
Compliance as a Function of Verbal and Nonverbal Behavior 1

Running head: Compliance as a Function of Verbal and Nonverbal Behavior

Action Speaks Louder Than Words:

The Moderating Effect of Verbal Behavior on the Mediated Relation Between Nonverbal

Behavior and Compliance via Credibility

Jacob H. Wiebenga

University of Twente, The Netherlands

Enschede, December 2006

Exam Committee

Dr. B.M. Fennis

Dr. T.J.L. van Rompay

Compliance as a Function of Verbal and Nonverbal Behavior 2

Abstract

In the present study, the moderating effect of verbal behavior was examined on the mediated

relation between nonverbal behavioral cues and compliance via perceived credibility. In

contrast with previous research, the gaining of compliance is considered an interaction

process, i.e., the impact of a verbal social influence technique is considered in concordance

with nonverbal behavior. The results indicate that the effect of nonverbal cues (i.e., duping

delight vs. distressed deception (Ekman, 2001)) on compliance was mediated by credibility

when a sequential request technique was used (vs. only the target request). This study also

examined the role of individual differences on part of the recipient, more specifically the role

of personal need for structure (Neuberg & Newsom, 1993). When individuals were low in

their need for structure, the effect of nonverbal behavior and verbal influence technique on

compliance and credibility was more pronounced.

Compliance as a Function of Verbal and Nonverbal Behavior 3

Action Speaks Louder Than Words:

The Moderating Effect of Verbal Behavior on the Mediated Relation Between Nonverbal

Behavior and Compliance via Credibility

We may not be aware of it, but we are continually exposed to sources who try to

influence our behavior in order to gain compliance for their cause. Think about salesmen and

advertisers. Often these are professionals who are equipped with knowledge of scripts that are

presented to their targets that enhance compliance. Less often they are equipped with

knowledge about how to present that scripted behavior, simply because not much is known

about it. This research will therefore focus on the nonverbal behavior that is presented in

social influence settings. That is, the current study investigates the relationship between

verbal and nonverbal behavior of an agent and the perceived credibility of that agent, and also

its effect on compliance. More specifically, it is argued that deception cues affect compliance

via credibility as a function of the verbal influence technique that is used by the agent.

Furthermore, the influence of the recipient on this process is considered as a function of the

personal need for structure.

In the following section a model of moderated mediation is described. Verbal

influence techniques will be discussed as well as nonverbal behavioral patterns that arise

because of emotions aroused by deception. Also the role of recipients’ individual differences

is considered. Next, the experiment is reported in which a model of moderated mediation is

tested as well as the influence of personal need for structure on its functioning.

Influence and Verbal Behavior

Former studies on social influence mainly focused on the verbal techniques that are

used to explain responses of targets on a request. Examples of those techniques are the Foot-

In-The-Door technique (Freedman & Fraser, 1966), the Door-In-The-Face technique

(Cialdini, Vincent, Lewis, Catalan, Wheeler & Darby, 1975), the Disrupt-Then-Reframe

Compliance as a Function of Verbal and Nonverbal Behavior 4

technique (Davis & Knowles, 1999; Fennis, Das & Pruyn, 2004) and the Continued Question

Procedure (Burger, 1999; Cialdini, Trost & Newsom, 1995). In the Foot-In-The-Door

technique consistency for an issue is acquired by doing a small request that almost everyone

grants. After this small request a larger request is done, the actual target request. Because of

the pressure felt by the target to be consistent in behavior (see Burger, 1999), the target

request is more often granted than when the target request is done immediately. Cialdini et al.

(1995) found that compliance became even higher if the agent made more requests. This

Continued Questions Procedure uses the same process as the foot-in-the-door technique, but

tries to acquire more consistency and as a result compliance by asking more initial questions.

A condition for the functioning is that the initial target request is a logical continuation of the

questions before.

 What these techniques have in common is that they ‘misuse’ our automatic behavior

that plays a vital role in handling the world in an efficient manner. It is simply impossible to

continuously process all the available information and situations and so we are dependent on

our automatic behavior (Cialdini, 2001). These automatic behavioral patterns are called

heuristics and are activated by one aspect of relevant information with respect to the context

and situation the information is given in. These aspects can be seen as structural cues that

trigger the use of heuristics. Examples of important heuristics are the rule of reciprocity (the

rule that forces us to give someone else a proportional compensation for what that person has

given to us) and the rule of consistency (the rule that forces us to act in accordance with a

choice or a belief and to persist in that behavior). What the techniques further have in

common is that they make use of a sequence of request moments, the heuristic is mostly

activated by carrying out multiple steps and questions before the final target request is done.

In these sequences structural cues are given. They are thought to work because of the process

of mindlessness/mindfulness (Langer, 1992). When a target presumes there is no reason to

Compliance as a Function of Verbal and Nonverbal Behavior 5

process the available information critically (i.e., mindless), often the individual does not

consider the context in which the information is given. The target trusts the given structural

cues and as a result activates scripted behavior, what especially with a sequential request

technique leads to compliance. Compliance is a particular response on a certain kind of

communication, i.e., a request. The request can be done implicit or explicit, but in both cases

the target knows the preferred way of responding (Cialdini & Goldstein, 2004).

Influence And Nonverbal behavior

What could be deduced from this is that when an individual is mindless and structural

cues are given, the recipient always responds in accordance with the scripted behavior.

Fortunately this is not the case. But why? A large number of studies found no increase or even

a decrease in compliance when using a sequential request technique. Also size of effect of the

sequential request techniques is relatively small. Ultimately, no one succeeded in giving a

satisfactory explanation for these mixed conclusions (Burger, 1999).

 It looks like there is some missing link that can account for these effects. A lot of

research has focused on the procedure that was used, on the way the technique was delivered

and on the behavior of the target. However in a communication process in which a sequential

request is used most often an interaction takes place, i.e., between an agent and a target.

Previous research analyzed this interaction mainly from a monologuous perspective, i.e.,

without interaction moments. However interaction moments shape possibilities to give

feedback. The kind of feedback can ultimately influence compliance (Fennis, 2006).

Furthermore, little research is done on the role of nonverbal behavior during the performing of

a sequential request technique. This is despite the fact that much communication is realized by

nonverbal behavior and this nonverbal behavior can not be eliminated. The most important

role of nonverbal behavior is meta-communication. Repeatedly it has been demonstrated that

when verbal communication contradicts nonverbal communication, observers rely more on

Compliance as a Function of Verbal and Nonverbal Behavior 6

the nonverbal behavior when they have to form an opinion (Hale & Stiff, 1990). So nonverbal

behavior is an important source for feedback in a target request setting, but especially in a

sequential request condition when people are mindless and react stronger to nonverbal

behavior (Smith & Shaffer, 1991). During the act of social influencing it is important for an

agent to control this nonverbal behavior. This is called the process of self-presentation, a

matter of regulating one's own behavior to create a particular impression on others (DePaulo,

1992). Regulating one’s nonverbal behavior plays a role in the communication of especially a

social influence technique, because the nonverbal behaviour has to be congruent with the

verbal behaviour of an agent.

 Deception. It is important to notice that the automatic behavior makes us vulnerable

for people who know how to activate those behavioral scripts in order to gain compliance on a

target request. In extreme cases the deliberate activation of automatic behavior by an agent

can lead a target to grant a request that would be refused if no influence technique was used

(Paese & Gilin, 2000). This has all the characteristics of deception. According to Ekman

(2001) deception takes place when one person intends to mislead another, doing so

deliberately, without prior notification of this purpose and without having been explicitly

asked to do so by the target. In other words, when someone uses a social influence technique

that agent could be blamed for deceit. With deception someone tries to appear honest while

someone is not. Out of this discrepancy between what liars claim and what they believe to be

true evolve cues to deceit. These cues arise because with deception three processes occur,

namely cognitive, controlling and emotional processes (Ekman, 2001; Vrij, 2000; DePaulo,

Lindsay, Malone, Muhlenbruck, Charlton & Cooper, 2003). Cognitive processes influence

behavior because it’s difficult to come up with a lie that is credible. Control processes

influence behavior because often a liar tries too hard to make an honest impression. Cognitive

and control processes mainly account for deception cues when the preparation for the lying

Compliance as a Function of Verbal and Nonverbal Behavior 7

was bad and liars are more busy with the content of the lie then with lying itself. Emotional

processes influence behavior because liars may for example feel guilty or are afraid to be

caught. The majority of cues to deceit is nonverbal behavior. In the context of the recent study

emotional processes are interesting and will be discussed in more detail.

