
The pantomime of persuasion: Fit between
nonverbal communication and influence strategies

Authors Fennis,B.M.; Stel,M.

Published in Journal of Experimental Social Psychology

DOI 10.1016/j.jesp.2011.02.015

Publication Date 2011

Document Version publishersversion

Link https://research.tilburguniversity.edu/en/publications/4de780fb-5b36-4ee3-
b190-007d4c8d7ee2

Citation Fennis, B M & Stel, M 2011, 'The pantomime of persuasion : Fit between
nonverbal communication and influence strategies', Journal of Experimental
Social Psychology, vol. 47, no. 4, pp. 806-810. https://doi.org/10.1016/
j.jesp.2011.02.015

Download Date 2026-01-17 14:19:35

Rights General rights
Copyright and moral rights for the publications made accessible in the public
portal are retained by the authors and/or other copyright owners and it is a
condition of accessing publications that users recognise and abide by the legal
requirements associated with these rights.
- Users may download and print one copy of any publication from the public
portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making
activity or commercial gain
- You may freely distribute the URL identifying the publication in the public
portal"
Take down policy
If you believe that this document breaches copyright please contact us
providing details, and we will remove access to the work immediately and
investigate your claim.

http://dx.doi.org/10.1016/j.jesp.2011.02.015
https://research.tilburguniversity.edu/en/publications/4de780fb-5b36-4ee3-b190-007d4c8d7ee2
https://research.tilburguniversity.edu/en/publications/4de780fb-5b36-4ee3-b190-007d4c8d7ee2


Journal of Experimental Social Psychology 47 (2011) 806–810

Contents lists available at ScienceDirect

Journal of Experimental Social Psychology

j ourna l homepage: www.e lsev ie r.com/ locate / jesp
Reports

The pantomime of persuasion: Fit between nonverbal communication and
influence strategies

Bob M. Fennis a,⁎, Marielle Stel b,1

a University of Groningen, P.O. Box 800, 9700 AV Groningen, The Netherlands
b Tilburg University, Warandelaan 2, 5037 AB Tilburg, The Netherlands
⁎ Corresponding author. Tel.: +31 50 363 7065; fax:
E-mail addresses: b.m.fennis@rug.nl (B.M. Fennis), m

1 Tel.: +31 13 466 2408; fax: +31 13 466 2067.

0022-1031/$ – see front matter © 2011 Elsevier Inc. Al
doi:10.1016/j.jesp.2011.02.015
a b s t r a c t
a r t i c l e i n f o
Article history:
Received 7 September 2010
Revised 31 January 2011
Available online 1 March 2011

Keywords:
Nonverbal communication
Social influence
Compliance-gaining
Persuasion
How can we be more successful in persuading others and increase the odds of behavioral compliance? We
argue that when a verbal influence strategy is embedded in a nonverbal style that fits its orientation, this
boosts the strategy's effectiveness, whereas a misfit attenuates its impact. In field-experiment 1, agents tried
to persuade participants in buying a candybox by using an approach-oriented strategy (Door-In-The-Face,
DITF). An eager nonverbal style increased the impact of the DITF, whereas vigilant nonverbal cues rendered it
ineffective. Conversely, field-experiment 2 showed that an avoidance-oriented strategy (Disrupt-Then-
Reframe) benefited from being presented in a vigilant, rather than an eager nonverbal style, which similarly
attenuated its impact. Hence, eager nonverbal cues promote the effectiveness of approach-oriented influence
strategies whereas vigilant cues do the opposite and increase the impact of avoidance-oriented influence
strategies.
+31 50 363 8252.
.stel@uvt.nl (M. Stel).

l rights reserved.
© 2011 Elsevier Inc. All rights reserved.
We are all frequently approached and sometimes harassed by
volunteers, fundraisers, and sales-representatives attempting to get us
to say “yes” to their offer. These agents have at their disposal a wide
variety of influence strategies aimed at increasing the odds of
compliance. Studies have focused on what agents have to say to foster
persuasion, but have largely ignored the interplay with nonverbal
communication in this process (e.g., Burger, 1999; McFarland,
Challagalla, & Shervani, 2006). Furthermore, the influence of fit (and
misfit) between nonverbal communication and influence strategies on
the recipient's compliance has not yet received empirical investigation.
The present research aims to fill this void by examining the impact of
influence strategies when embedded in nonverbal behavior that either
fits or misfits the key orientation of the strategy. We propose that
nonverbal communication can “boost” the persuasive impact of
influence strategies to the extent that it fits the strategy's orientation,
and conversely, that a misfit between nonverbal behavior and type of
strategy may render it ineffective in fostering compliance.

