

**PERSUASIVE STRATEGIES USED IN HILLARY CLINTON'S
POLITICAL CAMPAIGN SPEECH**

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora in English and Literature Department of the Faculty of Adab and
Humanities of UIN Alauddin Makassar

By

NURHIDAYATILLAH

Reg. Number. 40300114072

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2018**

SURAT PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri dan jika dikemudian hari terbukti ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh akan batal demi hukum.

Romangpolong, 13 November

2018

Nurhidayatillah
NIM: 40300114072

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing peneliti skripsi saudara **Nurhidayatillah**, NIM: 40300114072, mahasiswa jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **"Persuasive Strategies Used in Hillary Clinton's Political Campaign Speech"**, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke **Sidang Munaqasyah**.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Romangpolong, 1st November 2018

Pembimbing I

H. Muh. Nur Akbar Rasaid, M.Pd., M.ed., P.hD
NIP. 19811106 200312 1 003

Pembimbing II

Faidah Yusuf, S.S., M.Pd
NIP. 19830805 201302 2 701

APPROVAL SHEET FOR THESIS

Title of Proposal : *Persuasive Strategies Used in Hillary Clinton's Political Campaign Speech*
Name : Nurhidayatillah
Reg. Number : 40300114072
Program : Bachelor Degree (S1)
Date of Proposal Examination : February 08th, 2018

Romangpolong, November 1st 2018

Supervised by:

Supervisor I

H. Muh. Nur Akbar Rasvid, M.Pd., M.ed., P.hD
NIP. 19811106 200312 1 003

Supervisor II

Faidah Yusuf, S.S., M.Pd
NIP. 19830805 201302 2 701

Approved by:

Head of English Literature and Department

Kustiwan Svarief, S.Ag., M.A., Ph.D.
NIP. 19720420 199803 1 012

Acknowledged by

Dean of Arts and Humanities Faculty

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Persuasive Strategies Used in Hillary Clinton Political Campaign Speech* yang disusun oleh Nurhidayatillah, NIM: 40300114088 Mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari Jumat, 16 November 2018 M, bertepatan dengan 8 Rabiul Awal 1440 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 16 November 2018 M,
8 Rabiul Awal 1440 H.

DEWAN PENGUJI

Ketua : Dr. Abd. Rahman R, M.Ag.
Sekretaris : Syahrini Junaid, S.S. M. Pd.
Munaqisy I : Dr. Umar Thamrin, S.Ag, M.Hum., MA.
Munaqisy II : Helmi Syukur, S.Pd.I., M.Pd.
Pembimbing I : H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D. ()
Pembimbing II: Faidah Yusuf, S.S., M.Pd. ()

()
()
()
()
()
()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Dr. H. Barsihannor, M.Ag.

NIP: 19691012 199603 1 003

ACKNOWLEDGEMENTS

Alhamdulillah *rabbil 'alamin*, the researcher praises her highest gratitude to Allah SWT who has been giving her the mercy and blessing for completing this thesis. *Shalawat* and *salam* are always be delivered to the last prophet Muhammad SAW, who has guided us to the right way of life. The researcher really thanks to the people who pray, guide and help her along this time, she realizes these people have a lot contribute during her research and writing this thesis. They are:

1. The researcher beloved parents **Ardianto** and **Rasni** with their pray, love, affection, motivate, and advice. So, the researcher can complete this thesis.
2. **Prof. Dr. H. Musafir Pababbari**, M. Ag., the Rector of Alauddin State Islmic University of Makassar.
3. **Dr. H. Barsihannor**, M.Ag., the Dean of Adab and Humanities Faculty of UIN Alauddin Makassar.
4. **Kustiwan Syarif**, S.Ag., M.A., Ph.D, the Head of English and Literature Department and **Syahrani Junaid**, S.S, M.Pd, he secretary of English and Literature Department of Adab and Humanities Faculty of UIN Alauddin Makassar as well as all the staff.

5. **H. Muhammad Nur Akbar Rasyid, M.Pd, M.Ed., Ph.D**, as the first supervisor and **Faidah Yusuf, S.S., M.Pd** as the second supervisor. Thanks for giving her valuable time and patience, advise, support her during the assistance, and guided her in completing the thesis from the beginning till the last.
6. The big and lovely family **Jocareture**, they are: **Mamak Ade, Ajijah, Rina, Desma, Kosar, Icha, Ismi, Ekha, Fahri, Fatur, Ipul, Hajir and Rodin** thanks for all the unforgettable moments, togetherness, motivation, love and laugh that make her getting strong every day to complete this thesis.
7. All of friends in English Literature Department (2014) especially in AG 3-4, **Sitti Maryam MY Mahmud, Desfi Nira Sari, Andi Ahmad Zahri Nafis, Nurmuliani Rusli, Muh. Yahya Rahman, Fijah, Kichan** and the others who cannot be mention one by one but overall thank you so much for the great friendship, solidarity, and togetherness that she has been through. Without their advice and motivation this thesis can be finished.
8. Saliu Squad my dearest friends for 45 days **Chyca, Irma, Diah, Ulfa, Ullah, Fajar, Iqram, Mur, and Albar** for giving her support in completing this thesis. Thank you for the lovely day along this time.

9. My friends as a siblings **Junaidah Ismail, Nurmila, Muhlisatul Yasyidah, Darmilawati, Yuli Wahyuni** and **Zulfikarni Bakri** who have given numbers helps and guidance during the years of her study.
10. Special thanks to all her friends in **Himpunan Mahasiswa Islam (HMI) Cagora Adab and Humanities Faculty, Komunitas Seni Adab (KisSa), New Generation Club (NGC), ECUINSA, Kerukunan Keluarga Mahasiswa Sinjai (KKMS), Dewan Mahasiswa (DEMA), Laskar Pecinta Alam Selatan (LASPALAS), Exact Fantastic Four** and all of the people who have helped the researcher in accomplishing this thesis.
11. Finally, for everyone connected with the complement of the thesis that she cannot mention one by one, may Allah SWT bless us. *Amin Ya Rabbal Alamin.*

Romangpolong, November 1st 2018

Researcher

Nurhidayatillah

LIST OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
APPROVAL SHEET.....	v
ACKNOWLEDGEMENT	vi
LIST OF CONTENTS	ix
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Research Question	5
C. Objective of the Research	5
D. Significance of the Research	5
E. Scope of the Research	6
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Studies	7
B. Pertinent Ideas.....	9
1. Persuasion	9
2. Persuasive Strategies.....	10
3. Persuasion Process.....	19

4. Speech.....	21
C. Hillary Clinton	22
CHAPTER III METHODOLOGY	
A. Method of the Research.....	24
B. Source of Data	25
C. Instrument of Research	25
D. Procedures of Data Collection.....	25
E. Technique of Data Analysis.....	26
CHAPTER IV FINDINGS AND DISCUSSION	
A. Findings	30
B. Discussions	55
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	73
B. Suggestion	73
BIBLIOGRAPHY	75
APPENDIX	
BIOGRAPHY	

ABSTRACT

Name : Nurhidayatillah
Reg. Number : 40300114072
Major : English Literature Department
Faculty : Adab and Humanities Faculty
Title : Persuasive Strategies Used in Hillary Clinton's Political Campaign Speech
Supervisor I : H. Muhammad Nur Akbar Rasyid
Supervisor II : Faidah Yusuf

This research discussed about persuasive strategies used by Hillary Clinton's political campaign speech. This research aimed to find out the kinds of persuasive strategies used by Hillary Clinton and her tendency in using persuasive strategies in her political campaign speech. This research focused on Beebe & Beebe's theory about persuasive strategies to analyze the data. Then, the data were analyzed using descriptive qualitative method. The researcher used *note taking* as the instrument to find out the valid data. This research was conducted in order to get a deeper knowledge about the kinds of persuasive strategies and the strategies tend to be used in political campaign speech side. The findings showed that Hillary Clinton used several kinds of persuasive strategies to get support from the audience or public and invest her idea in delivering her political campaign speech. The researcher concluded that Hillary Clinton used 8 (eight) from 13 (thirteen) persuasive strategies. Those are, Inductive reasoning, Use concrete example that help your listener to visualize what you describe, Use emotion-arousing words, Use nonverbal behavior to communicate your emotional response, Use appropriate appeals, Hope, Pride, and Courage. And she tends to use emotion particularly *hope* in her political campaign speech.

