

Running head: EPISTEMISCHE MOTIVATIE IN INTEGRATIEVE ONDERHANDELINGEN

“Weten is winnen?”

*De invloed van epistemische en sociale motivatie op de gezamenlijke en relatieve uitkomsten
in integratieve onderhandelingen.*

Eveline Verslagers BSc

Universiteit Twente

Juni 2008

Examencommissie

Dr. E. Giebels

Dr. S. Rispens

Abstract

Based on the *motivated information-processing model of negotiation* (De Dreu & Carnevale, 2003), the current research examines the interaction between epistemic and social motivation on joint and relative outcomes in negotiations. Epistemic motivation is the degree in which negotiators try to obtain a complete picture of the situation. The results provided preliminary support for our expectation that for egoistic oriented, proself negotiators, it is sufficient that only one of the negotiators has high epistemic motivation. Proself dyads with both a high epistemic motivation or with asymmetric epistemic motivation (one high, one low) reach higher joint outcomes than proself dyads with both low epistemic motivation. No such effect was found for cooperatively oriented prosocial negotiators who reached high joint outcomes regardless of the dyad's epistemic motivation composition. Follow-up analyses show that this effect was mediated by the dyad's ability to think.

At the individual level the results showed no significant differences between a high and low epistemic motivated negotiator within an asymmetrical dyad. This was the case for both proself as prosocial dyads. It seems that there is some sort of cross-fertilization with epistemic motivation within dyads that contain an asymmetrical epistemic motivation.

Samenvatting

Gebaseerd op het *motivated information-processing model of negotiation* (De Dreu & Carnevale, 2003), onderzocht de huidige studie de interactie tussen epistemische en sociale motivatie op de gezamenlijke en relatieve uitkomsten in onderhandelingen. Epistemische motivatie is de mate waarin onderhandelaars een zo exact mogelijk beeld van de situatie proberen te verkrijgen. De resultaten gaven een voorlopige ondersteuning van onze verwachtingen dat het voor egoïstisch ingestelde, prozelf gemotiveerde, onderhandelaars voldoende is dat slechts een van hen een hoge epistemische motivatie heeft. Prozelf dyades met beiden een hoge epistemische motivatie of met een asymmetrische epistemische motivatie (een hoog, een laag) behalen hogere gezamenlijke uitkomsten dan prozelf dyades met beiden een lage epistemische motivatie. Een dergelijk effect werd niet gevonden voor coöperatief ingesteld, prosociale, onderhandelaars die los van de epistemische motivatie van de dyade hoge gezamenlijke uitkomsten behaalden. Verdere analyses tonen dat dit effect was gemedieerd door de ervaren mogelijkheid tot nadenken binnen de dyade.

Op het individuele niveau bleek er geen significant verschil in uitkomsten te bestaan tussen een hoge en lage epistemisch gemotiveerde onderhandelaar binnen een asymmetrische dyade. Dit was voor zowel prozelf als prosociale dyades het geval, waardoor er vooralsnog sprake lijkt van een zekere besmetting van de epistemische motivatie binnen dyades met een asymmetrische epistemische motivatie.

“Weten is winnen?”

De invloed van epistemische en sociale motivatie op de gezamenlijke en relatieve uitkomsten in integratieve onderhandelingen.

Het is een woensdagmiddag en Joop stapt zelfverzekerd het kantoor van zijn toekomstige werkgever binnen. Vandaag zal het gesprek over de arbeidsvoorwaarden van zijn nieuwe functie plaatsvinden. Hoewel Joop exact weet hoe hoog het salaris is wat hij wil gaan ontvangen, verwacht hij dat de andere partij dit aan de hoge kant zal vinden en een lager bod zal doen. Joop legt zijn bod direct op tafel waarop de werkgever zijn openingsbod doet: €4.000,- minder. Na een tijdje te hebben onderhandeld besluiten de heren tot een distributieve verdeling en komen tot een *fifty-fifty compromis*. Joop krijgt een contract waarin hij €2.000,- minder zal verdienen dan zijn beoogde salaris en de werkgever zal dus het gelijke bedrag meer betalen dan hij in zijn openingsbod voorstelde. Ondanks dat hij eigenlijk meer zou willen verdienen verlaat Joop tevreden de onderhandelingstafel; de werkgever had ook niets kunnen toegeven en vast kunnen blijven houden aan zijn openingsbod.

Het lijkt er op dat Joop een goede deal heeft gemaakt met de werkgever. Maar wat nu wanneer beide partijen elkaar hadden gevraagd waarom ze deze eisen hadden? Dan zou blijken dat Joop het geld nodig heeft om zijn studie te financieren die hij naast zijn werk wil volgen. Op het moment dat hij dit kenbaar zou hebben gemaakt zou de werkgever het voorstel kunnen doen deze opleiding te vergoeden en het salaris van zijn openingsbod uit te keren. Na een korte berekening zou blijken dat dit voorstel winst voor Joop betekent: hij verdient minder dan zijn voorstel, maar omdat de opleiding meer dan dit verschil kost, verdient hij uiteindelijk netto meer dan gehoopt. De werkgever zou eveneens winst behalen: hij heeft minder financiële kosten (hij krijgt een fikse werkgeverskorting) en zijn personeel is beter geschoold. In deze situatie zouden Joop en zijn werkgever het integratieve potentieel hebben ontdekt: door middel van het uitwisselen van informatie is er een overeenkomst besloten die voor beide partijen meer oplevert dan een mager compromis (Fisher & Ury, 1981).

Uit de onderhandelingsituatie van Joop blijkt dat onderhandelen een lastige vaardigheid is en mensen geregeld een suboptimaal resultaat bereiken. Een belangrijke reden hiervoor is dat mensen niet goed zijn in het nemen van beslissingen en zich vaak baseren op cognitieve heuristieken: deze helpen hen om efficiënte oordelen en beslissingen te maken (Bazerman & Neale, 1983). Wanneer het gaat om de cognitieve processen die spelen tijdens een onderhandeling is er recentelijk veel aandacht voor ‘epistemische motivatie’. Bij epistemische motivatie gaat het om “de bereidheid van iemand om een gegrond, rijk en exact inzicht in de wereld te verkrijgen, inclusief groepstaken of beslissingsproblemen” (Kruglanski, 1989). Hoog epistemisch gemotiveerde onderhandelaars zijn sterk bereid om zo veel mogelijk informatie te zoeken en daardoor tot een zo goed mogelijk beeld te komen van de situatie. Laag epistemisch gemotiveerden hebben minder de behoefte alle aspecten van de situatie te kennen. Eerder onderzoek wijst uit dat hoog epistemisch gemotiveerde onderhandelaars betere gezamenlijke uitkomsten verkrijgen dan laag epistemische onderhandelaars (De Dreu, Beersma, Stroebe, & Euwema, 2006). Anders gezegd: personen die er voor zorgen dat zij een zo volledig mogelijk beeld hebben van de onderhandelingsituatie behalen betere resultaten en merken eerder het integratief potentieel op dan personen die deze motivatie in mindere mate hebben. In lijn met deze

bevindingen wordt veel onderzoek gedaan, waarbij de cognitieve processen en/of gezamenlijke uitkomsten van onderhandelingstweetallen met beiden een hoge of beiden een lage epistemische motivatie met elkaar worden vergeleken. Tot voor kort werd echter nooit gekeken naar de mogelijkheid dat twee personen in een onderhandeling een verschillende epistemische motivatie kunnen hebben en hoe dit van invloed is op het individuele en dyadische niveau. Het is namelijk denkbaar dat er in de praktijk een hoog epistemische onderhandelaar aan tafel zit met een laag epistemisch gemotiveerde partij. Het is dan ook interessant meer inzicht te krijgen in de onderhandelingsuitkomsten die in dergelijke situaties worden verkregen en in hoeverre deze overeenkomen met de uitkomsten die dyades bereiken wanneer beide leden eenzelfde epistemische motivatie hebben. In de huidige studie wordt daarom onderzocht wat het effect is van dergelijke dyades met een asymmetrische epistemische motivatie op de individuele en gezamenlijke uitkomsten. Deze uitkomsten worden daarnaast vergeleken met dyades met een homogene epistemische motivatie (of beide partijen een hoge, of beide partijen een lage epistemische motivatie).

Epistemische motivatie is niet de enige factor die van invloed is op het onderhandelingsproces en de daaruit voortvloeiende resultaten. De effecten van epistemische motivatie hangen eveneens af van de sociale motivatie die de onderhandelaars hebben. Bij sociale motivatie gaat het om de mate waarin onderhandelaars de uitkomsten van de onderhandeling tussen zichzelf en de andere partij(en) willen verdelen. Dit kan prozelf (alleen geïnteresseerd in de eigen uitkomsten) of prosociaal (geïnteresseerd in de groepsuitkomsten) zijn. De sociale motivatie is sterk van invloed op het onderhandelingsproces en –resultaat: eerder onderzoek wijst uit dat prosociale onderhandelaars hogere uitkomsten behalen dan prozelf gemotiveerde onderhandelaars (De Dreu & Carnevale, 2003). Dit houdt dan ook in dat onderhandelaars die gericht zijn op een sterke informatie-uitwisseling om voor beide partijen zo goed mogelijke resultaten te behalen (prosociaal), hogere gezamenlijke uitkomsten behalen dan onderhandelaars die uitsluitend de eigen belangen proberen te behartigen (prozelf).

Zoals aangegeven zijn zowel de epistemische motivatie als de sociale motivatie van onderhandelaars van belang voor de uiteindelijke onderhandelingsresultaten. In eerdere studies (e.g. De Dreu et al., 2006) zijn deze twee soorten van motivatie onderzocht, waaruit deze invloed naar voren kwam. Om deze reden worden in de huidige studie de epistemische motivatie én de sociale motivatie dan ook getoetst. Voortbordurend op eerder onderzoek staat in de huidige studie de volgende onderzoeksvraag centraal:

“Hoe interacteren epistemische en sociale motivatie op de gezamenlijke en relatieve uitkomsten in onderhandelingen met integratief potentieel?”

