898-899, 1988.
Jones, T.S., and Bodtker, A., ‘Mediating with heart in Mind: Addressing
 Emotion in Mediation Practice’, Negotiation Journal, July, pp.217-244,
 2001.
Kressel, K., Labor Mediation: An exploratory survey, Albany: Association of
 Labor Mediation Agencies, 1971.
Lilleker, D.G., ‘Interviewing the Political Elite: Navigating a Potential
 Minefield’, Politics, Vol. 23. No. 3. pp. 207-14, 2003.

 27

Ma, Z., and Jaeger, A., ‘Getting to Yes in China: Exploring Personality
 Effects in Chinese Negotiation Style’, Group Decision and Negotiation,
 Vol. 14, pp.415-437, 2005.
MacKuen, M., Marcus, G.E., Neuman, W.R., and Keele. L., ‘The Third
 Way: The Theory of Affective Intelligence and American Democracy’, In
 A. Crigler, G.E. Marcus, M. MacKuen and W. R. Neuman eds., The
 Affect Effect: The Dynamics of Emotion in Political Thinking and Behaviour,
 Chicago: University of Chicago Press, pp. 124-151, 2006.
Matz, D., ‘Reconstructing Camp David’, Negotiation Journal, January, pp.89-
 103, 2006.
Randolph, L., ‘A Suggested Model of International Negotiation’, The Journal
 of Conflict Resolution, Vol. 10, No. 3, pp.344-353, 1966.
Rubin, J.Z. and Brown, B.R. The Social Psychology of Bargaining and
 Negotiation. New York: Academic Press. 1975.
Salacuse, J. ‘Negotiating: The top ten ways that culture can affect your
 negotiation’, Ivey Business Journal, March/April, pp.1-7, 2005.
Schulz, J.L., ‘Resolution? What Chocolat Reveals about Mediation’,
 Negotiation Journal, July. pp.251-277, 2006.
Roberts, S. ‘Mediation in Family Disputes’, The Modern Law Review, Vol. 46,
 No. 5, pp.537-557, 1983.
Smith, E.R. and Kluegel, J.R., ‘Cognitive and Social Bases of Emotional
 Experience: Outcome, Attribution, and Affect’, Journal of Personality and
 Social Psychology, Vol. 43, June, pp. 1129-1141, 1982
Smith, J.D.D., ‘Mediator Impartiality: Banishing the Chimera’, Journal of
 Peace Research, Vol. 31, No. 4, pp.445-450, 1994.
Wall, J.A. jr., ‘Mediation. An analysis , review and proposed research’ Journal
 of Conflict Resolution, Vol. 25, No 1, pp.157-180, 1981.
Watson, D, Clark, L.A. and Tellegen, A., ‘Development and validation of
 brief measures of positive and negative affect: The PANAS scales’,
 Journal of Personality and Social Psychology, June Vol. 54 No. 6, pp.1063-
 1070, 1988.
Wu, J., and Laws, D., ‘Trust and Other-Anxiety in Negotiations: Dynamics
 Across Boundaries of Self and Culture’, Negotiation Journal, October,
 pp.329-367, 2003.
Yiend, J. and Mackintosh, B., ‘Cognition and Emotion’. In N. Braisby and A.
 Gellatly eds., Cognitive Psychology, Oxford: Oxford University Press.
 Chapter 13, 2004.

 28

 29

Appendix A

1. Boutros Boutros-Ghali
Secretary General of the United Nations
Deputy Prime Minister for Foreign Affairs of Egypt
Egyptian Minister of State for Foreign Affairs

2. Ambassador John McDonald
Chairman of the Institute for Multi-Track Diplomacy
President of the INTELSAT World Conference
Secretary General of the 27th Colombo Plan Ministerial Meeting
Head of the U.S. Delegation to UNIDO III
Deputy Director General of the International Labor Organization

3. Joel Singer
Legal advisor to the Israel Foreign Ministry
Legal advisor to the Israeli Defense Ministry
Member of the delegation to the Israeli-Palestinian negotiations - Oslo

4. Ambassador H.S.H Maria-Pia Kothbauer, Princess Von Liechtenstein
Ambassador of the Principality of Liechtenstein in Austria
Permanent Representative of the Principality of Liechtenstein to the UN in
Vienna
Head of Delegation of the Principality of Liechtenstein to the OSCE in
Vienna
Ambassador to the European Union and the Kingdom of Belgium

5. Ambassador Daniel Kurtzer
United States Ambassador to Israel
United States Ambassador to Egypt
United States Department of State - Principal Deputy Assistant Secretary and
Acting Assistant Secretary for Intelligence Research,
United States Deputy Assistant Secretary for Near Eastern Affairs