 Distressed Deception and Duping Delight. Emotions often become involved in lies

and those emotions must be concealed in order not to betray the lie. Nonverbal behavior is

shaped by the emotions the agent experiences during the act of deception. Deception can be

associated with positive and negative emotions. These negative emotions can refer to feelings

about the content of the lie and feelings about lying itself. In the first case the emotions come

from the fear of being caught and in the latter case from guilt about lying itself. In marketing

context guilt about lying turns up most often. For example, an agent who collects money for a

charity but does not support the goals of the foundation will not show negative emotions

because of the content of the lie (i.e., the agent can not be caught on lying about the content of

the lie), but the agent will show emotions that come forth out of lying itself (i.e., the agent

does not support the goals and feels guilty because he says he does support the goals). The

agent will mainly suffer from deception guilt. The whole behavioral pattern that arises from

the fact someone is lying and is experiencing negative emotions is referred to as distressed

deception (Ekman, 2001; Fennis, 2006). It is characterized by signs of tension, like a fake

smile, less eye contact with the conversation partner, little arm and leg movements, a high

pitched voice, slow speech rate, lowering the volume of sound, rattling of a smooth story and

a reserved and insecure reaction in case of a question. Distressed deception can vary in

strength. It may be very mild, or so strong the emotions produce a leakage of deception cues.

In extreme circumstances an agent will make a confession despite the likelihood of

punishment. But lying can also produce positive feelings. For example if the agent is

anticipating the challenge of lying, if the success of lying is still uncertain or because of

Compliance as a Function of Verbal and Nonverbal Behavior 8

feelings of pride and achievement when the deception succeeds. The whole behavioral pattern

that arises from the fact someone is lying and is experiencing positive emotions is referred to

as duping delight (Ekman, 2001; Fennis, 2006). It is characterized by a Duchenne smile, a

dynamic body posture, functional arm and leg movements, a high speech rate, a heightened

volume of sound and confident answering to questions. Just as distressed deception it can vary

in strength.

 These two nonverbal behavioral patterns are thought to influence compliance. The

nonverbal behavioral pattern of distressed deception is harmful for compliance (DePaulo et

al., 2003; Fennis, 2006). In contrast to distressed deception, nonverbal behavioral patterns of

duping delight are having a positive effect on compliance (Smith & Shaffer, 1991, 1995;

Fennis, 2006). So, these two patterns of nonverbal behavior can have positive and negative

effects on compliance. This could explain why influence techniques sometimes lead to more

compliance on the part of the target and sometimes less compliance. So in conclusion,

nonverbal behavior of the agent during the act of social influencing (i.e., deception) is

expected to account for a part of the effects on compliance, where a behavioral pattern of

duping delight has a positive effect on compliance and distressed deception has a negative

effect on compliance. This study will focus on the effects of distressed deception and duping

delight on compliance.

 Credibility. But how could this effect be explained? An explanation might be the fact

that distressed deception has a negative impact on the perceived credibility of the agent

(Burgoon, Birk & Pfau, 1990). Duping delight is expected to have a positive impact on the

perceived credibility of the agent. Credibility refers to a person’s perception of the truth of or

their trust in the information. Recall that mindlessness is associated with a situation in which

the target sees no reason to process information critically, for example if the information and

the agent are trusted. As a result, more credibility can be associated with more mindlessness

Compliance as a Function of Verbal and Nonverbal Behavior 9

and more use of heuristics by the target that are offered in sequential request techniques. That

is, credibility offers the opportunity to use heuristics in decision making (Chaiken &

Maheswaran, 1994). It was concluded earlier that the nonverbal behavior of the agent is

expected to account for a major part for the effects on compliance. More specifically, it is

expected that the behavioral cues characterized by distressed deception and duping delight

affect compliance via credibility as a mediator (hypothesis 1). Accordingly, duping delight

will heighten credibility and cause a higher compliance rate. Distressed deception will lower

credibility and cause a lower compliance rate.

 A Model of Moderated Mediation. Now that the possible role of nonverbal behavior

(i.e., deception cues) is outlined, the functioning of the interaction and feedback possibilities

will be elaborated. This especially may play an important role in sequential request

techniques. That is, nonverbal behavior may become more pronounced because of the

interaction (i.e., the agent may experience more or less deception guilt because of feedback

from the target) and as a consequence the perceived credibility can become more extreme

(DePaulo et al., 2003). But even if those cues are not strengthened by the interaction, it can be

expected they will be noticed more in a sequential request setting than in a target request only

setting. After all, the recipient is exposed longer to those cues because the interaction lasts

longer and as a result the possibility increases the deception cues are noticed. So it is argued

that the verbal technique used (i.e., target request only versus sequential request technique)

will moderate the relation between the deception cues and the perceived credibility. As a

result a model of moderated mediation is expected (hypothesis 2). First, a treatment effect of

deception cues on compliance is expected. More specifically, duping delight is expected to

heighten compliance and distressed deception to lower it. This overall treatment effect is

mediated by credibility (cf. hypothesis 1) as a function of the technique that is used. It is

argued that in a sequential request setting cues have a greater impact on the perceived

Compliance as a Function of Verbal and Nonverbal Behavior 10

credibility and therefore on compliance. In a target request only setting cues have less impact

on the perceived credibility and therefore on compliance. So the technique that is used

moderates the way in which the cues-compliance effect is produced.

Recipients’ Individual Differences

 Communication is interaction. Therefore, besides the role of the agent the role of the

recipient cannot be neglected. In the proposed moderated mediation model primarily the acts

of the agent are considered. But compliance and the perceived credibility will also be affected

on part of the recipient, for example motivation. A specific kind of motivation that fits in the

mindset of this paper is cognitive structuring which reduces informational quantity and the

complexity of the world.

 Personal Need For Structure. As was said before, it is simply impossible to

continuously process all the available information and situations. That is why people try to

structure the world into a more simplistic form. This structuring principle is very basal and

therefore applicable in most situations (Bargh, 1990). It is a powerful form of automatic

behavior since it can reign over other cognitive processes, even those with strong social

implications (e.g. heuristics) (Moskowitz, 2002). But people differ in their motive for this

simplification. Personal need for structure (PNS) refers to those individual differences in the

degree to which a simplified structure is actively made and applied (Neuberg & Newsom,

1993). People with a high need for structure prefer to structure their world and as a result

create simpler, less complex structures. Moreover, people high in PNS are less motivated to

apply complex structures to the world and therefore create a more straightforward view. That

is why a greater PNS is related to more use of stereotypes (Neuberg & Newsom, 1993) and

higher production of illusory correlations (Gordon, 1997). Conversely, people low in PNS

posses more complex structures and tend to apply them in a more complicated way. As a

result, people low in PNS do not use simple structures (and thus lack general deliberation and

Compliance as a Function of Verbal and Nonverbal Behavior 11

planning) when making purchases and show more behavior like impulse buying (Verplanken

& Herabadi, 2001). The personal need for structure can be compared with the process of

‘freezing’ (Neuberg, Judice & West, 1997). This represents the individual’s desire to maintain

the previously acquired closure and represents one of two hypothesized cognitive processes

the Need for Closure Scale is meant to measure (Kruglanski & Webster, 1996). Closure is

thought to influence information processing because early information is frozen and as a

result less information is processed. An implication is that people high in PNS utilize only

early cues or rely on pre-existing categories and ideas. That is why a lower PNS is related to

more ideas for the solvability of prejudice, because they do not just freeze on the idea that it is

not (Hodson & Esses, 2005).

