
PŘED-SVĚDČOVÁNÍ
Revoluční způsob,

jak ovlivnit a přesvědčit

Robert B. Cialdini

Robert B. Cialdini
PŘED-SVĚDČOVÁNÍ
Revoluční způsob, jak ovlivnit a přesvědčit

Copyright © 2016 by Robert Cialdini
All rights reserved, including the right to reproduce this book
or portions thereof in any form whatsoever.
Podle anglického originálu Pre-suasion: A Revolutionary Way
to Influence and Persuade vydalo v edici Pod povrchem nakladatelství
Jan Melvil Publishing v Brně roku 2016. Žádná část této knihy nesmí
být nijak použita či reprodukována bez písemného svolení, s výjimkou
případů krátkých citací jako součásti kritických článků a recenzí.

Překlad Aleš Drobek
Odpovědná redaktorka Vladimíra Válková
Redakční spolupráce Vít Šebor, Tomáš Baránek, Gabriela Otteová
Sazba Petr Klíma
Obálka Pavel Junk
Jazyková korektura Vilém Kmuníček
Tisk a vazba PBtisk, a. s., Příbram

Vydání první
Jan Melvil Publishing, 2016
melvil.cz
mitvsehotovo.cz

Chyby a připomínky: melvil.cz/erratum
Pochvaly a recenze: melvil.cz/kniha-pred-svedcovani
nebo libisemi@melvil.cz
Diskutujte o knize s hashtagem #pred-svedcovani
Kniha vyšla také elektronicky.

ISBN 978-80-7555-014-9

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

http://www.melvil.cz/erratum
http://www.melvil.cz/kniha-pred-svedcovani
mailto:libisemi%40melvil.cz?subject=

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

Obsah

Poděkování		 7
Autorova poznámka	 9

Část první: Před-svědčení: začíná to pozorností	 13

1 / Před-svědčování: úvod	 15
2 / Privilegované momenty	 31
3 / Důležitým faktorem pozornosti... je důležitost	 45
4 / Fokální znamená kauzální	 65
5 / Vládcové pozornosti: atraktory	 81
6 / Vládcové pozornosti 2: magnetizéry	 95

Část druhá: Procesy: role asociací	 109

7 / Prvořadý význam asociací: spojuji si, tedy myslím	 111
8 / Vliv prostředí: na správném místě ve správný čas	 127
9 / Mechanismy před-svědčování: příčiny, limity a korektivy	 143

Část třetí:
Osvědčené postupy: optimalizace před-svědčování	 159

10 / ��Šest hlavních cest ke změně:
široká třída coby chytrá zkratka	 161

11 / Jednota 1: být spolu	 183

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

12 / Jednota 2: jednat spolu	 203
13 / Etické meze: před-před-svědčivá úvaha	 219
14 / Post-svědčování: trvalé následky	 235

Poznámky	 245
Literatura	 315
Rejstřík	 393

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

Poděkování

Rád bych vyjádřil vděčnost několika lidem, kteří tuto knihu po-
mohli přivést na svět. Především děkuji Bobette Gordenové, kte-
rá mi stála po boku od prvního slova po poslední, vždy ochotná
přispět neocenitelnou radou, bystrým úsudkem či vlídným slovem.
Doug Kenrick, Greg Neidert, Linda Demaineová, Gerry Allen
a Charlie Munger přečetli některé kapitoly či části kapitol a nabíd-
li pár znamenitých postřehů. Další mi na knihu poskytovali uži-
tečnou zpětnou vazbu. Nigel Wilcockson napsal výstižné shrnutí.
Andrew White mi předvedl, jak mohou být některé aspekty textu
podpořeny relevantními informacemi z internetu. Richard Cialdini
a Katherine Wanslee Cialdiniová přetrpěli únavné korektury pra-
covní verze a stále si udrželi dostatečnou pozornost (mimo jiné
i díky kofeinu) na hodnotné postřehy a přátelskou podporu. Anna
Ropiecká mi poskytla jedinečný úhel pohledu jak pronikavé mysli-
telky, tak osoby, pro niž není angličtina mateřským jazykem, a text
je díky ní soustředěnější a štíhlejší.

Nakonec si mé mimořádné díky a také bezvýhradné doporučení
každému potenciálnímu autorovi zaslouží dva profesionálové z vyda-
vatelské branže. Můj agent Jim Levine je pro mne dar z nebes. Ce-
lým procesem mne provedl s neutuchající profesionalitou, důvtipem
a etickým přístupem. Můj editor Ben Loehnen z nakladatelství Si-
mon&Schuster byl u svého zaměstnavatele neúnavným zastáncem
celého projektu, jakož i zdrojem prvotřídních redaktorských rad.

Měl jsem nevýslovné štěstí, že jsem mohl počítat s pomocí
a podporou všech výše zmíněných.

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

Autorova poznámka

Roku 1946 vydal W. H. Auden báseň, která obsahovala vážně mí-
něnou radu: „Se statistiky sedati nebudeš, ni páchat společen-
ské vědy.“ Dlouho se zdálo, že s ním souhlasí i lidé na nejvyšších
postech, kteří se raději rozhodovali na základě intuice, osobní zku-
šenosti a příběhů ze života. Třebaže obě disciplíny mezitím změnily
název (statistice se dnes říká datová analýza a ze společenských věd
jsou vědy behaviorální), ty časy jsou již minulostí.

V předních institucích státní správy, vzdělávání, obrany či
sportu i v soukromé sféře je vystřídala éra rozhodování na zákla-
dě empirických faktů. Dnes se lidé řídí poznatky datových ana-
lytiků a behaviorálních vědců. O tom, jak tato transformace pro
bíhala v oblasti statistické analýzy, nemám informace z první
ruky, coby sociální psycholog a autor knihy Zbraně vlivu jsem
byl však přímým svědkem vzestupu společenského statusu beha-
viorálních věd.

Zbraně vlivu vyšly poprvé roku 1984 a neudělaly tenkrát žád-
nou díru do světa. Prodávaly se tak špatně, že můj vydavatel raději
seškrtal rozpočet na reklamu a propagaci, protože jinak by prý jen
„vyhazoval peníze oknem“. Málokoho zajímalo, co si nějaký sociál-
ní psycholog myslí o společenských vlivech. Pět let nato už ale bylo
všechno jinak, prodeje knihy začaly růst a nakonec vystoupaly až
na úroveň bestselleru, kde se drží dodnes.