6. Ambassador Dave Steward
Director-General in the Office of the President of South Africa
Head of the South African Communication Service
South African Ambassador to the United Nations

7. Marek Wejtko
Minister Counsellor - mission of Poland to the OSCE in Vienna

 30

Polish Under Secretary of State, Ministry of Economy
Minister Plenipotentiary, Deputy Permanent Representative, Polish
Delegation to the OECD

8. Dr. Archil Gegeshidze
Head of the Georgian Foreign Policy Analysis Department of the State
Chancellery
Assistant to the Head of State on National Security - Georgia
Chief Foreign Policy Advisor to Georgian President Shevardnadze

9. Ambassador Rytis Paulauskas
Ambassador - Permanent Representative of the Republic of Lithuania to the
UN, OSCE, IAEA and other International Organization in Vienna
Director of the Security Policy Department at the Ministry of Foreign Affairs
of the Republic of Lithuania
Executive Secretary of the Lithuanian Delegation for Negotiations on
Accessions to NATO
Director, Multilateral Relations Department at the Lithuanian Ministry of
Foreign Affairs

10. Dr. Yair Hirschfeld
Lecturer at the University of Haifa
Key architect of the Oslo Accords

11. Ambassador Colin Munro
Ambassador - Head of Delegation - United Kingdom Delegation to the
OSCE in Vienna
United Nations Deputy High Representative - Bosnia & Herzegovina
United Kingdom Ambassador to Zagreb, Croatia

12. Ambassador Charlene Barshefsky
United States Trade Representative
Deputy United States Trade Representative

 31

Appendix B

Question Type of Answer

How often do you experience a situation where a
mediator is angry?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

How often do you experience a situation where a
mediator is afraid?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

How often do you experience a situation where a
mediator is sad?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

How often do you experience a situation where a
mediator is disgusted?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

How often do you experience a situation where a
mediator is irritated?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

How often do you experience a situation where a
mediator is worried?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

How often do you experience a situation where a
mediator is hopeful?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

How often do you experience a situation where a
mediator is happy?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

How often do you experience a situation where a
mediator is content?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

How often do you experience a situation where a
mediator is excited?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

How often do you experience a situation where a
mediator is relieved?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

How often do you experience a situation where a
mediator is thrilled?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

How often would you say that a mediator experiences
any observable emotions?

On a scale of 0-10, where 0 is very unusual
and 10 is very often

Now, let's very briefly discuss each of these
emotions separately. For this next series of
questions, you are going to be asked to recall a
specific event.

 32

I would like you to think of the last time you detected a
mediator being angry.

How typical was this particular incident?
On a scale of 0-10, where 0 is very unusual
and 10 is very typical.

Who or what was the anger directed toward? Open-ended

Now I would like you to think of the last time you detected a
mediator being afraid.

How typical was this particular incident?
On a scale of 0-10, where 0 is very unusual
and 10 is very typical.

Who or what was the fear directed toward? Open-ended

Now I would like you to think of the last time you detected a
mediator being sad.

How typical was this particular incident?
On a scale of 0-10, where 0 is very unusual
and 10 is very typical.

Who or what was the sadness directed toward? Open-ended

Now I would like you to think of the last time you detected a
mediator being disgusted.

How typical was this particular incident?
On a scale of 0-10, where 0 is very unusual
and 10 is very typical.

Who or what was the disgust directed toward? Open-ended

Now I would like you to think of the last time you detected a
mediator being irritated.

How typical was this particular incident?
On a scale of 0-10, where 0 is very unusual
and 10 is very typical.

Who or what was the irritation directed toward? Open-ended

Now I would like you to think of the last time you detected a
mediator being worried.

How typical was this particular incident?
On a scale of 0-10, where 0 is very unusual
and 10 is very typical.

Who or what was the worry directed toward? Open-ended

Now I would like you to think of the last time you detected a
mediator being hopeful.

 33

How typical was this particular incident?
On a scale of 0-10, where 0 is very unusual
and 10 is very typical.

Who or what was the hope directed toward? Open-ended

Now I would like you to think of the last time you detected a
mediator being happy.

How typical was this particular incident?
On a scale of 0-10, where 0 is very unusual
and 10 is very typical.

Who or what was the happiness directed toward? Open-ended

Now I would like you to think of the last time you detected a
mediator being content.

How typical was this particular incident?
On a scale of 0-10, where 0 is very unusual
and 10 is very typical.

