

NLP: Persuasive Languag
 e Hacks

Instant Social Influence With Subliminal Thought Control and Neuro Linguistic Programming

[image: mpp_blue.png]

 Copyright 2016 Modern Psychology Publishing

Thank you and congratulations
 for picking up
 NLP Persuasive Language Hacks: Instant Social Influence with Subliminal Thought Control and Neuro Linguistic Programming!
 You are on your way to increased happiness, success, and healthier relationships through these easy to learn but extremely powerful NLP techniques! After reading this book, I’m sure you will agree that NLP is an amazing tool that can help you really get in touch with your psychology and help to maximize your potential.

By purchasing this book, you have already shown that you are willing to take action and do what it takes to build an extraordinary life.

Don’t forget to subscribe to the

Modern Psychology Publishing newsletter

 , where you will be the first to receive information about new book releases, free promotions, and the latest news to help guide you on your journey of mastering your psychology!

Throughout this book, you will find guided exercises as well as journal pages to record your progress. We recommend that you continue to take action and practice the exercises, to guarantee the best results. Get excited, because you are about to learn some extremely powerful NLP techniques!

After reading this book you will be able to:

✔ Apply the incremental persuasion method to lead your target to the desired outcome with no resistance

✔ Use the double bind strategy to control the outcome of your interactions - no matter what

✔ Stimulate people’s curiosity with a two-part technique that will get them hooked on what you are saying

✔ Use the four factors of impulse to get people to respond to you immediately

✔ And much, much more!

Let’s get started!

 Copyright 2016 by Modern Psychology Publishing - All rights reserved.

This document is geared towards providing exact and reliable information in regards to the topic and issue covered. The publication is sold with the idea that the publisher is not required to render accounting, officially permitted, or otherwise, qualified services. If advice is necessary, legal or professional, a practiced individual in the profession should be ordered.

From a Declaration of Principles which was accepted and approved equally by a Committee of the American Bar Association and a Committee of Publishers and Associations.

In no way is it legal to reproduce, duplicate, or transmit any part of this document in either electronic means or in printed format. Recording of this publication is strictly prohibited and any storage of this document is not allowed unless with written permission from the publisher. All rights reserved.

The information provided herein is stated to be truthful and consistent, in that any liability, in terms of inattention or otherwise, by any usage or abuse of any policies, processes, or directions contained within is the solitary and utter responsibility of the recipient reader. Under no circumstances will any legal responsibility or blame be held against the publisher for any reparation, damages, or monetary loss due to the information herein, either directly or indirectly.

Respective authors own all copyrights not held by the publisher.

The information herein is offered for informational purposes solely, and is universal as so. The presentation of the information is without contract or any type of guarantee assurance.

The trademarks that are used are without any consent, and the publication of the trademark is without permission or backing by the trademark owner. All trademarks and brands within this book are for clarifying purposes only and are the owned by the owners themselves, not affiliated with this document.

Table of Contents

Introduction

Chapter1: Persuasive Language: The Key Principles

True And Lasting Influence Occurs In The Subconscious Mind

Human Beings are Creatures of Emotion

Subtlety is the Way to Persuade People

Chapter 2: Take Control Of Your Language Power

Anne Frank: Diary of a Young Girl

Narrative of the Life of Frederick Douglass

Chapter 3: Hypnotic Language Techniques

1. Priming

What Is Priming?

Types Of Priming

Why Priming Is A Useful Technique

How To Use Priming

2. Incremental Persuasion

Purpose and Benefit of Incremental Persuasion

How To Implement Incremental Persuasion

3. Agree and Amplify

Purpose and Benefit of Agree and Amplify

How to Use Agree and Amplify

4. Double Bind

How to Use Double Bind Strategy

5. AAB Patterning

How to Practice AAB Patterning

6. Creating Curiosity (Stimulation and Partiality)

How to Create Curiosity

7. Relative Anchoring

Chapter 4: Advanced Techniques: Influencing The Masses

1. Conversion Theory

2. Social Impact Theory

Chapter 5: Advanced Techniques: Using The Four Factors Of Impulse To Get Instant Results

Impulse Factor 1: Fear of Loss

Impulse Factor 2: Urgency

Impulse Factor 3: Jones Theory

Impulse Factor 4: Indifference

Conclusion

 Introduction

“I think the power of persuasion would be the greatest superpower of all time.”

-
 Jenny Mollen,
 Actress and Bestselling Author

Yes, the power of persuasive language is amazing. Persuasive language refers to a type of language that has the ability to sway people and make them do what you want. If your clever conversational strategies sway people, you certainly possess the power of persuasion. For many reasons, persuasion is an essential skill to have.

Firstly, persuasion gives you the ability to communicate your message clearly and effectively. Often, when you convey your ideas to your listeners, your message gets lost because your listeners grasp only the information that appeals to them and filter out the rest. This also happens because your speech skills lack the power to communicate your message effectively. By developing the power of persuasion, you can easily get your message across the way you intend it.

Persuasion also equips you with the skill to change minds. When you confidently express your views and put your persuasion skills into action, you easily sway people and make them to pay attention to what you are saying.

In addition, persuasion helps you get your way. Since persuasion equips you with the power to use words to control your listener’s subconscious minds, you can easily manipulate them. Manipulating people helps you get your tasks done easily and allows you to use their social networks and other potentials to your advantage.

To help you understand the importance of this skill, here are a few examples:

Imagine you are the HR manager at a multinational construction company. You have been working for the company for a few years and you think you deserve a raise. You want to persuade your boss to give you a good promotion, but you do not want to sound needy, demanding, or pleading. In this scenario, the only way to emerge successful is if you have good persuasion skills.

If you have the power to persuade your listener, you will easily convince your boss to give you a decent raise and promotion. You will cleverly show your boss how big an asset you are to the company and how you have helped the company progress over the years.

Instead of focusing on yourself or sounding needy, you’ll make the conversation about how your skillset help the company’s progress. This will help your boss understand your worth. This strategy will convince your boss to raise your position and salary without making your boss aware of your hidden agenda. Basically, you want to appeal to your boss’s emotions, rather than stating facts about how great you were at this project or that. Persuasion is about knowing how to step into someone else’s shoes. How do you bring value to them? In the following chapters, we will discuss not only the best way to do this, but how to appeal to them on an even deeper, subconscious level to bring about the most powerful results.

Let us look at another example. Imagine you and your spouse are discussing renovating your house. While you like your spouse’s ideas, you believe yours are better and you want your spouse to listen to you. Since your spouse has a fiery temper, you know if you directly ask her to make your desired changes to the dining room, she will get angry.

In this example, if you have good persuasion skills, you will indirectly bring up the topic of how maroon curtains look better with beige walls instead of blue. Without using the word ‘I’ in the conversation, you will make your spouse feel that opting for maroon curtains is the better option in a way that makes her feel she is making the right choice. Hence, in this example, good persuasion skills will help you get your way.

