

G3 Thesis

The persuasive power of

personal pronouns in Barack

Obama’s rhetoric

Author: Lynn Nakaggwe
Supervisor: Charlotte
Hommerberg
Examiner: Diane Pecorari
Date: 20 December, 2012
English Linguistics
G3, Bachelor’s Course
Course Code: 2EN50E

 2 (27)

Abstract

Rhetorical skills are a very important part of political discourse. Being able to

persuade an audience in a speech is central for politicians. This study aims to

investigate how the personal pronouns I, you, we and they are used

strategically in Barack Obama’s speeches. Previous research suggests that

certain personal pronouns can enable politicians to take on different

identities, which in turn gives them an opportunity to distance themselves

from problematic issues and also invoke specific ideological ideas on their

audience. The study analyzes personal pronouns by the means of the co-text

and the broader social context. It is found that I, you and we are used both to

enhance the ‘self’ and portray the opposition in a negative way, while they

focused on portraying the opposition negatively. However, the fact that

politicians have speechwriters can be problematic when drawing conclusions

of the pronominal choice.

Keywords:

Barack Obama, personal pronouns, political language, pronominal choice,

rhetoric.

 3 (27)

Contents

1. INTRODUCTION .. 4

1.1 AIM, RESEARCH QUESTIONS AND SCOPE ... 5

2. THEORETICAL BACKGROUND ... 7

2.1 PRONOUNS IN POLITICAL DISCOURSE.. 8

3. MATERIALS AND METHODS ...12

3.1 MATERIALS ...12

3.2 METHOD ..12

4. RESULTS ..13

4.1 THE USE OF I ..14

4.2 THE USE OF YOU..17

4.3 THE USE OF WE ...19

4.4 THE USE OF THEY ...21

4.5 CONVENTION SPEECHES 2008 AND 2012..22

5. CONCLUSION AND DISCUSSION ...23

REFERENCES ...26

PRIMARY RESOURCES ..26

SECONDARY RESOURCES ..26

 4 (27)

1. Introduction

Speeches have always been a very important part of politics, especially in

American politics. Often held by the leader of a certain political group,

speeches are meant to be a way for the politicians to inform the people about

their policies, ideologies and values. Some speeches are aimed at specific

groups; others are aimed at a whole nation. They can increase the credibility

and prominence of the political leader (Holly 1989).

To give a successful speech is not merely about presenting good ideas,

but also about having the skills of speaking persuasively, the rhetorical skills

(Beard 2000). According to Oxford Dictionary (2010) rhetoric is the art of

effective or persuasive communication techniques. Politicians today put a

large amount of effort into their speeches; they work with experts in this area,

who help them write their speeches and make sure every word is chosen

wisely to represent the party’s ideas in the right way. Usually, politicians give

the speech to a group of supporters who are invited to a rally, convention or

other political event, although the real and main audience is the millions of

people who will listen to the speech through media (Beard 2000). So, even

though not many of them listen to or read a full speech in the media, it is

important for the speech to be easily understood and to be interesting enough

to convince them to agree with the political party.

 Politicians use many different rhetorical devices in their speeches in

order to make the message more appealing and persuading. One aspect of it is

the promotion of their own identity, which is becoming more and more

important in elections (Caprara & Zimbardo 2004). Caprara and Zimbardo

(2004) argue that personality-driven views towards political campaigns and

elections are increasing in comparison to ideologically driven views. In

political speeches the aim is to present multiple individual and group

identities that the audience will want to identify with, thus also want to

support with their votes (Allen 2007:2). Allen (2007) furthermore suggests

 5 (27)

that if politicians manage to present themselves as multi-faceted characters,

they will attract a more diverse, and possibly larger audience, who will want

to support them.

 One way of achieving this is through a very careful choice in the use of

personal pronouns: The way presidential candidates choose to represent their

identity by referring to themselves, to their opposition and to their audience

can work as an effective persuasive device in speeches, interviews and other

political matters (Allen 2007:2).

 According to an article in the New York Times, Barack Obama is a

gifted public speaker, and his skills are invoked not only by those who love

him but also those who hate him (Haberman 2010). Due to his widespread

reputation as a public speaker, I have chosen to focus on Obama’s speeches

in this study of the persuasive effect of personal pronouns in political

speeches.

1.1 Aim, research questions and scope

This study will focus on the pronoun usage only in political speeches. The

aim of this study is to analyze how political candidates take advantage of

different personal pronouns when referring to themselves, their opposition

and their audience with certain pronouns.