Previous research on social influence has focused primarily on
identifying and testing verbalized scripts that agents may use to
induce compliance and persuasion on the part of the recipient
(Cialdini & Goldstein, 2004). For instance, research on personal selling
has identified a host of persuasive techniques that sales representa-
tives use to convince prospective buyers, such as information
exchange, the use of recommendations, requests, promises, or
ingratiation (McFarland et al., 2006). In addition, studies have focused
on several well-defined influence techniques employing heuristic
decisionmaking to induce compliance. Well-known examples include
the “Door-In-The-Face” technique (DITF; Cialdini et al., 1975), in
which the target request is presented as a concession to an
unreasonably large initial request, and the “Disrupt-Then-Reframe”
technique (DTR; Davis & Knowles, 1999; Fennis, Das, & Pruyn, 2004,
2006; Kardes, Fennis, Hirt, Tormala, & Bullington, 2007), where an
otherwise conventional sales script is interrupted by a subtle, odd
element (i.e., the “disruption”, for example stating the price of an offer
in pennies before stating it in dollars) followed by a persuasive phrase
that concludes the script (i.e., the “reframe”, e.g., “it's a bargain!”).

Interestingly, Knowles and Linn (2004) have recently argued that
the DITF and DTR might operate differently because they rely on
different orientations. More specifically, these authors have proposed
that some influence strategies may work because they increase an
approach orientation, while others are effective because theymobilize
an avoidance orientation. More specifically, what they term “alpha
strategies” persuade people by activating approach forces, increasing
people's motivation toward a goal by making the offer or request
more attractive. Hence, these strategies persuade by adding an extra
incentive for compliance. For example, offering a discount to a
product qualifies as an alpha strategy because it provides an extra
reason to buy the product. Likewise, one can engage the norm of
reciprocity (i.e., granting a small favor or concession that prompts
recipients to reciprocate and return the favor) as an addition to the
approach forces promoting compliance (Knowles & Linn, 2004). As
demonstrated by Cialdini et al. (1975), the DITF hinges on the
principle of reciprocity (see also Fennis, Janssen, & Vohs, 2009;
Gouldner, 1960): a large request by the agent is typically declined

http://dx.doi.org/10.1016/j.jesp.2011.02.015
mailto:b.m.fennis@rug.nl
mailto:m.stel@uvt.nl
http://dx.doi.org/10.1016/j.jesp.2011.02.015
http://www.sciencedirect.com/science/journal/00221031


807B.M. Fennis, M. Stel / Journal of Experimental Social Psychology 47 (2011) 806–810
after which the agent presents the smaller request as a clear
concession, thus provoking a counter-concession on the part of the
recipient (i.e., compliance). Hence, the DITF works because of the
addition of an interpersonal obligation to the reasons for compliance
(Knowles, Butler, & Linn, 2001).

“Omega strategies”, on the other hand, attempt to persuade people
by minimizing avoidance forces, reducing people's motivation to
move away from a goal. One way of minimizing avoidance forces is to
reduce or distract resistance to persuasion. For example, in a classic
study, Festinger and Maccoby (1964) presented participants with a
comedy to distract them from a counterattitudinal persuasive
message. Similarly, one can directly disrupt the extent of recipient
counterargumentation to resist a persuasion attempt (Knowles &
Linn, 2004). As shown by Fennis et al. (2004), this process underlies
the impact of the DTR technique. More specifically, this research
showed that the disruption interfered with the target's counter-
agumentation in response to the persuasion attempt, thus increasing
the persuasive impact of the reframe.