Who or what was the content directed toward? Open-ended

Now I would like you to think of the last time you detected a
mediator being excited.

How typical was this particular incident?
On a scale of 0-10, where 0 is very unusual
and 10 is very typical.

Who or what was the excitement directed toward? Open-ended

Now I would like you to think of the last time you detected a
mediator being relieved.

How typical was this particular incident?
On a scale of 0-10, where 0 is very unusual
and 10 is very typical.

Who or what was the relief directed toward? Open-ended

Now I would like you to think of the last time you detected a
mediator being thrilled.

How typical was this particular incident?
On a scale of 0-10, where 0 is very unusual
and 10 is very typical.

Who or what was the thrill directed toward? Open-ended

For these last few questions please refer to your
cumulative experience as a party to mediation.

First, lets turn our attention toward mediator culture.

To what extent does the culture of a mediator impact
the mediation process?

On a scale of 0-10, where 0 is not at all and
10 is a great deal

 34

How often do you take the mediator's culture into
account?

Please answer in the percent of time. Would
you say this is 20% of the time, 50% of the
time, 80% of the time, etc.

How important do you consider the understanding of
mediator culture?

On a scale of 0-10, where 0 is not at all and
10 is a great deal

With respect to body language…

When you perceive the mediator, how important is
body language?

On a scale of 0-10, where 0 is not at all and
10 is a great deal

To what extent do you determine a mediator’s
emotional response by their body language?

On a scale of 0-10, where 0 is not at all and
10 is a great deal

How does mediator body language influence your
perception of the mediator? Open-ended

With respect to verbal displays of emotion

When you perceive the mediator, how important is
their verbal display of emotion?

On a scale of 0-10, where 0 is not at all and
10 is a great deal

To what extent do you determine a mediator’s
emotional response by their verbal display of emotion?

On a scale of 0-10, where 0 is not at all and
10 is a great deal

How does a mediator's verbal display of emotion
influence your perception of the mediator? Open-ended
Finally, I have three questions regarding mediator
behaviour

How important do you consider the perception and
understanding of mediator emotions?

On a scale of 0-10, where 0 is not at all and
10 is a great deal

How often do you think disputants take a mediator's
emotions into account?

On a scale of 0-10, where 0 is not at all and
10 is a great deal

How do mediator displays of negative or positive
emotions influence your perception of the mediator? Open-ended

NOTES FOR CONTRIBUTORS

The Discussion Papers in Diplomacy are a vehicle for the circulation of
current research in the field of diplomacy. Each paper is distributed to
universities, foreign ministries, embassies and researchers and teachers on
diplomacy. In accordance with the objective to publish the most
contemporary work, each discussion paper will normally appear within three
months of its acceptance.

The Editors are happy to discuss ideas prior to submission and welcome
papers up to approximately 10,000 words. An electronic version of the
manuscript should be sent to papersindiplomacy@clingendael.nl and the text
presented as follows:

REFERENCES AND NOTES
References and notes should be presented at the bottom of each page rather
than at the end of the article. The first mention of a source should include full
biographical details, including place of publication and publisher. Thereafter
the author’s surname and the year of publication should be used.

1 Jan Melissen (ed.), The New Public Diplomacy: Soft Power in International
Relations, (Basingstoke: Palgrave-Macmillan, 2005) pp. 16-25.

2 Melissen (2005), p. 24.

3 H. Butterfield, ‘Diplomacy New and Historical’, in H. Butterfield and
M. Wight, Diplomatic Investigations, (London: Allen and Unwin, 1966)
pp. 150-2.

4 Butterfield (1966), p. 27.

5 Dominic Kelly, ‘Rice, Oil and the Atom: A Study of the Role of Key
Material Resources in the Security and Development of Japan’,
Government and Opposition, Vol. 40, No 2 (2005), pp. 278-327.

• Discussion Papers in Diplomacy should be cited as follows: Brian

Hocking and David Spence, Towards a European Diplomatic System?,
Discussion Papers in Diplomacy, No. 98 (The Hague: Netherlands Institute
of International Relations ‘Clingendael’, 2005).

• References to web sites are to be bracketed from the main text.

Copyright will remain with the author, who will receive five free copies of the
completed work. Additional bulk orders can be purchased at a reduced rate.

NEW BOOK SERIES BY

BRILL ACADEMIC PUBLISHERS

DIPLOMATIC STUDIES

General Editor:
Jan Melissen (jmelissen@clingendael.nl)

Diplomatic Studies is a peer reviewed book series that encourages original work on
diplomacy and its role in international relations. The broad scope of the series reflects
the inter-disciplinary and inclusive nature of diplomatic studies, and it is therefore
open to contributors from a variety of academic disciplines and backgrounds. Authors
will include academics, researchers from think tanks, and people with professional
experience in diplomacy.