Keywords: persuasive strategies, political campaign speech, Hillary Clinton

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BIOGRAPHY

Nurhidayatillah was born in Makassar, South Sulawesi, on October 18th, 1996. She is the only child of Ardianto and Rasni. Watching movie, reading novel, travelling are her hobbies. She began her school at Elementary School in SDN 110 Jekka and graduated in 2008. In the same year, she continued her study to Junior High School in SMPN 2 South Sinjai and graduated in 2011. Then, she continued her study to Senior High School in SMAN 1 Sinjai and graduated in 2014. After finishing her study in Senior High School, she enrolled at the Alauddin State Islamic University of Makassar in 2014 and took English and Literature Department of Adab and Humanities Faculty.

To contact her;

Email: nurhidayatillah18@gmail.com

Fb: NurhidayahTillah Figlia Ardianto

Transcript: Hillary Clinton's Political Campaign Speech at the Democratic Convention

Thank you so much. Thank you. Thank you all so much. Thank you. Thank you. Thank you all very, very much.

Thank you! Thank you for that amazing welcome.

And Chelsea, thank you.

I'm so proud to be your mother and so proud of the woman you've become.

Thanks for bringing Marc into our family, and Charlotte and Aidan into the world.

And Bill, that conversation we started in the law library 45 years ago is still going strong.

It's lasted through good times that filled us with joy, and hard times that tested us.

And I've even gotten a few words in along the way.

On Tuesday night, I was so happy to see that my Explainer-in-Chief is still on the job.

I'm also grateful to the rest of my family and the friends of a lifetime.

For all of you whose hard work brought us here tonight.

And to those of you who joined our campaign this week.

And what a remarkable week it's been.

We heard the man from Hope, Bill Clinton.

And the man of Hope, Barack Obama.

America is stronger because of President Obama's leadership, and I'm better because of his friendship.

We heard from our terrific vice president, the one-and-only Joe Biden, He spoke from his big heart about our party's commitment to working people.

First lady Michelle Obama reminded us that our children are watching, and the president we elect is going to be their president, too.

And for those of you out there who are just getting to know Tim Kaine — you will soon understand why the people of Virginia keep promoting him: from City Council and mayor, to Governor, and now Senator.

He'll make the whole country proud as our Vice President.

And ... I want to thank Bernie Sanders.

Bernie, your campaign inspired millions of Americans, particularly the young people who threw their hearts and souls into our primary.

You've put economic and social justice issues front and center, where they belong.

And to all of your supporters here and around the country:

I want you to know, I've heard you.

Your cause is our cause.

Our country needs your ideas, energy, and passion.

That's the only way we can turn our progressive platform into real change for America.

We wrote it together — now let's go out and make it happen together.

My friends, we've come to Philadelphia — the birthplace of our nation — because what happened in this city 240 years ago still has something to teach us today.

We all know the story.

But we usually focus on how it turned out — and not enough on how close that story came to never being written at all.

When representatives from 13 unruly colonies met just down the road from here, some wanted to stick with the King.

And some wanted to stick it to the king, and go their own way.

The revolution hung in the balance.

Then somehow they began listening to each other ... compromising ... finding common purpose.

And by the time they left Philadelphia, they had begun to see themselves as one nation.

That's what made it possible to stand up to a King.

That took courage.

They had courage.

Our Founders embraced the enduring truth that we are stronger together.

Now ... Now America is once again at a moment of reckoning.

Powerful forces are threatening to pull us apart.

Bonds of trust and respect are fraying.

And just as with our founders, there are no guarantees.

It truly is up to us.

We have to decide whether we will all work together so we all can rise together.

Our country's motto is "E Pluribus Unum": "out of many, we are one".

Will we stay true to that motto?

Well, we heard Donald Trump's answer last week at his convention.

He wants to divide us — from the rest of the world, and from each other.

He's betting that the perils of today's world will blind us to its unlimited promise.

He's taken the Republican Party a long way ... from "Morning in America" to "Midnight in America."

He wants us to fear the future and fear each other.

Well, a great Democratic President, Franklin Delano Roosevelt, came up with the perfect rebuke to Trump more than eighty years ago, during a much more perilous time.

"The only thing we have to fear is fear itself."

Now we are clear eyed about what our country is up against.

But we are not afraid.

We will rise to the challenge, just as we always have.

We will not build a wall.

Instead, we will build an economy where everyone who wants a good paying job can get one.

And we'll build a path to citizenship for millions of immigrants who are already contributing to our economy!

We will not ban a religion.

We will work with all Americans and our allies to fight and defeat terrorism.

Yet we know there's a lot of work to do.

Too many people haven't had a pay raise since the crash.

There's too much inequality.

Too little social mobility.

Too much paralysis in Washington.

Too many threats at home and abroad.

But just look for a minute at the strengths we bring to meet these challenges.

We have the most dynamic and diverse people in the world.

We have the most tolerant and generous young people we've ever had.

We have the most powerful military.

The most innovative entrepreneurs.

The most enduring values. Freedom and equality, justice and opportunity.

We should be so proud that these words are associated with us.

I have to tell you, as your Secretary of State I went to 112 countries. When people hear those words — they hear ... America.

So don't let anyone tell you that our country is weak.

We're not.

Don't let anyone tell you we don't have what it takes.

We do.

And most of all, don't believe anyone who says: "I alone can fix it."

Those were actually Donald Trump's words in Cleveland.

And they should set off alarm bells for all of us.

Really?

I alone can fix it?

Isn't he forgetting?

Troops on the front lines.

Police officers and fire fighters who run toward danger.

Doctors and nurses who care for us.

Teachers who change lives.

Entrepreneurs who see possibilities in every problem.

Mothers who lost children to violence and are building a movement to keep other kids safe.

He's forgetting every last one of us.

Americans don't say: "I alone can fix it."

We say: "We'll fix it together."

And remember, Remember: Our Founders fought a revolution and wrote a Constitution so America would never be a nation where one person had all the power.

Two hundred and forty years later, we still put our faith in each other.

Look at what happened in Dallas after the assassinations of five brave police officers.

Police Chief David Brown asked the community to support his force, maybe even join them.

And you know how the community responded?

Nearly 500 people applied in just 12 days.

That's how Americans answer when the call for help goes out.

20 years ago I wrote a book called "It Takes a Village." And a lot of people looked at the title and asked, what the heck do you mean by that?