Myslím, že vím, proč se tak stalo – změnila se doba. Ke kon-
ci osmdesátých let začalo rozhodování založené na faktech získá-
vat na všeobecné vážnosti. A Zbraně vlivu nabídly čtenářům soubor

10 | Před-svědčování

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

hodnotných faktů – od sociálně psychologického výzkumu po
techniky úspěšného přesvědčování – které předtím neměli k dispo-
zici, přinejmenším ne tak přehledně, na jednom místě.

K současné oblibě sociálně psychologické analýzy, a tedy i Zbra-
ní vlivu, přispěly ještě dva další faktory. Zaprvé vzestup behavio-
rální ekonomie, nové metody studia lidského ekonomického roz-
hodování, která se stala konkurencí klasické ekonomické školy
a v některých sférách ji zcela nahradila. Behaviorální ekonomie
však dobyla nová území právě díky tomu, že se opírá o některé po-
znatky sociální psychologie (například o skutečnost, že lidé se čas-
to chovají iracionálně) a její metodologii (například randomizované
kontrolované pokusy).

Někteří mí kolegové mají pocit, že behaviorální ekonomové si
za své objevy přisvojili zásluhy, aniž by kvitovali existenci podob-
ných studií z oblasti sociální psychologie. Já však jejich roztrpče-
ní nesdílím. Jistý překryv sice uznávám, ten však není nijak velký.
Behaviorální ekonomie naopak pozvedla společenský status sociální
psychologie, neboť ve vlivných kruzích přispěla k legitimizaci stě-
žejních prvků, které si od ní vypůjčila. Ještě před deseti lety by žád-
ný sociální psycholog nedostal pozvánku na mezinárodní konferen-
ci o ekonomické či jiné politice. Ani to už dnes neplatí.

Druhým faktorem, který pomohl mému oboru získat na váž-
nosti, je nově nalezená ochota sociálních psychologů prezentovat
svou práci (a její důležitost) veřejnosti. Rád si představuji, že Zbra-
ně vlivu na tom mají lví podíl. Před jejich vydáním měla většina
mých kolegů za to, že psát pro laickou veřejnost je z profesního
hlediska riskantní. Kdyby byla sociální psychologie firma, proslula
by tím, že má prvotřídní výzkumné a vývojové oddělení, ale žádný
výrobní provoz. Dříve jsme nikomu nic nedodávali, snad jen sami
sobě, prostřednictvím odborných časopisů, k nimž se laik běžně ne-
dostal. Hlavní důvod vystihl nejlépe právník James Boyle: „Kdo
neslyšel, jakým tónem mluví vědci o ‚popularizátorech‘, netuší, jak
vypadá pravé opovržení.“

To se také změnilo. Částečně i díky Zbraním vlivu dnes sociální
psychologové, jakož i bezpočet dalších behaviorálních vědců, ko-

Autorova poznámka | 11
V

o
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
P

ře
d

-s
vě

d
čo

vá
ní

 -
 R

ev
o

lu
čn

í z
p

ůs
o

b
, j

ak
 o

vl
iv

ni
t

a
p

ře
sv

ěd
či

t

munikují se širokou veřejností jako nikdy dřív, prostřednictvím
hojně čtených blogů, sloupků, videí a knih. V tomto směru zažívají
behaviorální vědy svůj zlatý věk.



V knize Před-svědčování bych rád přispěl k sumě poznatků behavio-
rálních věd způsobem, který bude pro běžného čtenáře jak zajíma-
vý, tak použitelný v každodenním životě. Poukazuji v ní na to, jak
se zkušení komunikátoři připravují, aby sdělení, které se chystají
zveřejnit, bylo akceptováno. Novinkou je přesné načasování. Dříve
se vědělo, že chci-li se svou zprávou dosáhnout úspěchu, je prozíra-
vé se nejprve důkladně připravit. Slavný čínský vojevůdce Sun-C’
prohlásil: „Není bitvy, která by nebyla rozhodnuta předem.“ Kon-
zultanti se učí, že chtějí-li získat klienta, musí se pro něj nejprve
stát „důvěryhodným rádcem“. Dale Carnegie nás ujišťoval: „Bude-
te-li se doopravdy zajímat o druhé, získáte si za dva měsíce víc přá-
tel, než byste si našli za dva roky, pokud byste usilovali jen o to, aby
se druzí zajímali o vás.“ To jsou všechno cenné rady. Ale je tu jeden
háček. Neobejde se to bez dnů, týdnů i měsíců příprav.

Je však možné zlepšit efektivitu nejen takto dlouhodobě, ale
také okamžitě? Na poslední chvíli? Ano, to je spolehlivě dokázáno.
Komunikátoři mohou zvýšit své šance na úspěch, pokud si krát-
ce před vystoupením ujasní, co mají říct či udělat. Římský řečník
Cicero si byl vědom toho, jak chování člověka ovlivňují některé
dlouhodobé okolnosti: „Jaké to časy! Jaké to mravy!“ Já v Před-svěd-
čování poukazuji na podstatně bezprostřednější vlivy, které máme
lépe pod kontrolou: „Jaká to chvíle!“

Nakonec bych se chtěl, vcelku příhodně, zmínit o poznámkách
na konci knihy. Ty nejsou pouze výčtem relevantních odborných
prací. Nabízejí čtenáři také doplňující informace, rozvíjejí jeho zna-
losti daného tématu mnoha zajímavými směry a částečně by měly
sloužit také k „dokreslení atmosféry“.1

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

Č Á S T P R V N Í

před-svědčování:
začíná to

pozorností

Před-svědčování: úvod | 15
V

o
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
P

ře
d

-s
vě

d
čo

vá
ní

 -
 R

ev
o

lu
čn

í z
p

ůs
o

b
, j

ak
 o

vl
iv

ni
t

a
p

ře
sv

ěd
či

t

1

Před-svědčování: Úvod

V roli takřka tajného agenta jsem kdysi infiltroval školicí programy
mnoha různých profesionálů, kteří se specializují na přesvědčová-
ní. Bezmála tři roky jsem obcházel kurzy určené lidem, kteří začí-
nali kariéru na poli prodeje automobilů, přímého marketingu, PR
a vyhledávání talentů. Mým cílem bylo zjistit, které postupy fun-
gují spolehlivě a které ne. A tak jsem pročítal inzeráty a hlásil se na
rozličná školení jako praktikant či v jiné roli. Hlavní bylo, abych
mohl být přítomen, se zápisníkem v ruce, a vstřebával poznatky
vzešlé z dlouholetých zkušeností s profesionálním přesvědčováním.

