

 Dark Psychology and Emotional Manipulation

 7 Ways You Can Handle the Cognitive Neuroscience by Improving Your NLP Techniques, Art of Persuasion, and by Working on Empathy and Body Language

 © Copyright 2020 by - All rights reserved.

 This document is geared towards providing exact and reliable information in regards to the topic and issue covered. The publication is sold with the idea that the publisher is not required to render accounting, officially permitted or otherwise qualified services. If advice is necessary, legal or professional, a practiced individual in the profession should be ordered.

 From a Declaration of Principles which was accepted and approved equally by a Committee of the American Bar Association and a Committee of Publishers and Associations.

 In no way is it legal to reproduce, duplicate, or transmit any part of this document in either electronic means or printed format. Recording of this publication is strictly prohibited, and any storage of this document is not allowed unless with written permission from the publisher. All rights reserved.

 The information provided herein is stated to be truthful and consistent, in that any liability, in terms of inattention or otherwise, by any usage or abuse of any policies, processes, or directions contained within is the solitary and utter responsibility of the recipient reader. Under no circumstances will any legal responsibility or blame be held against the publisher for any reparation, damages, or monetary loss due to the information herein, either directly or indirectly.

 Respective authors own all copyrights not held by the publisher.

 The information herein is offered for informational purposes solely and is universal as so. The presentation of the information is without a contract or any type of guarantee assurance.

 The trademarks that are used are without any consent, and the publication of the trademark is without permission or backing by the trademark owner. All trademarks and brands within this book are for clarifying purposes only and are owned by the owners themselves, not affiliated with this document.

 Table of contents

 Introduction

 Chapter 1: An Insight Into Dark Psychology

 1.1 Dark Psychology Explained

 1.2 Why Do Humans Act as Predators

 1.3 Scientific Research and Evidence on Dark Psychology

 1.4 Dark Psychology vs. Theories on Human Aberrant Behavior

 1.5 Evidence on the Effective Use of Dark Psychology to Manipulate People

 Chapter 2: Safeguard Yourself From the Manipulation Techniques and Tactics

 2.1 Effective Manipulation Theories

 2.2 Effective Manipulation Techniques

 Chapter 3: Does Anyone Really Pay Attention to What You Say?

 3.1 Verbal Communication

 3.2 Non-Verbal Communication

 3.3 Advantages of Non-verbal Communication

 3.4 Origin of Non-verbal Communication

 Chapter 4: NLP Tips and Tricks

 4.1 NLP Brief History

 4.2 What is NLP?

 4.3 NLP Tips

 4.4 Why is NLP useful?

 Chapter 5: Why Do People Follow a Leader? Discover the Art of Persuasion

 5.1 Studies on Covert Persuasion

 5.2 Examples of Great People Manifesting Effectiveness of Covert Persuasion

 5.3 NLP and establishing rapport with people

 Chapter 6: I Am Exactly What You Want Me to Be: Empathy

 6.1 Types of Empathy

 6.2 Qualities and Tips for Manifesting Empathy With the Interlocutor

 Chapter 7: Your Body Talks, Someone Else's Mind Listens - Body Language

 7.1 Receiving and Sending messages

 7.2 Knowing about non-verbal communication and body language

 7.3 Why bother about body language?

 7.4 Non-Verbal Communication is extremely effective in getting a Job

 7.5 Non-Verbal Communication can be used to spot Romantic Interest

 Chapter 8: Someone Else's Problems Aren't Yours; Do Not Play Their Game

 8.1 Ways to Protect Yourself from Emotional Manipulation

 8.2 Why do manipulators manipulate?

 Conclusion

 Introduction

 Dark Psychology is the study of the human experience as it refers to people's psychological essence by preying on others. Humanity, as a whole, has this ability to persecute other human beings & living things. Although this urge is controlled or sublimated by several, others act upon these urges. Dark Psychology attempts to explain the emotions, feelings, and beliefs that contribute to human predators' actions. Dark Psychology believes this development is purposive, and 99.99 percent of the time contains a logical, goal-oriented motive. Under Dark Psychology, the remaining .01 percent is the violent victimization of someone without purposeful aim or fairly characterized by evolutionary theory or moral ideology.

 An individual, community, or state that explicitly or indirectly engages in the abuse, victimization, intimidation, harassment, stealing, or dismissal of others utilizing Information and Communications Technology [ICT] are called iPredators. If the perpetrator is a cyberstalker, cyber harasser, cybercriminal, practices online sexual abuse, an internet troll, cyber extremist, cyberbully, online child abuse consumer/distributor, or engaging in Internet slander or malicious web fraud, they come under the jurisdiction of iPredator.

 Cyberstealth, an iPredator's sub-tenet, is a clandestine tool through which iPredators seek to create and preserve full secrecy when engaged in ICT operations, plotting their next attack, testing new monitoring technology, or studying their next target's social networks.

 There are also the Arsonists. An Arsonist is an individual with an obsessive concern for the setting of a fire. These people also have emotional and physical trauma overflowing in social backgrounds.

 Thanatophobia, Necrophilia, and Necrologies all describe the exact form of an individual who is disordered. There are individuals who have a physical addiction to corpses. Experts who have published Necrophile profiles suggest that they have great trouble having a desire to be familiar with others. Sexual intimacy with the dead feels safe and secure to these people, rather than sexual intimacy with a living human being. When they are in a corpse company, Necrophiles has revealed in interviews of having a strong sense of power. The predominant desire for perceived power becomes subordinate to a sense of relation.

 A serial killer is a real human murderer usually described as one that kills three or more victims within a 30-day or longer duration. Interviews of several serial killers showed they undergo a time of cooling off during each attack. The cooling off phase of the serial killer is a mental refractory era, during which they are briefly satiated with a desire to inflict harm to others.

 The book aims at informing and orienting the readers on the satanic tendencies of those who practice Dark Psychology in order to fulfill their secret motivations. It is because the more you ponder over Dark Psychology, the more you feel able to mitigate the risk of becoming victimized by human predators.

 Chapter 1: An Insight into Dark Psychology

 Dark Psychology is the study of delinquent & deviant behavior within all individuals. Bill Steele, Chronicle Online (2011), provided a logical reason for this inhumane nature. He says psychiatrists define a psychopath as an emotionally empty individual who loses concern towards other people's emotions and is immune from guilt. Psychopaths function as though the system were to be manipulated to their favor, and utilize deceit and feigned emotions to exploit others.

 1.1 Dark Psychology Explained

 Psychology is an analysis of human behavior. This human behavior is central to our feelings, behaviors, and interactions. The phrase Dark Psychology describes how people use ways and techniques of motivation, manipulation, and persuasion to achieve their desired results.

 Dark Psychology is the analysis of the human experience as it refers to people's psychological essence of preying on other individuals driven by immoral and deviant impulses that lack intent and general theories about instinctual drives and the philosophy about social science. Every single human being has the ability to damage fellow human beings and living creatures. Although this urge is controlled or sublimated by several, others act upon these urges.

 [image:]

 Dark Psychology attempts to explain certain emotions, desires, beliefs, and cognitive thinking mechanisms that contribute to aggressive actions that are antithetical to contemporary human behavioral understandings. Dark Psychology believes that violent, deviant, and harmful activities are purposive, and 99.99 percent of the time contains a logical, goal-oriented purpose. There is an area inside the human mind that Dark Psychology postulates, causing certain individuals to perform atrocious actions without intent.

 Dark Psychology posits that all humanity has a pool of malevolent purpose against others varying from minimally obtrusive and transient thinking to absolute psychopathic deviant actions lacking some coherent reason. This is usually referred to as the Dark Continuum. Mitigating agents that serve as accelerators and attractants to penetrate the Dark Singularity, and where nefarious acts of an individual collapse onto the Dark Continuum, is what Dark Psychology refers to as Dark Factor.

 "Dark Psychology is not just our moon's dark side, but the dark side of all moons combined."—Michael Nuccitelli, Psy. D.

 Dark Psychology includes all that makes us who we are linked to our dark side. This proverbial disease is found in all nations, all religions, and all of humanity. From the moment we are born to the time of death, inside us, there is a dimension hiding everywhere that others have deemed bad, and some have described as immoral, deviant, and pathological. Dark Psychology proposes a third conceptual framework that takes a different view of these behaviors from religious dogmas and contemporary social science theories.

 "It is the one who is not concerned about his fellow men who has the greatest difficulty in existence, and who gives others the greatest harm. Every human weakness emerges from such people."—Alfred Adler.

 1.2 Why Do Humans Act as Predators

 There are individuals who perform these same actions, as postulated by Dark Psychology. They do so for control, wealth, sex, revenge, or some other known reason. Without an objective, they perform such horrid deeds. There are individuals who, for the purpose of doing so, abuse and harm others. The capacity resides inside each of us. It is a capacity to damage others without intent, reason, or intention. Dark Psychology believes that this dark potentiality is extremely elusive and much tougher to describe.

 Dark Psychology believes that we all have the capacity for coercive actions, and the ability has links to our emotions, feelings, and experiences. According to dark psychology, we all have this ability, but only a handful of us can act upon them. For one point or another, we all had thoughts and emotions to act in a harsh way. We have always had feelings where we want to seriously harm people without remorse. If you're frank about yourself, you'll have to admit that you've had thoughts and believe like you want to perform evil things.

 Because of the truth, we think ourselves to be a sort of benign species; one would like to assume that these thoughts and feelings will not occur. Unfortunately, we all have these ideas, and fortunately, never act upon them. Dark Psychology suggests that individuals have the same ideas, emotions, and experiences but act upon them in a premeditated or impulsive fashion. The apparent distinction is that they operate upon them when others have only vague thoughts and emotions to do so.

 Dark Psychology claims that this type of predator is purposive and has certain logical, purpose-oriented motivation. Religion, science, and other dogmas have been cogent in their efforts to describe Dark Psychology. It is possible that most human conduct, linked to bad acts, is purposeful and purpose-oriented. Yet Dark Psychology suggests that there is an environment where purposeful activity and purpose-oriented motivation tend to become nebulous. There is a spectrum in victimization in Dark Psychology spanning from feelings to total psychopathic deviance, with little clear logic or intent. This spectrum allows the Dark Psychology theory to be conceptualized.

 Dark Psychology discusses the aspect of the human experience or basic human nature that enables sexual activity and can even impel it. Any of the features of this behavioral pattern are its absence of apparent logical motive, its universality, and its lack of predictability in certain situations. Dark Psychology believes that this common human experience is distinct or is an evolutionary development.

 If you've ever seen a video about wildlife, the antelope torn to shreds by a group of lions would have cringed and created a sense of grief in you. While barbaric and tragic, the aggressive intent matches in with the evolutionary self-preservation paradigm. The lions are hunting for food, which is important for life. At times, male animals battle over the right of territories or the right to force to death. All these cruel and barbaric events are part of life.

 When animals prey, the smallest, poorest, or females in the group are always stalked and killed. While this fact seems psychopathic, it is because of their preferred victims that their own risk of damage or death is minimized. The means, all animal life acts and behaves in identical fashion. All of their barbaric, aggressive, and gruesome acts contribute to evolutionary biology, natural selection, survival, and reproductive instinct. There are no aspects in Dark Psychology that cannot be applied to other forms of life on the planet. Human beings are the ones that embody what Dark Science is seeking to discover.

 As we look at the human essence, ideas of nature, natural selection, and animal behavior and their metaphysical principles appear to disappear. We are the only beings on the planet’s face to rely on one another for the species' existence without the excuse of procreation. Human beings are the only species who prey upon others without a logical explanation. Dark Psychology discusses this aspect of the human experience or basic human nature, which enables predatory predisposition and can even impel it. Dark Psychology believes that there is something intra-psychic that drives and is anti-evolutionary to our behavior. We are the only creatures to kill each other for purposes other than life, health, property, or procreation.

 1.3 Scientific Research and Evidence on Dark Psychology

 Over the course of the ages, thinkers and ecclesiastical authors have sought to clarify this trend. Studies suggest that only humans with a total lack of apparent logical motive will injure others. Dark Psychology believes that there is an aspect of us, as we are humans, fostering sinister and violent behavior.

 There is no race of individuals today, before, or in the future roaming the face of the planet who do not hold this dark side. Dark Psychology argues that this aspect of human experience requires logic and meaning. It's a component of all of us with no acceptable explanation.

 Dark Psychology also suggests that this dark dimension cannot be predicted. Odd in understanding of behaves on these risky urges and perhaps more surprising to the extent others would go absolutely nullifying their sense of justice. People attack, injure, torment, and abuse without reason or intent. Dark Psychology refers to these acts of behaving like a predator pursuing human targets without objectives that are explicitly specified. As people, we and any other living being are extremely harmful to ourselves. The causes are various, and attempts are being made by Dark Psychology to investigate such hazardous aspects.

 Let's now explore the essence of Dark Psychology to attempt to explain the root of the creation of psychological processes driving humans in the lack of any clear objective motivator to demonstrate predatory behavior.

 We will know elaborately discuss the work of different psychologists and studies that have been conducted on the subject to discover the underlying reasons behind the human's unjustified behavior.

 There have been a plethora of philosophers, great thinkers, religious figures, and scientists who have tried to explain Dark Psychology in a contextual manner.

 According to Michael Nuccitelli, [2006] Dark Psychology is both a concept of human cognition and an analysis of the human experience as it applies to the psychological essence of individuals to prey on others driven by psychopathic, deviant, or psychopathological criminal impulses that transcend intent and general principles of instinctual forces, evolutionary biology and philosophy of social sciences. Everyone in humanity has the ability to persecute all living beings and people. Although this urge is controlled or sublimated by several, others act upon these urges. Dark Psychology investigates the thoughts of terrorists, deviants, and cyber-terrorism. He assumes that Dark Psychology all over the human race occurs globally and expresses itself as predatory behavior (inclinations) without a clear, logical motive. He says it's important to explore Dark Psychology and its evolutionary basis. He does not claim that Dark Psychology is part of our genetic history, but he does agree that research into the evolutionary basis of Dark Psychology is important.

 Among the characteristics reflecting the malevolent dark aspects to human behavior are egoism, narcissism, Machiavellianism, psychopathy, spitefulness, sadism, among others. These features share a similar 'inner heart,' as the findings of a recently released German-Danish study project indicate. But, if you have either of those tendencies, you will have one or two of the others as well.

 Examples of persons behaving ruthlessly, cruelly, or selfishly are full of both global history and modern life. We have numerous terms in psychiatry as well as in common talk for the many dark impulses that individuals can have, most specifically psychopathy (absence of empathy), and Machiavellianism (the assumption that the results explain the means), narcissism (extreme self-absorption), the so-called 'dark triad,' with several different such as egoism, spitefulness or sadism.

 While there tend to be notable variations between these features at first glance—and it might appear more 'appropriate' being an egoist than a psychopath—latest studies indicate that all dark facets of human behavior are very strongly related and focused on the same pattern. Most dark characteristics can be interpreted as aromatized examples of a certain universal fundamental nature: the dark center of personality. This suggests that you are often more likely to have a heavy inclination to exhibit one or more of the others if you have a propensity to demonstrate either of these dark personality characteristics.

 As the new study shows, the common denominator of all dark characteristics, the D-factor, can be characterized as the general propensity to optimize one's usefulness, accompanied by views that serve as reasonings, disregarding, embracing, or malevolently triggering disutility for others.

 In other terms, all the dark characteristics can be linked down to the general propensity of putting one's desires and ambitions above those of others even to the point of finding delight in harming others—coupled with a set of convictions that act as justifications and therefore remove feelings of remorse, shame, or similar. The study indicates that dark features may usually be interpreted as manifestations of this universal core. Still, they can vary on which facets are prominent (e.g., the rationale component is quite high on narcissism, whereas the key attribute of sadism is the element of malevolently provoking disutility).