This is what I mean.

None of us can raise a family, build a business, heal a community or lift a country totally alone.

America needs every one of us to lend our energy, our talents, our ambition to making our nation better and stronger.

I believe that with all my heart.

That's why "Stronger Together" is not just a lesson from our history.

It's not just a slogan for our campaign.

It's a guiding principle for the country we've always been and the future we're going to build.

A country where the economy works for everyone, not just those at the top.

Where you can get a good job and send your kids to a good school, no matter what ZIP code you live in.

A country where all our children can dream, and those dreams are within reach.

Where families are strong ... communities are safe.

And yes, where love trumps hate.

That's the country we're fighting for.

That's the future we're working toward.

And so my friends it is with humility ... determination ... and boundless confidence in America's promise ... that I accept your nomination for President of the United States!

Now, sometimes the people at this podium are new to the national stage.

As you know, I'm not one of those people.

I've been your first lady. Served 8 years as a Senator from the great state of New York.

Then I represented all of you as secretary of State.

But my job titles only tell you what I've done.

They don't tell you why.

The truth is, through all these years of public service, the "service" part has always come easier to me than the "public" part.

I get it that some people just don't know what to make of me.

So let me tell you.

The family I'm from ... well, no one had their name on big buildings.

My family were builders of a different kind.

Builders in the way most American families are.

They used whatever tools they had — whatever God gave them — and whatever life in America provided — and built better lives and better futures for their kids.

My grandfather worked in the same Scranton lace mill for 50 years.

Because he believed that if he gave everything he had, his children would have a better life than he did.

And he was right.

My dad, Hugh, made it to college. He played football at Penn State and enlisted in the Navy after Pearl Harbor.

When the war was over he started his own small business, printing fabric for draperies.

I remember watching him stand for hours over silk screens.

He wanted to give my brothers and me opportunities he never had. And he did.

My mother, Dorothy, was abandoned by her parents as a young girl. She ended up on her own at 14, working as a house maid.

She was saved by the kindness of others.

Her first grade teacher saw she had nothing to eat at lunch, and brought extra food to share the entire year.

The lesson she passed on to me years later stuck with me:

No one gets through life alone.

We have to look out for each other and lift each other up.

She made sure I learned the words of our Methodist faith:

“Do all the good you can, for all the people you can, in all the ways you can, as long as ever you can.”

So I went to work for the Children’s Defense Fund, going door-to-door in New Bedford, Massachusetts on behalf of children with disabilities who were denied the chance to go to school.

I remember meeting a young girl in a wheelchair on the small back porch of her house.

She told me how badly she wanted to go to school — it just didn’t seem possible.

And I couldn’t stop thinking of my mother and what she’d gone through as a child.

It became clear to me that simply caring is not enough.

To drive real progress, you have to change both hearts and laws.

You need both understanding and action.

So we gathered facts. We built a coalition. And our work helped convince Congress to ensure access to education for all students with disabilities.

It’s a big idea, isn’t it?

Every kid with a disability has the right to go to school.

But how do you make an idea like that real? You do it step-by-step, year-by-year ... sometimes even door-by-door.

And my heart just swelled when I saw Anastasia Somoza, representing millions of young people on this stage — because we changes our law to make sure she got an education.

So it's true ... I sweat the details of policy — whether we're talking about the exact level of lead in the drinking water in Flint, Michigan, the number of mental health facilities in Iowa, or the cost of your prescription drugs.

Because it's not just a detail if it's your kid — if it's your family.

It's a big deal. And it should be a big deal to your president too.

After the four days of this convention, you've seen some of the people who've inspired me.

People who let me into their lives, and became a part of mine.

People like Ryan Moore and Lauren Manning.

They told their stories Tuesday night.

I first met Ryan as a seven-year old.

He was wearing a full body brace that must have weighed forty pounds. Because I learn over to lift him up.

Children like Ryan kept me going when our plan for universal health care failed ... and kept me working with leaders of both parties to help create the Children's Health Insurance Program that covers 8 million kids in our country.

Lauren Manning who stood here with such grace and power was gravely injured on 9/11.

It was the thought of her, and Debbie St. John, who saw in the movie and John Dolan and Joe Sweeney, and all the victims and survivors, that kept me working as hard as I could in the Senate on behalf of 9/11 families, and our first responders who got sick from their time at Ground Zero.

I was thinking of Lauren, Debbie and all the others ten years later in the White House Situation Room when President Obama made the courageous decision that finally brought Osama bin Laden to justice.

And in this campaign, I've met so many people who motivate me to keep fighting for change.

And, with your help, I will carry all of your voices and stories with me to the White House.

And you heard some from Republicans and Independents who are supporting our campaign.

Well, I will be a President for Democrats, Republicans, Independents, for the struggling, the striving, the successful, for all those who vote for me and for those who don't. For all Americans together.

Tonight, we've reached a milestone in our nation's march toward a more perfect union: the first time that a major party has nominated a woman for President.

Standing here.... Standing here as my mother's daughter, and my daughter's mother, I'm so happy this day has come.

Happy for grandmothers and little girls and everyone in between.

I am Happy for boys and men, too — because when any barrier falls in America, it clears the way for everyone. When there are no ceilings, the sky's the limit.

So let's keep going, until every one of the 161 million women and girls across America has the opportunity she deserves to have.

But even more important than the history we make tonight, is the history we will write together in the years ahead.

Let's begin with what we're going to do to help working people in our country get ahead and stay ahead.

Now, I don't think President Obama and Vice President Biden get the credit they deserve for saving us from the worst economic crisis of our lifetimes.

Our economy is so much stronger than when they took office. Nearly 15 million new private-sector jobs. Twenty million more Americans with health insurance. And an auto industry that just had its best year ever. Now, that's real progress.

But none of us can be satisfied with the status quo. Not by a long shot.

We're still facing deep-seated problems that developed long before the recession and stayed with us through the recovery.

I've gone around our country talking to working families. And I've heard from many who feel like the economy sure isn't working for them.

Some of you are frustrated — even furious.

And you know what? You're right.

It's not yet working the way it should.

Americans are willing to work — and work hard.

But right now, an awful lot of people feel there is less and less respect for the work they do.

And less respect for them, period.

Democrats, we are the party of working people.

But we haven't done a good enough job showing that we get what you're going through, and that we're going to do something to help.

So tonight I wanna tell you how we will empower Americans to live better lives.

My primary mission as President will be to create more opportunity and more good jobs with rising wages right here in the United States.

From my first day in office to my last!

Especially in places that for too long have been left out and left behind.

From our inner cities to our small towns, from Indian Country to Coal Country.

From communities ravaged by addiction to regions hollowed out by plant closures.

And here's what I believe.

I believe America thrives when the middle class thrives.

I believe that our economy isn't working the way it should because our democracy isn't working the way it should.

That's why we need to appoint Supreme Court justices who will get money out of politics and expand voting rights, not restrict them. And if necessary we'll pass a constitutional amendment to overturn Citizens United!

I believe American corporations that have gotten so much from our country should be just as patriotic in return.

Many of them are. But too many aren't.

It's wrong to take tax breaks with one hand and give out pink slips with the other.

And I believe Wall Street can never, ever be allowed to wreck Main Street again.

And I believe in science. I believe climate change is real and that we can save our planet while creating millions of good-paying clean energy jobs.

I believe that when we have millions of hardworking immigrants contributing to our economy, it would be self-defeating and inhumane to try to kick them out.