The study will look at how American president Barack Obama makes

use of the personal pronouns I, you, we and they in a speech before he

became president and in a recent speech held when he had taken office. There

are many more pronouns that could be interesting to analyze in addition to I,

you, we, and they, although due to the time limitation the focus will only be

on these four pronouns.

 As mentioned before, politicians write their speeches with the help of

professional speechwriters, which is important to keep in mind. One may not

know how much of a speech the presidential candidate has written by himself

 6 (27)

or herself. Due to this, it is only possible to discuss the pronominal choice

and pronoun usage in these speeches, and not how Barack Obamas uses

pronouns in general. In order to pursue the aim, the study will explore the

following research questions:

1. In what strategic ways are the personal pronouns I, you, we and they

used in Barack Obama’s speeches?

2. Which multiple identities do the pronouns represent and what impacts

do they have?

3. Are there differences in the use of pronouns in Barack Obama’s

rhetoric before and after he was elected?

 7 (27)

2. Theoretical background/ previous research

Political speeches are a very interesting type of political discourse; they have

a significant place in political campaigns and can have a big effect on the

outcome of the campaign. Hence, political speeches are well prepared and

carefully scripted works written for a purpose (Allen 2007). They often

include many conventional rhetorical devices to make them more fascinating.

Various types of figure of speech such as metaphors, metonymy, parallelism

and contrastive pairs are some examples (Beard 2000). Previous studies show

that many of these classical rhetorical devices are aesthetically appealing to

people and therefore used frequently in speeches (Allen 2007).

The main functions of political speeches are to inform and to persuade

an audience (Allen 2007). Chilton (2004:45f) suggests that political speeches

or any kind of political discourse have three functions: legitimization,

delegitimization or coercion. Legitimization and delegitimization are based

on linguistics, and coercion is based on the speaker’s resources and power.

According to Chilton (2004:46) legitimization helps the speaker to “establish

the right to be obeyed”. In other words, it establishes legitimacy. He further

argues that this is communicated linguistically through overt statements or

implications, which include a number of different techniques, one of them

being positive self-presentation. Delegitimization means the opposite; the

opponent is presented negatively (Chilton 2004:46). Bramley (2001) argues

that politicians need to present themselves and their opponent in ways that

are favorable to their different images of ‘self’. This presentation may not be

the objective reality but can and often is the speaker’s version of reality,

which is socially and discursively constructed in that particular act of

communication. Depending on setting and purpose of communication, the

constructed reality may differ (Bramley 2001:11f).

 8 (27)

2.1 Pronouns in political discourse

There are many different pronouns that can function in different ways;

therefore it can be difficult to find one general definition of what a pronoun

is. Some conventional explanations say pronouns are linguistic devices that

express fixed social relations and are used to “socially construct identities

rather than objectively represent them” (Bramley 2001:13)

The grammatical group of pronouns includes words that generally serve

many different purposes. There are personal pronouns, reflexive pronouns,

reciprocal pronouns, demonstrative pronouns, relative pronouns,

interrogative pronouns, and indefinite pronouns (Crystal 2004). Nonetheless,

because of the morpho-syntactic similarities, these words are grouped

together. However, these groups can vary depending on grammatical

perspective and definition. Pronouns are usually explained on the basis of

their anaphoric and referential features (Bramley 2001:13ff). According to

Crystal (2004:40) pronouns are words in place of nouns or noun phrases or

words that refer to some aspect of the speech situation. There are however

exceptions to this definition, considering pronouns such as every and other. A

more discourse-oriented definition is that first person and second person

pronouns do not serve the purpose of replacing a noun or noun phrase;

instead they are used to address and refer to speech participants. The first

person represents the speaker and the second person the addressee (Bramley

2001:14). This study will focus on the personal pronouns I, you, we and they.

Personal pronouns refer to a noun or noun phrase, which has already

been mentioned or is familiar to the listener because it is obvious from the

context. They refer to the people or things in the act of communication or

connected to it in some way (Crystal 2004).

 Even though pronouns do not convey meaning to the extent as content

words, which give meaning to a sentence, they may change the meaning or

understanding of the sentence or even the perception of the speaker

 9 (27)

depending on how they are used. Pronouns also indicate the relationship

between speaker and listener or between the speaker and a certain situation.

Pronouns can place distance between speaker and listeners or a situation or

express solidarity and unity.

