

33 TÉCNICAS DE PERSUASIÓN INFALIBLES

UTILIZA LA INFLUENCIA POSITIVA
PARA ALCANZAR TUS METAS


BORJA GIRÓN

33 Técnicas de Persuasión Infalibles.

Utiliza la influencia positiva para alcanzar tus metas

Borja Girón

Título: 33 Técnicas de Persuasión Infalibles: Utiliza la influencia positiva para alcanzar tus metas

© 2017, Borja Girón

©De los textos: Borja Girón

Ilustración de portada: Lauria

Revisión de estilo: Borja Girón

1ª edición

Todos los derechos reservados

Dedicado a todos los emprendedores que quieren vivir de su pasión

Índice

Este libro puede cambiarte la vida

¿Por qué he escrito este libro?

1. No debería contarte esto
2. El nombre de las personas
3. Neuronas espejo
4. Dos órdenes unidas
5. Usar “porque” en tus órdenes
6. Principio de la escasez
7. Principio de urgencia
7. Sinceridad
8. Sencillez
9. Confianza
10. El poder del NO
11. Acabar con un “o”
12. Podría decirte pero...
13. No parecer tonto
14. Usar “Cuánto” “Cuándo” y “Cómo” con estilo
15. Preguntas de doble alternativa
16. Lo positivo al final con un “pero”
17. Secuencia de afirmaciones
18. Lo dice otro
19. Utiliza sus mismas palabras o acciones
20. ¡Detente un momento!
21. Posibilidad
22. Compromiso
23. Amplificar dos razones
24. Credibilidad exagerada
25. ¿No es así? ¿No te parece?
26. Principio de reciprocidad
27. Prueba social
28. Inconsciente social

29. Sentimiento de pertenencia al grupo

30. Simpatía por la persona

31. ¿Cuánto pagarías por ...?

32. Autoridad

33. El lenguaje del cuerpo

Aquí empieza todo

Este libro puede cambiarte la vida

Conocer las técnicas de influencia y persuasión que te presento en este libro te acercará a conseguir cualquier objetivo que te propongas.

Saber cómo van a actuar el 90% de las personas ante distintas situaciones te dará una ventaja competitiva difícil de igualar.

Puede parecer magia pero nuestro cerebro es muy predecible cuando se producen ciertos acontecimientos controlados.

La mayoría de nosotros estamos influenciados por métodos de persuasión que aplicamos en nuestro día a día sin darnos cuenta. Cuando los conoces, puedes usarlos cuando quieras y “controlar” la mente de las personas.

Pero no me refiero a manipular. La persuasión se centra en conseguir que la gente se dé cuenta de necesidades o situaciones que pueden ayudarles en su vida. Es decir, debe haber un beneficio mutuo a la hora de aplicar estas técnicas de influencia y persuasión. En caso contrario se estarán aplicando técnicas de coacción, manipulación o engaño.

También debes saber que no todo el mundo es igualmente influenciable. Todo depende de la situación y del momento en el que estemos en la vida, de nuestros conocimientos, actitudes, estado de ánimo y muchos otros factores.

Si por ejemplo estoy decidido a comprar una nueva televisión porque la actual se ha estropeado y no enciende, voy a ser mucho más receptivo a la persuasión por parte del vendedor de televisores.

Si ese mismo vendedor me propone la venta de una televisión en otro momento es mucho más probable que la venta no se materialice.

Parece lógico, pero en muchas ocasiones no nos paramos a pensar quién es realmente nuestro público objetivo y nos obsesionamos preguntando a esos usuarios que se acaban de comprar un televisor nuevo hace unos meses.

Y recuerda que nada de esto funciona si no eres coherente con lo que dices.

Si quiero que compres este libro debo haber demostrado y puesto en práctica mis conocimientos previamente. Debe haber resultados de influencia y persuasión positivas en mi trabajo diario y eso precisamente es lo que he ido aplicando y aprendiendo a lo largo de mi carrera profesional.

Si aún no me conoces busca ahora mismo en Google “Borja Girón”.

¿Estás preparado?

¿Por qué he escrito este libro?

Básicamente porque la mayoría de los libros que hablan sobre influencia y persuasión te empiezan a contar historias inventadas de gente que va al Tíbet a meditar y le cambia la vida, gente que encuentra el secreto del éxito, personas que han conseguido superar las seis cifras con su increíble método revolucionario...

Es decir, libros que buscan sorprender y motivar sin ir al grano. Y cómo no había libros que fueran al grano con las técnicas de persuasión y con ejemplos concretos, no he tenido más remedio que crearlo.

Por eso no vas a encontrar historias de superación, gente que consigue vender miles de millones de la noche a la mañana utilizando la persuasión ni cuentos con los que inspirarte. Lo siento.

Voy a contarte las técnicas de influencia y persuasión más efectivas y probadas con ejemplos reales para que las estudies, pongas en práctica y mejores tu vida diaria.

Este libro pretende ser una guía de consulta para cuando quieras vender, ofrecer algún curso, buscar un trabajo o convencer a alguien con un buen propósito. Pero también para que estés atento cuando alguien intenta aplicar estas técnicas con algún fin en el que no haya un beneficio mutuo.

No quiero que pierdas más tiempo.

¡Empezamos!

1. No debería contarte esto

Hay frases como *“No debería contarte esto”* o *“Espera que te cuente un secreto”* que **captan la atención** nada más oírlos o leerlos.

Seguro que te ha pasado al leer el título.

Si quieres que el oyente te preste atención usa estas frases al iniciar conversaciones con amigos, familiares, en ponencias, seminarios, cursos, artículos, emails, etc. De esta forma lo que quieras decir después de estas frases habrá captado la atención completa del receptor y por tanto tomará mayor importancia.

Algunas frases que puedes utilizar para captar la atención son:

“No debería contarte esto”

“Espera que te cuente un secreto”

“No te lo vas a creer”

“Es increíble lo que me ha pasado”

“He descubierto algo que te cambiará la vida”

“Todo el mundo se ha quedado boquiabierto con esto”

“Lo que te voy a contar que no salga de aquí”

“Necesito que me guardes este secreto”

“Voy a contarte algo que no he contado nunca”

“Creo que es el momento de decirte la verdad”

“Jamás me habría imaginado que pudiera pasarme esto”

“Nunca me habría imaginado que cosas así sucedieran”

“Esto no lo había visto nunca”

2. El nombre de las personas

Cuando alguien dice tu nombre te sientes mucho más receptivo a las peticiones del emisor. **Añade el nombre de la persona a la que te dirijas al inicio de tus conversaciones y al final de las mismas.**

Pero, ¿qué debes hacer para no olvidar el nombre de las personas cuando te las presentan? Puedes usar la técnica de la similitud con otras personas que consiste en asociar el nombre de esta persona que te presentan con el nombre de un familiar o amigo del cual no tienes problema para recordar su nombre. Piensa en algún rasgo característico de tu amigo o familiar e intenta asociarlo a esta nueva persona (color de pelo, ojos, movimientos característicos, coletilla al hablar...)

