Persuasion Principles and Application in MCH, HIV, and Other Development Programs
By Tom Davis, MPH

From Influence: The Psychology of Persuasion by Robert Cialdini, PhD.
	Principle
	Explanation
	Example / Studies
	How it could be used in health promotion

	Contrast principle

(Chapter 1)
	This affects how we see the difference between two things that are presented one after another. If the second item is fairly different from the first, we will tend to see it as more different than it actually is.
	If you lift a light object first then a heavy one, you will estimate the weight of the second object to be heavier than if we had not lifted a light object first. If you talk to an attractive person first, you will rate the next person you talk to as less attractive.
	When presenting something that you want to look positive (e.g., a story of a mother who exclusively breastfeeds), contrast it to something that is negative, and mention the negative thing first. The bad example / good example type of story.

	Reciprocation
(Chapter 2)
	We try to repay, in-kind, what another person has provided to us.
	Krishnas give flowers to people then ask for a donation. Then they fish the flowers out of trash cans to give to someone else. Stores that offer free samples (e.g., of cheese) and increase their sales. AMWAY gives a set of free samples and asks people to use them for 48 hours, dramatically increasing sales.
	Have home visitors provide small gifts to beneficiary mothers as a way to increase trust. Offer free samples of Zinc, new foods, ORS or other things mothers eventually need to purchase.

	Rejection then retreat

(Chapter 2)
	To increase the chances of a request being accepted, a person asks a bigger request first (and are turned down) then a smaller request. (The smaller request does not need to be small to increase compliance – just be smaller than the bigger request. The bigger request cannot be so extreme that it seems unreasonable.) After turning down the larger request, the person is much more likely to say yes to the second, smaller request.
	Researchers ask first for people to volunteer for two years doing counseling for two hours a week for juvenile delinquents. Then they ask (after the refusal) if they could go for one Saturday to chaperone juvenile delinquents at the zoo. Acceptance increases dramatically. People who have responded to this are more likely to report feelings of satisfaction with the final arrangement, and to feel more in control of the final arrangement.
	In curricula, have home visitors ask beneficiary mothers to commit to something larger (e.g., EBF for first six months and BF to three years) and when they balk or refuse, ask them to try out something smaller (EBF for first six months).

	Commitment & Consistency principle

(Chapter 3)
	Once we have made a choice, taken a stand, or made a verbal commitment, we are more likely to do things to be consistent with that choice. We encounter personal and interpersonal pressure to behave consistently with our commitments and choices.
	(1) People who place bets on horses are most confident about their horse’s chance of winning immediately after placing the bet. (2) When people are asked if they are willing to watch someone’s things, they are much more likely to chase after someone who steals them than if they did not make a verbal agreement to do so. (3) Toy stores will advertise toys in October and November that they under-supply to stores during the Christmas season. They then run ads for those in January and February saying that they now have plenty. Parents have already told kids that they will try to buy it for them, so they feel like they have to honor their commitments and buy it in January and February. (This, of course, is the intent of the toy companies all along.) (4) A poller calls you and asks you to predict how likely you would be to volunteer to help the American Cancer Society with fundraising. Then a person calls a few days later and asks you to volunteer to do just that. Result – seven fold increase in volunteerism. (5) Someone calls you on the phone and asks how you are doing. You respond, “I’m doing well” and they say, “I’m glad to hear that because I’m calling to ask if you would make a donation to help out the unfortunate victims of ….” People who have asserted that they are feeling fine find it awkward to appear stingy in the context of their admittedly favored circumstances. People who respond positively about their own well being are also much more likely to agree to whatever they are being asked. Asking “how are you feeling this evening?” got 31% compliance as compared with just stating “I hope you are feeling well this evening” (15% compliance), so it’s not just being friendly that does it.
People who were asked to sign a petition for keeping California beautiful were more likely to put a sign on their yard urging people to drive more slowly. “What may occur is a change in the person’s feelings about getting involved or taking action. Once he has agreed to a request, his attitude may change, he may become, in his own eyes, the kind of person who does this sort of thing…”

Proctor and Gamble has used Testimonial contests with huge prizes in order to get a tremendous number of people to write out why they like a product … which gets them to like it more and to establish a written commitment regarding the product (e.g., “I like Tide best.”) Teacher’s Whiskey just had folks trace the words about why their whiskey is best in order to get people to write out the positive features.