 In politics, the pronouns a political leader chooses to use in his or her

speech, interview or debate are extremely important and can have an effect

on the outcome of the speech, interview or debate. Several studies have been

carried out on pronouns in political language and how the pronominal choice

can affect the listener’s understanding of the message. The pronominal choice

can give a reflection of politicians’ thinking and attitude towards a certain

political issue and different political identities (Maitland & Wilson 1987). A

study by Bolivar (1999) targeting two president candidates in political

interviews showed that I was the most frequent personal pronoun used in

political interviews because the questions asked often required an answer that

reflected personal opinions and positions. However, in speeches where the

politicians have the help of speechwriters the use of I may be different.

Furthermore, Bolivar (1999) argues that politicians tend to want to exclude

themselves in plural references such as we in order to distance themselves

from responsibility of their future actions, except when they want to achieve

a good effect in a campaign or when the politician is in the beginning of his

or her presidency.

Looking at the uses of you Kitagawa and Lehrer (1990) distinguish

between the uses of the referential you, impersonal you, and the vague you.

The referential you identifies a specific individual, while the impersonal you

works in the same way as the indefinite, which can refer to anyone and/or

everyone. The vague use of you refers to a specific individual but not

identified. All of these variations of you are interesting in reference to

political discourse, although the impersonal use is of special interest. The

impersonal you conveys a message, which connects to the “theme of

 10 (27)

generality” (Kitagawa & Lehrer 1990). To put it more simply, the impersonal

you tends to imply that the given information is a message that is generally

accepted by listeners. Therefore, the impersonal you can be a useful device in

speeches or in political debates in order to enhance the politician’s

credibility. Allen (2007) argues that it is an advantage for politicians to

present their beliefs and political ideas as general ideas or even common

sense because it makes it hard for the listeners to question what they are

saying.

Another way to make use of the pronominal choice is when shifting

agency, and the typical shift in agency is the switch from I to you. O’Connor

(1994) argues that when a speaker switches from I to you but is still referring

to ‘self’ there are two possible effects the speaker is looking for. The speaker

either wants to distance himself or herself from the particular topic or the

speaker is trying to involve others and share a particular view or feeling.

The first pronoun I is used to refer to the speaker, but it can also refer to

the speaker’s interactional and social identities (Bramley 2001). In political

discourse these identities are presented as private or public identities, which

can also be referred to as professional or institutional identities (Allen 2007).

Politicians jump between the various identities; whether they choose to be

private or public depends on the context and the effect the politician is

looking for. Fetzer (2002) suggests that politicians need to present private

aspects of themselves in order to express sincerity. However, this is done to

enhance the credibility of the public identity, which is evaluated by the

listeners.

Uses of we in political contexts can also vary just as you and I. The

basic use of we is to refer to a collective identity or to indicate group

membership. According to Bramley (2001) and Wales (1996) the more vague

and implicit use of we gives the speaker the authority to speak for others;

politicians have the opportunity to speak on behalf of their party and at the

 11 (27)

same time deflect their personal responsibilities. The speaker can also use we

to exclude or include listeners from group membership (Wales 1996).

 Another typical function of we is to create a sense of solidarity and unity.

By establishing the referent as the Nation or Americans for example, this can

be created (Wales 1996). Wales (1996) also refers to this variant of we as the

patriotic we. In her studies she found that politicians often use this when

talking about characteristics generally shared by most of the country before

they continue with the use of we in relation to specific political beliefs or

opinions.

According to previous research, they serves the purpose of distancing

the speaker from the political topic or issue spoken of (Wilson 1990). They

also serves the function of portraying ideological differences between the

speaker’s party and the opposition. While doing this, they also decreases the

speaker’s responsibility and increases positive self-presentation (Allen

2007:11).

In conclusion, there are many different rhetorical skills politicians use

in political discourse. These rhetorical skills can be used to legitimize the

politician or to delegitimize their opposition. In addition to this the way

speakers choose to refer to themselves and others with personal pronouns can

also be used as a effective rhetorical device in political discourse. I, you and

we in political discourse are well researched, while there are not as many

studies analyzing they in political discourse.

 12 (27)

3. Materials and methods

3.1 Materials

The study is based on two speeches held by Barack Obama, more

specifically, his two presidential nomination acceptance speeches; the first

one he gave at the Democratic convention back in 2008 before becoming

president and the one he gave at the 2012 Democratic convention.