Otra técnica consiste en asociar a esa persona con el nombre de un famoso e imaginar una situación irreal e inverosímil. Por ejemplo, si te presentan a Iker le asocias con el ex portero del Real Madrid saltando 100 metros por encima del lugar donde estás parando un tren en movimiento.

O si te presentan a Mercedes puedes imaginarte a la presentadora de televisión Mercedes Milá de Gran Hermano lanzando coches con las manos a gran distancia.

Y muy importante, presta mucha atención a ese momento en el que la persona dice su nombre y repite su nombre con una frase del estilo, *“un placer conocerte, Pedro”*.

Vale, ya podemos recordar el nombre de las personas, ¿ahora qué?.

Mencionar el nombre de las personas te permitirá ganarte su confianza de una forma más rápida. Nos encanta que la gente recuerde nuestro nombre y nos lo digan.

Creo que tú mismo te darás cuenta del poder del uso de los nombres cuando lo utilizas con una persona cercana como tu mujer, marido, novio, novia, madre, padre, hermano, hermana...

Y recuerda que si sonríes es más fácil que se acuerden de tu nombre según diversos [estudios](#).

Si prestas atención te darás cuenta del poder del nombre leyendo despacio los ejemplos que te dejo a continuación.

Frases en las que no se utiliza el nombre de la persona:

“Tengo que contarte algo”

“Es importante que prestes atención”

“Necesito un favor”

Frases en las que sí se utiliza el nombre de la persona:

“Pedro, tengo que contarte algo”

“José, es importante que prestes atención”

“María, necesito un favor”

3. Neuronas espejo

Seguramente hayas visto algún documental que hable sobre las neuronas espejo. Si no es el caso busca en [Youtube](#).

El caso es que escribir algo como “*morder un limón*” o “*rascarse la cabeza*” hace que las zonas del cerebro que implican esas acciones se activen como si mordieras un limón o como si te rascaras la cabeza.

¿Te ha pasado ahora mismo y te has imaginado a ti mismo realizando esas acciones?

Este fenómeno lo puedes usar a tu favor. Un ejemplo claro está en el éxito de los vídeos de Youtube de “*unboxing*”, es decir, abrir la caja de algún producto nuevo y mostrarlo al mundo.

Esto hace que la gente que lo ve, active estas mismas partes del cerebro y se genere una emoción muy similar a la que está experimentando la propia persona que abre el producto.

Y si este fenómeno se realiza en directo gracias por ejemplo al vídeo en directo, el efecto se multiplica.

Por tanto, presta mucha atención a estas situaciones y **crea momentos únicos** en los que puedan participar otras personas.

4. Dos órdenes unidas

Esta técnica consiste en dar dos órdenes sucesivas para que el cerebro del receptor no pueda decir “no” de manera directa.

Es decir, cuando dices que no a algo, normalmente te centras en una cosa en particular. Si hay dos propuestas de una dificultad similar, es más fácil que digas sí a alguna de ellas e incluso a las dos.

Creo que con estos ejemplos lo entenderás más fácilmente:

“Descarga este ebook y dale a me gusta”: La acción de descargar un ebook suena un poco más complicada, pero ambas implican hacer un click de ratón. Tu cerebro decidirá darle a me gusta, que es una acción más sencilla, y por tanto hay muchas más probabilidades de que la realices.

Si se dice sólo *“Descarga este ebook”* o *“dale a me gusta”*, el cerebro puede valorar la petición y decidir si accede o no. Al usar otra orden con la conjunción “y”, debe valorar dos acciones y en muchos casos cuesta menos realizar las dos acciones que valorarlas.

Es importante que las órdenes sean muy parecidas en cuanto a complejidad.

“Termina los deberes y me avisas”: En este ejemplo la acción de terminar los deberes suena más complicada pero implica que queda poco para terminarlos y se asocia una recompensa. Al añadir el aviso posterior, la negación se le hace más compleja al cerebro y las probabilidades de aceptar las órdenes aumentan.

5. Usar “porque” en tus órdenes

Explicar la razón por la que pides algo aunque esta explicación sea trivial, hace que el receptor no se cuestione en un primer momento la razón de esta petición. Hay queda eso.

En muchos casos es suficiente añadir un “*porque es importante*”, “*porque tengo prisa*” o “*porque lo necesito*” para que la persona a la que te diriges acepte tu orden.

Uno de los [primeros estudios](#) sobre la importancia de la palabra “*porque*” para conseguir que las personas aceptasen casi de inmediato nuestras peticiones, lo realizó el profesor de psicología de la universidad de Harvard Ellen Langer en 1978.

Resumiendo el estudio, se realizaron tres tipos de preguntas a la gente que estaba en la cola de una fotocopidora en una concurrida universidad.

“Disculpe, tengo 5 páginas. ¿Puedo usar la fotocopidora?”

“Disculpe, tengo 5 páginas. ¿Puedo usar la fotocopidora, porque tengo que hacer copias?”

“Disculpe, tengo 5 páginas. ¿Puedo usar la fotocopidora, porque tengo prisa?”

En el primer caso aceptaron la petición un 60%, en el segundo un 93% y en el tercero un 94%.

Esta simple técnica puede ayudarte en muchas situaciones como las siguientes:

“Necesito que compres leche porque la necesito”

“Necesito que compres este libro porque es importante”

“Necesito los apuntes porque tengo prisa”

6. Principio de la escasez

Esta técnica es una de las más conocidas y usadas en ventas.

¿Cuántas veces has ido a comprar una televisión, una cámara de fotos o cualquier cosa y te han dicho que sólo queda una en el almacén o la última de exposición y que no saben cuándo van a recibir más?

Creo que te ha pasado y en ese momento te sientes un afortunado por tener la posibilidad de adquirir un producto que se acaba.

Lo mismo pasa con productos de coleccionismo por ejemplo.

El cerebro tiene que decidir rápidamente y cómo ya estabas predispuesto a la compra (aunque tu intención inicial era la de comparar bien los precios y tomar la mejor decisión), las probabilidades de venta en ese momento se disparan.

Este principio se usa mucho en páginas de reserva de hoteles como *Booking* o *Expedia*, mostrando por ejemplo que *“solo quedan dos habitaciones libres a ese precio”*. Además se suman frases que enfatizan este principio de la escasez como *“7 personas han reservado en las últimas 24h”* o *“hay 7 personas viendo este hotel en este momento”*.

Ryanair y otras compañías aéreas también lo utilizan en sus webs diciendo cosas como *“quedan sólo 2 plazas por ese precio”*.

Pero no se queda solo ahí. Tenemos el Día sin IVA, el límite 48h, el Cyber Monday, el Black Friday... Todos estos días limitan las promociones a horas o días de forma que las ventas se disparan.