Motivated information-processing model of negotiation

Voor de beantwoording van de huidige probleemstelling wordt uitgegaan van het *motivated information-processing model of negotiation* die De Dreu en Carnevale in 2003 ontwikkelden. Zij integreerden hierbij twee theorieën waar vanuit de sociale psychologie naar onderhandelingen al veel onderzoek is gedaan: het *behavioral decision-making perspective* (Bazerman & Neale, 1983) en de *dual-concern theory* (Pruitt & Rubin, 1986). Onderzoek naar behavioral decision-making gaat in op

cognitie maar zegt niets over de sociale context en motivationele factoren (Carnevale & Pruitt, 1992). De dual-concern theory zegt juist veel over de rol van motivatie in een onderhandeling, maar weinig over cognitie en informatieverwerking (De Dreu, Weingart, & Kwon, 2000). Om deze reden kwamen De Dreu en Carnevale tot het motivated information-processing model of negotiation, waar veelvuldig onderzoek naar wordt gedaan. De huidige studie zal eveneens een bijdrage proberen te leveren aan het model. Het motivated information-processing model of negotiation stelt dat de cognitieve- en gedragsprocessen die verbonden zijn aan een onderhandeling het gevolg zijn van de interactie tussen de al kort aangehaalde epistemische en sociale motivatie. Op beide motivaties zal nu dieper worden ingegaan.

Epistemische motivatie

Epistemische motivatie gaat over de bereidheid om een zo nauwkeurig mogelijk beeld te verkrijgen van een probleem of situatie. Individuele verschillen, maar ook situationele factoren, zijn van invloed op de epistemische motivatie die een onderhandelaar heeft (De Dreu & Carnevale, 2003). Situationele factoren die epistemische motivatie beïnvloeden zijn onder andere tijdsdruk (De Dreu, 2003), lawaai (Kruglanski, Webster, & Klem, 1993) en *process accountability* (Tetlock, 1992). In diverse onderzoeken (De Dreu et al., 2006; De Dreu, Koole, & Steinel, 2000) is de mate van epistemische motivatie gemanipuleerd door middel van process accountability. Dit refereert aan situaties waarbij partijen denken naderhand verantwoording af te moeten leggen over hun doen en laten in de onderhandeling (Lerner & Tetlock, 1999). Onderhandelingen draaien echter om mensen: de individuele verschillen zijn dan ook van grote invloed op het uiteindelijke resultaat. Individuele verschilvariabelen zijn op het onderzoeksgebied van het motivated information-processing model recentelijk voor het eerst in de studie van Ten Velden, Beersma en De Dreu (in press) gemeten. Zij onderzochten deze individuele verschillen door middel van de *Personal Need for Structure scale* (Thompson, Naccarato, Parker, & Moskowitz, 2001). Naast het gebruik van deze schaal kunnen de individuele verschillen in epistemische motivatie eveneens worden gemeten door middel van *need for cognition*, ofwel ‘neiging tot nadenken’¹. De neiging tot nadenken is “de tendens van het individu om cognitieve inspanningen te verrichten en daarin plezier te hebben” (Cacioppo & Petty, 1982). De neiging tot nadenken (Pieters, Verplanken, & Modde, 1987), is een relatief stabiele variabele die de manier waarop mensen informatie verwerken op een systematische manier beïnvloedt en is onderdeel van het ‘Elaboration Likelihood Model’ (Petty & Cacioppo, 1986). Dit model beschrijft twee cognitieve routes waarlangs informatie kan worden verwerkt. Via de centrale route worden er grondige en zorgvuldige afwegingen van de argumenten in een boodschap gemaakt. Individuen die juist onder invloed van eenvoudige kenmerken van de context van de informatie (zoals het aantal argumenten in de boodschap of de geloofwaardigheid van de bron) hun mening vormen volgen de perifere route en gaan daarbij dan ook meer af op heuristieken. Onderzoek wijst uit dat individuen die meer op de inhoud van de argumenten letten en minder worden beïnvloed door perifere kenmerken, een hoge neiging tot nadenken hebben.

¹ In Nederland wordt gesproken over ‘neiging tot nadenken’ (Pieters, Verplanken, & Modde, 1987) om eventuele verwarring met het engelse woord ‘need’ tegen te gaan dat ten onrechte een lichamelijke behoefte doet vermoeden. In de huidige studie wordt dan ook de Nederlandse term gehandhaafd.

Informatie die voor hen beschikbaar is, structureren zij dan ook meer en werken er vervolgens meer mee dan personen met een lage neiging tot nadenken dat doen. Het volgen van de perifere route en het bijbehorende afgaan op kenmerken uit de context van de boodschap hangt samen met een lage neiging tot nadenken (Pieters et al, 1987). De Dreu en Carnevale (2003) stellen dat er een positieve samenhang is tussen de neiging tot nadenken en de epistemische motivatie. Wat betreft inhoud van de gegeven argumenten tijdens een onderhandeling wijst ander onderzoek uit dat hoog epistemisch gemotiveerde onderhandelaars door de andere partij als meer overtuigend worden gezien dan onderhandelaars die laag epistemisch zijn. De gegeven argumenten worden daarnaast ook als meer valide beschouwd (Shestowsky, Wegener, & Fabrigar, 1998).

Sociale motivatie

Sociale motivatie gaat, zoals eerder aangegeven, over de mate waarin iemand de uitkomsten van een onderhandeling tussen zichzelf en de andere partij(en) wil verdelen. Dit gebeurt door het, al dan niet, uitwisselen van informatie waarbij onderhandelaars kunnen verschillen in hun doelstellingen wat betreft de verdeling van de winst. Het kan zijn dat een onderhandelaar een zo groot mogelijke winst voor zichzelf wil behalen en daarbij geen notie heeft voor de uitkomsten van de andere partij, of er juist op uit is een grotere winst te behalen dan deze partij. Er wordt dan gesproken over een prozelf gemotiveerde onderhandelaar. Wanneer een onderhandelaar het echter belangrijk vindt dat niet alleen eigen winst wordt behaald, maar ook de andere partij goede uitkomsten heeft, wordt er gesproken over een prosociale onderhandelaar.

Net als bij epistemische motivatie hangt de sociale motivatie af van individuele verschillen en situationele factoren. Een individueel verschil kan liggen in de culturele waarden waarin de onderhandeling plaats vindt: deze kan collectivistisch of individueel zijn (Hofstede, 1980). Onderzoek wijst daarnaast uit dat circa 50% van de westerse bevolking prosociaal is ingesteld en de andere helft prozelf (Kuhlman & Marshello, 1975). Uit onderzoek blijkt ook dat prosocialen hogere uitkomsten behalen dan prozelfs omdat zij meer informatie uitwisselen over hun wensen en belangen (Weingart, Bennet, & Brett, 1993). Hoewel de sociale motivatie afhankelijk is van aspecten van de persoonlijkheid van een individu, kan deze daarnaast ook beïnvloed worden door de situatie. Een voorbeeld van factoren die van invloed zijn op de sociale motivatie van onderhandelaars in bepaalde situaties zijn de gegeven instructies (De Dreu & Carnevale, 2003). Uit onderzoek (Burnham, McCabe, & Smith, 2000) blijkt dat individuen respectievelijk een prosociale of prozelf motivatie aannemen bij het benoemen van de andere partij als 'partner' of 'opponent'. Ook de beloning die in het vooruitzicht wordt gesteld is van invloed op de sociale motivatie van onderhandelaars: zij zijn eerder prosociaal ingesteld wanneer de beloning afhangt van het gezamenlijke resultaat in plaats van het individuele resultaat (Weingart, Bennett, & Brett, 1993). Wanneer de beloning van het individuele resultaat af hangt, dan gedragen personen zich competitiever en worden zij meer prozelf gemotiveerd.

Hypotheses

Het voorgaande stuk maakt duidelijk dat epistemische motivatie en sociale motivatie sterk van invloed zijn op het onderhandelingsproces en de uitkomsten daarvan. Het verwerken en uitwisselen van informatie zijn hierbij van groot belang. Onderhandelaars met een prozelf motivatie gaan voor hun eigen individuele resultaten en zien de onderhandeling als een competitief spel waardoor zij minder geneigd zijn informatie te delen dan prosociale onderhandelaars (De Dreu et al., 2006). De mate van epistemische motivatie bij onderhandelaars is daarnaast ook van invloed op de gezamenlijke uitkomsten: bij een hoge epistemische motivatie verwerken onderhandelaars beschikbare informatie nauwkeuriger en dieper dan zij met een lage epistemische motivatie. Het motivated information-processing model of negotiation veronderstelt vervolgens dat prozelf onderhandelaars competitiever zouden moeten worden dan prosociale onderhandelaars wanneer zij een hoge in plaats van lage epistemische motivatie hebben. Dit houdt in dat hoe meer en dieper onderhandelaars informatie verwerken en prozelf gemotiveerd zijn, des te meer zij geneigd zijn voor zichzelf zo hoog mogelijke uitkomsten te behalen. In drie experimenten onderzochten De Dreu en anderen (2006) deze veronderstelling die zij uiteindelijk niet konden bevestigen. Epistemische motivatie bleek niet van invloed op prozelf gemotiveerde onderhandelaars: er waren geen significante verschillen in uitkomsten tussen hoge en lage epistemische dyades. De belangrijkste verklaring die De Dreu en collega's hiervoor gaven was dat onderhandelaars geneigd zijn met een relatief *competitieve mindset* de onderhandelingen te starten en dat een verhoging of verlaging van hun epistemische motivatie hierop geen invloed heeft. Met 'competitieve mindset' doelen zij onder andere op de *fixed-pie perceptie*: het geloof dat de eigen belangen en die van de andere partij exact tegengesteld zijn (Ross, 1977). Onderhandelaars die een fixed-pie perceptie hebben en behouden gedurende de onderhandeling bereiken relatief weinig integratieve overeenkomsten. Een hoge epistemische motivatie zorgt er echter wel voor dat onderhandelaars minder onderworpen zijn aan een fixed-pie perceptie (Kimmelmeier & Winter, 2000), en minder aan confirmatory information search doen (het zoeken van bevestiging voor het eigen geloof, plannen en strategieën; Rubin, Pruitt & Kim, 1994). Een persoon die geneigd is een zo exact mogelijk beeld van de situatie te verkrijgen laat zijn eerste aannames dan ook eerder los dan een persoon met een lage epistemische motivatie. In eerder onderzoek werd een aanwijzing gevonden dat prozelf onderhandelaars meer vanuit de fixed-pie perceptie beredeneren dan prosocialen en hier ook langer aan vast houden dan prosocialen (De Dreu & Boles, 1999). Hier vloeit de verwachting uit voort dat twee prozelf gemotiveerde onderhandelaars die beiden een hoog epistemische motivatie hebben een hogere gezamenlijke uitkomst bereiken dan prozelf dyades met een lage epistemische motivatie. Hoewel deze verwachting in strijd is met de bevindingen van De Dreu en collega's (2006), lijkt het door de hierboven uiteengezette redenering toch aannemelijk een dergelijk verschil te verwachten. De eerste hypothese luidt dan ook:

Hypothese 1: Prozelf dyades met een hoge epistemische motivatie behalen hogere uitkomsten dan prozelf dyades met een lage epistemische motivatie.