These examples show how important it is to work on your persuasion and language skills. Even if you have no prior knowledge of hypnotic language or NLP, by using the exercises and methods in this book, you will become a master of persuasion.

This book provides you with actionable strategies you can use to become a powerful persuader so you can use the power of your language to persuade people.

 Chapter1:
 Persuasive Language: The Key Principles

To develop the ability to communicate persuasively, you first need to understand the key persuasive language principles. This section highlights those principles, and seeks to help you understand the key elements you need to work on to improve your persuasion skills.

 True And Lasting Influence Occurs In The Subconscious Mind

To master persuasive language, the key principle you need to comprehend is that lasting and true influence occurs only on the level of your subconscious mind and not in your conscious mind.

Your subconscious mind is a gigantic memory bank with an unlimited capacity. It stores all the little and big information related to everything that happens to you. Your subconscious mind is in charge of storing and retrieving data and ensuring you respond in an appropriate manner. Your subconscious makes everything you do and say fit a pattern consistent with your master program and your self-concept.

Your subconscious is also subjective and does not reason or think independently. It obeys commands given by the conscious mind. The conscious mind works as a gardener that plants seeds in your subconscious mind, which serves as a garden wherein the planted seeds germinate and then grow.

Your conscious mind directs your subconscious to behave a certain way and your subconscious merely obeys it. While your conscious mind does command your subconscious, the subconscious mind holds all the power because it stores all data. Hence, to persuade and convince someone, you have to appeal to the person’s subconscious mind.

Your conscious mind communicates using concrete thoughts and logic.
 Conversely
 , your subconscious mind communicates via feelings, emotions, and intuition. To persuade your husband to buy you a new car, using facts, figures, and logical data will not help you connect with him nor will it persuade him.

Instead, you should target his subconscious mind and use emotions and sentiments. You can do this by telling him how amazing he is and how you are glad he prioritizes; then, you will indirectly bring up the topic of purchasing a new car.

Similarly, if you want your boss to give you a raise, you will use the emotional element to convince him/her. You will focus on how much value you bring to the company instead of using logic to make your case that you deserve a raise. This tactic will help you easily accomplish your goal since humans are creatures of emotions.

 Human Beings are Creatures of Emotion

“When dealing with people, remember you are not dealing with creatures of logic, but with creatures of emotion, creatures bristling with prejudice and motivated by pride and vanity.” -
 Dale Carnegie,
 American Writer & Lecturer

Dale Carnegie’s meaningful quote clearly explains the following: to persuade humans, you have to target their emotion. To persuade someone, you have to focus on emotions while at the same time, maintaining a balance between feelings and logic. Logic and emotions are the keys to persuade anyone. As such, tactfully convincing your listeners means you have to strike a balance between them.

Emotions create action, movement, and energy. A logic driven conversation may seem boring, but by adding the right amount of emotions to it, you can instantly spice it up and effectively get your message across.

However, if your conversation is devoid of logic, it may not appeal to intelligent listeners. This is why it is important to maintain balance between emotions and logic: so you can appeal to all sorts of audience, those whose sway lies in emotion, and those whose sway is reason. This skill is what this book shall teach you.

 Subtlety is the Way to Persuade People

Everyone has in their mind something called the
 critical faculty
 . The critical faculty acts kind of like a computer firewall; it filters ideas based on logic and reasoning. It is designed to protect us from harmful or incorrect information by allowing us to choose which information we would like to accept and which information is not good for us and should be rejected. However, it is also the biggest obstacle we face when trying to persuade someone, help them to see past their limitations, or guide them towards a new point of view.

In persuasion, the goal is t
 o communicate with someone’s subconscious mind without any objections,
 and get past this critical faculty. T
 o bypass that person’s critical thinkin
 g, you must add
 subtlety to your speech.

Subtlety refers to communicating your message in an effective, firm, and gentle manner. In order to get someone to see things our way,
 we don’t want to have a battle of wits or try to prove someone as being factually wrong; in fact quite the opposite.
 Doing this will not help you persuade people. Rather, it will cause people to dislike you.
 Instead, we want to use suggestions and triggers to access their subconscious directly, in order to guide them gently to our point of view.

To sway people without hurting their feelings, you have to add subtlety to your speech, which is where emotions come in. Subtlety helps you use triggers and suggestions to access a person’s subconscious mind and
 steer them gently
 towards your viewpoint.

Imagine you are working with a team on a project and you notice a good way to direct the project. However, you fear your idea may displease the group leader because it contradicts with the group leader
 ’s
 idea.

Here, to prove your point, you could reason with the group leader but you fear this strategy may alienate you from the group. However, since you feel your idea has
 a greater chance
 of success, you decide to use emotions to persuade the group leader.

You gently approach the group leader and
 compliment
 him or her on the good job he or she is doing directing the team. This instantly cheers the group leader who ends up liking you. Then, you cleverly enforce the need to work in the company’s and project’s best interests.

Once the group leader agrees to your notion, you steer the conversation towards your idea by stating you read it somewhere. By appealing to the leader’s emotions, you gently direct his or her attention towards your idea without offending him or her.

As you can see, subtlety and emotions help you sway people. In this book, we will uncover many strategies that help you
 tap into people’s subconscious and influence them in the most effective way possible.

 Chapter 2: T
 ake Control Of Your Language Power

The first and basic step to becoming a master of persuasion is to realize the power of language. Many of us are unaware of the influence words have over others or how we convey messages to others.

To become a persuasive person, a person capable of using words to control everyone around you, you first need to realize and understand the amazing power hidden in your words. By doing something as simple as choosing the right words and correct speaking style, you can easily influence anyone in whichever way you want.

The possibilities of the amazing things language can help you achieve are infinite. As they say, the pen is mightier than the sword. To show you the truth in this statement, here are a few examples:

 Anne Frank: Diary of a Young Girl

This brilliant book by Anne Frank is arguably the most significant and widely read Holocaust book. When the Nazis occupied the Netherlands, Anne Frank and her family hid for two whole years. During this time, Anne Frank maintained a secret diary
 . At that time, she was young.

On turning 15, she died at a concentration camp. After her death, her father got hold of her diary and had it published. The diary/book describes Anne’s experience of the Holocaust and how she tried to retain normalcy even as the world around her seemed engulfed in complete darkness.

Because the book has an endearing teenage perspective, readers of different age groups can easily read and comprehended it. This simple book
 had a tremendous impact, and
 helped the following generations understand the holocaust, the mind of a young girl going through the holocaust, as well as the minds of other young kids like Anne.

 Narrative of the Life of Frederick Douglass

Frederick Douglass
 ’
 book is an
 other example of how language and literature have a great capacity for shaping the way
 people th
 ink
 . Frederick Douglass is one of the most popular abolitionists of all times.