Table 1. Number of words in Obama’s speeches from 2008 and 2012

 2008 Conventions
speech

2012 Convention
speech

Number of words 4562 4587

These two speeches were chosen firstly, because they provide the opportunity

to contrast the use of language in Obama’s speeches before taking office and

see if and how it has changed now that he is president. Secondly, the

acceptance speeches are held at the presidential nomination conventions

where the presidential candidates for the first time give a speech as a formal

president candidate for a party. These acceptance speeches are always

broadcast on television, and a large number of people take part of the

speeches, which makes it even more important for the candidates to enhance

their credibility. These speeches are available online at the American

Presidential Project website.

3.2 Method

The different pronouns were located with the search function in Microsoft

Word. With the help of the linguistic context, the referents of the different

pronouns were determined and what political strategic and persuasive

function the pronoun choice fulfills. Before analyzing the pronouns, the

speeches were read in full. Then, pronouns that were used strategically were

located and analyzed. Firstly, the linguistic co-text was used to determine the

 13 (27)

use of the personal pronouns. Secondly, the social and political context was

considered in order to be able determine the persuasive significance of the

pronouns.

4. Results

The study found that I, you, we and they are used in several strategic ways.

Overall, it is found that I, you and we focus on both legitimizing and

delegitimizing strategies, while they focus on the opposition and therefore

deals with delegitimizing strategies. Table (2) displays the number of

occurrences of the personal pronouns in the two speeches:

Table 2. Personal pronoun occurrence in Obama’s speeches from 2008 and 2012

Pronoun

Convention Speech
2008

Convention Speech
2012

I 81 77
you 44 85
we 77 101

they 18 30

Total 220 293

In the following subsections the results from the analysis are presented in

more detail. The first four subsections present the overall function of the

personal pronouns. Section 4.1 discusses the strategic use of the pronoun I,

what identities I represent, and their function. Section 4.2 deals with the

different variations of you found in the speeches and their strategic function.

Section 4.3 analyze and discusses the identities that we represents and their

strategic function. Section 4.4 deals with the strategic use of they. The last

subsection, 4.5, compares the function of personal pronouns in the speech

from 2008 and 2012.

 14 (27)

4.1 The use of I

The personal pronoun I is the most unambiguous pronoun out of the four

analyzed in this study. I does not substitute another noun; it is used for self-

reference (Bramley 2001:27). Nevertheless, when used in different/specific

contexts it can fulfill many different functions. Since it is a self-referencing

term it draws attention especially to the speaker.

 In political discourse, politicians strive to present a positive picture of

themselves, in other words they strive to be legitimized as a politician. In this

study it is found that I is often used in connection to positive traits or events,

although there are instances where it is used in connection to negative or

problematic issues to achieve a specific effect. In (1) Obama describes the

people that what the Democratic Party is offering will not be a quick fix,

which may be problematic.

(1) Now, I won’t pretend the road I’m offering is quick or easy. I never have. You didn’t
elect me to tell you what you wanted to hear. You elected me to tell you the truth.

He is speaking as a representative of the Democratic Party and he is surely

talking about what the party offers with him as a leader, not what he as an

individual is offering. Accordingly, the pronominal choice would be we (the

road we are offering is not quick or easy), although in this case the choice is

I. In the first clause I won’t pretend Obama is suggesting he is a man of truth,

who does not give false pretenses. The next clause the road I’m offering

helps him further his point; by using I’m he is taking responsibility, for

delivering an unpleasant truth. In the next two sentences he emphasizes this

even more, you didn’t elect me to tell you what you wanted to hear. You

elected me to tell you the truth. These sentences suggest that he will tell the

truth, even if it is not what the audience wants to hear. The use of I in this

paragraph allows Obama to talk about a potentially problematic issue, while

still maintaining a positive picture of himself.

 15 (27)

According to Bramley (2001:128f) I can function as a way to describe a

politician’s qualities, which is a part of expressing their identity as an

individual politician, which is illustrated in (1).

 In addition, it could be argued that Obama is also attempting to

establish a relationship with the audience. Wilson (1990) suggests that

politicians often do this by the means of I, although this is more clearly

illustrated in (2) where Obama shows a high level of personal involvement

and commitment.

 (2) In the face of that young student who sleeps just three hours before working the night
shift, I think about my mom, who raised my sister and me on her own while she

worked and earned her degree; […] When I listen to another worker tell me that his

factory has shut down, I remember all those men and women on the South Side of

Chicago who I stood by and fought for two decades ago after the local steel plant

closed.