There is reason to assume that nonverbal communication may
play a role of significance in these settings — by itself and in interplay
with these verbal influence strategies. For instance, a study ofMcGinley,
LeFevre, and McGinley (1975) showed that agents with open body
positions were evaluated more positively and were more persuasive
than agents with closed body positions. In addition, Cesario and Higgins
(2008) investigated the influence of fit between the recipient's
orientation and the influence agent's nonverbal style. They distin-
guished between an eager and a vigilant nonverbal style. An eager
nonverbal style is approach-oriented and involves animated, broad
opening movements, hand movements openly projected outward,
forward-leaning body positions, fast body movements, and fast speech
rate. A vigilant nonverbal style is avoidance-oriented and involves
gestures showing precision, motions that represent slowing down,
backward-leaning positions, slower body movements, and slower
speech (Cesario & Higgins, 2008). They showed that when recipients
in a promotion focus –who perceive goals as hopes and aspirations and
prefer eager, advancement strategies (Higgins, 1998) – viewed a
message delivered in an eager nonverbal style, they developed more
positive attitudes and also behaved more in accordance with the
recommendation than when there was a misfit between nonverbal
style and regulatory orientation. Likewise, when recipients in a
prevention focus – who perceive goals as duties and obligations and
prefer vigilant, cautious strategies (Higgins, 1998) – viewed a message
delivered in a vigilant nonverbal style, they too showed more
persuasion and advocacy congruent behavior. The experience of
regulatory fit underlies these effects, such that a fit between the
recipient's focus and the orientation indicated by the nonverbal style
can augment persuasion and compliance, whereas a misfit can do the
opposite and decrease persuasion and compliance (Cesario & Higgins,
2008).

Importantly, the experience of fit can arise from the interplay
between message characteristics and recipient's orientation or it may
reside in different features of the persuasive appeal itself (see for
example Evans & Petty, 2003; Koenig, Cesario, Molden, Kosloff, &
Higgins, 2009). Hence, we extend previous research by examining the
impact of fit and misfit within one and the same persuasive appeal
and assess the effectiveness of (mis)fit of the type of verbal influence
strategy and nonverbal style on recipient's behavioral compliance
with a sales request. More specifically, we argue that the impact of
alpha (approach) and omega (avoidance) influence strategies will be
moderated by the type of nonverbal style. We propose that the
effectiveness of these influence strategies will be boosted in situations
of fit and attenuated in situations of misfit with the type of nonverbal
style. Hence, alpha influence strategies will receive a boost when they
are delivered in an eager non-verbal style. Similarly, the impact of
omega influence strategies will be increased when delivered in a
vigilant nonverbal style. In contrast, the impact of alpha (omega)
strategies will be reduced when delivered in a vigilant (eager)
nonverbal style.

The effect of fit between influence strategy and the agent's
nonverbal behavior style is investigated in two field studies where
we solicited compliance with a purchase request. In Study 1, we
examined whether the impact of an approach-oriented influence
strategy, a Door-In-The-Face technique, would benefit when an
influence agent exhibits an eager as opposed to vigilant nonverbal
style. We expected the impact of the DITF technique on compliance to
be more pronounced when delivered in an eager, rather than vigilant
nonverbal style. In Study 2, we examined whether the impact of an
avoidance-oriented influence strategy, a Disrupt-Then-Reframe tech-
nique, would benefit when an influence agent exhibits a vigilant as
opposed to eager nonverbal style. We expected the impact of the DTR
technique on compliance to be more pronounced when delivered in a
vigilant, rather than eager nonverbal style.

Experiment 1

Method

Participants and design
The present field-experiment employed a 2 (nonverbal style:

eager vs. vigilant)×2 (influence strategy: Door-In-The-Face (DITF) vs.
target request-only) between participants design. In a commercial-
selling context, a total of 99 consumers (20 male and 79 female; mean
age 51.6 years, SD=16.6 years) participated in the experiment. In this
and the next experiment, participant gender did not show anymain or
interaction effect (all coefficientsb1) and hence, is not discussed
further.