Zoals al eerder aangehaald is er in studies naar het motivated information-processing model tot voor kort altijd onderscheid gemaakt tussen hoog en laag epistemische dyades. In de praktijk is het echter goed mogelijk dat een hoog epistemische onderhandelaar aan de onderhandelingstafel tegenover een persoon zit die minder geneigd is informatie op een gegronde manier te verwerken en dus een lage epistemische motivatie heeft. De huidige studie onderzoekt deze mogelijkheid van asymmetrie binnen dyades en de effecten daarvan op de gezamenlijke uitkomsten van de onderhandeling, vergeleken met homogene dyades. De huidige studie is één van de eersten die een dergelijk onderzoek naar asymmetrie in epistemische motivatie uitvoert. Ten Velden, Beersma en De Dreu (in press) onderzochten deze invloed recentelijk in twee experimenten voor het eerst. Beide experimenten bevatten een onderhandelingstaak die respondenten uitvoerden. In het eerste experiment werd de epistemische motivatie gemeten, in het tweede werd deze gemanipuleerd. De resultaten tonen dat dyades waarbij minstens één lid een hoge epistemische motivatie heeft, hogere uitkomsten bereiken dan dyades waarbij beide leden een lage epistemische motivatie hebben. Ten Velden en anderen maakten in hun studie een vergelijking tussen onderhandelaars die uitsluitend informatie over hun eigen belangen en winst hadden, en onderhandelaars die naast de eigen informatie eveneens kennis hadden over de winstverdeling van de tegenpartij. De studie onderzocht echter geen verschillen in sociale motivatie, waardoor niet kan worden gesteld of het gevonden effect voor prozelf én prosociale dyades geldt of dat dit uitsluitend voor één van deze vormen van sociale motivatie zo is. Het is goed denkbaar dat het effect, asymmetrische dyades behalen hogere uitkomsten dan dyades met een lage epistemische motivatie, uitsluitend geldt voor prozelf georiënteerde onderhandelaars. Binnen prozelf gemotiveerde dyades zien de onderhandelaars uitsluitend belang in het behalen van eigen winst. Het zou zo kunnen zijn dat wanneer één dyade-lid een grote neiging heeft om zo veel mogelijk informatie te verwerken (hoog epistemisch), de andere partij met een lage epistemische motivatie met zich mee neemt in deze gedachtegang. Door het voortdurend afwegen en nadenken over de beschikbare informatie van de hoog epistemische partij zou de dyade als geheel hiervan kunnen profiteren: de uitkomsten zouden daardoor hoger kunnen zijn dan wanneer beide een lage neiging hadden om een zo exact mogelijk beeld van de situatie te verkrijgen. Als deze verwachting uit blijkt te komen, kan een mogelijke verklaring liggen bij de fixed-pie perceptie. Zoals eerder is aangehaald gaan hoog epistemische onderhandelaars minder van fixed-pie percepties uit dan laag epistemisch gemotiveerden (Kimmelmeier & Winter, 2000). Wanneer dus één persoon van een tweetal sterk geneigd is grondig informatie te zoeken (hoog epistemisch), zorgt deze ervoor dat de dyade in zijn geheel minder uitgaat van cognitieve heuristieken; één van beide partijen laat zijn fixed-pie perceptie meer los dan waarmee hij of zij de onderhandeling startte. Daardoor kan deze partij meer mogelijkheden ontdekken om hogere uitkomsten uit de onderhandeling te halen dan wanneer hij of zij had vastgehouden aan zijn aannames. Een mogelijk gevolg hiervan is dat de gezamenlijke uitkomsten hoger zijn dan wanneer beide onderhandelaars laag epistemisch zijn. Aangezien prosociale onderhandelaars sowieso samen tot hoge uitkomsten proberen te komen, dus ongeacht de hoogte van de epistemische motivatie, is de verwachting dat het effect gevonden door Ten Velden en collega's meer zal optreden bij prozelf dan bij prosociale onderhandelaars.

Hypothese 2: Prozelf dyades met een asymmetrische epistemische motivatie behalen hogere uitkomsten dan prozelf dyades met een lage epistemische motivatie.

Uitkomsten van onderhandelingen worden in studies vrijwel altijd op dyadisch niveau geanalyseerd (e.g. Giebels, De Dreu, & Van de Vliert, 2003), omdat de individuele resultaten sterk afhankelijk zijn van de resultaten van de andere partij(en). Gezien de inhoud van de huidige studie (onderzoek naar asymmetrisch epistemische dyades) is het interessant te weten wat de relatieve verschillen in uitkomsten zijn. Prosociaal gemotiveerde onderhandelaars wisselen informatie uit om ervoor te zorgen dat beide partijen hun doelen in de onderhandeling halen. Bij asymmetrische, prosociale dyades is het waarschijnlijk dat de partij met een hoge epistemische motivatie eerder dan de laag epistemische onderhandelaar een integratieve oplossing identificeert en daarmee de taart vergroot. Een mogelijkheid is dat deze hoog epistemische partij vanuit zijn of haar prosociale motivatie die bevinding deelt met de andere, laag epistemische, partij. Hun doel is om voor beide partijen zo goed mogelijke uitkomsten te verkrijgen, waardoor de verwachting rijst dat de individuele uitkomsten binnen prosociale dyades met een asymmetrische epistemische motivatie voor beide partijen even hoog zullen zijn.

In tegenstelling tot sociaal gemotiveerde onderhandelaars zijn onderhandelaars met een prozelf motivatie gericht op het behalen van de eigen doelen en winst. Binnen asymmetrisch epistemisch gemotiveerde dyades met een prozelf motivatie, is de verwachting dat de partij met een hoge epistemische motivatie informatie van de andere partij beter verwerkt dan de onderhandelaar met een lage epistemische motivatie. Omdat prozelf gemotiveerde onderhandelaars de eigen winst belangrijk vinden zouden zij de verworven kennis strategisch in zijn voordeel kunnen gebruiken. De prozelf onderhandelaar met een lage epistemische motivatie zal dan weinig profiteren van de hoge neiging tot nadenken van de andere partij: die bekommert zich alleen om zijn eigen uitkomsten. Het gevolg hiervan kan dan zijn dat binnen deze asymmetrische dyade de onderhandelaar met een hoge epistemische motivatie hogere individuele resultaten bereikt dan de partij met een lage epistemische motivatie. Dit leidt tot de volgende hypothese:

Hypothese 3: Binnen prozelf dyades met een asymmetrische epistemische motivatie bereikt de partij met een hoge epistemische motivatie een hoger relatief resultaat dan de partij met een lage epistemische motivatie.

Methode

Ontwerp en deelnemers

Het onderzoek vormde een onderdeel van een, voor de deelnemers, kosteloos symposium bij een groot organisatieadviesbureau. In totaal werkten 179 personen mee aan het onderzoek. Daarvan kon een aantal data niet worden gebruikt doordat de respondenten de vragenlijst met betrekking tot neiging tot nadenken niet hadden ingevuld ($n = 10$), niet aanwezig waren ($n = 21$) of die zelf voldeden aan alle eisen maar hun dyade-partner data miste ($n = 8$). Daarnaast was één dyade bekend met de taak, zodat de data van in totaal eenenveertig personen werden verwijderd en er een groep van 138 respondenten (71 mannen, 67 vrouwen, $M = 35.93$ jaar, lopend van 23 tot en met 59 jaar) overbleef waarvan de resultaten zijn verwerkt. De hoogst voltooide opleiding was WO (74.3%), HBO (22.9%) of anders (3 personen; 2.9%). Deelnemers waren werkzaam in een vijftal verschillende branches: adviesbureau's (55%), (semi-)overheid (19.3%), bedrijfsleven (16.4%), NGO's en universiteiten (beiden 3.6%). De overige deelnemers (2.1%) waren op het moment van het onderzoek werkloos. Deelnemers ontvingen geen vergoeding voor hun deelname, wel werden in totaal acht boekenpakketten ter waarde van €110,- verloot. Het ontwerp was een 3 x 2 factorieel design, met de neiging tot nadenken (beiden hoog vs. asymmetrisch vs. beiden laag) en sociale motivatie (prosociaal vs. prozelf) op het dyadische niveau. Deelnemers werden op basis van hun mate van neiging tot nadenken en de voorwaarde dat zij elkaar niet kenden, verdeeld over 69 dyades.