In (2) of this example Obama mentions a student working night shifts to be

able to afford a college degree. He subsequently connects this to himself and

his family: I think about my mom, who raised my sister and me on her own

while she worked and earned her degree. By using I and giving an account

about himself and his family, he is letting the audience know that he has

experienced this, thereby he is implying he has knowledge about people in

the same position. Then, Obama is speaks about factory workers who lost

their job and connecting this to what he has done to support people in similar

situation; I remember all those men and women on the South Side of Chicago

who I stood by and fought for. By using I here, Obama emphasizes what he as

an individual has done and implies that he is caring and involved in the

workers. In the whole paragraph I functions as a way for Obama to point out

his qualities as a leader through his identity as an individual politician. As

mentioned, Obama shows a high level of personal involvement and

commitment, which establish a positive self-presentation in order to

legitimize himself and his policy. In other words, in this study it is found that

the speaker positions himself through descriptions and narratives about his

 16 (27)

own life. Bramley (2001) suggests that through recounts and narratives as

such politicians’ performance in relation their job, authority, knowledge and

responsibility is shown.

 Moving on, there are different types of identities represented by I found

in the speeches; private and public identities as earlier mentioned. (Allen

2007). Fetzer’s (2002) studies suggest that it is central for politicians to

present private identities in order to express sincerity and credibility. There

are multiple examples of private aspects of Obama’s identity throughout the

speeches. Example (3) illustrates one of many; in this example Obama

legitimizes his politics by showing his personal relationship to it:

(3) My grandparents were given the chance to go to college, buy their own home, and

fulfill the basic bargain at the heart of America's story […] And I ran for President
because I saw that basic bargain slipping away.

In this paragraph Obama presents his private identity by telling the audience

what his grandparents were able to achieve because of certain politics. So,

when he says I ran for president because I saw that basic bargain slipping

away, it indicates that he really cares and is sincere in his intention because it

is connected to his private life. Another important aspect of this is that

presenting private identities is a way of staying relatable to the audience,

which Obama manages to do in this paragraph. According to Caprara and

Zimbardo (2004), this is also important in order to attract a larger audience.

 In spite of the importance of private identities, it is inevitable not to

present to public identities in political discourse because they have a

connection to power and leadership. In the following example (4) Obama

manages to present a public identity, while expressing sincerity and

credibility:

(4) The times have changed, and so have I. I'm no longer just a candidate. I'm the
President. And that means I know what it means to send young Americans into battle,

for I have held in my arms the mothers and fathers of those who didn't return. I've

shared the pain of families who've lost their homes and the frustration of workers

who've lost their jobs.

 17 (27)

In example (4) Obama is taking on his public identity, I’m the president.

Nonetheless, instead of connecting the phrase to power he connects it to the

more sensitive and emotional side of being president. I know what it means

[…] I’ve held in my arms and I’ve shared the pain are phrases that emphasize

his sincerity and at the same time portraying him as person with good

qualities. That is to say, these phrases helps Obama to establish a even more

positive self-presentation and it also increases his legitimization.

 In conclusion, I has many different functions in Obamas speeches. I

refers to several different identities, which benefits Obama due to the way he

chooses to connect it to the direct co-text and context such as personal events.

4.2 The use of you

This study found that the pronoun you is used in many different ways in

Obama’s convention speeches, both as a rhetorical device to invoke ideas

about people and as a simple linguistic features depending on which version

of you that is used. Previous studies have suggested that politicians often

make use of the impersonal or generic you in political discourse (Bramley

2010; Allen 2007; Kitagawa & Lehrer 1990). As observed in section 2.1,

Kitagawa and Lehrer (1990) suggest that this version of you conveys a

message of generality where the communicated information is regarded as

common sense or generally accepted ideas shared by many. This study found

results in line with their suggestions.

Example (5) below presents instances of the impersonal you. Here, you

is used to further Obama’s education policy and emphasize its importance.

(5) And in this election you can do something about it. You can choose a future where
Americans have the chance to gain the skills they need to compete, no matter how old

they are or how much money they make. Education was a gateway to opportunity for

 18 (27)

me. It was a gateway for Michelle. It was a gateway for most of you. And now more

than ever, it is the gateway to a middle class life.

In the first line you refers to all Americans who can vote; it is not specified if

it is Democrats or Republicans. Therefore, the listeners can choose to identify

with the group or not identify with it. By selecting you instead of we (‘we can

do something about it’) as the pronominal choice in this particular section,

Obama broadens his target group to include all potential voters, not only

Democrats, which would be the case if he chose we. Then, when Obama say

It was a gateway for most of you the referent of you is rather unclear,

although from the direct co-text and the marker most of it can be argued that

the target group has narrowed in comparison to you in line 1 because he is

referring to a more specific group.

