
Mgr Jerzy Michalczyk
Instytut Negocjacji Stosowanych
Warszawa

Siła negocjacyjna jako istotne zagadnienie w negocjacjach

1. Wstęp

Trudno znaleźć w polskiej literaturze naukowej szerokie i wyczerpujące
omówienia problematyki dotyczącej siły negocjacji. Problemy związane z tym
pojęciem nie były do tej pory impulsem znaczących rozważań teoretycznych
oraz badań empirycznych w socjologii, psychologii czy naukach o organizacji
i zarządzaniu. W artykule tym skoncentruję uwagę na teoretycznych aspektach
znaczenia siły negocjacyjnej w procesach negocjacji.

Atrakcyjność badawczą siły negocjacyjnej w negocjacjach dobrze ilustruje
tzw. paradoks strukturalistów: „[…] Jak to jest możliwe, że słabsze strony ne-
gocjujące ze stronami silniejszymi osiągają jakikolwiek pozytywny dla siebie
rezultat negocjacji […] Oczekując przegranej, słabsza strona powinna za wszel-
ką cenę uniknąć negocjacji ze stroną silniejszą. […] Jednak słabsza strona zwy-
kle nie tylko przyjmuje twardszą pozycję w negocjacjach, ale często wychodzi
z nich ze znacznymi – nawet lepszymi niż oczekiwano – rezultatami” 1, co po-
woduje, że będące na przegranej czy gorszej pozycji strony negocjacji osiągają
korzystny ze swojego punktu widzenia wynik.

Brak szerszej obecności rozważań na temat siły negocjacyjnej w naszej
literaturze (o czym wyżej wspomniałem) skłonił mnie do podjęcia tego tematu
w niniejszym artykule. Z powyższych powodów będę go opierał głównie na
literaturze anglojęzycznej, wskazując jedynie w niektórych jego miejscach zi-
dentyfikowany dorobek polskich autorów.

1  I. W. Zartman, J. Z. Rubin, The Study of Power and the Practice of Negotiation, [w:] Power
and Negotiation, I. W. Zartman, J. Z. Rubin (red.), The University of Michigan Press, Ann Arbor
2002, s. 3.

306 jerzy michalczyk

2. Różne podejścia do siły negocjacyjnej

Dokonując przeglądu literatury poświęconej negocjacjom można w niej wy-
różnić trzy komplementarne podejścia do tematu siły negocjacyjnej skupiające
swą uwagę na jej różnych aspektach. Pierwsze podejście, które nazwałbym po-
dejściem indywidualistycznym, opiera definicję siły negocjacyjnej na zdolno-
ściach danego konkretnego aktora do spowodowania wykonania jakiegoś ruchu
przez drugą stronę, którego w normalnym biegu wydarzeń by nie zrobiła. Siłę
negocjacyjną w tym kontekście, uważa się za cechę związaną z osobą aktora,
czyli z jego zdolnością do wpływania na zachowania innych.

Drugi ze sposobów to podejście strukturalne, które rozszerza podejście indy-
widualistyczne o elementy środowiska działania i definiuje siłę jako pewien stan
łączący charakterystykę sytuacji oraz znajdującego się w niej aktora. Siła jest
tutaj koncepcją relacyjną, gdyż nie znajduje się ona w indywidualnym aktorze,
ale raczej w jego relacji ze swoim środowiskiem.

Trzecie podejście, podejście pragmatyczne, definiuje siłę negocjacyjną jako
zbiór rozmaitych zasobów będących w szeroko rozumianym posiadaniu lub pod
kontrolą indywidualnego aktora pozwalających mu na osiągnięcie zamierzonych
celów. Zasoby w podejściu pragmatycznym pojmuje się bardzo szeroko wskazu-
jąc zarówno na ich materialny, jak i niematerialny, społeczny charakter. Spróbuję
pokrótce wymienione podejścia przedstawić.