Procedure
Participants were randomly assigned to conditions. In a super-

market in an urbanized area, consumers were approached by one of
four confederates (2 male and 2 female), blind to experimental
hypotheses, acting as sales representatives. They tried to persuade
shoppers to buy a box of (Christmas) candy. Each of the confederates
exhibited either eager or vigilant nonverbal behavior during his/her
interaction with the consumer (cf. Cesario & Higgins, 2008). In the
eager style, the confederate used active, open gesticulation with
hands projecting outward. In addition he/she actively leaned forward
to the participant, and displayed fast body movement and fast speech
rate. The vigilant nonverbal style, in contrast, involved a behavior
pattern where the confederate used more passive gesticulation,
keeping his/her hands close to the body. In addition, he/she leaned
slightly backward and displayed slower body movement and speech
rate.

In addition, participants were either exposed to a Door-In-The-
Face (DITF) influence strategy or a target-request only control script.
The DITF technique involved preceding the target request with an
unreasonably large initial request (Cialdini et al., 1975). Hence, in the
DITF condition, the confederate stated: “Good afternoon sir/madam,
Christmas is rapidly approaching, and so these boxes of Christmas
candy are on special offer today! I may offer you six boxes of candy for
six Euros” The confederate then waited until the target responded
(almost always by rejecting the offer) and continued: “You feel that
six boxes is a bit too much? Ok, I understand. In that case I may also
offer you one box for the price of 99 Eurocents!” In the target-request
only condition, the consumer was only presented with the final sales
request: “Good afternoon sir/madam, Christmas is rapidly approach-
ing, and so these boxes of Christmas candy are on special offer today! I
may offer you one box for the price of 99 Eurocents!” The sales
representative waited until the consumer responded to his/her offer.
The purchase of any number of boxes of candy served as a measure of
compliance with the sales request.


808 B.M. Fennis, M. Stel / Journal of Experimental Social Psychology 47 (2011) 806–810
Importantly, to rule out demand explanations, in this and the next
experiment, confederates were explicitly instructed to adhere to the
designated non-verbal style and influence script, and to do so
regardless of the outcome of the persuasion attempt. In addition,
the performance of all confederates was unobtrusively observed on
random occasions, which confirmed the success of the instruction.
Finally, confederates were carefully debriefed after each experiment
and probed for awareness of the hypotheses. No confederate voiced
any suspicions about the true objectives of the experiments.
Results and discussion

A total of 67% of all consumers approached by the sales
representatives purchased one or more boxes of candy. Due to the
dichotomous nature of the dependent variable, the data were
analyzed in a 2 (nonverbal style: eager vs. vigilant)×2 (influence
strategy: DITF vs. target request-only) logistic regression. This
analysis showed that a larger proportion of consumers agreed to
buy a box of candy when exposed to a sales representative displaying
an eager nonverbal style (71%), than a vigilant nonverbal style (51%),
Wald(1)=6.57, pb .01. In addition, a significant impact of type of
influence strategy was found, Wald(1)=8.07, pb .01. 74% of those
exposed to the DITF strategy compliedwith the sales request, whereas
48% of the participants in the target request-only condition did so.
Importantly, this main effect was qualified by a significant interaction,
Wald (1)=3.90, pb .05. As expected, additional chi-square analyses to
probe the interaction showed that the impact of the DITF technique
was particularly pronounced when embedded in an eager nonverbal
style, χ2(1, N=99)=10.08, p=.001. In contrast, when embedded in
a vigilant nonverbal style, the DITF technique was no more effective
than the target-request only control condition, χ2b1 (see Table 1 for
purchase rates per condition).

