

Morten Sehested Münster

PERSONLIG INDFLYDELSE

{Sådan flytter du
mennesker,
holdninger og
produkter}

FRYDENLUND

Personlig indflydelse
Sådan flytter man mennesker, produkter
og holdninger

© Forfatteren og Frydenlund

1. udgave, 1. oplag, 2013

ISBN 978-87-7118-146-3

Design af bogomslag: Sarah Nutzhorn

Grafisk tilrettelæggelse: Debora á Reynatrøð

Grafisk produktion: GraphicCems, Spanien

Kopiering fra denne bog eller dele deraf er kun tilladt i overensstemmelse med overenskomst mellem Undervisningsministeriet og Copy-Dan. Enhver anden form for kopiering er uden forlagets skriftlige samtykke forbudt ifølge gældende dansk lov om ophavsret. Undtaget herfra er korte uddrag i anmeldelser.

Frydenlund

Alhambravej 6

DK-1826 Frederiksberg C

tlf. 3393 2212

post@frydenlund.dk

www.frydenlund.dk

Tilmeld dig forlagets nyhedsmail på

www.frydenlund.dk/nyhedsservice

Indhold

Introduktion

Tre overraskende sandheder om at få sin vilje	9
1. En begivenhedsrig dag i dit liv.....	9
På indkøb	10
På afveje	12
2. Argumenter duer ikke	13
Relationen trumfer argumenterne	15
Rationelle argumenter gør det værre	17
Processen er altid vigtigere end begivenheden	18
3. Må jeg ikke nok springe over?	19
Det ureflekterede menneske	20
De kognitive smutveje.....	21
Denne bog handler ikke om dig	22

1. Giv dem skoene på

– om dommedagskulte, hjemløse sælgere, og hvorfor du

overspiser juleaften	25
Dommedagskulten og teorien om den kognitive dissonans	26
Kravet om konsistens	28
1. Få din modpart til at forpligte sig	30
2. Få din modpart til at tage et lille skridt i din retning	33
3. Henfør til, hvad modparten selv har sagt eller gjort	35
4. Få din modpart til at bruge tid og energi	36
5. Få din modpart til at gøre dig en tjeneste	38
6. Skab en appellerende historie om din modpart	40

2. Fortæl en historie

– om Darth Vader, hyppige dødsårsager og den sande historie

om DSB's rettidighed	45
Historier går under den kritiske radar	49
Historier udvider din modparts erfaringer	50
Vi husker og forstår historier	52
Historier er troværdige	54
Historiens tre væsentligste elementer	57

Detaljer – husk Darth Vader-tandbørsten	57
Castingen – find en appellerende hovedrolle	59
Beskær informationen, så de selv har ansvar for konklusionen	61
Tre steder, du skal bruge fortællingen	64

3. Styrk relationen

Om Roosevelt, Emma Gad og hvorfor fodboldspillere er uintelligente	67
Som du spørger, får du svar	70
Smutvejen til sympati og resultater	72
Spørgsmål giver kontrol	72
Spørgsmål giver dig nødvendig information	74
1. Brug problemløsende spørgsmål	75
2. Brug spørgsmål, der skaber følelsesmæssig motivation	76
3. Brug præsupponerende spørgsmål	77
4. Stil overraskende og originale spørgsmål	79
Hold din kæft (og lyt)	79
Derfor er det så svært at lytte ordentligt	81
Lign en lytter	81
Stil opfølgende spørgsmål	82
Lyt efter de rigtige ting	82
Bliv en del af familien	83
1. Fokuser på fælles baggrund	86
2. Kommunikér som din modpart	87
3. Vis, at I har en fælles referenceramme	88
4. Spejl dem	88

4. Giv gaver

Om mentale colaer, håndskrevne takkebreve og hvorfor du egentlig skal overgå dine kunders forventninger	91
Reciprocitet for at sælge aviser	91
Reciprocitet for at få drikkepenge	93
Reciprocitet for at spare penge og tid	95
En dag hos Kaiser Sport	96
18 måder at bruge dét at give gaver for at få indflydelse	99
1. Giv en luns og styrk relationen	99
2. Giv din tid	99
3. Giv dem topkarakter	100
4. Giv dine resultater til andre	100

5. Giv dit honorar til Kræftens Bekæmpelse	101
6. Giv din opmærksomhed	101
7. Giv din anerkendelse	102
8. Giv en 'hvis... så'-gave	103
9. Giv en indrømmelse	104
10. Giv din viden	104
11. Giv din respekt	105
12. Giv mere end forventet	105
13. Giv et 'wow'	107
14. Giv tjenester	107
15. Giv din menneskelighed	108
16. Giv ting	108
17. Giv en anbefaling	109
18. Og glem så aldrig lægerne og embedsmændene	109

5. Gør det enkelt

Om marmelade, FC Barcelona og hvordan man får en teenager

til at gøre rent på sit værelse	111
Flere valg skaber ingen valg	113
Det mest økonomiske er altid ikke at gøre noget	114
Et valg indebærer en pris	116
Hvad hvis jeg tog fejl?	118
1. Skær valg fra og sælg mere	119
2. Simplicitet i strategien – lav en 'pep'	121
3. Gør forandringen overskuelig	124
4. Skær ned på informationer	126
Fjern støj og konverter din bruger	129

6. Gør det let at sige ja

Om argumentationstennis, seksuelle præferencer og verdens

mest spiste frugt	133
Flyt din modpart over på indflydelsestrinnet	134
Sæt ikke gang i din modparts trusselrespons	135
Spil aldrig argumentationstennis	139
Seks strategier som gør det let for modparten at sige ja	140
1. Brug nedtrappende kommunikation	141
2. Hold modparten på indflydelsestrinnet med høflighed	142
3. Kend din røde knap	144