 In the model of moderated mediation that is outlined above the emphasis is on the fact

that a lot of factors (i.e., information) influence compliance, not only verbal techniques but

also deception cues. As a result it can be expected that in such a situation a greater PNS in

contrast to a lower PNS is associated with less information processing and (structural) cue

utilization in order to structure the situation in a simplified form. It is not that the recipient

will not react to those cues, but the overutilization of them makes that the estimate of an

individual stays close to the initial anchors rather than that they get corrected when the

interaction makes progress (Kahneman, Slovic & Tversky, 1982). In the model of moderated

mediation it was argued that in a sequential request setting cues have a greater impact on

credibility and compliance than when cues are shown in a target request only setting. Hence, a

three-way interaction is expected between deception cues, influence technique and PNS on

credibility (hypothesis 3) and compliance (hypothesis 4). The interaction between the verbal

technique the agent uses and the deception cues the agent shows is expected to be more

pronounced for recipients low in PNS than for those who are high in PNS.

Compliance as a Function of Verbal and Nonverbal Behavior 12

Method

Overview & Participants

 The hypotheses about mediation and moderated mediation (i.e., hypothesis 1 & 2)

were tested by using a procedure described by Muller, Judd and Yzerbet (2005). The

hypotheses about credibility and compliance (hypothesis 3 & 4) were tested in a 2 (cues:

distressed deception versus duping delight) X 2 (technique: target request only versus

sequential request technique) X 2 (PNS: high versus low) between-subjects factorial design. A

total of 154 individuals (56 men and 98 women; mean age: 42.87, SD = 15.77) participated in

the experiment.

 Three different agents went along doors of houses with a collecting-box in four

different cities to raise money for a charity called Sviatoslav. Individuals who opened the door

were randomly assigned to one of four conditions. Half of them were exposed to an agent who

showed behavior that is part of distressed deception, half of the individuals were exposed to

an agent who showed behavior that is part of duping delight. In addition, half of them were

exposed to a target request only message and half of them were exposed to a sequential

request technique (i.e., Continued Questions Procedure). After the first part of the script ended

individuals could put a donation in a collecting-box. This compliance rate was recorded by the

agent. Next, one of four different confederates who acted as a representative of the same

foundation approached the individual. The individuals were requested to evaluate the agent by

filling out a questionnaire that consisted out of a credibility and personal need for structure

trait scale and questions about demographic variables. Individuals were counted as

participants if they listened to the script and completed the questionnaire.

Procedure

 Data were collected in four different, large cities. Two in the northern part of the

Netherlands (i.e., Groningen and Leeuwarden) and two in the eastern part (Enschede and

Compliance as a Function of Verbal and Nonverbal Behavior 13

Hengelo). The agent chose the districts where individuals were approached randomly. Three

different agents of which two were male and one was female were employed to rule out the

possibility that results were gender specific. For this same reason four different confederates

were employed of which two were male and two were female. Individuals were approached at

home because this had some advantages compared to an approach on for example the street or

in the shopping mall. First, people open the door mostly alone so the agent did not have to

wait for someone to pass by solo. This rules out the possibility of for example group pressure

and selection of the agent. Second, because the completion of the questionnaire was quite

hard and time consuming, people were less distracted from street noise and more perseverant

when they stood in the doorpost. Third, for a good measurement of compliance it was

necessary that people had some money to give. It was noted in previous research that

sometimes people did not carry money when they were on the street, but at home almost

anyone had some money which they could spent.

 When an individual opened the door the agent started the script to ultimately do the

target request, namely to donate money for Sviatoslav. Sviatoslav is a foundation of young

people who are devoted to help underprivileged and sick children in Saint Petersburg.

Because the charity is fairly unknown in Holland individuals probably listened more carefully

than when the foundation would be widely known and people just waited for the target

request. It was also expected that credibility had more influence on the compliance rate if the

foundation was unknown. The agent could make the target request by using two different

techniques. Individuals were randomly assigned to the target request only condition in which

the target request was done almost immediately, or to the sequential request condition in

which first a couple of questions had to be answered by the individual and just then the target

request was done. Next the individual was given the opportunity to do a donation after which

the confederate was introduced by the agent.

Compliance as a Function of Verbal and Nonverbal Behavior 14

 When the confederate took the word the agent left the scene in order to minimize the

chance of social desirable answers on the questionnaire by the individual. The confederate

told the individual in both conditions the foundation was evaluating its agents so they could

improve the service. To be able to do so it was necessary for the individual to complete a

questionnaire about the agent and about his or her opinions and beliefs. In reality the

questionnaire consisted of demographic questions, questions about the perceived credibility of

the agent and a personal need for structure trait measurement. After the individual had

completed the questionnaire, the individual was thanked for the cooperation and counted as a

participant.

 Besides the manipulation of the verbal technique also the nonverbal behavior of the

agent was manipulated (i.e., deception cues). Half of the individuals were exposed to an agent

who showed behavior that that is part of distressed deception and half of the individuals were

exposed to an agent who showed behavior that is part of duping delight. In addition, an

individual who was in the sequential request condition was exposed longer to those deception

cues than an individual in the target request only condition. After all, the interaction without

initial questions took less time than the interaction with prologues questions.

Independent variables

Technique. Following the introduction of the agent the scripted technique was used.

Individuals were randomly assigned to the target request only condition or the sequential

request condition in which the Continued Questions Procedure was used (cf. Fennis et al.,

2004; Cialdini, 1995).

In the target request only condition the agent said to the individual: “Good afternoon. I

am raising money for Sviatoslav, a foundation that helps orphans and young cancer patients in

Saint Petersburg in Russia. The foundation is set up by young people to help young people by

giving those children the love and attention they need. If necessary the foundation will also

Compliance as a Function of Verbal and Nonverbal Behavior 15

give financial- or healthcare in the form of medicine to the orphans, young cancer patients or

family.” After this was said, in the target request only condition the agent made the target

request immediately: “Would you like to donate some money, so the foundation can help

these children? We are grateful for every penny!”. The amount of money that was donated by

the individual was recorded by the agent. After the target request was done, the agent

introduced the confederate by telling the individual the confederate also wanted to ask

something. This was done to get unity in the script, otherwise individuals thought the

confederate wanted something else from them and as a result did not wanted to complete the

questionnaire.

In the sequential request condition the agent gave the same information, but minor

adaptations were made to the script in the way the information was given. Again the agent

started by saying: “Good afternoon. I am raising money for Sviatoslav, a foundation that helps

orphans and young cancer patients in Saint Petersburg in Russia.” Subsequently the agent

started with the Continued Questions Procedure by asking the first question: “May I explain

in short the goals and the work of the foundation?” When the individual agreed, and they

mostly did, the agent said: “The foundation is set up by young people to help young people by

giving those children the love and attention they need. If necessary the foundation will also

give financial- or healthcare in the form of medicine to the orphans, young cancer patients or

family.” Next, two questions were asked to which the answer was almost invariably “yes”.

The second and third question sounded: “Did you ever worried about the poverty in the

world?” and “Do you like the fact that young, Dutch people who live in prosperity are helping

those young children who live in poverty?”. After this, again the confederate was introduced

by the agent.

Cues. Cues were manipulated by the agent who behaved (see Vrij, 2000) according to

one of two patterns. These patterns are called duping delight and distressed deception

Compliance as a Function of Verbal and Nonverbal Behavior 16

(Ekman, 2001). The agent in the distressed deception condition showed tensed behavior. The

behavior was characterized by static behavior, never shifting position, avoiding the gaze of

the conversation partner, little (functional) arm and leg movements, a fake smile, a slow

speech rate and lowered volume of sound. The agent reacted reserved and insecure in case of

a question from the individual and responded with an indirect answer. The agent showed

positive emotions in the duping delight condition. These were accompanied by dynamic and

lively behavior, looking at the conversation partner, (functional) arm and leg movements, a

Duchenne smile (i.e., real smile), a fast speech rate and heightened volume of sound. On

questions from the individual the agent reacted fanatically and confident and answers were

given directly. In order to execute the deception cues correctly and in a consistent way the

agents practiced these behavioral patterns and analyzed video recordings so that their skills

improved.