De huidige studie werd in twee fasen uitgevoerd: allereerst de toetsing van de individuele verschillen in epistemische motivatie door middel van de Nederlandstalige schaal ontwikkeld door Pieters, Verplanken en Modde (1987) die de mate van neiging tot nadenken meet. Naar aanleiding daarvan werd er een verdeling in dyades gemaakt. De tweede fase betrof het hoofdonderzoek waarin de dyades een onderhandelingstaak uitvoerden.

Meting neiging tot nadenken

De neiging tot nadenken (NTN; Cacioppo & Petty, 1982) is gemeten door het gebruik van de Nederlandstalige verkorte 18-item Neiging tot nadenken Schaal van Pieters, Verplanken en Modde (1987).² Deelnemers kregen deze vragenlijst digitaal toegezonden vanaf 3 weken voor het experiment. Hierbij werd informatie gegeven over het type vragen die de lijst bevatte en dat zij op basis van de uitkomsten in groepen zouden worden ingedeeld tijdens het onderzoek. Via een link in de e-mail bereikten de respondenten de vragenlijst, waarbij zij iedere vraag dienden te beantwoorden (bij nalating hiervan werd een foutmelding gegeven). Het was voor het onderzoek belangrijk dat iedere deelnemer de vragenlijst invulde aangezien mensen op basis van hun score werden ingedeeld in groepen. Om deze reden zijn er twee herinneringen verstuurd en op de dag van het onderzoek kregen mensen de gelegenheid de vragenlijst op papier in te vullen wanneer zij dit nog niet hadden gedaan. Slechts vijf personen vulden de vragenlijst op de dag zelf in, de overige respondenten voltooiden de vragenlijst een aantal weken tot dagen voor het experiment. De tijd tussen het invullen van de vragenlijst en deelname aan het onderzoek varieerde hierdoor tussen 3 weken en een uur.

² Wanneer er in de huidige studie naar aanleiding van de gevonden resultaten wordt gesproken over epistemische motivatie, betekent dit de score op deze schaal.

Deelnemers konden op een zevenpuntsschaal antwoorden, variërend van 0 = *zeer mee oneens*, tot 6 = *zeer mee eens*. Enkele kenmerkende items in de schaal waren: ‘Als ik moet kiezen heb ik liever een ingewikkeld dan een simpel probleem’, ‘Ik ben graag verantwoordelijk voor een situatie waarin veel nagedacht moet worden’, en ‘Nadenken is niet mijn idee van plezier hebben’ (Pieters et al., 1987).

Negen van de 18 items waren negatief gesteld, die in de analyse moesten worden omgepoold. De schaal is betrouwbaar gebleken, Cronbach's $\alpha = .72$. Op basis van de mediaansplit ($Mdn = 4,33$) werden er drie dyadische samenstellingen gemaakt, waardoor tweetallen of beiden een hoge EM ($n = 22, M = 4.81$), asymmetrische EM ($n = 25, M_{NTN-hoog} = 4.85, M_{NTN-laag} = 3.83$), of beiden een lage EM ($n = 22, M = 3.97$) hadden.

Onderhandelingstaak

De onderhandelingstaak was identiek aan een taak die in eerder onderzoek is gebruikt (Ten Velden et al., in press) en verschilde alleen op het punt van het salaris: voor de huidige respondentengroep zijn deze aangepast aan een voor hen gangbare schaal (€28.000 - €40.000). In tweetallen kregen deelnemers de rol van vakbond danwel management, waarbij zij met elkaar tot een overeenstemming over een nieuwe CAO moesten komen op een vijftal punten: salaris, ingang van de CAO, duur van het contract, jaarlijkse salarisverhoging en ziektekosten. Voor het salaris, de ingang van de CAO en de jaarlijkse salarisverhoging waren er zeven alternatieven waar beide partijen overeenstemming op konden vinden. Voor de duur van het contract en de ziektekosten waren er vijf alternatieven. De taak bestond uit één distributieve (salaris) en vier integratieve kwesties (ingang van de CAO, duur van het contract, jaarlijkse salarisverhoging en ziektekosten). Iedere partij kreeg een puntenschema met informatie over zijn of haar eigen punten, maar niet die van de andere partij. De belangen waren conflicterend tussen beide partijen doordat de vakbond winst behaalde bij een overeenkomst op de onderste laag van het schema, maar het management de winst haalde bij de bovenste laag van het schema. Tabel 1 toont de beide puntenschema's.

Tabel 1

Puntenschema's vakbond en management (tussen haakjes te verdienen punten)

Puntenschema van Management				
Salaris	Ingang CAO	Duur CAO	Salaris verhoging	Ziektekosten
€28.000 (540)	14 weken (90)	0,5 jaar (180)	1% (360)	10% (120)
€30.000 (450)	12 weken (75)	1 jaar (135)	2% (300)	20% (90)
€32.000 (360)	10 weken (60)	1,5 jaar (90)	3% (240)	30% (60)
€34.000 (270)	8 weken (45)	2 jaar (45)	4% (180)	40% (30)
€36.000 (180)	6 weken (30)	2,5 jaar (00)	5% (120)	50% (00)
€38.000 (90)	4 weken (15)		6% (60)	
€40.000 (000)	2 weken (00)		7% (00)	

Puntenschema van Vakbond				
Salaris	Ingang CAO	Duur CAO	Salaris verhoging	Ziektekosten
€28.000 (00)	14 weken (00)	0,5 jaar (00)	1% (00)	10% (00)
€30.000 (90)	12 weken (60)	1 jaar (30)	2% (15)	20% (45)
€32.000 (180)	10 weken (120)	1,5 jaar (60)	3% (30)	30% (90)
€34.000 (270)	8 weken (180)	2 jaar (90)	4% (45)	40% (135)
€36.000 (360)	6 weken (240)	2,5 jaar (120)	5% (60)	50% (180)
€38.000 (450)	4 weken (300)		6% (75)	
€40.000 (540)	2 weken (360)		7% (90)	

Door middel van logrolling (minder waardevolle kwesties opgeven om de uitkomsten te maximaliseren bij de meest waardevolle kwesties) waren de deelnemers in staat hun belangen te verenigen. De taak bevatte integratief potentieel doordat de twee meest waardevolle kwesties, na de distributieve kwestie 'salaris', voor de vakbond (ingang van de CAO en ziektekosten) de minst waardevolle voor het management waren, en dat de meest waardevolle voor het management (salarisverhoging en duur van het contract) de minst waardevolle voor de vakbond waren. Een compromis zorgde voor een gezamenlijke uitkomst van 1290 punten. Een integratieve overeenkomst (bij €34.000,- salaris, na 2 weken ingang van de CAO, duur van een half jaar, 1% salarisverhoging en 50% ziektekostendekking) zorgde voor een totaal van 1620 punten. Geen overeenkomst op één van de vijf kwesties betekende een totaal van 0 punten. Omdat de partijen de puntenschema's niet aan elkaar mochten tonen, waren zij genoodzaakt een overeenstemming te bereiken door middel van mondelinge informatie-uitwisseling.

Procedure

De 138 personen participeerden verdeeld over twee dagen in het experiment, waarbij zij plaatsnamen in één van de vier beschikbare zalen. Het aantal deelnemers per zaal varieerde van 12 tot 24 personen. Bij binnenkomst in de onderzoekszaal werd de deelnemers hun plaats aangewezen, die vooraf was vastgesteld op basis van hun score op de neiging tot nadenken schaal. Deelnemers waarvan de andere partij niet aanwezig was, werden aselekt bij elkaar ingedeeld. De stoelen stonden tegenover elkaar, gescheiden door een tafeltje. Na een korte mondelinge instructie startten de deelnemers met het lezen van de instructies die algemene informatie, informatie over hun rol (vakbond of management) en hun eigen puntenschema bevatten. Ook lazen zij dat er acht boekenpakketten ter waarde van €110,- werden uitgereikt aan degenen met de hoogst behaalde punten. Nadat de schema's waren uitgelegd, werden deelnemers gevraagd een oefenvraag te beantwoorden om er zeker van te zijn dat zij de taak

goed begrepen. De antwoorden hierop werden direct gecontroleerd door de onderzoeker en zij werden zonnodig gewezen op hun fout. Na het lezen van de instructies werd aangegeven dat de onderhandeling 25 minuten zou duren en er 1 minuut voor tijd een signaal zou worden gegeven.

Na 25 minuten onderhandelingstijd, of wanneer een tweetal voor die tijd een overeenkomst had bereikt, vulde iedere deelnemer een korte vragenlijst in. De benodigde onderhandelingstijd van iedere dyade werd genoteerd door de onderzoeker. Deelnemers werden later tijdens het symposium geïnformeerd over het onderzoek waarbij tevens de winnaars van het boekenpakket bekend werden gemaakt. Zij ontvingen ook geschreven informatie.

Manipulatie sociale motivatie

De sociale motivatie werd opgewekt door twee verschillende nadrukkelijke teksten in de eerste paragraaf van de geschreven instructie (cf. De Dreu, Giebels, & Van de Vliert, 1998; Giebels, De Dreu, & Van de Vliert, 2000). In de prozelf (prosociale) conditie stond: ‘Voordat we ingaan op de onderhandelingsgame willen we benadrukken dat het belangrijk is dat u meer punten haalt dan uw tegenstander (om samen te werken met uw onderhandelingspartner om zoveel mogelijk punten te halen). Zo vergroot u immers de kans op een boekenpakket. Om straks goed te kunnen onderhandelen, moet u dus alleen (zowel) rekening houden met uw eigen belangen, wensen en gevoelens en niet (als) met de belangen, wensen en gevoelens van uw tegenstander (onderhandelingspartner).’ Door de gehele instructie werd de manipulatie van sociale motivatie versterkt door het gebruik van de term ‘tegenstander’, in het geval van prozelf, of ‘onderhandelingspartner’, in het geval van prosociale sociale motivatie.

