
Negocjacje
pragmatyczne
i taktyki perswazji
w społeczeństwie
informacyjnym

Negocjacje
pragmatyczne
i taktyki perswazji
w społeczeństwie
informacyjnym

Michał Pulit

N
O

M
O

S NOMOS

Negocjacje
pragmatyczne
i taktyki perswazji
w społeczeństwie
informacyjnym

Michał Pulit

N
O

M
O

S NOMOS

© 2013 Copyright by Michał Pulit & Zakład Wydawniczy »NOMOS«

Wszelkie prawa zastrzeżone. Książka ani żadna jej część nie może być przedrukowywana,
ani w jakikolwiek inny sposób reprodukowana czy powielana mechanicznie, fotooptycznie,
zapisywana elektronicznie lub magnetycznie, ani odczytywana w środkach publicznego prze‑
kazu bez pisemnej zgody wydawcy.

Recenzje:  dr hab. Jacek Kochanowski
	 prof. dr hab. Andrzej Szpociński

Publikacja dofinansowana przez Ministra Nauki i Szkolnictwa Wyższego

Redakcja wydawnicza: Kasper Świerzowski
Redakcja techniczna: Jacek Pawłowicz
Projekt okładki: Kompania Graficzna – Joanna i Wojciech Jedlińscy

ISBN 978-83-7688-159-1

KRAKÓW 2013

Zakład Wydawniczy »NOMOS«
31-208 Kraków, ul. Kluczborska 25/3u; tel./fax: 12 626 19 21
e-mail: biuro@nomos.pl; www.nomos.pl

5

SPIS TREŚCI

WSTĘP . 7

I

PARADYGMAT NEGOCJACYJNY . 13
Negocjacje jako działanie połączone . 28
Logika obiektywna aktorów społecznych w negocjacjach 34
Realizacja własnych celów w negocjacjach . 40
Sprawiedliwość jako bariera akceptowalnych zachowań określonych

przez strony . 43

II

SOCJOLOGICZNE BADANIA NAD WPŁYWEM SPOŁECZNYM –
WCZORAJ I DZIŚ . 53

III

CIALDINI I JEGO REGUŁY NEGOCJOWANIA . 71
Potrzeba odwzajemnienia . 71
Zadziwiająca konsekwencja . 80
Myśleć jak wszyscy . 97
Dążenie do sympatii . 123
Potęga władzy i autorytetu . 131
Aura niedostępności . 139

IV

FILOZOFIA NEGOCJACJI OPARTYCH NA ZASADACH 145
Separować problemy od człowieka . 147

6

Interesy a stanowiska . 156
Pertraktacje na podstawie obiektywnych kryteriów 163
Techniki podstępu . 166
Najlepsza alternatywa dla negocjowanego porozumienia 177
Negocjowanie reguł gry . 183

V

SYSTEM CAMPA . 191
Odrzucanie potrzeby . 196
Profity niedoskonałości . 199
Wyrażanie i prowokacja negacji . 203
Podążaj za misją i celem . 208
Sztuka generowania pytań . 212
Neutralizacja emocji . 219
Uzmysłowić bolesną perspektywę . 225
Cena negocjacji . 229

ZAKOŃCZENIE . 237

BIBLIOGRAFIA . 241

INDEKS OSÓB . 255

INDEKS RZECZOWY . 259

SUMMARY: PRAGMATIC NEGOTIATIONS AND PERSUASION
TACTICS IN THE INFORMATION SOCIETY . 257

7

WSTĘP

Przedmiotem mojej książki będzie przybliżenie pojęcia, struktury i za‑
kresu negocjacji pragmatycznych oraz przedstawienie najskuteczniej‑
szych taktyk perswazji określanych często jako sposoby wywierania
wpływu na ludzi. Negocjacje pragmatyczne oznaczają w moim podejściu
zbiór strategii negocjacyjnych, które, wywodząc się z koncepcji teore‑
tycznych, gwarantują skuteczność swoich założeń w praktyce. Stosując,
jako jedyne kryterium przy wyborze strategii negocjacyjnych, uzależ‑
nienie prawdziwości tez od praktycznych ich skutków, wyodrębniłem
– moim zdaniem – najistotniejsze założenia, pomijając zaś te, których
realnej skuteczności próżno by szukać w życiu codziennym. Dlatego też
przy krytycznej ocenie założeń negocjacyjnych skupiłem swoją uwagę
na koncepcjach Rogera Fishera, Williama Ury’ego, Roberta Cialdiniego
oraz Jima Campa, niekwestionowanych autorytetów w dziedzinie nego‑
cjacji. Istotną część mojej pracy stanowi konstrukcja paradygmatu nego‑
cjacyjnego. Powstawała na podstawie ustaleń badaczy głównie z kręgu
interakcjonizmu symbolicznego. Niwa mikrosocjologii stanowi kanwę,
na której jednoczę spektrum założeń teoretycznych obejmujących tema‑
tykę wywierania wpływu.