4. Vacciner din modpart	146
5. Deaktiver SCARF.....	149
6. Spil kollaborativ tennis	151

7. Peg på flokken

Om Skattefar, bestialske drab og hvordan man nedsætter sygefravær

Håndklæder og Skattefar	158
Når det går galt	160
Pas på det negative bevis	163
To faktorer, der forstærker det sociale bevis	165
1. Sælg mere	166
2. Få mere trafik på intranettet	167
3. Nedsæt sygefraværet	167
4. Få flere drikkepenge	168
5. Få flere kommentarer på din blog	168
6. Få dine medarbejdere med på vognen	169
7. Sælg dit produkt, eller vind retten til at bestemme næste feriedestination	169
8. Synliggør andres adfærd	170
9. Få mere trafik og flere klik	170
10. Gør folk gladere og få dem til at levere	171
11. Giv den nye strategi en flyvende start	171
12. Få flere 'likes' og 'shares'	172
13. Få troværdighed med testimonials	172
14. Få folk til at åbne sig	173

Epilog: Og så var der den med den fede mand og sporvognen

De fire ting, du skal huske	176
Noter	178
Litteratur	184
Stikord	187

1. Giv dem skoene på

– om dommedagskulte, hjemløse sælgere, og hvorfor du overspiser juleaften

Min mor havde et udtryk, som jeg ofte hørte brugt på vej ud ad døren af vores rækkehus i Vanløse. ‘Når nu du alligevel har skoene på, kan du så ikke lige ...’ kombineret med en opgave eller et ønske: tage skraldespanden ud, vande planterne, flytte cyklen, putte brevet i postkassen, male gavlen, flytte hjemmefra. Teknikken var forbandet effektiv, og dengang jeg boede hjemme, fandt jeg ofte mig selv i færd med at løse praktiske opgaver, som på bundlinjen intet havde at gøre med, om jeg havde sko på, inden jeg blev spurgt. For nylig gentog oplevelsen sig, da min kone ringede mig op i Metroen for at spørge, om ikke jeg kunne købe en liter mælk med hjem. Jeg var på vej hjem fra en udvidet firmajulefrokost i Stockholm, og det sidste jeg havde lyst til var at bevæge mig ud i julehandlen lørdag den 20. december i noget, jeg havde mistænkt for at være en mindre snestorm. Modvilligt sagde jeg ja, men så kom flashbacket: ‘Hov. Forresten, nu du alligevel er ude, gider du så ikke også købe nogle fiskefileter med. Altså de der gode nogle?’

De der gode nogle kan kun fås i ‘Mad og Vin’ i Magasin, hvilket betød, at jeg var tvunget ud i en klaustrofobisk stopdans gennem julehandlen. Men jeg var jo allerede i gang med at købe ind, og Metroen standser lige ved Kongens Nytorv, hvor Magasin ligger. Hvorfor ville jeg godt købe mælk, men ikke fiskefileter, nu jeg allerede var i gang?

Blandt grædende børn og stressede forældre stod jeg i køen til fiskehandelen og tænkte: ‘Så tæt på min seng, og så pludselig står jeg her, det værst tænkelige sted for en omgang tømmermænd’. Det var i det sekund, at jeg forstod, at jeg var i færd med at male gavlen på min mors rækkehus i Vanløse. Jeg var kommet til at tage skoene på.

Dommedagskulten og teorien om den kognitive dissonans

For at forstå konsekvenserne ved at tage skoene på, hvad enten det er fysisk eller metaforisk, er vi nødt til at tage en omvej forbi historien om en berømt dommedagskult. For hvis man vil se, hvad der driver menneskelig adfærd og dermed, hvordan man påvirker mennesker i en bestemt retning, så er det interessant at studere en dommedagskult, dagen efter at verden skulle være gået under. Her kunne forventelige udbrud inkludere: 'Hold kæft, hvor var jeg dum. Hvordan kunne jeg tro på det?' Eller: 'Jeg vil have mit kontingent tilbage!' Det sker bare ikke, og i stedet vil medlemmerne typisk synke dybere ind i troen, fæstne mere tillid til lederen og opgive de sidste relationer til den virkelige verden. Hvordan kan det være?

I 1957 satte den relativt ukendte psykolog Leon Festinger sig for at finde ud af det, og han fandt frem til en af de største kilder til menneskelig motivation og dermed også en af nøglerne til at ændre menneskers holdninger eller drive dem til specifikke handlinger. Festinger fulgte en dommedagskult i perioden, efter at profetien om verdens undergang ikke blev opfyldt. De trofaste medlemmer ville ifølge deres leder blive hentet af en flyvende tallerken, så de ikke blev tilintetgjort af en truende syndflod. Mange af medlemmerne havde sagt deres arbejde op, givet deres opsparinger væk, solgt deres huse og på andre måder dedikeret sig til forudsigelsen. Medlemmerne afventede dommedagen, der ikke indtraf.

Festinger var interesseret i, hvordan tilhængerne reagerede dagen derpå. Hvordan ville de håndtere, at de havde taget fejl, og at deres dømmekraft havde kostet dem hus, arbejde og opsparing? Svaret var overraskende, men belejligt. De bestemte sig nemlig bare for, at de ikke havde taget fejl. Jo mere medlemmerne havde ofret ved fx at sælge deres hus, desto større var sandsynligheden for, at de nu mere end nogensinde troede på kultlederens budskab og deres hellige skrifter. Jo mere de åbenlyst havde dummet sig, desto mere overbeviste var de om, at de havde haft ret hele tiden.