Pokročilí praktikanti měli mnohdy příležitost doprovázet staré
mazáky a pozorovat je při práci. Já si nenechal ujít ani jedinou, ze-
jména protože jsem byl zvědavý, zda dokážu sám vypozorovat, jak
vedou úspěšné přesvědčování nejen profesionálové obecně, ale také
ti nejlepší z nejlepších. Záhy jsem si povšiml jedné metody, která
byla v přímém rozporu s mými očekáváními. Měl jsem za to, že
špičky oboru tráví více času pilováním specifik svých nabídek, je-
jich srozumitelnosti, logiky a atraktivity. Zjistil jsem však, že sku-
tečnost je poněkud jiná.

Před-svědčování
Nejúspěšnější profesionálové se soustředili spíše na to, co uděla-
jí a řeknou ještě předtím, než přednesou svou nabídku. Ke svému
oboru přistupovali jako zkušený zahradník, který ví, že ani to nej-
kvalitnější semínko nevzklíčí v udusaném jílu, že nedoroste k pl-
nému potenciálu v půdě, která je špatně kultivovaná. Od rána do

16 | Před-svědčování

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

večera se pachtili na lánech svého oboru, tedy působení na druhé,
obdělávali je a zúrodňovali, tak aby v okamžiku, kdy přednesou
svou nabídku, byla půda již zkypřená a připravená k růstu semí-
nek. Ti nejlepší se zamýšleli samozřejmě i nad samotným předmě-
tem své nabídky. Na rozdíl od svých méně úspěšných kolegů se
však spoléhali mnohem méně na jeho legitimní přednosti. Uvědo-
movali si, že psychologický rámec, v němž nabídka poprvé padne,
má často ještě větší váhu. Navíc mnohdy ani neměli možnost ovliv-
nit charakteristiky svého výrobku, programu či projektu, který jen
přebrali od jiného firemního oddělení, často v pevně dané podobě.
Jejich úkolem bylo prezentovat jej co nejefektivněji. A tak prakti-
kovali postup, díky němuž byl pak samotný proces přesvědčování
o poznání hladší – než obecenstvu představili svou nabídku, udělali
vše pro to, aby k ní byli lidé předem vstřícní.

Pro ty z vás, kdo se učíte umění přesvědčování, z toho plyne klí-
čové poučení. Ti nejlepší v oboru vystoupali na vrchol díky před-svěd-
čování – procesu, během nějž posluchače připravují na svou nabíd-
ku či doporučení dřív, než jim ji sdělí. Prvním krokem k úspěšnému
přesvědčení je tedy úspěšné před-svědčení. Jak ale na to?

Částečnou odpovědí je klíčová, leč málo respektovaná zása-
da veškeré komunikace – první sdělení, které lidem prezentujeme,
změní jejich vnímání všech dalších sdělení. Vezměte si například,
jak drobná procedurální změna zlepšila ekonomické výsledky kon-
zultační firmy mého kolegy z Toronta. Dlouhá léta byl zvyklý na
to, že když se ucházel o velkou zakázku, klienti často navrhli sníže-
ní ceny o 10 či 15 procent. Dnes tvrdí, že to bylo frustrující, proto-
že musel uměle navyšovat rozpočet, aby pokryl potenciální pokles
ceny, což jej rozhodně netěšilo. Když totiž na slevu kývl, smrskla
se jeho marže tak dramaticky, že pak stěží pokryl náklady. A když
nekývl, pak buď o zakázku přišel, anebo musel spolupracovat se
špatně naladěnými partnery, kteří mu měli za zlé, že jejich návrh
odmítl.

Pak jej ale na jednom setkání s potenciálním klientem napadl
manévr, díky němuž svůj problém s dohadováním o ceně vyřešil
jednou provždy. Nešlo o snahu procházet krok po kroku jednotli-

Před-svědčování: úvod | 17
V

o
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
P

ře
d

-s
vě

d
čo

vá
ní

 -
 R

ev
o

lu
čn

í z
p

ůs
o

b
, j

ak
 o

vl
iv

ni
t

a
p

ře
sv

ěd
či

t

vé položky a vysvětlovat, proč je nacenil zrovna tak, a ne jinak. Od
té raději upustil, protože tak k nákladové stránce nabídky jen při-
táhl pozornost. Místo toho dokončil standardní prezentaci, a než
klientovi oznámil výši honoráře za své služby (75 000 amerických
dolarů), žertem prohodil: „Jak vidíte, za tuto nabídku vám nemo-
hu naúčtovat milion dolarů.“ Načež klient vzhlédl od dokumentů
a opáčil: „Tak na tom se určitě shodneme.“ Schůzka pokračovala
bez jediné další zmínky o honoráři a skončila podepsanou smlou-
vou na požadovanou částku. Kolega přiznává, že trik, kdy navrho-
vanou cenu nejprve uvede nějakou přemrštěnou sumou, není záru-
kou, že zakázku nakonec získá. Na to je ve hře příliš mnoho dalších
faktorů. Téměř vždy však eliminuje klientovy námitky vůči ceně.

Můj kolega na tuto taktiku připadl náhodou, není však zdaleka
sám, kdo si povšiml psychologického účinku vysokého čísla, které
se objeví ve stejném kontextu jako navrhovaná cena. Výzkumníci
zjistili, že lidé jsou ochotni utratit víc peněz za večeři v restauraci
Studio 97 než v podniku s názvem Studio 17. Že byli ochotni vy-
dat víc peněz za belgickou bonboniéru, když byli požádáni, aby na-
psali na papír dvě nejvyšší číslice (versus dvě nejnižší) svého rodné-
ho čísla. Že účastníci studie pracovní výkonnosti hodnotili své úsilí
a produktivitu lépe, pokud experiment nesl název „Experiment
27“ versus „Experiment 9“. A že pozorovatelé hodnotili lépe výkon
sportovce, pokud měl na dresu vyšší číslo.

Silný vliv informace, která se v daném kontextu vyskytne jako
první, se přitom neomezuje jen na velká čísla. Jiná skupina vý-
zkumníků ukázala, že studenti, kteří nejprve nakreslili sérii dlou-
hých přímek, odhadovali řeku Mississippi významně delší než ti,
kdo nejprve nakreslili sérii krátkých linek. Tento jev se však ne
omezuje ani na čísla obecně. Například zákazníci vinotéky si s větší
pravděpodobností koupili láhev německého vína, pokud před ná-
kupem slyšeli v reproduktorech obchodu německou píseň. Analo-
gicky pak tíhli naopak k francouzskému vínu, pokud se z repro-
duktorů ozývala francouzština.2

Vnímání následných událostí tedy neovlivňuje pouze jeden ur-
čitý údaj. Může to být číslo, délka přímky nebo hudba. Anebo, jak

18 | Před-svědčování

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

uvidíme v dalších kapitolách, krátké přenesení pozornosti k někte-
rému z mnoha psychologických podnětů. Protože však tato kni-
ha pojednává o metodách, které umocňují účinek přesvědčování,
zabývám se v těchto kapitolách především podněty, které zvyšu-
jí pravděpodobnost úspěchu přesvědčovatele. Připomínám, že jde
skutečně jen o pravděpodobnost. V říši lidského chování a jednání
jsou veškerá tvrzení o bezvýhradně účinných metodách úsměvná.
Žádný postup vám nezaručí stoprocentní úspěch, bez ohledu na to,
ve které fázi přesvědčování jej uplatníte. Existují však takové, kte-
ré dokážou spolehlivě zvýšit pravděpodobnost souhlasu. Měřitelně
vyšší šance na úspěch přitom pomůže k získání rozhodující výhody.

