
Linguistics Armenian Folia Anglistika

39

Language as an Influential Tool for Persuasion

Rouzanna Arakelyan, Gevorg Muradyan
Yerevan State University

Abstract
Persuasion is present in all human activities; people persuade each other

while learning, working and socializing. Scholars representing different
disciplines like communication, psychology and advertising came to a
unanimous conclusion that persuasion is the intended human communication
which is used to impact the autonomous judgements and actions of other
people. The present article focuses on verbal language in persuasion found in a
number of sources like the campaign on human rights by Council of Europe,
journalistic article in Health Communication and in Federal Express TV
commercial.

Key words: language of persuasion, verbal communication, tag questions,

speed of speech, metaphor, repetition.

Introduction
The history of persuasion and its study comes from ancient times. Aristotle

developed the first scientific approach to persuasion, and discovered the
scientific elements of it. According to him, persuasion is based on three
principles: the nature of the communicator, i.e. ethos; the emotional state of the
audience, i.e. pathos; the message arguments, i.e. logos (in Zollo 2014:15).

The study of persuasion is conditioned by three shifts. First studies were held
in ancient Greek and were focused only on the ability of how persuaders build
their speech. The second shift studies, from the 16th up to the 19th century
concentrated on the receiver rather than on persuader. On the contrary, the third
wave of contemporary scholars, for instance, Richard Perloff believes that
persuasion is a bilateral process, which involves both sides: the persuader as
well as the receiver the so-called ‘persuadee’ (Perloff 2003).

The aim of this article is to show how persuasive some communications that
may happen between the interlocutors are, what kind of language is used in the
brochures of human rights published by Council of Europe (hereafter COE), and

Armenian Folia Anglistika Linguistics

40

what persuasive features were used for the TV commercial of Federal Express
(hereafter FedEx).

Verbal Language in Persuasion
An American communication and argumentation theory scholar George J.

O’Keefe stressed the fact that it is difficult to give a proper definition of what
persuasion is, because there are no concrete boundaries of it. Definitions vary:
one might be too broad, thus to be unsatisfactory, the other is too narrow and
again seems to be unsatisfactory. Nonetheless, for the surface comprehension of
this social phenomenon it is preferable to look at one or two explanations of the
term persuasion. For example, the Merriam Webster’s online dictionary gives
the following definition of persuasion: “the act of causing people to do or
believe something: the act or activity of persuading people”1. Richard Perloff - a
scholar, the author of academic textbooks on persuasion and political
communication, defines persuasion as: “a symbolic process in which
communicators try to convince other people to change their attitudes or
behavior regarding an issue through the transmission of a message, in an
atmosphere of free choice”2.

This sophisticated explanation can be understood more thoroughly if we
detach the construction and take a deeper glance at its components:
1. Persuasion involves verbal and nonverbal symbols. Symbols include various
persuasive words like freedom, justice, equality etc.; non-verbal signs like the
flag of this or that country, Holy Cross, McDonald’s Golden Arches, etc.
2. Persuasion is an influence, at least, an attempt to have an effect on a
particular situation, because not on all occasions persuasion can be found
satisfactory. The persuader must be aware that the second party, that is the
receiver, has a mental state and he/she is able to change it.
3. People do self-persuasions, rather than persuaders coerce them. It is a widely
spread belief that psychotherapists persuade us to make correct decisions. They
probably, master the art of persuasion, by offering suggestions, providing
comfort zone in their therapy rooms and make people pour out what they have
inside. But, if the progress occurs, it is the client who made it happen.
4. The message can be transmitted through various ways such as:
interpersonally, through mass media, or via the Internet. It may consist of
arguments or simple hints, like music in an advertisement that brings pleasant

Linguistics Armenian Folia Anglistika

41

memories to mind, and they can be verbal or nonverbal, reasonable or
unreasonable, factual or emotional.
5. As it was mentioned earlier, self-persuasion is the main secret for achieving
proper influence. To put it another way, an individual is free for making
decisions whether to accept the suggestion or to refuse it.

The language of persuasion may have different effects based on the
situations in which it is used. If one wants to be successful on persuading the
second party, then one should take into account several factors, such as: not
using the components of powerless speech. For example, hesitation forms like
‘uh’, ‘um’, ‘well, you know’ (show lack of certainty or confidence); hedges –
‘sort of’, ‘kinda’, ‘I guess’ (phrases that reduce the definitiveness of a
persuader’s assertion); tag questions e.g., ‘That plan will cost us too much,
don’t you think?’ and last but not least disclaimers such as ‘I know this sounds
like a stupid question, but …’, ‘I’m no expert, of course’, ‘This may sound a
little out of the ordinary, but …’ etc. The use of hedges, hesitations, tag
questions and disclaimers communicates uncertainty or lack of knowledge.