Once a slave, this extraordinary man educated himself to escape slavery and even held talks with Abraham Lincoln on the issue. He soon gained popularity for his powerful oratory skills. However, when some people doubted he had lived a life of slavery, partly because of his excellent writing skills, he decided to write a book.

His book turned into one of the most popular and best-selling narratives by a slave of that period and is still one of the most widely read first-hand accounts of slavery. The book helped many break the shackles of slavery and live a free life.

If you have read these books or heard someone talk about them, you understand the power of words. These books changed the world and shaped how people thought because they targeted people’s emotions and rightfully used persuasion skills.

The language used in these books and many others like these is the hypnotic language that aims to hypnotize the readers through the power of words. With this guide by your side, you too can acquire this skill. But first what is hypnotic language?

Hypnotic language is a type of NLP (Neuro-linguistic programming) technique. NLP is an approach to language, programming, and psychotherapy developed by John Grinder and Richard Bandler.

Now that you know how beneficial persuasive skills are, your first s
 tep along the journey of becoming a master of persuasion is to
 visualize yourself as a powerful orator – one who easily convinces and successfully achieves motives and goals. Think of this scenario for a while until it becomes strong. Write down
 details of your
 vision, a
 s well as
 any reflections or emotions that come up while you practi
 ce this exercise. This will help to solidify your intention. Don’t skip this step! Taking this simple action step will help place the suggestions in your subconscious mind that you are going to become a great persuader.

[image: visualization exercise.png]

Now that you have a basic understanding of the power of language, let us move on to discussing hypnotic language techniques.

Keep in mind that y
 ou can use the knowledge of these techniques to your advantage
 by
 becom
 ing
 very observant of how you and the people around you communicate. The more
 you are willing to actively take note of these patterns
 occurring
 in your daily
 life
 , the easier it will be to practice these techniques and become an expert master of language and subliminal manipulation.

 Chapter 3: H
 ypnotic Language Techniques

 We have outlined the mindset you need to adopt to understand the use of hypnotic language, and the fundamental principle persuasion uses to work. Now let us get into the actual persuasive techniques you need to learn and apply.

 1. Priming

For months, Philadelphia Freedom, a popular song by Elton John, revolved in my head 24/7; I could not understand why. After I became aware of the priming technique, I understood what the song did to me.

 The priming technique works on the principle that you can plant ideas and concepts into the mind without people’s awareness. Let us explore this technique a bit deeper.

 What Is Priming?

Priming refers to when a certain stimulus influences your responses long after exposure to the stimuli. To explain this, let me give you an example.

If someone gives you a list of words containing pet, cat, and wolf, then, someone later asks you to think of a word that rhymes with log, your most likely answer will be dog. The word ‘wolf’ will remind you of a dog; the word ‘cat’ usually pairs with dog and since a dog is a pet and rhymes with log, you are likely to give ‘dog’ as your answer.

As you can see, that little list directed your mind to select the word dog. This is how priming works. It works on your subconscious and produces an effect that usually lasts a day or two, but sometimes, this effect can last longer.

You can use the knowledge of this technique to become very self-observant. If you really pay attention, you will realize that most of our decision making happens on a subconscious level. Have you ever wondered why it just felt right to wear that blue shirt today, only to realize that your friend had just recently told you she was feeling blue? Have you wondered why you decided that you wanted to eat spaghetti for dinner, only to realize that you glimpsed an Italian travel billboard on your way home from work? If you really pay attention, you will realize that a tremendous amount of your actions have actually been predetermined for you based on the way your subconscious mind reacts to certain signals.

The first step to mastering this technique is to write down 2-3 examples of the priming technique working on you. How can you do this if you are not aware of it happening? Simple - when you make a seemingly random decision such as what song you want to listed to, stop and think to yourself:
 Is there something that I picked up on subconsciously that is influencing me to make this decision?
 I think you will be surprised to find that the most incidental things can have profound effects upon your decision making process!

[image: priming1.png]

Unconscious priming aims to affect your word choice by manipulating your subconscious mind. You opt for certain words long after you feed these words into your mind.

Priming not only makes you recall certain words, it also makes you think of different ideas, concepts, memories, and thoughts by bringing similar ideas and thoughts to your awareness.

In effect, this technique either brings new things to your awareness or re-introduces old thoughts that lie close to your subconscious mind’s surface and makes them easily accessible. For instance, when you buy a new car, you start to notice other cars similar to yours.

 Types Of Priming

Here are the different types of priming.

Conceptual Priming:
 This occurs when similar ideas prime a certain response. For instance, the word ‘hat’ may prime for the word ‘head.’

Semantic Priming:
 This occurs when a certain meaning influences later thoughts. It is similar to conceptual priming.

Non-associative Semantic Priming:
 This technique refers to two or more related concepts where one is unlikely to trigger the thought of the other concept. For instance, if someone gives you the word ‘sun’, it will not trigger thoughts of ‘Venus’. This technique is helpful when you do not want someone to remember certain information or think of a particular idea.

Associative Priming:
 Associative priming happens when a certain connected idea is primed. For instance, the word ‘bread’ primes the word ‘butter’.

Repetitive Priming:
 Repetitive priming occurs when a certain word or idea is repeatedly repeated to influence your later thoughts. For instance, if you listen to a song about pursuing your passion on repeat, you may become stimulated to do that later on.

 Let us look at the purpose, aim, and benefits of priming in the context of persuasion.

 Why Priming Is A Useful Technique

Here is why priming is useful in persuasion:

Priming helps you communicate effectively:
 Priming is an effective way to get your message across. It helps you use words, ideas, and concepts related to your end goal and thus easily achieve your motive.

Priming helps you discreetly achieve your mission
 :
 Priming is very useful when you have an ulterior motive. For instance, if your intention is to sway someone without that person deciphering your true motive, priming is the go-to technique. If you have seen Will Smith’s popular movie Focus, you can easily understand this point.

In the movie, Will Smith plays a conman called Nicky. He plans to con Tse, a famous Chinese gambler. He gambles a large sum of money and loses it to Tse; he then tries to win it back by asking Tse to pick any player he likes off or on the field. If Nicky’s partner Jess guesses the right number, Nicky will win back all his money.

The idea infuriates Jess, but Nicky asks her to go along with the gamble. She takes the binoculars, looks at the field, and finds one of Nicky’s friend Farhad wearing a jersey with 55 on it. She understands this as a sign of a con and picks that number. Nicky and Jess win the gamble.

Later when Jess inquires Nicky about how he pulled off that con, he tells her that he primed the number in Tse’s mind by showing him the number throughout the day. Simply by priming 55 on Tse’s mind, Nicky manages to make Tse opt for that particular number and win millions of dollars.

Priming helps you target your listener’s subconscious mind: Priming is a great way to attack your listener’s subconscious mind so you control it to accomplish your goal. By simply planting a similar idea or a word in your listener’s mind, you can get your listener to do your bidding or make the decision you desire.