In (6) the generic you functions as a strategy to criticize the opposition

by excluding them from the generalized truth that is presented.

(6) You don’t defeat a terrorist network that operates in eight countries by

 occupying Iraq. You don’t protect Israel and deter Iran just by talking tough
in Washington. You can’t truly stand up for Georgia when you’ve stained our
oldest alliances. If John McCain wants to follow George Bush with more
tough talk and bad strategy that is his choice – but it is not the change we
need.

By using you in (6) the message is presented as if it were common sense;

something everyone knows or should know, although this is specific political

policy of the Democrats. However, it is legitimized because it is presented in

this way. If Obama alternatively were to say “we don’t defeat a terrorist

network… ”, he would not achieve the same effect. Another notable thing is

that you also functions as an indirect accusation of the opposition. You don’t

defeat a terrorist network that operates in eight countries by occupying Iraq

implies that someone has done this, and in the next lines it is obvious that it is

George Bush that is being referred to. Therefore, you in this paragraph is both

legitimizing and delegitimizing, because it portrays the opposition negatively.

 19 (27)

Above all, the central function you has is that it has the possibility to put

across information as common sense or general thoughts shared by most

people. This in turn can be used to the speaker’s benefit by invoking specific

ideologies on people, while it delegitimizes the opposition.

4.3 The use of we

As in the case of I, we represents different identities, although we is more

ambiguous. In this study it is found that we refers to the American people, the

people who vote for and support the Democratic party, and to Obama and

unidentified others. In other words, we refers to a collective group in which

the speaker is always included. However, due to the collective identity the

speaker’s individual identity is not as strong as if the speaker were to use the

personal pronoun I. Therefore, attention is not only drawn to the speaker, but

to the group. According to Bramley (2001) politicians often use this version

of we in connection to negative events to deflect attention away from ‘self’.

In this study it is found that Obama takes on a collective identity or

institutional identity as a member of the Democratic Party when speaking of

negative events or problematic issues. This allows Obama to decrease his

individual responsibility or to mark a distance from events that place him in a

negative light. In other words, the usage of we is a legitimizing strategy. In

example (7) we functions as a way for Obama to deflect responsibility.

(7) And I will never—I will never—turn Medicare into a voucher. No American should
ever have to spend their golden years at the mercy of insurance companies. They

should retire with the care and the dignity that they have earned. Yes, we will reform

and strengthen Medicare for the long haul, but we'll do it by reducing the cost of

health care, not by asking seniors to pay thousands of dollars more.

In the first line Obama is fully committed to making sure Medicare does not

become a voucher; I will never. By using I he indicates that he takes

 20 (27)

responsibility for this. Nonetheless, he then implies something else. Instead

of continuing with I, he switches to a collective identity; we will reform and

strengthen, which implies that he shares the responsibility of reforming

Medicare with others. To put it more simply, because the responsibility is

shared it is hard to say who will be accountable for it.

Furthermore, another typical strategic function of we found in this

study is that we explicitly establishes a patriotic feeling in the audience

through inclusion, while simultaneously invoking specific political ideas

which are presented as general attitudes shared by the people. Example (8) is

a typical example of the patriotic we.

(8) As Americans, we believe we are endowed by our Creator with certain, inalienable
rights, rights that no man or government can take away. We insist on personal

responsibility, and we celebrate individual initiative. We're not entitled to success; we

have to earn it. We honor the strivers, the dreamers, the risk takers, the entrepreneurs

who have always been the driving force behind our free enterprise system, the greatest

engine of growth and prosperity that the world's ever known. But we also believe in

something called citizenship. Citizenship: a word at the very heart of our founding, a

word at the very essence of our democracy, the idea that this country only works

when we accept certain obligations to one another and to future generations.

In this example, Obama co-implicates Americans by means of the pronoun

we; he prescribes what Americans are supposed to believe. As Americans, we

believe we are endowed by our Creator with certain, inalienable rights,

rights that no man or government can take away is presented as a general

belief that is shared by most Americans. He continues to present his

statements as generally accepted beliefs shared by all Americans, although he

speaks about specific Democratic ideas: But we also believe in something

called citizenship. […] the idea that this country only works when we accept

certain obligations to one another and to future generations. By presenting

them in this way, he paves the way for the acceptance of Democrat ideals.

 To sum up, we represents several different identities in Obama’s two

speeches. The presented identities have a great impact on how the audience

 21 (27)

will receive the message and the legitimization of the speakers and their

ideas.