Det, som driver denne reaktion, er begrebet *kognitiv dissonans*, og det er formuleret af den nu verdensberømte Leon Festinger i forbindelse med hans ofte citerede eksperiment *When Prophecy fails*⁸. Teorien om den kognitive dissonans siger, at vi mennesker føler en indre konflikt (dissonans), når vi har to selvmodsigende overbevisninger eller værdier i hovedet på samme tid. Fordi denne type konflikter skaber et mentalt ubehag, motiverer de os til enten at handle eller ændre vores opfattelse af en situation, så konflikten bliver opløst, og de to selvmodsigende overbevisninger smelter sammen.

Hvis du går på slankekur mandag og tirsdag aften sidder med ansigtet begravet i en chokoladekage, så oplever du en indre konflikt, dissonans, fordi du ikke både kan være på slankekur og spise kage på en hverdag. Nu har du to muligheder. Enten handler du og holder op med at spise kage, eller også kan du ændre din opfattelse af situationen ved typisk at konkludere, at slankekuren af uransagelige årsager er suspenderet, men selvfølgelig træder i kraft i morgen tidlig igen. *Lige nu* er du altså ikke på slankekur, og så er der jo ingen konflikt.

Hvis du bruger enorme mængder af energi og tid på at få en forfremmelse og bagefter finder ud af, at du faktisk bedre kunne lide din gamle stilling, vil du også opleve dissonans. Det er ikke en rar erkendelse, og derfor vælger de fleste mennesker bare at ændre deres opfattelse af situationen og beslutte, at de er tilfredse med deres nye stilling. Derved opløser de konflikten og slipper for at revurdere deres dømmekraft. I eksemplet med dommedagskulten er det netop det, der driver medlemmernes adfærd dagen efter.

Hvis du var medlem af kulten, har du to muligheder, når du dagen derpå har indset, at den flyvende tallerken ikke lander. Enten kan du begå mentalt selvmord og erkende, at du uden grund har solgt dit hus, givet din opsparing væk og afskåret dig fra din familie. Du kan indse, at

du er blevet taget ved næsen, at du er naiv, godtroende og måske endda dummere end gennemsnittet. Du kan, kort sagt, erkende, at du er en idiot. Sammenstødet mellem dit selvbillede 'jeg er et fornuftigt menneske' og din praktiske virkelighed, 'jeg har givet alt, hvad jeg ejer, væk og sagt mit arbejde op for ingenting!', er så voldsomt, at den producerer massiv dissonans. Hvis du altså vælger at erkende den. Du har jo også muligheden for bare at lukke øjnene og ikke gøre noget. Her skal du bare tro på guruen, der prædiker, at kultens opofrelse har reddet verden. Det koster ingenting. Du behøver ikke engang at tænke dig om. Hvis du har solgt dit hus, er det næsten din eneste mulighed. Alt andet ville være for smertefuldt. Som et af kultmedlemmerne sagde op til dommedagen:

„I have to believe the flood is coming on the twenty-first because I've spent all my money. I quit my job, I quit computer school ... I have to believe“.

Kravet om konsistens

I forhold til at få større indflydelse er der to interessante dimensioner ved begrebet kognitiv dissonans. For det første vil folk altid stræbe efter at handle på en måde, der er i overensstemmelse med tidligere handlinger, holdninger og adfærd, så de undgår at opleve den indre konflikt. Vi vil med andre ord forsøge at lade være med at spise chokoladecake, når vi er på slankekur. Denne konstante søgen imod en følelse af konsistens kan man spekulere i, fordi det er en værdi, der rækker langt ud over slankekure. Kravet om konsistens er vi opdraget med fra barnsben. Vi er optagede af at være konsistente i alle områder af vores liv. Hvad vi siger, hvad vi gør, vores meninger, værdier, vaner og løfter skal helst hænge sammen, ellers bliver vi betragtet som vendekåber med lav integritet og troværdighed. Og så er vi fremme ved den anden dimension.

For når det ikke lykkes at opføre sig konsistent, vil vi systematisk fordreje begivenheder, handlinger og holdninger, så vi kan genoprette et konsistent selv billede. Det er det, som medlemmerne af dommedagskulten gør for at lette den psykologiske smerte, og det er derfor, man overbeviser sig selv om, at forfremmelsen var det eneste rigtige. Jo mere potentielt skæbnesvangre vores beslutninger er, desto hurtigere har vi brug for at aflive den nagende dissonans i opløbet. Hvis du kender nogen, der lige har købt et hus, så har du oplevet deres behov for at skamrose deres hus lige med det samme. De vil fortælle, hvor fantastisk huset er, hvor billigt de fik det, hvor god beliggenheden er, og hvor fantastisk heldigt det var, at det andet hus, de var helt vilde med, blev snuppet for næsen af dem.

Statistisk set er der nok kun en lille chance for, at du er medlem af en dommedagskult, men det betyder ikke, at du er skånet for dissonans og kreative måder at slippe af med den. Det er et vilkår ved livet.

Når du tager lidt for hårdt fat i armen på dit barn efter en lang arbejdsdag, har du brug for at retfærdiggøre din handling for at opløse den truende indre konflikt: Dit selv billede 'jeg er en god mor/far' kolliderer med din adfærd. Du har nu igen de to muligheder. Enten tager du grundlæggende din vurdering af dig selv som far op: 'Er jeg overhovedet så god en far, som jeg gik og troede?', eller også skyder du skylden på din krævende chef, der stresser dig med flere og flere opgaver, selv om han godt ved, at dit barn har kolik. Chefen bliver din redning.