These findings provide empirical support for the hypothesis that a
fit between nonverbal style and type of influence strategy may boost
persuasion. More specifically, approach-oriented nonverbal behavior
patterns may boost the effectiveness of an approach-oriented
influence strategy, whereas avoidance-oriented nonverbal cues do
the opposite and attenuate its persuasive impact. Hence, using a DITF
technique to promote the sales of Christmas candy resulted in higher
purchase rates than merely stating the offer, but particularly when
accompanied by cues associated with eagerness. The DITF effect
shrunk to non-significance when vigilant nonverbal cues were used.
The following study extends these findings by examining the
moderating role of an eager vs. vigilant nonverbal style in the
effectiveness of an avoidance, rather than approach, oriented
influence strategy.
Table 1
Purchase rates as a function of nonverbal style and influence strategy (Experiment 1
and Experiment 2).

Strategy Nonverbal Style

Eager Vigilant Neutral

% % %

Experiment 1
Door-In-The-Face 92a 56b –

Target Request-Only 50b 46b –

Experiment 2
Disrupt-Then-Reframe 56a 72a 68a
No Disruption 52a 15b 48a

Row and column entries with different subscripts differ significantly at pb .05 as
established through Chi-square comparison tests.
Experiment 2

If approach-oriented nonverbal cues foster the impact of approach-
oriented influence strategies, then by the same token avoidance-
oriented nonverbal cues should do the same for avoidance-oriented
influence strategies. The objective of the present experiment was to
assess whether a specific avoidance-oriented influence strategy, the
Disrupt-Then-Reframe (DTR) technique (Fennis et al., 2004, 2006)
would show increased effectiveness when a sales agent exhibits a
vigilant as opposed to eager nonverbal style. In addition, as a basis for
comparison, the present experiment also included a neutral nonverbal
control condition.

Method

Participants and design
Again in a field setting, we used a 3 (nonverbal style: eager vs. vigilant

vs. neutral)×2 (influence strategy: Disrupt-Then-Reframe (DTR) vs. no
disruption) between participants design. A total of 129 consumers (37
male and92 female;meanage46.7 years, SD=14.8 years) participated in
the experiment and were randomly assigned to conditions.

Procedure
In a different supermarket than the one used in Experiment 1, one

of two confederates (onemale and one female), blind to experimental
hypotheses and acting as sales representatives, persuaded shoppers to
buy one or more boxes of candy. As in Experiment 1, each of the
confederates exhibited either an eager or vigilant nonverbal style
during his/her interactionwith the consumer. Moreover in the neutral
control condition, the confederate exhibited normal rate speech and
body movements, maintained a normal upright position and used
limited gesticulation. Participants were either exposed to a Disrupt-
Then-Reframe (DTR) influence technique or a no-disruption control
script. In the DTR condition, the sales-script included a subtle odd
element (i.e., stating the price in eurocents before stating it in Euros)
followed by a persuasive, concluding phrase: “Good afternoon sir/
madam, these boxes of candy are on special offer today! I may offer
you a box for the price of 100 Eurocents…That's one Euro. It's a
bargain!” In the no-disruption condition, the script was identical, but
the phrase on stating the price in eurocents was omitted: “Good
afternoon sir/madam, these boxes of candy are on special offer today!
I may offer you a box for the price of one Euro. It's a bargain!” As with
the previous study, the purchase of any number of boxes of candy
served as a measure of compliance with the sales request.

Results and discussion

A total of 53% of shoppers purchased one or more boxes of candy.
We analyzed the data using a 3 (nonverbal style: eager vs. vigilant vs.
neutral)×2 (influence strategy: DTR vs. no disruption) logistic
regression. Results from this analysis showed that only the interaction
between nonverbal style and influence strategy reached significance,
Wald(2)=5.91, pb .05. As expected, additional differential chi-square
analyses to probe the interaction showed that the impact of the DTR
technique was most pronounced when the sales representative
displayed a vigilant nonverbal style. In this nonverbal condition, the
DTR script fostered higher purchase rates than the no disruption
script, χ2(1, N=129)=14.50, pb .001 (see Table 1). In contrast, the
type of influence strategy did not affect purchase rates in either the
eager, χ2b1, or the neutral nonverbal condition, χ2(1, N=129)=
2.05, pN .15.