Comprehensive immigration reform will grow our economy and keep families together — and it's the right thing to do.

So, whatever party you belong to, or if you belong to no party at all, if you share these beliefs, this is your campaign.

If you believe that companies should share profits, not pad executive bonuses, join us.

If you believe the minimum wage should be a living wage ... and no one working full time should have to raise their children in poverty ... join us.

If you believe that every man, woman, and child in America has the right to affordable health care ... join us.

If you believe that we should say “no” to unfair trade deals ... that we should stand up to China ... that we should support our steelworkers and autoworkers and homegrown manufacturers ... then join us.

If you believe we should expand Social Security and protect a woman's right to make her own health care decisions ... then join us.

And yes, if you believe that your working mother, wife, sister, or daughter deserves equal pay ... join us.

Let's make sure this economy works for everyone, not just those at the top.

Now, you didn't hear any of this from Donald Trump at his convention.

He spoke for 70-odd minutes — and I do mean odd.

And he offered zero solutions. But we already know he doesn't believe these things.

No wonder he doesn't like talking about his plans.

You might have noticed, I love talking about mine.

In my first 100 days, we will work with both parties to pass the biggest investment in new, good-paying jobs since World War II.

Jobs in manufacturing, clean energy, technology and innovation, small business, and infrastructure.

If we invest in infrastructure now, we'll not only create jobs today, but lay the foundation for the jobs of the future.

And we will also transform the way we prepare our young people for those jobs.

Bernie Sanders and I will work together to make college tuition-free for the middle class and debt-free for all!

We will also liberate millions of people who already have student debt.

It's just not right that Donald Trump can ignore his debts, and students and families can't refinance their debts.

And something we don't say often enough: sure college is crucial, but a four-year degree should not be the only path to a good job.

We will help more people learn a skill or practice a trade and make a good living doing it.

We will give small businesses, like my dad's a boost. Make it easier to get credit. Way too many dreams die in the parking lots of banks.

In America, if you can dream it, you should be able to build it.

We're going to help you balance family and work. And you know what, if fighting for affordable child care and paid family leave is playing the "woman card," then "Deal Me In"!

Now, here's the other thing, we're not only going to make all of these investments, we're going to pay for every single one of them.

And here's how: Wall Street, corporations, and the super rich are going to start paying their fair share of taxes.

This is not because we resent success. But when more than 90 percent of the gains have gone to the top 1 percent, that's where the money is. And we are going to follow the money.

And if companies take tax breaks and then ship jobs overseas, we'll make them pay us back. And we'll put that money to work where it belongs ... creating jobs here at home!

Now, I imagine that some of you are sitting at home thinking, "well that all sounds pretty good. But how are you going to get it done? How are you going to break through the gridlock in Washington?"

Well, look at my record. I've worked across the aisle to pass laws and treaties and to launch new programs that help millions of people. And if you give me the chance, that's exactly what I'll do as President. But also I imagine people are thinking out there.

"But Trump, he's a businessman. He must know something about the economy".

Well, let's take a closer look, shall we?.

In Atlantic City, 60 miles from here, you'll find contractors and small businesses who lost everything because Donald Trump refused to pay his bills.

Now remember what the President said last night, "Don't boo. Vote." people who did the work and needed the money, not because he couldn't pay them but because he wouldn't pay them. He just stiffed them.

And you know that sales pitch he's making to be your president? Put your faith in him — and you'll win big? That's the same sales pitch he made to all those small businesses. Then Trump walked away, and left working people holding the bag.

He also talks a big game about putting America First. Please explain to me what part of America First leads him to make Trump ties in China, not Colorado.

Trump suits in Mexico, not Michigan. Trump furniture in Turkey, not Ohio. Trump picture frames in India, not Wisconsin.

Donald Trump says he wants to make America great again — well, he could start by actually making things in America again.

The choice we face in this election is just as stark when it comes to our national security.

You know anyone. Anyone reading the news can see the threats and turbulence we face.

From Baghdad and to Kabul, to Nice and Paris and Brussels, to San Bernardino to Orlando, we're dealing with determined enemies that must be defeated.

So it's no wonder that people are anxious and looking for reassurance. Looking for steady leadership.

Waiting a leader who understands, we are stronger when we work with our allies around the world and care for our veterans here at home. Keeping our nation safe and honoring the people who do that work, will be my highest priority.

I'm proud that we put a lid on Iran's nuclear program without firing a single shot — now we have to enforce it, and keep supporting Israel's security.

I'm proud that we shaped a global climate agreement — now we have to hold every country accountable to their commitments, including ourselves.

I'm proud to stand by our allies in NATO against any threat they face, including from Russia.

I've laid out my strategy for defeating ISIS.

We will strike their sanctuaries from the air, and support local forces taking them out on the ground. We will surge our intelligence so we detect and prevent attacks before they happen.

We will disrupt their efforts online to reach and radicalize young people in our country.

It won't be easy or quick, but make no mistake — we will prevail.

Now Donald Trump says, and this is a quote, "I know more about ISIS than the generals do."

No, Donald, you don't.

He thinks he knows more than our military because he claimed our armed forces are "a disaster."

Well, I've had the privilege to work closely with our troops and our veterans for many years, including as a senator on the Armed Services Committee.

I know how wrong he is. Our military is a national treasure.

We entrust our commander-in-chief to make the hardest decisions our nation faces.

Decisions about war and peace. Life and death.

A president should respect the men and women who risk their lives to serve our country — including Captain Khan and the sons of Tim Kaine and Mike Pence, both Marines.

So just ask yourself: you really think Donald Trump have the temperament to be Commander-in-Chief?

Donald Trump can't even handle the rough-and-tumble of a presidential campaign.

He loses his cool at the slightest provocation. When he's gotten a tough question from a reporter. When he's challenged in a debate. When he sees a protester at a rally.

Imagine if you dare imagine, imagine him in the Oval Office facing a real crisis. A man you can bait with a tweet is not a man we can trust with nuclear weapons.

I can't put it any better than Jackie Kennedy did after the Cuban Missile Crisis. She said that what worried President Kennedy during that very dangerous time was that a war might be started — not by big men with self-control and restraint, but by little men — the ones moved by fear and pride.

America's strength doesn't come from lashing out.

It relies on smarts, judgment, cool resolve, and the precise and strategic application of power.

And that's the kind of Commander-in-Chief I pledge to be.

And if we're serious about keeping our country safe, we also can't afford to have a President who's in the pocket of the gun lobby.

I'm not here to repeal the Second Amendment.

I'm not here to take away your guns.

I just don't want you to be shot by someone who shouldn't have a gun in the first place.

We will work tirelessly with responsible gun owners to pass common-sense reforms and keep guns out of the hands of criminals, terrorists and all others who would do us harm.

You know for decades, people have said this issue was too hard to solve and the politics were too hot to touch.

But I ask you: How can we just stand by and do nothing?

You heard, you saw, family members of people killed by gun violence.

You heard, you saw, family members of police officers killed in the line of duty because they were outgunned by criminals.

I refuse to believe we can't find common ground here.

We have to heal the divides in our country.

Not just on guns. But on race. Immigration. And more.

That starts with listening to each other. Listening each other. Trying, as best we can, to walk in each other's shoes.

So let's put ourselves in the shoes of young black and Latino men and women who face the effects of systemic racism, and are made to feel like their lives are disposable.