Najwłaściwiej zdefiniowane taktyki perswazji określają zmianę
w zachowaniu spowodowaną prawdziwym lub wyobrażonym naciskiem
innych osób. Wydawać by się mogło, że najczęściej mamy z nimi do
czynienia, gdy ktoś rozmyślnie próbuje zmienić nasze zachowanie,
rozpoczynając od najbardziej prozaicznych sytuacji dnia codziennego,
jak stosowanie profesjonalnych technik podczas prezentacji reklam na‑
kłaniających nas do kupna określonego produktu, aż po wyrafinowane
zabiegi socjotechniczne aplikowane społeczeństwu podczas kampanii

8

wyborczych, które za wszelką cenę chcą nas nakłonić do głosowania na
określonego kandydata. Zagadnienie perswazji – moim zdaniem – zata‑
cza jednak o wiele szersze kręgi, mówiąc nam jednocześnie, że nie tylko
nasze bezpośrednie zachowanie, ale także myśli i uczucia bardzo często
są inspirowane przez innych. Kolejnym aspektem jest fakt, że wywiera‑
nie wpływu przybiera zarówno intencjonalne, jak i nieświadome formy,
tzn. niezwykle często na ludzi oddziałuje imaginacyjna lub suponowana
obecność innych. Rozumie się przez to także fakt mówiący o tym, że
nawet wtedy, kiedy inni nie są obecni pośród nas, to i tak wywierają na
nas swój wpływ, gdy próbujemy podjąć różnego rodzaju decyzje. W ta‑
kich sytuacjach aktor społeczny ma na względzie wpajaną edukację na‑
uczycieli, przyjaciół oraz najbliższych krewnych. Tematyka wywierania
wpływu na ludzi jest ekstensywna, ale w najogólniejszym zarysie mówi
nam, jak i dlaczego nasze myśli, uczucia i zachowania są kształtowane
przez wewnętrzne środowiska społeczne (Aronson, Wilson i Akert 1997: 6).

W obecnych czasach, w dobie konsumpcjonizmu, zażartej konkuren‑
cji i rywalizacji niemalże w każdym aspekcie życia społecznego, wiedza
o istnieniu negocjacji pragmatycznych i taktyk perswazji oraz mecha‑
nizmów ich działania jest potężnym atutem każdej jednostki. Pozwala
ona przede wszystkim uchronić się przed zgubnymi zabiegami innych,
których cele zakreślają się wokół wykorzystania nieznajomości owych
mechanizmów dla osiągnięcia własnych korzyści. Nie jest trudno zro‑
zumieć owe cele. O wiele bardziej skomplikowanym zadaniem jest zro‑
zumienie, dlaczego wielu aktorów społecznych zgadza się ulegać takim
wpływom. Ludzie wybierają konformizm, uległość i posłuszeństwo, aby
dokonać prawidłowego według nich wyboru, uzyskać aprobatę społecz‑
ną lub po prostu zarządzać w odpowiedni sposób wizerunkiem własnej
osoby. Kolejną, nieocenioną wprost zaletą płynącą z wiedzy o działaniu
wpływu społecznego jest zatem umiejętność zrozumienia, czy określony
akt konformizmu w życiu jednostki miał racjonalne podłoże, czy też nie.
Najwyższym stopniem erudycji będzie zaś opanowanie technik negocja‑
cji pragmatycznych oraz taktyk perswazji pozwalających na nakłanianie
ludzi do zmiany sposobu ich postępowania czy też podjęcia, względnie
modyfikacji, ich decyzji, w taki sposób, by sami tego zapragnęli.

Wszystkie te procesy mają miejsce w społeczeństwie informacyj‑
nym, które Kubicek w głównej mierze określał jako formację społeczno‑
-gospodarczą, w której dominującą rolę odgrywa efektywne wykorzysta‑
nie zasobu, jakim jest właśnie informacja (Papińska-Kacperek 2008: 17).