These findings extend the results of Experiment 1 by demonstrat-
ing that the persuasive impact of fit between nonverbal behavior and
type of influence strategy works both ways. Not only is the
effectiveness of an approach-oriented influence strategy augmented
when delivered with an eager nonverbal style, an avoidance-oriented


809B.M. Fennis, M. Stel / Journal of Experimental Social Psychology 47 (2011) 806–810
strategy similarly benefits from being embedded in vigilant nonverbal
behavior. In addition, similar to Experiment 1, the present findings
show that a misfit between nonverbal style and type of strategy
attenuates the latter's persuasive impact compared to a condition of
fit. Moreover, the relative impact of fit between verbal and nonverbal
communication in this study was not only demonstrated compared to
a condition of misfit, but also compared to a neutral nonverbal control
condition.

General discussion

The present studies extended previous research by assessing the
persuasive influence of fit and misfit induced by different features
within one and the same persuasive appeal on consumer compliance
by zooming in on the interplay between verbal and nonverbal
communication. As alpha and omega influence strategies operate
differently by either mobilizing approach or avoidance forces, we
argued that nonverbal styles that are congruent with a strategy might
boost the strategy's effectiveness, whereas incongruent nonverbal
styles might attenuate its impact. We tested our assumptions using a
typical approach-oriented strategy, the DITF technique, and a more
recently developed and tested avoidance-oriented strategy, the DTR
technique.

In two field experiments involving “real” supermarket customers
as participants, we found support for our notions. More specifically,
Experiment 1, set up in a supermarket, showed that the impact of the
DITF technique was more pronounced when delivered in an eager
nonverbal style – when nonverbal cues fitted the verbal influence
script – than in a vigilant nonverbal style — when nonverbal and
verbal communication did not fit. The congruent, fitting, persuasive
appeal was shown to result in a purchase rate over 1.6 times the
purchase rate observed in the non-fitting DITF attempt, which may be
considered an impressive illustration of the boosting role of fit
between verbal and nonverbal communication on persuasion.
Extending this line of reasoning, Experiment 2 showed comparable
results in a different supermarket, using different customers, for a
typical exemplar of an avoidance strategy; the DTR technique. In this
supermarket, actual purchase rates in the conditionwhere therewas a
fit between the DTR and the nonverbal style in which the script was
delivered (i.e., a vigilant style) were almost 1.3 times higher than
when the avoidance orientation associated with the DTR did not fit
the type of nonverbal style. Hence, this study provided a second
demonstration of the same underlying psychological process, using
the antipode of an approach-oriented strategy.

Moreover, the studies also corroborate a direct implication of our
hypothesis that a misfit within the same persuasive appeal (i.e.,
between verbal and nonverbal communication) might attenuate the
impact of an influence strategy. In both studies, a misfit rendered
either the DITF technique (Experiment 1) or the DTR technique
(Experiment 2) no more effective than their respective control
scripts. In addition, the results of Experiment 2 also point to the
suggestion that the non-fitting appeal produced lower compliance
rates than the condition where the DTR was delivered in a neutral
nonverbal style, although the difference did not reach significance.
Hence, future studies might include more fine-grained indices of
behavioral compliance, such as actual number of products purchased
to provide converging evidence for the notions outlined in the
present paper. Nevertheless, the present results attest to the
observation that although at first glance, vigilant, avoidance-
oriented nonverbal behavior may be expected to hinder persuasion,
it may actually do the opposite and boost it, at least to the extent that
it is in congruence with the key orientation of the influence strategy
used.

The present research extends work on the persuasive impact of
regulatory fit (e.g., Cesario & Higgins, 2008; Lee & Aaker, 2004) to
influence settings of fit (and misfit) within a single persuasive
attempt. Moreover, it is among the first studies to demonstrate the
pivotal role of the interplay between verbal and nonverbal commu-
nication in this process. Nevertheless, future studies might also take
the recipient's regulatory focus into account. It might well be that the
present effects might even be more pronounced when there is an
additional source of fit present, i.e., between the joint orientation of
the appeal and that of the recipient.