As you can see, priming is a very effective technique that helps you accomplish your goal. Here are a few real-life examples detailing how to use priming followed by how you can practice this technique.

Priming helps you effectively market your product:
 Priming is an effective method you can use to market your products successfully and improve your website’s sales. To get your potential customers interested and attracted to a certain product, simply focus on that product’s top benefits and prime it in your
 customer's
 ’ subconscious through repetitive priming.

Take for example a sales page for a weather resistant jacket on
 Macy’s website.
 For this particular item,
 Macy’s aim is to improve the sales of this jacke
 t
 by focusing on the jacket’s number one benefit:
 its weather resistant feature.
 Macy’s wants its customers to believe this jacket is the finest weather resistant jacket you can find. To do so, they use repetitive priming.
 On their product page,
 t
 he words windbreaker and weather resistant appear
 a number
 times in the product’s description as a way to emphasize the jacket’s key feature and to prime these words in the
 customer's
 subconscious. The customer remembers these keywords and recalls the jacket when intending to buy a weather resistant jacket.
 If you start to take note of this technique, you will start to notice it in marketing and advertising material everywhere!

Priming enables you to persuade people easily:
 Sarah wants Jason (her husband) to buy her a pearl necklace as her birthday present. However, she does not want to say this directly to Jason. She comes up with a plan to prime the idea of getting her a pearl necklace in Jason’s mind.

While Jason and Sarah have their morning tea together, Sarah shows Jason a picture of a pearl necklace in the magazine she is reading and tells him how much she likes it.

Later
 that
 night, before going to bed, Sarah tells Jason that her best friend got a pearl necklace from Zales and she is saving money to buy one. The next day, Sarah once again brings up the pearl necklace by saying her blue dress feels incomplete without a pearl
 necklace
 . This way, she primes ‘pearl necklace’ in Jason’s subconscious.

Three days later, Jason goes out to buy Sarah a nice birthday gift, remembers how she would love to have a pearl necklace, and goes to
 the jewelry store
 to buy her one.

As you can see from the above examples, priming is a potent technique that helps you subtly communicate your motive.

 Now that you know that, here is how you can use this technique in the real life.

 How To Use Priming

Here is how you can use the priming technique on others and even on yourself:

Using priming to convince others

	
To prime someone, state a clear objective. What do you want the person to do? Why do you want to persuade the person? Do you want the person to run an errand for you, or do you want the person to agree to your decision. Identify the motive behind your intent to persuade someone and write it down in your journal.

[image: priming2.png]

	
Once your motive is clear, look for words, phrases, and sentences that relate to your motive. For instance, if you want your partner to make tea for you, instead of directly asking her to make tea for you, you could say, “I feel like drinking tea, or ooh, how I wish I could drink a warm cup of tea, but, I have to work on this project report right now.”
 Come up with several alternative suggestive phrases that you could use, to have at the ready. Then choose the best one for the conversation when it arises.

[image: priming3.png]

	
Next, confidently say the chosen words or phrases in a casual manner to the person you want to influence. As you do so, do not lower your eyes or break eye contact with person because lowering your eyes or not maintaining direct eye contact are signs of being secretive, having an ulterior motive, and hiding something.

	
Repeatedly say the chosen sentences or similar ones after intervals of 5 minutes to an hour. Eventually, the suggestion will stick in the person’s mind.
 Look for signs of success that your suggestion has taken hold, and record the outcome.

[image: priming4.png]

Priming yourself to be your best self

Here are a few priming strategies you can use to love and encourage yourself and become the best version of yourself.

	
When you wake up each morning, give yourself a
 compliment
 . This primes your subconscious into believing you love yourself and are happy with whom you are.

	
Eat the best or good quality foods to prime your subconscious that you have the best and deserve the best of everything. This further improves your self-confidence.

	
Keep your workplace and house organized and neat so it prims the importance of being organized and efficient into your subconscious mind.

	
On a post-it note, write words such as flow, success, complete, growth, and similar words and stick it on your workstation so you can feel stimulated to complete your work on time and be better. Looking at this from time to time will prime these ideas into your subconscious.

 Pick a few of these you intend to try. After implementing them for a few days, write down how they are affecting your mood and behavior.

 [image: priming4.png]

 These simple tips are highly effective; they prime your subconscious to help you become better. In addition to priming, there are other effective persuasion techniques. Let us look at them.

 2. Incremental Persuasion

Incremental persuasion is a persuasion technique where, to persuade your target, you take one small step at a time. To convince someone, you do not immediately jump to your motive and directly ask the person to do something. To indirectly plant
 similar suggestions in your mind, you also do not jump right into it
 .

Instead, you convince the person to do a tiny bit of your ulterior motive, get the person to do a little bit more, and you keep doing that until you achieve your objective.

For instance, imagine you are selling chairs at a furniture store. A potential customer comes up to you and inquires about a few chairs. You show the customer the best one and ask him to sit on the chair for two minutes.

Once he sits on the chair, you ask him how it feels. “Is it comfortable enough to relax your entire back?” If the customer says yes, you move a step further and paint a picture of how good the chair would look in a study and how comfortable it will feel.

Once you feel you have grasped the customer’s full attention, you ask him to compare the chair with his existing chair. If you notice a strange or unhappy expression on the customer’s face, it means he is not happy with his current chair.

Next, you could say something like, “How would you feel if you could take this wonderful chair home and enjoy it every day?” This suggestion works as the final step that persuades your customer who eventually purchases the chair.

 Incremental persuasion works its magic by gradually convincing your target to do something, or become fully convinced to behave or do your bidding. Here is why this technique is an effective one.

 Purpose and Benefit of Incremental Persuasion

Incremental persuasion is a highly effective technique you can use to sway people into
 behaving, feeling, and acting as you want. The technique helps you strike the iron while it is hot instead of exhibiting your ulterior motive way before your target is ready to agree with you.

Quite often, people are not ready to do something they do not want to or believe in. If in that instance, you ask someone to do something, the person will very likely be offended. To elaborate this point, here is an example.

If you had directly asked the prospective customer to purchase the chair, the said customer would probably have rejected your offer because his mind was not ready to make that move yet.
 From that point on, it would then become very difficult for you to convince him to buy the chair, no matter how many positive features it has, or even how much the customer found he liked it. It is simply too difficult to sway their opinion towards a certain decision once they have already made a point of consciously rejecting it.

Similarly, people will not agree to do something until you lay the foundation for it and make them feel that the act or request directed towards them is beneficial to them. In the example above, you made your customer feel as if he needs the chair by first, making the customer sit on the chair so he can understand the chair is comfortable to sit on, and then by painting a mental picture of value the chair would bring to his life.

To stimulate the client to make an actual purchase, you moved from point A to point Z in a systematic manner. By tactfully using incremental persuasion, you turned a prospective client into an actual client.