Let's put ourselves in the shoes of police officers, kissing their kids and spouses goodbye every day, heading off to do a dangerous and necessary job.

We will reform our criminal justice system from end-to-end, and rebuild trust between law enforcement and the communities they serve. And we will defend all our rights — civil rights, human rights and voting rights ... women's rights and workers' rights ... LGBT rights and the rights of people with disabilities!

And we will stand up against mean and divisive rhetoric wherever it comes from.

You know for the past year, many people made the mistake of laughing off Donald Trump's comments — excusing him as an entertainer just putting on a show.

They thought he couldn't possibly mean all the horrible things he says — like when he called women “pigs.” Or said that an American judge couldn't be fair because of his Mexican heritage. Or when he mocks and mimics a reporter with a disability.

Or insults prisoners of war like John McCain — a true hero and patriot who deserves our respect.

At first, I admit, I couldn't believe he meant it either.

It was just too hard to fathom — that someone who wants to lead our nation could say those things. Could be like that.

But here's the sad truth: There is no other Donald Trump ... This is it.

And in the end, it comes down to what Donald Trump doesn't get: America is great — because America is good.

So, enough with the bigotry and bombast. Donald Trump's not offering real change.

He's offering empty promises. What are we offering? A bold agenda to improve the lives of people across our country — to keep you safe, to get you good jobs, and to give your kids the opportunities they deserve.

The choice is clear my friends.

Every generation of Americans has come together to make our country freer, fairer, and stronger.

None of us ever have or can do it alone.

I know that at a time when so much seems to be pulling us apart, it can be hard to imagine how we'll ever pull together.

But I'm here to tell you tonight — progress is possible.

I know, I know because I've seen it in the lives of people across America who get knocked down and get right back up.

And I know it from my own life. More than a few times, I've had to pick myself up and get back in the game.

Like so much else in my life, I got this from my mother. She never let me back down from any challenge. When I tried to hide from a neighborhood bully, she literally blocked the door. "Go back out there," she said.

And she was right. You have to stand up to bullies.

You have to keep working to make things better, even when the odds are long and the opposition is fierce.

We lost my mother a few years ago. I miss her every day. And I still hear her voice urging me to keep working, keep fighting for right, no matter what.

That's what we need to do together as a nation.

And though "we may not live to see the glory," as the song from the musical Hamilton goes, "let us gladly join the fight."

Let our legacy be about "planting seeds in a garden you never get to see."

That's why we're here ... not just in this hall, but on this Earth.

The Founders showed us that.

And so have many others since.

They were drawn together by love of country, and the selfless passion to build something better for all who follow.

That is the story of America. And we begin a new chapter tonight.

Yes, the world is watching what we do.

Yes, America's destiny is ours to choose.

So let's be stronger together my fellow Americans.

Let's look the future with courage and confidence.

Let's build a better tomorrow for our beloved children and our beloved country.

And when we do, America will be greater than ever.

Thank you and may God bless you and the United States of America!

CHAPTER I

INTRODUCTION

This chapter consists of background, research questions, objective of the study, significance of the study and the scope and limitation of the study.

A. Study of Background

Language is often as a vehicle of thought, a system of expression that mediates the transfer of thought from one person to another (Finegan, 2004: 9). It means that when people talk to each other, people need language as a tool of communication. Therefore, language is very important in daily life. People around the world cannot be separate from communication since they are created as human beings. Language is used in all aspects of human life, even in the formal or informal situation (Kasmawati, 2013).

In communication, another function of language is as an artistic object, where the language is made in interesting language to satisfy the people aesthetically (Wulandari, 2015). One of human activities using the interesting language is campaign activity. So, the researcher can say that in the use of language, humans can convey the meaning as the aims to be achieved and to persuade the other people. A human can do through to ways, oral and writing.

Both have advantages and disadvantages. Speaking well and properly does not mean that we have to use standard language or official in every communication. The more important thing is speaking partner understands. So, we can conclude related to explanation, persuasive is a language or tool to persuade other people. The researcher

chooses campaign because persuasive activities mostly happen in politics campaign that must be understood as two ways communication action based on persuasive approach.

According to Beebe & Beebe (2009: 356), persuasion is the process of changing or reinforcing attitudes, beliefs, values, or behavior. Meanwhile, the purpose of persuasion is the speaker tries to persuade the listener to act something with no violence and coercion. It means a persuader should make their object believe that they are trusted agent. Larson (2004: 20) stated, persuasive strategy is the overall step by step program for reaching some goal. Strategies rely on tactics, which are the specific kinds of arguments or point of persuade. The speaker must have the ability to speak how their interlocutors encourage, make sure that the audience or listener response to the information she shares with it (Sari, 2012).

Beebe & Beebe (2009) are one of persuasive theorist dividing persuasive strategies into two categories. Those are using evidence to persuade and using emotion to persuade. Using evidence is persuader use a logical argument that is supported by the evidence, and using emotion is the ability of presenter to stir audience's emotion. Oxford Advanced Learner's Dictionary (2000: 1292) literary defines the term speech as way of speaking act of speaking, or formal talk given to an audience. From this definition, speech physically can be many kinds such as; preach, lecture, paper presentation, or inaugural speech.

The aims of the research are to investigate persuasive strategies used by Hillary Clinton in her campaign speech and how the persuasive strategies applied in the speech. The researcher chooses Hillary Clinton as the subject because she was the first female candidate to be nominated for president by a major U.S. political party in presidential election 2016. She has dedicated her life to public service and fight for children and families. As we know that women's position is always marginalized in society, especially in occupying an important position in government.

She is getting audience's vote in presidential election by raising up the minor community such as LGBT (*Lesbian, Gay, Bisexual, and Transgender*), family and children many times as the argumentation to persuade LGBT people and also every woman and family because the number of woman voters is biggest than men. Due to these reasons the researcher is interested in analyzing Hillary Clinton. The focus of the research are on appeals (using evidence to persuade and using emotion to persuade) or known as persuasive strategies, and the Hillary's tendency in using persuasive strategies in her political campaign speech.

The reason for choosing the topic "Persuasive Strategies" is based on the researcher's curiosity in analyzing the most admired women in United States "Hillary Clinton". The researcher also knows that persuasive strategies are very important in our life. As the listener, it helps to decide a right decision by our consciousness and to change the listener's mindset as the persuader.

Based on Surah An-Nahl (16: 125) :

ادْعُ إِلَى سَبِيلِ رَبِّكَ بِالْحُكْمَةِ وَالْمَوْعِظَةِ الْحَسَنَةِ ۚ وَجَادِلْهُمْ بِالَّتِي هِيَ أَحْسَنُ ۚ
إِنَّ رَبَّكَ هُوَ أَعْلَمُ بِمَنْ ضَلَّ عَنْ سَبِيلِهِ ۚ وَهُوَ أَعْلَمُ بِالْمُهْتَدِينَ (١٢٥)

“Invite to the way of your Lord with wisdom and fair preaching, and argue with them in a way that is better. Truly, your Lord knows best who has gone astray from His Path, and He is the Best Aware of those who are guided.” (Translated by Khan and Hilali).

Allah SWT has commanded people to invite others on a right path and if there is any argument or debate, then it should be refuted in the best way. The persuader must deliver a speech by using wise words and giving an advice with a proper language and easy to understand (Shihab, 2011: 774). In the context of the campaign, a speaker has to give a good lesson and delivers it with a soft language but it has a good impression to the society. Based on the surah above, the researcher also hopes by this research the reader has deeper knowledge about persuasive strategies and how important it is in our life.