V rámci rodiny stačí uvedená metoda k tomu, abychom si sná-
ze prosadili svou, dokonce i u toho vůbec nejvzdorovitějšího pu-
blika – našich dětí. V podnikání je pomůckou, díky níž může fir-
ma, která ji uplatní, získat navrch nad svými konkurenty, třeba i se
srovnatelnou nabídkou. A jednotlivcům, kteří ji umějí využít, stačí
k tomu, aby se propracovali mezi lepší, potažmo nejlepší pracovní-
ky své organizace.

Vezměme si například jednoho špičkového zaměstnance (říkej-
me mu třeba Jim, ostatně se tak opravdu jmenuje) firmy, která po-
řádala jeden ze školicích kurzů, na nějž jsem se v rámci svého stu-
dia přihlásil. Firma vyráběla drahé domovní protipožární alarmy
a Jim byl jejím nejúspěšnějším prodejcem. Úspěšný nebyl samo-
zřejmě pokaždé, nicméně pravděpodobnost, že odejde z obchodní
schůzky s podepsanou smlouvou, byla pravidelně, měsíc za měsí-
cem, vyšší než u jeho kolegů. Po několika úvodních lekcích ve tří-
dě jsem několik dalších dní doprovázel prodejce a sledoval, jak ve-
dou obchodní jednání. Šlo vždy o předem domluvenou schůzku
v domě rodiny, která projevila o produkt zájem.

Vzhledem k Jimovu hvězdnému renomé jsem jej sledoval ob-
zvlášť pozorně. Zejména v jedné specifické technice jsem brzy vy-
pozoroval klíč k jeho úspěchu. Dříve, než vůbec proces prodeje za-
hájil, navázal s rodinou pouto důvěry. Důvěra je jedním z faktorů,
které napomáhají dosažení souhlasu, tedy pokud ji prodejce nastolí
ještě před vyslovením nabídky. Navzdory velehorám vědeckých stu-

Před-svědčování: úvod | 19
V

o
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
P

ře
d

-s
vě

d
čo

vá
ní

 -
 R

ev
o

lu
čn

í z
p

ůs
o

b
, j

ak
 o

vl
iv

ni
t

a
p

ře
sv

ěd
či

t

dií a odborných knih, které byly na téma důvěry napsány, uměl Jim
dosáhnout důvěry způsobem, který jsem dosud neznal – předstíral
roztržitost.

Prodejci protipožárních alarmů se drželi vcelku ustáleného postu-
pu. Nejprve prostřednictvím neformálního hovoru navázali s poten-
ciálními klienty, většinou manželským párem, přátelský vztah, načež
jim dali asi deset minut na vyplnění testu znalostí o požární bezpeč-
nosti, který jim měl názorně předvést, jak málo toho vědí o rizicích
domácího požáru. Jakmile manželé test dokončili, začal jim zástupce
firmy aktivně nabízet svůj produkt pomocí dokumentů a prospektů,
které příznivě srovnávaly nabízený produkt s těmi konkurenčními.
Všichni ostatní prodejci si složku s materiály vždy přinesli s sebou
a od začátku ji měli po ruce. Ale Jim ne. Vždy počkal, až manže-
lé začnou vyplňovat test, a pak se plácl do čela a prohlásil: „Jéžiš, já
nechal v autě nějaké důležité materiály. Nerad bych přerušoval test,
mohl bych jen na chvíli vyběhnout ven? Otevřu si pak sám.“ Odpo-
věď vždy zněla: „Samozřejmě, jen běžte,“ či nějak podobně. Někdy
dokonce dostal klíč od vstupních dveří.

Pozoroval jsem Jima u tří prezentací. Jeho „zapomnětlivost“ se
projevila pokaždé stejným způsobem a v téže chvíli. Když jsme se
večer vraceli do kanceláře, schválně jsem se jej na to zeptal. Dvakrát
se mé otázce vyhnul; zjevně mu nebylo po chuti, že z něj tahám
obchodní tajemství. Když jsem se však nedal odradit, vyhrkl: „Co
myslíš, Bobe, koho necháš chodit po domě bez doprovodu? No ně-
koho, komu věříš, ne? Chtěl jsem, aby mě klienti začali brát jako
důvěryhodnou osobu.“

Je to brilantní trik – ne zrovna stoprocentně etický, nicméně
brilantní – protože ztělesňuje ústřední myšlenku této knihy: dů-
kladně promyšlená slova a činy, které předcházejí nabídce, naše
obecenstvo před-svědčí, jelikož u něj pozmění asociace a kontext
toho, co uslyší pak. V kapitole 7 předkládám argument, že veške-
rá duševní aktivita se rodí jako vzorce asociací v ohromné a spleti-
té nervové síti a že snaha o ovlivnění druhých se setká s úspěchem
pouze natolik, nakolik dokážeme relevantní asociace pozměnit
v náš prospěch.

20 | Před-svědčování

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

Jimova taktika je toho názorným příkladem. Nejúspěšnějším
prodejcem se stal, aniž by musel upravovat parametry svého poplaš-
ného systému či strukturu, formulaci a styl své prezentace. Ve sku-
tečnosti se ani v nejmenším neodchýlil od standardního postupu.
Jakmile si jej totiž klienti spojili s pocitem důvěry, velmi pozitiv-
ně pak vnímali také jeho prezentaci a nabídku. I Jimova netradiční
metoda, jak získat na důvěryhodnosti, je ryze asociativní. Nepřed-
stíral, že je opravdu někým – například blízkým přítelem nebo pří-
buzným – kdo se může lidem volně procházet po domě. Pouze vše
zařídil tak, aby jej klienti brali způsobem charakteristickým pro dů-
věryhodné jedince. Podotýkám, že tato taktika byla jediným rozdí-
lem, který jsem vypozoroval mezi Jimovým vystupováním a prezen-
tacemi jeho méně úspěšných kolegů. Taková je síla asociací.