Amazon, Aliexpress, IKEA, Banak Importa, PC Componentes y prácticamente la mayoría de las tiendas online y offline se unen al festín del principio de la escasez para aumentar sus ventas.

El principio de la escasez se basa en que algo que es difícil de conseguir automáticamente se vuelve más valioso.

¿Has oído alguna vez que los juguetes que están de moda para las navidades se queden sin stock muy rápido? No es porque no hayan dado abasto en la fabricación. Se trata de una estrategia bien definida para que compres una alternativa a ese juguete y más adelante compres el juguete prometido.

Pero ese ya es otro tema. En el libro [“Influencia”](#) de Robert Cialdini (que casualmente es difícil de conseguir) descubrirás muchos más casos como ese.

Posiblemente esta sea una de las técnicas que mejor funciona para vender mucho más en poco tiempo.

7. Principio de urgencia

Junto al principio de la escasez tenemos la urgencia generada por esta escasez. Hay que aprovechar el momento. Es ahora o nunca. El producto, el servicio o el curso sólo pueden ser adquiridos durante los próximos 20 minutos y no se sabe cuándo volverán a estar disponibles.

Seguro que alguna situación parecida te ha venido a la cabeza.

En estos casos el precio pasa a un segundo plano y **los sentimientos se apoderan de la parte racional**.

La urgencia para la compra es otra de las técnicas recurridas en webs de compañías aéreas, viajes, seguros, reservas...

El precio actual se queda guardado durante los próximos 15 minutos y después no se sabe.

Pero el principio de la urgencia no se queda solo ahí. Existen diferentes estudios sobre su poder como este interesante *paper* titulado "[The influence of brands immediacy in consumer engagement behaviors: A revised social impact model](#)".

¿Has rendido más cuando te quedaban solo 3 días para un examen? ¿Te planteas con más ahínco tener hijos a medida que pasan los años por presión social y biológica? ¿Empiezas a planificar tus vacaciones cuando quedan pocos días para el verano? ¿Compras los regalos de navidad, cumpleaños o cualquier otra festividad cuando se acerca peligrosamente la fecha? ¿Empiezas a comprar cremas antiarrugas al llegar a cierta edad a pesar de no tener demasiadas arrugas? ¿Buscas algún método innovador para conseguir dinero cuando tienes problemas financieros?

Tener en cuenta todas estas situaciones por las que pasa cualquier persona a lo largo de su vida te dará una ventaja significativa para vender más. Pero conocerlo también te hace estar alerta ante el uso interesado que puedan realizar ciertas personas o marcas para hacer que compres determinados productos que realmente no necesitas.

7. Sinceridad

Si hay algo que funciona bien para vender es decir la verdad. Aquí muchos me dirán que hay vendedores o personas que mienten y les va bien. Realmente no creo que sea así y si esto sucede seguramente tenga los días contados.

Si un vendedor te recomienda ir a otra tienda de la competencia porque ellos ya no tienen el producto o porque en estos momentos la otra tienda lo tiene más barato implicará que ganará tu confianza para siempre.

Si por el contrario se critica a la competencia no se hará otra cosa que dar publicidad y generar expectación, además de conseguir un cliente menos.

Y es que la sinceridad es una parte fundamental para generar confianza junto a factores como la simetría y la reciprocidad ([ver estudio de la Universidad de Valencia](#)).

Cuando eres sincero con alguien se crean unos vínculos difíciles de romper que permiten confiar plenamente ante recomendaciones de esta persona.

Por tanto esta técnica es muy simple. Sé sincero cuando alguien te pregunte por un producto, servicio o por otra persona incluso a riesgo de perder una venta.

Creo que hay pocas cosas que se agradezcan más que encontrar personas sinceras que cuentan las cosas tal y cómo las experimentan sin ocultar lo negativo y sin exagerar lo positivo.

Otro claro ejemplo lo encontramos en los restaurantes en los que el camarero te recomienda algún plato cocinado en el día, que no es el más caro e incluso que no está en la carta. Si a esta recomendación se añade algún indicativo de que el plato del día no ha quedado tan bueno como en otras ocasiones y por tanto es mejor elegir otro, se empezará a crear esta confianza tan importante.

Además de la exclusividad y la buena atención, vuelve a entrar en juego la sinceridad a la hora de ofrecer un mejor servicio.

8. Sencillez

En un estudio realizado por Google en 2012 titulado "[*The role of visual complexity and prototypicality regarding first impression of websites: Working towards understanding aesthetic judgments*](#)" (nada sencillo por cierto), concluía que los usuarios prefieren sitios web con baja complejidad visual y alta prototipicidad, es decir, con una estructura coherente de categorías o productos.

Podemos concluir que menos es más. No intentes ofrecer varios productos a la vez, no intentes realizar varias tareas al mismo tiempo, no uses palabras complejas sin necesidad e intenta que no haya dudas a la hora de realizar alguna venta u ofrecimiento.

Recuerda que nos estamos vendiendo cada día con nuestras propias acciones.

Un sencillo truco para ofrecer el producto o servicio adecuado es preguntar a los compradores previamente interesados las razones de su decisión para así mejorar el producto.

En muchos casos entra en juego el factor precio, pero ya hemos visto que el precio y el valor que le da el usuario puede cambiar dependiendo de distintas situaciones.

En otros casos entra en juego la calidad del producto o las expectativas que el cliente potencial tenía de este.

Podemos concluir que escuchando a estas personas interesadas se pueden sacar conclusiones para crear un producto o servicio más sencillo y con el precio adecuado.

Y esto mismo se puede comprobar en distintas compañías de éxito de marcas como Apple, Havaianas, Post-it, Crocs o Kleenex entre otras.

Por último añadir que esto mismo parece que pasa también con la música. Según un [estudio](#) de la Universidad Médica de Viena la música simple y familiar vende mucho más.

9. Confianza

Ya te hablé sobre la sinceridad y te comenté que es una pieza fundamental para generar confianza. También te dije que sin confianza no hay ventas ni podemos conseguir prácticamente nada en la vida.

Pero aún no te he comentado que una de las mejores formas para generar confianza es **predicar con el ejemplo**.

Cuando la marca de gafas *Hawkers* consiguió que famosos y grandes figuras del deporte llevaran sus gafas, a parte del *efecto Halo* del que te hablaré más adelante, se generaba la confianza necesaria por parte del espectador gracias a la credibilidad previa que tenían estas personas.

Si una persona en la que se confía, respetable, famosa y con dinero, lleva esas gafas, las características de esta persona y por tanto la alta calidad del producto, se asocian a este de forma inconsciente e inmediata.

Si alguien ha llegado a una situación a la que tú mismo quieres llegar y se puede comprobar fácilmente, esta persona está generando mucha más confianza que otra que intente convencerte de que su sistema es infalible pero que ni el mismo no ha llegado a esta situación de éxito que predica.