Korzenie podejścia indywidualistycznego sięgają początku lat trzydziestych
dwudziestego wieku, kiedy to przedstawiciele nauk społecznych, wzorując się
na podejściu von Clausewitza z poprzedniego wieku, wykorzystywali dobrą
roboczą definicję siły negocjacyjnej rozumianej jako zdolność jednej strony
do spowodowania ruchu drugiej w zamierzonym przez nią kierunku 2. Defi-
nicja ta została zaadaptowana w latach pięćdziesiątych w wielu dyscyplinach
naukowych, np. przez H. Simon 3 w teorii podejmowania decyzji, R. Dahla 4
w naukach politycznych oraz przez J. Thibault i H. Kelley 5 w psychologii spo-
łecznej. Powyższa definicja wprowadzała kilka istotnych elementów składowych
siły, takich jak jej interpersonalny charakter, definiowanie siły poprzez ruch
i efekty, które wywołuje oraz odniesienie się do efektu netto zastosowania siły
negocjacyjnej przez obie strony, powodującej przemieszczenie jednej ze stron
w określonym kierunku. Nie była to jednak definicja doskonała, ponieważ pomi-

2  R. H. Tawney, Equality, Unwin, London 1931/1952, s. 159.
3 H . Simon, Notes on the observation and measurement of power, Journal of Politics, nr 153,

1953, s. 500–516.
4  R. Dahl, The concept of power, „Behavioral Science”, nr 2, 1957, s. 201–215.
5  J. W. Thibaut, H. H. Kelley, The Social Psychology of Groups, John Wiley & Sons, New York

1959.

307siła negocjacyjna jako istotne zagadnienie w negocjacjach

jała poprzez skupienie się na efekcie netto zagadnienie oporu strony przesuwanej
oraz istotne w naukach humanistycznych kwestie woli i intencji stron będących
stronami tego oddziaływania. Definicja miała także inne mankamenty, jak choć-
by niejasność, czy ruch drugiej strony w innym kierunku niż zamierzony był
także przejawem siły strony pierwszej, czy też nie. Definicja siły przez zdolność
spowodowania ruchu miała ponadto tautologiczny charakter, gdyż siła i zdolność
do spowodowania ruchu wydają się być synonimami.

W efekcie, aby uniknąć opisanych wcześniej problemów i dostarczyć przy-
datną definicję koncepcji siły negocjacyjnej, siła negocjacyjna została zde-
finiowana przez kolejne pokolenie naukowców jako działania jednej strony
posiadającej intencje spowodowania ruchu drugiej strony 6. Siła nie jest tutaj
definiowana ani jako źródło, ani jako wynik, tylko jako działanie celowe, pozo-
stawiając otwartą dla badaczy kwestię powiązania siły zarówno z jej źródłami,
jak i rezultatami. Powyższe przeformułowanie definicji umożliwiło lepszą ope-
racjonalizację pojęcia nakierowującą badacza na szukanie zależności prowadzą-
cych do określonego wyniku: jakiego rodzaju działania oraz w jakich warunkach
pozwalają jednostce spowodować, że druga strona będzie się poruszać w kierun-
ku, w jakim ta jednostka chciałaby?

Odrębny sposób ujęcia siły wynika z teorii racjonalnego wyboru, która okre-
śla siłę jako wartość dodaną do konkretnego wyniku negocjacji 7. Jeden aktor
używa siły negocjacyjnej wobec drugiej strony, jeżeli jego działania mogą ne-
gatywnie lub pozytywnie wpłynąć na wartość oczekiwanego wyniku interakcji
dla drugiego aktora dotyczącej konkretnego zagadnienia. Silniejsza jest strona,
która może dodać (lub odjąć) więcej wartości do (lub od) oczekiwanego wyniku
interakcji drugiej strony.

W stosunkach międzynarodowych oraz międzynarodowych negocjacjach
autorzy skupiali się na definicji siły jako postrzeganej relacji 8. Częścią każdej
społecznej interakcji jest postrzeganie. Jeżeli ktoś postrzega siebie jako lepiej
uzbrojonego, bogatszego czy lepiej wykształconego niż druga strona, kiedy
w rzeczywistości nie jest, jest to przynajmniej potencjalnie wyrazem większej
siły. Taka strona może działać w oparciu o to własne postrzeganie, ale najpraw-
dopodobniej będzie szybko odczuwać problemy na skutek konfrontacji swoich
wyobrażeń z rzeczywistością. Rzeczą nową w porównaniu z dwoma wcześniej-
szymi definicjami jest stwierdzenie faktu, że większa część siły negocjacyjnej
jest związana z kwestią postrzegania przez strony, które może pomóc stronie

6  I. W. Zartman, J. Z. Rubin, The Study…, wyd. cyt., s. 8.
7 T . C. Schelling, The Strategy of Conflict, Harvard University Press, Cambridge, MA, 1960;

I. W. Zartman, The political analysis of negotiation: How who gets to what and when, „World Politics”,
26(3), s. 385–399.