Similarly, incremental persuasion helps you tactfully achieve your objective by making your target pay attention to you and pay heed to your request/command. You get your target’s consent on different levels and then present your real demand so the target can easily agree to it.

To better help you understand how incremental persuasion works in the real life, below are a few examples:

Real-life examples of incremental persuasion in use

To help you understand how various people use incremental persuasion in real life, I will give you a personal example. I vividly remember my high school years - especially my prom night.

As my prom night approached, my concerns regarding ‘wearing the perfect outfit’ increased. I had seen a gorgeous champagne colored dress in a store and wanted my mother to buy for me that dress. Since it was a little costly and I had not saved enough to buy it, I knew I
 had to persuade my mom to get that dress.

Two days before my prom, I approached my mother with a cup of warm coffee. She was surprised and very happy that I had made her a cup of coffee just how she likes it. Then I told her how I did not have a good prom dress for my prom night. As her concerns increased, I asked her “Mom, don’t you want your daughter to look the best on her prom?” Her answer was an obvious “Of course, I want that.” Then I asked her, “Mom, you love me right?” Her answer was again yes.

Then I threw another question at her, “Mom, I know you’d be willing to help me get the perfect dress for my prom, but I don’t know if I should ask you for such a big favor?” By this point, I had emotionally touched her. She instantly said, “Do you want me to lend you some money for your prom dress?”

I had achieved my motive. I asked her for a hundred dollars, hugged her hard, and asked her to accompany me as I went to buy my perfect dress. In that moment, I had no clue of the strategy I was using and only found out years later that I had used incremental persuasion to convince my mother to buy for me that dress.

Here is another example of incremental persuasion in use in real life.

My cousin ‘Aaron’ is in the affiliate marketing business. One of his websites sells different services such as paragliding, hiking, cliff diving, etc. To encourage his website visitors to purchase those services, Aaron uses incremental persuasion.

A few sentences on his website read, “Are you an adventure enthusiast? Do you love going on adventurous trips with loved ones? Do you want to go on an adventure today? If so, contact us and let adventure back into your life through activities like paragliding and jet skiing. Make your weekend extra special with these activities.”

These sentences cleverly persuade the visitors to consider seeking adventure services from the publicized company on Aaron’s website.
 This tactic
 is also known as a
 “Yes set”, or a series of questions that your target will likely agree with. Once you have them in the habit of agreeing with you, it becomes that much easier for them to agree with your other suggestions, such as buying one of your products.

 By now, you know how incremental persuasion works. Here is how you can practice this technique in real life.

 How To Implement Incremental Persuasion

	
First, set a clear objective.

	
Once your objective is clear, find a way to connect it with your target. For instance, if you want to make a sale, find out how the object you want to sell benefits the targeted customer. If you want your spouse to buy a three-bedroom house instead of a two-bedroom one, find out how a three-bedroom house will benefit you as a family. The extra room could serve as your spouse’s study or you could turn it into a children’s play area so your children have privacy and do not intrude on your couple’s privacy. Write down both your objecti
 ve and how you plan on connecting this objective with your target.

[image: incrementalpersuasion1.png]

	
Once you determine the connection, come up with an attractive sales pitch. Whether you are actually selling a product/service, or just want to persuade someone into doing as you say, you have to form a sales pitch that sells your argument. Make sure your sales pitch starts indirectly and gradually leads towards your final destination in a step-by-step manner. To ensure your target starts believing what you say, each step should present some sort of value to your target. Write down your pitch
 step by step.

[image: incrementalpersuasion2.png]

	
Once your sales pitch is ready, confidently use it on your target audience. If you do this, you will easily achieve your goal.
 Write down any results you observe about the effectiveness of this technique.

[image: incrementalpersuasion3.png]

Now that you know how this technique works, practice it until you perfect it. Another effective hypnotic language technique is ‘agree and amplify’. Let us find out what it is.

 3. Agree and Amplify

The ‘agree and amplify’ strategy is very helpful when you want to make someone budge from his or her stance. If you are in an argument with someone who strongly believes in his or her viewpoint and does not want to accept yours, the best way to make the person acknowledge and accept your viewpoint is by practicing the ‘agree and amplify’ technique.

Using this technique, you do not argue against that person’s belief; neither do you try convincing the person of the wrongness in his or her opinion/viewpoint. Instead, you simply agree with the person’s belief and then amplify his or her viewpoint and argument by connecting it with the person’s beliefs and values. You use logical reasoning to make your target understand how illogical his or her opinion is and then ask the person if the opinion still seems sensible.

When you see your target backing down, you do not dive in for the kill. Instead, you give the person a little time to reprocess his or her viewpoint and then ask him/her questions like, “So what does this imply, or are there other ways or viewpoints we can consider?” Once the person seems open to new ideas, you bring in your viewpoint and make the person accept it by backing it with logical reasoning.

Examples of ‘Agree and Amplify’

Here are a few real life examples of agree and amplify:

For instance, if you are talking to someone who believes dogs are a menace, someone who is against dogs when you love dogs, then you could use agree and amplify to open the person to the idea of being nice to dogs.

You could say, “Oh, you think all kinds of dogs are a complete nuisance and a menace? Hmm, I think it makes sense. After all, dogs are like wolves. How about we create laws to muzzle all dogs or ban dog ownership, does that seem right to you?” When you see the person’s expression softening, you could gradually bring in your viewpoint: dogs are lovable.

To help you understand ‘agree and amplify’, here is another real life example:

Your ten-year-old son demands an Xbox for his eleventh birthday. You want your child to give up the idea of getting an Xbox for his birthday and instead get something more useful he can use to complete school assignments, say for instance, an iPad.

To convince him, you could say, “I understand an Xbox is really important to you, after all, it lets you play amazing games even though it does not help you complete school assignments and you have to constantly beg your elder sister to lend you her laptop. That is all right, after all, an Xbox is not as great as an iPad that allows you to do work and play games too.”

 As you can see, this technique is a good way to convince people. Here is why this strategy is extremely powerful.

 Purpose and Benefit of Agree and Amplify

This approach helps you use logic (proving the other person logically wrong) to convince people not to do something how they want to. Moreover, this technique helps you remind people of their values and beliefs, think reasonably, and opt for a measured approach.

When you realize a person’s values and beliefs are not universal and do not produce the desired work in all types of situations, you become more open to perceiving things differently. In addition, as you realize it is possible to be wrong, your entrenched position becomes untenable, and you have to move forward to stay congruent with your new approach.

 This strategy helps you broaden people’s horizons and help them see things from different perspectives while making them agree with you. Here is how you can use this strategy.

 How to Use Agree and Amplify

	
When you next find yourself in a disagreement or argument, the f
 irst
 step
 to practice this strategy
 is to
 calm down. If you are upset or angry with someone for not believing in your viewpoint, it will be difficult to practice this technique. I
 f you are really emotionally charged, try taking several deep breaths and counting to 20 in your mind before saying anything at all.