 Ingo Zettler, Professor of Psychology at the University of Copenhagen, and two German professors, Ulm University's Morten Moshagen and Koblenz-Landau University's Benjamin E. Hilbig, have shown how this common denominator is found in 9 of the dark personality characteristics most frequently studied:

 	 Egoism: Excessive consideration of one's benefit at the expense of others and society.

 	 Machiavellianism: A deceptive mentality and confidence that the goals justify the means.

 	 Moral disengagement: Cognitive processing style, which allows for unethical conduct without experiencing distress.

 	 Narcissism: Excessive self-absorption, a feeling of dominance, and an overwhelming desire for someone to pay notice.

 	 Psychological entitlement: A recurrent assumption that one is more excellent and merits greater care than another.

 	 Psychopathy: Lack of self-control and empathy, coupled with impulsive behavior.

 	 Sadism: Wanting to inflict emotional or physical damage to somebody for one's enjoyment or gain.

 	 Self-interest: A tendency to emphasize and focus on one's social and financial position.

 	 Spitefulness: Destructiveness and desire to harm others, including when one is hurting oneself in the phase.

 In a collection of surveys involving more than 2,500 contributors, the study questioned how often respondents approved or disagreed involving comments like "It's hard to go forward despite cutting corners here and there," "It's worth occasionally watching someone get the treatment they earn," or "I realize I'm exceptional because everyone tries to convince me so."

 The mapping of the standard D-factor by scholars, which was just reported in the scholarly journal Psychological Analysis, maybe comparable to how Charles Spearman demonstrated around 100 years earlier that individuals who score highly in one form of intelligence test usually often score highly in other types of general intelligence, so there is anything called a general intelligence part.

 "In the same sense, there is often a common denominator in the dark facets of human nature, which implies that one might assume, close to the intellect, that they are whether expression of the same dispositional inclination,"—says Ingo Zettler.

 'For example, the D-factor may usually manifest itself in each individual as narcissism, psychopathy or either of the other dark characteristics or a mixture of these. By mapping the popular denominator of dissimilar dark personality characteristics, one can only determine that the individual has a high D-factor. He notes that the D-factor shows how likely an individual is to indulge in actions linked to one or more of these dark traits. In fact, this implies that a person who displays a certain malevolent behavior (like bullying others) would also have a greater probability of participating in other malevolent behaviors (such as lying, cheating, or stealing).

 The nine dark characteristics are by no ways the same, and each can contribute to different forms of behavior. Though, the dark characteristics, usually have much more in common at their heart, which literally sets them apart. Understanding this 'evil heart' may play a vital role for studies or clinicians dealing with persons with particular evil personality characteristics, since this D-factor, sometimes mentioned in the media, causes multiple forms of irresponsible and aggressive human activity and acts.

 For example, we see it in private or public sector incidents of severe abuse, rule-breaking, fraud, and deceit. Awareness of the D-factor of an individual may be a helpful method here, for instance, to determine the risk that the individual may reoffend or indulge in more risky behavior, he says.

 Given below are the Dark personality traits that were studied in a research project:

 	 Egoism

 	 Machiavellianism

 	 Moral disengagement

 	 Narcissism

 	 Psychological entitlement

 	 Psychopathy

 	 Sadism

 	 Self-interest

 	 Spitefulness

 1.4 Dark Psychology vs. Theories on Human Aberrant Behavior

 There was a multitude of philosophers, great thinkers, religious figures, and scientists who tried to conceptualize Dark Psychology convincingly. Dark Psychology encapsulates all previous theories and assumptions of violence against humans.

 Dark Psychology occurs consistently throughout the human species and expresses itself without apparent moral motive as a predatory behavior (inclinations). Dark Psychology is like a spider's web trying to capture all of the personal victimization's previous theories and convey them to others that encourage empathy and promote self-awareness.

 The more you can imagine Dark Psychology, the more you are equipped to reduce your chances of being victimized. It is vital to have at least a minimal understanding of the Dark Psychology before proceeding further. Six tenets are then needed to understand Dark Psychology as follows fully:

 	 Dark Psychology is a part of the human condition as a whole. This concept has had historical influence. This facet of human health is maintained by all cultures, societies, and the people who live in them. Known to be the most benevolent people, they have this evil realm, but never act upon it and have lower rates of violent feelings and thoughts.

 	 Dark Psychology aims to explore the human condition as it relates to the ideas, sentiments, and perceptions of people associated with this innate potential to prey on others without clear definable reasons. Since all action is purposeful, goal-oriented, and conceptualized by modus operandi, Dark Psychology puts forth the notion that the closer a person comes to the "black hole" of pure evil, the less likely he/she is motivated.

 	 In its latent form, Dark Psychology may be overlooked due to its potential for misinterpretation as an aberrant Psychopath. History is full of examples of this latent tendency to manifest itself as active, destructive behavior. Current psychiatry and psychology describe the psychopath as an unrepentant abuser for his practice. Dark Psychology posits there is a continuum of severity ranging from thoughts and feelings of violence to severe victimization and violence without a reasonable purpose or motivation.

 	 On this spectrum, the Dark Psychology's severity is not considered less or more egregious by victimization actions but maps out a system of inhumanity. Comparing Ted Bundy and Jeffrey Dahmer would be a straightforward illustration. Both psychopaths were severe, and their acts were heinous. The difference is that Dahmer committed his atrocious assassinations for his insane need for companionship when Ted Bundy was murdered and sadistically caused suffering from pure psychopathic madness. On the Dark Continuum, both would be higher, but one, Jeffrey Dahmer, can be better understood through his desperate psychotic need to be loved.

 	 Dark Psychology believes that all individuals hold the potential for violence. The ability is latent in all humans, and through internal and external influences, increase the potential's probability of manifesting into unpredictable behaviors. Such habits are predatory and can sometimes work with no excuse. Dark Psychology is simply a human phenomenon, and no other living creature experiences it. In other living organisms, aggression and mayhem can exist, but humankind is the only species that can do so without intent.

 	 An awareness of Dark Psychology's underlying causes and triggers would better allow society to identify, diagnose, and possibly reduce the dangers inherent in its influence. Understanding Dark Psychology principles serves a twofold purpose, which is beneficial. Second, by recognizing that we all have the capacity for evil, those with this information will reduce the likelihood of erupting. Understanding Dark Psychology's tenets ties in with our original evolutionary purpose of struggling to survive.

 On the milder side of the Dark Continuum is vandalism of others' property or the increasing levels of violence in video games children and teens plead for during the holiday season. Vandalism and the need for a child to play violent video games are mild in comparison with overt violence but are clear indicators of this universal human trait. The vast majority of humanity rejects and covers their existence, but still in all of us, the characteristics of Dark Psychology lurk silently beneath the surface.

 It's ubiquitous across culture and everywhere. Some religions define it as an entity that they call Satan. Many cultures believe that demons are the culprits that trigger malicious actions. Dark Psychology has been described as a psychiatric condition by the brightest of many cultures or spawned by genetic traits passed down from generation to generation.

 We all have thoughts, emotions, and actions which influence behavior through cognitions and affective states. Conversely, the act of a person affects his or her cognitions and emotions. Defined as a system or what Adler called a constellation of human experience's triad or trinity is composed as an orbiting system of thoughts, feelings, and behaviors. Adler also applied subjective interpretation to that human experience framework.

 Childhood experiences, placement of birth order, family dynamics, consistency of social acceptance, and dynamics of inferiority vs. dominance function in a way that generates the persons' perception and course of engaging with his environment.

 Visualizing a pair of sunglasses is the best way to understand emotional perception and the perceptual system. Such shaded glasses block out light and shield the eyes from harmful rays from the sun. Your eyes are a real reality, and the sunglasses are your filtering device that distorts the harsh sunlight's life. Therefore, your "perceptual sunglasses" are filtering, distorting, and altering the way you perceive and respond to details.

 The contextual reasoning functions like this but applied to the human condition. Reality exists and occurs all around us, every moment. Subjective thinking filters out our experience to shield us from what we believe may be counter-indicated to our purposeful objectives. If the person evolves in an environment where he perceives that he is part of, belongs to, and acknowledges, his subjective perception filtering system allows for more reliable feedback. When a person is socialized in what he perceives as a discouraging environment, his processing becomes distorted and convoluted with selfishness and narcissism.

 Regarding Dark Psychology, the goal is to presume that all people use subjective thinking to filter their environment. Those hostile, threatening, or abusive people wear a pair of proverbial, myopic, and fuzzy sunglasses. Such people perceive others as being out to hurt them and move first to threaten or exploit them. Their subjective interpretation distorts common decency, acts of kindness, and selflessness. Acts of kindness are impressions from abroad or used to exploit their social environment driven by an egoistic modus operandi.

 Adler's postulated social value is the accumulation of experiences, emotions, and feelings that have been transformed into altruistic behaviors. Stated, the higher a person feels accepted by others, the more they feel a part of it, and the higher sense of belonging links directly to the social interest of a person. Inherently generous, selfless, charitable, and sensitive are people with high social importance. All of these Social Interest values further enhance their emotional thinking to be optimistic and compassionate. High Social Interest is equivalent to a low impact on Dark Psychology.

 Because we all have a Dark Factor within us, his Dark Factor subdues the person with high social interest. The lower the Social Interest, the higher the likelihood that the Dark Factor manifests. When a person feels disheartened, does not feel part of, does not experience a sense of acceptance, and perceives his environment as isolating, he is at a higher risk of unstable, violent reactions.

 1.5 Evidence on the Effective Use of Dark Psychology to Manipulate People

 Humans have a built-in propensity towards kindness, empathy, benevolence, justice, patience, sincerity, contentment, courage, detachment, selflessness, generosity, honesty, conscientiousness, etc. However, humans, despite being bestowed by the said virtues, have to cope with other malevolent and devious traits that have been infused into their very being since creation. Humans are thus hybrid beings fully capable of doing morally appreciable and socially detestable and abhorrent acts at their own will. Humans who successfully manage to subdue their evil and deviant desires become paragons of excellence and morality, in contrast to others who fall victim to socially unacceptable behaviors, impulses, and dispositions.

 iPredator

 In the next century, ipredators will become, if not squashed, a global phenomenon and social epidemic with their acts of theft, violence, and abuse. iPredator divisions cover cyber-speakers, cyber-bullies, cyber-terrorists, online sexual predators, cyber-criminals, and cyber-war-engaged political/religious fanatics. Just like Dark Psychology considers all deviant/criminal behavior on a spectrum of seriousness and purposeful intent, iPredator's theory fits the same paradigm that includes violence, harassment, and online harassment using ICT. Any group, person, or nation that uses Information and Communications Technology [ICT] to exploit, victimize, coerce, stalk, theft, or dismiss others. The iPredators are motivated by deviant impulses, urges for strength and control, revenge, religious fanaticism, psychiatric illness, political repression, perceptual distortions, peer recognition, or personal and financial benefit. iPredators may be of any age group or gender and shall not be bound by race, economic status, religion, or public heritage; iPredator is a worldwide concept used to identify those who use ICT to engage in violent, manipulative, abnormal, or abusive behaviors. Core to the concept is the idea that psychopathological classifications unique to humanity are the Information Age offenders, deviants, and the aggressively disturbed.

 Whether the perpetrator is a cyber harasser, cyberstalker, cybercriminal, internet troll, cyber-terrorist, online sexual predator, cyberbully, consumer/distributor of online child pornography, or involved in internet defamation or scandalous online manipulation, they fall within reach of iPredator. The following criteria are used to describe an iPredator:

 	 A Self-consciousness of harming others using ICT, directly / indirectly.

 	 Using ICT to acquire, exchange, and supply dangerous information.

 	 Common knowledge of Cyberstealth used to participate in or profile illegal or deviant acts, classify, find, stalk, and aim.

 Unlike predators, before the information gets old, iPredators rely on the multitude of advantages that Information and Communications Technology [ICT] has to offer. Such help includes the exchange of knowledge from long distances, the speed of transfer of information, and the seemingly unlimited access to available data. Intentionally malevolent, iPredators usually deceive others in the artificial electronic universe called cyberspace, using ICT. Therefore, since the internet provides anonymity to all ICT users, iPredators deliberately develop online profiles and tactics to remain hidden and undetectable if they want.

 Cyber-stealth

 It is an iPredator sub-tenet and a secret method by which iPredators strive to create and maintain complete anonymity. At the same time, they involve in ICT actions planning their next attack, researching innovative surveillance technologies, or investigating their next target's social profiles. Concurrent with an idea of cyber stealth is iPredator Victim Intuition [IVI]; iPredator's IVI is their ability to sense ODDOR [Offline Distress Dictates Online Response], psychological weaknesses, offline and online vulnerabilities, technological restrictions, increasing their achievement with minimal ramifications in a cyber-attack.

 Arsonist

 The arsonist is one who is obsessed about setting the fire. These people often have a history of development filled with physical and sexual abuse. Popular among serial arsonists are the tenderness to be loners, have little friends, and are fascinated by the setting of fire. Serial arsonists are extremely ritualistic and are likely to show patterned behaviors regarding their fire-setting methodologies.

 Concerned with the setting of fires, Arsonists often imagine & fix on how to schedule episodes of their fire setting. Many arsonists experience sexual gratification once their goal is set to ablaze and continue with masturbation as they watch. The serial arsonist draws pride from his actions, despite their pathological and ritualistic patterns.

 Necrophilia

 Necrophilia, thanatophobia, and necrology all describe the same kind of person is disordered. These are individuals who have a sexual appeal to corpses, and they do exist. The American Psychiatric Association's Diagnostic and Statistical Manual of Mental Disorders categorizes necrophilia as a paraphilia. A paraphilia is a biomedical word. It is used to define a person's sexual excitement and concern with situations, objects, or individuals that are not a part of normative stimulation and can trigger a person's pain or severe issues. A paraphilia of a Necrophile is thus sexual stimulation by an entity, a deceased human.

 Experts who have collected Necrophile profiles indicate that they have too difficult experience an ability to be familiar with others. Sexual attraction with the deceased feels secure and safe to these men, instead of a sexual relationship with a living human being. Necrophiles, in the company of a corpse, has disclosed in consultations feeling a good sense of control. A sense of relation is secondary to the perceived power primarily required.

 Serial killer

 A serial killer is a real human murderer normally identified as someone who kills three or more persons over 30 days or more. Discussions with most serial killers showed they are experiencing a time of cooling-off between each killing. The cooling-off phase of the serial killer is a mental refractory era, during which they are briefly satiated by their necessity to give pain to others.

 Experts in Criminal Psychology have hypothesized their inspiration to kill is to pursue an experience of psychological satisfaction achieved only through brutality. After the assassination, these people have a sense of liberation combined with selfish power. The experience gives such joy that they become immoral to feel once again the feeling of independence and gratification.

 "The word 'serial killings' implies a series of three or more murders perpetrated within the United States, none less than one of which has similar characteristics."—FBI.

 Rape, sexual assault, humiliation, and cruelty are often engaged in their murders. Other motivations besides anger, attention-seeking, rage, thrill-seeking, and monetary gain, were outlined by experts at the Federal Bureau of Investigations. Serial killers often show similar patterns in the selection of their victims, how they assassinate their victims, and body disposal methods. Criminal experts in conduct analysis agree that serial killers have a past of substantial behavioral, emotional, and social pathology. Serial killers are usually loners who suffer functional relationship difficulties.

 Four examples of offender groups and offenders committing abusive and violent, bizarre actions that share the ordinary connection of having profound mental deficits with distorted world views are provided above. These dangerous constructs of personality, which can metastasize throughout their being, defy reason. What about these human hunters? How do they work in their everyday lives and socialize? These short profiles speak parts of the human condition's dark nature. Besides sharing minor to severe psychopathology, they are all perceptual loners with deep forces that govern their decision-making capacity.

