Механизмы уступчивости и орудия психологической интервенции.

Как мы знаем из учебников истории, интервенция – это военное, политическое, экономическое или информационное вмешательство одного или нескольких государств во внутренние дела другого, нарушая суверенитет. Данное знание можно спроецировать и на психологию. Получается, что понятие «интервенция» с точки зрения психолога – это тоже вмешательство, только уже в жизнь человека, путем систематического влияния и внедрения необходимой информации.

Стоит заметить, что в современном мире мы ежедневно, если не сказать ежеминутно, сталкиваемся с такого рода вмешательствами. Далеко не секрет, что интервенционные технологии легко находят свое применение в сферах связанных с политикой, религией, экономикой и даже с популярными телепередачами и ТВ-шоу. Большое количество штатных психологов, политтехнологов, пиар-менеджеров ежедневно воплощают в жизнь механизмы, которые позволяют воздействовать на умы аудитории того или иного рода.
В основе понимания механизмов уступчивости лежит эффект стереотипного реагирования. Он подразумевает под собой создание человеком неких моделей поведения в той или иной ситуации. Так сказать, «реагирование по шаблону». В ситуациях данного типа главным становится умение моментально оценить все «за» и «против», дабы не ошибиться в принятии решения.
Итак, далее мы рассмотрим наиболее используемые механизмы интервенции. Всего их семь, в своей книги «Психология влияния» Роберт Чалдри подробно их рассматривает:

1. Механизм сокращения последовательности.

Данный механизм предлагает человеку устойчивую цепь причинно-следственных связей для достижения желаемой цели. К примеру, мы выбираем товар на рынке и строим последовательную цепь: «на качественный товар затратили лучшее сырьё, следовательно, и лучшие специалисты работали над ним, соответственно, данный товар будет стоить намного дороже аналогичного, но из более дешевого материала». Если упростить то получится следующее сопоставление «качественный товар – высокая цена». Так формируется стереотип выбора товара, исходя не из полного знания о нем, а из знания об одном его элементе.
2. Механизм следования обязательствам.
Данный механизм имеет общие корни с механизмом сокращения последовательности, однако работает немного по-другому. Главным рычагом, который приводит в движение этот механизм, является факт взятия на себя некоторых конкретных обязательств. В данном случае индивид принимает решения опираясь на свой прошлый опыт, и он склонен принимать одно и тоже решение в похожих ситуациях, не взирая на смену обстоятельств. Следует отметить, что такого рода механизм очень мощное оружие в руках, к примеру, политтехнологов, которые давят на аудиторию извне.

3. Механизм дефицита.

Данный метод основан на боязни потери чего-либо сознательно или бессознательно желаемого. Для данного механизма характерно искусственное создания дефицита того или иного товара, в целях увеличения его спроса, путем вброса слогана по типу «Берите, а то скоро кончится». Данный механизм напрямую работает с человеческой массой, которой предлагают приобрести товар, являющийся редким (исключительно для этой массы). Наиболее ярким примером может служить «ТВ магазин на диване». В рекламных роликах зачастую используют данный механизм интервенции, чтобы подтолкнуть телезрителя к покупке любой ценой.

4. Механизм взаимного обмена.

Ключевая особенность данного механизма – это понимание и принятие такого понятия как «совесть». Суть метода заключена во фразе «Ты – мне, я - тебе», что подразумевает честный обмен услугами. Данный механизм работает за счет того, что в обществе принято доверять людям, а соответственно, не проверять их и тд. Данный механизм наиболее подходит для вербовки и зомбирования потенциального клиента.

5. Механизм благоприятности.

Данного рода механизм интервенции следует рассматривать с двух точек зрения:

1. Зачастую человек, как показали исследования, больше доверяет внешне прекрасному лицу. Или, в некоторых случаях, известному лицу. Поэтому пиар-технологи во время рекламной компании стараются репрезинтовать аудитории наиболее красивое лицо.

2. Покупатель наиболее доверяет тому, кто внешне или по повадкам похож на него.

Примером этому суждению служат множества компаний занимающихся парфюмом и прочим.

6. Механизм влияния авторитета.

Механизм данного типа основывается на выявлении из числа многих прочих одного или нескольких неформальных лидеров, которые своей харизмой определяют то, что модно и нужно всем. Данный тип обуславливается тем, что на протяжении истории человечества периодически, появлялись такие лидеры и их слово было на вес золота. Получается, что если в рекламной компании задействовать такого «лидера» то реклама принесет много.
7. Механизм социального доказательства.
Данный механизм работает по принципу «Я как все». Данный метод интервенции предлагает нам растворится в общественной массе, намекая на то, что все «нормальные люди делают так.
Итак, подводя итог, стоит отметить тот факт, что все способы интервенции подразумевают под собой навязывания чужого мнения под видом своего.