Por ejemplo, imagina que alguien con 100 seguidores en Twitter crea un curso para conseguir 100.000 seguidores en Twitter en una semana. Nadie confiará en esta persona. Si por el contrario alguien graba un vídeo cada día durante una semana y va mostrando el crecimiento de seguidores para finalmente alcanzar los 100.000 no tendrá problema en vender ese método.

Por otra parte está la confianza que adquieres en ti mismo cuando has trabajado en algo durante mucho tiempo.

Cuando hablas sobre un tema que conoces y manifiestas una actitud positiva, inconscientemente se transmite esa seguridad. Esto permite traspasar esta confianza propia al resto de personas con las que hables y rápidamente te situarán como experto en ese sector.

Un buen truco para definirte es preguntar a esas personas cercanas, en qué trabajas, qué se te da bien o en qué puedes ayudar a la gente. Te sorprenderás con sus palabras que seguramente sean las mismas que buscarían en Google cuando necesiten contratar a alguien de tus características. Si puedes usa la grabadora del móvil para analizar bien estas respuestas.

10. El poder del NO

Hay pocas cosas que generen una actitud más negativa que el uso de la palabra “no”. Cuando alguien te dice que no a algo tu cerebro se revela y se cabrea.

“No tenemos zapatos de tu número”

“No nos quedan esos pendientes”

“Esto no es posible”

“No eres bueno en esto”

“No tienes posibilidades”

“No sigas así”

“No te comportes de esta manera”

Pero hay un lado positivo en todo esto y conocer esta técnica te permitirá **dar órdenes (y que se obedezcan) de una forma mucho más convincente y efectiva.**

Cambia *“No olvides cerrar la puerta”* por *“Acuérdate de cerrar la puerta”*.

Cambia *“No te comportes de esta manera”* por *“Recuerda lo que pasó la última vez”*.

Cambia *“No sigas así”* por *“Así es complicado conseguir algo”*.

Siguiendo este principio podemos persuadir de una mejor forma sin traspasar tanta negatividad al receptor.

Además hay una forma de contrarrestar y justificar esta negatividad cuando se usa la palabra “no”, y es añadiendo la frase *“a menos que”*. Aquí tienes varios ejemplos:

Cambia *“No compres esto”* por *“No compres esto a menos que estés completamente seguro”*.

Cambia *“No sigas así”* por *“No sigas así a menos que quieras acabar sin amigos”*.

Incluso puedes transformar algo negativo en positivo con frases como *“No leas mi blog a menos que quieras impresionar a tus amigos”* o *“No tomes una decisión ahora a menos que realmente quieras”*.

11. Acabar con un “o”

Esta es una técnica muy interesante y a pesar de que no he encontrado ningún estudio, funciona y lo puedes comprobar por ti mismo.

Con el objetivo de **obtener el permiso para hacer algo** acaba tu frase con un “o” sostenido.

Aquí tiene un ejemplo concreto:

“¿Me puedo ir un poco antes o...?”

De esta forma el receptor no puede rellenar la frase con un “no” ya que ese “no” solo rellenaría tu frase y no se interpretaría como una negación. En muchas ocasiones te podrá responder con algo como “Si has terminado puedes irte”.

En esa situación también se podría decir “¿Me puedo ir un poco antes porque tengo prisa?” como ya vimos anteriormente.

Algunos otros ejemplos:

“¿Puedes ayudarme ahora o...?”

“¿Me lo vas a regalar o...?”

“¿Vas a comprarlo o...?”

“¿Lo necesitas realmente o...?”

12. Podría decirte pero...

A nadie le gusta que le dejen a medias... Con esta técnica podrás **generar expectación** cuando quieres contar algo.

La técnica consiste en comenzar la frase con *“podría decirte...”* y continuar con lo que quieres que la persona a la que te diriges escuche atentamente para después añadir un *“pero”* negándolo. De esta forma será esta persona la que acabe interesada.

Ejemplos:

“Podría decirte muchas razones por las que tener un blog pero no lo voy a hacer”

“Podría contarte la historia de Pedro pero no es el mejor momento”

“Podría decirte mil formas de ganar dinero pero seguramente no te interese”

“Podría contarte 7 claves para ser feliz pero creo que no estás preparado”

“Podría enseñarte las mejores playas de la zona pero parece que no tienes tiempo”

13. No parecer tonto

La gente no quiere quedar como tonta cuando no sabe o no está segura de algo. Por eso cuando alguien pregunta si lo habéis entendido muy poca gente dice que no aunque efectivamente no haya quedado claro.

Es un problema muy habitual que aparece en colegios, institutos, universidades, conferencias, centros de formación...

Está ligado con el principio de aceptación social y la mayoría de las personas prefiere quedarse con la duda antes de exponerse delante de una muchedumbre y quedar en ridículo.

De hecho, este es uno de los miedos más infundados a los que nos enfrentamos prácticamente a diario, el **miedo a quedar en ridículo**. Y sin embargo, son las personas que más preguntan las que más aprenden y normalmente las más valoradas.

El caso es que sabiendo esto puedes utilizar esta técnica para dar mayor credibilidad a lo que digas usando algunas de estas frases:

Como ya sabes...

Seguramente hayas oído ya que...

Como ya te habrás dado cuenta...

Como es obvio...

Como es lógico...

Como es de esperar...

Y para que transmitan esa confianza que representan es importante que actúes con seguridad, por lo que practicar una y otra vez antes de dar una presentación es muy importante.

14. Usar “Cuánto” “Cuándo” y “Cómo” con estilo

Hay veces en las que quieres dar una orden pero ya has probado en otras ocasiones y esta no tiene ningún efecto.

Si tienes hijos seguramente hayas pedido en más de una ocasión que se ordene la habitación usando la frase “*Ordena tu habitación ahora mismo*”. En algunas ocasiones seguramente esto no funcione al primer intento. Puede que tampoco al segundo ni al tercero.

Pero, ¿has probado a lanzar un reto preguntando lo siguiente?: “¿**Cuánto** tardarás en ordenar tu habitación?”.

En este punto tengo que indicar que no soy psicólogo y que estas propuestas no siempre tienen que funcionar al 100%. Pero hay profesionales que han comprobado su eficacia como la neurolingüista Alicia Eaton indica en su libro [“Words That Work: How To Get Kids To Do Almost Anything”](#).

Por otra parte en lugar de decir “¿Sabes que mi método puede ayudarte a crear un blog de éxito?” di “¿Te interesa saber **cómo** mi método puede ayudarte a crear un blog de éxito?”

De esta forma la orden pasa a un nivel más liviano y hace más difícil que la persona pueda negarse.

Esta técnica la usan mucho los jefes que han estudiado técnicas de persuasión. A partir de ahora fíjate cuando alguien la intente usar contigo.

15. Preguntas de doble alternativa

El objetivo de esta técnica es evitar que el receptor pueda decir “no” para que tenga que elegir alguna de tus dos propuestas.