Vedle navození důvěry nicméně existuje celá řada přípravných
kroků, díky nimž mohou přesvědčovatelé naladit své publikum
k větší vstřícnosti. Mají různé podoby a behaviorální vědci jim při-
soudili nejrůznější názvy. Například pevné body, základy, nastavení
mysli či první dojmy. My si každý z těchto konceptů přiblížíme na
následujících stránkách, ačkoli já o nich mluvím jako o otvírácích
– protože otevírají možnost ovlivnění dvěma způsoby. Zaprvé za-
hájí přesvědčovací proces a zprostředkují první témata. A zadruhé
umetou cestu k dohodě a odstraní případné překážky. V této své
roli doslova otevřou mysl posluchačů a těm, kdo touží dosáhnout
stejného postavení jako Jim, také jejich vstupní dveře.3

Klíčové pojítko
Mezi profesionály v oboru přesvědčování koluje vtip o tom, jak je
nesnadné navést posluchače požadovaným směrem. Jde o rozho-
vor dvou obchodních zástupců marketingové firmy s potenciálním
klientem, který chce uvést na trh novou značku mraženého špenátu.

Klient: Máte zkušenosti s propagací nových potravinových
výrobků?

Zástupce: Ano, s tím máme bohaté zkušenosti.
Klient: Týká se to i mražených potravin?

Před-svědčování: úvod | 21
V

o
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
P

ře
d

-s
vě

d
čo

vá
ní

 -
 R

ev
o

lu
čn

í z
p

ůs
o

b
, j

ak
 o

vl
iv

ni
t

a
p

ře
sv

ěd
či

t

Zástupce: Ano, týká.
Klient: A mražené zeleniny?
Zástupce: Za dobu svého působení jsme uvedli na trh několik

druhů mražené zeleniny.
Klient: Špenát taky?
Zástupce: Ano, včetně špenátu.
Klient (předkloní se a zeptá se napjatým hlasem): Listového, nebo

sekaného?

Na konferencích vyvolává anekdota u přítomných profesionálů vě-
doucí, sardonický smích. Nikdo z nich se samozřejmě nesmál, po-
kud se v podobné situaci ocitl sám poté, co přišel o zakázku, pro-
tože potenciální klient se zasekl na nějakém nepodstatném detailu
nabídky a neviděl přes stromy les. Pohrdlivá reakce na anekdotu mi
však přišla zvláštní, protože obdobný sklon vnímat problém příliš
úzce jsem vypozoroval i u samotných profesionálů – nikoli během
schůzek s klienty, nýbrž na školeních, která je měla na tato jednání
připravit.

Když jsem se začal školení účastnit, v přestrojení za opravdo-
vého zájemce o profesi, netrvalo dlouho a přišel jsem na cosi zají-
mavého – praktikantům bylo téměř vždy zdůrazňováno, že v jejich
vlastním oboru funguje přesvědčování jinak než v jiných oborech.
Co se působení na druhé týče, v reklamě to chodí jinak než v mar-
ketingu, v marketingu jinak než v získávání sponzorů, v získávání
sponzorů jinak než v PR, v PR jinak než v lobbování a v lobbování
jinak než v HR. A tak dále.

Školitelé navíc poukazovali na rozdíly i v rámci jednotlivých
profesí. Prodej životního pojištění se podle nich liší od prodeje po-
jištění na vymezenou dobu, prodej nákladních automobilů se liší
od prodeje automobilů osobních, zásilkové katalogy či interneto-
vé obchody se liší od kamenných prodejen, prodej jednotlivcům
se liší od prodeje firmám a velkoobchodní prodej se liší od toho
maloobchodního.

Netvrdím, že školitelé postupovali nesprávně, když poukazova-
li na hranice mezi vlastním záhonkem a záhonky svých profesních

22 | Před-svědčování

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

sousedů. Neustálé připomínání vlastní jedinečnosti však vedlo
hned ke dvojí chybě v úsudku. Zaprvé často zabředávali do nepod-
statných odlišností, ale hlavně si při všem tom zdůrazňování rozdí-
lů mezi úspěšnými přesvědčovateli v různých profesích nenašli čas
na mnohem užitečnější otázku – co špičky v oboru spojuje?

Přišlo mi to jako vážné selhání, protože kdyby praktikantům
ukázali metody, které zabírají na široké spektrum posluchačů, na-
učili by je úspěšně zvládat i nové, neznámé a nepředvídatelné si
tuace. Kdyby jim vysvětlili a naučili je používat univerzální zásady,
na nichž staví efektivní přesvědčování obecně, pak by na specificích
jednotlivých profesí příliš nezáleželo. Praktikanti by si vedli skvěle
ve velkoobchodu i maloobchodu, při prodeji životních i termínova-
ných pojištění, při propagaci listového i sekaného špenátu.4

Cílem mého studia komerčních školicích programů bylo tedy
vypátrat, jaké zásady spojují ty nejúčinnější profesionální metody
působení na druhé. Oním téměř tříletým obdobím se jako červená
nit táhla otázka: „Co mají tyto přístupy společné, že vykazují tak
skvělé výsledky?“ Částečné obrysy odpovědi, k nimž jsem postup-
ně došel, mne překvapily. Identifikoval jsem šest psychologických
prvků, které se rutinně uplatňovaly u dlouhodobě prosperujících fi-
rem – reciprocita, oblíbenost, sociální schválení, autorita, vzácnost
a důslednost. Tato šestice ztělesňuje univerzální psychologické zása-
dy přesvědčování. Každou z nich jsem se podrobně zabýval ve své
předchozí knize Zbraně vlivu.

Zásadní rozdíl
V Před-svědčování jsem se na tyto zásady pokusil znovu navázat, ale
vypravil jsem se s nimi zcela opačným směrem. Zbraně vlivu infor-
mují spotřebitele o tom, jak odolat nepatřičnému či nežádoucímu
ovlivňování. Před-svědčování jsem však napsal mimo jiné i proto, že
ačkoli Zbraně vlivu se dočkaly mnoha vydání a prodaly víc výtisků,
než jsem si představoval i v těch nejdivočejších snech, jen nemno-
ho spotřebitelských organizací mne kontaktovalo a projevilo zájem
o pokračování. Oproti tomu mi nepřetržitě volaly dva další druhy
zájemců – zástupci firem, kteří mě žádali o školení určené jejich

Před-svědčování: úvod | 23
V

o
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
P

ře
d

-s
vě

d
čo

vá
ní

 -
 R

ev
o

lu
čn

í z
p

ůs
o

b
, j

ak
 o

vl
iv

ni
t

a
p

ře
sv

ěd
či

t

vlastním lidem, a řadoví čtenáři, kteří chtěli vědět, jak být přesvěd-
čivější v každodenním styku s kolegy, přáteli, sousedy a rodinnými
příslušníky. Brzy jsem pochopil, že obrovská spousta lidí se zajímá
nejen o to, jak se přesvědčovacím metodám ubránit, ale jak je nao-
pak využít pro vlastní potřebu.