 Personal need for structure. Individual differences in the personal need for structure

were measured using a scale developed and validated by Neuberg & Newsom (1993).

Personal need for structure is conceptualized as an individual difference in the desire for

simple structure, or a low tolerance for uncertainty. The Personal Need for Structure scale

consists of 11 items and includes ‘‘I enjoy having a clear and structured mode of life’’, “I hate

to be with people who or unpredictable” and “I don’t like situations that are uncertain”. It was

measured on a five point scale (1 = disagree strongly and 5 = agree strongly). Internal

reliability for the measure was acceptable, with Cronbach’s alpha of .81. An index was

created by summing the scores on the items. The total scores ranged from 19 to 67 with

higher scores indicating a higher PNS. Based on a median split procedure participants were

assigned to a high or low PNS structure group (Median = 47).

Compliance as a Function of Verbal and Nonverbal Behavior 17

Dependent Measures

 Credibility. Credibility can be seen as a multidimensional concept and therefore can

only be captured by a multi-item measure. From a meta-analyses of Eisend (2006) it appeared

that for representatives of an organization (i.e., foundation) the most important dimensions of

credibility are trustworthiness (i.e., honest-dishonest, sincere-insincere, realistic-unrealistic,

right-wrong, trustworthy-not trustworthy), competence (i.e., trained-untrained, competent-

incompetent, professional-unprofessional, experienced-inexperienced) and attraction

(attractive-unattractive, appealing-unappealing, nice-awful, expressive-inexpressive,

dynamic-static). Credibility was measured by these three constructs that consisted of fourteen

bipolar adjectives which were judged on a semantic differential scale divided into five

response categories. Credibility was calculated by summing the fourteen items. The scores

ranged from 34 to 70 with higher scores indicating more perceived credibility. Internal

reliability for the measure was acceptable, with Cronbach’s alpha of`.94.

 Compliance. The target request was done explicitly by asking an individual to put a

gift in the collecting-box the agent was holding. After the donation was done the agent left the

scene so the agent could count the money and take it down. The amount of money that was

given counted as the compliance rate. Scores on this measure ranged from €0,- to €5,- (SD =

1.16) with higher scores indicating a higher extent of compliance.

Results

The results are presented in three parts. The first sections presents a mediational

analysis of the mediating role of credibility in the relation between cues and compliance. In

the second section this is expanded by an analysis of moderated mediation. The third section

presents the results for the influence of personal need for closure on credibility followed by

compliance.

Compliance as a Function of Verbal and Nonverbal Behavior 18

Mediational Analysis

 It was expected that the perceived credibility of the agent by the individuals mediated

the relation between the deception cues the agent gave and compliance of the individuals. And

this is also the case. To demonstrate mediation four conditions must be met (Baron & Kenny,

1986; Muller et al., 2005). First, deception cues must predict the outcome variable (i.e.,

compliance). Second, the cues must predict the mediator (i.e., credibility). Third, there must

be an effect of the mediator on the outcome controlling for the cues. And fourth, the

relationship between deception cues and the outcome variable must be reduced when

controlling for the mediator. To test the assumption of mediation the procedure of Muller et

al. (2005) is applied. First, a dichotomous treatment variable was made (i.e., deception cues):

distressed deception condition (+1) versus duping delight condition (-1). Second, a continuous

mediator variable was made (i.e., credibility) with higher numbers indicating more perceived

credibility. Also a centered mediator was made and ranged from -23.65 to +12.35. This

variable was constructed to serve as a predictor. Third, a continuous outcome variable was

made (i.e., compliance) with higher numbers indicating more compliance. This variable was

constructed to be affected by the cues and the mediator credibility, and a random error

component.

 It was found that the relationship between deception cues and compliance, the total

effect of the cues on compliance, was marginally significant (β = -.151, p = .062). So

individuals who were in the distressed deception condition gave less money than individuals

in the duping delight condition. Furthermore deception cues predicted the mediator

significantly (β = -.355, p <.001). Individuals who were in the distressed deception condition

perceived the credibility of the agent as lower than did those who were in the duping delight

condition. When controlling for deception cues, credibility predicted compliance significantly

(β = .198, p = .020). So individuals who perceived the credibility of the agent as low,

Compliance as a Function of Verbal and Nonverbal Behavior 19

regardless of the cues condition in which they were, gave less money than those who

perceived the credibility as high. The relationship between deception cues and compliance

was reduced to nonsignificance when controlling for credibility (β = -.080, p = .343). So there

was no direct effect of the cues on compliance. This suggests that credibility fully mediates

the relationship between deception cues and compliance. These suggestions are supported by

the results on the Sobel test (Sobel, 1982). It revealed that the indirect effect of deception cues

on compliance via the mediator is significantly different from zero (Sobel z = -2.044, p =

.041).

Figure 1. Mediational analysis. * p < .1. ** p < .05. *** p < .001

 The results show that credibility mediates the effect of deception cues given by the

agent on compliance. As expected nonverbal behavioral patterns (i.e., duping delight and

distressed deception) of an interaction have a major effect on the compliance that is gained.

Nonverbal deception cues of the agent influence the perceived credibility of the agent by the

individuals and as a result influence the rate of compliance. But an overwhelming amount of

research showed that verbal social influence techniques also influence the compliance rate. In

the next step these verbal behavioral patterns are added as a moderator to the mediational

model described above.

Cues Compliance

Credibility

-.151*

-.355*** .198**

Compliance as a Function of Verbal and Nonverbal Behavior 20

Analysis of the moderation on the mediating effect of credibility

 Moderated mediation is said to be occurring when the strength of an indirect effect

depends on the level of some variable (Preacher, Rucker & Hayes, 2006), or applied on this

research, when the mediating relation of deception cues, via credibility, on compliance is

contingent on the level of the verbal technique that is used. Different kind of moderated

mediation models exist in which the indirect effect may be dependent upon the moderator.

Here it was expected that the simple mediation outlined above is moderated by technique. To

test this assumption three conditions must be met (Muller et al., 2005). First, there must be an

overall treatment effect of deception cues and the magnitude of this effect does not depend on

the moderator (i.e., technique). Second, the treatment effect of the cues on the mediator (i.e.,

credibility) depends on the moderator. Third, if the credibility depends on the treatment effect,

then the average partial effect of the mediator on the outcome variable (i.e., compliance) must

be significant. The relationships that must be significant are highlighted in figure 2 together

with the standardized regression coefficients.

To test moderated mediation again the procedure described by Muller et al. (2005) was

followed. Once more the dichotomous treatment variable deception cues, the continuous

mediator credibility and outcome variable compliance and the continuous centered mediator

credibility were used. Moreover, a dichotomous moderator was made (i.e., technique):

sequential request condition (+1) versus (-1) target request only condition and the mediator

was constructed to be a function of cues and its interaction with technique, and a random error

component. Data were tested in depth with procedures described by Preacher et al. (2006).

Compliance as a Function of Verbal and Nonverbal Behavior 21

Figure 2. Analysis of moderated mediation. * p < .1. ** p < .05. *** p < .001

 The results indicated a marginally significant overall treatment effect of deception

cues on the outcome variable compliance (β = -.150, p = .061). So individuals in the

distressed deception condition gave less money than individuals in the duping delight

condition. These results are not moderated by technique (β = -.099, p = .217). Furthermore

deception cues predicted the mediator significantly (β = -.362, p <.001). Individuals in the

distressed deception condition perceived the credibility of the agent as lower than did those

who were in the duping delight condition. More importantly, the interaction between the cues

and technique also predicted the mediator significantly (β = -.179, p = .018). This means that

the effect of deception cues on credibility varied in magnitude as a function of technique.