9

Ten system społeczeństwa, gdzie samo zarządzanie informacją, a prze‑
de wszystkim jej jakość, tempo transferu, stanowią o fundamentalnym
determinancie konkurencyjności nie tylko w usługach i przemyśle, wy‑
daje się predestynować do specyfiki aktualnych relacji interpersonal‑
nych (ibidem: 18). Kiedy japoński etnolog Tadao Umesao wprowadzał
w 1963 roku pojęcie społeczeństwa informacyjnego, prawdopodobnie
nie przypuszczał, jak szerokiego wymiaru nabierze ten proroczy zwrot
(ibidem: 14). Dzisiaj wydaje się potrzebne odróżnienie pojęć społeczeń‑
stwa informacyjnego od informatycznego i choć nie stanowi to przed‑
miotu mojego przewodu, a jedynie jest sygnałem na jakim tle rozgrywają
się aktualne interakcje międzyludzkie, to pragnę nadmienić, że używając
tytułowej kategorii, chciałem skierować spojrzenie na rangę aktu komu‑
nikacji perswazyjnej w obecnej rzeczywistości. Nie jest zatem moim
celem jakikolwiek komentarz rozwoju systemów informatycznych,
skomputeryzowania, wykorzystywania usług telekomunikacji, co nie‑
wątpliwie przyczyniło się do zmian społecznych w XXI wieku. Nie jest
także moją intencją jakakolwiek egzegeza myśli socjologicznej doty‑
czącej społeczeństwa informacyjnego interpretowanego w wieloaspek‑
towym wymiarze, chociażby przez Castellsa (2007). Dlatego obiektem
moich rozważań nie jest rzeczywistość cyfrowego podziału oraz próby
odpowiedzi na pytanie, jak wpłynęło to na powstanie nowych struktur
gospodarczych bądź zmieniło organizacje społeczne i kulturalne. Nie
podejmuję też dyskusji, jak Internet zmienia świat w globalną wioskę
(Castells 2003). To płaszczyzna zarezerwowana w mojej interpretacji
dla pojęcia, które powinniśmy określać mianem społeczeństwa informa‑
tycznego. Określenie społeczeństwo informacyjne posłużyło mi
jako semantyka dla wyrażenia stanu, w którym odpowiednie zarządzanie
treścią buduje przewagę konkurencyjną w stosunku do otoczenia. Jeśli
w tym aspekcie miałbym odnaleźć pojęciowy pomost, który wiązałby
uniwersum Castellsa (2008) i dystrykt mojej interpretacji, to zapewne
byłyby to profity wynikające z rozwikłania tożsamości drugiej jednostki
lub grupy społecznej dla potrzeb płynnej komunikacji interpersonalnej.

Książka moja składać się będzie z pięciu części. Pierwsza z nich bę‑
dzie opierać się na konstrukcji paradygmatu negocjacyjnego, który za‑
wierać będzie propozycję definicyjną oraz zakres rozważań o negocja‑
cjach, a także cztery najistotniejsze twierdzenia w kontekście obranego
obszaru analizy. Zakres przyjętych twierdzeń będzie więc obejmować
analizę negocjacji interpretowanych jako działanie połączone, wykaz

10

braku logiki obiektywnej aktorów społecznych w sytuacjach negocjacyj‑
nych, tendencję do egocentrycznych postaw partnerów interakcji w ko‑
munikacji perswazyjnej oraz ukazanie sprawiedliwości jako granicy ak‑
ceptowalnych zachowań wobec interlokutora.

W drugiej części skoncentruję uwagę na Ervingu Goffmanie, które‑
go pióro odkryło dla nas w szczególny sposób świat interakcji. W nim
to przedstawię Goffmanowską terminologię modelu dramaturgicznego
oraz zachowania ludzkie w interakcji w kontekście sposobu na prze‑
trwanie w społeczeństwie informacyjnym. Część druga zaprezentuje też
dwa rodzaje symbolicznej działalności oraz wskaże na wagę gry mimi‑
ką. Omówię w niej zalety specjalnego kodu językowego, a także błę‑
dy w jego użyciu. Nakreślę też zagadnienie posługiwania się etykietą
towarzyską oraz konsekwencje jej zaniechania. Integralnym elementem
tej części będzie przybliżenie modelu specjalisty w zakresie negocjacji
pragmatycznych, który na podstawie szerokiej literatury i własnych ob‑
serwacji kreował Goffman.