Na rozdíl od Zbraní vlivu si Před-svědčování klade mimo jiné za
cíl uspokojit právě tento hlad. Činí tak přitom ochotně, leč v rám-
ci zdravých stravovacích návyků. Jedním z nich je etika úspěšného
přesvědčování. To, že si můžeme pomocí psychologických metod
vynutit souhlas, ještě neznamená, že na něj máme nárok. Uvede-
né postupy jsou pouhé nástroje, které lze využít pozitivně, ale také
zneužít. Druhé lze jejich prostřednictvím oklamat a obohatit se na
nich. Lze je však také strukturovat tak, že naopak obohatíme my
je. V kapitole 13 nabízím důvod – souběžný s tím tradičním, který
se týká ekonomických důsledků poskvrněného renomé – proč by
se firmy měly důsledně vyhýbat neetickým přesvědčovacím meto-
dám. Ty totiž přirozeně přitahují zaměstnance, kteří považují pod-
vod za normální, a kteří proto dříve či později podvedou i svého
zaměstnavatele.

V této knize se nicméně řídím ještě jedním krédem. Ačkoli
každý podobný text by měl být bohatě zpestřen osobními příběhy
a názornými příklady, jádro hypotézy by mělo být postaveno na vě-
deckých základech. Každému, kdo chce úspěšně působit na druhé,
propůjčí vědecký přístup neocenitelnou výhodu. Přesvědčování je
tradičně vnímáno jako obtížně uchopitelné umění, parketa několi-
ka šťastlivců, kteří dokážou intuitivně zformulovat větu přesně tak,
jak je v dané chvíli potřeba. Za poslední půl století se však ve stu-
diu přesvědčování odehrála radikální změna, díky níž jej můžeme
i my ostatní využívat stejně naplno jako rození mistři.

Výzkumníci se pomocí rigorózních vědeckých metod vyda-
li hledat odpověď na otázku, které podněty dokážou přimět druhé
k souhlasu, poslušnosti a změně. Zdokumentovali, jak dramatický
rozdíl může být mezi identickou žádostí, kterou předneseme stan-
dardně, anebo jinak a informovaněji. Spolu s dalekosáhlým dopa-
dem shromážděných poznatků má výsledek jejich studia ještě jednu

24 | Před-svědčování

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

pozoruhodnou stránku – proces přesvědčování podléhá psycholo-
gickým zákonitostem, což znamená, že obdobné postupy mohou
vést k obdobným výsledkům napříč celou škálou různých situací.

A mají-li přesvědčovací metody své zákonitosti, jsou, na rozdíl
od umělecké inspirace, také naučitelné. Ať už máte k přesvědčování
přirozený talent, nebo ne, ať už rozumíte podstatě přesvědčovacích
metod, nebo ne, ať už vládnete jazykem mistrovsky, nebo ne, každý
z vás se dokáže naučit vědecky podloženým postupům, díky nimž
pak může být přesvědčivější.5



Klíčový rozdíl oproti Zbraním vlivu spočívá ve vědecky podložených
poznatcích, které se týkají nejen toho, co by měl přesvědčovatel ří-
kat, ale také kdy. Z těchto poznatků je možné vyvodit, jak rozpoznat
a sledovat přirozený výskyt okamžiků vhodných k uplatnění vlivu.
Je rovněž možné – třebaže z etického hlediska ošidnější – naučit se
tyto příležitosti vytvářet. Ať už však jedinec vhodné chvíle jen sledu-
je, nebo je sám vytváří, povede si znamenitě, pokud umí požadavek,
doporučení či návrh správně načasovat.

V načasování je síla
Je už opravdu načase, abych tuto knihu dokončil. Přestože v ní
zdůrazňuji správné načasování, má několik let zpoždění. Plánoval
jsem ji napsat v době, kdy jsem dočasně odešel ze své mateřské uni-
verzity na renomovanou ekonomickou fakultu. Předpokládal jsem,
že tam budu v kontaktu s erudovanými kolegy, kteří mi pomohou
se studiem relevantních otázek. A že budu mít také volnější harmo-
nogram, a tudíž více času na psaní.

Asi měsíc před odchodem jsem byl pravidelně v kontaktu se zá-
stupcem děkana svého nového působiště a dojednával s ním prak-
tické detaily, aby byl můj pobyt co nejplodnější – kancelář poblíž
uznávaných kolegů, sekretářku, telefon, parkování, podmínky uží-
vání knihovny a podobně – když se odehrál onen osudný telefonní
hovor.

Před-svědčování: úvod | 25
V

o
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
P

ře
d

-s
vě

d
čo

vá
ní

 -
 R

ev
o

lu
čn

í z
p

ůs
o

b
, j

ak
 o

vl
iv

ni
t

a
p

ře
sv

ěd
či

t

„Bobe,“ začal, „mám pro tebe dobrou zprávu. Sehnal jsem ti
kancelář podle tvých přání, máš tam dokonce výkonnější počítač,
než o jaký jsi žádal. Se sekretářkou, parkováním, knihovnou nebo
dálkovými hovory si nedělej starosti, to všechno zařídíme.“ Podě-
koval jsem mu a dodal, že si jeho vstřícnosti velmi vážím. Zástupce
děkana se na okamžik odmlčel a pokračoval: „Možná bys mohl na
oplátku udělat něco pro mě. Hledáme zrovna někoho, kdo by vedl
specializovaný kurz marketingu pro naše studenty MBA. Je to do-
cela naléhavé a moc bys mi pomohl, kdybys to vzal.“

Věděl jsem, že pokud na jeho návrh kývnu, vážně ohrozím svůj
plán dokončit Před-svědčování během svého pobytu na jeho univer-
zitě. Zaprvé jsem na ekonomické fakultě nikdy předtím neučil, tak-
že bych si musel nastudovat příslušné pedagogické normy. Zadruhé
jsem nikdy nevedl kurz marketingu, a musel bych tak vypracovat
zbrusu nový systém logicky provázaných přednášek, čtení, praktic-
kých cvičení a zkoušek. A zatřetí jsem nikdy neučil kandidáty na ti-
tul MBA, takže bych musel poprvé v kariéře vyhradit většinu svého
času mimo učebnu otázkám, komentářům a potřebám té nejnároč-
nější sorty zákazníků, jakou pedagogové znají – studentů prvního
semestru MBA.