In contrast to powerless speech, powerful speech is marked by the vivid
absence of those features that were mentioned above. After examining the
effects of powerless and powerful speech on persuasion, researchers stated, that
powerless speech is perceived as less persuasive and credible than powerful
speech. Communicators who use powerless speech are considered to be less
competent, dynamic and attractive than those who speak in a powerful way.

Of course, powerful speech is more persuasive than powerless speech,
however there is a case when powerless speech may have an effective result. An
article by Annette Harres entitled “But Basically You’re Feeling Well, Are
You?: Tag Questions in Medical Consultations” published in the journal of
Health Communication is a definite example of powerless speech being
successful. The above mentioned article is considered as a qualitative study
investigating the use of tag questions by three Australian female practitioners.
Tag questions such as: “You’ve been here before, haven’t you?” or “That’s the
last straw, isn’t it?” can show empathy with patient’s concerns3. Thus, after
studying the physicians’ use of language devices it was indicated by the
researcher that: “the affective tag question signals to the patient that the doctor
is not just interested in her medical but also her psychological well-being”
(Harres 1998:122).

Armenian Folia Anglistika Linguistics

42

It is a well-known fact that the how of what you say is as important as what
you say. Early studies suggested that the speed of speech increases persuasion.
If we affirm that faster speech is persuasive because it acts as a reliable key, it
means we look only at the one side of the coin. The other side of the coin
reduces persuasion if it interferes with message processing or annoys the
audience. Therefore, the most reasonable conclusion is that the speech rate
depends on the context, as contextual factors are of great importance.

Speech rate can raise the productivity of the persuasion when it is relevant to
the peculiar message. An old advertisement for FedEx, represents a
businessman facing an urgent deadline. The man gives orders to his
subordinate and speaks in a short voice at a lightning-quick speed.

Businessman: You did a bang up job. I’m putting you in charge

of Pittsburgh.
Employee: Pittsburgh’s perfect.
Businessman: I know it’s perfect, Peter. That’s why I picked

Pittsburgh. Pittsburgh’s perfect, Peter. Can I call you Pete?
Employee: Call me Pete4.

This ear-catching ad helped make FedEx a prosperous name. The ad shows a

nice symmetry between the theme of the ad, speed of the speech and also the
product which is being sold. That is, a courier delivery service with its slogan of
being there ‘absolutely, positively, overnight’.

In the list of persuasive intensifying tools can be included such tactics as the
use of figurative language, e.g. metaphor, repetition; the use of personal
pronouns; some fascinating stories like the testimony of a person who has
experienced violation of human rights and a number of other language-
enhancing instruments. For example, in the following excerpt from the
campaign “I have rights…” the repetition of the same verbal structure raises
awareness on children’s rights, makes the message more memorable, also
intensifies the COE’s good aims:

You are entitled to have your basic needs such as food,

clothing, housing and health looked after.
You are entitled to a high standard of education […].
You are entitled to a wide range of objective information.

Linguistics Armenian Folia Anglistika

43

You have the right to life and to a balanced and healthy
physical, mental, spiritual, moral and social development.

(from the poster I have rights5...).

A metaphorical example as a persuasive device is noticeable in the campaign

against abortion. The opponents of anti-abortion movement in the United States
chose the metaphor “pro-life” and since, the metaphor was officially added to
various dictionaries as a definition of people who express heartfelt opposition to
abortion. This is another case which shows that cleverly chosen strong words
may greatly affect the audience.

Pronouns are of great significance in persuading readers, as well.
Particularly the pronoun you, which is generally used to shorten the distance
between persuading and receiving parties. This can be illustrated in the
following examples suggested by COE again – “Talk to your children and make
sure they can talk to you.”; “Good secrets make you happy. Bad secrets don’t.”
(from the campaign One in five6).

Another persuasive strategy that can be applied is the narrative. It can be
considered as a kind of discourse which can be found reasonable and
meaningful if one applies intensive words in his/her narration. For example,
testimonies by various people especially those by women who have gone
through a domestic violence can serve as an effective way for persuading
people. The following testimony from COE’s Human Rights Campaign which
was found in Zollo’s book can be presented:

Excerpt 7 – “Today I am waiting for the trial so that he can be judged and
imprisoned. He says he is sorry and wants me to come back. There is no way
that is going to happen. I was beaten by my husband but also by my parents-in-
law for ten years. For all those years I never left the house except to go to work,
and always accompanied by my husband. I’ve really had enough. Every day I
cry and think of my children. I am tired but I am going to win through. I
managed the first step by coming on the refuge and a second one by finding
work. I want to go on from there: get my children back, find a flat and have a
quiet life. In the end it is me who is going to win, and not my husband.”

This type of persuasion can be experienced by observers who directly read
those testimonies and indirectly experience the violence that the victim has
undergone in her life.