 As with the serial killer may not target anyone or find pleasure in being a human predator. Still, from his setting on fire, he experiences pleasure and delight. This is a source of accomplishment for him. Additionally, he derives pleasure from the damage that he has caused. The fire setting episodes are dangerous, given that he can harm others, but his modus operandi is not the goal of causing pain or physical injury.

 The big payoff for the serial arsonist is his feeling of pride and inaccurate perception of bringing about brilliant genius achievement. At times his corrupt sense of accomplishment leads him to get sexually provoked, and masturbation follows. The conduct of the incendiary is shameful, illegal, and hazardous.

 They live inside an ocean of hellish madness. While the Necrophile does not cause pain to another human or victimize others, its acts are exceedingly bizarre and lack any sense of reasoning. The demand for perceived control of the Necrophile is so devious that it arose a sexual temptation towards a corpse. Imagine what it must be for him to feel. A dead body that is emotionless and devoid of blood makes him sexually aroused. Many people crave for sexual intimacy, but the Necrophile does not need this. The experience of complete isolation makes him aroused—his mind shifts into a very dark space.

 One of the most repressive personalities manifesting from the dark side is the serial killer. The serial killer is often a subject of mystery in movies, court cases, and news coverage. The nature of this essence of deviant horror repeats a part of the human mind, which can be felt only by the serial killer itself. The serial killer becomes addicted to murder just as an addict craves his next beer.

 The serial killer tells about the pleasure and exalted sense of freedom after his crime is over. Not Like the serial arsonist or Necrophile, the main goal of the serial killer is to quench life. They get sexually aroused by punishing their victims. Though a popular theme, there are other similar drives that cause their victims to be tortured.

 These four examples demonstrate the degree to which people will go for the enjoyment of strength, gratification, and achievement of goals. All of the mentioned criminal profiles include attackers feeling gratified by their violent and heinous behavior. The fact is that these examples are simple portraits of four parts of the men and women's population that participate in violent, violent, or deviant behavior. The degree to which people are going to engage in sexual pleasure, perceived power, or financial gain is extensive and complex.

 Before the emergence of scientific advances and society's capacity to understand divergent human behavior, the origin of such confusion was ghosts and demons. Not able to understand how humans could commit these crimes, the only sensible explanation was supernatural entities. Primitive cultures concocted stars and stories of demonic creatures instead of fearing their neighbors. Vampires, Werewolves, and Ghouls stalked their victims through the night.

 While contemporary society considers itself as improved in its capacity to understand the human potential to commit brutal and evil acts, it remains elusive to learn how to minimize and prevent the human from bizarre and fatal behavior. We, human beings, belong to the group of living beings involved in activities that are hostile to our survival.

 Chapter 2: Safeguard Yourself from the Manipulation Techniques and Tactics

 Psychological manipulation is a type of social control that seeks to alter others’ behavior or opinion through deceptive, indirect, or underhanded strategies. By enhancing the manipulator's interests, often at the expense of others, these methods could be considered devious and exploitative.

 Social influence does not always have a negative effect. Individuals like friends, relatives, and doctors, for example, may try to convince people to alter obviously unhelpful attitudes and behaviors. In general, social control is viewed as innocuous if it regards the right of the affected individual to admit or refuse it, and is not excessively intrusive. Social influence may constitute underhanded bribery, depending on the situation and motives.

 [image:]

 2.1 Effective Manipulation Theories

 According to psychology professor George K. Simon, effective psychological manipulation mainly involves the manipulator with the following intent and actions:

 	 Hiding and being affable to hostile activities and behaviors.

 	 Understanding the victim's psychological weaknesses to assess which tactics would probably be the most successful.

 	 Having a sufficient level of ruthlessness to allow no misgivings about harming the victim if needed.

 Consequently, the abuse is likely to be done through covert violent means.

 According to Brake Harriet B. Braiker (2004), manipulators manipulate their victims in the following ways:

 Positive Reinforcement

 It includes encouragement, superficial charm, superficial compassion (crocodile tears), excessive apology, money, acceptance, gifts, publicity, facial expressions such as a forced smile.

 Negative Reinforcement

 It is practiced by removing one from a negative situation as a reward, e.g., "If you allow me to do this for you, you won't have to do your homework."

 Intermittent/Partial Reinforcement

 Partial or intermittent negative reinforcement may establish an efficient climate of fear and doubt. Partial or sporadic positive reinforcement may motivate the victim to continue–the gambler is likely to win now and again in most forms of gambling, for instance, but still, lose money overall.

 Punishment

 It involves nagging, shouting, silent treatment, bullying, threats, cursing, emotional blackmail, guilt trip, sulking, weeping, and the victim- playing.

 Traumatic one-trial learning

 The manipulator uses verbal abuse, explosive rage, or other intimidating actions to establish dominance or superiority; only one instance of such conduct can condition or train victims to prevent the manipulator from being offended, challenged, or contradicted.

 According to Simon, the following deceptive methods have been identified:

 Lying (by commission)

 It is hard to tell if someone lies at the moment they do it, although often the facts can later become evident when it is too late. One way to minimize the risk of being lied to is to realize that certain personalities (particularly psychopaths) are experts in the art of lying and cheating.

 Lying by omission

 This usually is a subtle form of lying practiced by maintaining a substantial amount of the facts. They also use this strategy in propaganda.

 Denial

 Manipulator refuses to admit they did wrong.

 Rationalization

 An excuse for inappropriate behavior is made by the manipulator. Rationalization relates closely to spin.

 Minimization

 This is a kind of denial combined with rationalization. The manipulator argues that their behavior, for example, is not as cynical or insensitive as someone else suggests, saying that a taunt or threat was just a joke.

 Selective Inattention or Selective Listening

 Manipulator refuses to pay attention to anything that can detract from their goals, saying things like, "I don't want to hear."

 Diversion

 The manipulator does not give a straight answer to a straight question, and instead is diversionary, moving the discussion to a different topic.

 Evasion

 It is similar to evasion, but with meaningless, rambling, and ambiguous responses.

 Covert Intimidation

 Manipulators force the target into the defensive mode by using veiled (subtle, explicit, or implied) threats

 Guilt trip

 It is an intimidation technique of a unique nature. To the conscientious victim, a manipulator suggests that they don't care enough, are too greedy, or have it easy. It usually leads the person to feel bad, leaving them in a position of self-doubt, anxiety, and submissiveness.

 Shaming

 Manipulator uses sarcasm and put-downs to heighten the victim's anxiety and self-doubt. Manipulators use this technique to make others feel undignified and unworthy by making use of shaming tactics, such as a stern look or smile, offensive tone of voice, sarcastic remarks, or overt sarcasm. Manipulators can cause one to feel ashamed even to question them. It is an effective way for the victim to build a sense of inadequacy.

 Vilifying the victim

 This strategy is, more than any other, a powerful means of putting the victim on the defensive while still masking the manipulator's violent intent. In contrast, the manipulator falsely accuses the victim of being an abuser in retaliation when the victim stands up for or defends themselves or their role.

 Playing the Role of the Victim

 The manipulator presents himself as a victim of circumstances or actions of someone else to gain pity, sympathy, or elicit affection and thus receive something from someone else. Caring and conscientious people can't stand to see someone suffering, and the manipulator always finds it easy to get help to capitalize on compassion.

 Playing the Servant's Role

 The manipulator conceals a self-serving agenda in the name of centered a more noble cause, for example, pretending that they are behaving in a certain way to be "obedient" to or "duty" to a figure of authority or "just doing their work."

 Seduction

 The manipulator uses charisma, encouragement, flattery, or openly supporting others to bring them down their defenses and give the manipulator their faith and allegiance. They will also offer help to gain trust and access to a charmed unsuspecting victim.

 Projecting the Blame (Blaming Others)

 They manipulate scapegoats in ways that are often subtle and hard to detect. The manipulator will often transfer his thoughts onto the victim, making the victim look like they did something wrong. Manipulators will also argue that the victim as if the victim induced the manipulator to be deceitful, is the one who is at fault for believing lies that they were conned into believing. The blame is done to make the victim feel guilty for making healthy choices, right reasoning, and positive habits, except for the portion that the manipulator uses to admit false guilt. It is often used as a way of manipulation and control over psychological and emotional matters. Manipulators lie about deception, only to re-manipulate the less credible original story into a "more reasonable" fact the victim would believe. Another common method of control and coercion is to project lies as being the reality. Manipulators tend to falsely accuse the victim of being "deserved to be handled like that." They frequently say the victim is insane and violent, mainly when the evidence against the manipulator is present. Feigning innocence: Manipulator attempts to claim that any harm done was accidental or did not do something they were suspected of. Thus the manipulator may put on a look of surprise or outrage. This strategy causes the victim to doubt his own decisions and probably his health.

 Feigning Confusion

 Manipulator attempts to play dumb by pretending that they don't know what the victim is talking about, or that they're puzzled about an important issue brought to their attention. The manipulator intentionally confuses the victim so that the victim questions their quality of perception, frequently pointing out key elements that the manipulator purposely included in the event there is room for doubt. Manipulators will sometimes have used cohorts in advance to help back up their story.

 Brandishing Anger

 The manipulator uses anger to brandish the force of frustration and indignation to scare the victim into submission. The manipulator isn't mad, and they just put on an act. They want only what they want, and when rejected, they get "angry." Controlled rage is often used as a technique of deception to avoid confrontation, to avoid telling the truth, or to mask more aim. There are often threats the manipulator uses, like going to the police or to falsely disclose crimes that the manipulator deliberately created to threaten or bully the victim into compliance. Blackmail and other publicity threats are different types of controlled rage and coercion, especially where the victim rejects the manipulator's initial demands or suggestions. Anger is also used as a shield so that the manipulator can avoid telling lies at times or situations that are inconvenient. Anger is often used to fend off inquiries or suspicion. The victim becomes more focused on the rage, rather than the technique of coercion.

 Bandwagon Effect

 Manipulator allures the victim into submission by implying (whether true or false) that a lot of people have already done it, and the victim should do so too. These include phrases like "Most people like you..." or "Everyone does this anyways." Such coercion can be seen in cases of peer pressure, frequently happening in instances where the manipulator tries to manipulate the victim into trying drugs or other substances.

 2.2 Effective Manipulation Techniques

 If you've ever felt for a narcissist or a psychopath and toss your wheels through every photo, interaction, text message, and email searching for hints as to where things went incorrect, what was actual and what was wrong, and any indicators you may have overlooked beside the way, what you'll come to find are the hidden traces of very manipulative and effective manipulation tactics used to control and seduce you. Pathological individuals (most commonly psychopaths and narcissists but also extremely manipulative non-pathological people) appear to be latent, master manipulators. And, when deception happens under the radar by its very definition and just beyond the space of our awareness, this makes it very hard to identify.

 [image:]

 Manipulating people's emotions is much simpler than one might think. Consider what happened in 2012, for example, when investigators from two main campuses teamed up with Facebook to perform an experiment in which they purposely manipulated the feelings of over half a million Facebook users. For a week, Facebook updated a subset of its users' newsfeeds so that half of them would see only positive articles and updates, and the other half would see only negative stories and updates. Once users in both groups posted their status updates as planned, they mirrored the mood of the updates and posts they had been subjected to.

 What's troubling about this study is that if Facebook could influence its users' emotions just by manipulating what they look in their news feeds for a week, imagine how simple it would be for somebody to impress you, who knew you and had an idea that what makes you sick?

 Positive and Negative Manipulation

 We can essentially classify the coercion techniques used by manipulative people to manipulate and regulate their targets into two major strategies: positive manipulation tactics for reinforcement and negative manipulation tactics for reinforcement. The term "positive manipulation tactics" may sound like an oxymoron since coercion is not considered a successful or a positive thing to do. As that never is the case, though, the tactics are the most manipulative of all tactics.

 Throughout the relationship, pathological individuals use both negative and positive tactics of reinforcement manipulation, but positive tactics of reinforcement are most intense during the initial phase of the relation. The psychopath or narcissist uses the prospect of some benefit or increase (positive reinforcement) to achieve the following targets:

 	 Rapidly regain your confidence.

 	 Lower your guard.

 	 Invest yourself emotionally and sometimes financially in the relationship.

 	 Strengthen desirable habits.

 	 Win you over.

 	 Set up to take the violence to obey.

 The following seven manipulation strategies are illustrated in the perspective of a loving relationship, but they are applied in all relationships. Not every narcissist and psychopath uses each of these strategies, but many do so to some level or another.

 Charm

 Isn't it ironic how that turns into the word harm when you delete the letter c from the word charm? It's said you don't need anything else if you have charm. Writer Albert Camus defines charm as "The capability to say" yes "without posing a question." Charm is normally the first hint that you may be in a manipulative person's crosshairs.

 Narcissists and psychopaths after one encounter will make you feel like you've known them for ages. They can be charming, friendly, welcoming, confident, and they always look like to know just what to say. Even though, if you stick around them for a long time, you'll perhaps observe that those funny comebacks are just a group of rehearsed lines that they reuse with every person they meet. Psychopaths and Narcissists use the charm techniques to establish a link with you quickly, so you'll lower your guard immediately and not tap into your self-serving interests.

 Society forces us to perceive beauty as an appealing and positive attribute, but, according to the writer, Lundy Bancroft, "Individuals who decide to put that much excessive effort into the way they represent themselves often do so as they have something to keep secret. We move around the world, taking the benefit of people, so in a box that seems attractive or everyone runs away from them, we need to put their way of operating. Usually, the exploiters are charming."

 Me Too!

 The role of the charm of the addictive personality is the willingness to let you feel like you both are amazing and so much the same. We're attracted to those who share mutual interests, ambitions, preferences, beliefs and understand us at a level many people don't. You know the instant bond feeling you get whenever you meet up with someone and disclose a bit about yourself, and they're answering with, "Me too!" Not only do these two small words express empathy, understanding, and the assurance of I get you, although they can also be profoundly bonding.

 We expect a more positive opinion immediately, and are easier to trust persons who recall us of ourselves, which is why psychopaths and narcissists claim to have the same beliefs and opinions as to their goals. Their uncanny skill to persuasively morph into your best match is why it's so tough to trust when we see them change their whole identities and going to be someone who was a country music-loving, hardcore red meat-eating, traditional, foodie to unexpectedly pretending to be a carefree, other music-lover or a vegan in the other relationship.

 Furthermore, by using a tactic called mirroring, establishing relationships and bonding by "resemblance" can be communicated just as actively, if not other then, in non-verbal ways. Mirroring is a proactive listening strategy that not only represents the substance of the disclosure of the client but also closely emulates other features of their non-verbal actions, like; the sound and pace of their voice, their body language, and the language of their body. Simply put, mirroring is a useful means to get connected with people and control their feelings as we have cells in our brains that are called mirror neurons. The mirror neurons respond to a similar way, whether we are performing an action (that is, throwing a ball) or observing an effort (that is, watching somebody throw a ball). So, when our actions are unconsciously reflected on us, the reciprocal shooting of our mirror neurons strengthens our partnership feelings and generates similarity perception. When salespersons were ordered to use mirroring methods with their buyers, numerous studies confirmed their clients responded more positively, and they offered high ratings on buyer satisfaction checks.

 The Illusion of Intimacy

 The faster the psychopath or narcissist can get you financially and emotionally invested in them, the little time they have to devote keeping up with Mr./Ms. Good guy/girl action can begin by manipulating and controlling you to concentrate on their actual goal-meeting their needs. Upon meeting you, the psychopath or narcissist will deliberately share anything very intimate with you to achieve the illusion of intimacy quickly and gain your confidence. However, they will communicate it in a manner that makes them look genuine and insecure, not socially awkward, as a TMI (Too Much Information).