Zorg voor andermans belangen. Om de manipulatie van sociale motivatie te checken, beantwoordden dyade-leden na het lezen van de instructies, maar nog voor de daadwerkelijke onderhandeling, vier vragen met betrekking tot de zorg voor andermans belangen ($\alpha = .85$; vijfpuntsschaal, 1 = *niet*, 5 = *zeer*). De items vroegen naar de mate waarin zij wilden (1) dat de ander het er goed van af zal brengen, (2) de ander helpen zijn/haar doelen te bereiken, (3) dat de ander tevreden is met een eventueel contract, (4) rekening houden met de ander. Hoe hoger er werd gescoord op deze items, hoe meer de respondent ook zorg voor de andere partij had, met andere woorden: hoe prosocialer hij was. Bij een lage score was de respondent prozelf georiënteerd.

Procesvariabelen

Mogelijkheid en motivatie tot nadenken. De mogelijkheid en motivatie tot nadenken gedurende een onderhandeling zijn gemeten door middel van twee maal drie vragen, waaronder: ‘Tijdens de onderhandeling ... (1) Had ik ... tijd om na te denken (1 = *veel te weinig*, 5 = *meer dan genoeg*), (2) Probeerde ik te komen tot zorgvuldig afgewogen besluiten en oordelen, (3) Dacht ik goed na alvorens te beslissen’ (1 = *helemaal mee oneens*, 5 = *helemaal mee eens*). Op individueel niveau was de schaal betrouwbaar voor de mogelijkheid tot nadenken ($\alpha = .77$). De motivatie tot nadenken bleek niet betrouwbaar ($\alpha = .54$). Ook laadde deze niet op hetzelfde construct als de mogelijkheid tot nadenken, waarop werd besloten de motivatie tot nadenken niet mee te nemen in verdere analyses.

Uitkomstvariabelen

Individuele en gezamenlijke uitkomsten. De individuele uitkomsten zijn de punten behaald op iedere afzonderlijke kwestie en de som hiervan tijdens de onderhandelingstaak. De som van het totaal aantal punten van beide deelnemers binnen een dyade zijn de gezamenlijke uitkomsten. De individuele uitkomsten liepen van 0 punten bij geen overeenkomst tot en met 1290 punten. Bij benutting van het integratief potentieel waren de gezamenlijke uitkomsten maximaal: 1620 punten. Beide uitkomsten zijn onderzocht in de huidige studie.

Tevredenheid. De mate van tevredenheid over de overeenkomst werd gemeten met: 'Als u een overeenkomst hebt afgesloten, hoe tevreden bent u dan met...(1) uw eigen uitkomsten, (2) het totale contract, (3) de wijze waarop het contract tot stand is gekomen'. Aan de polen van de vijf puntsschalen stond 'niet – zeer'. De intercorrelatie ($r_s > .70$) en de betrouwbaarheid (Cronbach's $\alpha = .88$) zijn hoog.

Resultaten

Behandeling van de data. Alvorens de hypothesen van het huidige onderzoek te toetsen, is er gecontroleerd voor eventuele rol-effecten en de effecten van geslacht en leeftijd op de uitkomsten.

De onafhankelijke variabele 'rol' had geen effect op de uitkomsten behaald in de onderhandelingstaak. Dyades werden op basis van hun sexe onderverdeeld in 'man-man' ($n = 18$), 'vrouw-vrouw' ($n = 17$) en 'man-vrouw' ($n = 31$). Man-man ($M = 1555.00$) en man-vrouw dyades ($M = 1516.94$) behaalden een hogere gezamenlijke uitkomst dan vrouw-vrouw dyades ($M = 1455.88$; $F(1, 34) = 10.91$, $p < .01$; $F(1, 46) = 4.55$, $p < .05$). In lijn met deze bevindingen waren ook de uitkomsten voor 'mogelijkheid tot nadenken' ($M_{m-m} = 4.00$, $M_{v-v} = 3.43$; $F(1, 33) = 28.24$, $p < .001$) en 'tevredenheid' ($M_{m-m} = 4.14$, $M_{v-v} = 3.75$; $F(1, 33) = 5.58$, $p < .05$).³ Voor leeftijd waren er geen effecten.

Manipulatiecheck voor sociale motivatie. Om de geslaagdheid van de manipulatie van sociale motivatie te toetsen is een 3 (neiging tot nadenken: beide hoog vs. asymmetrisch vs. beiden laag) x 2 (sociale motivatie: prozelf vs. prosociaal) variantie-analyse op de zorg voor andermans belangen uitgevoerd dat een hoofdeffect van sociale motivatie liet zien: participanten in de prosociale conditie scoorden hoger op de zorg voor andermans belangen dan zij in de prozelf conditie ($M = 3.78$ vs. $M = 2.46$), $F(1, 137) = 87.22$, $p < .001$. We kunnen daaruit concluderen dat de manipulatie is geslaagd.

Correlaties tussen afhankelijke variabelen

Tabel 2 geeft de intercorrelaties van alle afhankelijke variabelen op het individuele niveau. Voor uitsluitend de data van dyades met een overeenkomst zijn deze intercorrelaties onderzocht: deadlocks zijn buiten de analyse gehouden. De individuele uitkomsten zijn zoals verwacht positief gecorreleerd met tevredenheid. Daarnaast correleert tevredenheid ook positief met de zorg voor andermans belangen en de mogelijkheid tot nadenken. Opvallend is het feit dat de neiging tot nadenken geen samenhang vertoont met de andere afhankelijke variabelen.

Tabel 2

Gemiddelden, standaarddeviaties en correlaties voor alle variabelen op individueel niveau.

Variabele	<i>M</i>	<i>SD</i>	2	3	4	5
1. Neiging tot nadenken	3.13	1.03	.01	.09	-.02	.06
2. Zorg voor andermans belangen	3.13	1.03	-	.24**	-.01	.39**
3. Mogelijkheid tot nadenken	3.69	.75	-	-	.16	.54**
4. Individuele uitkomsten	755.91	109.69	-	-	-	.30**
5. Tevredenheid	3.94	.69	-	-	-	-

Noot. * $p < .05$; ** $p < .01$ ($N = 132$, alle p -waardes zijn twee-zijdig).

Omdat met name voor mogelijkheid tot nadenken tijdens de onderhandeling en de tevredenheid met de uitkomsten de interdependentie tussen de dyadeleden een rol speelt hebben we deze correlaties nogmaals berekend. De individuele scores van de twee dyade-leden hebben we hiervoor met elkaar gemiddeld. Tabel 3 geeft een overzicht van de correlaties tussen de mogelijkheid tot nadenken, de gezamenlijke uitkomsten en de tevredenheid over de onderhandelingsresultaten. Er is

³ Alle verdere analyses zijn uitgevoerd met geslacht als covariaat. Deze had verder geen effect op de uitkomsten.

eenzelfde patroon zichtbaar als bij de individuele resultaten, met sterkere correlaties dan op het individuele niveau. In tegenstelling tot de resultaten in tabel 2 wordt hier aangetoond dat hoe meer de partijen in een dyade het gevoel hadden de tijd en concentratie te hebben om na te kunnen denken, hoe hoger de dyade in zijn geheel scoorde op gezamenlijke uitkomsten. Deze besproken gemiddelden zijn in verdere analyses gebruikt wanneer werd getoetst op dyadisch niveau.

Tabel 3
Gemiddelden, standaarddeviaties en correlaties voor alle variabelen op dyadisch niveau.

<i>Variabele</i>	<i>M</i>	<i>SD</i>	<i>3</i>	<i>4</i>
1. Mogelijkheid tot nadenken	3.68	.52	.50**	.61**
3. Gezamenlijke uitkomsten	1511.82	96.05	-	.51**
4. Tevredenheid	3.94	.54	-	-

Noot. * $p < .05$; ** $p < .01$ ($N = 66$, alle p -waardes zijn twee-zijdig).

Gezamenlijke uitkomsten

De gezamenlijke uitkomsten zijn geanalyseerd in een 3 (neiging tot nadenken: beiden hoog vs. asymmetrisch vs. beiden laag) x 2 (sociale motivatie: prozelf vs. prosociaal) ANOVA. Er werd geen verschil in gezamenlijke uitkomsten voor prozelfs ($M = 1506.09$) en prosociaal ($M = 1517.21$) gevonden, $F(1, 64) < 1$, *ns*. Voor de neiging tot nadenken gold dit eveneens ($M_{NTN-HH} = 1512.00$; $M_{NTN-HL} = 1504.29$; $M_{NTN-LL} = 1518.00$; $F(2, 63) < 1$, *ns*). Ook een interactie-effect tussen sociale motivatie en neiging tot nadenken bleef uit ($F(2, 60) = 1.47$, *ns*). Tabel 4 toont de celgemiddelden en standaarddeviaties voor de gezamenlijke uitkomsten. Om de gestelde hypotheses in de huidige studie te toetsen zijn er aanvullende post hoc variantie-analyses gedaan. Gezien het feit dat de n relatief klein is en er duidelijke verwachtingen zijn over de richting van het verband, is er eenzijdig getoetst.

Tabel 4
Celgemiddelden en standaarddeviaties voor gezamenlijke uitkomsten

	<i>Beiden hoog</i>	<i>Asymmetrisch</i>	<i>Beiden laag</i>
Prozelf	1525.00 (77.94) $n = 9$	1523.08 (90.13) $n = 13$	1467.00 (85.67) $n = 10$
Prosociaal	1501.36 (127.01) $n = 11$	1512.50 (105.84) $n = 12$	1538.18 (84.15) $n = 11$

Noot. $N = 66$, dyades zonder overeenkomst zijn uit de analyses gehouden. Standaarddeviaties zijn tussen haakjes gegeven.

Hypothese 1 voorspelde dat prozelf dyades met een hoge epistemische motivatie een hoger resultaat zouden bereiken dan dyades met een laag epistemische motivatie. Om deze verwachting te toetsen werd een variantie-analyse uitgevoerd waaruit een marginaal significant effect naar voren kwam voor hoog ($M = 1525.00$) ten opzichte van laag epistemisch (neiging tot nadenken) gemotiveerde dyades ($M = 1467.00$), $F(1, 17) = 1.54$, $p = .07$. Deze resultaten zijn in lijn met hypothese 1.