This research used the theory that is proposed by Beebe & Beebe (2009) and tries to find the kinds of persuasive strategies which are produced by Hillary Clinton. The researcher used the theory to give a complete description in analyzing the utterances and performance which involve the political speech and helped the researcher to get a comprehensive and more understanding of Hillary Clinton's campaign speech.

B. Research Questions

According to previous explanation, there are two questions answered in this research.

1. What kinds of persuasive strategies are used in Hillary Clinton's political campaign speech?
2. What the persuasive strategy does Hillary Clinton tend to use in her political campaign speech?

C. Objective of the Study

Based on the research question above, the study is mainly aimed to achieve the following objectives.

1. To identify the kinds of persuasive strategies used in Hillary Clinton's political campaign speech.
2. To identify the persuasive strategy of Hillary Clinton tends to use in her political campaign speech.

D. Significance of the Study

This study gives both theoretical and practical contribution. Theoretically, the research is expected to help readers in understanding how to use persuasive strategies successfully and how the persuasive happen in the speech. In addition, it is expected to give a deeper understanding about persuasive strategy in the form of words, sentences, phrases and nonverbal behavior. Practically, the result of the research becomes one of the source in linguistics area which focused on persuasive strategies. This research may give valuable contribution for the English students who are

choosing linguistic area, in order to more knowledge about many kinds of persuasive strategies. Thus, the researcher hopes that this research can give some inputs for those who are interested in doing further research on this field.

E. Scope and Limitation of Study

The research is limited to analyze the selected video of Hillary Clinton's speech that consists of persuasive strategies. The focus of the research on her campaign speech that delivered as presidential nominee on fourth and final night at the Democratic National Convention in Philadelphia, Pennsylvania. U.S. July 28th, 2016. The researcher discussed the Beebe & Beebe's theory as the main of the research. Due to the limited time, the researcher investigated the kinds of persuasive strategies used and the tendency of persuasive strategies used in Hillary Clinton political campaign speech.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter consists of previous studies, pertinent ideas and Hillary Clinton.

A. Previous Studies

There are some previous studies which has relevance to this topic that has been analyzed in the same field. The first researcher is Mohan (2013) in his journal “*A Study of the Use of Persuasive Strategies in Religious Oratory*”. He also examined about persuasive strategies in religious oratory but use Aristotle theory. In his journal, the researcher aimed at identifying the persuasive strategies that religious orators use to persuade their audience and win the big vote. He also used descriptive qualitative method to analyze the data. The result showed religious rhetoric relies more upon ethos, pathos and logos. For making positive persuasive Ethos (trustworthiness), religious orators quote uses the strategies like quoting from authentic sources, mentioning trustworthy people, and showing religiosity and saintliness through their clothes, voice, and words.

The second researcher is Hatane (2011), a student of Petra Christian University Surabaya. She conducted a research under the title “*The Persuasive Strategies Used on the Phone by Male and Female Insurance Salespeople in Surabaya*”. This research was about the analysis of persuasive strategies used by the male and female salespeople of the insurance companies Surabaya, they are AXA, Prudential, Sequislife, Sunlife, and Manulife. The researcher focused on the several of male and

female marketer in persuading people over the phone. The researcher used thirty sellers of woman and man, recording persuasive conversation as her data. In the research, Hatane used Kotler Armstrong (2004) and Bender's (1980) theory to analyze the selling process and persuasive strategy used qualitative approach. The result showed that agents are more likely to be involved in the same group of people who are in the same age group.

The last is Mukarromah (2016) investigated a research titled "*The Persuasive Strategies used in Slogan of iPhone Advertisement*". She used Keraf and Aristotle theories to analyze the data. The type of strategies were identified from the sentences used by the presenters. However, the deployment of persuasive strategy in advertising was not just from creativity choosing words, but also used as an advertising source to attract the attention of customers. The researcher found six kinds of persuasive are used in slogan of iPhone advertisement. There are rationalization, identification, hypnotic, conformity, compensation, and displacement strategy. The most strategy commonly used in slogan is rationalization, compensation and hypnotic. Besides, the advertiser also demonstrated the Aristotle's persuasive strategy; ethos, logos, and pathos to make advertising more interesting and convincing.

From the previous studies above, there are many researchers which used persuasive strategies in their research in many different areas. Here, the researcher is concerning to analyze the utterances from the speech in political side using the persuasive theory by Beebe and Beebe (2009). To complete the previous study above,

in the present study, the researcher analyzed more specific about persuasive strategies used in Hillary Clinton's Political Campaign Speech.

At the end, the researcher finds the kinds of the strategy and the tendency of persuasive strategy on some utterances that can persuade the society to choose her. Hence, this study is important to conduct in order to wider knowledge and information in persuasion case.

B. Pertinent Ideas

This chapter, the researcher explains the theories related to the research. These are Persuasion, Persuasive Strategies, Persuasion Process, and Speech.

a. Persuasion

In the speeches, Simons (in Mohan, 2013) persuasion is typically defined as “human communication that is designed to influence others by modifying their beliefs, values or attitudes”. Attitude means to think of a tendency to behave in a certain way. Then, belief is a conviction in the existence or reality of someone's phenomenon or in the truth of some statements. The last is behavior, refers to overt, observable action. In doing a persuasion, people need some persuasive strategies that will help them in convincing other people. As Keraf (2004: 118) said that persuasion is a verbal art which aims to convince people to make an action which is expected by the speaker or writer at present in the future. Because the final objective of persuasion, to make other people to do something and can be included in one way of

decision making. Those, to whom persuasion is directed: male or female, old or young, and educated or uneducated, must be convinced that the decision they made is right and they do not do it under coercion.

From some definitions above, the researcher enables to conclude that persuasion is a process of communication that contains inducement to convince someone to change their view and thoughts so that the audience does what the speaker wants. However, some people are not conscious or aware if they are under the condition of persuading others. Then, the researcher realizes how the persuasion is important in our life.

b. Persuasive Strategies

Beebe & Beebe (2009: 382-397) propound two persuasive strategies, which are using logic and evidence to persuade and using emotion to persuade.

1) Using Logic and Evidence to Persuade

Beebe & Beebe (2009: 382) said that logic is central of all persuasive communications. Beebe & Beebe also said that using logic means that using the word. It means that to persuade other people, the persuader must use a logical argument that supported by the evidence. Furthermore, Beebe & Beebe stated that there are three main ways to construct logical arguments to reach the logical conclusion. Those are inductively, deductively and causally.

a) Inductive Reasoning

Reasoning that arrives at a general conclusion from specific instances or examples is known as inductive reasoning (Beebe & Beebe, 2009: 383). Using this classical approach, we can reach a general conclusion based on specific examples, facts, statistics, and opinions. Then, inductive reasoning can also be arranged in analogy. Analogy is approaches of comparing one thing, person, or process with another, to predict how something will perform and respond (Alexander, 2012). For example:

When tougher drug laws went into effect in Kansas City and St. Louis, drug traffic was reduced. The United States should, therefore institute tougher drug laws, because these will decrease drug use nationwide (386)

In the example, there is a comparison between the drug in Kansas City and St. Louis, with the United States. In addition, a comparison of leading people to predict or conclusion that National drug use can be reduced by using the same method as that in Kansas City and St. Louis.