Also the indirect effect of the cues, via the mediator, on compliance varied in magnitude as a

function of technique. The negative regression coefficient of the interaction was consistent

with the interpretation that the indirect effect is smaller for individuals in the target request

only condition than for those in sequential request condition. When controlling for deception

cues, technique, the cues X technique interaction and the credibility X technique interaction,

credibility predicted compliance significantly (β = .179, p = .042). This effect was not

Compliance

Cues X

Technique

Technique

Cues

Credibility

.179**
-.362***

-.150*

.150*

-.099

.043

-.179**

Compliance as a Function of Verbal and Nonverbal Behavior 22

moderated by technique (β = .013, p = .882). So individuals who perceived the credibility of

the agent as low, gave less money than those who perceived the credibility as high. The

strength of this effect was not influenced by the verbal technique that was used by the agent.

Tabel 1

Least Squares Regression Results for Moderated Mediation

 Criterion compliance Criterion credibility Criterion compliance
Predictors b t b t b t

Cues -.173 -1.885* -3.303 -4.833*** -.096 -.948

Technique .173 1.886* .388 .568 .164 1.804*

Cues X Technique -.114 -1.241 -1.635 -2.392** -.071 -.709

Credibility .023 2.053***

Credibility X Technique .002 .148

Note. * p < .1. ** p < .05. *** p < .001

For assessing indirect effects the bootstrapping method was used as recommended

(Preacher & Hayes, 2004; Preacher et al., 2006). An advantage of this method is that the

indirect effects do not have to be normally distributed. This method is used to get robust

estimates of standard errors and confidence intervals of the indirect effects by estimating the

sampling distribution of the estimator. This is done by multiple resamples of the original data

set. Given the interaction, it made sense to estimate the relation of the predictor variable (i.e.,

technique) to the criterion variable (i.e., compliance) via the mediator (i.e., credibility). This

was estimated in the form of a standardized regression coefficient at each of three levels of

the moderator variable, namely the high, medium and low level of technique (-1, 0, +1 SD).

As the level of technique moved from low (-1 SD) to medium (0 SD) to high (+1 SD) the

amount of money people gave became more predictably from the deception cues the agent

showed the individuals. At -1 SD the bootstrapped estimate of the indirect effect was -.040

(CI.95 {-.2360, -.017} with 1000 resamples, p = .242), at 0 SD the bootstrapped estimate was -

.077 (CI.95 {-.169, -.013} with 1000 resamples, p = .053) and at +1 SD the bootstrapped

Compliance as a Function of Verbal and Nonverbal Behavior 23

estimate was -.114 (CI.95 {-.237, -.012} with 1000 resamples, p = .046). This implied that the

indirect effect of technique on compliance via the mediator is marginally significant from zero

at 0 SD and significant different from zero at +1 SD. In other words, the indirect effect is

significantly different from zero for any value of the moderator greater than 0.

It can be concluded that a model of moderated mediation exists. As expected,

technique is a moderator and compliance is mediated by perceived credibility.

Credibility

 After the moderated mediation model was demonstrated, data were analyzed for the

impact of need for personal structure on this model. PNS is a specific kind of motivation that

was expected to influence the perceived credibility of the agent by the individuals. Data were

analyzed using a 2 (cues: distressed deception versus duping delight) X 2 (technique: target

request only versus sequential request technique) X 2 (PNS: high versus low) full factorial

ANOVA. First, a main effect of deception cues indicated that an agent who showed distressed

behavior was rated less credible by the individuals (M = 54.48, SD = .944) than an agent who

showed delighted behavior (M = 60.76, SD = .909, F (1, 145) = 22.98, p < .001 η2 = .14). It

was expected this effect was stronger for individuals in the sequential request condition than

for people in the target request only condition. The results suggested that technique qualified

an interaction of cues on credibility (F (1, 145) = 6.17, p = .014, η2 = .04). Simple main effect

analysis showed that the effect of the cues given by the agent had a greater impact on the

perceived credibility of the agent by the individuals who were in the sequential request

condition (Mduping delight = 62.80 vs Mdistressed deception = 53.27, F (1, 145) = 24.75, p < .001, η2 =

.15) than for those who were in the target request only condition (Mduping delight = 58.72 vs

Mdistressed deception = 55.69, F (1, 145) = 3.15, p = .09, η2 = .02).

A main effect was also found for PNS. Individuals low in PNS rated the agent less

credible (M = 55.22, SD = .930) than those high in PNS (M = 60.2, SD = .924, F (1, 145) =

Compliance as a Function of Verbal and Nonverbal Behavior 24

13.41, p < .001, η2 = .09). Further, it was expected that the main effect of deception cues was

stronger for individuals low in PNS than for those high in PNS. In line with this hypothesis

the main effect was indeed influenced by a significant interaction between cues and PNS (F

(1, 145) = 4.57, p = .034, η2 = .03). Simple main effects analysis showed that the effect of the

cues was larger for people low in PNS (Mduping delight = 59.76 vs Mdistressed deception = 50.69, F (1,

145) = 23.87, p < .001, η2 = .14) than for individuals high in PNS (Mduping delight = 61.76 vs

Mdistressed deception = 58.28, F (1, 145) = 3.55, p = .062, η2 = .02).

 Finally, a significant three-way interaction was observed between deception cues,

technique and PNS on credibility (F (1, 145) = 3.94, p = .049, η2 = .03). The interaction

between the verbal technique the agent used and the nonverbal cues the agent showed was as

expected more pronounced when the individuals were low in PNS than for those who were

high in PNS. When individuals were low in PNS, cues had a greater impact on credibility for

individuals who were in the sequential request condition (Mduping delight = 62.47 vs Mdistressed

deception = 47.52, F (1, 145) = 29.402, p < .001, η2 = .29) than for those who were in the target

request only condition (Mduping delight = 57.05 vs Mdistressed deception = 53.83, F (1, 145) = 1.68, p =

.199, η2 = .02). When individuals were high in PNS, the effect of deception cues had no

impact on credibility for people who were in the sequential request condition (Mduping delight =

63.14 vs Mdistressed deception = 59.00, F (1, 145) = 2.45, p = .122, η2 = .03) nor for those in the

target request only condition (Mduping delight = 60.38 vs Mdistressed deception = 57.56, F (1, 145) =

1.19, p = .278, η2 = .02).

Compliance

 Besides credibility PNS was expected to influence the compliance rate of the

individuals. Data were again analyzed using a 2 (cues: distressed deception versus duping

delight) X 2 (technique: target request only versus sequential request technique) X 2 (PNS:

high versus low) full factorial ANOVA. A main effect was found for deception cues, which

Compliance as a Function of Verbal and Nonverbal Behavior 25

stated that when an agent showed distressed behavior individuals showed a lower compliance

rate (M = 1.26, SD = .133) than for those individuals who were confronted with an agent that

showed delighted behavior (M = 1.65, SD = .128, F (1, 145) = 4.39, p = .038, η2 = .03).

 Second, a main effect of technique showed that individuals in the sequential request

technique condition had a higher rate of compliance (M = 1.64, SD = .135) than when

individuals were in the target request only condition (M = 1.27, SD = .127, F (1, 145) = 3.99,

p = .048, η2 = .03). There were no two-way interaction effects that were significant.

 Third, a marginally significant three-way interaction was observed between deception

cues, technique and PNS on compliance (F (1, 145) = 2.70, p = .102, η2 = .02). The

interaction between the technique and the cues was as expected to be more apparent when the

individuals were low in PNS than for those who were high in PNS. When individuals were

low in PNS, the effect of the cues had a greater impact on compliance for individuals who

were in the sequential request condition (Mduping delight = 2.16 vs Mdistressed deception = 1.22, F (1,

145) = 5.51, p = .022, η2 = .07) than for those who were in the target request only condition

(Mduping delight = 1.36 vs Mdistressed deception = 1.49, F (1, 145) = .13, p = .716, η2 < .01). When

individuals were high in PNS, the cues had as expected no influence on the compliance rate

for people who were in the sequential request condition (Mduping delight = 1.73 vs Mdistressed

deception = 1.43, F (1, 145) = .67, p = .416, η2 = .01) and also for those in the target request only

condition (Mduping delight = 1.33 vs Mdistressed deception = .89, F (1, 145) = 1.56, p = .216, η2 = .02).