In *hypothese 2* werd verwacht dat prozelf dyades met een asymmetrische epistemische motivatie hogere uitkomsten zouden behalen dan dyades met een lage epistemische motivatie. Na variantie-analyse was er bij prozelf gemotiveerde dyades een trend zichtbaar tussen asymmetrische ($M = 1523.08$) en laag epistemische dyades ($M = 1467.00$), $F(1, 21) = 2.28$, $p = .07$. Voor de prosociale onderhandelaars was er geen significant verschil aantoonbaar ($M_{NTN-HL} = 1512.50$ vs. $M_{NTN-LL} = 1538.18$, $F(1, 21) = .64$, *ns*). De uitkomsten ondersteunen *hypothese 2*.

Individuele uitkomsten

De verschillen tussen gemiddelde individuele uitkomsten zijn geplaatst in tabel 5. Opvallend is dat partijen met een lage neiging tot nadenken in de asymmetrische conditie hóger scoren dan onderhandelaars met een hoge neiging. Dit geldt voor zowel prozelf als prosociaal gemotiveerde dyades.

Tabel 5
Celgemiddelden voor individuele uitkomsten

	<i>Beiden hoog</i>		<i>Asymmetrisch</i>		<i>Beiden laag</i>	
	Hoog	Hoog	Hoog	Laag	Laag	Laag
Prozelf	771.67	753.33	732.69	790.38	747.00	720.00
Prosociaal	780.00	721.36	741.25	771.25	778.64	759.55

Noot. $N = 132$, dyades zonder overeenkomst zijn uit de analyses gehouden.

Hypothese 3 veronderstelde dat binnen prozelf gemotiveerde dyades met een asymmetrische epistemische motivatie de partij met een hoge epistemische motivatie een hoger relatief resultaat zou bereiken dan de partij met een lage epistemische motivatie. Een gepaarde t-toets kon geen significante relatie aantonen bij prozelf dyades tussen de hoog ($M = 741.25$) en laag ($M = 771.25$) epistemische individuen, $t(11) = .60$, *ns*. Ook voor prosociale onderhandelaars was het verschil tussen de hoge ($M = 732.69$, $SD = 93.84$) en lage ($M = 790.38$, $SD = 71.52$) epistemische partij niet significant, $t(12) = 1.48$, *ns*. *Hypothese 3* werd niet bevestigd.

Mogelijkheid tot nadenken.

Een 3 (neiging tot nadenken: hoog vs. asymmetrisch vs. laag) x 2 (sociale motivaite: prozelf vs. prosociaal) variantie-analyse toonde aan dat er geen hoofdeffect van sociale motivatie ($F(1, 64) = 2.38$, *ns*) en de neiging tot nadenken ($F(2, 63) = 1.29$, *ns*) op de mogelijkheid tot nadenken was. Een 3 (neiging tot nadenken) x 2 (sociale motivatie) ANOVA op de mogelijkheid tot nadenken liet een marginaal interactie-effect zien, $F(2, 60) = 2.46$, $p = .09$.

Verdere analyses zijn zoals eerder beschreven uitgevoerd, door middel van aanvullende post hoc variantie-analyses. Voor prozelf gemotiveerde onderhandelaars (eenzijdige toetsing) was er wel een verschil: hoog epistemische dyades ervoeren een grotere mogelijkheid tot nadenken ($M = 3.70$) dan laag epistemische dyades ($M = 3.23$), $F(1, 17) = 4.72$, $p < .05$.

Asymmetrische dyades ($M = 3.78$) ervaarden daarnaast meer mogelijkheden tot nadenken dan laag ($M = 3.23$) epistemische dyades, $F(1, 21) = 10.62, p < .01$. Dit houdt in dat wanneer twee onderhandelaars beiden uitsluitend voor de eigen belangen en winst gaan, en minstens één van hen een hoge neiging heeft om kennis te vergaren, zij gedurende een onderhandeling meer mogelijkheden om na te denken ervaren dan wanneer de onderhandelaars beiden een lage neiging tot nadenken (epistemische motivatie) hebben. Voor prosociale dyades was er geen effect in epistemische motivatie op de mogelijkheid tot nadenken, $F(2, 31) < 1, ns$.

Toets voor mediatie. Een eventueel effect van de mogelijkheid tot nadenken als mediator in de relatie tussen de epistemische en sociale motivatie, en de gezamenlijke uitkomsten werd vervolgens getoetst voor hypothese 1 en hypothese 2. De al eerder gevonden significante verschillen zijn volgens Baron en Kenny (1986) aanleiding om de toets voor mediatie uit te voeren. Tot slot werd de mogelijkheid tot nadenken als covariaat meegenomen in de analyse. De resultaten toonden dat het oorspronkelijke significante verschil tussen prozelf georiënteerde dyades met een hoge en lage epistemische motivatie op de gezamenlijke uitkomsten verdween, $F(1, 16) = 1.03, ns$. Ook het verschil tussen asymmetrische en laag epistemische dyades verdween, $F(1, 16) < 1, ns$. De mogelijkheid tot nadenken heeft tussen deze groepen dus een mediërend effect.

Tevredenheid.

Een 3 (neiging tot nadenken) x 2 (sociale motivatie) ANOVA op tevredenheid toonde aan dat de neiging tot nadenken geen hoofdeffect had op de mate van tevredenheid na de onderhandelingen, $F(2, 63) < 1, ns$. Voor sociale motivatie bleek dit wel te bestaan: prosocialen waren meer tevreden ($M = 4.12$) dan prozelfs ($M = 3.74$) over de onderhandeling, $F(1, 64) = 9.31, p < .01$. Een interactie-effect van de neiging tot nadenken en sociale motivatie op tevredenheid bleef uit, $F(2, 60) < 1, ns$.

Conclusies en discussie

In de huidige studie is op basis van het motivated information-processing model of negotiation (De Dreu & Carnevale, 2003) de interactie tussen epistemische en sociale motivatie op de gezamenlijke en relatieve uitkomsten in onderhandelingen onderzocht. Eerder onderzoek heeft aangetoond dat epistemische motivatie, oftewel de mate waarin iemand geneigd is een zo exact mogelijk beeld van de onderhandeling te verkrijgen, van invloed is op het onderhandelingsresultaat. Tot voor kort werd echter nooit gekeken naar de mogelijkheid dat twee personen in een onderhandeling een verschillende epistemische motivatie kunnen hebben. In de praktijk zullen er echter naast homogene dyades ook dyades voorkomen met een asymmetrische epistemische motivatie. De huidige studie onderzocht daarom wat het effect is van dergelijke dyades met een asymmetrische epistemische motivatie op de uitkomsten en vergeleek deze met dyades met homogene epistemische motivatie.

Naast (asymmetrische) epistemische motivatie ging de huidige studie eveneens in op de sociale motivatie: een tweede factor die van invloed is op het onderhandelingsproces en de daaruit voortvloeiende resultaten. Sociale motivatie gaat om de mate waarin onderhandelaars de uitkomsten van de onderhandeling tussen zichzelf en de andere partij willen verdelen. Onze verwachting was dat effecten voor epistemische motivatie vooral voor prozelf dyades zouden gelden. De Dreu, Beersma, Stroebe en Euwema (2006) vonden bij prozelf dyades geen verschil in gezamenlijke uitkomsten bij hoog of laag epistemisch gemotiveerde dyades. In de huidige studie werd echter verondersteld dat er weldegelijk een verschil zou kunnen zijn tussen deze groepen. Uit de resultaten van het huidige onderzoek kwam naar voren dat deze veronderstelling werd ondersteund. Prozelf georiënteerde onderhandelaars met een hoge epistemische motivatie behalen betere onderhandelingsuitkomsten dan prozelf onderhandelaars met een lage epistemische motivatie. Daarnaast bleek dat ook prozelf dyades met een asymmetrische (één hoog, één laag) epistemische motivatie hogere uitkomsten behalen dan dyades waarvan beide leden een lage epistemische motivatie hebben. Deze laatste bevinding is in lijn met de resultaten van het onderzoek van Ten Velden, Beersma en De Dreu (in press): zij vonden dit verschil eveneens, maar maakten daarbij geen onderscheid in sociale motivatie.

Een mogelijke verklaring voor het gevonden verschil tussen asymmetrische en laag epistemische dyades kan liggen bij het afgaan op heuristieken. Onderhandelaars zijn vaak geneigd een onderhandeling te starten met bepaalde aannames die zij baseren op ervaringen uit het verleden of algemene stereotyperingen (De Dreu & Boles, 1999). Een mogelijke heuristiek waarop zij hun redeneringen baseren is de fixed-pie perceptie: de aanname dat de andere partij exact tegengestelde belangen aan de eigen belangen heeft (Ross, 1977). Eerder onderzoek toont aan dat er een verschil is in de mate van epistemische motivatie en het afgaan op heuristieken (De Dreu, Koole, & Oldersma, 1999); onderhandelaars met een lage epistemische motivatie zijn weinig geneigd informatie te zoeken om een beter beeld te verkrijgen van de situatie. Zij worden meer beïnvloed door heuristieken zoals stereotypering (op basis van geslacht, ras of leeftijd) en het aantal argumenten van de andere partij (of in gegeven informatie zoals instructies) dan hoog epistemische onderhandelaars. Om de andere partij toch in te kunnen schatten baseren zij hun beeld op eerdere ervaringen met soortgelijke situaties, met als gevolg dat zij minder snel het eventuele integratieve potentieel ontdekken dan wanneer zij minder waren afgegaan op heuristieken. Het gevonden verschil tussen asymmetrische en laag epistemische

dyades zou hierdoor verklaard kunnen worden. Binnen asymmetrische dyades lijkt het hoog epistemische dyade-lid zijn of haar oorspronkelijke aannames los te laten en de dyade als geheel te helpen om het aanvankelijke gebrek aan informatie op te heffen. Het gevolg hiervan is dan dat de gezamenlijke uitkomsten significant hoger zijn dan de uitkomsten van dyades met uitsluitend laag epistemische onderhandelaars.