Students were allowed to estimate the length of a line. One group wrote down their estimate, signed it, and turned it in to the experimenter. One group wrote it down on a board then erased it. One group just thought about it, but didn’t write it down. They are then given information that indicates that there estimates are wrong and allowed to change them. The group that wrote it down and turned it in was the least likely to change their opinion, and the group that didn’t write anything down was the most likely to change their opinion.

Hung juries are more likely when people give their votes by a show of hands (public) vs. a secret ballot.

Some people quit smoking by giving out cards to as many people as they can that say that they will never smoke another cigarette.
	“Start small and build” strategy (a.k.a., “foot in the door” strategy). Get small commitments first, and then ask for bigger ones. (Even if you have to ask for a big one to get a small one – see above.) Ask people to agree to statements that appear innocuous and inconsequential. “Wife inheritance may not be the best thing to do under some circumstances.” Then ask people to talk about what some of those circumstances might be. Then ask the person to list some of those circumstances and sign their name to it. Later ask the person to discuss their list in a group and build on it. Then ask someone to explain it in more detail and broadcast that on the radio.
Build time for commitments to different things into community meetings (e.g., Care Groups, Mothers Clubs). Have volunteers and beneficiaries make verbal commitments. Make it a phrase that mothers can use to get around the circle quickly (e.g., I am Maria, and I will do it!).
Ask mothers to write pro-EBF essays (or give speeches) for prizes. Have mothers write out (if literate) or give oral testimonies about their own commitments.
Use testimonial contests (50 words or less, start with Why I like… [BF during pregnancy]. Or two minutes or less for a speech.)

Be careful in asking people to make verbal commitments before they are ready to or have received enough info (e.g., “Why do you think it’s important to give a child <6m food?” – that further entrenches belief.) Use secret ballots for these sort of questions.
Include in curricula that volunteers should use testimonials and voice verbal commitments about what they will be doing (e.g., having children immunized). Get people to share their commitments with as many people as possible.

	Social Proof
(Chapter 4)
	One means we use to determine what is correct is to find out what other people think is correct. The principle applies especially to the way we decide what constitutes correct behavior. We view a behavior as more correct in a given situation to the degree that we see others performing it.

What those around us think is true of us is enormously important in thinking what we ourselves think is true.

	One study found that – after hearing that they were considered charitable people – New Haven (CT) housewives gave much more money to a canvasser from the Multiple Sclerosis Association. These are similar to the sort of affirmations used in Motivational Interviewing. (“You seem to be the type of person who really values his family.”)
In San Francisco, more men began reported using condoms after hearing a survey showing that most men used condoms.

Pluralistic ignorance: People are less likely to recognize a situation as needing action or taking action when others around them are not taking action (e.g., neglecting a victim as a crowd streams by). This is more likely to happen when people are uncertain as to what to do and when the victim is dissimilar to them.

Billy Graham seeded his audience with “ringers” who had decided ahead of time that they would come to witness and give donations (not imposters, just early adopters).
Phobias: People can get over fears by continued watching of other people interacting normally with the source of their phobia (e.g., dogs). People can overcome social problems (e.g., interacting with other children) by watching other people do it successfully.
	Trajectory statements: Using the truth, and a “forward-looking view of a person’s character”, tell people that they are what you want them to be. Lean towards a positive view of others and articulate it clearly and frequently. Rather than “It’s important to visit all of your mothers every two weeks” (a subtle command), say instead, “We know that all of you volunteers are conscientious and find it very important to assure that all your mothers are visited every two weeks” (a statement about who they are). Basically, present a vision to people of who they are.
Ask specific volunteers ahead of time for commitments to step forward and volunteer in a larger community meeting. (Ringers)
Train a cadre of volunteers in communities to be the ones to declare when an emergency is happening and to get the ball rolling in terms of action.

When needing a community response, meet in small groups first to ask people for response then have those people speak up at larger meetings. It’s more likely to have someone in a small group offer to help than in a very large group.

Online applications: Have pop-ups at your website that ask specific visitors if they will do specific things (e.g., regarding a disaster). Have people that donate post a message as to why they decided to help and what they donated (and have it post) so people can see that others are helping.

	Liking (Chapter 5)
	
	
	Allow mothers to choose the home visitors who will visit them. They are more likely to be influenced by people that they already like (and know). Use attractive people as role models in PSAs.

