

Negotiating Emotions Across Cultures

Kellogg Culture & Negotiation Conference

Batja Mesquita

Center for Social and Cultural Psychology, University of Leuven

Negotiating Emotions

All everyday attempts at influencing and/or changing other people's emotions.

MOTHER OF DIDI (3 YRS OLD, TAIWAN)

Didi walks towards the researcher's camcorder, and is about to touch it

“Hey, Didi! what did mommy just tell you? You do not listen...does mommy have to spank you?”

You really don't listen.....”

“We do not want you here. Stand back there.”

Didi cries

“Look how ugly your face is, you don't want to be in the film that ugly”

Didi's sister: **“Ugly monster...you should feel ashamed”**

NEGOTIATING EMOTIONS

1

Emotions
are social
engagements

2

Across cultures,
different types of
social engagements
are valued

3

We negotiate with
others to
achieve culturally
valued social
engagements

CHAPTER ONE:
EMOTIONS WE VALUE

EMOTIONS WE VALUE

Autonomy
Self-Focused
Self-Enhancement

Independence

Relatedness
Perspective-taking
Self-criticism

Interdependence

(De Leersnyder, Koval, Kuppens, & Mesquita, 2014)

(Kitayama, Markus, & Kurokawa, 2000)

CULTURALLY VALUED EMOTIONS ARE PREVALENT

Positive emotions

Negative emotions

CULTURALLY VALUED EMOTIONS PREDICT WELL-BEING

		
Disengaged Emotions	0.68	0.26
Engaged Emotions	0.50	0.60

EMOTIONS WE VALUE

VALUES IN SITUATION

In this situation it was impossible for me to set my own goals.

- A Bit True
- True
- Totally True

In this situation I was able to set my own goals.

- A Bit True
- True
- Totally True

N/A

Value Relevant

Value Irrelevant

EMOTIONS WE VALUE

EMOTIONS WE VALUE

CHAPTER TWO:

PROMOTION OF EMOTIONS WE VALUE

福

PROMOTION OF EMOTIONS WE VALUE

		
Anger		
Shame		

PROMOTION OF EMOTION NORMS: STUDY ONE

INTERVIEWS

"Remember a situation in which you felt angry or ashamed."

DAILY EXPERIENCE

"What did you just experience?"

SITUATION QUESTIONNAIRE

20 anger & 20 shame situations from each culture

Q: How frequent?

Q: How much anger/shame?

SAMPLE SITUATION FOR ANGER

“Ryan went to college away from home and came to see his family over the holidays. Whenever Ryan started talking about something of which he felt proud, his father changed the topic to his younger brother’s football career.”

PROMOTION OF EMOTION NORMS: US AND JAPAN

Anger

Shame

STUDY TWO

116

Belgians

58

Couples

58

Median
Female Age

15.6

Years

42.5

Median
Male Age

160

Japanese

80

Couples

42.2

Median
Female Age

15.0

Years

43.5

Median
Male Age

STUDY TWO

ONLINE QUESTIONNAIRE

Conflict topics in the relationship
(adapted from CPI)

Relationship satisfaction (CSI-16): $\alpha_{JP}=.95$, $\alpha_{JB}=.96$;
autonomy/relatedness

INTERACTION (LAB)

Neutral > Conflict topic > Positive ending

“Conversation like at home”

10 min (recorded partners
frontally / overview)

VIDEO-MEDIATED RECALL

Played video of partner
/ participant (PiP)

Video stopped every 30 sec

Rated intensity of 12 emotions

n ervaren hebben tijdens het gesprek met uw partner. U kan aangeven in welke mate u zich
maal niet ervaren) tot 6 (helemaal wel ervaren). Antwoord alstublieft spontaan. Er zijn geen juiste of
selecteert u "helemaal niet".

(me) ... voelde	Helemaal niet				Erigszins			Heel erg
	0	1	2	3	4	5	6	
	0	1	2	3	4	5	6	
	0	1	2	3	4	5	6	
	0	1	2	3	4	5	6	
schuldig	0	1	2	3	4	5	6	

PERSON-CENTERED DATA – PARTICIPANT 20072

- | | | | | | |
|--------------------------|-----------------------|------------|---------------|----------|-----------|
| ● Empathy for my partner | ● Afraid hurt partner | ● Resigned | ● Hurt | ● Guilty | ● Annoyed |
| ● Strong | ● Calm | ● Worried | ● Embarrassed | ● Amae | ● Aloof |

INTERACTIONS GRAVITATE TOWARDS VALUED EMOTIONS

Note. Green cells show attractor states inductively derived by winnowing for an H-proportion drop $\geq .30$ (Hollenstein, 2012). Red boxes show emotional states that were significantly more common in the respective culture.

INTERACTIONS GRAVITATE TOWARDS VALUED EMOTIONS

EXPERIENCING CULTURALLY FITTING EMOTIONS IS BENEFICIAL

	BELGIUM	JAPAN
Couple Satisfaction Index	.39**	.06
Emotional Support	.32*	.09
Sympathy for Partner	.11	-.06
Autonomy	.34*	.16
Relatedness	.01	.08

Note. Correlations with fit index (Fisher-z transformed correlations between individual and cultural average SSG).

CONCLUSION

Across cultures, social interactions produce systematically different affect/emotions

CONCLUSION

The most prevalent states — the states to which our interactions return — are culturally valued

COLLABORATORS

MICHAEL BOIGER

University of Leuven

ALEX KIRCHNER

University of Leuven

JOZEFIEN DE LEERSNYDER

University of Leuven/
University of Amsterdam

YUKIKO UCHIDA

Kyoto University

SHINOBU KITAYAMA

University of Michigan

MAYUMI KARASAWA

Tokyo Woman's Christian
University

ALEXANDRA FREUND

University of Zurich

THANK YOU