Přesto jsem kývl. Hlavně protože jsem neviděl jiné východisko
poté, co jsem zástupci děkana – z něhož se vyklubal člověk, který si
vhodné příležitosti k uplatnění vlivu sám vytváří – tak srdečně po-
děkoval za vše, co pro mne udělal. Kdyby mne požádal o den dříve
nebo později, mohl bych jej odmítnout s tím, že potřebuji napsat
knihu. Leč v rámci jeho „privilegovaného momentu“ hrály prim
jiné okolnosti.

Zkrátka a dobře tenkrát neexistovala společensky přijatelná al-
ternativa k souhlasu. (Mohl jsem být jen rád, že zástupce děkana
zrovna nepotřeboval ledvinu.) Vzhledem k nárokům okamžiku
jsem tedy musel kývnout. A tak na konci mého pobytu, záměrně
naplánovaného proto, abych mohl napsat svou knihu, žádná kniha
neexistovala. Rodinní příslušníci byli zklamaní, jakož i několik re-
daktorů, a já koneckonců také.

26 | Před-svědčování

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

Přesto si myslím, že všechno zlé přece jen bylo k něčemu dobré.
Tak především se během mého pobytu v oboru studia přesvědčo-
vání nahromadily nové poznatky, které jsem mohl do Před-svědčo-
vání zahrnout. Zadruhé onen mimořádně efektivní manévr zástup-
ce děkana dokonale ilustruje další klíčové tvrzení této knihy, totiž
že před-svědčovací metody otevírají dveře k příležitostem, které
však v žádném případě nezůstanou otevřené natrvalo. Jsem si jist,
že bych nabídku zástupce děkana dokázal odmítnout, kdyby mi ji
přednesl v některém z pozdějších hovorů.

V načasování je síla. Pravděpodobnost souhlasu, pokud svou žádost vhodně
načasujeme, naštěstí zvyšují i jiné faktory než konopí.

Doonsbury, © 2013. G. B. Trudeau. Otištěno s souhlasem
Universal Uclick. Práva vyhrazena.

Právě proto, že před-svědčovací metody navozují u posluchačů
pouze dočasnou vstřícnost, přišel jsem s ideou privilegovaného mo-
mentu. Význam slova privilegovaný je jednoznačný, termín odkazu-
je na výjimečné, důležité postavení. Slovo moment je však složitější,
neboť obnáší hned dva významy. Zaprvé časově omezený interval,
v našem případě vhodnou příležitost vytvořenou před-svědčovacím
otvírákem, kdy je dopad nabídky nejsilnější. Druhý význam vychá-
zí z fyziky a odkazuje na specifickou sílu, z níž může vzejít mimo-
řádná dynamika či hybnost. Tyto dva rozměry, jednak časový a jed-
nak fyzikální, pak dokážou iniciovat významnou změnu ve třetím,
psychologickém rozměru. Ve zbývajících kapitolách, které na násle-
dujících stránkách krátce shrnuji, vám přiblížím, jak přesně k tomu
dochází.6

Poslyš, stejně brzo odcházíš,
co kdyby ses postavil do čela

naší stávky?

Když to pak nedopadne a oni
tě vyhodí, nebude ti to va-

dit, no ne?

Hm, normálně bych
odmítl... Ale?

Ale právě teď jsem
zhulený. Dobře sis to

načasoval.

Před-svědčování: úvod | 27
V

o
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
P

ře
d

-s
vě

d
čo

vá
ní

 -
 R

ev
o

lu
čn

í z
p

ůs
o

b
, j

ak
 o

vl
iv

ni
t

a
p

ře
sv

ěd
či

t

ČÁST PRVNÍ: PŘED-SVĚDČENÍ:
ZAČÍNÁ TO POZORNOSTÍ

2. Privilegované momenty
Ve druhé kapitole rozvíjím ideu privilegovaných momentů, iden-
tifikovatelných situací, kdy je člověk obzvlášť vstřícný ke sdělení
přesvědčovatele. Také v ní přednesu a doložím hlavní tezi této kni-
hy – faktor, který s největší pravděpodobností ovlivní volbu člověka
v dané situaci, mnohdy nesouvisí s tím, jak je informace přesná nebo
užitečná, nýbrž nakolik stojí v popředí pozornosti posluchače (neboli
jak privilegované zaujímá postavení) v okamžiku rozhodnutí.

3. Důležitým faktorem pozornosti... je důležitost
Ve třetí kapitole se věnuji ústřednímu důvodu toho, proč metoda
směrované pozornosti vede k úspěšnému před-svědčení – lidskému
sklonu přisuzovat nepřiměřenou důležitost té ideji, k níž zrovna
upneme pozornost. Kapitola pojednává o vlivech směrované pozor-
nosti na tři různé oblasti – efektivní internetový marketing, pozi-
tivní spotřebitelské recenze a úspěšnou válečnou propagandu.

4. Fokální znamená kauzální
Čtvrtá kapitola přidává druhý důvod, proč metoda směrované po-
zornosti vede k před-svědčení. Soustředíme-li pozornost poslucha-
če na určité téma, vzbudíme u něj jednak pocit důležitosti dané-
ho tématu a jednak pocit kauzality. Pokud člověk věnuje určitému
faktoru mimořádnou pozornost, je pravděpodobné, že jej začne
vnímat také jako kauzální faktor (příčinu). Důsledky tohoto jevu,
který lze shrnout v poučce „fokální znamená kauzální“, se pak pro-
jevují třeba při výběru čísel v loterii nebo ve falešných výpovědích
během policejních výslechů.

5. Vládcové pozornosti 1: atraktory
Víme-li, že zvýšená pozornost je předpokladem k úspěšnému před-
svědčení, existují události či informace, které pozornost zvyšují au-
tomaticky, aniž by komunikátor za tímto účelem musel vynaložit

28 | Před-svědčování

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

nějaké zvláštní úsilí? V páté kapitole rozebírám několik těchto při-
rozených vládců pozornosti – sexuální podněty, hrozby a odlišnosti.

6. Vládcové pozornosti 2: magnetizéry
Komunikátor by měl umět nejen nasměrovat pozornost poslucha-
čů k určitým podnětům, ale také ji u nich udržet. Pokud dokáže
pozornost obecenstva soustředit na určitý pozitivní prvek svého ar-
gumentu, zvýší tím pravděpodobnost, že případné protiargumenty
zůstanou vně sféry pozornosti a nestanou se překážkou jeho sdě-
lení. Šestá kapitola se věnuje určitým typům informací, které do-
kážou pozornost posluchačů jak přitáhnout, tak si ji poté udržet –
osobní, nedokončené a tajemné.