 Another way for psychopath or narcissist to use the sense of intimacy is to advise that there are higher powers engaged in bringing together the two of you. It might be Allah, the cosmos, the stars, destiny, the supernatural, or anything that could appeal to your pious side. And who are you to question the divine will, after all?

 Love Bombing

 You know you're bombed when the frequent expression of love or adoration makes you feel dizzy. This is a common trick for lowering your defenses, knocking off your balance, and getting you to do quickly, but it's just a function of having you hooked. All that self-esteem increasing attention, admiration, and flattery also provide short-term, dopamine-level boosting. The neurotransmitter dopamine offers you that small rush of joy and energy when you're bombarded with love. Over time, the brain starts associating the love bomber with the joy-producing chemical dopamine spikes. So when the bombing of love stops and the violence begins, it can feel like withdrawal of drugs and send you into frenzy-seeking dopamine.

 Social media and smartphones are a favorite tool for a love bomber as they allow better access to the goal and the way of continuous Communication and passionate love bombing. A narcissist could fill up your social media with comments, likes, Snapchat, tweets, and DM's. They could be sending you around the clock. "I'm just thinking about you," tell the messages and kiss face emojis, or ring you and talk to you on the call for hours. They will show you lasting affection, declarations of soul mate status very early on in the relationship, or send you presents or tokens of love. One of the hardest things to avoid is love bombing from somebody you're interested in and invited to because it not only appeals to your natural wish to be loved and respected, but it's going to make you think, "Why can anything that feels so amazing be wrong?"

 Carrot Dangling

 Carrot dangling happens once the psychopath or narcissist has learned what you want and has taken stock of your future desires (i.e., love, friendship, marriage, babies, holidays in Italy, country house, and so on), which will, of course, suit their desires and future dreams together. Not only will they reassure you that they share your goals and look to the future, but they will also be able and will let them come true. Since they have no intention of satisfying your wishes and potential hopes, they will take you on by always hanging in front of you Hopeful glimpses and hopes of a future together (i.e., future faking), but only a little out of control.

 Trance

 Pathologic people use trance and hypnosis to seduce and manipulate their targets, which is a comfortable state of extreme suggestibility. They manipulate their subject into a trance state by using a variety of strategies that can include; a musical voice, strength, repeated eye-contact, and then verbally give suggestions at the back of their mind.

 Unlike the conscious mind, the subconscious mind does not use reason, logic, or even think for itself. Its purpose is to store data permanently and to follow instructions. The knowledge that gets placed in your subconscious mind remains there forever and causes you to behave accordingly.

 Studies have also shown that only an act of gazing warmly, non-aggressively into someone's eyes for five minutes or longer creates changed states of awareness. Mostly, look lovingly into the eyes of your lover for an extended period and say things as, "Do you predict your future? "We are ideal together" is not only perceived as romantic, intense, and bonding, but it can be a strong form of brain control.

 Isolation

 The isolation technique is used to achieve three core goals. To detach you from your beloved ones' guidance and power, to preemptively reduce your circle of social support so that you won't have others to turn to once the violence starts to cause you to be reliant on and focus only on the psychopath or narcissist. This strategy will probably suit both groups, depending on how it is performed. Nonetheless, as the failure of social support is an adverse effect of isolation, it is not exploited through explicit or implicit threats of failure, retribution, rejection, or abandonment, but it could certainly be. Also, a significant amount of time spent with the pathologist during the initial phase of the relationship is usually preferred by the client and viewed as enjoyable.

 The technique of solitude can be easily missed early in the relationship because it is common to yearn to spend maximum time with a new loved one. The manipulator might say things like, "I want to be with you in my spare time as I am in love with you." Or they could take something you've said about a trustworthy friend and use it for their benefit. For instance, "I don't like you going out with Judy as I'm worried that she'll stab you as she did with your holy sister in the back." Love is a fantastic feeling, but it's sometimes blind and has great judgment. It's beneficial for the narcissistic person to monopolize your time, secure your affection first, and get you involved in the relationship before your family has a good impression of it and influences your view. They may also postpone presenting you to their friends or family, so you don't unintentionally hear something about them that might seem alarming or deny the narrative and the person they've been portraying to you.

 Great family ties can be a challenge to a pathological person's need and desire for control. So, they can try to detach you under the pretext of suggesting that both of you move in or move abroad that will suitably take you farther away from your loved one's support and protection.

 Chapter 3: Does Anyone Really Pay Attention to What You Say?

 Communication is the method of transmitting concepts, feelings, records, and thoughts amongst two or more individuals or sharing them. If there is a positive relationship with entities, successful Communication occurs. Communication is essential at all levels in human life, without which one can't survive in this social environment encompassing personal as well as professional. The main aim of Communication is to accurately transmit the details to the recipient, thereby providing consistency of thoughts and eliminating doubt. Otherwise, the entire concept of the conversation may be eliminated. But Communication has distinct modes or categories, the key being Verbal and Non-Verbal Communication, which is not obvious to everyone.

 3.1 Verbal Communication

 Thoughts or feelings or knowledge are shared by persons using speech in verbal Communication. Each conversation when an individual uses the terms to converse, it's known as verbal communication. Verbal Communication includes the usage of vocabulary, voice, auditory language to convey feelings or ideas, or share knowledge. It is both formal as well as informal. It gives precise information.

 Examples of verbal Communication are letters, reports, meetings, emails, memos, group discussions, notes, interviews, face-to-face conversations, counseling, radio, telephone calls, etc.

 3.2 Non-Verbal Communication

 In the communication phase, non-verbal Communication is the commonly used way in which a person does not use a single term or language to pass on their message or knowledge to other people.

 If a person does not use the words to interact with others but utilizes visual signs such as facial expressions, movements, eye contact, stance, body language, voice tone to show their emotions or transmit the meaning, it is considered a non-verbal communication.

 It is often known as an indirect strategy by which people interact without using words or vocabulary with others. It's all informal. It is quite detailed as it displays the real emotions of the subject. It's complicated, and it's frustrating even.

 When a person enters some conference, arrives for an interview, steps into the community conversation, or in other activity, so how people handle themselves by physical means shows their non-verbal answers.

 For instance, bad posture in an interview shows unprofessional and informal behavior, refusing eye contact or downward glance shows that an individual is not secure enough, the individual sits or stands with crossed arms implies he may be offensive, etc.

 It is not feasible to acquire non-verbal communication skills. They are unique to individuals as they represent the person's specific attitude towards life and other individuals.

 This unique capacity will build or destroy the individual's relationships at the personal as well as professional level.

 It is not a formal system that is regulated by strict rules & regulations, but non-verbal contact is a representation of the individual who is engaged in the communication phase.

 One needs to consider how the other individual may be influenced by their gestures and must thus be very alert.

 3.3 Advantages of Non-verbal Communication

 Given below are the advantages of non-verbal over verbal Communication.

 Non-Verbal Communication Uses Multiple Channels

 The difference between verbal and non-verbal communication is that, when we communicate non-verbally, we use one network (words). When we communicate verbally, we use multiple networks. Try out that exercise! At the same time, tell your first and last name. You soon come across this as a difficult mission. Now, with your right hand, tap the top of your head, wave your left hand, pass a smile, shrug your shoulders, and simultaneously chew the gum. Our capacity to do so despite being silly and uncomfortable shows how we consistently utilize multiple non-verbal networks to interact.

 It may be very difficult to decipher a single verbal communication from a sender, owing to the subjective, vague, and unclear language existence. Just imagine how much easier it is to decipher the much more vague and numerous non-verbal signs that we all carry in at the same time, including eye contact, facial expressions, body motions, clothes, personal objects, and tone of your voice. Despite this problem, as babies, we learn to make sense of non-verbal communication. Females are much better at understanding the many non-verbal indications they send and get more accurately than men.

 Non-Verbal Communication Is Continuous

 A second distinction between verbal and non-verbal Communication is like verbal contact is discrete (linear), while non-verbal Communication is constant (in continuous motion and proportional to context). Different means of communication have a simple start and finish, which are represented linearly. They continue and finish phrases and sentences in a sequential way to make it easy for us to comprehend and observe. When you say the term "cat," start with the letter "C" and end with "T." Constant implies that the signals are constant and function in addition to both non-verbal and verbal signs. Speak about the disparity between a computer and analog clocks. The analog clock reflects non-verbal contact, such that we create significance by taking into account the interaction between the various weapons (context). The arms of the clock are also in perpetual motion. We note the velocity of their movement, their place in and around the circle, and their connection with the environment.

 Non-verbal contact is identical in that we interpret non-verbal signals in relation to each other and take into consideration the context of the case. Assume that you see your buddy from away. She comes, gestures, smiles, and says, "hi." You concentrate on the gesture, smile, voice sound, moving action, and the spoken greeting to understand the sense of this. Even if there is an urgent demand to go to work, you may remember the time of day, etc. Compare this now with a digital clock, which works like verbal Communication. A digital clock isn't in a continuous motion, as opposed to an analog clock. Instead, displaying time (its text message) substitutes one number for another. A digital clock uses a linear pattern of distinctive numbers. When we use visual correspondence, like the optical clock, we do it. They speak one word at a time, to convey context in a linear way.

 Non-Verbal Communication Is Used Unconsciously

 The third distinction in verbal and non-verbal communication is that we actively use verbal contact while implicitly use non-verbal Communication in general. Aware contact implies that, when we talk, we care about our verbal interactions. Unconscious Communication means we don't think of all the non-verbal messages we convey. When you have encountered the phrase as a kid, "Think before You Talk," a basic concept of verbal Communication was being taught. Truly speaking, it's almost hard not to think until we talk. We do so intentionally and deliberately when we are speaking. By contrast, whenever anything funny happens, you don't think, "Okay, right now, I'm going to laugh and smile." Despite this, you react unintentionally, showing your feelings through these non-verbal manners. Non-verbal contact may take place as involuntary reactions to circumstances. Not all non-verbal contact is ignorant of this. Certainly, at times we make deliberate decisions to use or delay non-verbal contact to convey the sense. Angry drivers communicate with other drivers using many conscious and non-verbal expressions! You make conscious decisions regarding your posture, wardrobe, and eye contact in a job interview.

 Non-Verbal Communication Is Universal

 The fourth distinction between verbal and non-verbal communication is the universality of a certain non-verbal communication. Verbal contact is limited to members of a single language group, while societies understand such non-verbal Communication. Though societies may have different significances and use for non-verbal means of communication, there are similar non-verbal activities that are understood by almost all. People around the world, for example, understand and use gestures such as frowns, smiles, and a finger pointing at an object. Notice: Not every single non-verbal movement is universal! If you are traveling to different states of the world, for example, find out what's appropriate! If you're going to South Korea, for example, don't give payment with only one hand.

 3.4 Origin of Non-verbal Communication

 Body language use dates to ancient and even pre-English periods. After all, we had to communicate with non-verbal signals when we didn't know about verbal Communication.

 Some indications are universal. Everybody around the world knows that smiling shows happiness, joy, or showing you mean no harm. The cry is used with suffering or sorrow. How basic are such facial expressions? Why do we learn each other through body language? Certain cultural differences do exist, but there are many similarities, as well. Given distinct racial variations in body shape and color worldwide, there is a lot of connection among humans that leads directly to similar uses for body language. When are we just the same? The response remains in breakthroughs and studies conducted over the last era, particularly in the genetics sector (Wade 2007).

 [image:]Perhaps the biggest revelation is that all human beings alive today are descendants from a tiny population who existed around 50,000 years ago. It explains that we have so much overlap and that we will articulate ourselves equally from across the globe in the form of body language based on how we sound. This, in essence, implies that we have now established a body language framework that helps us to decipher non-verbal messages and messages that are transmitted by movements, attitude, eye movement, and facial expression. On top of what's said orally, we will then perceive them. Note, the field just exists to permit us to understand certain people through what they actually mean, or to find them out if they lie. Much as vocabulary learning was directly related to the idea of trust and deceit, so is the analysis of body language. Basically, it's about deeper comprehension of others, particularly when they don't readily verbalize their feelings or ideas. Equally, it's all about understanding whether to conceal or manipulate your feelings and behaviors while engaging with others to achieve a specific goal.

 Given below are interesting facts about the origin of non-verbal Communication:

 • Body language is something that has evolved to respond to the needs of human society. Scientists and anthropologists are still researching what movements have formed and what they are proposing. Many of them can be studied from prime apes that communicate with each other using gesticulations.

 • In communication, body language may be divided into several groups. Some gestures and reactions are innate and are universal throughout the world. Others are developed by study, while others are modified through age and use.

 The response, instead, is: "it depends." For starters, no one told you how to scowl in anger—when upset, you are born 'programmed' in your brain to react that way. On the other hand, you've probably heard and learned a positive image of standing upright and smiling projects.

 Reasons Behind the Creation of Non-verbal Communication

 Another important question is, "if we have words to serve us, do we still need non-verbal Communication?

 First of all, the usage of expression is only fairly recent to human discourse (there are several speculations on the precise date, so we're thinking of "fresh" hundreds of thousands of years. Before, much of our contact was close to that of other animals—understanding and transmitting non-verbal messages.

 As the saying goes, "old habits die hard," so, in our Communication, body language still plays an integral part, whether we like it or not.

 When speaking on the phone, you may notice an example of this behavior—although the other person never sees you, you still wave your hands and make facial expressions while speaking.

 All this can appear quite simple now. However, in the days before we learned how to articulate, grunting and waving were always enough to get to the stage. Of course, we couldn't produce "Hamlet," but it was nice enough to tell, "let's go kill the boar." You are always shaking your hands and creating facial gestures when communicating.

 Nobody language, there's no real face-to-face touch. Verbal and non-verbal interactions support each other.

 Think of the role of body language in Communication as the 'flavor' that comes on top of the main idea; you can say 'I'm OK' using a different voice and facial expressions in hundreds of different ways—each time, the attitude varies and affects the message.

 The Practical Study of Non-verbal Communication

 Probably, the practical study of non-verbal communication began with actors, particularly during the 19th century, when silent films were first introduced. Actors taught how to express emotions, behaviors, and rank by mimicking the character's body language they were performing—not a simple task at all.

 The most impressive thing about it is the fact that even if they lack speech and vocabulary, it is so easy to hear them and to relate to the story.

 Who Was the First to Study Non-verbal Communication?

 No other than the father of evolution, Charles Darwin himself. In his 1872 book "The Nature of the Feelings in Man and Animals," he was the first man to research the human and animal body language.

 He noticed by careful observation that humans, like animals, share certain inborn behaviors that are common to all of us. These non-verbal signs either reflected internal feelings or were used to help interact with others.

 He basically founded the science of body language in this book; many of the studies and observations made today are based on his studies.

 But the big analysis of non-verbal communication really started, interestingly enough, only in the last century's '60s. It has since become a subject in many fields like sociology, social science, psychiatry, and even industry.

 Kinesics is the name used to study body language in communication. The goal is to categorize and understand the meaning and evolution of various communication gestures.

 Critical Point

 Body language is something that has developed over time to respond to the needs of human society. Scientists and anthropologists are still researching which movements have evolved, and to what end. Most of them can be learned from prime apes that interact with each other using gesticulations.

 The 7-38-55 Rule and Non-verbal Communication

 Body language is something that has developed over time to respond to the needs of human society. Scientists and anthropologists are still researching which movements have evolved, and to what end. Most of them can be learned from prime apes that interact with each other using gesticulations.

 Men are not as effective at interpreting body language signals as women, and when translating, they use specific parts of their brain. Women could be better at interpreting body language, as they have 14 to 16 active brain areas when analyzing others, whereas men have only 4 to 6 active.