b) Deductive Reasoning

Deductive reasoning is the opposite of inductive reasoning. Deductive reasoning is a reasoning that moves from general statement of principle to a specific, certain conclusion that aims to reach a conclusion that is based on two or more ideas or plans that are assumed to be true (Faris, 2016). Then, deductive reasoning can be composed in the form of syllogism which is divided into three elements such as; major premise, minor premise and conclusion. For example:

Instituting tough drug laws in medium-sized communities result in diminished drug – related crime. San Marcos, Texas, is a medium – sized community. San Marcos should institute tough drug laws in order to reduce drug – related crime. (386)

The major premise of the example is “Instituting tough drug laws in medium-sized communities result in diminished drug – related crime” while the minor premise is “San Marcos, Texas, is a medium – sized community”. Furthermore, from those premises the conclusion, “San Marcos should institute tough drug laws in order to reduce drug – related crime”, is reached.

c) Causal Reasoning

A third type of reasoning is called causal reasoning. Causal reasoning is a reasoning in which the relationship between two or more event leads the persuader to conclude that one or more of the events caused the other (Beebe & Beebe, 2009: 386). There are two ways to compose a causal argument, *cause to effect* and *effect to cause*.

Cause to effect structure means that the persuader can move from a known fact to a predicted result. On the other hand, effect to cause structure is the opposite structure of cause to effect which is the persuader moves from the known effect to the unknown cause.

For example:

Since the 70 – mile – per – hour speed limit was reinstated, traffic deaths have increased. The increased highway speed has caused an increase in highway deaths (386).

In the above example, the cause is 70 mph limit was reinstated and it led to the increase of the traffic death which is known as the effect.

2) Using Emotion to Persuade

Emotion is a powerful way to move an audience and support the persuader's persuasive purpose. An appeal to emotion (or what Aristotle called *pathos*) can be an effective way to achieve a desired response from audience, so persuading people emotionally is more quickly accepted than logically. As Griffin (2012) stated that emotional proof comes from the feeling and the speech draws out of those who hear it. Whereas logical arguments may appeal to reason, emotional arguments generally appeal to non-rational sentiments. Sometimes, persuader makes decisions based not on logic, but emotion.

Beebe & Beebe (2009: 394) also mentioned that there are several sub-strategies that the persuader can use to persuade other people by using emotion. Those are used concrete examples that help your listeners visualize what you describe, use emotion – arousing words, use nonverbal behavior to communicate your emotional response, use visual images to evoke emotions, use appropriate metaphors and similes, use appropriate fear appeals, consider using appeals to several emotions, and tap audience members' beliefs in shared myths.

1) Use Concrete Examples That Help Your Listener to Visualize What You Describe

Here, the speaker creates the example to help the listener to visualize. Usually, persuader uses a description of the tragedy. The image that is created is used to evoke strong emotions (Beebe & Beebe, 2009: 394). For example:

The town is more. No homes in the western Texas town remain standing. The church where twenty-one people perished looks like a heap of twisted metal and mortar. A child's doll can be seen in the street. The owner, four-year-old Maria, will no longer play with her favorite toy; she was killed along with five of her playmates when the twister roared through the elementary school (394)

From the example, it describes the condition of Saragossa, Texas, after destroyed by Tornado.

2) Use Emotion – Arousing Words

Beebe & Beebe (2009: 394) argues that words and phrases can trigger emotional responses in the audience. In this persuasion on, the speaker wants to gain the emotion by using words or phrase such as, mother, flag, freedom, slavery, salary, nation, and patriotic slogan such as, *Remember Pearl Harbor or Remember 9/11* (394). In addition, the patriotic slogan can also generate a strong emotional response. For Americans, Pearl Harbor became one of the symbol patriotic histories. Furthermore, 9/11 is also an unforgettable memory for America because that is the day when the fallen of World Trade Center.

3) Use Nonverbal Behavior to Communicate Your Emotional Response

Beebe & Beebe (2009: 395) states that if the persuader wants the listeners to experience a certain emotion, the persuader should be the first model that emotion for listener. Delivery plays the role in communicating the persuader emotional responses. For example, if the persuader wants the listener to feel anger at a particular law or event, the persuader must display anger and indignation in his/her voice, movement and gesture. From the example, the persuader should show what he feels through his/her movement and tone of voice in order to convince her/his audience.

According to Nikitina (2011), body language/movement and tone of voice are the components of the effective speech. Body language is the process of nonverbal communication when our physical, mental and passionate states are showed through conscious body movement. Various mental discoveries appear that non-verbal communication and particularly body language account for as 55% of the message accepted by the audience. While words for the most part are seen and translated by our rational mind, our physical gesture and facial expression reach and are interpreted on a much deeper subconscious level. It means that body language helps the audience to get the message from the speaker.

A speaker's certainty, enthusiastic state and state of mind is regularly uncovered within the tone of voice. In truth, tone of voice accounts for roughly 33% of the transmitted message, whereas the genuine words that the speaker says are mindful for as it was only 7% of communication. It means that individuals are more impacted by the sound and quality of an individual's voice than by its substance (Nikitina, 2011).

Pace of the speech is the speed at which we say our mind and loud. According to Nikitina (2011), on normal the fitting pace for a speech is around 1000 words per seven minutes (around 140-150 word per minutes). For example, if the speaker has 15 minutes to deliver a presentation, it means that the speech would involve 2,100 – 2,250 words. Furthermore, there are also mentioned about Pitch. Pitch is the placement of voice. Low pitch speaking voices, for both men and women are ideal to the audience as they are related with the authority, credibility, strength, and self-confidence. High pitch voices, on the opposite, are less wonderful to the ears of the listener as they are seen as less powerful, weaker, less honest, and more anxious.

Then there are also called volume. Volume refers to the power of the voice. Clearly, the volume of voice ought to not be too high so that it looks as if the speaker is yelling or too low, when the audiences have trouble hearing the speaker. However, changing voice during speech can be very powerful way in pushing a vital or sensational point, express solid feelings, or construct anticipation and make individuals incline forward to listen what is being said (Nikitina, 2011).

4) Use Visual Images to Evoke Emotions

Beebe & Beebe (2009: 395) argues that pictures or images of emotion-arousing scenes can amplify the persuader's speech. For example, *a picture of children in war-torn Macedonia*. By showing that picture, the persuader can communicate the devastating effects of violence with greater impact than mere word can, so he/she can persuade the audience.

5) Use Appropriate Metaphors and Similes

Metaphor is an implied comparison between two things. Moreover, simile is a direct comparison between two things using the word *like* or *as* (Alexander, 2012). Furthermore, Beebe & Beebe (2009: 395) argue that using metaphor and simile can create a fresh, emotional perspective on a persuasive point and can develop an emotional image in a way that no metaphorical language. For example, *Our lives are quilts upon which we stitch the pattern of our character. If you don't pay attention to the ethical dimension of the decisions you make, you will be more likely to make a hideous pattern in your life quilt*, is categorized as metaphor (395). Furthermore, *not visiting your academic counselor regularly is like being a gambler in a high-stakes poker game; you're taking a big chance that you're taking the right courses* (396), is categorized as simile.