ČÁST DRUHÁ: PROCESY: ROLE ASOCIACÍ

7. Prvořadý význam asociací: spojuji si, tedy myslím
Co je tak mimořádného na podnětu, k němuž nasměrujeme po-
zornost, že pak posluchači najednou reagují jinak? Veškerá dušev-
ní aktivita sestává ze vzorců asociací a každý pokus o ovlivnění,
včetně pokusů o před-svědčení, uspěje jen natolik, nakolik do-
kážeme relevantní asociace pozměnit v náš prospěch. V sedmé
kapitole ukážu, jak můžeme pomocí jazyka i vizuálních podně-
tů dosáhnout příznivého výsledku, například lepšího pracovní-
ho výkonu, kladnějších personálních hodnocení anebo – což je
obzvlášť pozoruhodný příklad – propuštění zajatců držených af-
ghánským hnutím Tálibán.

8. Vliv prostředí: na správném místě ve správný čas
Nejen slova a vizuální podněty, ale také naše vnější a vnitřní pro-
středí dokáže u posluchačů vzbudit jisté asociace, které pak lze po-
změnit. Požadovaným směrem tudíž můžeme navést i sami sebe,
pokud se přemístíme do fyzického či mentálního prostředí obnáše-
jícího prvky, které si v duchu spojíme se svými cíli. Také přesvědčo-
vatelé mohou dosáhnout svého, pokud do prostředí s těmito pod-
půrnými prvky přesunou své posluchače. Například mladé ženy

Před-svědčování: úvod | 29
V

o
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
P

ře
d

-s
vě

d
čo

vá
ní

 -
 R

ev
o

lu
čn

í z
p

ůs
o

b
, j

ak
 o

vl
iv

ni
t

a
p

ře
sv

ěd
či

t

lépe zvládají úkoly související s matematikou, vědou či organizač-
ním řízením, pokud je plní v místnosti vybavené fotografiemi žen,
které se v těchto oborech proslavily.

9. Mechanismus před-svědčování: příčiny, limity a korektivy
Komunikátor před-svědčuje tak, že posluchače hned zpočátku na-
vede k idejím, které asociačně souvisejí se zamýšleným sdělením.
(Pojem „idea“ v knize používáme v sémiotickém smyslu, tedy jako
„představa“, „koncept“ či „význam“, které jsou v lidské komunika-
ci zastupovány verbálními, obrazovými, hudebními a jinými znaky.
Pozn. red.) Jaký mechanismus za tím ale stojí? Odpovědí je nedo-
ceňovaná charakteristika duševní aktivity – nervové vzruchy se ne-
aktivují, jakmile jsou k tomu připraveny, nýbrž už ve chvíli, když se
připravují. V deváté kapitole zkoumám tento mechanismus v mno-
ha různých sférách života – například jak fungují vizuální podněty
v reklamě, jak mohou být i nemluvňata před-svědčena ke vstřícnos-
ti a jak lze před-svědčit narkomany závislé na opiátech k důležité
terapii, kterou by jinak dobrovolně nepodstoupili.

ČÁST TŘETÍ: Osvědčené postupy:
Optimalizace před-svědčování

10. Šest hlavních cest ke změně: široká třída coby chytrá zkratka
Na které podněty bychom měli pozornost posluchačů navést, aby-
chom dosáhli co nejlepšího před-svědčovacího výsledku? Mělo by
jít o některou z univerzálních zásad popsaných ve Zbraních vlivu –
reciprocita, oblíbenost, autorita, sociální schválení, vzácnost a dů-
slednost. To, že jsou tak rozšířené a úspěšné, není bez důvodu;
právě jimi se totiž člověk obvykle řídí, když se rozhoduje mezi ně-
kolika alternativami.

11. Jednota 1: být spolu
V jedenácté kapitole představuji sedmou univerzální zbraň vlivu –
jednotu. Existuje jistý typ jednoty či identity, který lze nejlépe po-
psat jako společnou příslušnost ke skupině „My“ a který, pokud

30 | Před-svědčování

V
o

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

P
ře

d
-s

vě
d

čo
vá

ní
 -

 R
ev

o
lu

čn
í z

p
ůs

o
b

, j
ak

 o
vl

iv
ni

t
a

p
ře

sv
ěd

či
t

k němu v rámci před-svědčování navedeme pozornost posluchačů,
vede k větší vstřícnosti, spolupráci, oblíbenosti, důvěře a nakonec
i souhlasu. Tato kapitola rozvádí první ze dvou hlavních metod, jak
navázat vztah typu „My“: prostřednictvím prvků genetické podob-
nosti souvisejících s rodinou a místem.

12. Jednota 2: jednat spolu
Kromě jednotícího vlivu společné příslušnosti k témuž rodokmenu
či místu může vyplynout vztah typu „My“ také ze vzájemné spo-
lupráce. Při společném jednání vzniká mezi lidmi pouto jednoty,
a pokud takovou aktivitu uspořádáme v rámci před-svědčování,
dosáhneme vzájemné obliby a podpory. Dvanáctá kapitola uvádí
příklady tohoto jevu, v podobě větší vstřícnosti mezi cizími lidmi,
spolupráce mezi členy týmu, sebeobětování čtyřletých dětí, přátel-
ství mezi školáky, lásky mezi univerzitními studenty a loajality zá-
kazníků k určitým značkám.

13. Etické meze: před-před-svědčivá úvaha
Ten, kdo využívá před-svědčovacích metod, musí rozhodnout, jak na
posluchače zapůsobit krátce před vlastním sdělením. Zároveň však
musí učinit ještě dřívější rozhodnutí – zda je v dané situaci taková
metoda vůbec etická. Komunikátoři z komerčních firem často kla-
dou hledisko zisku nad to etické. Proto zde existuje důvodná oba-
va, že před-svědčovací metody popisované v této knize by mohly být
zneužity. Ve třinácté kapitole předkládám argumenty proti neetic-
kým praktikám a studie, které dokládají, že takové praktiky naopak
ohrožují hospodářský výsledek firmy ve třech zásadních ohledech.

14. Post-svědčování: trvalé následky
Před-svědčovatelé usilují o víc než jen dočasnou změnu vnímá-
ní prostřednictvím letmých přesunů pozornosti. Přejí si, aby tyto
změny byly trvalé. Proto čtrnáctá kapitola nabízí poznatky be-
haviorálních věd o dvou metodách, které zvyšují pravděpodob-
nost, že počáteční změny zapustí kořeny a dalece překonají fázi
před-svědčování.

Kupte si papírovou nebo elektronickou verzi knihy
za skvělou cenu na

www.melvil.cz

http://www.melvil.cz/kniha-pred-svedcovani