	
Once you are calm, think of a logical way to prove to that person that his/her viewpoint is crazy and not applicable in all circumstances. Also, think of the person’s core values and try to connect the person’s viewpoint with it. You can
 practice this technique now by recalling the last argument or disagreement that you had. What was the argument about? What are some circumstances in which that person’s viewpoint is logically invalid? What are some of the person’s core values that you can use to connect your viewpoint to? Write down the answers to these questions to get a feel for how to internalize this strategy.

[image: agree and amplify1.png]

	
Next, use logic to prepare your argument.
 Write down how you intend to proceed.

[image: agree and amplify2.png]

	
Approach that person, agree with his/her viewpoint, and elaborate on it.

	
Then, gradually give logic that shows the incorrectness of the person’s viewpoint and to make the person rethink his or her belief, subtly present another approach.
 Continue to p
 ractice this techni
 que to really internalize this strategic method of persuasion. Write down your thoughts and reflections concerning the effectiveness of this technique.

[image: agree and amplify3.png]

 Here are a few more language persuasion techniques.

 4. Double Bind

In a double bind situation, you bind someone at both ends: you give that person a choice. However, whether or not the person opts for the given option, the result is the same: it favors you.

For instance, if you want your son to accompany you to a wedding, and although he does not want to go, you cannot leave him alone at home, you tell him he goes with you or you can ask Aunt Clara (an aunt he does not like) to babysit him. You know your son will choose going with you to staying with his aunt, so you double bind him by giving him an unfavorable option to make him do, as you want.

Another example is something I used to do as a child, without realizing what I was doing. When I went grocery shopping with my mom, she would sometimes ask me to help her pick up items on the list. When approaching the frozen foods isle, I would casually ask her, “Mom, would you prefer if I got chocolate ice cream, or strawberry ice cream?” Getting her to focus her decision on what kind of ice cream was a lot more effective than asking bluntly if we could get ice cream. Why ask her a question which gives her the option of saying no?

Below is another example of how the double bind technique works in real life.

The administration of a new mall wants people to park in their parking lot. The parking fee is $5/hour. The administration knows the fee may cause some people not park at their parking lot. To remedy this, they give the buyers the option of exempting the fee if they make a purchase of as little as $5 from the store’s grocery store. This way, they encourage people to use their parking lot and pay the mall at least $5 upon visiting.

The biggest benefit of the ‘double bind’ strategy is to offer people an unfavorable choice or place them in a situation where they feel compelled to do, as you want. Through this strategy, you convince someone to behave in the desired manner without causing the person to feel compelled or pushed into doing something.

 Here is how you can exercise this strategy in real life.

 How to Use Double Bind Strategy

To use the double bind technique (correctly use it), first find out what causes your target to go against your desire. For instance, if you want your child to attend a wedding, find out why he does not want to go with you.

Next, give your target an option that looks like he/she will escape going with you. Ensure the option is not favorable and is worse than going with you. This way, the person will opt for the lesser of the two evils and will accompany you to the wedding. In this case, you presented your son with the option of staying with their aunt, something your son deemed unacceptable, which is why he decided to go with you.

Try out this technique the next time you want someone to do something, and record your results.

[image: double bind.png]

To perfect using this strategy, practice these steps. While you do that, here is another effective hypnotic language strategy for you.

 5. AAB Patterning

Using this technique, you convince someone of your viewpoint by saying a statement (A) and then repeating it again or adding more to it (A), and then when you have grabbed your listener’s attention, you hit the nail by saying something contrasting (B). This is why this strategy is called ‘AAB Patterning’ because you use this pattern to persuade someone.

For instance, if you want your husband to notice how rudely his mother behaves towards you, you could say, “Your mother is very compassionate and helpful, but somehow she is a little harsh on me.” Here is another example:

Imagine you are a laptop salesperson who wants to sell bigger margin laptops to customers. When a customer
 chooses
 an inexpensive laptop, you could convince him to buy a costly one by saying, “The laptop you have chosen is affordable and stylish, but it is not as user-friendly and durable as this one (point to the one you aim to sell).”

 The AAB patterning strategy is effective because it helps you make your point without directly pinpointing your objective. Moreover, it helps you direct someone to something different without making it sound
 like too much of a stretch
 to your listener. Here is how you can use this strategy to sway people in real life.

 How to Practice AAB Patterning

To practice this strategy,

	
First, figure out some qualities or favorable points against your viewpoint, but support your listener’s. If we take the earlier example wherein you were selling laptops, you came up with two benefits of the inexpensive laptop.

	
Next, pinpoint a great benefit of the point/product/agenda you favor. In this example, you came up with the idea of publicizing the functionality and durability of the expensive laptop. Make that point forcefully so your listener becomes attracted towards the contrasting statement and then prove your point. Try out this strategy the next time you w
 ant to convince someone of your viewpoint, and write down your observations.

[image: aab patterning.png]

To master AAB Patterning, practice it a few times. Here are two more hypnotic persuasive approaches that will help you become the master of persuasion.

 6. Creating Curiosity (Stimulation and Partiality)

A good way to draw people towards your idea or approach is to make them curious. When you make people curious, they want to know more about a certain topic and become interested in it. There are two major ways to create curiosity:

1. Stimulation:
 You are curious about something when that something stimulates your interest. To make someone curious, your viewpoint has to spark the person’s interest. To practice stimulation, present people with new and novel ideas, present them with puzzles, and show them things they are missing.

For instance, if you want your partner to try a rumba class with you, you can stimulate him or her by telling him/her about how exciting the class is and how it revives your passion in romance. You could give your partner an example of your friend and her husband who revived their passion after taking rumba classes for a month.

2. Partiality:
 When you tell someone everything there is to know about a topic or issue, you kill the person’s curiosity because you quench the person’s thirst for more knowledge and information. However, if you provide them with partial knowledge that promises benefit, you keep the person curious and interested by giving him or her a little taste of the new meal and not the entire meal.

To practice this strategy, use either hints or promise benefits to your listeners. For instance, if you want a customer to buy a 52″ LED TV, you can promise amazing benefits to lure the customer into purchasing the TV. Alternatively, you can hint that a 52″ LED is better than the 46″ one and give the customer partial information about the former to intrigue his/her interest in the 52″ LED.

The ‘curiosity’ technique works well to sway people because you lure your listeners/audiences into doing what you want without hinting at your motive. Instead, you raise the listener’s curiosity by giving him or her interesting information about the subject or promising immense benefits.

 Here is how you can practice this strategy.

 How to Create Curiosity

To make your listeners’ curious about an activity or topic, first, find out what attracts your listener. Which technique, stimulation or partiality, work well on your target? Once you chose a strategy, look for ways to implement it.