En lugar de preguntar “*¿Estás interesado en comprar estas gafas?*” mejor pregunta “*¿Prefieres que las envuelva para regalo o son para ti y te las llevas puestas?*”.

Seguramente algún vendedor haya usado esta técnica contigo previamente. Haz memoria.

Aquí van más ejemplos:

Cambia “*¿Quieres cenar esta noche fuera?*” por “*¿Dónde quieres cenar esta noche? ¿En el japonés o en el italiano?*”.

Cambia “*¿Quieres que nos veamos otro día?*” por “*¿Cuándo nos vemos el sábado o el domingo?*”.

Cambia “*¿Quieres hacer deporte?*” por “*¿Quieres salir a correr o a montar en bici?*”.

Como te habrás dado cuenta una de las claves para que esta técnica funcione es ser lo más específico posible. Por tanto, intenta siempre no dejar que la otra persona deje libre su mente para que se imagine cosas que no son.

Con la pregunta “*¿Quieres hacer deporte?*”, la persona puede imaginarse haciendo algún deporte aburrido o cansado que no le guste. Al dar dos opciones sin posibilidad de elegir otras y sin abrir la puerta a decir no, es mucho más factible que se acabe decantando por una de las dos. En definitiva, es más fácil para el cerebro tomar una decisión.

16. Lo positivo al final con un “pero”

Muy atento a esta frase: *“Creo que eres una gran persona pero aún me falta conocerte”*. Ahora compárala con esta otra: *“Aún me falta conocerte pero creo que eres una gran persona”*.

¿Te has dado cuenta del cambio de percepción? La frase viene a decir lo mismo pero el orden afecta y mucho.

Después de algo positivo añadir un “pero” y terminar con una frase negativa hace que la frase entera sea percibida como negativa.

Esta técnica simplemente consiste en **terminar las frases con la parte positiva** y te permitirá causar una mejor impresión. Además conseguirás que esta negatividad no se traspase a la imagen que esta persona se hace de ti.

Un par de ejemplos:

Cambia *“Creo que eres una persona apta pero tengo que entrevistar a más personas”* por *“Aún tengo que entrevistar a más personas pero creo que eres una persona muy apta”*.

Cambia *“La presentación está bien pero le faltan datos importantes”* por *“A la presentación le faltan datos importantes pero en general está bien”*.

Este mismo sistema puedes aplicarlo cuando des presentaciones ya que un buen final puede eclipsar una presentación mediocre o mejorarla notablemente.

Hay otras ocasiones cuando quieras hacer una crítica en las que un “pero” puede ser sustituido por un “y” de forma que la persona entienda de forma indirecta la orden sin ser considerado algo negativo.

Solemos creer que lo correcto es decir algo así:

“Has hecho un muy buen trabajo este curso pero si te hubieras esforzado más habrías sacado mejores notas”

Ponte en el lugar de la persona o el niño al que le dices eso. En cuanto se añade el “pero” se pierde parte de la credibilidad de esa primera frase. Para solucionarlo podemos decir:

“Has hecho un muy buen trabajo este curso y si sigues esforzándote sacarás mejores notas mes a mes”

En el libro *“[Cómo ganar amigos e influir sobre las personas](#)”* escrito por Dale Carnegie comentan este y muchos otros muchos casos para influir en las personas de forma positiva.

17. Secuencia de afirmaciones

Cuanto más veces el receptor diga o piense la palabra “sí” más probabilidades hay de que diga “sí” a la compra.

Pero esto, ¿cómo se consigue y cómo lo usan los vendedores?

De nuevo vamos con un ejemplo:

Imagina que estás en una agencia aseguradora y el agente te dice lo siguiente:

“Para usted la seguridad de su familia es prioritaria. Haría cualquier cosa para protegerlos. Le preocupa su futuro. Por tanto invertir en nuestro seguro de vida es la mejor opción”.

Tu mente responde inconscientemente a todas las frases con un rotundo sí. Son sentencias que no tienen otra respuesta posible. Por tanto, la última frase hace que sea muy natural asociarla con otro sí.

Vamos con otro ejemplo:

“¿Estás cansado de tu jefe? ¿Te gustaría trabajar desde tu casa? ¿Te gustaría ser tu propio jefe? ¿Te gustaría poder vivir de tu blog? Entonces mi método probado es la mejor opción para ti”.

De nuevo aparecen una serie de frases cuya respuesta es muy probable que sea un sí rotundo (por lo menos para el público objetivo al que te dirijas).

Muy relacionado con la secuencia de afirmaciones están las repeticiones positivas, que consisten en repetir comportamientos, frases o actitudes hasta que son consideradas hábitos por parte del cerebro. Esto permite que llegado el momento el usuario lo vea como algo normal y puede producirse la compra, la aceptación o la acción.

Aquí la frase “*el que la sigue la consigue*”, puede resumir a la perfección esta técnica. De hecho, repetir constantemente vídeos propagandísticos, ha sido y es una de las técnicas más usadas por sectas y otros grupos para el lavado de cerebro y para conseguir información.

Diane Benscoter dió una charla TED titulada “[How cults rewire the brain](#)” que te recomiendo que veas.

Ahora que ya conoces estas técnicas úsalas con prudencia y de nuevo estate atento cuando alguien las utilice en su propio beneficio.

18. Lo dice otro

Para influenciar sobre la calidad de algo comenta que lo ha dicho otra persona o institución de referencia o incluso usa las frases de recomendación de otras personas.

Se genera mucha más confianza si no eres tú o una empresa la que recomienda su propio producto o servicio y es otra persona o institución reconocida la que lo hace.

De ahí surge una parte del éxito de plataformas como TripAdvisor, Booking o Amazon en las que encuentras opiniones reales de clientes.

Aquí van algunos ejemplos:

“Esta es la crema que mejor funciona según la ciencia”

“Cómo hacer la pizza perfecta, según el mejor pizzero del mundo Jesús Marquina”

“Esta es la mejor carne picada según un estudio de la OCU”

“Messi, el mejor futbolista de la historia de LaLiga según un estudio elaborado por el Centro de Investigaciones de Historia y Estadística del Fútbol Español (CIHEFE)”

“María, lee este artículo ya que el profesor dice que es el más importante”

Aunque también nos podemos encontrar cosas como esta:

“Según un estudio de Netflix, la mejor forma de acercarse a su hijo adolescente es ver sus series”

Como aclaración decirte que es muy importante que esta persona o institución que cites sea conocida por parte del receptor y que sea una frase real, de lo contrario la técnica puede producir el efecto contrario.

Otra forma de persuadir y dar más valor al producto o servicio es utilizando este mismo concepto pero indicando que alguien ha realizado un gran esfuerzo para conseguir el producto o acceder al servicio.