8 C . Doran, Systems in Crisis, Cambridge University Press, New York 1995, s. 46.

308 jerzy michalczyk

osiągnąć zamierzone cele lub je pokrzyżować. Pamiętać jednak należy, że po-
strzeganie nie jest niezmienne i co więcej, cel działań może posiadać możliwości
zmiany postrzegania sytuacji przez postrzegającego i tym samym doprowadzić
go do niezamierzonych efektów.

Poszukiwanie definicji siły w postrzeganiu raczej niż poszukiwaniu obiek-
tywnych wskaźników ma wiele zalet. Pozwala ono podejść do zagadnienia siły
tak, jak robią to strony negocjacji, czyli poprzez swoje własne oczy, zamiast
polegania na jakichś rzekomo obiektywnych wskaźnikach, których nie będą
mogły uchwycić i wykorzystać. Pozwala ono także rejestrować elementy, któ-
re rządzą zachowaniem podmiotów interakcji – postrzeganie swojej własnej
siły, postrzeganie siły drugiej strony oraz postrzeganie ich wzajemnej relacji
względem siebie – niezależnie czy są one obiektywnie prawdziwe, czy też nie.
Definicja siły jako postrzeganej relacji pozwala również usunąć wcześniejsze
problemy tautologiczne poprzednich definicji, kierując definicję siły z jej źró-
deł czy przyczyn na motywujące ludzkie zachowanie postrzeżenia. W końcu
I. W. Zartman i J. Z. Rubin proponują nową definicję siły rozumianą jako po-
strzeganą zdolność strony do osiągnięcia zamierzonego wpływu na drugą stronę
poprzez ruch, który może prowadzić do wykorzystania posiadanych zasobów 9.

W polskiej literaturze Z. Nęcki określa siłę negocjacyjną jako umiejętność
takiego oddziaływania na drugą stronę, aby osiągnąć pełną optymalizację wła-
snych interesów 10. Siła negocjacyjna jest pojęciem złożonym i jako jej składniki
wymienia umiejętność przekonywania, perswazji, wartość przedstawianej ofer-
ty, autorytety moralne, sztukę autoprezentacji, wykorzystanie wsparcia trzeciej
strony, dobrą reputację oraz bezpośrednie posunięcia negocjacyjne, czyli tzw.
manewry negocjacyjne. Definicja Nęckiego łączy w sobie elementy podejścia
indywidualistycznego i podejścia pragmatycznego opisanego w dalszej części
artykułu.

Zwolennicy podejścia strukturalnego rozszerzają pojęcie siły o elementy
związane ze środowiskiem, w którym następuje jej wykorzystanie. M. Deutsch
sugeruje, że spojrzenie na siłę negocjacyjną powinno być dokonane z trzech
wzajemnie powiązanych perspektyw: środowiska, wzajemnych relacji oraz sa-
mego aktora. Proponowana przez niego relacyjna definicja siły negocjacyjnej
brzmi: „aktor … posiada w danej sytuacji siłę sytuacyjną w zakresie, w jakim
jest w stanie zrealizować swoje cele, zamiary, pragnienia, …, które zamierzał
osiągnąć w tej konkretnej sytuacji. Siła jest koncepcją relacyjną; ona nie znaj-
duje się w osobie, ale raczej w relacji tej osoby ze swoim środowiskiem. Z tego

9   I. W. Zartman, J. Z. Rubin, The Study…, wyd. cyt., s. 14.
10  Z. Nęcki, Negocjacje w biznesie, Oficyna Wydawnicza Drukarnia ANTYKWA, Kraków 2002,

s. 207.