 Men and women lie slightly non-verbally as they prefer to lie on different grounds. Men lie about becoming stronger, more interesting, and more effective, while women lie more to protect others' feelings.

 Non-verbal indications such as body expression and tone of voice may say more about a person's emotions than their vocabulary in a high-stakes negotiation. 7-38-55 rule by Albert Mehrabian is a theory which seeks to measure how much meaning is conveyed through verbal and non-verbal methods of communication. Understanding how to apply the rule 7-38-55 in a negotiation environment, as a negotiator, will help you understand what your negotiating partners are saying and better manage your response.

 What Is the 7-38-55 Rule?

 The rule 7-38-55 is a concept relating to emotional communication. The law notes that 7% of the sense is conveyed by the spoken expression, 38% by speech sound, and 55% by body language. This was created by the University of California, Los Angeles, psychology professor Albert Mehrabian who set out the idea in his 1971 book Silent Messages (1971). Throughout the years after Mehrabian's book was written, his ideas were introduced by many to clarify how humans express their emotions. Chris Voss, a former FBI lead hostage negotiator, has applied Mehrabian’s research to the area of negotiation research; he postulates that non-verbal signals and body movements communicate far more than words in a business negotiation or informal negotiation process. Knowing non-verbal interactions and interpreting body language is important to someone who wants to develop their bargaining abilities to prevent misinterpretation during structured negotiations.

 Using the 7-38-55 Rule for Effective Negotiations

 In a face-to-face negotiation, the best possible outcome is generally a win-win situation with mutual gains for all parties. If you are reacting solely to the terms spoken during a conversation without obtaining hints through non-verbal outlets, you are likely to misunderstand what your bargaining partner is saying, and the chances of reaching common ground are dwindling. Studying the rule 7-38-55 would significantly develop your listening skills and allow you to interpret the room better during a business negotiation. Below are few guidelines for implementing law 7-38-55 in the sense of the negotiations:

 Observe Your Counterpart’s Body Language

 Ninety-three percent of the meaning is communicated non-verbally, according to rule 7-38-55. Your tone of voice and body language is far more important than you actually say. If the body language of your partner suggests they're going to lose their composure, talk softly and clearly to soothe them and slow down the speed of discussion. You should always look for a course of action that encourages the other side to lay down their guard. You will seek to establish a professional partnership with your bargaining partner in a successful meeting, and consider opportunities to defuse conflict whenever necessary.

 Look for Inconsistencies Between Spoken Words and Non-verbal Behavior

 When at the negotiation table, look out about how your colleagues talk and behave. Will the terms they speak suit the way they express themselves? Look at those individuals who don't speak—what's their body language communicating to you? Recall that their spoken words constitute just seven percent of their speech and search for non-verbal signs that refute their expressions. It's always essential to ensure that you hold your non-verbal signals in sync with what you're doing. When your facial features are pained, and you can't hold eye contact, no matter what you do, you convey your discomfort to your counterpart.

 Monitor Your Counterpart’s Speaking Patterns

 We just have a common way to say the facts. If you can identify how your counterpart looks and sounds when they're honest with you, you'll be able to detect any deviations from that pattern that might signal a lie. Those who are deceptive seem to use more language and time to make their argument than is appropriate. Using the communication abilities to achieve an upper hand and have an ear out for such verbosity.

 Learn to Use Different Vocal Tones

 According to the law of 7-38-55, voice tone accounts for 38% of speech sense. Through effectively presenting your points, improving the use of your speech will enable you to become a stronger negotiator. There are three key tones of voice in the negotiation room: Assertive speech is declarative and usually ineffective. A welcoming speech encourages teamwork in a friendly way and can be used mainly.

 Calibrate Your Non-verbal Communication

 The ability to calibrate how you interact includes good cooperation during a consultation, dispute resolution session, or problem-solving sessions. Tap your listening abilities, determine how your counterpart thinks, and, in turn, change your non-verbal contact. It can say far more of your response than what you might inform them. Seek to change your attitude while arguing the key issues in a discussion, depending on the feedback you get from your opponent. Also, if the reasons don't alter themselves, it may be beneficial to alter the non-verbal language.

 Studying non-verbal communication will benefit you in a range of contexts like multinational market meetings, dispute mediation sessions, and even social circumstances that are run-of-the-mill. Learning how to implement the 7-38-55 law can help you fully grasp your negotiation partners' goal and inner feelings, and significantly improve your capacity to achieve the upper hand.

 Bottom Line

 We interact with our families, acquaintances, employers, and even strangers every day, but just a tiny portion of what we communicate is spoken during any of these interactions. Studies show that the overwhelming amount of what we communicate is natural and instinctual, defined as non-verbal interaction in our encounters with others. Non-verbal expressions such as body motions and posture, facial expressions, eye contact, hand signals, and voice volume all relate to the way we interact and comprehend one another. We are also oblivious of our role in social, non-verbal interactions as these acts are implicit in how we converse as individuals and are rooted in our everyday lives.

 Understanding the value of non-verbal communication with a client or prospective consumer tends to improve trust and transparency and bring excitement to the business-critical conversations—or does the very opposite. If prospects think you're irritated, disturbed, frustrated, or sort of off-putting, they'll be free to refuse your offer. People are not generally conscious that they send harmful non-verbal signs that others observe. Conversely, demonstrating constructive non-verbal communication that improves your trustworthiness and reputation might allow you to land the contract. Customers want your behaviors and facial gestures matched with the words. However, if you are on an audio-only call during these crucial calls, your energy would be lost when consumers or prospects have no means to decipher your non-verbal contact. Face-to-face video conference calls, by comparison, enable you to create more of "in-person" contact and pick up crucial non-verbal signals.

 Chapter 4: NLP Tips and Tricks

 Change is difficult. Why do too many of us fight to switch from idea to action?

 Let's say that you choose to stop smoking. You're talking to yourself: It's such a terrible thing—I must quit. Just wait, in a couple of weeks, my birthday comes up. I should just wait. I realize I am going to be too tempted. I have little chance to make some headway between now and then.

 See what happened in there? Within seconds, the emotions were spiraling out of grasp. You leaped incredibly far forward when you began dreaming of a target that you needed to reach. You've been procrastinating, and you feel nervous. You chose not to act.

 [image:]

 From a psychological standpoint, procrastination is the manner in which our brain handles anxiety. Our minds, built to shield us, prohibit us from doing stuff that may be harmful—something that we consider as a challenge.

 We need to alter the way we perceive, to generate transformation. We can rewire our emotions and actions with Neuro-Linguistic Programming (NLP).

 4.1 NLP Brief History

 NLP holds for Neuro-Linguistics Programming. Neuro-Linguistics programming is the formal research of man intelligence. The subjective perception framework may be changed, enhanced, and deleted. NLP establishes the foundation and encourages a deeper level of the system to expand and evolve.

 It is widely accepted that NLP started in Santa Cruz, California, in the early 1970s when Richard Bandler, a 20-year-old psychology student at U.C. Santa Cruz, encountered and became acquainted with Dr. John Grinder, who was an assistant lecturer of linguistics at the college in his late 20s.

 Richard Bandler began as a Mathematics major and later learned computer science. Ultimately he got more involved in the world of behavioral research, and he switched his major. It is also claimed that NLP started with computer programming and a linguist. Techniques used by Virginia Satir, American writer, social worker, and a widely recognized family therapist, were modeled by Bandler.

 Bandler also got inspired by Fritz Perls' practice (1893–1970). Fritz Perls created a method of psychotherapy he had identified as gestalt therapy. Influenced by the work of Perls, Bandler organized groups of research and planned seminars based on gestalt therapy.

 Grinder and Bandler teamed up to research the concepts that controlled gestalt therapy's language system. They tried to describe the strategies and competencies the good therapy utilized.

 They researched Perl and Satir's work, books, and interviews, to discover the meaning that rendered these two therapists outstanding. Why did their job achieve excellence?

 Modeling the approaches utilized by Perls and Satir after obtaining excellent performance, Bandler and Grinder began modeling other great communicators. Gregory Bateson had a strong impact on them, and they researched the work of Alfred Korzybski (1879–1950). They also used the work of the American linguist Noam Chomsky (1928–present).

 Bandler and Grinder became captivated by the methods of Milton Erickson and introduced the conversational hypnosis approach of Erickson into the NLP. Communicating to the unconscious through "artfully ambiguous" methods and doing away with signs of authority. Erickson concentrated on developing bonds and approaching the individual in their world model to get rid of the implicit resistance. Erickson's methods have been a central feature of NLP and have been dubbed the "Milton Model."

 As expertise and knowledge of Bandler and Grinder improved, others began to broaden and to add to the NLP. NLP is growing through research, sharing ideas, and training.

 4.2 What is NLP?

 Neuro-Linguistic Programming is a modeling methodology that provides a toolkit of approaches to address the opportunities and challenges of life. It's a rather realistic methodology in today's world trying to get outcomes.

 Effective NLP practice will illustrate how to utilize the strategies and provide the knowledge and ability required to adjust them constantly and develop new ones based on particular clients' unique responses.

 Neuro means related to the nervous system. The knowledge that we collect from our senses impacts our neurological function. If we improve the accuracy with which we receive information, that is to say, we listen better and are more observant, so we are more responsive to the experience of our own and others. This ensures that our minds have more knowledge that can help us make choices. We are all increasing our capacity to interact (both knowingly and unconsciously) successfully.

 Linguistic implies language. If we learn and are more mindful of language—the words themselves, as well as their meaning and the way they are spoken (speed, voice sound, rhythm), then we get more knowledge for decision making and conscious and unconscious contact.

 Here programming implies behaviors. We are forming patterns, some beneficial ones, some less helpful ones. NLP shows one how to build and improve helpful habits and how to eliminate less productive habits.

 One of an NLP consultant or therapist's key duties is to recognize a person's preferred method of expression (PRS)—a person's preference for one sensory experience. That can be defined by language. For instance, if you prefer to say more phrases along the lines of "I hear what you're saying" vs. "I see what you mean," which means that you have more of an auditory PRS than a visual PRS.

 The five representational structures include the following:

 	 Visual (sight)

 	 Auditory (sound)

 	 Olfactory (smell)

 	 Gustatory (taste)

 	 Kinesthetic (touch)

 4.3 NLP Tips

 Explained below are a few effective NLP tips you can try today:

 Practice positive affirmations

 [image: https://cdn.shopify.com/s/files/1/0850/2114/files/1_fJqqE8E0wcEObCzZRTjRSA_large.jpeg?v=1539632632]

 The affirmations are successful as they function at every goal-setting level. Let's assume your affirmation, for example, is "I am positive regarding my romantic life. I am sure that I will find someone that can make me feel content and secure. "The confidence can turn as you encounter someone and reach the partnership stage into" I am in a safe and caring partnership of reciprocal interest.

 Practicing affirmations can make you do well in the workplace, according to a report published in the journal Personality and Social Science Bulletin. Participants who regularly remember their work qualities achieved in their work settings showed greater trust under strain.

 Visualization

 Visualizations make the visions transparent. The more optimistic visualizations we receive, the more constructive feelings we get, contributing to productive actions.

 They help to improve our bonds with families, our interpersonal links and help accomplish demanding targets in difficult environments.

 If you're longing for intimacy, you can imagine what it sounds like to be in a relationship. Be as descriptive as possible, and strive to include as many senses as necessary. Just smell, taste, sound, and touch, everything that you can. The idea is to immerse self fully in the simulation, so it looks as natural as possible.

 Content Reframing

 [image: https://cdn.shopify.com/s/files/1/0850/2114/files/Visualize_large.jpg?v=1539626095]

 The meaning we assign to everything is a result of our perception. Look back to a moment where you felt frustrated and furious. Let's assume you missed your work or terminated a partnership, for example. You are more definitely experiencing depressive feelings as you think about it. You reframe the scenario and turn the unpleasant feelings into constructive.

 For instance, you're now open to a better-fit work or partnership. You have the ability to try different possibilities, and you emerge as a better, improved version of yourself from this challenge.

 When you miss a job or split up, it's normal to despair, but this just causes more mental stress. You'll feel more at ease by moving your attention and adjusting your outlook.

 Anchoring

 [image: https://cdn.shopify.com/s/files/1/0850/2114/files/Concentration_large.jpg?v=1539626080]

 This NLP approach entails linking an emotional or thinking feeling to a single sentence or action. This would teach the brain to connect the good emotion to the expression or action.

 Firstly, consider what kind of feeling you like to experience. Will you want to feel calmer, healthier, and more confident?

 Imagine then the last time you've noticed that feeling. Create a vibrant mental picture as appropriate.

 Then pick an anchoring sentence like “I am glad. I am silent. I'm sure” with your fist clenched.

 Repeat every day before you can actually utter the anchoring word or clench your fist, and the attitude changes almost immediately to satisfaction, calmness, or trust.

 Whenever you make a new decision that is compatible with your tomorrow, you train your brain to mount the neurological hardware to truly think, behave, and sound like the person you want to be in the future. The system ultimately becomes the software program making decisions that are compatible with your future. It becomes more intuitive if you keep running and connecting the networks in your brain.

 4.4 Why is NLP useful?

 Repetition is what it requires. The longer you use all these methods, the more rooted they become in your brain. You disrupt the loop of bad behaviors as you start to experience, imagine, and behave according to your plan.

 Perhaps notably, realize that these methods are just techniques. To feel the beneficial results, you have to keep putting the effort in. You have to try to improve and change your behavior genuinely.

 Your sense of smell can be used as an anchoring tool. Do you know Jordan Belfort (more widely recognized as Wall Street's Wolf)? He constantly utilized anchoring? He takes a sniff of his essential oil inhaler to stay in the optimistic mental condition, as he finishes a sale and feels the amazing feeling that comes with performance.

 It will help you develop your communication skills substantially. Practicing these methods will also improve your endurance and willingness to manage change – like working out in a gym will develop your endurance, flexibility, and stamina.

 The strategy will help you dramatically increase the outcomes you produce in business by helping you develop your expertise in leadership, distribution, management, and relationships. NLP will help you relate to your goal in your personal life, various agreements, and help you discover the path of your hero or heroine.

 Illustrated below are multiple life domains in which NLP may be used for successful performance.

 Clarity on your vision, purpose & values

 Personal improvement tools and classes frequently only concentrate on how to achieve goals effectively. NLP helps make you aware of the underlying patterns you convey in language and through your senses and, where appropriate, alter those patterns.

 NLP coaching teaches you how to get these involved in setting your goals and your tasks.

 Overcoming limiting beliefs

 We also have a lot of beliefs that support us, but there are beliefs that get in the path of what we want to do.

 NLP shows you how to reframe your existing beliefs by introducing various concepts to attitudes, life circumstances, and modern concepts you want to hold.

 It will bring about a very important shift in how you see the environment and how you cope with life challenges.

 More self-confidence

 NLP provides the ability to leverage resources from your history or build new opportunities for the present and the future. This will give you greater self-confidence in situations you need it.

 Managing difficult people

 NLP helps you to cope with the hard people, that is, the individuals we always contend with, or that irritate us. These are the people we do not know how to get along with us or have them move along.

 NLP shows you how to build relationships by mirroring and balancing them at multiple stages, teaching you how to communicate with challenging people, and encouraging them to connect with you.

 Improving leadership capabilities

 NLP will improve your leadership skills. This allows the opportunity to get people to follow you and improve your success by state control.

 Developing new strategies for problem-solving

 This includes looking into how we unintentionally organize our thinking and our tendency to segment the issues into pieces, as well as the influence of reframing the issues and converting them into productive situations.

 Coping with pain & allergies

 NLP enables you to listen to your body signals. It also teaches you how to deal with pain as a signal.