4.4 The use of they

The analysis showed that they is used in two ways in Obama’s speeches;

either it is used for its anaphoric features in a non-strategic way or it is used

to exclude the opposition by portraying them a negative way. Bramley

(2001:182ff) suggests that they often functions as a tool for establishing ‘us

and them’ because they excludes I and therefore creates ‘self’ and ‘other’. In

(9) Obama attacks the opposition by implying that their arguments are weak.

He is using they to exclude the opposition.

(9) Now, our friends down in Tampa at the Republican Convention were more than
happy to talk about everything they think is wrong with America. But they didn't have

much to say about how they'd make it right. They want your vote, but they don't

want you to know their plan. And that's because all they have to offer is the same

prescriptions they've had for the last 30 years.

In this example, they refers to a clearly identified group even though it is not

mentioned. Looking beyond the linguistic context and considering the social

context it is safe to say that Obama and the Democrats are the in-group here

and everyone who identifies with the Republicans is excluded from that

group. What is important to have in mind is that this speech takes place at a

Democratic convention where the majority of the audience supports Obama

already. In spite of this, the challenge for Obama is to convince potential

voters who are not present at the convention; the audience who takes part of

the speech through media. So, when Obama says They want your vote, but

they don’t want you to know their plan he shows ideological differences and

implies that he and his party are ready to tell voters what their plans are. The

focus is on the opposition’s weaknesses and therefore it is also

delegitimizing.

 22 (27)

To conclude, they is used strategically to focus on portraying a negative

picture of the opposition in Obama’s speeches. There are no instances in the

speeches where they functions as a legitimization strategy.

4.5 Convention speech 2008 and 2012

Comparing the use of pronouns in the convention speeches from 2008 and

the one from 2012, there are more similarities than differences in the way the

speaker chooses to use personal pronouns. Comparing the number of personal

pronouns found in the speeches (Table 2), it is illustrated that there is a very

small difference in the number of instances. However, the difference is

number of instances must be analyzed in the contexts in which the different

pronouns occur in order for the comparison to be of value. The most

noticeable difference (Table 2) is in the pronoun you, which was used almost

twice as frequently in the speech from 2012 speech compared to the from

2008.

Table 3. Caption
1

Pronoun

Convention Speech
2008

Convention Speech
2012

I 81 77
you 44 85
we 77 101

they 18 30

Total 220 293

It is found that in the speech from 2008, there are few instances where you

functions as legitimizing strategy. Instead, you function more as a

delegitimizing tool. On the contrary, there are more instances of you

functioning as legitimizing than delegitimizing in the speech from 2012. In

the 2012 speech the impersonal you is more frequently used, and often linked

1
 Table 3 is a replica of table 2, reproduced in section 4.5 for convenience.

 23 (27)

with the verb choose expressing the importance of people to take part in the

elections as illustrated in example (11):

(11) And now you have a choice […]. You can choose that future. You can choose the
 pathway where we control more of our energy.

There could be many possible explanations for this difference. However,

considering the broader social context and time period of the speeches,

Obama is more dependent on people who voted for him in 2008 to actually

go out and vote again in order for him to be re-elected. Therefore, it is

important for him to not only encourage people to go out and vote, but also

important to legitimize himself even more and explain why he should

continue to be president.

According to Bolivar’s (1999) study, previously mentioned in section

2.1, politicians often use I more frequently at the beginning of their careers.

The results of this study are not in line with this previous research, since the

frequency of I is relatively the similar in both speeches. A possible

explanation for this could be that previous research that suggests this is often

based on political interviews, which in many ways differ from political

speeches.

 Altogether, the pronominal choice of the speeches is similar. The small

difference that is found is mostly due to differences in time period and social

context of the speeches.

5. Conclusion and discussion

The analysis has shown that personal pronouns are a very important part of

political rhetoric. Through a careful choice of personal pronouns, politicians

 24 (27)

can persuade the audience that they are better and more legitimate leaders

than their opposition.

The results suggested that I, you and we could be used strategically to

both delegitimize the opposition and legitimize the speaker, while they

functions as a delegitimizing strategy because it often refers to the ‘other’. In

the chosen material the outcome of they was very limited. Perhaps if the

chosen material were bigger and broader the outcome would be different.