309siła negocjacyjna jako istotne zagadnienie w negocjacjach

powodu siła aktora w danej sytuacji jest uzależniona od charakterystyki sytuacji
oraz charakterystyki samego aktora” 11.

J. Pfeffer uważa, że siła pochodzi z trzech głównych źródeł, mianowicie:
cech osobistych aktora, czynników strukturalnych sytuacji oraz zgodności
pomiędzy sytuacją a stylem, umiejętnościami oraz możliwościami stron inter­
akcji. J. Pfeffer posuwa się jednak jeszcze dalej i uważa, że siła negocjacyjna
wynika z miejsca zajmowanego przez osobę w społecznym podziale pracy lub
systemie komunikacyjnym organizacji 12.

Uzupełnieniem powyższych definicji pozwalającym na dokonanie pewnej
operacjonalizacji definicji siły negocjacyjnej jest definicja G. Kennedy’ego 13.
G. Kennedy określa siłę negocjacyjną w negocjacjach handlowych danej strony
jako sumę kosztów, jakie musiałaby ponieść druga strona negocjacji w przy-
padku braku osiągnięcia porozumienia. Siłę negocjacyjną można przybliżyć
poniższymi formułami wskaźników:

Twoja siła negocjacyjna = ich koszt odrzucenia twoich warunków
ich koszt przyjęcia twoich warunków

Ich siła negocjacyjna =   twój koszt odrzucenia ich warunków
  twój koszt przyjęcia ich warunków

W ogólności, jeśli twój wskaźnik siły negocjacyjnej jest większy od jedności,
czyli ich koszty odrzucenia twoich warunków są większe niż koszty ich przyję-
cia, wówczas posiadasz siłę negocjacyjną wobec drugiej strony. Z drugiej strony
należy pamiętać przy analizie siły negocjacyjnej drugiej strony, że własny koszt
odrzucenia oferty drugiej strony jest jedynie przypuszczalny. Nigdy nie można
być pewnym, że złożona oferta przez drugą stronę jest ofertą ostateczną i jako
taka może zawierać ukryte obszary do dalszych ustępstw.

Podejście pragmatyczne skupia się na definicji siły negocjacyjnej jako na
zbiorze zasobów będących w dyspozycji danej strony, które mogą zostać przez
nią wykorzystane do zapewnienia sobie oczekiwanej części tortu negocjacyj-
nego. Podejście pragmatyczne jest reprezentowane przez wielu praktyków
negocjacji oraz badaczy, ponieważ oferuje bardzo dobre podstawy do badań
empirycznych pozwalających uzyskać wiele interesujących wskazówek dla
praktycznych działań.

11  M. Deutsch, The resolution of conflict, CT: Yale University Press, New Haven 1973,
s. 84–85.

12  J. Pfeffer, Where Does Power Come From, [w:] Negotiation. Readings, Exercises, and Cases,
R. J. Lewicki, D. M. Saunders, J. W. Minton, B. Bary (red.), McGraw-Hill Iriwn 2003.

13 G . Kennedy, Leksykon: NEGOCJATOR, Wydawnictwo Studio EMKA, Warszawa 1998,
s. 185.

310 jerzy michalczyk

B. H. Raven i A. W. Kruglanski14 oraz B. H. Raven i J. Z. Rubin15 piszą o sile
negocjacyjnej w duchu posiadanych przez daną osobę zasobów materialnych
i niematerialnych, wskazując na jej rozmaite źródła: a) siłę pozycyjną związaną
z zajmowaną przez aktora pozycją na rynku czy w społeczeństwie, b) siłę na-
gradzania, c) siłę karania, d) siłę referencyjną, którą może wykorzystywać osoba
posiadająca i stosująca się do stałego zbioru wartości, np. przywódcy religijni,
e) siłę ekspercką wynikającą z posiadania lepszej wiedzy od drugiej strony,
f) siłę informacyjną wynikającą z lepszego dostępu do informacji, oraz g) siłę
posiadania alternatywy do negocjowanego porozumienia. Powyższy sposób
definiowania siły negocjacyjnej jest często spotykany wśród reprezentantów
podejścia pragmatycznego, a różnice między poszczególnymi autorami dotyczą
jedynie kwestii kompletności zestawienia źródeł siły.