 Creating more freedom & choice over your mindset

 Mindset encompasses your thoughts, state of success, and, eventually, outcomes. NLP will help you build states and improve output by means of state changes.

 Breaking behavioral patterns

 NLP is extremely successful in breaking unproductive behavioral patterns with the help of a blend of metaphors, motivation, the discovery of intention, tasks, and perpetual training.

 Developing stronger & healthier relationships

 NLP can help to improve your interactions in relationships. This is accomplished through the unconscious mind and body.

 Improving your communication & presentation skills

 Using words and senses, as well as your condition, presence, and the way you utilize the space and establish space in your main story can further develop communication and presentation skills.

 Improving your coaching skills

 Neuro-Linguistics Programming assists you to learn new ways. It also teaches you how to motivate others. Besides, it enables you to get to the depth of complex issues quickly that, in turn, allow you to communicate effectively.

 Comprehending the strategies & mindsets of successful people

 Comprehending the strategies and mindsets of successful people allow you to achieve excellence in life and business. NLP teaches you this technique through a method called "modeling."

 Creating more energy & relaxation in your life

 NLP coaching will help you find ways to minimize tension and anxiety in your life by evaluating your lifestyle in the broadest sense and anchoring states and using breathing and your senses to improve your condition.

 Improving team & organizational performance

 NLP provides resources to better direct or control teams or partners by integrating cognitive roles and evoking optimistic states. It provides a really successful way to boost results for your teams.

 Achieving greater success in negotiation & sales

 Successful instruments for negotiation and sales are essential in a world full of challenges. Using a more optimistic purpose, NLP lets you develop your negotiating abilities by teaching you how to combine multiple pieces for a more effective outcome.

 Chapter 5: Why Do People Follow a Leader? Discover the Art of Persuasion

 Persuasion is convincing others to do something or to make others agree with your standpoint on a specific subject.

 By employing effective persuasion methods, you can build a win-win situation. You pitch an idea in such a way as to make it impossible for others to refuse. You make an offer by applying lucrative cosmetics to it. It is not only a good deal or a position that makes sense to a particular person, but you can also embellish a less attractive idea in an efficacious and smart manner to achieve desired results. Some strategies can make your job more comfortable and make your case more convincing.

 There are different techniques and tactics to help you persuade others with such skill that your actions are not practically measurable. They are discreet. The use of Covert Persuasion's resources in your personal and business life is not only ethical and appropriate, and it is vital for your overall success too.

 [image:]

 5.1 Studies on Covert Persuasion

 Covert Persuasion typically addresses the exact prediction of human behavior in any given context. Numerous attempts have been made in history to categorize people to understand them better and anticipate their behavior. A brief overview of this initiative shows various of the most famous names in psychology, philosophy, Neuro-Linguistic Programming (NLP), consumer behavior, and business from the days of Aristotle, Freud, B.F. Skinner, Jung, Carl Rogers, Abraham Maslow, and William James, to the more modern brains of psychology, industry, along with marketing, came up with some brilliant ways of trying to understand our collective thought and decision making to persuade us and influence and direct our behavior.

 The Hermann Brain Superiority Predictor, the Myers Briggs Type Indicator, and the Language and Behavioral Profile are some examples of attempts to categorize us all. Of course, there are the endless personality tests that try to determine if you are well suited to a sales career. Moreover, there is the Enneagram of individuality and, obviously, the traditional 4-quadrant explanation of us as a Relator, Socializer, Thinker, or Director.

 There is a famous theory that all of our actions stem from our need to avoid grief and attain pleasure. But it's not as easy as that. There's also the whole area of language analysis where it's assumed the words you're using will dictate your feelings. The labels (words) you put on your experiences determine your emotions.

 5.2 Examples of Great People Manifesting Effectiveness of Covert Persuasion

 Everything you have or will ever get, become, do, or learn, you'll get with and through others. Life is but persuasion! The world is the perfect context for persuasion and convincing. Marketers and advertisers are making virtually endless attempts to understand every one of us accurately. Every year they will spend hundreds of millions of dollars trying to catch our attention, convince us to buy their product or service, sample their offer, vote for their candidate, and donate to their cause. In reality, if you live in the US, each year, you alone are the recipient of more than $3,200 of marketing and advertising messages. That's a lot of money that's invested in convincing people.

 Persuasion techniques help you understand and apply these to achieve your goals in the real world. Starting with the self-talk inside your mind that is important for the trust required to manipulate others, all the way to the final act of communicating directly with the person you want to convince, your target person, it's all here.

 Drawing from a wide cross-section of persuasion studies, including experiments in social psychology, neuro-linguistic programming, language analysis, creative thinking, sales techniques, business communication skills, and personal communication skills, you'll discover startling new perspectives that will change the way you communicate forever.

 Through mastering the powers of persuasion, you will find it easy to get more of what you want and when you want. If you are in sales, you will now have tools at your disposal, which will double or even triple your profits and commissions if you consciously and regularly put the ideas and techniques to use every day in your work life. It sounds insane, but you're not going to be in the first 1,000 to tell us this was what happened. If you're in business, you have to convince colleagues, managers, and superiors to go along with your proposals. Here you will find plenty of methods that you can use instantly to persuade others to think your way covertly.

 Persuasion strategies also include phrases that are more convincing when it comes to your personal and business life. Combining these terms with powerful stories will help you convince more people, more often.

 The strategies and techniques would encourage you to have more of what you want more often by subtly or covertly persuading the other person to think your way. It doesn't take any more time to achieve it; however, you get everything you want, and you don't have to compromise or give up anything.

 The methods of persuasion often consist of powerful hidden powers like emotions and the influence of well-structured, well-thought-out, result-based questions.

 Persuasion starts in Mind. There are millions of words written about how the human brain works, and about just as many different opinions and hypotheses on how we think precisely. Yet, one thing is sure. To convince someone else to believe your way, you have to sync your mind with theirs. Effective persuasion begins and ends when a "mind meld" of real meaning, emotion, and comprehension is present. So how do we create this mind meld? How do we become more adept at persuading other people to think our way? The answer lies in knowing what motivates the other person and pushes him. Equipped with that experience, you can organize your thoughts and demands in such a way that other individuals with little or no questions can easily and quickly embrace them. They will see you as much as they do and feel compelled to satisfy your requests.

 Persuasion bypasses the vital human mind component without the message recipient being aware of the process. It is a question of getting through both resistance and response. This is achieved when one person sends a message, and the message is received from the recipient without any critical thinking or questioning.

 Persuasion is sometimes about controlling and handling the "state." What is the state of mind of that other person? For example, in the selling atmosphere, the consumer does not have to buy the product or service; in fact, purchasing is not an indication that there has been Covert Persuasion. An individual without money could easily be convinced and put in a state of purchase, whereas he did not have the money.

 Steve Jobs

 The truth is that visionaries like Steve Jobs haven't been popular because out of thin air, they dreamed of something brilliant and unique. Actually, they were gifted to convince many people on their path to something spectacular and unique. Startup entrepreneurs ought to practice the art of convincing as an ability and behavior to survive. That's how they get the money, the expertise, the energy to get their ideas running.

 Tyler Odean

 As Google's long-standing product chief for Chrome, Odean identified himself using persuasion as a tactic for herding large organizations—engineers, programmers, and managers—toward product decisions and growth. He realized how effective it was—especially as a product manager—to be able to mobilize people to the points of view of himself and others. He talks daily on the subject today and applies it at Reddit in his capacity as head of rating, relevance, and search items.

 He discussed the science which had influenced his methodology in an interview, as well as the many themes that had appeared in his work. He shared valuable knowledge on how information is stored by our brains, the implicit prejudices that affect our realities, and how this insight can be utilized to influence the minds of others.

 Odean identifies five cognitive prejudices that are especially critical to the mission of the entrepreneur to keep consumers, investors, and workers on board:

 	 Availability

 	 Anchoring

 	 Representation

 	 Coherence

 	 Framing

 Politicians and Statesmen

 Have you ever seen some sort of childhood battlefield? Some kids are arguing, and others might be attempting to solve it-maybe only one. The boy, the mediator, and not the combatants are likely to learn and use the skills that will contribute to adult life, gaining authority, and having control.

 This observation reflects a deeper perception of how and when certain individuals go through life getting their way, along with several others who now align with it, while some obey them. It's a talent that baffles the envious that watches them and asks what might be the key to this achievement.

 Most of the psychologists have also started outlining some of the basic qualities that are shared by that many, if not many, convincing individuals, from Gandhi to the Rev. Dr. Martin Luther King Jr. to Franklin Delano Roosevelt. These people have been incredibly effective in convincing others to adopt them and had an intrinsic center of ability that could easily be tracked to early childhood.

 One of the most valuable abilities, the study indicates, is shown in individuals who have an almost unerring capacity to perceive other people's motivations and interests, independent of what is said or done on the surface. These same individuals, regardless of what they hear themselves doing, seem to understand themselves and realize what they are actually aiming at.

 The study indicates that this sort of sensitivity, coupled with self-understanding, is also paired with self-confidence and a need for control. The consequence is an individual who can balance his intentions with those of others in order to work towards a solution. Such a facility should be paired with an intuitive understanding of who is in a circumstance with the really significant individuals.

 Today's politicians cannot assume that they have the confidence of the public at the onset. Second, the leaders ought to win the confidence of the citizens. Then they will succeed in mobilizing the public.

 Social honesty is the bedrock, clearly. Few state heads, as President Nixon and, to a smaller degree, President Clinton realized that dishonesty would sabotage a leader. People must, therefore, repose trust in his/her integrity and steadiness to have confidence in a leader. That's why it's so essential that leaders have both charisma and capability. Each is crucial to winning the confidence of citizens.

 What characteristics make the strongest leaders so convincing?

 We usually describe convincing as the art of well-speaking as generally, great orators have become the strongest leaders. One recalls Martin Luther King, Jr., or the two Kennedy, Roosevelt, and Reagan, among the leaders of the twentieth century. Great leaders, though, ought to do more than speaking good. I earned a nickname, the Great Communicator, as Reagan stated in his farewell speech as president. But I never felt that what made a difference was my type or the terms I used: it was the substance. I wasn't a perfect communicator, but I was communicating great stuff.

 Reagan understood that you have to give expression to your own inner emotions in order to stir others, encouraging them to think that they may scale mountains that they once felt were so high. The leader and advocates must come together around a common mission. If there is a misconception, then a speech is not going to work. Reagan understood that you could give power to your inner impulses to stir people, encouraging them to feel they would scale mountains that they once felt were too tall.

 How can politicians use stagecraft without knowing it as a means of deception?

 Stagecraft has been a feature of governance throughout history, and it is an essential technique when it's performed correctly. "Reagan once said," There were moments that I thought in this department how you could perform this work if you weren't an actress. "And George Washington made heavy use of theatrics.”

 The British could not pack up and return home when the Independence War concluded, and the same is true about American troops as they couldn't either. Cops in Newburgh, New York, whipped up a near-rebellion because Congress did not compensate them. General Washington stepped before the officers in a prominent event, began reading a declaration, then dug in his side pockets and took out his reading glasses. The guys previously had never watched him wearing glasses. "In support of my country, I have already grown grey, and now I'm growing blind," Washington said. The officers were moved by his words that they gathered behind him and quit the revolt. Many researchers will inform you that Washington really didn't want those glasses. He was behaving. And the acting was very useful.

 Persuasion Qualities of Renowned Trainers

 Effective coaches often effectively communicate—in particular, they are highly convincing. Trainers need to convince viewers to appreciate the exercise, and, honestly, wellness requires degrees of voluntary suffering. Since exercise can strain one's muscles painfully, the fitness viewer can avoid such repetitive strain naturally. Trainers aim to uplift fans to accept the suffering in reaction to their innate resistance. To this end, trainers are also artfully uplifting, particularly good trainers.

 What, in addition to popularity and riches, do Jennifer Lopez, Gwyneth Paltrow, and Kristen Dunst have in common? They both have Tracy Anderson, the same coach. Tracy is most renowned for the Tracy Anderson Method: "My strategy is to constantly and strategically open up new conversations with your brain and your body. By breaking limits on what we believe is feasible, we may discover different ways to tap into your energy and make sure that you are strongly functional, safe, and feeling the best at any level" (Tracy Anderson).

 Neghar Fonooni is one of the best established personal coaches and fitness trainers. She is a veteran, blogger, business manager, and spiritual guide, as well as a fitness coach. She urges ladies to live with a happier life that is free from strain and guilt. She claims that it can be done successfully by remaining active, eating properly, and living cheerfully.

 She seeks to influence people to realize that fitness and nutrition are important to a happier life and not ruin it or make it fill with pressure and disappointments.

 NLP and Persuasion

 There are NLP persuasion techniques that can be used effectively for attaining the desired results. Given below is the utility of these NLP persuasion techniques.

 NLP and your voice

 NLP discusses the complexities of interactions in the cognitive environment, vocabulary, and behavioral patterns and shows how a person with the proper NLP strategies may improve his or her life. Using the voice is a perfect illustration of those dynamics.

 There are basic voice features you have to be mindful of to really appreciate the voice you have.

 Volume

 This is how loud or soft you communicate. For a significant message, a message you really want to get through, it is used to build effect. Loudness gives off an air of faith and excitement, which is also why we shout when we want people to rally towards our side.

 Pace

 Often called speech pace, it's like how quick or slow you usually talk. It will be ideal to talk a little faster for motivating or enthusiastic presentations. This also prohibits the public from getting bored with your content.

 Pitch

 This applies to whether the voice is high or low. It is worth remembering that the lower pitch would allow the speaker to appear authoritative to the crowd. The vibe of enthusiasm and pleasure is created by a higher pitch. The pitch's rise and fall are often used to get the listener to recognize the details that you offer.

 Tone

 This is the manner in which you express your speech, usually referred to as the “emotional tone" you use while communicating. To offer a clearer impression, the somber, enthusiastic, straightforward, and pleasant are some of the potential tones that might be used. Among the other attributes, this is the attribute that will make your speech impressive and unforgettable to your audience is this one.

 NLP and Charisma

 The NLP methods help to build proximity, confidence, and strengthen intimacy in business relations.

 Be gentle and cautious about this phase in the office and with fellow workers. Touching may seem open to some, may seem normal to others (and for certain persons, in some situations, unless you touch their arm or vice versa, it's too impersonal).

 Take some care, to begin with, the very gentle phase of space invasion/withdrawal. You will find out what other people feel relaxing by paying attention to this method and expand the envelope minimally, steadily, paying attention to the signs that people send you, and achieve a point of full comfort—beyond which reduced personal returns reside.

 It is a chain! Invade, step back, and seek relaxation. Anchor it with a facial expression, or a phrase, or a tonal marker like "ahhhh!." Continue pinning the warmth when you withdraw/invade. Keep on with this method, with essentially a certain amount of space-invasion, without constant further invasion. You can inevitably find no annoyance; you hop into their space with the occasions. You're going to condition them to be more relaxed for those sporadic maneuvers that don't lead anywhere more awkward (and you're going to enhance that NLP anchor confidence that comes in handy later).

 Let's presume you have advanced to rubbing the sides of their shoulder, or the upper arm, or the forearm, or the lower half, as you talk to them sometimes. Often you don't want the contact to be an obstacle for unexpected irritation, but don't touch unless you note how relaxed they are with the present degree of closeness.

