International Negotiation

Vol. 10, no. 1 2005

This issue: Methods of Negotiation Research: II

Guest editors:

Peter Carnevale, New York University

Carsten K. W. De Dreu, University of Amsterdam

Methods of Negotiation Research II

PETER J. CARNEVALE *

Department of Psychology, New York University, 6 Washington Place, Room 577, New York, NY 10003 USA (Email: peter.carnevale@nyu.edu)

CARSTEN K.W. DE DREU **

Organizational Psychology, University of Amsterdam, Roetersstraat 15, 1018 WB, Amsterdam, The Netherlands (Email c.k.w.dedreu@uva.nl)
Comparative Case Studies

I. William Zartman*

School of Advanced International Studies, the Johns Hopkins University, 1740 Massachusetts Ave, Washington, DC 20036 USA (E-mail: zartman@jhu.edu)
Abstract. Case studies embody a deep knowledge of the subject and can be used to test or generate theoretical propositions for explaining negotiated outcomes. Their value is increased when they are employed comparatively, using a number of instances of negotiation—flawed or successful—in the same conflict or problem or a number of negotiations of different conflicts. While it might appear that statistical studies of large numbers of cases would be even more advantageous, these studies tend to lose the feel and understanding that comparative cases can command. Thus, comparative case studies lie at the crossroads of reality and theory; they present their evidence through the eyes of a knowledgeable specialist and they test it against the hypothetical constructs of a creative conceptualist. The challenge is as high as the payoffs.

Discourse Analysis: Mucking Around with Negotiation Data

LINDA L. PUTNAM*

Department of Communication, Texas A&M University, 4234 TAMU, College Station, TX 77843-4234 USA (E-mail: lputnam@tamu.edu)

Abstract. This article focuses on qualitative research methods in negotiations, particular textual and discourse analyses. It defines discourse analysis and reviews the ways that researchers have used conversational, pragmatics, and rhetorical analyses to study negotiations. It discusses types of texts available for discourse analysis and the role of research questions in guiding the selection of texts and discourse units in bargaining. Discourse analysis helps researchers unpack the developmental and contextual features of negotiation; link micro patterns of talk to political, legal, and organizational processes; and uncover new concepts that extend the knowledge of negotiation. The final section of the article provides helpful hints for conducting discourse analysis and for interpreting the bargaining context.

Field Experiments on Social Conflict

DEAN G. PRUITT *

Institute for Conflict Analysis and Resolution, George Mason University, 9006 Friars Road, Bethesda, Maryland 20817 USA (Email: dean@pruittfamily.com)

Abstract. Field experiments, in which the researcher manipulates one or more variables in a naturally occurring setting, have sometimes been used in studies of social conflict and should probably be used more often. They are more useful than observational studies for assessing the impact of novel conditions, establishing cause and effect, and reducing confounding. And they are more useful than laboratory experiments for examining long-term effects and those that involve strong passions, and for establishing external validity. However field experiments also have their limitations. Some variables cannot be practically or ethically manipulated and require the use of observational methods, which are also more useful for looking at the relationships among a large number of variables and for estimating the strength of association between variables. Furthermore, laboratory experiments allow more control of conditions and greater flexibility in designing manipulations. What this suggests is that all three methods have their value.

Laboratory Experiments on Negotiation and Social Conflict

PETER J. CARNEVALE *

Social Psychology Program, Department of Psychology, New York University, 6 Washington Place, Room 577, New York, NY 10003 USA, (Email: peter.carnevale@nyu.edu)

CARSTEN K.W. DE DREU **

Organizational Psychology, University of Amsterdam, Roetersstraat 15, 1018 WB, Amsterdam, The Netherlands (Email c.k.w.dedreu@uva.nl)

Abstract. This article describes how laboratory experiments are used by social psychologists and those in related fields to study conflict, negotiation, and mediation. In a laboratory experiment, the researcher experimentally controls one or more variables in controlled, artificial settings that induce processes likely to occur naturally. Laboratory experiments are the primary method used to establish cause-and-effect relationships among variables and to reduce alternate explanations; thus they are primarily concerned with validity of explanation. In this article, we describe several basic design features including conceptual replication, precise manipulation, and the use of a moderator variable, which all help assess the processes underlying a research finding. These design features foster conceptual internal validity, which describes the impact of one variable on another and the quality of such an explanation. Conceptual internal validity provides a basis for generalization of findings and thus new research. It also fosters strong inference, which builds cumulative knowledge. Laboratory experiments are not well suited to answer all questions and problems--for example, they could not develop a deep understanding of a particular historical event and must be supplemented by other methods, such as surveys and case studies.