Siła nagradzania opiera się na zdolności danej osoby do wpływania na za-
chowanie osoby drugiej poprzez nagradzanie bądź wstrzymywanie się z nagra-
dzaniem. Nagrody mogą mieć charakter zarówno rzeczowy, jak i niematerialny,
jak nadanie statusu, wyrażenie podziwu czy akceptacja. Siła karania wynika
z możliwości jednej osoby do karania lub grożenia karą dla drugiej osoby. Po-
dobnie jak siła nagradzania, siła karania może mieć charakter rzeczowy lub
niematerialny, społeczny. Prawo do nakazania drugiej osobie tego, co ma robić
jest podstawą siły pozycyjnej, np. hierarchia w wojsku nadaje siłę pozycyjną
poszczególnych stopniom. Z kolei osoba darzona szacunkiem lub podziwiana
czerpie z tego faktu swoją siłę referencyjną. Kolejnym rodzajem jest siła eks-
percka pochodząca z indywidualnych umiejętności, zdolności oraz wiedzy. Ale
ostatnim i chyba najistotniejszym elementem siły jest posiadana alternatywa
do negocjowanego porozumienia (zwana w skrócie BATNA, od angielskiego
terminu „Best Alternative to a Negotiated Agreement”)16. Strona posiadająca
atrakcyjne alternatywy może próbować dążyć do ich wykorzystania w celu wy-
chwycenia większej części nadwyżki targowej dla siebie.

Według D. A. Laxa i J. K. Sebeniusa, siła w negocjacjach jest w dużym
stopniu zdeterminowana poprzez alternatywy umożliwiające odejście od ne-
gocjacji 17. Kto posiada lepsze alternatywy, ten jest mniej zależny od propozycji
przedstawianych przez drugą stronę oraz może mądrzej dokonać wyboru po-
między korzyściami dostępnych alternatyw. D. A. Lax i J. K. Sebenius twierdzą,
że BATNA jest o wiele ważniejsza w definiowaniu siły negocjacyjnej niż umie-

14  B. H. Raven, A. W. Kruglanski, Conflict and Power: The structure of conflict, [w:] The Structure
of Conflict, P. Swingle (red.), Academic Press, New York 1970, s. 69–109.

15  B. H. Raven, J. Z. Rubin, Social Psychology, John Wiley & Sons, New York 1983.
16  R. Fisher, W. Ury, B. Patton, Getting to yes, Penguin, II wyd. Nowy Jork 1991.
17 D . A. Lax, J. K. Sebenius, The Power of Alternatives or the Limits to Negotiation, [w:] Negotia-

tion Theory and Practice, J. W. Breslin, J. Z. Rubin (red.), Harvard Law School, Cambridge, 1999.

311siła negocjacyjna jako istotne zagadnienie w negocjacjach

jętności taktyczne, takie jak umiejętności czynienia ustępstw czy wyrządzania
szkód. Poprawienie postrzegania dostępnych alternatyw danej strony powodu-
je korzystne przesunięcie jej zakresu targowania. Z tego powodu możliwość
wpływania na alternatywy i ich postrzeganie leży u źródeł wielu koncepcji siły
negocjacyjnej. Według nich BATNA pozwala ustalić zakres targowania, a po-
dział strefy targu jest wynikiem taktycznych umiejętności negocjowania, takich
jak wykorzystanie intensywności preferencji, zdolność czynienia zobowiązań,
czy wyrządzania przykrości, zależności jednej strony od drugiej, gotowość do
podejmowania ryzyka lub ponoszenia kosztów.

Roger Dawson jest przedstawicielem tzw. negocjacji siłowych18 opartych
na działaniach manewrowych. Negocjacje są jak gra w szachy z określonym
zbiorem reguł znanych niestety tylko jednej stronie. Rozwijanie osobistej siły
negocjacyjnej w stosunku do drugiej strony jest zagadnieniem podstawowym
dla negocjacji siłowych. Siła, kontrola czy wpływ – czyż nie lokują się one
w sercu każdej interakcji i dystrybucji dóbr? Skąd pochodzi zdolność posiadania
siły? Według Dawsona pochodzi, oprócz źródeł wymienionych przez Ravena,
Kruglanskiego i Rubina, także z siły charyzmy oraz siły sytuacyjnej. Defini-
cję siły negocjacyjnej prezentowaną powyżej rozszerza Davis, który podobnie
jak wcześniej Doran, Zartman i Rubin w podejściu indywidualistycznym, siłę
definiuje jako postrzeganie własnych słabych i mocnych stron w porównaniu
z drugą stroną. Im większą posiadasz siłę w porównaniu do drugiej strony, tym
mniejszą ilość ustępstw będziesz musiał uczynić i wynik porozumienia będzie
bliższy twoim celom.