Ejemplos:

“Hay varias personas que han venido desde México exclusivamente para acudir a este evento”

“Es increíble que haya vendido su coche para poder comprar un iPhone”

“Se ha gastado el sueldo de un mes para comprar las entradas”

Incluso podemos usar esta técnica para influenciar en una persona y conseguir que se despierte un deseo sobre ti mismo:

“A mi amiga le pasó algo muy extraño, el otro día se le apareció una persona y le dijo que

estaba deseando besarle”

19. Utiliza sus mismas palabras o acciones

Las encuestas y los emails con preguntas son una fuente increíble de frases para utilizar en tus textos.

Esta técnica consiste en escuchar, es decir, estar atento a lo que las personas dicen, qué dudas tienen, cuáles son sus mayores dificultades. Te recomiendo usar el email marketing para realizar estas preguntas a tus suscriptores o incluso las redes sociales.

También preguntar directamente a las personas cercanas.

En base a estas respuestas debes usar parte de ese valioso contenido para redactar los textos de tus cartas de venta, para dirigirte a ellos, para grabar tus vídeos, para titular tus posts...

Si una persona utiliza unas palabras concretas hay muchas posibilidades de que otras personas utilicen las mismas y por tanto la gente se sentirá enseguida identificada con el problema y con la solución que propones.

Uno de los impedimentos más comunes para que la gente se apunte a mis cursos de Triunfacontublog.com y que la gente me cuenta prácticamente a diario consiste en un problema de tiempo.

Me suelen escribir: *“Me gustaría apuntarme a tus cursos porque me han hablado muy bien de ellos pero no tengo tiempo”*.

El problema del tiempo en realidad no es más que un engaño a uno mismo ya que no existe tal problema y más bien es un problema de prioridades. Si realmente quieres hacer algo sacas el tiempo de donde no lo hay. Te levantas más temprano, dejas de hacer alguna otra cosa como ver la televisión o escuchar música, etc.

Bueno, el caso es que la gente suele decirme que tiene ese problema. Lo que suelo hacer yo es añadir textos en las descripciones de los cursos y redactar emails indicando lo siguiente: *“¿Te gustaría apuntarte a este curso pero no tienes casi tiempo? No te preocupes, el curso está pensado para gente sin tiempo y hay un plan personal centrado en las pocas horas que puedas sacar al mes”*.

Cómo ves el problema inicial se reduce notablemente.

Esta misma técnica se puede usar en conversaciones de la vida diaria de forma que la persona se sienta más cercana a ti.

Si la persona con la que estás hablando habla muy rápido tú también deberías hablar un poco más rápido. Si ves que está emocionada, emocionate tú también. Si cruza las piernas, espera unos segundos para hacerlo de manera natural y crúzalas tú también.

Y un truco consiste en repetir algunas de sus expresiones. Si por ejemplo la persona dice *“Es que esto no puede ser”* tú puedes validar su frase con *“Efectivamente, es que eso no puede ser”*.

Con todo esto estás demostrando que empatizas con la persona y además demuestras que

estás atento a su discurso.

20. ¡Detente un momento!

“Detente un momento y piensa todo lo que vas a lograr controlando las técnicas de persuasión de este libro”.

¿Lo has pensado? Hazlo ahora mismo. Te doy un minuto.

He conseguido que tu cerebro preste atención y realice la acción que quería desde el inicio como por arte de magia.

Usar las palabras *“Detente un momento”* hace que tu cerebro reciba una señal de alerta y por tanto esté más interesado en lo que se dice a continuación.

“Detente un momento y piensa todo lo que vas a ahorrar con estos cupones”

“Detente un momento y piensa cómo van a alucinar tus amigos cuando te vean con el nuevo coche”

“Detente un momento e imagina lo que pasaría si sales en la televisión”

21. Posibilidad

A nadie le gusta que le ordenen hacer algo o comprar algo. Ya te lo he dicho en más de una ocasión.

Existe una técnica que consiste en añadir una posibilidad a la acción que quieres que realice la otra persona.

Por ejemplo, cuando quieres que alguien conduzca un coche en lugar de decir *“conduce el coche”*, puedes decir: *“Si conduces podrás saber lo bien que se siente uno al conducir este coche por la calle”*.

Los vendedores de muebles también usan esta técnica para aumentar sus ventas:

“Tal vez usted ya haya tomado una decisión y quiera que le llevemos los sillones a su casa hoy mismo”

22. Compromiso

Si consigues que el posible cliente se comprometa es más probable que compre el producto.

“¿Quién quiere ser más productivo?” ¡Yo! Responderán los oyentes al unísono. ¿Quieres tener más dinero para poder viajar? Los vendedores te pedirán que respondas e incluso que escribas un “SÍ” con letras mayúsculas (escribir compromete aún más). ¿Quieres tener más tiempo para hacer lo que quieras?.

Sin darte cuentas estás comprometiéndote con la otra persona y cuando te ofrezca el producto o servicio ya será tarde para echarte atrás. Ya te hablé de la técnica de la secuencia de afirmaciones y esa técnica se fundamenta en el compromiso que vas adquiriendo tu mismo con la otra persona.

Hay pocas cosas que te hagan sentir peor que comprometerte a algo y finalmente no hacerlo. Aquí entran conflictos internos pero también sociales, ya que perderás credibilidad hacia el resto de personas presentes.

Es muy probable que estos vendedores te acaben vendiendo el libro o el curso *“Cómo ser más productivo”*. Lo bueno es que tú eres el que ahora puede tomar la decisión de comprarlo o no. Si han usado estas técnicas ya sabes que están intentando manipular tus decisiones y estarás en tu derecho de cancelar el compromiso adquirido.

También te hablé sobre el compromiso adquirido por parte de los padres con respecto a los regalos navideños y lo que esto implica. Hay veces que deberás aceptar el compromiso a pesar de conocer ahora la estrategia. Eso sí, la próxima vez podrás tomar una mejor decisión.

23. Amplificar dos razones

“En este momento no es importante que pienses cómo van a mejorar tus habilidades de persuasión, lo importante es que practiques dos minutos al día”

He lanzado dos órdenes. La primera contiene una negación pero dicha de una forma que por el simple hecho de leerla u oírla ya la vas a realizar.

Tras esta negación puedo pedirte que realices otra acción sencilla en la que enfatizo la primera frase.

Si te das cuenta esta técnica es muy potente. Estás logrando **persuadir a la persona para realizar una acción** de forma inconsciente, para acto seguido conseguir que al menos se planteé realizar también la otra.

“Ahora no es importante que recuerdes las ventajas y beneficios de mi curso, lo importante es que aproveches el precio por el que te lo vas a llevar hoy mismo”

“En este momento no es necesario que recuerdes todo lo que estás aprendiendo con este libro, lo importante es que se lo recomiendes a alguien”

24. Credibilidad exagerada

Otro de los factores clave para influenciar y persuadir es ser creíble con lo que decimos. Y para ser creíble se deben dar datos reales y mostrar que no somos perfectos.