Hvis vi ikke var kreative nok til at få sådanne selvmodsigende oplevelser til at passe ind, så ville vi ligge søvnløse hver nat og tænke på, om vi havde valgt den rigtige ægtefælle, om vi boede det rigtige sted, om vi havde det rigtige job, om vi skulle have købt den grønne bluse i stedet for den røde. Selvretfærdiggørelsen og evnen til at fordreje virkeligheden tjener altså et livsvigtigt formål for os mennesker. Det er en mekanisme, der sikrer, at vi har det godt med det, vi har gjort, hvem vi er, og hvad vi står for. Og

for at opretholde denne nødvendige tilstand vil vi gå til yderligheder for at bevise over for os selv, at vores beslutninger er rigtige.

Samfundets krav om konsistens og vores mentale ubehag ved dissonans har altså to virkninger, som kan arbejde for dig, når du vil have mere indflydelse. For det første vil din modpart altid forsøge at opføre sig på en måde, der er i overensstemmelse med hans selvbillede og tidligere adfærd. For det andet vil han systematisk fordreje virkeligheden, når det ikke lykkes. Ved at udnytte disse to principper strategisk kan man maksimere sin indflydelse på mindst seks forskellige måder.

1. Få din modpart til at forpligte sig

Den mest grundlæggende måde at udnytte dette princip på er at få din modpart til at forpligte sig til en bestemt opførsel, så kravet om konsistens mellem, hvad man siger, og hvad man gør, kan træde i kraft. Et klassisk eksperiment med badegæster på en strand kan tjene som eksempel på dette fænomen. Her studerede forskere, hvor mange mennesker der ville forsøge at stoppe en tyv, som havde stjålet en radio fra en fremmed person, der lå ved siden af dem⁹.

Eksperimentet involverede to indviede personer, der vidste, at der var tale om et forsøg. Den første forlader tilsyneladende sin radio på sit håndklæde for at løbe et ærinde, og den anden agerer tyv. Inden eksperimentet går i gang, lægger 'tyven' sig i nærheden af sin sammensvorne kollega, som kort efter forlader sit håndklæde og radioen. Efter at have ligget et par minutter ved siden af det tomme håndklæde går 'tyven' forbi håndklædet og stjæler radioen. Hvor mange omkringliggende gæster, tror du, reagerede? Selv om 'tyven' sørgede for, at de omkringliggende gæster så tyveriet, var det kun 20 procent, der reagerede.

Forskerne gentog nu eksperimentet med en lille forskel. Denne gang sørgede vores medsammensvorne på håndklædet for at bede de omkring-

liggende gæster om at holde øje med hans ting, inden han forlod håndklædet. Efter denne lille forpligtelse til en fremmed ændrede resultaterne sig drastisk. Nu reagerede 95 procent af de omkringliggende gæster ved at rejse sig op, råbe 'stop tyven' eller endda i nogle tilfælde jagede tyven og tilbageholde ham. Eksperimentet på stranden viser, hvor stor betydning et lille løfte har for vores adfærd, men der findes mange typer af forpligtelser, og man kan forstærke effekten af en forpligtelse på tre måder: Man kan sørge for, at den er *offentlig*, *skriftlig* eller *forankret*.

Jo mere *offentlig* din modparts forpligtelse er, desto større bliver dissonansen, hvis de pludselig ikke honorerer den. Et skoleeksempel er kollegaen, der ikke kan finde ud af at overholde en deadline, selv om han eller hun flere gange har lovet dig det. Få dem til at forpligte sig til et møde, hvor der er flere til stede, så forpligtelsen er mere offentlig. Derved skabes der mere dissonans, når deadline nærmer sig, fordi forpligtelsen er større. Denne teknik virker i øvrigt også på en selv. Det er derfor, at mange eksperter vil anbefale dig at få en træningsmakker, når du træner til maraton, eller bede dig hænge din diæt op på køleskabet og fortælle til andre, at du har tænkt dig at tabe fem kilo inden sommerferien. Jo flere vi forpligter os over for, desto større bliver dissonansen, hvis vi forsøger at springe et træningspas over eller lægge os i sofaen med en plade chokolade.

Mit lokale renseri, der tager sig af mine skjorter, udnytter på glimrende vis en kombination af en offentlig og endda meget visuel forpligtelse. Første gang jeg besøgte forretningen og spurgte til prisen, fik jeg at vide, at det kostede 25 kroner pr. skjorte. Prisen var blandt andet en konsekvens af administrationsomkostningerne, så hvis det var okay, at jeg fik sat en strekkode i nakken af skjorterne, så kunne vi komme ned på 18 kroner, og så kunne jeg for fremtiden blot smide skjorterne ind ad døren uden at vente på betjening, fordi mine oplysninger ville fremgå af strekkoden. Jeg takkede med det samme ja til mere service og en billigere pris. Det

var først, da jeg kom hjem, at jeg kom til at tænke på, at jeg nu ville få brændemærket min loyalitet og status som kunde på et specifikt renseri ind i nakken på alle mine skjorter. Selv om jeg kender princippet om dissonans, ville det stadig være sværere at gå til et andet renseri, når nu der tydeligt står i nakken på mine skjorter, at jeg ikke er kunde der.