Discussion

Earlier research already showed that verbal social influence techniques can not totally

account for the effects found on compliance (Burger, 1999) and that nonverbal behavior

probably affect compliance (Hale & Stiff, 1990)). More specifically, research is done on the

role of deception cues (i.e., duping delight and distressed deception) which can be seen as a

Compliance as a Function of Verbal and Nonverbal Behavior 26

function of self presentation on compliance. Duping delight was expected to raise compliance

and distressed deception to lower it. The present findings confirmed these expectations. When

individuals were confronted with an agent showing the behavioral pattern that goes with

duping delight the compliance rate was higher than when distressed deception was shown.

The emotions that arise in the interaction between an agent and a recipient as a result of the

deception account for a leakage of nonverbal behavioral patterns of how the agent is feeling.

People will show less compliance if the behavioral pattern is interpreted as distressed

deception. Conversely, if the behavioral pattern is interpreted as duping delight people will

show more compliance. In line with recent thoughts, it further was expected that the deception

cues of the agent affected the compliance rate via perceived credibility (DePaulo et al., 2003;

Burgoon et al., 1990). The results showed credibility to fully mediate the effect of the

deception cues on compliance. More specifically, a heightened credibility evoked by duping

delight raises compliance and a lowered credibility evoked by distressed deception reduces

compliance. This effect can be totally accounted on part of the perceived credibility of the

agent by the recipient.

Earlier research further showed that verbal behavior affects compliance by using

sequential request techniques. In these request techniques social influence techniques are

applied which activate heuristics that results in a higher compliance rate (Cialdini, 2001;

Burger, 1999). The interaction and the lengthier communication process (i.e., sequential

request technique) was expected to raise the effect of nonverbal cues on credibility and as a

result on compliance (DePaulo et al., 2003). After all, first the interaction inherent to a

sequential request technique strengthens the deception cues because of the emotional

processes that go with deception (Ekman, 2001; DePaulo et al., 2003). Second, the individuals

were exposed longer to these deception cues and as a result the possibility increased the

individuals would notice the deception cues. From this reasoning a model of moderated

Compliance as a Function of Verbal and Nonverbal Behavior 27

mediation originated. The present findings confirmed these expectations, in that the sequential

request technique accounted for the increased effect the deception cues had on credibility and

on compliance as a result. More specific, for individuals in a sequential request setting and in

the duping delight condition a considerable higher compliance rate was measured than for

individuals in a sequential request setting and in the distressed deception condition. This

effect is not present for individuals in the target request only condition. So when a

communication process becomes lengthier and is characterized by more interaction moments,

people are in their credibility and compliance rate more affected by the nonverbal behavioral

patterns the agent shows.

But why then are those mixed results found in social influence research (Burger,

1999)? In other words, why are these findings so informative? As proposed and confirmed by

the present findings this is because factors of the setting should be taken into account. This

research focused on the nonverbal behavioral patterns that could often arise in marketing

context. In earlier research deception cues were never taken into consideration in concordance

with a verbal social influence technique. But when a sequential request technique is used

solely based on a script not only that that script is communicated, but also nonverbal behavior

and more specific the deception cues that become more pronounced in such an interaction. So

it’s also important to understand how the script is communicated, in other words, the

nonverbal behavioral patterns. Furthermore, the lengthier a communication process the more

evident the nonverbal cues will become to the recipient and the more effect this will have on

credibility and as a result on compliance. Simple effects analysis of the model of moderated

mediation supported this idea, in that compliance became better predictable from the

deception cues the agent showed when a sequential request technique was used opposed to

when the target request was done immediately. So when the interaction lasted longer and was

characterized by more interaction moments, the amount of money individuals donated was

Compliance as a Function of Verbal and Nonverbal Behavior 28

more predictable on part of the nonverbal behavioral patterns. Conversely, the amount of

money individuals donated could not be predicted from the deception cues when the

interaction was not lengthy and was not characterized by interactions (i.e., target request only

condition). This confirmed the reasoning that the communication of nonverbal behavioral

patterns during the verbal communication of a social influence technique is highly prominent

on part of the outcome.

Individual differences. Also individual differences can influence the social influence

process. The personality trait that was considered in this research is the personal need for

structure (Neuberg et al., 1993), the motive to simplify the world by constructing and

applying simplified cognitive categories. Earlier research already noted that individual

differences in PNS can affect the way people make an opinion of other people and the

situation (Gordon, 1997; Neuberg & Newsom, 1993; Verplanken & Herabadi, 2001). The

present research tested the idea that the effect of the deception cues and technique on

credibility and compliance was stronger when individuals were low in PNS than when they

were high in PNS. The findings confirmed these expectations.

In line with earlier research (Burgoon et al., 1990; DePaulo et al., 2003) a transfer

effect was observed between deception cues and credibility. Individuals attributed the agent

more credibility when the agent showed duping delight than when the agent showed

distressed deception. Ergo, all else being equal, someone showing positive emotions is seen as

more credible than someone showing negative emotions. This effect was moderated by the

technique the agent used. The transfer effects became more pronounced when a sequential

request technique was used than when a target request only technique was used. In case of a

lengthy interaction deception cues had more effect on the perceived credibility. Conversely,

when the interaction was short the effect was not entirely gone. Showing positive emotions,

like looking in the eyes of the conversation partner, having a dynamic body posture, a

Compliance as a Function of Verbal and Nonverbal Behavior 29

heightened volume of sound, a fast speech rate and a Duchenne smile, is accompanied by the

allocation of credibility. Showing negative emotions goes with less credibility. So when the

conversations lasts longer and more interactive moments exist, perceived credibility will

increase in case positive emotions are shown and will drop when negative emotions are

shown.

When personal need for structure was taken into account it qualified as expected an

interaction of deception cues on credibility. The cues had more impact on credibility when the

individuals were low in PNS than when the individual was high in PNS. This implies that all

the cues (i.e., information) given by the agent (i.e., behavior, position, gaze, arm and leg

movements, smile, pitch of the voice, speech rate and the volume of sound) were not

excessively processed by individuals who were high in PNS compared to those who were low

in PNS. Consistent with earlier PNS research individuals high in PNS seem to have structured

the world as soon as possible by applying simple structures (e.g. “the agent avoids my gaze so

I can not trust him”). More specifically, the results suggest that early cues were frozen and as

a result subsequent information was not processed and less cues were utilized that otherwise

would influence credibility (Kruglanski & Webster., 1996). Despite the fact that less cues

were utilized by these individuals, results show that the impact of the deception cues was still

considerable. So it is not that individuals high in PNS did not use the deception cues to

determine their opinion. Moreover, because of their high PNS they did not have the

motivation to leave their initial anchors (Kahneman et al., 1982). When people are highly

motivated to give structure to the situation the opinion is based only on the first deception

cues that arise in a communication process. People low in PNS process the situation more

deeply and as a result are more affected by the subsequent deception cues of the agent and not

only by the first cues. This interaction effect signifies the effect individual differences (i.e.,

Compliance as a Function of Verbal and Nonverbal Behavior 30

need for personal structure) can have on the assessment of credibility of the agent, but only

when nonverbal deception cues were allowed for.

A three-way interaction occurred when verbal technique was also taken into account.

It indicated that the impact of deception cues and technique on credibility was more

pronounced when individuals were low in PNS. This is in line with earlier reasoning and

research (Hodson & Esses, 2005). People high in PNS determine at the beginning of a

conversation the amount of credibility and this is not affected by the interaction and length of

the situation. People low in PNS determine their perceived credibility more on the

development of the conversation and in consequence process more information. That is why

those people are more affected by (structural) cues. Simple main effects analyses confirm this

reasoning. When individuals were low in PNS deception cues affected credibility more when

a sequential request technique was used than when the target request only technique was used.