Het gevonden, marginale, effect kwam alleen bij prozelf gemotiveerde dyades naar voren. Een mogelijke verklaring voor het feit dat er geen verschil was tussen asymmetrische en laag epistemische motivatie bij prosocialen is dat de laatste groep door middel van het uitwisselen van informatie de fixed-pie perceptie eerder loslaat. Prosociale onderhandelaars met een lage epistemische motivatie richten zich naast de eigen belangen ook op de andere partij en willen ook voor hen een zo goed mogelijke uitkomst. Om deze reden wisselen zij de informatie die ze hebben uit en gaan zij wellicht flexibeler om met de aannames die ze bij aanvang van de onderhandeling hadden. Het is dan goed mogelijk dat zij door middel van trial-and-error tot een overeenkomst komen die weinig verschilt van de uitkomsten van asymmetrisch prosociale dyades.

De Dreu, Beersma, Stroebe en Euwema (2006) vonden in hun onderzoek geen verschil in onderhandelingsuitkomsten tussen hoog en laag epistemische dyades bij prozelf gemotiveerde dyades. In de huidige studie was er echter wel een, marginaal, verschil waardoor de huidige studie hun uitkomsten niet volledig ondersteunt. Epistemische motivatie heeft volgens De Dreu en anderen (2006) geen invloed op de uitkomsten van prozelf gemotiveerde onderhandelaars. Als mogelijke verklaring voor het uitblijven van dit verschil geven zij de relatief competitieve mindset die prozelf onderhandelaars hebben: zij houden langer vast aan aannames op basis van heuristieken dan prosociale onderhandelaars dat doen. Deze beredenering is in lijn met eerder onderzoek naar heuristieken en het effect daarvan op de gezamenlijke uitkomsten van een onderhandeling. De Dreu en anderen (2006) erkennen op basis van hun resultaten deze verschillen voor prosociale onderhandelaars, maar niet voor prozelf gemotiveerden. Door de resultaten in de huidige studie rijst echter het vermoeden dat het gevonden verschil ook bij deze laatste groep verklaard zou kunnen worden door het afgaan op heuristieken.

De resultaten van de huidige studie lieten daarnaast bij deze prozelf gemotiveerde onderhandelaars een verschil tussen epistemische dyades in de ervaren mogelijkheid tot nadenken zien. Het bleek dat wanneer twee onderhandelaars beiden uitsluitend voor de eigen belangen en winst gaan, en minstens één van hen een hoge neiging heeft om kennis te vergaren, zij gedurende een onderhandeling meer mogelijkheden om na te denken ervaren dan wanneer de onderhandelaars beiden een lage epistemische motivatie hebben. Verdere analyses toonden aan dat de mogelijkheid tot nadenken als een mediator fungeert in de relatie tussen de genoemde groepen en de gezamenlijke uitkomsten. Dit houdt in dat de gevonden verschillen in uitkomsten mede worden veroorzaakt door de ervaren mogelijkheid tot nadenken, zoals de tijd en concentratie hebben tijdens de onderhandeling.

Naast het onderzoeken van mogelijke effecten van asymmetrie in epistemische motivatie is de toetsing van individuele uitkomsten op het gezamenlijke resultaat een van de bijdragen van de huidige studie. Er werd verondersteld dat bij prozelf gemotiveerde onderhandelaars in een asymmetrische dyade de persoon met een hoge epistemische motivatie hoger zou scoren dan de andere partij met een lage epistemische motivatie. Deze verwachtingen werden niet ondersteund. Sterker nog, laag epistemische scoorden hoger bij de onderhandelingstaak dan de andere partij met een hoge neiging tot informatie vergaren. Een verklaring hiervoor zou kunnen zijn dat hoog epistemische onderhandelaars té diep nadenken over het betreffende probleem en de bijbehorende mogelijke oplossingen, waardoor de beste oplossing over het hoofd wordt gezien. De laag epistemische onderhandelaar kan daarop een strategisch voordeel behalen door met de beredeneringen van de andere partij hogere uitkomsten te genereren. Aangezien het hier echter niet om significante verschillen gaat kan er voorzichtig worden aangenomen dat de uitkomstendistributie binnen asymmetrische dyades voor prozelf en prosociaal gemotiveerde onderhandelaars gelijk is. Deze uitkomsten vragen echter om verder onderzoek om vast te stellen wat de onderlinge processen en uitkomstendistributies zijn tussen onderhandelaars. Naar aanleiding van de huidige studie kunnen we concluderen dat er een zekere besmetting lijkt plaats te vinden in asymmetrische dyades: de hoog epistemisch gemotiveerde onderhandelaar zorgt ervoor dat de andere partij met een lage epistemische motivatie dieper gaat nadenken. Voor de prosocialen kan gelden dat zij op basis van *fairness* principes de uitkomsten hebben verdeeld: “we verdelen de uitkomsten op een eerlijke manier zodat we een beiden een even hoge winst behalen.”

Respondentengroep

Aan het huidige onderzoek werkten personen mee die allen werkzaam zijn in het bedrijfsleven of (semi)-overheid. Zij verschilden van elkaar in onder andere leeftijd en ervaring met onderhandelen. Deze heterogene respondentengroep verschilt van de groepen die aan eerdere onderzoeken hebben deelgenomen. Vrijwel altijd participeren academische studenten in onderzoeken naar onderhandelingen. De vraag is echter of de resultaten die verkregen worden uit deze studies een helder beeld geven van onderhandelingssituaties in de praktijk en dus generaliseerbaar zijn. Ten Velden en anderen (in press) denken van wel: de studenten gaven in hun onderzoek aan zich betrokken te voelen met de onderhandelingstaak. De onderzoekers zeggen echter niets over de invloed van werkervaring. Mensen die aan de onderhandelingstafel plaats nemen zijn vaak ouder en hebben meer ervaring met onderhandelen dan studenten. Deze overwegingen zouden een verklaring kunnen zijn voor de relatief hoge uitkomsten die dyades in de huidige studie behaalden. Er is een opmerkelijk verschil in het aantal behaalde punten in de onderhandelingstaak tussen het huidige onderzoek en het onderzoek van Ten Velden en anderen. In het onderzoek van Ten Velden en anderen (in press) werd gebruik gemaakt van dezelfde onderhandelingstaak en bijbehorende puntenverdeling als in de huidige studie. De hoogst behaalde uitkomst van de participanten (studenten) in die studie was 1422 punten. Van de respondenten (werkende personen) in de huidige studie was de laagst behaalde uitkomst (1467 punten), dat nog hoger is dan de 1422 punten uit het onderzoek van Ten Velden en anderen. Er lijkt in het huidige onderzoek sprake te zijn van een plafond-effect: vrijwel alle dyades bereikten uitkomsten die zeer dicht bij het maximum aantal te behalen punten (1620) lag. Een mogelijke verklaring hiervoor kan

zijn dat de gegeven onderhandelingstaak vrij gemakkelijk was voor de respondentengroep. Door de heterogene eigenschappen van de onderzochte groep kan er niet met zekerheid worden gesteld wat de verklaring is voor het verschil in resultaten. Het is wel een indicatie dat leeftijd en ervaring van invloed zouden kunnen zijn op de onderhandelingsuitkomsten. Deze bevindingen vragen echter om nader onderzoek.

Toekomstig onderzoek

De epistemische motivatie is in de huidige studie gemeten met behulp van Neiging tot nadenken Schaal van Pieters, Verplanken en Modde (1987), waarbij participanten een vragenlijst over hun eigen denkgedrag moest invullen. Het rapporteren van eigen gedrag is soms aanleiding voor een bekende bias: mensen kunnen deze sociaal wenselijk invullen. De relatief hoge scores in de huidige studie zijn een mogelijke indicatie dat deelnemers zich beter hebben willen voordoen en de vragen positiever hebben beantwoord dan van hun natuurlijke gedrag verwacht zou worden. De groep deelnemers bestond uit personen met minimaal HBO-niveau die werkzaam waren in hoge functies in het bedrijfsleven en bij de overheid. Een aanname kan worden gemaakt dat er voor deze functies een relatief hoge epistemische motivatie vereist is, waardoor er al een natuurlijke selectie bestond onder de deelnemers. De betrouwbaarheid was echter hoog en gaf een normale verdeling, waardoor er van uit kan worden gegaan dat er geen bias is opgetreden.

Op basis van de score van iedere respondent op de Neiging tot nadenken Schaal zijn de onderhandelingsdyades samengesteld. De tweetallen zijn dus kunstmatig, door middel van een mediaansplit, tot stand gekomen. Dit is een mogelijke beperking is van de huidige studie: respondenten die rond de mediaan scoorden zijn kunstmatig ingedeeld bij de groep 'laag epistemische' of 'hoog epistemische' onderhandelaars. Op basis van hun score hadden zij echter net zo goed bij de andere groep kunnen horen. Er is zo veel mogelijk gezorgd dat dyades of een even grote neiging tot nadenken hadden (bij hoog en laag epistemische dyades) of er gemiddeld één punt verschil tussen beiden was (asymmetrische dyades). Desondanks zijn de scores niet zo uiteenlopend als in eerdere onderzoeken waarbij de epistemische motivatie werd gemanipuleerd door middel van process accountability (De Dreu et al., 2006). Hierdoor bootst de huidige studie de praktijk van onderhandelingen wellicht beter na, maar zijn er minder stellige uitspraken over de resultaten te doen.

Het huidige onderzoek heeft het motivated information processing model of negotiation (De Dreu & Carnevale, 2003) getoetst en uitgebreid. Er is een aantal punten dat interessant is om in de toekomst verder te onderzoeken. Deze zullen hieronder kort worden toegelicht.