Część trzecią poświęcę na omówienie strategii negocjacyjnych i tak‑
tyk perswazji, które moim zdaniem w większości najlepiej zdefiniował
i uporządkował Robert Cialdini. Przybliżę sytuacje, podczas których mo‑
żemy się z nimi stykać i wyjaśnię, dlaczego są one niemalże cały czas
obecne w naszym życiu. Rozdział drugi będzie więc zawierał treści po‑
święcone regule wzajemności oraz niebezpieczeństwu ślepej konsekwen‑
cji. Będzie można w nim również odnaleźć motywy, dla których ludzka
natura skłonna jest zawsze podążać za tłumem i próbę udzielenia odpo‑
wiedzi na pytanie o czynniki sprawcze, dla których partnerzy interakcji
dążą do wykreowania wzajemnej sympatii. Końcowa część tego rozdzia‑
łu skupiać się będzie wokół charyzmatycznego oddziaływania autorytetu
i magicznej wręcz aury wykreowanej sztucznie niedostępności.

Część czwarta zawierać będzie model negocjacji pragmatycznych
zbudowanych na założeniach teoretycznych prac Rogera Fishera oraz
Williama Ury’ego. Można będzie w niej odnaleźć pięć metod prowadzą‑
cych do rozwiązania konfliktu w interakcji oraz konstrukcję najlepszej
alternatywy dla negocjowanego porozumienia. Przedstawiona została
tutaj również perspektywa „trzeciej strony” w sytuacji, kiedy jest to nie‑
uniknione, a niekiedy wręcz pożądane.

Część piąta to analiza wizji prowadzenia negocjacji Jima Campa,
która pozornie stoi w sprzeczności z ideologią Rogera Fishera oraz Wil‑
liama Ury’ego, a która, moim zdaniem, przy precyzyjnym i selektyw‑

11

nym zlustrowaniu, może stać się jej doskonałym uzupełnieniem, two‑
rząc wzorcowy model negocjacji pragmatycznych. Droga Campa to sieć
kontrowersyjnych strategii, ale również połączenie anarchistycznych
inspiracji z błyskotliwą pedagogiką, które wnoszą cenne uzupełnienie do
taktyk negocjacyjnych, szczególnie w dobie funkcjonowania społeczeń‑
stwa informacyjnego.

W zakończeniu mojej pracy podsumuję rangę negocjacji pragmatycz‑
nych i taktyk perswazji w życiu codziennym, pokazując równocześnie,
jak ważnym są elementem tego życia. Dowiodę wreszcie, że świadomość
ich istnienia i konsekwencje powstałe pod wpływem ich oddziaływań na
każdego z nas mogą mieć zarówno zbawienne, jak i katastrofalne skut‑
ki. Tym samym wskażę, dlaczego znajomość mechanizmów negocjacji
przynosi korzyści, począwszy od najbardziej prozaicznych aspektów
dnia codziennego, a na decyzjach o ludzkim istnieniu kończąc.

Literatura dotycząca przedmiotu moich zainteresowań jest stosun‑
kowo obszerna, dlatego, aby przedstawić spojrzenie wielu znawców
tematu, starałem się w poszczególnych rozdziałach korzystać z różno‑
rodnych źródeł. Jednymi z głównych źródeł oraz bodźcem twórczym
mojej książki były bestsellery światowej sławy naukowców prof. Rober‑
ta Cialdiniego Wywieranie wpływu na ludzi. Teoria i praktyka, który jest
niepodważalnym autorytetem w dziedzinie zagadnień perswazji, podat‑
ności na wpływ i negocjacji, Rogera Fishera i Williama Ury’ego, których
prace od trzydziestu lat tworzą kanon modelu negocjacyjnego oraz Jima
Campa, którego koncepcje, chociaż kontrowersyjne, to idealnie znalazły
zastosowanie w społeczeństwie informacyjnym. Przy podbudowie teo‑
retycznej pracy korzystałem z prac Ervinga Goffmana: Człowiek w te-
atrze życia codziennego, Rytuał interakcyjny, Zachowanie w miejscach
publicznych, Strategic interaction, ale także z licznych prac Thomasa
Scheffa, Gary’ego Fine’a, Carla Coucha, Thomasa Schellinga i Howarda
Beckera. Opisując wiele problematycznych zagadnień wpływu społecz‑
nego, czerpałem też z prac Gerda Bohnera i Michaeli Wanke Postawy
i zmiany postaw, Kim Barnes Wywieranie wpływu, Kevina Wrena Wpływ
społeczny, Dawida Liebermana Postaw na swoim, Kevina Hogana Na-
uka perswazji oraz wielu innych znanych polskich i zagranicznych au‑
torów publikacji traktujących o tematyce negocjacji i taktyk perswazji.