Conversely, when the individuals were high in PNS the technique did not affect perceived

credibility.

But besides credibility compliance is also expected to be influenced by individual

differences. According to what was expected on grounds of earlier research (DePaulo et al.,

2003; Fennis, 2006; Smith & Shaffer, 1995) a transfer effect was found of cues on

compliance. A higher compliance rate was recorded when the agent showed duping delight

than when the agent showed distressed deception. So the utterance of positive emotions by an

agent is accompanied with more compliance than when an agent shows negative emotions.

Furthermore, all else being equal, individuals showed a higher compliance rate when the

agent used a sequential request technique than when the agent showed a target request only

technique. This is due the social influence technique and in line with research in which it was

shown that the continued questions procedure odds compliance (Burger, 1999; Cialdini et al.,

1995). Again, it was expected that the effect of the interaction between deception cues and

Compliance as a Function of Verbal and Nonverbal Behavior 31

behavioral cues on compliance was influenced by individual differences. More specifically,

that the interaction was more pronounced for individuals low in PNS than for those who were

high in PNS. This three-way interaction was confirmed, in that the impact of deception cues

and verbal technique on compliance was more pronounced when individuals were low in

PNS. This is in line with the results found on the three-way interaction with credibility and

could be expected on grounds of the model of moderated mediation.

In sum, besides the role of the agent individual differences of the communication

partners and in particular need for structure also have impact on the outcome variable. This

deepens the idea that communication is interaction and the outcome of the interactions do not

depend solely on the (verbal behavior of the) agent. The findings show again, like in the

model of moderated mediation, that the nonverbal behavioral patterns of the agent affect

credibility and compliance. This effect is particularly present when a lengthier technique is

used with different interaction moments. Further, it shows that individual differences have

effect on the outcome of the model. Especially individuals who are motivated to extensively

process the information in a certain context and do not get stuck to certain anchor points are

susceptible for the verbal techniques the agent uses and the deception cues the agent shows.

Limitations and future directions. These effects were found despite the fact that self

selection was inherent to the procedure (i.e., the natural setting). After all, it can be expected

that individuals high in PNS and see an agent in front of their door do not respond more often

than individuals who are motivated to process the information the agent will give. To not start

a conversation is one of the easiest ways to simplify and structure the world.

Another issue pertains to the realization of the nonverbal behavior. Deception cues

arise when someone tries to look honest but is not (Ekman, 2001; Vrij, 2000; DePaulo et al.,

2003). But the emotional processes that bring forth deception cues can not be evoked on

demand. As a consequence one may wonder if the nonverbal behavior the agent showed are in

Compliance as a Function of Verbal and Nonverbal Behavior 32

accordance with the behavior that would arise in reality. For example, a Duchenne smile can

not be evoked on demand because most people are not capable of consciously operating the

upper circular eye muscle (Ekman, 2003). But this does not necessarily have to be a

restriction to the potential for generalizing the present findings, since the total pattern

accounts for the influence and not just one behavior. Furthermore, the present findings and

recent research (Fennis, 2006) show the potential of imitating the behavioral patterns. Finally,

in this research the behavioral patterns stayed constant because the agents were practiced in

keeping their behavior the same, yet strong effects were found in the sequential request

conditions. In real life deception cues are expected to become more distinct in these situations

cause of the interaction and so will the effects, what justifies generalization. This constitutes

an interesting possibility for future research.

Earlier studies showed the behavioral patterns of duping delight and distressed

deception to derive from emotionally loaded (i.e., deceptive) communication (Fennis, 2006).

In continuation, this study showed the (insincere) behavioral patterns to significantly affect

credibility and compliance. Additional studies could focus on situations in which the behavior

is evoked sincerely. Differences in nonverbal behavior can be suspected when they are

sincerely evoked and both the agent and recipient are highly involved (e.g. in a discharge

conversation). This is a logical follow-up of recent research and would be a welcome

supplement for this field of research. Firstly, in such a situation the behavior could be more

pronounced because they are really felt by the agent. But on the other hand it is possible that

in this research the behavioral patterns were exaggerated. Second, when the involvement is

high the target and agent are expected to act more critically and as a result cues will have

more impact. This mainly will be the case in a lengthened conversation with many interaction

moments in which emotions are swept up. If this reasoning is continued, the focus is not on

the target anymore nor on the agent but on the interaction process itself. In this regard, one

Compliance as a Function of Verbal and Nonverbal Behavior 33

may wonder that if deception cues affect compliance more in a lengthened interaction setting

at what duration the effect is the most. Secondly, if the cues get more distinct because of more

interactions future research can focus on the effects of different amounts of actual interactions

between the agent and the target.

In this research the charity was reasonably unknown and the consequences of the

response on the target request were insignificant. Additional research could focus on a

situation in which the charity is well-known and consequences are high. It can be expected

that the role of credibility decreases as the charity is more known (e.g. Amnesty

International), i.e., people will act more on the basis of habits or emotions. Conversely, when

the target request goes with more sweeping consequences the effect of credibility is thought to

be boosted. Research showed that if social influence techniques are used and the

consequences of the target request increase compliance drops (Cialdini et al., 1995; Smith &

Shaffer, 1995). But can this be accounted by the fact that the social influence technique loses

power? In concordance with recent research it can be substantiated that the nonverbal patterns

partly could have caused these effects. I.e., when the stakes of an interaction get higher

emotional processes on part of both the agent and the target become stronger and as a result

the agent will leak more distinct deception cues (Ekman, 2001). Seen in a broader perspective,

more research should be done on the features of the request, setting and motives of the target

to verify the role of credibility as a heuristic (i.e., mediator).

Marketing implications. This research shows that nonverbal behavior should not be

neglected in marketing context. The ultimate goal of marketing is to gain compliance or more

specifically gaining profits. The deception cues could be seen as social influence techniques

to odd compliance. Unconsciously all agents express this ‘technique’. But because of the fact

these deception cues can cut off compliance it would be convenient if the behavioral patterns

of distressed deception are at least recognized by salespersons so they can oppress those

Compliance as a Function of Verbal and Nonverbal Behavior 34

patterns. Likewise, if the behavioral pattern of duping delight could be evoked on demand in a

marketing setting it will raise compliance like other social influence techniques do. When the

interests are high often salespersons are imparted with ‘tricks’ that mostly make use of verbal

social influence techniques (see Cialdini, 2001). This research shows that especially in those

lengthier interactions the effect of the deception cues on compliance increases. It shows that

in a marketing context it is important to make the agent aware of the nonverbal behavior. Not

only in personal sales situations, but also for e.g. agents in a bad-news, judgment or

functioning conversation or in the healthcare sector to gain loyalty.

Furthermore the research made clear that compliance and credibility is affected by

individual differences of the recipient. Individual differences as in personality traits are hardly

manipulable, but the research showed the sensibility of the interaction process for other

factors. Marketing research should focus on characteristics of e.g. the setting that are

manipulable. On the other hand the focus could be shifted to factors that influence the agent

instead of the recipient. It is imaginable that a salesperson who is very motivated to sell

something because of his piecework wage acts differently than someone who is getting paid

per hour. And would it be possible to select salespersons on personalities that often show

duping delight?

 As can be seen from the suggested research a lot of factors have a function in the

process that account for the ultimate compliance. But to consider these factors from the

combination of nonverbal and verbal behavior and not just verbal behavior seems to be a

useful framework to explain, predict and influence behavior. In marketing context as well as

in research context this framework can tip the balance to respectively raise compliance and to

make research findings better interpretable.

Compliance as a Function of Verbal and Nonverbal Behavior 35

References

Baron, R.M., & Kenny, D.A. (1986). The moderator-mediator variable distinction in social

psychological research: Conceptual, strategic, and statistical considerations. Journal of

Personality and Social Psychology, 51, 1173-1182.