Hvis du kan få din modpart til at give en aktiv *skriftlig* forpligtelse, vil den også være mere effektiv end den mundtlige. Socialpsykologerne Delia Cioffi og Randy Garner¹⁰ viste forskellen på effekten af en aktiv skriftlig forpligtelse og en passiv mundtlig forpligtelse i et forsøg, der drejede sig om at hverve universitetsstuderende til at deltage i en aids-uddannelse. Uddannelsen skulle rulles ud på skoler i nærområdet, og den aktive forpligtelse bestod i, at den ene gruppe af studerende blev bedt om at udfylde en blanket, hvis de ønskede at deltage. Den passive forpligtelse foregik en smule anderledes. Her fik de studerende at vide, at hvis de ønskede at deltage, så skulle de lade være med at udfylde blanketten, der indikerede, at de ikke ville deltage. Med andre ord skulle de ikke gøre andet end at forpligte sig passivt. På førstedagen af uddannelsen mødte kun 17 procent af deltagerne med den passive forpligtelse op, imens gruppen, der havde lavet en aktiv skriftlig forpligtelse, var repræsenteret med hele 49 procent.

I det hele taget synes den skriftlige forpligtelse, at have stor effekt på mennesker. Hvis vi først har skrevet noget ned, så mærker vi simpelthen dissonansen tungere, hvis vi forsøger at ændre kurs. Det er blandt andet derfor, at bilsælgere og ejendomsmæglere forsøger at få dig til at udfylde købspapirerne selv. Ved at tage del i denne proces er der nemlig større chance for, at du ikke får kolde fødder.

Hvis man vil gå endnu videre for at sikre sig tilslutning til sit synspunkt, kan man anvende den tredje metode: *forankring*. Hvis du først har fået din modpart til at forpligte sig til en adfærd, der er gavnlig for dig, så gælder det om at få ham til at forankre det i sin selvforståelse. Den

simple måde er at bede ham give en grund til, hvorfor han forpligter sig. Ved at argumentere offentligt for, hvorfor vi har tænkt os at gøre noget, siver forpligtelsen længere ind. Man har testet denne metode i telefoniske interview med en gruppe vælgere¹¹, der gav udtryk for, at de havde tænkt sig at stemme til det kommende valg. Halvdelen af gruppen, der havde forpligtet sig, blev bedt om at give en grund til, hvorfor de havde tænkt sig det, imens den anden halvdel slap for at retfærdiggøre deres ambition. På valgdagen stemte 25 procent flere fra gruppen, der havde givet en grund.

2. Få din modpart til at tage et lille skridt i din retning

Eftersom de fleste mennesker vil forsøge at opføre sig på en måde, der er konsistent med deres tidligere eller nuværende adfærd, ligger der et stort potentiale i at få din modpart til at bevæge sig en lille smule i din retning. Hvis først de har taget ét skridt, vil kravet om konsistens presse dem til at fortsætte i den retning. Og så er vi faktisk tilbage i Vanløse.

Det var det, min mor vidste. Det er lettere at få folk til at gøre noget, hvis de allerede selv har investeret det første skridt. 'Nu når jeg alligevel er udenfor med skraldeposen, så vil det jo ikke skade lige at smide brevet i postkassen'. Her vil det psykologisk skabe en indre konflikt at sige nej: 'Jeg har investeret tid og energi i at bevæge mig udenfor, og jeg er i gang med at hjælpe. Hvorfor vil jeg nu skynde mig indenfor og ikke hjælpe yderligere?' Det giver ikke mening. Det er også forklaringen på, hvorfor man trodser julehandlen og køber fiskefileter med buldrende tømmermænd; jeg havde jo allerede sagt ja til at købe en liter mælk.

Denne metode til at få folk til at handle i ens interesse rummer også økonomiske muligheder, som et eksempel fra handel med loyalitetskort på en benzintank kan illustrere. Her var målet at få kunderne til at købe flere bilvaske. Forskerne Joseph Nunes og Xavier Dreze¹² havde en hypotese om, at kunderne ville købe flere bilvaske, hvis de havde følelsen af, at de

allerede havde taget det første skridt. Forsøget involverede 300 kunder, der alle fik udleveret et loyalitetskort, hvor man får et kryds for hver gang, man køber en bilvask, og hvor en vis mængde krydser genererer en gratis bilvask. Kortene var imidlertid ikke helt ens. På det ene kort skulle man have otte krydser for at kunne indkassere en gratis bilvask. På det andet kort skulle man have ti krydser, men til gengæld var de to første allerede krydset af, når forsøgspersonen fik kortet. Begge kort krævede altså otte krydser, den eneste forskel var en falsk fornemmelse af et forspring på kortet, hvor der allerede var påtrykt to krydser.

Da eksperimentet sluttede, viste analysen af dataene, at 19 procent af forsøgspersonerne uden det falske forspring havde gennemført otte bilvaske, imens 34 procent af forsøgspersonerne med det falske forspring havde vasket bilen så mange gange, at de kunne indkassere en gratis bilvask. Følelsen af at have taget det første skridt på grund af det illusoriske forspring skabte altså en fremgang på næsten 100 procent i udfyldte loyalitetskort.

Mennesker føler en motivation til at gøre noget, hvis du kan vise dem, at de allerede er i gang og måske endda nærmer sig målet – også selv om det er en illusion som i tilfældet med bilvaskene. Fokuser derfor altid på, hvordan du får dem til at tage det lille, og i deres hoveder ubetydelige, første skridt. Ideen med at fortsætte en kurs, udelukkende fordi du er i gang, har du udsat dig selv for masser af gange. Den er også kendt som, 'når jeg nu alligevel er i gang-følelsen'. Tænk tilbage på den sidste julemiddag: 'Nu når jeg alligevel har fået skoene på, så kan jeg jo lige så godt tage en ekstra gang risalamande'.