However, from previous research it is evident that they is not a well

researched area within political discourse. Politicians’ priority is to present

themselves and their ideas in a positive light, which they fail to do proven

from the results of this study. I and we represent the different identities that

the speaker takes on, which were showed to benefit the speaker to a great

extent. Nonetheless, as previous studies suggests the identities that politicians

present are often created objective realities, which is important to keep in

mind as a listener. As for the comparison between the two speeches held by

Obama, there were not many differences found. The results proved that the

pronominal choice is considerably consistent, which in itself is very

interesting. However, because the study only analyzed two of his speeches

and the fact that politicians often use speechwriters, no general conclusions

can be drawn about his general pronoun usage. For future studies it would be

interesting to analyze this more; are the pronominal choice consistent

throughout other speeches by Obama? Would the pronominal choice be

consistent in political debates and interviews?

Overall, the results of the study were in line with many of the previous

studies mentioned in section 2.1. Nonetheless, it is important to consider that

many of the previous study analyze political interviews or political debates.

In such political discourse, politicians cannot prepare their speech in the same

way they do in political speeches. Therefore, such political discourse may

reveal more about the politicians’ spontaneous pronoun usage.

 25 (27)

 Finally, there are many ways politicians persuade their audience, and it

may be of interest to analyze other rhetorical strategies such as metonymy

and metaphors that politicians make use of.

 26 (27)

References

Primary Resources:

Obama, Barack. 693 - Remarks Accepting the Presidential Nomination.

 September 6, 2012 The American Presidency Project [online] available

 at <http://www.presidency.ucsb.edu/ws/index.php?pid=101968>

 [October 15, 2012]

Obama, Barack. "The American Promise" – Address Accepting the

 Presidential Nomination. August 28,2008 The American Presidency

 Project [online]available at

 <http://www.presidency.ucsb.edu/ws/index.php?pid=78284>

[October 15, 2012]

Secondary Resources:

Allen, Wendy. 2007. Australian political discourse: Pronominal choice in

 campaign speeches. Selected Papers from the 2006 Conference of the
 Australian Linguistic Society. University of Queensland. Brisbane,

 Australia

Beard, Adrian. 2000. Language of Politics. London: Routledge

Bolivar, Adriana. 1999. The linguistic pragmatics of political pronouns in

 Venezuelan Spanish. In Selected Papers from the 6th International
 Pragmatics Conference, Vol 1. International Pragmatics Association

 (IprA). Antwerp, Belgium: 56–69.

Bramley, Nicolette Ruth. 2001. Pronouns of Politics: the use of pronouns in

 the construction of 'self' and 'other' in political interviews. Australian

 National University [online] Available at:

 <https://digitalcollections.anu.edu.au/bitstream/1885/46225/5/01front.

 pdf>  [October 15, 2012]

Caprara, Gian Vittorio & Philip G. Zimbardo. 2004. Personalizing Politics:

 A Congruency Model of Political Preference. American Psychologist

 59 (7): 581-594.

 27 (27)

Chilton, Paul. 2004. Analyzing political discourse – theory and practice.

 London: Routledge

Crystal, David. 2004. Rediscover grammar. Harlow: Pearson Education

Fetzer, Anita. 2002. 'Put bluntly, you have something of a credibility

 problem': sincerity and credibility in political interviews. In Chilton,

 P. & Schäffner, C. Politics as Text and Talk: Analytic approaches to
 political discourse. Amsterdam/Philadelphia: John Benjamins

 Publishing Company.

Haberman, Clyde .2010. Well spoken on the art of speaking. The New York
 Times. [online] 12 July. Available at:

 <http://www.nytimes.com/2010/07/13/nyregion/13nyc.html?_r=0>

 [Accessed 13 December 2012]

Holly, W. 1989. Credibility and political language. In Wodak, R. ed. 1989.

 Language, Power and Ideology: Studies in political discourse.

 Amsterdam/Philadelphia: John Benjamin’s Publishing Company

Kitagawa, Chisato and Lehrer, Adrienne. 1990. Impersonal uses of personal

 pronouns. Journal of Pragmatics 14: 739–759.

Maitland, Karen and John Wilson. 1987. Pronominal selection and

 ideological conflict. Journal of Pragmatics 11(4): 495–512.

O’Connor, Patricia. 1994. ‘You could feel it through the skin’: Agency and

 positioning in prisoner’s stabbing stories. Text 14 (1): 45–75.

Oxford Dictionary. 2010. Oxford Dictionaries Online. Oxford University

 Press. Available at:

 <http://oxforddictionaries.com/definition/english/rhetoric> [Accessed

 October 01, 2012].

Wales, Katie. 1996. Personal pronouns in present-day English. Cambridge:

 Cambridge University Press.

Wilson, John. 1990. Politically Speaking. A pragmatic analysis of the use of

 person deixis in political discourse. Journal of Pragmatics 21: 339

 383.