Bargh, J.A. Auto-motives: Preconscious determinants of social interaction. In Higgins, E.T. &

Sorrentino, R.M. (1990). Handbook of motivation and cognition. New York: Guilford Press,

93-130.

Burger, J.M. (1999). The foot-in-the-door compliance procedure: A multiple-process analysis

and review. Personality and Social Psychology Review, 3, 303-25.

Burgoon, J.K., Birk, T. & Pfau, M. (1990). Nonverbal behaviours, persuasion, and credibility.

Human Communication Research, 17, 140-169.

Chaiken, S. & Maheswaran, D. (1994). Heuristic processing can bias systematic processing:

Effecs of source credibility, argument ambiguity, and task importance on attitude

judgement. Journal of Personality and Social Psychology, 66, 460-473.

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.

Cialdini, R.B., Trost, M.R. & Newsom, J.T. (1995). Preference for consistency: The

development of a valid measure and the discovery of surprising behavioral implications.

Journal of Personality and Social Psychology, 69, 318–28.

Cialdini R.B. (2001). Influence: Science and Practice (4th ed.). Boston, MA: Allyn & Bacon.

Cialdini, R.B. & Goldstein, N.J. (2004). Social influence: Compliance and conformity.

Annual Review of Psychology, 55, 591–621.

Davis, B.P. & Knowles, E.S. (1999). A disrupt-then-reframe technique of social influence.

Journal of Personality and Social Psychology, 76, 192–199.

Compliance as a Function of Verbal and Nonverbal Behavior 36

DePaulo, B.M. (1992). Nonverbal behaviour and self-presentation. Psychological Bulletin,

111, 203-243.

DePaulo, B.M., Lindsay, J.L., Malone, B.E., Muhlenbruck, L., Charlton, K. & Cooper, H.

(2003). Cues to deception. Psychological Bulletin, 129, 74-118.

Eisend, M. (2006). Source credibility in marketing communication: A meta-analysis.

Marketing: Journal for Research and Management, 2, 43-50.

Ekman, P. (2001) Telling Lies: Clues to deceit in the marketplace, politics, and marriage (3rd

ed.). New York: W.W. Norton.

Ekman P. (2003) Emotions revealed – recognizing faces and feelings to improve

communication and emotional life. New York: Times Books, Henry Holt and company.

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. (2006). Distressed deception and duping delight: a bipartite model of nonverbal

communication in social influence settings. Unpublished manuscript, University of Twente,

The Netherlands.

Freedman, J.L. & Fraser, S.C. (1966). Compliance without pressure: The foot-in-the-door

technique. Journal of Personality and Social Psychology, 4, 195-202.

Gordon R.A. (1997). The moderation of distinctiveness-based illusory correlation: The impact

of circadian variations and personal need for structure. Journal of Social Psychology, 137,

514-526.

Hale, J.L. & Stiff, J.B. (1990). Nonverbal primacy in veracity judgments. Communication

Reports, 3, 75-83.

Hodson, G. & Esses V.M. (2005). Lay perceptions of ethnic prejudice: Causes, solutions and

individual differences. European Journal of Social Psychology, 35, 329-344.

Compliance as a Function of Verbal and Nonverbal Behavior 37

Kahneman D, Slovic P, Tversky A. (1982). Judgment under uncertainty: Heuristics and

biases. Cambridge, MA: Cambridge University Press.

Kruglanski, A.W. & Webster, D.M. (1996). Motivated closing of the mind: “Seizing” and

“freezing”. Psychological Review, 103, 263-283.

Langer, E. J. (1992). Matters of mind: Mindfulness/mindlessness in perspective.

Consciousness and Cognition, 1, 289-305.

Moskowitz, G.B. (2002). Preconscious effects of temporary goals on attention. Journal of

Experimental and Social Psychology, 38, 397-404.

Muller, D., Judd, C.M., & Yzerbyt, V.Y. (2005). When moderation is mediated and mediation

is moderated. Journal of Personality and Social Psychology, 89, 852-863.

Neuberg, S. L., & Newsom, J. T. (1993). Personal need for structure: individual differences in

the desire for simple structure. Journal of Personality and Social Psychology, 65, 113–131.

Neuberg, S.L., Judice, T.N. & West, S.G. (1997). What the need for closure scale measures

and what it does not: Toward differentiating among related epistemic motives. Journal of

Personality and Social Psychology, 72, 1396-1412.

Paese, P.W. & Gilin, D.A. (2000). When an adversary is caught telling the truth. Personality

and Social Psychology Bulletin, 26, 75-90.

Preacher, K.J., & Hayes, A.F. (2004). SPSS and SAS procedures for estimating indirect

effects in simple mediation models. Behavior Research Methods, Instruments, and

Computers, 36, 717-731.

Preacher, K.J., Rucker, D.D. & Hayes, A.F. (2006). Addressing moderated mediation

hypotheses: theory, methods, and prescriptions. Retrieved from http://www.comm.ohio-

state.edu/ahayes/SPSS%20programs/modmed.htm, June 29, 2006

Compliance as a Function of Verbal and Nonverbal Behavior 38

Smith, S.M., & Shaffer, D.R. (1991). Celerity and cajolery: Rapid speech may promote or

inhibit persuasion through its impact on message elaboration. Personality and Social

Psychology Bulletin, 17, 663-669.

Smith, S.M., & Shaffer, D.R. (1995). Speed of speech and persuasion: Evidence for multiple

effects. Personality and Social Psychology Bulletin, 21, 1051-1060.

Sobel, M.E. (1982). Asymptotic intervals for indirect effects in structural equations models. In

S. Leinhart (Ed.), Sociological methodology 1982 (pp.290-312). San Francisco: Jossey-

Bass.

Verplanken, B. & Herabadi, A. (2001). Individual differences in impulse buying tendency:

feeling and no thinking. European Journal of Personality, 15, S71-S83.

Vrij, A. (2000). Detecting lies and deceit: The psychology of lying and implications for

professional practice. Chichester: John Wiley & Sons.

Compliance as a Function of Verbal and Nonverbal Behavior 39

Appendix

Personal Need for Structure Scale

Read each of the following statements and decide how much you agree with each according to

your attitudes, beliefs, and experiences. It is important for you to realize that there are no

"right" or "wrong" answers to these questions. People are different, and we are interested

in how you feel. Please respond according to the following 6-point scale:

1 = strongly disagree 4 = slightly agree

2 = moderately disagree 5 = moderately agree

3 = slightly disagree 6 = strongly agree

1. It upsets me to go into a situation without knowing what I can expect from it.

2. I'm not bothered by things that interrupt my daily routine.

3. I enjoy having a clear and structured mode of life.

4. I like to have a place for everything and everything in its place.

5. I enjoy being spontaneous.

6. I find that a well-ordered life with regular hours makes my life tedious.

7. I don't like situations that are uncertain.

8. I hate to change my plans at the last minute.

9. I hate to be with people who are unpredictable.

10. I find that a consistent routine enables me to enjoy life more.

11. I enjoy the exhilaration of being in unpredictable situations.

12. I become uncomfortable when the rules in a situation are not clear.

Compliance as a Function of Verbal and Nonverbal Behavior 40

Credibility scale

The words below describe different impressions you may have formed towards the agent.

Indicate on following 5-point scale what impressions the agent made on you, by marking on

each line the impressions that fits your opinion the most. It is about the opinion of a large

group of people, the agent will not find out your personal opinion. Respond quickly and

intuitively.

The agent made the following impression on me:

1. honest - dishonest

2. trained - untrained

3. attractive - unattractive

4. sincere - insincere

5. competent - incompetent

6. appealing - unappealing

7. realistic - unrealistic

8. professional - unprofessional

9. nice - awful

10. right - wrong

11. experienced - inexperienced

12. expressive - inexpressive

13. trustworthy - not trustworthy

14. dynamic - static