Każda ze stron dysponuje wg Davisa ośmioma źródłami siły negocjacyj-
nej, które wynikają z a) potrzeb drugiej strony, siła negocjacyjna jednej strony
rośnie proporcjonalnie do wzrostu potrzeby i chęci zawarcia transakcji przez
drugą stronę, b) alternatyw do negocjowanego porozumienia, tym większa jest
siła negocjacyjna, im więcej posiada się alternatyw do negocjowanego porozu-
mienia, c) czasu rozumianego jako jakiekolwiek wydarzenie, które wyznacza
nieprzekraczalny termin na zawarcie porozumienia. Nieprzekraczalny termin za-
warcia porozumienia tworzy presję czasową na stronę podlegającą ograniczeniu,
ograniczając w efekcie jej możliwości przeanalizowania i wykorzystania alter-
natyw, d) posiadanych relacji, e) dokonanych inwestycji, im więcej druga strona
zainwestowała czasu i pieniędzy w negocjowanie porozumienia, tym bardziej
będzie skłonna dojść do porozumienia, f) wiarygodności, ponieważ fakt zawar-
cia porozumienia ze znaną i wiarygodną stroną może przynosić stronie zawiera-
jącej z nią porozumienia znaczne niewymierne korzyści, g) posiadania wiedzy.
Posiadasz siłę wiedzy, jeśli gruntownie rozumiesz problemy drugiej strony oraz

18  R. Dawson, Secrets of Power Negotiating, Career Press, Franklin Lakes 2001, s. 252 nast.

312 jerzy michalczyk

jej potrzeby. Co więcej, potrafisz również przewidzieć, w jaki sposób oferowa-
ne przez ciebie rozwiązanie może pomóc drugiej stronie zaspokoić jej potrzeby
i rozwiązać problemy, oraz h) umiejętności prowadzenia negocjacji 19.

Zdaniem autora artykułu, efektywność poszczególnych źródeł siły negocja-
cyjnej wymienionych przez Davisa rozumiana jako pewna receptura na osiągnię-
cie oczekiwanych wyników z procesu negocjacji jest bardzo zróżnicowana. Prak-
tyka autora niepotwierdzona na razie badaniami eksperymentalnymi wskazuje,
że kluczowe znaczenie dla osiągnięcia zamierzonych celów negocjacyjnych mają
potrzeby drugiej strony, posiadane alternatywy do negocjowanego porozumienia,
wywieranie presji czasowej poprzez wyznaczenie nieprzekraczalnych terminów
negocjowania, gruntowne rozumienie problemów i potrzeb drugiej strony oraz
umiejętności strategiczne i manewrowe prowadzącego negocjacje.

Przedstawione podejścia, rzecz jasna, nie wyczerpują omawianej problema-
tyki siły negocjacyjnej, niemniej jednak mogą się one stać wstępem do dalszych
rozważań nad ważną kategorią w negocjacjach, jaką jest niewątpliwie siła ne-
gocjacyjna.

3. Podsumowanie

W prezentowanym artykule podjęto próbę omówienia prawie nieobecnego
w literaturze polskiej bardzo istotnego zagadnienia w negocjacjach, którym jest
siła negocjacyjna. Artykuł został napisany głównie w oparciu o literaturę anglo-
języczną i przedstawia trzy sposoby ujmowania siły negocjacyjnej: podejście
indywidualistyczne, podejście pragmatyczne i podejście strukturalne. W wymia-
rze ogólnym prezentowany artykuł dostarcza zasobów pozwalających zrozumieć
naturę siły negocjacyjnej oraz zidentyfikować jej źródła. Z kolei w wymiarze
praktycznym może być pomocny w konstruowaniu sytuacji negocjacyjnych,
które pozwolą uprawdopodobnić osiągnięcie lepszych wyników negocjując ze
słabszych pozycji, np. przez decydentów odpowiedzialnych za słabiej rozwinięte
regiony kraju. Autor stara się również przybliżyć tematykę negocjacji innym
badaczom oraz zachęcić ich do refleksji teoretycznej i badań empirycznych.