Asymmetrische dyades. De huidige studie is één van de eerste onderzoeken geweest die de effecten van asymmetrische epistemische motivatie op de onderhandelingsuitkomsten onderzocht. Dit leidt tot verschillende mogelijke vervolgonderzoeken met betrekking tot asymmetrie in epistemische motivatie. Een interessante vraag die nu open staat, is in hoeverre asymmetrische dyades zich op heuristische baseren en of zij hieraan vasthouden gedurende de onderhandeling. In de huidige studie zijn deze heuristieken als mogelijke verklaring gegeven voor de gevonden verschillen in uitkomsten. Het is nu interessant deze heuristieken, zoals fixed-pie perceptie en stereotypering te toetsen. Een

mogelijkheid zou zijn om de fixed-pie perceptie op diverse momenten rond en tijdens de onderhandeling te meten.

Individuele uitkomsten. De verwachte individuele verschillen in uitkomsten binnen asymmetrische dyades bleven in de huidige studie uit. Er werden geen significante verschillen gevonden waardoor er vooralsnog van uitgegaan wordt dat de uitkomstendistributie binnen asymmetrische dyades voor prozelf en prosociaal gemotiveerde onderhandelaars gelijk is. Deze uitkomsten vragen echter om verder onderzoek. Het zou interessant zijn om een herhalingsonderzoek uit te voeren voor asymmetrische dyades waarbij de epistemische motivatie zou worden gemanipuleerd in plaats van gemeten zoals in de huidige studie. De epistemische motivatie tussen beide partijen is dan extremer waardoor er een duidelijker verschil zou kunnen worden waargenomen.

Neiging tot nadenken. De neiging tot nadenken is in de huidige studie gemeten. Door de mediaansplit was er een aantal respondenten die niet specifiek hoog of laag epistemisch was. Hoewel uitsluiting van deze data geen effect had in de huidige studie wordt voor toekomstig onderzoek aangeraden voorzichtig om te gaan met dergelijke scores en te zorgen voor een grotere respondentengroep.

Respondentengroep. Gezien de uitkomsten van het huidige onderzoek lijkt het interessant om vervolgonderzoek uit te voeren met een andere respondentengroep dan academische studenten. Dan kan worden vastgesteld of de (al dan niet) gevonden verschillen voor een deel toe te schrijven zijn aan de respondentengroep of aan andere factoren. Een mogelijkheid is om in toekomstig onderzoek een moeilijkere onderhandelingstaak aan te bieden, waardoor de effecten van sociale en epistemische motivatie duidelijker zouden kunnen worden.

De huidige studie zet aan tot een interessante nieuwe lijn in onderzoek naar het motivated information-processing model of negotiation van De Dreu en Carnevale (2003). Asymmetrie in epistemische motivatie blijkt een behoorlijke impact te hebben op het onderhandelingsresultaat, ten opzichte van een tweetal waarvan beide onderhandelaars een lage epistemische motivatie hebben. De huidige studie alsmede de studie van Ten Velden, Beersma en De Dreu (in press) tonen aan dat er slechts één persoon met een hoge epistemische motivatie nodig is om de dyade als geheel hoge onderhandelingsuitkomsten te laten behalen. Dit bleek alleen voor prozelf gemotiveerde dyades te gelden, wat mogelijk verklaard kan worden door een fixed-pie perceptie. De huidige bevindingen geven aan aanzet tot meer onderzoek naar asymmetrie in epistemische motivatie, om meer inzicht te krijgen in onderhandelingsituaties uit de dagelijkse praktijk.

Referenties

- Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 5(6), 1173-1182.
- Bazerman, M. H., & Neale, M. (1983). *Heuristics in negotiation: Limitations to effective dispute resolution*. Beverly Hills, CA: Sage.
- Burnham, T., McCabe, K., & Smith, V. L. (2000). Friend-or-foe intentionally priming in an extensive form trust game. *Journal of Economic Behavior & Organization*, 43 (1), 57-73.
- Cacioppo, J. T., & Petty, R. E. (1982). The need for cognition. *Journal of Personality and Social Psychology*, 42 (1), 116-131.
- Carnevale, P. J., & Pruitt, D. G. (1992). Negotiation and meditation. *Annual Review of Psychology*, 43 (1), 531.
- De Dreu, C. K. W. (2003). Time pressure and closing of the mind in negotiation. *Organizational Behavior and Human Decision Processes*, 91, 280-295.
- De Dreu, C. K. W., Beersma, B., Stroebe, K., & Euwema, M. C. (2006). Motivated information processing, strategic choice, and the quality of negotiated agreement. *Journal of Personality and Social Psychology*, 90 (6), 927-943.
- De Dreu, C. K. W. & Boles, T. (1999). Share and share alike or winner take all? Impact of social value orientation on the choice and recall of decision heuristics in negotiation. *Organizational Behavior and Human Decision Processes*, 76, 253-267.
- De Dreu, C. K. W., & Carnevale, P. J. (2003). Motivational bases of information processing and strategy in conflict and negotiation. *Advances in Experimental Social Psychology*, 35.
- De Dreu, C. K. W., Giebels, E., & Van de Vliert, E. (1998). Social motives and trust in integrative negotiation: The disruptive effects of punitive capability. *Journal of Applied Psychology*, 83, (3), 408-422.
- De Dreu, C. K. W., Koole, S., & Oldersma, F. L. (1999). On the seizing and freezing of negotiator inferences: Need for cognitive closure moderates the use of heuristics in negotiation. *Personality and Social Psychology Bulletin*, 25, 348-362.
- De Dreu, C. K. W., Koole, S. L., & Steinel, W. (2000). Unfixing the fixed-pie: A motivated information-processing approach to integrative negotiation. *Journal of Personality and Social Psychology*, 79 (6), 975-987.
- De Dreu, C. K. W., Weingart, L. R., & Kwon, S. (2000). Influence of social motives on integrative negotiation: A meta-analytic review and test of two theories. *Journal of Personality and Social Psychology*, 78 (5), 889-905.
- Fisher, R., & Ury, W. (1981). *Getting to yes: Negotiating agreement without giving in*. Boston: Houghton Mifflin.
- Giebels, E., De Dreu, C. K. W., & Van de Vliert, E. (2000). Interdependence in negotiation: Effects of exit options and social motives on distributive and integrative negotiation. *European Journal of Social Psychology*, 30, 255-272.

- Giebels, E., De Dreu, C. K. W., & Van de Vliert, E. (2003). No way Out or Swallow the Bait of Two-sided Exit Options in Negotiation: The Influence of Social Motives and Interpersonal Trust. *Group Processes & Intergroup Relations*, 6 (4), 369-398.
- Hofstede, G. (1980). *Culture's consequences: International Differences in Work-Related Values*. Beverly Hills, CA: Sage.
- Kahneman, D., & Tversky, A. (1973). On the psychology of prediction. *Psychological Review*, 80, 237-251.
- Kemmelmeier, M., & Winter, D. G. (2000). Putting threat into perspective: Experimental studies on perceptual distortion in international conflict. *Personality and Social Psychology Bulletin*, 26, 795-809.
- Kruglanski, A. W. (1989). The psychology of being 'right': the problem of accuracy in social perception and cognition. *Psychological Bulletin*, 106 (3), 395-409.
- Kruglanski, A. W., & Webster, D. M., & Klem, A. (1993). Motivated resistance and openness to persuasion in the presence of absence of prior information. *Journal of Personality and social Psychology*, 65, 861-876.
- Kuhlman, D.M., & Marshello, A. (1975). Individual differences in game motivation as moderators of preprogrammed strategic effects in prisoner's dilemma. *Journal of Personality and social Psychology*, 32, 922-931.
- Lerner, J. S., & Tetlock, P. E. (1999). Accounting for the effects of accountability. *Psychological Bulletin*, 125 (2), 255-275.
- Petty, R.E., & Cacioppo, J. T. (1986). The elaboration likelihood model of persuasion. In L. Berkowitz (Ed.), *Advances in experimental social psychology* (Vol. 19, pp. 123-205). New York: Academic Press.
- Pieters, R. G. M., Verplanken, B., & Modde, J. M. (1987). 'Neiging tot nadenken': Samenhang met beredeneerd gedrag. *Nederlands Tijdschrift voor de Psychologie*, 42, 62-70.
- Pruitt, D. G., & Rubin, J. Z. (1986). *Social conflict: Escalation, stalemate and settlement*. New York: Random House.
- Ross, L. (1977). The intuitive psychologist and his shortcomings. In L. Berkowitz (Ed.), *Advances in Experimental Social Psychology* (vol. 10). New York: Academic Press.
- Rubin, J., Pruitt, D. G., & Kim, S. (1994). *Social conflict: Escalation, Stalemate, and settlement*. New York: McGraw Hill.
- Shestowsky, D., Wegener, D.T., & Fabrigar, L.R. (1998). Need for cognition and interpersonal influence: Individual differences in impact on dyadic decisions. *Journal of Personality and Social Psychology*, 74, 1317-1328.
- Ten Velden, F. S., Beersma, B., & De Dreu, C. K. W. (in press). It takes one to tango: The effect of dyads' epistemic motivation composition in negotiation.
- Tetlock, P. E. (1992). The impact of accountability on judgment and choice: Toward a social contingency model. In L. Berkowitz (Ed.), *Advanced in Experimental Social Psychology* (Vol. 25, pp. 331-376). New York: Academic Press.

- Thompson, M. M., Naccarato, M. E., Parker, K. C. E., & Moskowitz, G. B. (2001). The personal need for structure and personal fear of invalidity measures: Historical perspectives, current applications, and future directions. In G. B. Moskowitz (Ed.), *Cognitive social psychology: The Princeton symposium on the legacy and future of social cognition* (pp. 19-39). Mahwah: Lawrence Erlbaum Associates Publishers.
- Weingart, L. R., Bennett, R. J., & Brett, J. M. (1993). The impact of consideration of issues and motivational orientation on group negotiation process and outcome. *Journal of Applied Psychology*, 78 (3), 504-517.