The series’ focus is wide-ranging and it publishes high-quality research on the theory,
practice, and techniques of diplomacy. It aims to advance the understanding of the
importance of diplomacy to international relations, and engage in debates on
diplomatic innovation. The series will deal with bilateral and multilateral diplomacy,
but also with a variety of other forms of diplomatic practice, such as public diplomacy,
track-two diplomacy, and sub-state diplomacy. It also welcomes studies on age-old
functions of the institution of diplomacy, including international negotiation and
mediation, as well as less traditional ones that are emerging in the current international
environment.

More information on the book series is to be found on http://www.brill.nl/dist.

Lorna Lloyd, Keele University, Diplomacy with a Difference: the Commonwealth Office of
High Commissioner, 1880-2006 (May 2007)

Forthcoming:

Javier Noya, Real Instituto Elcano Madrid, Public Diplomacy and Nation Branding: a
European Perspective

G.R. Berridge, University of Leicester, British Diplomacy in Turkey, 1583 to the Present

http://www.brill.nl/dist

PALGRAVE

DIPLOMACY AND INTERNATIONAL RELATIONS

Series Editors:
Donna Lee (dlee@ssc1.bham.ac.uk)

and
Paul Sharp (psharp@d.umn.edu)

This re-launched Palgrave series aims to encourage scholarship which emphasizes the
importance of diplomacy to what happens and ought to happen in international
relations, and the importance of diplomatic studies to understanding what happens
and ought to happen in international relations.
Proposals on all aspects of diplomacy are encouraged, but the editors are particularly
interested in studies of diplomacy which engage the big practical and theoretical issues
of contemporary international relations from historical, philosophical, social scientific,
legal and, indeed, diplomatic perspectives.

Formal proposals should be made to Palgrave, but the series editors welcome informal
contacts about ideas which they may have in the first instance.

Recently published titles:
Christer Jönsson & Martin Hall, The Essence of Diplomacy

Jan Melissen (ed.), The New Public Diplomacy: Soft Power in International Relations

Donna Lee, Ian Taylor, and Paul D. Williams (eds.), The New Multilaterialism in South
African Diplomacy

Mai’a K. Davis Cross, The European Diplomatic Corps

Forthcoming:
Karl Schweizer and Paul Sharp (eds.), The International Thought of Sir Herbert
Butterfield

Paul Sharp and Geoffrey Wiseman (eds.), The Diplomatic Corps as an Institution of
International Society

BRILL ACADEMIC PUBLISHERS

THE HAGUE JOURNAL OF DIPLOMACY (HJD)

The Hague Journal of Diplomacy is a refereed journal. It promotes the analysis and
understanding of diplomacy by acquainting a broad audience of readers with the best
works being undertaken in diplomatic studies in a variety of intellectual traditions. To
this end, HJD is open to the wide array of methodologies by which diplomacy may be
studied. Each issue contains research articles and at least one piece focused on the
practical aspects of diplomatic experience. From time-to-time, issues will be focused
on a single diplomatic theme or debate about diplomacy.

The Hague Journal of Diplomacy is published by Brill Academic Publishers
(http://www.brill.nl).

Manuscripts or proposals may be submitted online at www.editorialmanager.com/hjd.

EDITORIAL BOARD

Co-editors:
Jan Melissen (Netherlands Institute of International Relations ‘Clingendael’ and
Antwerp University)
Paul Sharp (University of Minnesota, Duluth, USA)

Associate editors:
Brian Hocking (Lougborough University, UK)
Geoffrey Wiseman (University of Southern California, USA)

International Advisory Board:
Jacob Bercovitch (University of Canterbury, New Zealand)
Raymond Cohen (The Hebrew University of Jerusalem)
Rik Coolsaet (University of Ghent, Belgium)
Andrew Cooper (University of Waterloo, Canada)
James Der Derian (Brown University, USA)
Alan Henrikson (Tufts University, USA)
Eytan Gilboa (Bar-Ilan University, Israel)
John Hemery (CDSP, UK)
Christer Jönsson (University of Lund, Sweden)
William Maley (Asia-Pacific College of Diplomacy, Australia)
Kishan S. Rana (India)
Raymond Saner (DiplomacyDialogue, Geneva, Switzerland)
David Spence (European Commission)
Janice Gross Stein (University of Toronto, Canada)
William Zartman (The Johns Hopkins University, USA)

http://www.brill.nl