 Now let's assume you are connected to them. And they are showing signals of ease. Now you may stroke their arm softly. Typically, you'll obtain prompt approval. But look out for the immediate physiological signs; if they're not satisfied with the contact, withdraw the contact and keep the anchor coming back many times. If you have placed the anchor properly, they can relax. If there's only the smallest pain, lean back your head a little & relax to minimize the intrusion while maintaining the contact of the shoulder! It reduces the potential adverse reaction and may allow them to accept the good reactions to contact. But again, in some settings, some individuals do not want to be touched. Be mindful of and value them after you have gone past reasonable limits. Charisma is created with every scenario, not only in dating or flirting scenarios. This is how you move closer to a simple degree of connection with someone else. In any case, whether it is a sales scenario or a pleasant setting, or also on a special relationship basis, you will create intimacy. You have to be respectful to the other party, be responsive to their reactions, and take care of them, and you can end up having meaningful outcomes just about everywhere.

 This approach lets you reach into someone else's zone, quickly and effortlessly, almost magically.

 NLP and state control

 The first thing you require with anyone when it comes to influencing and convincing is connection.

 When you don't have a bond, people won't respond to you, you won't be able to guide or persuade them, and you won't be leading them. How can you use NLP to build bonds with someone?

 The power to join or quit or connect inside oneself, any chain of psycho-emotional states at will on the invitation, is state control. Now, the explanation for that is that if you study the rapport strategies that the NLP wants to teach you, although you don't have power about your state, you'll be at the hands of whatever arrangement you have.

 So, when you have had a partnership with someone in a poor mood, did you feel all of a sudden energetic?

 One of the aspects we ought to understand, therefore, is that our verbal language is tertiary to everyone else as human beings. If you aren't in the right state, it doesn't matter how much you know about NLP, and you won't be able to get a relationship.

 5.3 NLP and establishing rapport with people

 You always have to fit the psycho-emotional condition they are in to get associated with persons, and NLP can send you mechanical strategies to do that:

 • Matching the way they breathe in and out.

 • Mimicking their rate of blinking.

 • Employing the verbs they use.

 • Mimicking their tones.

 • Copying their postures.

 Any time you're able to take your physiology and align it, or mirror the person you're trying to connect to, you'll get it.

 In reality, rapport is something that cannot change as long as you have the closeness to the other guy. It's just that NLP's strategies would enable you to speed up the method and move into the other person's frequency quicker.

 Classical NLP can teach you to carry on as many of the traits of the individual you are attempting to affect as you can, to imitate them, for want of a better word, and then, now and again, just make a new step or alter something to see whether they obey you. And that's what they term pacing and guiding. Pacing, in this sense, implies feeling like someone.

 Chapter 6: I Am Exactly What You Want Me to Be: Empathy

 Empathy is important basically when we communicate about those who are distinct from ourselves. And it may be incredibly important when we speak about exactly certain aspects that make us distinctive to those who are different. If we want fruitful discussions through differences, then it seems like we ought to cultivate empathy for individuals who are fundamentally different.

 [image:]

 6.1 Types of Empathy

 Empathy is described as 'feeling for' others—being able to position yourself in their role and experience certain emotions as though you were them. It's saying that empathy is made up of many separate components.

 But there are also various forms of empathy that psychologists have described. These include abstract empathy, moral understanding, and sympathy.

 This is an example of what each of these kinds of empathy means. This further illustrates how and when one or more of the three forms of empathy may be displayed but behave in a reckless manner.

 Cognitive Empathy

 Cognitive empathy, also known as 'perspective-taking,' isn't quite what any of us can speak of as empathy. Cognitive empathy will literally position yourself in the role of someone else to see that viewpoint.

 This is a valuable skill, for example, in deals or for managers in particular. This helps you to place yourself in the hands of someone else, without actually being entangled in their feelings. But, it does not really tie in with the concept of empathy as 'feeling with' and is a far more reasonable and logical operation. Effectively, rather than emotion, logical empathy is 'empathy by thinking.'

 Emotional Empathy

 Emotional understanding is when you sense the feelings of the other individual with

 them very simply, as though you'd 'caught' the emotions. Often named 'financial pain' or 'social contagion' is social empathy. It is similar to the normal definition, albeit more dramatic, of the term 'empathy.'

 Emotional empathy is perhaps the first kind of empathy all of us experience as infants. When a mother smiles at her baby, it can be seen, and the baby 'catches' her emotion and smiles back. More happily, maybe a baby may often start screaming anytime he or she sees another baby crying.

 6.2 Qualities and Tips for Manifesting Empathy With the Interlocutor

 Empaths are emotionally connected with the people. They can really look into circumstances and listen closely. Not everybody has the behavioral qualities of empaths, and the empaths are lucky enough to get. Perhaps at first, it can sound like a challenge just because they experience something too profoundly. Emotions may run strong and often trigger anxieties and moodiness from inside. Yet as deeper perspectives into life, even such emotions are included. We have different perceptions of the universe than most, which is exceptional.

 You can be an empathic or someone you meet. If you are, then you will be the one other people turn to for guidance, comfort, and just a welcoming face forever. That's a tremendous strength to get. Signs which identify you with empathy are provided below.

 Knowing

 A sense of empathy makes you able to understand other people without visible signals, and can explain what is actually going on beneath the skin. You know whether anyone is lying or doesn't talk their facts.

 Effective listeners and communicators

 A good capacity to listen with all the senses that are finely tuned helps the individual to sound as though they are being noticed and understood. They will intuitively direct a dialogue with genuine sensitivity that encourages even the most guarded individual to react and convey their darkest and most difficult thoughts and feelings they usually wouldn't share. For most situations, it is done with an unspoken faith and trust, but where a circumstance actually needs external interference (i.e., self-harm), they may weigh up the necessity to behave in the person's best interest, not themselves, even though it implies compromising existing ties.

 The magnetic pull of trust

 Some, even outsiders, are attracted to empathy like a magnet, who consider it convenient to communicate themselves on a profound, emotional level that connects with them. They would always seem like they've known each other for several years, even if they may only have met. Individuals have this inherent feeling of confidence and feel secure and confident in their company, but they are conscious that they usually would not act this way.

 Silent achievers and unnerving leaders

 With empathy, you become silent achievers who tend to do the heavy work behind the scenes because of your capacity to remain concentrated, disciplined, compassionate, fast-thinking, and able to encourage and empower others with outstanding poise. Rather than embracing it, you are more confident in offering genuine support to others and are frequently seen mediating to preserve a degree of unity.

 Humanitarians, peacemakers, and mediators

 Conflict is profoundly disturbing irrespective of whether it is overtly or implicitly, geographically or abroad, with families, associates, employers, or also total strangers. With empathy, you will be able to express your thoughts about this and seek to reach a positive settlement even though it involves becoming a mediator. You have empathy and admiration for all citizens and communities and are strongly opposed to violence, civil instability, brutality, prejudice, hostility, and separatism because you sincerely believe that we should all exist in peace together.

 You try hard to promote this in one manner or another, if not by being instrumental in creating or helping charitable organizations. In this way, you can become a center of attraction.

 People with empathy love and do not fight

 Empaths want to serve someone and be accepted in exchange and would pursue lasting partnerships during their lives, while they are not necessarily skilled at self-esteem because they are willing to willingly lend themselves to others. They will grow up believing (by what we know from society) that loving yourself is selfish, and that conduct is narcissistic.

 They do not like getting wrapped up in battles, whether mental or physical, because contact falls to them easily; nevertheless, they are not going to be passive, so they are going to strive for a successful settlement because soon as possible. They would feel very irritated because the other party isn't able to settle the issue entirely because they don't understand the point of pushing it on.

 When there is any problem, their solution lies automatically, and they won't pause before they discover it—even if that means inventing it themselves!

 Give the person your full attention to make them feel important

 Get rid of all potential hazards, such as your phone or screen, so you can concentrate fully on someone else. This provides a secure, welcoming place for the individual to share their experiences, and it demonstrates that you value their opinions and concerns and worry about them.

 Let the person speak without interrupting them

 Try not to inject your own emotions and ideas into the discussion. Understand, much of this is about the perceptions and emotions of the other person. Give them the ability to express everything they need to communicate without disrupting them.

 Manifest support and understanding by acknowledging their feelings

 Acknowledging the feelings of others helps them feel understood and accepted. Pay heed to the words they utter. Look out for other hints regarding their emotional condition, such as their verbal inflection, voice tone, amount of interest they display (or lack of it), expressions of the face, appearance, etc.

 Repeat what they say to validate your involvement

 When the individual stops talking, or if the topic has a natural pause, quickly repeat what they just said to you. You may brief it in a general fashion, restate its key ideas or remember the particular feelings that the individual exchanged with you. Do whatever to create a feeling of concern and care.

 Share your experiences

 It is crucial to listen, but empathy is usually built on reciprocity. Sharing your weaknesses or experiences—particularly if you've been through a similar circumstance—will facilitate in the development of an emotional bond between you and the other individual. It's not really necessary to share your encounters, so work it out and pick your changes carefully.

 Offer your help to show them that you are concerned about them

 Offering your support tells the individual you're able to take time out of your day to do anything for them without requesting something in exchange. Sometimes, only giving your support is all that the other individual ever requires to be seen, appreciated, and less insecure. If you're providing your support and they're exhibiting their trust in it, then it's very necessary to turn up and make the offer nice.

 Physical affection can make them feel comfortable

 This technique cannot be employed with everyone. It is recommended only if you know the individual well, and you can begin by hugging, or place an arm around their neck or touch their hand or arm slightly. The touching act establishes a bond between you, and a lot of people get comforted by touch.

 Try to learn more about their lives

 Make it a routine task to have a talk each week with at least one different person to get a snapshot of their life. Do not question them. Just try to sit down and speak to them.

 Try putting yourself in someone else's shoes

 Not every single occurrence that might relate to another human can be witnessed, so you can use your imagination to offer you an impression of how it would feel to be them. If you see a homeless guy begging for donations, for instance, try to picture what it might be like to live on the sidewalks.

 Chapter 7: Your Body Talks, Someone Else's Mind Listens - Body Language

Knowing and learning about non-verbal communication is key for everyone. We don't only change our bodies instinctively when interacting with others, so we create movements. The movements we do, our several body gestures, and the facial expressions we put on are all linked to the manner we act at every moment.

 The body language is, in other terms, an external reflection of the inner emotional condition. Not only are the face expressions showing how an individual thinks, but even gestures of other parts of the body, especially the ever-elusive feet, may offer clear hints to the emotional condition of a person.

 [image:]

 Freud said communicating can occur from one person's unconscious to another person's unconscious without the conscious being involved. That's only really real. Have you ever experienced that sense of unease after meeting somebody you said things like, 'Something was off with him' or 'I just don't trust her'? What's going on down here?

 Although you cannot understand the explanation of why you question the motives of the guy, you are naturally persuaded that something is fishy. Later, sometimes when the individual does something impish, your hunches may come out to be real.

 7.1 Receiving and Sending messages

 People always use their body language to communicate their genuine feelings. It's just that you don't have open eyes enough to know them. Understanding how the person truly feels may have myriad advantages in any given situation. You can now become conscious of the messages you give to other individuals as you learn body language so you will realize what sort of effect they may have.

 For instance, you'll realize ahead when dialogue doesn't move the direction you need it to go, and so you can take action to change the situation into your favor.

 It's necessary to study body language as it can allow you to build the impression you want or falsify the impression you want. It will help you to monitor the view that others have of you.

 Body language is the nearest reading you can bring to mind. To show how valuable non-verbal communication experience can attest to be in understanding the internal emotional condition of an individual.

 7.2 Knowing about non-verbal communication and body language

 The non-verbal conversation takes place without the usage of language. Body language is a branch of this communication that focuses mainly on the various gestures of the body and the facial expressions.

 It doesn't seem like anything at first-how does someone explain something without using words? Will you claim "I love elephants" without being verbalized?

 But apparently, there is much to be said from the unsaid. All sort of information can be gathered from:

 	 Facial expressions
 Posture
 Gestures
 Touch
 Rate of speech
 Volume of voice
 Tone of voice

 	 Physical appearance
 Personal space
 Stress of voice
 Clothes
 Hygiene
 Hairstyle
 Engagement with others (like how long you maintain eye contact)

 Perhaps on a subconscious basis, we perceive and use this non-verbal contact—you don't know yourself—I'm going to itch my nose now or talk about why you are doing that. When something does happen, you still won't even know.

 [image:]

 7.3 Why bother about body language?

 In the analysis of body language, the aim is to become more conscious of this "dirty" communication and learn how it functions, that is, how we communicate and interpret and react to various behaviors. It is about keeping contact under control. Do you not want to know how to deal better with social interactions, or feeling other people's moods and emotions going from their behavior and gestures? Think of it as an opportunity to develop and develop your social competencies. It's not about doing makeovers and personality changes. It's an opportunity to understand your social environment and get the 'know-how' to deal with it better. If you need to be more convincing, the top reasons given below are why someone should bother with non-verbal communication and body language:

 You can connect with people effectively

 So much is involved in the conversation, and understanding and thinking at any given moment regarding the value of this will have a profound impact on your life.

 There is evidence that 60–93% of our communication is by our body language, depending on which study you consult. Most of life is going around worrying about what to do, and not whether to do it. Understanding body language will allow you to properly communicate with others, as it will encourage you to improve your communication skills. When you can pick up on small movements, the other individual can help you better understand them and contribute to deeper communication.

 Fosters your business

 Particularly if you're some sort of entrepreneur, learning the body language is critical. Recognizing and adjusting correctly to the language of one's body will make or break your company. Suppose you're in a prospective customer meeting, and just keep moving with your pace. During the process, you neglect to note that your prospect is crossing his shoulders, interlocking his ankles, and shifting his torso down. Ultimately you walk away with no contract when you felt you were doing a fantastic job. Training to understand such body gestures during sales interactions will also benefit you. Addressing the just described body language may just keep the chat and save your agreement. This can make you so much money in the long-term!

 It Prevents Conflict

 There is a particular kind of body language that we use when we're upset or angry. By learning non-verbal protective body language and rage, you can recognize when your companion is angry before they intensify. Just think about how many negative comments or fights. If you had the proper insight into body language, you could stop dead in their ways.

 Sends Improved Signals about your Presence

 You'll even think about your appearance by talking about body language. What sort of messages should you put out? How do you view others? What do they do about your pose? When you begin learning the body language, you become much more conscious of your own body. How do you position your arms? When is your head tilted in conversations? What does that say, then? Using body language awareness will help you understand your body language and allow you the ability to improve it. By strengthening your body language, you will have a beneficial effect not just on others but also on yourself.

 It Opens Up your World

 In everyday interactions, there is so much going on that we do not talk about. People will send in more than 800 non-verbal signs in 30 minutes.

 You can tell your brain to actively know what to search for by learning the body language, and you'll be amazed at how much you can see suddenly. Once you begin to study body language, it's like looking at the world in high definition. You will continue to see an additional layer of knowledge all of a sudden.

 The Importance of Body Language in Public Speaking

 No one should ever underestimate the importance of body language when speaking and presenting in public. Pass off the wrong vibes, and wind up turning away the viewers. But you can just as quickly win them over with the correct body language.

 Some people only want to get their speeches 'over and done with' without offering expressions and body language much attention at all. Body language is the way the body expresses without the aid of spoken words. This is the mixture of facial expressions, emotions, and actions that convey in your head what's going on. Look at yourself to see whether you feel right now seated or standing. What's the expression on your face? Are you smiling or scowling? Are you standing up or slouching in your seat? If somebody is trying to take a photo of you right now, what do you think people would say about you based on your present body language? Are they going to tell you to appear nice and approachable, or are they trying to suggest you are somebody not to be messed with?

 Body language is also involuntary, implying you may verbally agree with it or disagree with something, but the body language would tell the exact opposite. If you've ever wondered why body language in a speech or presentation is relevant, here's why: People may always want to sound optimistic, but they may tell differently with their body language. And, they're trying to say things like, "I'm glad and happy to be here," but their facial expressions and movements suggest they're not.