Managing Conflict in the Literature: Meta-analysis as a Research Method

ALICE F. STUHLMACHER *

Department of Psychology, DePaul University, 2219 N. Kenmore Avenue, Chicago, IL 60614 USA (E-mail: astuhlma@depaul.edu)
TREENA L. GILLESPIE **

Department of Management, California State University-Fullerton, P.O. Box 6848, Fullerton, CA 92834-6848 USA (E-mail: tgillespie@fullerton.edu)

Abstract. No longer on the fringes of research design, meta-analysis has established a methodological foothold in social science research. The use of meta-analysis as a research method to study social conflict, however, remains limited. This article is designed to increase the accessibility of meta-analyses, while identifying issues and controversies. To this end, we offer examples from our own experiences in an overview of the development, choices, and challenges of a meta-analysis, as well as more technical references for further instruction.

When, Where and How: The Use of Multidimensional Scaling Methods in the Study of Negotiation and Social Conflict

ROBIN S. PINKLEY *

Director of the American Airlines Center for Labor Relations and Conflict Resolution, Edwin L. Cox School of Business, Southern Methodist University, Fincher Building, P.O. Box 750333, Dallas, TX 75275 USA (Email: rpinkley@mail.cox.smu.edu)

MICHELE J. GELFAND **

Department of Psychology, University of Maryland, College Park, MD 20742 USA (Email: mgelfand@psyc.umd.edu)
LILI DUAN ***

Department of Psychology, University of Maryland, College Park, MD 20742 USA (Email: lduan@psyc.umd.edu)
Abstract. MDS (multidimensional scaling) is a technique that enables researchers to uncover the spatial representation or “hidden structure” that underlies and defines behavioral data – such as negotiator or disputant perceptions and preferences. Although MDS has wide-ranging theoretical and applied appeal, it has been highly underutilized in the conflict and negotiation literature. In this paper, we seek to illustrate the promise that MDS offers in the study of conflict and negotiation. We begin with a discussion of how MDS can be differentiated from other multivariate techniques, such as factor analysis. Next we provide a brief overview of multidimensional scaling techniques -- highlighting the various methods available for collecting proximity data and the MDS computer analysis programs that can be used to analyze them. We further review the nature of the results and the ways in which they are interpreted. We conclude with some examples of the types of questions that have been addressed using MDS in the conflict and negotiation literature and a discussion about the promise this technique has for future research.

Markov Chain Models of Communication Processes in Negotiation

PHILIP L. SMITH *

Department of Psychology, University of Melbourne, Parkville, Victoria 3010, Australia (Email: philipls@unimelb.edu.au)

MARA OLEKALNS **

Melbourne Business School, University of Melbourne, 200 Leicester Street, Carlton, Victoria, 3053, Australia (Email: m.olekalns@mbs.edu)

LAURIE R. WEINGART ***

Tepper School of Business, Carnegie Mellon University, 236A Posner Hall, Pittsburgh, PA 15213 USA (Email: weingart@andrew.cmu.edu)

Abstract. Markov chain analysis provides a way to investigate how the communication processes in dyadic negotiations are affected by features of the negotiating context and how, in turn, differences in communication processes among dyads affect the quality of the final settlement. In Markov models, the communication process is represented as a sequence of transitions between states, which describes how tactics are used and how they are reciprocated during the course of a negotiation. This article provides an introduction to Markov chain analysis and shows, using simulated data, how Markov chain models may be analyzed using widely-available loglinear modeling software. Model selection, assessment of the order of a chain, analysis of residuals, and sample size are discussed.

All that Glitters is Not Gold:

Examining the Perils and Obstacles in Collecting Data on the Internet

CHA YEOW SIAH *

Department of Social Work and Psychology, National University of Singapore, 11 Law Link, Singapore 117570 (Email: swkchays@nus.edu.sg)

Abstract. The speed, ease and cost of conducting an internet-based study has attracted an increasingly large number of researchers to the medium for data collection. The lure of conducting research on the internet warrants heightened awareness of the practical problems one may encounter in the course of design and data collection. Researchers should also be attuned to the various threats of reliability and validity that may affect the quality of their data. This article surveys the past literature and identifies four main areas of concern in internet-based research: (1) sampling error and generalizability; (2) subject fraud; (3) measurement errors resulting from extraneous factors, and (4) the ethics of conducting research on the internet. Before carrying out their research on the internet, researchers should carefully weigh the sometimes hidden costs against the obvious benefits to consider whether the results obtained will be seriously compromised by the problems currently existing with this relatively new medium. However, a more productive approach recognizes that this research method is here to stay and thus greater attention needs to be given to refining and clearing the hurdles that internet-based researchers currently face.