In addition, the present two experiments provide a first direct
empirical test of the approach-avoidance orientation distinction in
social influence strategies (Knowles & Linn, 2004) by zooming-in on
one of themore important implications of that distinction; the match/
mismatch with nonverbal cues. Attesting to the viability of the
approach-avoidance model, our results indeed show that approach-
oriented strategies may benefit from being delivered in approach-
associated (i.e., eager) nonverbal style, whereas the opposite holds for
avoidance-oriented strategies.

The observation that in both studies, a mismatch between
nonverbal and verbal communication rendered the influence attempt
ineffective in producing compliance also illustrates an important
practical implication of the findings. Influence agents such as sales
representatives, fundraisers and political candidates might be well
advised to pay close attention to the nonverbal delivery style of their
persuasive messages. Furthermore, ascertaining approach-avoidance
fit between verbal and nonverbal communication appears more
important in this respect than merely smiling, and appearing active
and alert. Indeed, in contrast to thewell-knownmarketing truism that
an active, smiling, and eager style brings selling success, this is only
half the story and may even backfire when such a style is at odds with
the orientation of the influence strategy used. A more cautious,
strategy which communicates vigilance, rather than eagerness, may
be similarly beneficial in fostering persuasion and compliance, at least
to the extent that it is in accordance with the type of influence
strategy used.

As a final observation, the present results also nicely align with
the established observation that most influence strategies work best
under conditions of consumer automaticity and mindlessness
(Cialdini, 2009; Fennis et al., 2009). That is, under these conditions
of reduced mental alertness, many influence techniques evoke the
use of heuristic principles as a simple shortcut to choice and
decision-making. Research on persuasion has shown that congru-
ence vs. incongruence of various verbal and nonverbal elements
within a single persuasive message may affect the extent of
experienced mindlessness (e.g., Smith & Shaffer, 1995; Ziegler,
Diehl, & Ruther, 2002). That is, incongruent message elements – for
example a majority source that argues for a counterattitudinal
position (Baker & Petty, 1994); a source that presents compelling
message arguments, but in a slow-paced way (Smith & Shaffer,
1995); or a source that is high on expertise, but low on position
certainty (Karmarkar & Tormala, 2010) – may prompt recipients to
process the message more in depth, thus reducing the extent of
mindlessness. In contrast, congruent message elements do the
opposite and reduce the extent of message processing. In line with
these notions, a condition of fit between verbal and nonverbal
communication may procure consumer mindlessness, in contrast to
a condition of non-fit, thus fostering the conditions in which many
approach and avoidance-oriented influence strategies may flourish.
Future research might explore these notions more in depth, for
example by recording decision times as an indicator of mindless (or
mindful) persuasion.
Acknowledgments

We thank Ilse Boers, Maarten Niemeyer, Kirsten Verbeek, Yvonne
Verlijsdonk and Jacob Wiebenga for their input and assistance in
conducting this project.


810 B.M. Fennis, M. Stel / Journal of Experimental Social Psychology 47 (2011) 806–810
References

Baker, S. M., & Petty, R. E. (1994). Majority and minority influence: Source position
imbalance as a determinant of message scrutiny. Journal of Personality and Social
Psychology, 67, 5−19.

Burger, J. M. (1999). The Foot-In-The-Door compliance procedure: A multiple-process
analysis and review. Personality and Social Psychology Review, 3, 303−325.

Cesario, J., & Higgins, E. T. (2008). Making message recipients “feel right”: How
nonverbal cues can increase persuasion. Psychological Science, 19, 415−420.

Cialdini, R. B. (2009). Influence: Science and practice (5th ed.). Boston, MA: Allyn &
Bacon.

Cialdini, R. B., & Goldstein, N. J. (2004). Social influence: Compliance and conformity.
Annual Review of Psychology, 55, 591−621.

Cialdini, R. B., Vincent, J. E., Lewis, S. K., Catalan, J., Wheeler, D., & Darby, B. L. (1975).
Reciprocal concessions procedure for inducing compliance: The Door-In-The-Face
technique. Journal of Personality and Social Psychology, 31, 206−215.

Davis, B. P., & Knowles, E. S. (1999). A Disrupt-Then-Reframe Technique of social
influence. Journal of Personality and Social Psychology, 76, 192−199.