Denne menneskelige reaktion udnyttes også til at skabe større omsætning i butikkerne, fx i H&M. Du har måske bemærket, at tøjkæden har fået nogle prominente designere til at skabe overraskende billige tøjlinjer, fx Stella McCartney. Hvad du måske ikke ved er, at H&M taber penge på disse tøjlinjer. Det koster simpelthen mere at producere tøjet, end man

tager for det, så hver gang kjolen bliver taget ned fra bøjlen, mister H&M penge. De gør det udelukkende for at tiltrække kunder til butikken. For at pirre deres 'når jeg nu alligevel er her-følelse'. Hvornår har du sidst handlet én ting i H&M? Nej vel? Hele H&M's forretningsmodel er bygget op over denne mekanisme, og derfor fokuserer de fornuftigt nok på, at du skal tage det lille, men essentielle skridt at møde op i butikken. Og de er villige til at være i minus, når du hiver designerkjolen ned fra bøjlen, fordi de ved, at du skal forbi minimum 500 varer til under 200 kroner, inden du når frem til kassen.

Et andet eksempel udspringer sig i ly af natten efter 2. juledag, hvor alle medarbejderne i Magasin arbejder på højtryk til klokken tre om natten for at gøre klar til januarudsalget på den første hverdag efter jul. Udefra ligner det en kamp om at begynde januarudsalget tidligere end konkurrenterne, men en butikschef har afsløret den egentlige årsag for mig. Kunderne kommer i hobetal og bytter gaver den første hverdag efter jul, og derfor er det potentielt den dag på året, hvor Magasin mister flest penge. Januarudsalget er sat i værk for at pirre 'nu når jeg alligevel er her-følelsen', inden folk bytter gaverne og tager pengene med sig ud af butikken. Kunderne har jo allerede 'skoene på' og favnen fuld af penge, og udsalget er designet til at forhindre dem i at tage pengene fra byttevarerne med hjem.

3. Henfør til, hvad modparten selv har sagt eller gjort

En anden effektiv måde at spille på modpartens behov for konsistens er at tage udgangspunkt i, hvad din modpart tidligere har sagt eller gjort. Indled dine synspunkter med sætninger som: 'som du selv sagde', 'i den tidligere strategi skrev du', 'du nævnte tidligere', 'ligesom den idé, du kom med for nylig, synes jeg ...' Din modpart vil automatisk være draget mod dit synspunkt, fordi det vil skabe dissonans, hvis han ikke er konsistent og handler i overensstemmelse med tidligere adfærd. Er din chef fokuseret

på bundlinjen, siger du: 'Du nævnte selv, at vi virkelig skulle være kreative i forhold til at maksimere vores overskud, så vi kan lukke munden på bestyrelsen. Jeg har tænkt over, hvordan jeg kan bidrage til den målsætning, og jeg har fundet den her uddannelse, som vil sætte mig i stand til at tænke kreativt i forhold til vores salgsstrategi'.

Medmindre det er et kursus i pileflet, har du lige drastisk forøget dine chancer for at få en plads på uddannelsen. Din chef har jo offentligt forpligtet sig til et mål om en større omsætning, og derfor er det svært for hende at nægte dig lov, da det vil skabe dissonans. Teknikken fokuserer grundlæggende på at indskrive dit ønske eller formål i den historie, som din modpart allerede er i gang med at fortælle om sig selv. Og det har den positive sideeffekt, at du er tvunget til at interessere dig for, hvad der er vigtigt for hende, og det er særdeles effektivt, som du vil se i et senere kapitel.

4. Få din modpart til at bruge tid og energi

Lad os antage, at du er mellemlider og har brug for, at en specifik medarbejder dedikerer sig til et længerevarende projekt, men du har mærket, at den pågældende medarbejder ikke umiddelbart er motiveret for projektet. Her er teorien om dissonans en oplagt strategisk manøvre for at få din vilje og få ham med på vognen. Din opgave er at få medarbejderen til at bruge så meget tid, energi og tankemæssig kapacitet så tidligt i projektet som muligt. Inviter ham ind på dit kontor for at høre hans umiddelbare tanker om projektet. Inviter ham ind til en indledende brainstorm. Lad ham være med til at definere projektets størrelse og udrulning, og inden længe vil du se ham stå på skibets bro og diktere slagets gang. Når først han har investeret tiden og energien, vil det skabe dissonans at forlade skuden ud fra devisen: 'Jeg bruger kun tid på ting, som jeg synes er interessante. Jeg har brugt meget tid på dette projekt, ergo må det være interessant'.

Leon Festinger har sammen med sin kollega Merrill Carlsmith bevist denne reaktion i et forsøg, der viser, hvor meget vi mennesker kan for-dreje sandheden for at opretholde et konsistent billede af os selv og vores handlinger. I forsøget skulle deltagerne udføre nogle umanerlig kedelige¹³ og meningsløse opgaver. Efter opgaverne var blevet lavet, bad man nu, under påskud af at en forsker var fraværende, deltageren om at pynte på sandheden og overbevise en ny deltager om, at hun burde medvirke i det 'spændende' eksperiment. Heldigvis blev han betalt for denne ulejlighed. Enten fik den studerende 20 dollars for at lyve, eller også fik han en dollar. Efter han havde overbevist den nye deltager, blev han bedt om at evaluere, hvor interessant eksperimentet med de trivielle opgaver reelt havde været. Ideen var at undersøge effekten af den dissonans, deltageren ville mærke, når han var tvunget til at sige interessante ting om et eksperiment, som han åbenlyst måtte have oplevet som kedeligt og spild af tid.