A continuación voy a mostrarte algunos ejemplos que puedes utilizar para aumentar la credibilidad de tus textos, conversaciones, vídeos...:

Si por ejemplo acabas de lanzar una agencia de vídeo marketing puedes decir: *“Somos nuevos en el mercado y aún estamos mejorando la edición de nuestros vídeos pero, ¿sabías que ya contamos con los mejores métodos de creación de vídeos de venta con los que se generan miles de euros?”*

Otra técnica para aumentar la credibilidad es aportar valores exactos. Di *“Nuestra dieta te permitirá perder 7kg en 2 meses”* en lugar de redondear y decir *“Nuestra dieta te permitirá perder 10kg rápidamente”*.

¿Te suena haber leído algún artículo de gente que gana 8.941€ al mes? Si dicen que ganan 9.000€ al mes no suena creíble ya que es casi imposible ganar esa cantidad exacta.

25. ¿No es así? ¿No te parece?

Añadiendo una pregunta al final de tu frase hará que el receptor esté más influenciado para estar de acuerdo con la afirmación previa.

Esta técnica puede complementar muchas de las técnicas vistas con anterioridad.

Ejemplos:

“Es fácil utilizar estas técnicas de persuasión en tu vida diaria, ¿no es así?”

“Es importante relacionarse con personas positivas, ¿no te parece?”

“En la actualidad es necesario obtener el mayor beneficio con la menor inversión, ¿no te parece?”

26. Principio de reciprocidad

Este principio es uno de los más conocidos y estudiados en psicología. De hecho hay innumerables estudios que lo han analizado como el estudio titulado "[El principio de reciprocidad desde la perspectiva sustantivista](#)" de Patricia Nettel Díaz o el estudio "[Reciprocity in social networks - A case study in Tamil Nadu, India](#)" realizado por varios profesores universitarios.

En resumen, **si haces un favor a alguien este se sentirá en la obligación de devolverte el favor.**

Ejemplos del día a día que aplican a este principio y que puedes utilizar para generar una necesidad por parte de la otra persona a devolverte el favor:

"Yo te llevo a casa"

"Yo te invito hoy"

"Yo te llevo la maleta"

Otro claro ejemplo se produce durante los cumpleaños, bodas, comuniones o acontecimientos en los que socialmente está reconocida la casi obligación de ofrecer algún regalo.

Si acudes al evento y entregas un regalo, la otra parte te *"deberá"* un regalo de características similares la próxima vez que seas tú el implicado. En caso de no cumplir con este principio la otra persona es muy probable que te considere una persona sin principios.

27. Prueba social

Ya he mencionado el factor de prueba social con anterioridad. Necesitamos saber que hay más gente que haya hecho o comprado algo para sentir que estamos **tomando una buena decisión**.

Pero también necesitamos que den el visto bueno a nuestras acciones. ¿Has preguntado alguna vez a otra persona qué le parece la ropa que llevas puesta? ¿Has llamado a algún amigo antes de salir para ver si van a llevar zapatos o zapatillas? ¿Has preguntado a algún amigo informático qué le parece la nueva web que has creado?

Seguramente hayas respondido que sí a alguna de estas preguntas a pesar de que tú mismo puedes tomar una decisión válida.

Esta prueba social que necesitamos todos se refleja en muchas campañas de tv, radio, prensa...

De nuevo aquí van algunos ejemplos:

“Han saltado en paracaídas 10.000 personas con esta empresa”

“Ya hay 30.000 emprendedores apuntados”

“Ya somos más de 200 alumnos”

“Tenemos más de 10000 clientes que nos confían su publicidad año tras año”

28. Inconsciente social

Hay ciertas normas en la sociedad que nuestro cerebro acepta de forma inconsciente. Por ejemplo que si hay un asiento más grande de lo normal en un autobús asumimos que deberíamos ceder el asiento a una madre embarazada o si estamos en una biblioteca debemos mantenernos en silencio.

Tomando esto como premisa podemos usarlo en nuestro favor ante distintas situaciones. Si somos profesores y los alumnos no paran de gritar, se podrían poner varias estanterías con libros en la clase y un cartel en la puerta indicando algo como *“Bienvenido a la biblioteca del saber”*.

De esta forma e inconscientemente los alumnos asociarán la clase con la biblioteca y hay muchas más probabilidades de que el nivel de atención aumente así como que se mantengan en silencio.

Esto es solo una idea que no he probado pero suena convincente, ¿no?

Pero como no quiero mencionar experimentos no realizados, quiero que veas en cuanto puedas la serie de televisión [Brain Games](#) de National Geographic Channel. La quinta temporada no te dejará indiferente con sus innumerables experimentos.

29. Sentimiento de pertenencia al grupo

Únete a la comunidad. La tribu. El clan. Algo muy común es dar un nombre a los miembros de una comunidad para aumentar ese sentimiento de pertenencia.

Beliebers, Youtubers o Hooligans son algunos ejemplos.

Esto crea en el cerebro un sentimiento de pertenencia al grupo que aporta distinción y diferenciación del resto. Salir de él implica la pérdida de ese estatus conseguido.

Involucrar al grupo en la toma de decisiones es otro punto importante. Por ejemplo, para elegir el título y la portada de este libro mandé un email a algunos de mis suscriptores pidiendo su opinión.

Además en una de las preguntas decía “¿De estos títulos cuál comprarías?”. En la pregunta como ya te habrás dado cuenta iba implícito un compromiso y finalmente elegí el título con un mayor número de votos.

No podía publicar un libro sobre persuasión e influencia sin realizar un pequeño experimento como ese. Tú mismo valorarás si ha podido dar resultado.

30. Simpatía por la persona

Si le caes bien a alguien tienes más probabilidades de poder influenciar en esta. **Sonríe siempre que puedas** y ten muy en cuenta esa primera impresión que creas porque no hay segundas oportunidades para crear una buena primera impresión.

En el vídeo titulado "[Cómo crear una buena primera impresión \(7 claves\)](#)" de mi canal de Youtube te contaba algunas de estas técnicas.

El atractivo físico e ir bien vestido también son puntos importantes para ser considerado una persona simpática, por lo menos en una primera impresión.

Por otra parte si una persona famosa con la que te identifiques por su forma de vida y creencias recomienda un producto, sentirás más predisposición a comprarlo que si lo hace otra persona.

Y una tendencia que podemos ver últimamente en los anuncios de televisión es la aparición de actrices poco conocidas que actúan como amas de casa y que anuncian productos de limpieza. Aunque es un estereotipo, el objetivo de estas campañas es que los amos y amas de casa se sientan identificados con estas personas para generar más confianza en el producto al ser más parecidas a ellas.

31. ¿Cuánto pagarías por ...?