Evans, L. M., & Petty, R. E. (2003). Self-guide framing and persuasion: Responsibly
increasing message processing to ideal levels. Personality and Social Psychology
Bulletin, 29, 313−324.

Fennis, B. M., Das, E. H. H. J., & Pruyn, A. T. H. (2004). If you can't dazzle them with
brilliance, baffle them with nonsense: Extending the impact of the Disrupt-Then-
Reframe technique of social influence. Journal of Consumer Psychology, 14,
280−290.

Fennis, B. M., Das, E. H. H. J., & Pruyn, A. T. H. (2006). Interpersonal communication and
compliance: The Disrupt-Then-Reframe technique in dyadic influence settings.
Communication Research, 33, 136−151.

Fennis, B.M., Janssen, L., &Vohs, K.D. (2009).Acts of benevolence:A limited-resource account
of compliance with charitable requests. Journal of Consumer Research, 35, 906−924.

Festinger, L., & Maccoby, N. (1964). On resistance to persuasive communications.
Journal of Abnormal and Social Psychology, 68, 359−366.
Gouldner, A. W. (1960). The norm of reciprocity: A preliminary statement. American
Sociological Review, 25, 165−170.

Higgins, E. T. (1998). Promotion and prevention: Regulatory focus as a motivational
principle. In M. P. Zanna (Ed.), Advances in experimental social psychology, Vol. 30.
(pp. 1−46)New York: Academic Press.

Kardes, F. R., Fennis, B. M., Hirt, E. R., Tormala, Z. L., & Bullington, B. (2007). The role of
the need for cognitive closure in the effectiveness of the Disrupt-Then-Reframe
influence technique. Journal of Consumer Research, 34, 377−385.

Karmarkar, U. R., & Tormala, Z. L. (2010). Believe me, I have no idea what I'm talking
about: The effects of source certainty on consumer involvement and persuasion.
Journal of Consumer Research, 36, 1033−1049.

Knowles, E. S., Butler, S., & Linn, J. A. (2001). Increasing compliance by reducing
resistance. In J. P. Forgas, & K. D. Williams (Eds.), Social influence: Direct and indirect
processes (pp. 41−60). New York: Psychology Press.

Knowles, E. S., & Linn, J. A. (2004). Approach-avoidance model of persuasion: Alpha and
omega strategies for change. In E. Knowles, & J. Linn (Eds.), Resistance and
persuasion (pp. 259−282). Mahwah, NJ: Erlbaum.

Koenig, A. M., Cesario, J., Molden, D. C., Kosloff, S., & Higgins, E. T. (2009). Incidental
experiences of regulatory fit and the processing of persuasive appeals. Personality
and Social Psychology Bulletin, 35, 1342−1355.

Lee, A. Y., & Aaker, J. L. (2004). Bringing the frame into focus: The influence of regulatory
fit on processing fluency and persuasion. Journal of Personality and Social
Psychology, 86, 205−218.

McFarland, R. G., Challagalla, G. N., & Shervani, T. A. (2006). Influence tactics for
effective adaptive selling. Journal of Marketing, 70, 103−117.

McGinley, H., LeFevre, R., & McGinley, P. (1975). The influence of a communicator's body
position on opinion change in others. Journal of Personality and Social Psychology, 31,
686−690.

Smith, S. M., & Shaffer, D. R. (1995). Speed of speech and persuasion: Evidence for
multiple effects. Personality and Social Psychology Bulletin, 21, 1051−1060.

Ziegler, R., Diehl, M., & Ruther, A. (2002). Multiple source characteristics and
persuasion: Source inconsistency as a determinant of message scrutiny. Personality
and Social Psychology Bulletin, 28, 496−508.


	The pantomime of persuasion: Fit between nonverbal communication and influence strategies
	Experiment 1
	Method
	Participants and design
	Procedure

	Results and discussion

	Experiment 2
	Method
	Participants and design
	Procedure

	Results and discussion
	General discussion

	Acknowledgments
	References


