

TO BUY OR NOT TO BUY: LANGUAGE AS A TOOL OF PERSUASION ON SOCIAL MEDIA

Asta Pukienė, Ugnė Lisauskaitė
Kaunas University of Applied Sciences

Name: Asta Pukienė
E-mail: asta.pukiene@go.kauko.lt
Institution: Kaunas University of Applied Sciences
Address: Pramones av. 20, Kaunas
Phone.: +370 60015361

Name: Ugnė Lisauskaitė
E-mail: ugne.li6195@go.kauko.lt
Institution: Kaunas University of Applied Sciences
Address: Pramones av. 20, Kaunas
Phone.: +37066607761

The aim of the research. Language has always been a powerful tool for shaping public opinion, beliefs and attitudes, as well as affecting choices and decisions to be made. In contemporary digital-media dependent world brand recognition, awareness and purchasing decisions mostly depend on the influencers, who create a favourable content and establish a sense of bond and trust with their audience. The studies on the overall impact of influencers on their audiences from the psychological or social perspective have recently been quite extensive. However, the linguistic aspect of their persuasion techniques still lacks some thorough research. **The aim of the current paper** is to identify and describe the most common linguistic means and tools of persuasion used by influencers on social media.

Keywords: Persuasion, Social Media Influencer, Linguistic Means and Techniques

Research Methodology. The paper suggests theoretical background of the language of social media in general, as well as the phenomenon of influencers and their impact on brand awareness and purchasing decisions. The practical analysis is based on the video footages of Jeffree Star, who is one of the most famous influencers in the digital landscape with more than 20 million dedicated followers. The descriptive linguistic method was applied for processing the collected examples and revealing the most common linguistic techniques of persuasion that were used by the famous influencer while promoting his products online.

Results. The analysis revealed that social media has become an inseparable part of contemporary human life and interaction. Nowadays brand recognition, awareness and purchasing decisions mostly depend on the influencers, who create a favourable content and establish a sense of bond and trust with their audience. In order to achieve that they employ a number of persuasion techniques which range from specific emotive words, adjective to colloquial, slang or even swear words.

Practical implications. The analysis showed that social media has become an inseparable part of contemporary human life and interaction. Nowadays brand recognition, awareness and purchasing decisions mostly depend on the influencers, who try to create a favourable content and establish a sense of bond and trust with their audience. In order to achieve that they employ a number of persuasion techniques ranging from the extensive use of emotive words to the instances of inclusive language. The collected examples, their analysis and the findings drawn at the end of the research are extremely relevant to a contemporary consumer who might get lost with a huge variety of products and goods available on the market. Being aware of the linguistic techniques that are used for the purpose of influencing and manipulating one's purchasing behaviour, a consumer might be able to identify true sincerity from the marketing gimmick.