19 K . Davis, The Eight Sources of Negotiating Power – and how to get more!, www
.customershead.com.

313siła negocjacyjna jako istotne zagadnienie w negocjacjach

LITERATURA

Breslin J. W., Rubin J. Z., Negotiation Theory and Practice, Harvard Law School, Cambridge
1999.

Dawson R., Secrets of Power Negotiating, Career Press, Franklin Lakes 2001.
Davis K., The Eight Sources of Negotiating Power – and how to get more!, www

.customershead.com.
Deutsch M., The resolution of conflict, Yale University Press, New Haven 1973.
Encyklopedia Socjologii, Domański H. (red.), Oficyna Naukowa, Warszawa 1999.
French J. R. P., Raven B., The bases of social power, [w:] Studies in social power, Cart­

wright D. (red.), Institute for Social Research, Ann Arbor 1959.
Hastorf A., Cantril H., They saw a game: A case study, „Journal of Abnormal and Social

Psychology” 49, 1954.
Jasińska-Kania A., Słomczyński K. M., Władza i struktura społeczna, Wydawnictwo IFiS

PAN, Warszawa 1999.
Kennedy, G., Leksykon: NEGOCJATOR, Wydawnictwo Studio EMKA, Warszawa 1998.
Lax A. D., Sebenius J. K., Dealcrafting: The Substance of Three-Dimensional Negotiations,

Negotiation Journal, January 2002.
Lewicki R. J., Litterer J. A., Negotiation: Readings, Exercises, and Cases, IRWIN, Home-

wood 1985.
Lewicki R. J., Saunders D. M., Minton J. W., Essentials of Negotiation, McGraw-Hill/Irwin,

New York 2001.
Nęcki Z., Negocjacje w biznesie, Oficyna Wydawnicza Drukarnia ANTYKWA s.c., Kraków –

– Kluczbork 2002.
Raiffa H., The Art and Science of Negotiation, Harvard University Press, Cambridge 1982.
Raiffa H., Negotiation Analysis. The Science and Art of Collaborative Decision Making,

Harvard University Press, Cambridge 2002.
Reyes V. M., Reguły Gry, czyli o negocjacjach akcesyjnych i łączeniu Europy, Wydawnictwo

Naukowe SCHOLAR, Warszawa 2000.
Shell G. R., Bargaining for Advantage. Negotiation Strategies for Reasonable People, Pen-

guin Books, New York 1999.
Sztompka P., Socjologia. Analiza społeczeństwa, Wydawnictwo Znak, Kraków 2002.
Thompson L., They saw a negotiation”: Partisanship and involvement, „Journal of Perso-

nality and Social Psychology” 68(5), 1995.
Thompson L., The Mind and Heart of the Negotiator, Prentice-Hall, Inc., New Jersey

1998.
Wall J. A., Negotiation: Theory and Practice, Scott, Foresman & Company, Organizational

Behavior and Psychology Series, Glenview 1985
Zartman I. W., Rubin J. Z., Power and Negotiation, The University of Michigan Press, Ann

Arbor 2002.

314 jerzy michalczyk

Negotiating Power as an Important Issue in Negotiations

Summary

The author of this article has tried to review an important issue of negotiating power
which has not been thoroughly covered in the Polish literature. The article describes ne-
gotiating power using three approaches, namely individualistic approach, structural ap-
proach and pragmatic approach. As the analytical tool it provides resources enabling to
understand the nature of negotiating power and identify its sources in a social encounter.
As the pragmatic tool it provides necessary information for facilitating negotiating sce-
narios increasing probabilities of achievements of one’s objectives. As the scientific tool
the article is devoted to make negotiations more familiar to Polish researchers, facilitate
theoretical and empirical work.