To practice
 stimulation, look for fresh ideas or information that may attract your listener. Next, present that information in a manner that touches on your listener’s shortcomings or weak points so he or she agrees to listen to it.

 For example, if you want your partner to get counseling to improve his or her self-belief, you can lure your partner into agreeing to the idea by simply telling him/her how your colleague became a more confident person after going to a certain counselor. This touches on your partner’s shortcoming of ‘lack of confidence’ and sparks his or her interest in therapy.

 Write down your experiences using stimulation to add interest to your ideas.

 [image: creating curiosity1.png]

 To practice partiality, first come up with the full story, so that you know all the benefits to your great idea or viewpoint. Now that you have the full story square in your mind, practice removing one of the key benefits. For example, say you want to get someone interested in a TV series you are watching. Instead of saying “this series is great because it specifically discusses the benefits to living in Europe”, instead say: “I knew that there would be a lot of interesting facts and information in this series, but I had no idea a TV show could make me want to move to a different country!” If you use this technique correctly, your listener should be wondering: “What country are you talking about? What about the series had that profound effect on you? Does the series contain some important information I should know about?” By taking away vital information, you are piquing their curiosity.

 Write down your experiences using partiality to create curiosity in your conversations.

 Next, practice using both stimulation and partiality together. When used in conjunction, these techniques can create very powerful results! Write down your observations concerning the effectiveness of this technique.

 [image: creating curiosity3.png]

 7. Relative Anchoring

Another effective hypnotic persuasion technique is ‘relative anchoring’. Relative anchoring means that to reach a conclusion, we often anchor our mind to a relative piece of information and iteratively adjust ourselves away from that information until we reach a conclusion/decision that seems logical and reasonable. To explain this concept, let me give you an example.

Recall the last two digits of your mobile number. Do you have the digits in your mind? Now, simply think of the percentage of African countries in the UN (United Nations.) Is that percentage less or more than the last two digits of your phone number, how much less or more?

A study conducted in 1974
 asked people to guess the percentage of African Nations in the UN after spinning the wheel of fortune. Interestingly,
 those who had a bigger number after
 spinning
 the wheel of for
 tune assumed more African countries were in the UN. Those who
 had a smaller number after spinning the wheel of fortune assumed
 less
 African countries were in the UN.

The average answer for those who spun the number 10 was
 ‘
 25 percent of co
 untries’
 and that of those who spun the number 65
 answered
 around
 ‘
 45 percent of countries
 ’
 . This phenomenon is called relative anchoring and it means we use mental shortcuts to help us reach a decision or a judgment.

These mental shortcuts help us avoid engaging in thorough research and reach a conclusion easily. However, these shortcuts may not always help you reach an informed decision, which is why before using relative anchoring, you need to think logically.

Another example of this technique in action is a sales trick that car companies use all the time. You will see commercials that state the price of the car at, for example, $45,000. Then, they will advertise in the same commercial a $5,000 cash back bonus upon you purchasing the vehicle, effective for a limited time. The market value of the vehicle may only be $40,000 to begin with, but when you see the commercial, your mind does not logically move to that conclusion. Instead what you see is the value of the car ‘anchored’ at $45,000. Then, you perceive everything relative to that, making the $5,000 cash back relative to the original price. Even though the real value of the car has never changed from $40,000, you still think you are getting a deal based on the relative anchor in your mind.

 The way that you can practice this technique is to use it as a strategy in negotiation. To use relative anchoring correctly, always start a negotiation in a good way from your main stance. For instance, if you are selling your house, give a bigger quote than the actual market rate so a potential buyer makes an offer relative to your quote. However, if the buyer makes the first bid and it is close to the real price, do not settle for it.

If you are the buyer and the seller makes a bid, do not assume it is close to the final price. Instead, make a very small bid so you bring the buyer’s quote down. This way, you will use this technique in your favor. Practice using this technique and write down your experiences to solidify this concept in your mind.

 [image: anchoring.png]

Now that you know the various effective persuasion techniques, let us now look at strategies you can use to influence people.

 Chapter 4: A
 dvanced Techniques: Influencing The Masses

Here are a few potent persuasion techniques you can use to influence larger groups of people:

 1. Conversion Theory

At times, you will experience situations where the masses disagree with your opinion. Being a minority is hard; nonetheless, even in these situations, you can do something to convert the majority in your favor, use the conversion theory.

The conversion theory states you can make the majority budge from their stance because quite often, many people in the majority group are not strong believers in their stance. They may be going along with the idea because it seems easier to follow and adopt, or because there lacks a substantial alternative. It is also possible that they are disillusioned with the group’s main purpose, leadership, or process and are in search of a better substitute.

To convert the majority in your favor, here is what you have to do.

●

 Stay Consistent:
 First, stay consistent with your opinion and do not negate your stance at any cost.

●

 Be Confident:
 Secondly, gain command over the topic so you can be confident in what you believe in.

●

 Stay Unbiased:
 Thirdly, be unbiased and reasonable. Instead of strongly favoring your approach, hear the ideas of the majority and then use logical reasoning to prove them wrong.

●

 Offer Resistance:
 Fourthly, keep resisting the social abuse and pressure the majority members inflict upon you.

To help you understand this theory better, here is an example:

An extremist group in your area believes there should be a law against
 fracking
 . The majority disagrees with them, but they maintain their stance. They hold peaceful demonstrations against your area’s local government on a regular basis. They engage passersby in persuasive and reasonable conversations and get them to sign a petition that shows they have the vote of the majority in their favor.

When you belong to the minority and want to turn the majority in your favor, this strategy is helpful. To execute this strategy successfully, you need to have complete command over the viewpoint you advocate for and do not lose your confidence under any pressure situation.

 Another effective theory that works its magic on mass persuasion is the social impact theory.

 2. Social Impact Theory

This theory proposes that the chances you will respond to any sort of social influence increase with three factors:

●

 Strength:
 How strongly people influence you or how important these people are to you.

●

 Immediacy:
 How closely related you are to that group.

●

 Number:
 The number of people in the group.

If you are close to an influencing group, the group is important to you, and has many people; the group will easily influence you. The social impact theory/technique is especially useful when you want to convince someone of your opinion or belief, but you know the person will not budge unless you have some support.

For instance, if you want your son to quit smoking, you may first try convincing him yourself, and then collaborate with his father, friends, and other people he trusts to make him quit smoking.

To practice this theory, first try to persuade that person. As you do that, look for people your target trusts and to convince that person, collaborate with these people. Keep adding more supportive people to your group until the person eventually succumbs to the pressure exerted by the large group.

While these strategies and the ones discussed in the previous chapter are very effective, a few factors can further enhance their effectiveness. In the next chapter, we shall discuss these elements:

 Chapter 5: A
 dvanced Techniques: Using The Four Factors Of Impulse To Get Instant Results

If a door-to-door sales
 person
 has ever knocked on your door, that person has li
 kely
 used one or more of the following psychological techniques.