Armenian Folia Anglistika Linguistics

44

Conclusion
Thus, the article presented verbal means of persuasion, mainly focusing on

several language tactics that were found in a TV ad, COE’s brochures and in the
journal of Health Communication. So, it can be concluded that the speed of
speech, intensive and emotionally charged words and in some cases even tag
questions, can be found as effective assets on persuading the second party.
However, it should be mentioned that the ‘persuadee’ is the only person who is
responsible for his/her decision, because coercion is not welcomed at all.

Notes:

1. For more details consider the Merriam – Webster Online Dictionary.

Available at: <http://www.merriam-webster.com/dictionary/persuasion>
[Accessed April 2016].

2. See Perloff, R.M. The Dynamics of Persuasion: Communication and
Attitudes in the Twenty-First Century. Lawrence Erlbaum Associates,
2003:8.

3. For more details read Annette Harres “But Basically You’re Feeling Well,
Are You?” // Tag Questions in Medical Consultations. Health
Communication Vol. 10, Issue 2, 1998. Available at: <http://sarah-
riley.net/courses/571/Articles/Harres1998.pdf> [Accessed March 2016].

4. For further details on FedEx advertisement campaign follow:
<https://www.youtube.com/watch?v=NeK5ZjtpO-M > (FedEx commercial
with John Moschitta).

5. The continuation of children’s rights (suggested by COE). Available at:
<http://www.coe.int/web/children/children-corner> [Accessed March 2016].

6. The examples can be found in COE’s campaign to stop sexual violence
against children (One in Five). Available at:
<http://www.coe.int/t/dg3/children/1in5/News/CampaignGuidelines_en.pdf>
[Accessed April 2016].

References:

1. Zollo, S.A. (2014) Promotion, Popularization and Pedagogy: An Analysis of

the Verbal and Visual Strategies in the COE’s Human Rights Campaigns.
Cambridge: Cambridge Scholars Publishing.

Linguistics Armenian Folia Anglistika

45

2. Perloff, R.M. (2003) The Dynamics of Persuasion: Communication and
Attitudes in the Twenty-First Century. UK: Lawrence Erlbaum Publishing.

3. Harres, A. (1998) But Basically You’re Feeling Well, Are You?: Tag
Questions in Medical Consultations. UK: Lawrence Erlbaum Publishing.

Sources of Data:

1. Three Oranges, FedEx commercial with John Moschitta. Sep. 2, 2006.

Available at: <https://www.youtube.com/watch?v=NeK5ZjtpO-M>
[Accessed March 2016].

2. Children’s Rights, I have right, you have rights, he/she has rights…
Available at: <http://www.coe.int/web/children/children-corner> [Accessed
April 2016].

3. Merriam Webster’s Dictionary. <http://www.merriam-webster.com/
dictionary> [Accessed April 2016].

È»½áõÝ áñå»ë Ñ³Ùá½Ù³Ý Ï³ñ¨áñ ÙÇçáó

ÊáëùÇ Ý»ñ·áñÍÙ³Ý Ñ³ñóáõÙ Ñ³ïÏ³å»ë Ï³ñ¨áñíáõÙ ¿ É»½íÇ Ñ³Ùá½-

Ù³Ý ·³ñÍ³éáõÛÃÁ, áñÁ ëáõÛÝ Ñá¹í³ÍÇ ùÝÝáõÃÛ³Ý ÑÇÙÝ³Ï³Ý ³é³ñÏ³Ý
¿։ Ð³Ùá½Ù³Ý ·áñÍ³éáõÛÃÁ ³éÏ³ ¿ Ëáëù³ÛÇÝ ·ñ»Ã» μáÉáñ ³Ïï»ñáõÙ ¨
Ù³ñ¹áõ ·áñÍáõÝ»áõÃÛ³Ý ï³ñμ»ñ áÉáñïÝ»ñáõÙ։ îíÛ³É Ñá¹í³ÍÇ ë³ÑÙ³Ý-
Ý»ñáõÙ ¹Çï³ñÏíáõÙ »Ý Ñ³ïÏ³å»ë ³½¹»óÇÏ ËáëùÝ ³å³Ñáí»Éáõ Ñ³Ù³ñ
·ÉË³íáñ ¹»ñ Ï³ï³ñáÕ μ³é»ñÇ ¨ ß³ñ³ÑÛáõë³Ï³Ý Ï³éáõÛóÝ»ñÇ ×Çßï
ÁÝïñáõÃÛ³Ý, ÇÝãå»ë Ý³¨ ËáëùÇ ï»ÙåÇÝ ³éÝãíáÕ Ñ³ñó»ñ։ àñå»ë áõ-
ëáõÙÝ³ëÇñáõÃÛ³Ý ÝÛáõÃ »Ý ÁÝïñí»É ÙÇ ß³ñù ·áí³½¹Ý»ñ, ÇÝãå»ë Ý³¨ Ñ³-
Ù³å³ï³ëË³Ý ³Ùë³·ñ»ñÇ Ñá¹í³ÍÝ»ñ։