The Method of Experimental Economics

RACHEL CROSON *

The Wharton School, University of Pennsylvania, 567 Huntsman Hall, 3730 Walnut Street, Philadelphia, PA 19104-6340 USA (Email: crosonr@wharton.upenn.edu)

Abstract. There are many similarities between experimental economics and psychological research, both substantive and methodological. However, there are important differences as well. This article discusses five methodological areas where experimental economists and experimental psychologists differ: incentives, context, subject pools, deception, experimental details and data analysis. Within each topic I present the economists’ methodology and rationale and contrast it with current practice in psychology and management research. My hope is that this article will lead not only to a deeper understanding of each field’s choice of methodology, but also to practical advice for researchers toward having their work read and accepted by their colleagues in related disciplines.

Legal Research on Negotiation

REBECCA HOLLANDER-BLUMOFF *

Lawyering Program, New York University School of Law, 245 Sullivan Street, New York, NY 10012-1301 USA (E-mail: hollande@juris.law.nyu.edu)

Abstract. This article addresses the study of negotiation in the legal context, discussing the methodology used by legal academics studying negotiation. It describes in brief the nature of current legal scholarship concerning negotiation and discusses potential obstacles to studying negotiations between lawyers. The article identifies two challenges for the study of negotiation in the legal setting: the institutional problems stemming from the current nature of legal scholarship and the methodological problems inherent in empirical study of the practice of law. Ways in which empirical work on negotiation can contribute to legal academia are offered, highlighting several areas in which further empirical research would be useful.

Methodologies for Studying Personality Processes in Interpersonal Conflict

LAURI A. JENSEN-CAMPBELL *

Department of Psychology, University of Texas at Arlington, Arlington, Texas, 76019-0528 USA (Email: lcampbell@uta.edu)
WILLIAM G. GRAZIANO **

Department of Child Development & Family Studies, 101 Gates Road, Purdue University, West Lafayette, IN 47907-2020 USA (Email: grazianow@purdue.edu)

Abstract. The inevitability of conflict stems from three apparently-panhuman psychological tendencies: 1) People differ in their attitudes, beliefs, knowledge, and life experiences; 2) Such differences induce people to be egocentric, and often to have difficulty perceiving the perspectives of others; and 3) People are generally motivated to protect and promote their own self-interests. For this perspective, conflict is an emergent property of relationships that appears during interaction between two or more persons. Thus, understanding the influence of personality on social conflict must look past simple main effects models that focus on either situations or personality. This article discusses various research methods that can be used to assess personality’s contribution to conflict behavior. It then focuses on statistical advances that recognize the complex nature of interactions between individual, their partners, and the situation when studying conflict.

The Heart of Darkness: Advice on Navigating Cross-Cultural Research

CATHERINE H. TINSLEY *

The McDonough School of Business, Georgetown University, Washington, DC 20057 USA (Email: Tinsleyc@georgetown.edu)

Abstract. When navigating through cross cultural research designs, one can get lost in the jungle of several methodological dichotomies: positivist versus interpretive epistemologies, etic versus emic perspectives, and inductive versus deductive processes. To move towards either end of these dichotomies risks compromising the rigor and validity of one’s study. Thus, cross-cultural research is an endeavor devoted to managing the tensions created by these dichotomies; they represent competing interests or paradigms, which are valid concerns, but need to be addressed with perspective. When embarking on a cross-cultural research project, one is always striking a balance between competing interests, and continuously trying to find the middle road. This article discusses this middle road strategy.

Disparate Methods and Common Findings in the Study of Negotiation

CARSTEN K.W. DE DREU *

Organizational Psychology, University of Amsterdam, Roetersstraat 15, 1018 WB, Amsterdam, The Netherlands (Email c.k.w.dedreu@uva.nl)

PETER J. CARNEVALE **

Social Psychology Program, Department of Psychology, New York University, 6 Washington Place, Room 577, New York, NY 10003 USA, (Email: peter.carnevale@nyu.edu)

Abstract. In this article, we compare the relative popularity of a wide variety of methods and techniques used in the study of conflict and negotiation across five domains of inquiry: political science, communication sciences, social and personality psychology, economics, and organizational behavior.
 An analysis of articles on conflict and negotiation published between 1997 and 2001 suggests that laboratory experiments that entail coding of behavior and self-reported data using surveys are especially popular in psychology, organizational behavior, and communication sciences. Mathematical modeling, the use of experimental games, and the use of archival data are especially popular in economics and political science. Diverse methods can provide convergent insights, and this is observed clearly in work on gain-loss framing and on reciprocity in negotiation. We suggest that researchers adopt, or continue to employ, triangulation as an approach to validity: When two or more methods or data sources converge on a construct, we develop greater assurance that our conclusions are not driven by an error or artifact of any one procedure. Each method exhibits strengths and weaknesses, and to the extent they do not overlap but show common effects, we stand on more solid ground with our theoretical conclusions.

�More often than not, the authors chose to capitalize these. Since they’re disciplines I opted to do so wherever they are used.