Si tú eres el que pone precio a los beneficios que se pueden conseguir con tus productos o servicios y no al producto en sí o a sus características, le darás un valor real a lo inmaterial y de esta forma el cliente potencial parte de una base para tomar una decisión.

Si no aportas ese dato y le preguntas *¿cuánto pagarías tú?*, entonces el cliente potencial tirará por lo bajo y todo le parecerá caro.

Esta técnica la he usado en ocasiones en el *copy* de mis cursos y funciona realmente bien por lo que te sugiero que empieces a probarla cuanto antes.

Ejemplo:

“¿Cuánto pagarías por cambiar tu vida para siempre, no tener horarios ni jefes, trabajar desde donde quieras y generar ingresos cada mes? ¿1000€? ¿2000€? ¿3000€? ¿Más?”

Después de leerlo, en tu mente ya aparece una referencia que puede parecerte cara o barata. Lo que está claro es que si el precio real que has puesto es menor de esos valores entonces la percepción generada hacia el lector será de oportunidad.

Como es lógico el precio debe ser coherente con lo que se ofrece y hay que estar atento a los precios del mercado, pero esta técnica junto a la diferenciación permite que el precio de la competencia no sea tan importante a la hora de tomar una decisión.

32. Autoridad

Si una persona influyente o una persona con mucha autoridad como un famoso recomienda un producto es más probable que haya muchas más ventas. De esto ya te hablé con el ejemplo de *Hawkers*.

Antes de que se me olvide vuelvo al *efecto Halo* que en lo que nos interesa, consiste en extrapolar una característica positiva de una persona a un producto, marca o persona. Es decir, si un deportista famoso nos recomienda unas zapatillas de deporte asumimos que por el hecho de que esta persona las recomiende van a ser buenas.

Por eso las grandes empresas contratan a famosos para hacer sus anuncios ya que estos pasan esa autoridad a su marca y el mensaje es más creíble.

Existen innumerables estudios sobre este efecto como el realizado por Lauren Cotter de la universidad de Bucknell titulado "[Self-Perceived Attractiveness and Its Influence on the Halo Effect and the Similar-to Me Effect](#)".

El caso es que tener autoridad es un proceso que requiere tiempo, aunque existen métodos que permiten adquirir mucha autoridad en poco tiempo.

Seguramente te suene el hecho de que cantantes cuyo nombre no habías escuchado nunca antes se sitúen como por arte de magia en los primeros puestos de las listas de éxitos musicales del mundo.

Una de las primeras reacciones es la de pensar que no estás al día de las tendencias musicales y por tanto es alguien nuevo para ti pero no para el resto de personas. El hecho es que realmente nadie conocía a este nuevo cantante y detrás hay una gran estrategia de marketing que permite a gente desconocida, normalmente con talento, darse a conocer y adquirir una autoridad inimaginable en cuestión de días.

33. El lenguaje del cuerpo

Quiero terminar las técnicas de persuasión comentando el **potencial del lenguaje del cuerpo** para validar y corroborar todas las técnicas vistas en el libro, y en definitiva hacer más creíble nuestro mensaje. Este asunto da para un libro entero, o mejor dicho para muchos libros.

[El Lenguaje del Cuerpo: Cómo interpretar a los demás a través de sus gestos](#) de Allan Pease y Barbara Pease, [El Libro de los Gestos y su Significado: Lenguaje No Verbal Kinésico](#) de Christian Alejandro Venegas o [La gran guía del lenguaje no verbal: Cómo aplicarlo en nuestras relaciones para lograr el éxito y la felicidad](#) de Teresa Baró Catafau son algunos ejemplos.

El subconsciente recoge esas miradas que delatan mentiras, esos pequeños gestos de rabia, esos movimientos de manos que muestran nerviosismo.

Controlar y saber interpretar estos gestos (además de nuestras emociones por ejemplo con la [meditación](#)), nos permitirá enfatizar nuestro poder de convicción y mejorar nuestro arte para persuadir e influenciar de manera positiva en las personas.

Y cómo no, deberemos estar atentos a estos gestos que inconscientemente harán que nuestras decisiones se vean afectadas.

Vemos ejemplos prácticamente a diario, pero si hay personas que utilizan mucho el poder del lenguaje corporal estos son los políticos.

Un golpe en el atril, levantar las manos, comenzar a aplaudir, salir corriendo al escenario... todo está perfectamente estudiado para que antes de decir una sola palabra, el público ya haya tomado acción y haya disparado su adrenalina.

Hay tres técnicas que creo es interesante que recuerdes y pongas en práctica desde ahora mismo. También para que puedas detectar este lenguaje corporal del resto de personas y poder tomar acción y mejores decisiones.

La primera consiste en mantener el **contacto visual** con la otra persona para demostrar interés. Pero sin pasarte ya que puede dar la impresión de estar mintiendo.

El contacto visual controlado permite generar además confianza y seguridad. Intenta a partir de ahora mirar a la gente a los ojos cada vez que tengas una conversación o des una charla.

La segunda se centra en las manos y en concreto en señalar con el dedo índice manteniendo el puño cerrado. Con este gesto se demuestra poder y dominio, y como ya te habrás dado cuenta, es un gesto muy utilizado por los políticos.

Y la tercera y última consiste en detectar los brazos cruzados. Con esto me refiero a que te des cuenta si tú mismo lo haces ya que es una postura que indica estar a la defensiva y muestra poco interés hacia el resto de personas.

Lo normal es realizar algunos de estos gestos y muchos otros sin darnos cuenta, de forma inconsciente, pero prestando un poco de atención podremos adaptar los nuestros y *“leer la*

mente” de las personas en función de los suyos.

Aquí empieza todo

Solo existe una forma para que una persona haga algo de forma efectiva y es que esta persona quiera hacerlo.

Todas estas técnicas combinadas y utilizadas de forma natural son una de las mayores armas para conseguir cualquier cosa que te propongas como diría el podcaster *Oscar Feito*.

No funcionarán con todo el mundo pero sí nos darán una ventaja significativa, y conocerlas nos permitirá tomar mejores decisiones.

En la mayoría de los casos no nos damos cuenta de que ya utilizamos muchas de estas técnicas y ese es uno de los objetivos de este libro, darse cuenta de estos pequeños gestos, esos insignificantes comienzos de frases, esas palabras sueltas que decimos en nuestro día a día y que pueden utilizarse de una mejor manera para aplicar otra reacción más positiva.

Todas las técnicas vistas puedes usarlas desde ahora mismo en los textos de tu blog, en tus landing pages, con tus clientes, en tus páginas de venta, en tus entrevistas de trabajo, en las conversaciones de ascensor, en las reuniones de vecinos, con tus amigos, en reuniones familiares...

Relee, estudia y practica cada una de estas técnicas porque tienen mucha más fuerza de la que te puedes imaginar.

Si el libro te ha aportado valor te agradecería enormemente una valoración sincera en Amazon para poder seguir mejorando. Muchas gracias.