 The following techniques are especially suited to situations where you wish to get fast, immediate results.
 They are called
 the
 F
 our
 F
 actors of
 I
 mpulse
 . You can also use these in conjunction with other techniques to maximize your results.

 Impulse Factor 1: Fear of Loss

This factor states you can easily persuade someone into doing something if you scare him or her with losing something important. For instance, if you scare your child into believing he will lose his teeth if he does not brush them regularly, you can make your son develop the habit of brushing his teeth every day.

If you want to sell a medical insurance policy to a client, you can push the client into buying the policy by painting a scary picture of a future where health conditions afflict him/her and he/she has no money to pay treatment.

 To use this factor effectively, first, be clear on your objective and then search for things your listener does not want to lose. Next, paint a scary and compelling picture of
 what negative
 condition they will be in if
 they do not take action to prevent it from happening right now.
 In this way, you can
 indirectly compel the person to listen to you.

 Impulse Factor 2: Urgency

Urgency occurs when you feel you urgently have to act on something. It is similar to impulsive behavior. Advertisers, marketers, and salesperson commonly use this strategy to urge you to buy their products/services.

To use this strategy, emphasize the importance of the product on sale or the idea you are advocating. For instance, if you sell balloons outside a bank, it will not have a massive impact on passersby. However, if you sell them outside an amusement park, wailing children will force their parents to buy balloons for them. Because balloons strongly link to fun and amusement, their importance increases when you sell them at an amusement park and so does their urgency.

This strategy works best when you want to persuade someone to practice impulse buying or impulsive decision-making. To practice this theory, look for features, characteristics, or information that adds urgency to a situation and then use it to convince your listener.

 For example, if you want your husband to get a new mattress for your bed, you could try to convince him by telling him how the current mattress gives you a terrible backache and if you do not get a comfortable mattress urgently, you may experience spinal issues.

 Impulse Factor 3: Jones Theory

An extreme example of the
 ‘Jones Theory’
 is
 the 1978 Guyana mass genocide that killed 910 people. Popular reverend Jim Jones orchestrated the genocide. Jones persuaded his followers to drink a strawberry flavored poison. After convincing only one follower to drink the poison, the others willingly followed suit.

This happened because people trust the decision-making ability of the masses. There may have been a
 large percentage
 of people in that lot of 910 who did not want to drink the poison. However, when they saw the general mass obey the spiritual leader, they joined the gang and killed themselves. This shows we tend to follow the general masses and if a large group of people behaves a certain way, we think this is normal.

This technique is especially effective when you want to convince a large group of people to engage in a certain act. To make the masses believe you, you simply have to persuade a small group and get them to follow you. In less sinister applications, this techni
 que can have very positive results.

 To practice this theory, be confident in yourself and grasp hold of the subconscious minds of a prominent group by convincing them you are telling the truth. For instance, imagine you are a political leader and you want the country’s support to unseat the current unjust president. In that case, you will convince a majority of population of the president’s wrongdoings and use them to influence the remaining country.

 Impulse Factor 4: Indifference

Another factor used to persuade people is ‘indifference’. This factor works extremely well when you want to manifest a sale. Indifference means to show your listener that his opinion or decision is not that important to you.

For instance, if you are selling a car and the potential client does not respond positively to your sales pitch, then stop convincing him and leave him alone. If you act desperate as you try to convert the potential client into an actual one, the likelihood is that the client will feel annoyed and leave the store.

Hence, the best way to improve the chances of a sale at this point is to tell the client you only have a few cars left and it is up to him or her to make a purchase right now or not. Your indifference will sub
 consciously convey to your customer that you are not desperate to get the sale; you are confident that the car will sell anyway. This message can have a big impact in
 convinc
 ing
 the client to buy the car fast, before someone else does.

This factor comes in handy when the rest have failed to work their magic. It also works effectively on stubborn people. To execute this theory effectively, sternly maintain your ground and never force your listener/client to behave a certain way. The more indifferent you act, the better your chances of influencing the target.

Implement these strategies until you perfect them and can use them in different situations.

 Conclusion

Thank you again for reading this book.

I hope this information has been beneficial to you in expanding your knowledge and sense of possibility in how you can begin to leverage the principles of persuasive language to your advantage. Kee
 p in mind the amazing power of language, as sometimes it is your greatest tool to creating the life you desire. Remember to practice believing in your ability to influence yourself and others. Also remember that the more you practice these techniques, the more they will become part of your natural vocabulary; your secret arsenal of persuasive power!

Don’t forget to subscribe to the

Modern Psychology Publishing newsletter

Be the first to receive information about new book releases, free promotions, and the latest news to help guide you on your journey of mastering your psychology!

OEBPS/Image00002.jpg
4
Technique 1: Priming

2-3 examples of priming experiences in your daily life

OEBPS/Image00001.jpg
4
Master of Persuasion Visulaization Exercise

Decribe your visualization and reflect on any related thoughts or emotions

OEBPS/Image00004.jpg
4
Technique 1: Priming

Suggestive phrases

OEBPS/Image00003.jpg
4
Technique 1: Priming

State your objective

OEBPS/Image00006.jpg
4 N\
Technique 2: Incremental Persuasion %)

State your objective, and how you plan to connect it with your target

OEBPS/Image00005.jpg
4
Technique 1: Priming

Resuits and Reflections

OEBPS/Image00010.jpg
4
Technique 3: Agree and Amplify

Logical argument, connecting to terget's core beliefs

OEBPS/Image00011.jpg
4
Technique 3: Agree and Amplify

Results and Reflections

OEBPS/Image00008.jpg
4
Technique 2: Incremental Persuasion

Results and Reflections

OEBPS/Image00009.jpg
4
Technique 3: Agree and Amplify %

Analysis of recent disagreement using Agree and Amplify

OEBPS/Image00017.jpg
MODERN PSYCHOLOGY PUBLISHING

PERSUASIVE
am:[lmlrs

SUBLIMINAL THOUGHT CONTROL

OEBPS/Image00007.jpg
'd
Technique 2: Incremental Persuasion

State your pitch, step by step

OEBPS/Image00019.jpg
PERSUASIVE
lm'nm‘/r:

OEBPS/Image00016.jpg
4
Technique 7: Relative Anchoring

Results and Reflections

OEBPS/Image00014.jpg
4
Technique 6: Creating Curiosity

Using stimulation to create curiosity

OEBPS/Image00015.jpg
4
Technique 6: Creating Curiosity

Using stimulation and partiality to create curiosity

OEBPS/Image00000.jpg
o« |MODERN
PSYCHOLOGY

PUBLISHING

OEBPS/Image00012.jpg
4
Technique 4: Double Bind

Results and Reflections

OEBPS/Image00013.jpg
4
Technique 5: AAB Patterning

Results and Reflections