I evalueringen af projektet kunne deltagerne, der havde modtaget 20 dollars sagtens erkende, at det havde været spild af tid. Med de 20 dollars i hånden, som nu om dage ville svare til omtrent 1.000 kroner, var det let at erkende, at man havde løjet for pengenes skyld. Pengene tjente som en ekstern mulighed for at opløse dissonansen, ligesom den idiotiske chef gjorde det muligt at være en god far og være korporlig over for sit barn på én og samme tid. Men gruppen, der kun fik en dollar, var fanget i dissonansen. De havde spildt en masse tid og tilmed brugt energi på at lyve bagefter, og den sølle dollar kunne ikke retfærdiggøre denne adfærd. I stedet var de altså tvunget til at ændre deres opfattelse af situationen, og derfor vurderede de efterfølgende, at eksperimentet faktisk havde været ret interessant.

Generelt har vi mennesker det meget svært ved at bruge en masse energi uden at få noget for den, og det kan man miste penge på. For nylig skulle min kone købe bil. Hun havde lagt sig fast på en Zuzuki Swift og gik straks i gang med at lede. Vi var enige om, at det i det nuværende økonomiske klima

ikke kunne være svært at finde en forhandler med ondt i lommerne og et godt tilbud. Et besynderligt mønster tegnede sig dog hurtigt. Selv om det økonomiske klima var suppleret af den koldeste og mest snerige december i mands minde, blev Zuzuki'erne simpelthen revet væk. Hver gang min kone havde set et godt tilbud og mødte op eller ringede til forhandleren, så var bilen allerede solgt. Vi var begge forundrede. Lige indtil jeg læste en passage i en bog om brugtvognsforhandlere.

Brugtvognsforhandlere giver ofte virkelig gode pseudotilbud for at få folk ind i butikken. Når køberne får at vide, at bilen 'desværre allerede er solgt', så står de med en voksende følelse af dissonans. De har trodset en snestorm og brugt tid og energi på projekt Swift. Enten kan de indrømme over for sig selv, at det var spild af tid, eller også kan de jo lige kigge rundt og se, om der skulle være et andet tilbud på en Zuzuki. Sjovt nok har forhandleren ofte et tilbud på næsten samme bil, som kun er lidt dyrere, altså endnu et eksempel på 'når jeg nu alligevel' tilsat lidt gemen plattenslageri.

5. Få din modpart til at gøre dig en tjeneste

En modpart, der opfatter dig som en fjende, er umulig at få sin vilje med. Det vidste den store politiske skikkelse og tidligere amerikanske præsident Benjamin Franklin, og i sine erindringer løftede han sløret for en snarrådig teknik, han brugte over for genstridige politiske modstandere, som han havde brug for på sin side: Han fik dem til at gøre ham en tjeneste.

I en underholdende passage i sin bog forklarer Benjamin Franklin, hvordan han bad en af sine politiske modstandere om at låne ham en speciel og sjælden bog, han vidste befandt sig i modstanderens bibliotek. Franklin modtog bogen og sendte den efter et par uger tilbage med en uddybende beskrivelse af hans taknemmelighed for denne tjeneste¹⁴. Sikkert uden at vide det brugte Franklin teorien om dissonans for at få

sin vilje. Efter den politiske modstander havde gjort Franklin tjenesten ved at sende bogen til ham, opstod der en konflikt i ham. På den ene side var Benjamin Franklin hans modstander, som han ikke havde den store respekt for. På den anden side gjorde han denne modstander en tjeneste, selv om det ikke var nødvendigt. Det er meget lettere at ændre sit syn på modstanderen, end det er at begynde at vurdere, om man skulle have lånt ham bogen til at begynde med. Så det var, hvad modstanderen gjorde. Som Franklin skriver: 'When we met in the House, he spoke to me (which he had never done before), and with great civility; and he ever after manifested a readiness to serve me on all occasions so that we became great friends, and our friendship continued to his death'¹⁵.

Strategien, som senere er blevet kendt som 'Franklin-teknikken', er afprøvet mange gange siden i forskellige forsøg, og effekten er tydelig. Hvis vi gør andre en tjeneste, vil vi bagefter vurdere dem som mere sympatiske end før. Jeg kender selv dens kraft fra praksis. Som underviser, facilitator eller rådgiver møder man nemlig en sjælden gang imellem en deltager, der på den ene eller anden måde er genstridig. Den pågældende kan være blevet tvunget med, hun kan være overkvalificeret eller tro, at hun er det. Her arbejder mine kollegaer og jeg helt bevidst med forskellige variationer over Franklin-teknikken. Vi beder personen om råd undervejs: 'Er det også sådan, du ser denne problemstilling?' Beder ham om at byde ind med sin viden om emnet: 'Kender du andre måder, man kunne gøre dette på?' Vi kvæler personen med venlighed, imens vi beder ham om tjenester: Kan jeg få dig til at række mig kuglepennen; gider du lukke døren; ved du, hvad klokken er?'

Vi forsøger at skabe en intern konflikt hos deltageren, hvis indre ubevidste monolog kører på højtryk: 'Det var alt for lavt niveau, og jeg havde ikke lyst til at komme, men nu er jeg aktiv, jeg bliver anerkendt, jeg gør tjenester, jeg bliver spurgt til råds, jeg føler mig vigtig. Når jeg

føler og handler på de måder, må jeg kunne lide underviseren, og jeg må kunne lide at være her. Ergo må oplevelsen være god. Jeg har ændret min mening. Det var godt, jeg kom.’

Men jeg er ikke så smart, at jeg ikke selv engang imellem bliver påvirket af denne teknik. For nylig lavede en hjemløs en klassisk ‘Benjamin Franklin’ på mig: Hjemløs: Har du ild? Mig: ‘Ja. Værsgo’. Hjemløs: Vil du købe *Hus Forbi*? Mig: Øh. Okay.

