
G O i u m i i

Daniel le
Freude-
Hel lebrand

Kunst van net
overtuigen versus
wetenschap

vraag-die veel mensen bezighoudt■ e n

is; ‘Wat is er zoal nodig bij het over¬
tuigen en het in actie laten komen
van de medemens?’

De sociaal psycholoog en schrijver die zich al meer
dan dertig jaar verdiept in dit onderwerp is Robert
Cialdini. Ik heb zijn boeken gelezen en een aantal
jaren geleden mbcht ik hem persoonlijk ontmoeten.
Cialdini heeft de onderzochte beinvloedingstech-
nieken samengevat in zes principes. Zijn stelling is
in feite dat deze zes basisgedachten uitgaan van het
normaal menselijk gedrag. Hier komen
1. Wederkerigheid. Als iemand ons iets geeft, dan

hebben we sterk de neiging om iets terug te doen.
Het is gebaseerd op het aloude geven en nemen.

2. Consistentie. Een eenmaal ingezette richting
wordt niet snel veranderd. Wie Azegt zal meest-
al ook wel Bzeggen. We willen toch niet met alle
vdnden meewaaien?

"3. Sociale bewijskracht. Als een ander het ook heeft
gedaan of gekocht, dan zal het wel goed zijn. We
imitemv iamieis vaak het geuYagwan anderen.

4. Vriendelijkheid. We laten ons gemakkelijker
overtuigen wanneer we elkaar vertrouwen,
wanneer er waardering is en wanneer we elkaar
m o g e n .

5. Autoriteit. We volgen graag symbolen van auto-
riteit; we zijn toch echt gevoelig voor macht en
gezag. Je gelooft een autoriteit sneller dan een

'Teefc^
6. Schaarste. lets wat'Siichaars is, is aantrekkelijker

dan iets wat in ruime mate vouwVamdan-ls er
niet is wilje hebben.

Cialdini onderstreept steeds weer dat de beinvloe-
dingstechnieken nooit onethisch gebruikt mogen
worden. Waarom? Omdat het zich op termijn tegen
je keert. Je kunt het ook als volgt zien. Probeer de
beinvloedingspogingen van anderen te herkennen.
Zorg dat je niet iets gaat doen wat je eigenlijk niet
wil. Nu we weten hoe we bei'nvloed worden, kunnen
we ons ertegen wapenen. Geen overbodige luxe in
deze tijd.

z e :

Het is en blijft lastig een keuze te maken uit het
overweldigende aanbod aan mogelijkheden in het
dagelijkse leven. Uit onderzoek blijkt overigens
steeds weer dat teveel keuzes ver lammend werkt .

Wat mij betreft is het ook terecht dat Richard
Thaler onlangs de Nobelprijs voor economie heeft
gekregen. Thaler schrijft in zijn boek over ‘nudges’,
dat zijn kleine ‘duwtjes’ die we uit onze omgeving
krijgen en die ons onbewust tot bepaalde acties of
handelingen over laten gaan. We denken dat we
veel dingen bewust en weloverwogen doen, maar
niets is minder waar. Ook niet in het zakenleven.

Reageren?
info@coaching-freude.com
www.coaching-freude.com