 If you're out somewhere and you get introduced to a bunch of new people, you may tell them you're glad to meet them, but your body language really says the exact opposite without knowing it. In that social condition, you may think you have performed fairly well. Yet in fact, the people you just met obviously didn't think too much of you, because they just didn't sit right with anything about your body language. The truth is our body language is notorious because it betrays our inner emotions. We might not utter anything out loud, even we might vigorously refute it, but our body language would let the world know what we really think about anything or anyone.

 Importance of Body Language in a Presentation

 When it comes to meetings, there is the strength of body language to make one excel or struggle. If we study our body language and bring it to good use, we will excel and lose if we let our body language get stronger. It's necessary to focus on your body language, too, while you practice your voice. You'll be calm, happy, and assured on the day of your presentation that you've got what it takes to ace the presentation! Here, the truth with meetings is that there are always two aspects when it comes to body language. There is the body language of the host (that is you), and there's the body language of the crowd. You will not only know how to be an amazing interviewer, but you also need to be able to interpret and gauge your audience's response to your delivery.

 It is pretty important to learn how to interpret the crowd. You don't want to be one of those presenters who think they are doing a fantastic job on stage when they bore their audience to death, in fact!

 7.4 Non-Verbal Communication is extremely effective in getting a Job

 You might assume it is the way to get a job and get the right degree at the right college. Think about it once again! It could be a good way to get an interview, but what matters once at the interview? Body language accounts for 55% of the intensity in each reaction, while verbal material accounts for just 7%, and paralanguage, or intonation—pauses and sighs offered in answer—reflects 38% of the focus. If you are chewing gum, inappropriately dressed, and listening to music on your phone, you are probably in trouble. Some effective non-verbal practices in interviews are given below:

 	 Make eye contact for a few seconds at a time with the interviewer.

 	 Smile and nod as the interviewer talks. Just don't overdo it. If the speaker does first, don't chuckle.

 	 Be polite, and keep your speech even in tone. Don't be too quiet or too loud.

 	 Never slouch.

 	 Relax and lean towards the interviewer a little so that you're interested and engaged.

 	 Don't backtrack. You're going to look too casual and relaxed.

 	 Keep your feet on the ground and back against the bottom of the chair.

 	 Be careful, and be careful and interested.

 	 Gain information.

 	 Never interrupt.

 	 Remain calm. Even if you've had a bad experience or were fired at a previous position, keep your emotions to yourself and don't show anger or frown.

 	 Aren't sure what your hands will do? Hold a pen and a notepad, or put your arm on the chair or your lap, so that you look comfortable. Don't allow your arms to fly around the room when you make a point.

 7.5 Non-Verbal Communication can be used to spot Romantic Interest

 There are non-verbal clues to see if someone is romantically interested in you. What are the signs that somebody flirts—conveying subtle non-verbal sexual interest signals? Any of such signs are obvious, and others are very subtle. Here are signs in body language which indicate sexual interest.

 Eye Gaze

 Holding an eye gaze a bit longer than usual is a sign of interest. Mutual eye gaze—looking in each other's eyes—can be arousing, and we typically hold it for a limited period. A prolonged look indicates a desire and a will to communicate.

 Open Body Position

 Sitting directly in front of the other person, leaning forward, eyes wide open, with open arm positions (for example, not using crossed arms as a "barrier") suggests a person wishes to become more intimate, which are often called "immediacy" signals.

 Finger to Lips/Breast Brush

 Much more clear indications when someone is flirting with you include unique self-rubbing signals, such as soft rubbing or lip and/or breast brushing.

 Touching and Accidental Touch

 Touch is a way of establishing contact. It may not be of interest or attraction, but it is about reaching out. It is more intimate to touch the skin than to touch the clothed body parts. Although handling other body sections is more personal than the lower limbs, shoulders, or upper back.

 Smiling More Than Usual

 Even though we often smile when interacting with other people we like, when sexually attracted to someone, the rate of smile tends to increase. Also, when someone is sexually interested, there tends to be more open-mouth smiling.

 Prolonged Body Glances

 Prolonged glimpses of another's body—scanning and "sizing up" the other person—is a definite sign of interest on the more obvious end.

 Leaning and tilting

 Leaning is a way of showing anybody's interest. People prefer to turn toward others they are involved in, and maybe even drawn to. This non-verbal cue is easier to spot when in a group, as it is easier to see if somebody is leaning more towards a particular person than others. Tilting head is another fascinating non-verbal signal.

 Feet pointing

 Like leaning, feet tend to point to the person of interest and point away if there is no interest, or if the attention is occupied by something else.

 Dressing

 Making yourself attractive through clothing is primarily about exposing just as many of the prevailing features of life mentioned above. Tight clothing will do the trick with who's in the correct positions for the muzzles/curves, relaxed garments for someone who doesn't want to draw fewer facial characteristics.

 Gender-Specific Cues - Women

 In addition to general non-verbal desire signs, there are several indicators that are more or less unique to gender. Among many are some of the more obvious women-related ones here.

 Showing skin

 Showing more skin than expected may be an indication of becoming a possible mate, but it is always necessary to understand the circumstances.

 Smile

 Whether intended or not, she smiles to whom she likes, unless she comes with her job to smile. She can attempt to conceal the grin, turn away, or place something in front of her mouth to escape visibility. She is probably aware that either she planned for it or not, the smile can be taken as an invitation.

 Blush

 Blushing is another non-verbal indication of desire-a more genuine one because it becomes more challenging to conceal or falsify. Not only the cheeks and throat may blush; the lips get red and filled as the heart pumps more blood to the face. Make-up may hide most of it, but as women compensate for the loss of color on the cheeks with red rouge and red lipstick on the lips, the visual signals are still being brought through. If you are the official purpose of this act, it sends an open invitation in a strict sense of body language: "I am eligible."

 Pelvis

 Women appear to tip their pelvis slightly up/toward an individual they are drawn to, and down/away from an individual they are unhappy with while coming in close.

 Touching the hair

 This may be an intentional sign of attraction. The gesture aims to get the hair right and make it a bit prettier. She cannot hold the hair at all but whip it to get it right instead. Even rubbing the hair bottom or actually placing it behind an ear for practical purposes (like holding it hidden when picking up shoes) are realistic desirable motives. Take a note in this, and whether the movement is backed up directly with a smile at someone else.

 Body language tips for selling

 Listed below are ways that you must use in your body language to be able to sell:

 	 Manifest confidence and stop slouching.

 	 Connect with others. Match the speed you are speaking to others in the room.

 	 Be calm, cool, and composed.

 	 Put yourself on equal footing.

 	 Do not touch or rub your nose or other body parts.

 	 Make the eyes count.

 	 Watch the arms.

 Chapter 8: Someone Else's Problems Aren't Yours; Do Not Play Their Game

 Manipulators are everywhere—in families, colleges, churches. You name it; everywhere individuals, who are manipulators, may be identified.

 If you find yourself on a manipulator's receiving end, don't lose heart; in this sort of partnership, there are ways to defend yourself and take care of yourself. One crucial concept is to recognize the core component of self-protection, that is, to avoid having the acceptance of others.

 A sub-premise is, do not let yourself be defined by others.

 Deception will function only if you do not counter it effectively. Your manipulator has studied you, and he knows your shortcomings. He knows that you want to look after him, to be a hero, to be forgiving, to be sacrificial, and so on. He would use his manipulations to manipulate your vulnerabilities (and strengths).

 The only way out of this sort of dynamic partnership is to avoid caring about whatever the implicit meaning he tries to communicate to you.

 8.1 Ways to Protect Yourself from Emotional Manipulation

 Although we have already discussed ways to deal with a deceptive person, there are still measures that you can do to improve your own self-esteem. Getting more self-confidence can help you tackle a manipulator until they can harm your general well-being. Follow these suggestions and instructions below if you are actually struggling to break out of a coercive partnership or environment.

 Don’t fall into their guilt trap

 In order to really get under your skin, people who enjoy playing with the feelings of others will use all kinds of tricks, such as blame, confusion, and questioning. If, like in your office, you sometimes have to contend with these styles of individuals, either disregard them or impress them by doing something sweet, instead of meeting them with a combative attitude. Emotional manipulators depend on having a rise out of you, so make sure you don't owe them what they want-they will tend to leave you alone after many unsuccessful attempts.

 Using guilt is a type of emotional abuse that aims at controlling their emotions to influence another person. What difficult family members are doing too well is making you feel bad about what you have achieved or have not. The idea is that if you don't do anything that they want, or if you don't think about the party, you are a bad guy. Don't collapse because of it. If you start feeling like you're being drawn into a guilt pit, kindly inform them you don't enjoy being abused verbally, and you won't accept it from anybody. Manipulators don't want to get their dirty tactics found on. So they are on the attack right now. If the guilt trip persists, clarify that you cannot do what they're asking you to do this time and that you need them to support your choices.

 Start writing down whatever is said during conversations

 Emotional manipulators have a way of making you seem like the bad guy and bending their language to suit some agenda, although this may sound a little excessive. Often, you might really begin to think that you have done something wrong, although you have simply fallen prey to their awful scheme. To guarantee that you can really show them what they meant in past discussions, note down any information that you suspect they could alter easily later to explain their behavior. They might even want to tell you that they have never mentioned a certain thing, yet you can really show that they have said something in your records. Get wise in defending yourself from their vengeance, and they can quickly be prevented from using you as their emotional toy.

 Steer clear

 Of course, preventing mental manipulators and instigators would mitigate the chances of being abused by them to the maximum. In order to accomplish this, try your hardest to interpret the emotions of people when you first encounter them. If you don't get a positive feeling from them, just trust your instincts and make an agreement where you can stay clear of them. Working in the same position as an emotional manipulator may be a little trickier but just try to restrict as far as possible your encounters with the guy. From doing so, you can save yourself a lot of resources and sanity.

 Call them out on their behavior

 These individuals have possibly for too long been bossing about others and have never been questioned for it. Get up to let them realize they make you feel insecure about taking advantage of it. Even if they dispute their actions or want to force it around on you, you will at least be happy knowing that you were really protecting yourself and standing up for the facts. Perhaps if you touch a nerve with them, they'll start to shift their tune; after all, if they drive anyone away, they won't have anybody to exploit anymore, anyway.

 Do not get emotionally attached to them

 Though it may appear an easy task, it is rather complex, especially if they don't instantly reveal their true colors. Pay attention to the first sign of them steaming your emotions completely, slowly back away from the relationship, and be sure to let them know your boundaries. Emotional manipulators are always searching the ground for their next prey. However, if you haven't spent that long in the relationship, it's much simpler to break free, first. If you need to speak to them, establish a cordial, polite partnership, but if you respect your mental health, don't let things go any deeper.

 Frequently Meditate

 You ought to calm the mind, relax slowly, and stay in contact with the higher realms in order to maintain your energies up, to manage yourself properly on Earth. It would make you cope much easier with mental manipulators, and you can have inner harmony no matter how much turmoil around you happens. Specifically, loving-kindness meditation would encourage you to develop compassion for this person and even open your eyes to what they've been through in their lives. Meet animosity with love and empathy, and after a while, you could only watch them turn themselves into a new human.

 Inspire them

 It's necessary to "be the shift," and in this case, it will unintentionally shield you because after motivated by your own non-manipulative, constructive acts, they won't emit any negative vibes. Acquire the effects of yoga, take accountability for one's own actions, pursue one's real interests, help, and consume a safe diet and exercise. Using all the experience you have acquired in being your true self to make them all become your best self.

 Tell them you are right

 Your conscience would send you a round of applause as rough as this may be for the ego, and maybe a standing ovation too. Emotional manipulators thrive on drama, but agreeing with them would render them speechless and fire the fires of their fantasies out easily. Only basically let them gain the debate for the sake of maintaining the peace of mind. You realize deep down that their actions and allegations were incorrect, but still, they're going to have to contend with that fate eventually.

 Let go of harmful relationships

 If you find this kind of conduct in your partner, girlfriend, or mother, then you can leave the arrangement behind in favor of your own wellbeing. No matter how many times you bring up their unpredictable actions, you can't compel an individual to adjust. You deserve someone who can cultivate your feelings and manage them, not someone who needs to exploit you for their own personal gain.

 Develop a strong mentality

 Never encourage their threats or outbursts to get into your head, laugh at them, or merely entertain your thoughts without agreeing with them. Nothing they say could ever get you down if you realize what type of person you are and have a good sense of self-worth.

 Give yourself positive self-talk

 Your otherwise peppy attitude may be totally tarnished by an emotional manipulator, so make sure you fix yourself throughout the day with uplifting affirmations and texts. They depend on watching your attitude fall down the toilet because they won't have a justification to taunt you anymore as they see you untouched by their brash remarks.

 8.2 Why do manipulators manipulate?

 The main reasons are:

 	 To handle and manage the relationship and/or situation.

 	 To avoid personal responsibilities.

 	 Feelings of helplessness, hopelessness, or worthlessness.

 	 Fear of being left alone.

 	 Need for strength and power over others.

 	 Willingness to put their emotions above the well-being of others.

 	 Need to increase self-esteem.

 Typically, individuals who are narcissists are more susceptible to this form of conduct and have inherent wicked propensities to manipulate and affect other individuals. It's because:

 Narcissists are self-obsessed people who, for their benefit, manipulate others; they employ a few basic strategies to gain and retain power.

 Second, by attacking codependents, narcissists ensure success: the narcissist takes advantage of the shortcomings of the codependent.

 Narcissists often attempt to make people feel unique in order to take control; they can, for instance, complement or flatter the person to get them to their side.

 So, they interact with challenging feelings such as outrage, awe, and shame to hold their victim under control.

 Narcissists often gaslight or exercise master manipulation; in order to maintain power, they degrade and destabilize their victims.

 Finally, in their aim, they're hot and cold, implying they use optimistic and pessimistic thoughts or moments to manipulate others.

 They also disrupt interactions, exploit their loved ones, and participate in profit-making manipulative behaviors. We want to stay away from these disingenuous creatures; however, we fall prey to their exploitation as well.

 Conclusion

 Dark Psychology is the study of the human experience as it applies to individuals' psychological nature to prey on others. All humankind has this propensity to persecute other individuals and living beings. At the same time, this tendency is restrained or sublimated by many, some act upon these impulses. Dark Psychology attempts to explain the feelings, emotions, and beliefs that relate to sexual conduct in humans. Dark Psychology claims that 99.99 percent of the time, this development is purposeful and has a logical, goal-oriented motivation. Under Dark Psychology, the remaining .01 percent is the violent victimization of someone without purposeful motive, whether fairly described by evolutionary theory, whether moral ideology.

 Over the next century, if not crushed, iPredators and their actions of robbery, brutality, and harassment would become a worldwide problem and social epidemic. Cyberstalkers, cyberbullies, cyber terrorism, cyber offenders, graphic sexual abusers, and political/religious fanatics engaging in cyber warfare are segments of iPredators. Much as Dark Psychology considers all criminal/deviant activity on a spectrum of seriousness and purposeful intention, iPredator's philosophy fits the same structure but excludes computer and networking infrastructure harassment, attack, and cyber victimization.

 images/00013.jpeg
4 \ WILLIAM
L DEENEY

7 WAYS YOU CAN HANDLE THE COGNITIVE NEUROSCIENCE BY
IMPROVING YOUR NLP TECHNIQUES. ART OF PERSUASION
AND BY WORKING ON EMPATHY AND BODY LANGUAGE

images/00003.jpeg

images/00005.jpeg

images/00012.gif

images/00001.jpeg

images/00008.jpeg

images/00006.jpeg

images/00004.jpeg
Remov

images/00009.jpeg

images/00007.jpeg

images/00002.jpeg

images/00011.jpeg

images/00010.jpeg