Samme princip er på spil her. Ved at jeg først siger ja til tænde den hjemløses cigaret, så sker der to ting. For det første får vi en mikroskopisk relation, fordi jeg hjælper. For det andet får jeg gelinde skoene på og får en selvfølelse af at være ‘sådan en, der hjælper hjemløse’. Så når næste spørgsmål rammer mig, er jeg enormt tiltrukket af at opføre mig konsistent med den følelse, og derfor køber jeg den hjemløses blad.

6. Skab en appellerende historie om din modpart

Hvis du formår at skabe en appellerende fortælling om din modpart, som hun anerkender, kan du flytte hendes adfærd langt lettere. Til en MUS-samtale for et par år siden viste min chef mig, hvordan denne teknik kunne bruges på en dreven måde. Midt i samtalen sagde hun: *‘Morten, vi ved jo begge godt, at du er ambitiøs.’*

Det, min chef gør her, er meget listigt, men samtidig helt reelt. Med sætningen opnår hun tre fordele samtidig. For det første er den anerkendende og rosende. Få medarbejdere vil have lyst til at være erklærede uambitiøse, og hvis min chef er overbevist om, at jeg er ambitiøs, må det være, fordi hun har set en ambitiøs adfærd hos mig. For det andet er udsagnet ikke et oplæg til diskussion. Det lille biord ‘jo’ gør det til en fuldstændig åbenlys og banal iagttagelse, som forudsætter min enighed. Det ville være svært for mig at bryde ind her og sige: ‘Der er vist noget, du har misforstået. Jeg har på ingen måde ambitioner’. For det tredje, og det er her, det bliver rigtig

spændende, så inviterer min chef mig ind i en appellerende historie om mig selv. Hvis det lykkes hende at få mig til at acceptere denne historie, hvad jeg næsten allerede har gjort ved ikke at modsige den, er jeg nødt til at handle i overensstemmelse med den overbevisning fremadrettet. Hvis jeg vil arbejde konsistent med mit ambitiøse jeg, vil jeg arbejde mere, sætte større mål, være mere krævende over for mig selv og udvikle mig hurtigere. Alt sammen noget, der er i min chefs interesse. I en sen time på arbejde er det faktisk sandsynligt, at det er sådanne opfattelser, der vil bestemme, om jeg bliver.

Den påstand kan man finde belæg for hos James March, der er professor i statskundskab på Stanford Universitet, og som argumenterer for, at vi mennesker læner os op ad to modeller, når vi skal træffe beslutninger. En model baseret på mulige konsekvenser og en model baseret på identitet. Marchs forskning viser, at vi grundlæggende stiller os selv tre spørgsmål, når vi bruger identitetsmodellen til at træffe en beslutning: *Hvem er jeg? Hvad for en type situation er det her? Hvad ville en type som mig gøre i denne situation?*²⁶ I en situation, hvor jeg onsdag klokken fem tænker over, om jeg skal blive en time og få sendt et tilbud af sted eller tage hjem og lægge mig på sofaen, kunne svarene lyde sådan her: *'Hvem er jeg? Jeg er en ambitiøs medarbejder. Hvad for en type situation er det her: Dette er en arbejdssituation. Hvad ville en type som mig gøre her? En ambitiøs medarbejder ville blive her en time mere og sende tilbuddet'*. Princippet er det samme som i situationen med den hjemløse: En person, der hjælper folk i trange kår, vil støtte dem og købe *Hus Forbi*.

At tale til folk, som man gerne vil have at de skal være, er en gennemtestet teori, også kaldet *labeling*. Man sætter en mærkat på sin modpart og taler til ham eller hende på en bestemt måde og venter så på, at de indordner sig. En undersøgelse med 5. klasser viser, hvordan labeling-teknikken er langt mere effektiv end argumentation²⁷. Målet var at få 11-årige til at samle deres affald op og putte det i skraldespanden i stedet for lemfældigt

at sprede det rundt i klasselokalet. Man forsøgte tre forskellige teknikker for at vurdere effekten.

1. Kontrolforsøg: De voksne gjorde ikke noget.
2. Argumentation: De voksne blev instrueret i at fortælle eleverne, hvordan dårlig omgang med affald skader naturen og koster en masse penge.
3. Labeling: De voksne blev instruerede i at omtale børnene som usædvanlig dygtige og ansvarlige i deres omgang med skrald: 'Hvor er I gode til at rydde op efter jer', 'det var da utroligt, så rent her er', 'sikke et ordentligt klasseværelse I har'. Uanset om det passede eller ej.

Her er resultaterne:

Teknik	Procent af børn, der puttede deres skrald i skraldespanden
Kontrolforsøg	25 %
Argumentation	25 %
Labeling	85%

Effekten er dokumenteret lige så entydigt på voksne som på børn, så den kan bruges i begge sammenhænge. Lad os gå tilbage til eksemplet med kollegaen eller medarbejderen, som du havde brug for på et projekt, han ikke umiddelbart var motiveret for. Efter du har givet ham skoene på og ladet ham forpligte sig en smule, kan du accelerere processen ved at kombinere den med labeling, ligesom min chef: 'Hvis du ikke virkelig havde taget tyrene ved hornene på det her projekt, så ved jeg ikke, hvor vi var havnet'. 'Det er virkelig fedt, at du ikke er for fin til at få fingrene ned i mulden'. 'Din kæmpe arbejdsindsats på projektet har været uundværlig'.

Husk, at du skal tale til kollegaen eller medarbejderen som den person, du gerne vil have han er, ikke nødvendigvis den person, han er på det givne tidspunkt. For det handler grundlæggende om, at din modpart opbygger et selvbillede og en adfærd, som passer til de forventninger, du implicit sætter i din sprogbrug.