6) Use Appropriate Fear Appeals

Fear appeal is the threat that harm will come to the audience unless they follow the persuader advice (Beebe & Beebe, 2009: 396). The high fear arousal is more effective than moderate or low appeals. For example, *You will be killed in an auto accident unless you wear a safety belt*. (396). In the example, there is a threat that is given if the drivers don't wear a safety belt.

7) Consider Using Appeals to Several Emotions

Appealing to the fears and anxieties of the listeners is one of the most common types of emotional appeals used to persuade, but also could elicit several other emotions to help achieve the persuasive goal. There are several emotional appeals

that can be used to persuade other people besides the fear appeal (Beebe & Beebe, 2009: 396).

a) Hope: this appeal could be motivated to respond to the prospect of a brighter tomorrow to win the listener's heart. For example, *the only thing we have to fear is fear itself* (396). That sentence is invoking hope for the future, in other words. It motivates the audience to see a brighter future.

b) Pride: when a politician says, *it's time to restore our nation's legacy as a beacon of freedom for all people* (396) she/ he is appealing to national pride. To appeal to pride is to invoke feelings of pleasure and satisfaction based on accomplishing something important. A persuasive appeal to achieve a goal based on pride in oneself or one's country, state, or community can be very powerful.

c) Courage: challenging the audience to take a bold stand or step away from the crowd can emotionally charge the listener to take action. Referring to courageous men and women as role models can help motivate the listeners to take similar action. For example, *give me the liberty, or give me the death* (396). This speech appealed to his audience to take a courageous stand on the issues before them.

d) Reverence: the appeal to the sacred and the revered can be an effective way to motivate. Sacred tradition, revered institutions, or cherished and celebrated individuals can inspire the audience to change or reinforce attitudes, beliefs, values, or behavior. For example, *the late Mother Teresa, holy writings, and the*

Congress of the United States (396). As an audience-centered speaker, however, persuader needs to remember that what may be sacred to one individual or audience may not be sacred to another.

8) Tap Audience Members' Beliefs in Shared Myths

Myth is a belief held in common by a group of people and based on their values, cultural heritage, and faith (Alexander, 2012). Beebe & Beebe (2009: 397) argues that the persuader can draw on the myths that the persuader and audience share to provide emotional and develop a common bond with the audience. It means that myth is a powerful underlying story that evokes an emotional response to what the persuader wants to say. For example, *our parents and grandparents lived through the Great Depression and the world wars of the past century, so that we can send our children to the best public schools in the world. Vote for the new high school* (397). From the example, the persuasive appeals to the myth that the previous generation sacrificed, so the audience also has responsibility to sacrifice for their children.

c. Persuasion Process

According to Rankema (1993: 128), there are four elements of persuasion process most widely referred to; source, message, channel, and receiver.

1) Source

Source is the sender of an information or message (Wijayanti, 2017). It means that source is one important factor in acceptance stages that are able to be expressed in two ways; source credibility or believability and the source attractiveness to the receiver. Rankema (1993, 128) says that a demand of source has to be done with credibility and feelings (sympathy/antipathy, like/dislike) as the result that evokes the source. The researcher assumes that source related to the credibility of a company, how the reputation of the source in society is and how the response of an audience is.

2) Message

Message in public speaking is the speech itself – both what is said and how it is said (Beebe & Beebe, 2009: 8). It means that the message is the content of speech. Message can be formed of symbols, word, facial expression, gesture, touch, tone of voice, etc. As the major factor in persuasion process, the argument that should be chosen, the persuader should be refuted the arguments or leaves them out. The part of the speech that should be present the argument stronger, whether in the first, middle or the last. The style of the speaker should be most effective are some of examples that should be in the message.

3) Channel

Channel is something to do with the media (magazine, newspaper, radio, television, ballyhoo, etc.) which are used to promote the candidate (Cahyani, 2014). So, the channel is very important because it makes the candidate easy to achieve the target of the voting or message. In campaign, different people will use different

channel because of their various backgrounds. In this case, the researcher takes the campaign speech video on YouTube.

4) Receiver

The receiver refers to the audiences, viewers or target of the message. The receivers are those who are expected to change their behavior than do what the presenters want or perform what the speaker intended to convey (Abbas, 2008). Therefore, the presenter or persuader has to understand their audiences or viewers and their audiences or hearer background of knowledge. Also, the presenter or persuader should know about their initial attitude audiences or hearer, male or female, old or young, educated or uneducated.

d. Speech

Speech is a formal talk that a person gives to an audience. It is oriented to convince, control, or attract listener's attention. (Hornby, A.S. Cowie, A.P., and Lewis, J.W., 2010). Campaign speech and preach are two examples of persuasive speech. The speeches of politicians, advertiser, and religious leader are perhaps the clearest example of persuasive speeches. Furthermore, persuasive speech aims to influence an audience attitude toward something that can be described as favorable, undecided or unfavorable (Bryant and Wallace in Abbas: 2008). However, the persuasive strategies that uses might be different because of the gender of the persuader.

According to Wood (2009: 475-482), there are two kinds of gender speech, feminine speech and masculine speech. Women who are socialized in feminine speech tend to regard communication as a primary way to establish and maintain relationship with others. For feminine people, talk is essence of relationship. Consistent with the primary goal, feminine speech is using language to foster connection, support, closeness, and understanding. In short, the characteristics of feminine speech above, the female persuader will use emotion a lot rather using logic and evidence.

For instance, the characteristic of feminine speech is the female tends to seek a relationship with their audience, while one of the using emotion methods said that the persuader is using hope or words that can generate emotion to create a bond with the audience. Moreover, the characteristic also shows that females tend to use their emotion to deliver their message (Wood, 2009)

Masculine speech communities tend to think of conversation as a way to achieve concrete goals, use control, maintain independence, entertain, and increased status. The typical of masculine speech is an effort to establish status and control. Masculine speakers do this by asserting their ideas and authority tell jokes and stories or challenge others. Another way show knowledge and control is giving advice.

C. Hillary Clinton

Hillary Diane Rodham Clinton was born on October 26, 1947, at Edgewater Hospital in Chicago, Illinois. She is the one of a famous person in US. Hillary has served as a Secretary of State, Senator from New York, First Lady of the United States, First Lady of Arkansas, a practicing lawyer and law professor, activist, and volunteer. After serving as a lawyer for the Congressional Committee investigating President Nixon, she moved to Arkansas where she taught law and ran legal clinics representing poor people. She co-founded Arkansas Advocates for Children and Families, one of the state's first child advocacy groups.

As First Lady under President Bill Clinton, Hillary tenaciously led the fight reform the health care system so that all families have access to the care they need at affordable prices. Hillary led the U.S delegation to Beijing to attend the UN Fourth World Conference on Women and gave a groundbreaking speech, declaring that “human rights are women’s rights and women’s rights are human rights once and for all” – inspiring women worldwide and helping to galvanize a global movement for women’s rights and opportunities.

Hillary made a second presidential run in 2016. She received the most votes and primary delegates in the 2016 Democratic primaries and formally accepted her party’s nomination for President of the United States on July 28, 2016. She became the first female candidate to be nominated for president by major U.S. political party (New York Times)

CHAPTER III

RESEARCH METHODOLOGY

This chapter consists of method of the research, source of data, instrument of the research, procedure of data collection and technique of data analysis.

A. Method of the Research

In this research, the researcher used descriptive qualitative method to analyzing the data. Sukmadinata (2006: 72), a descriptive research is a research that used to describe the existing phenomenons, whether it is natural phenomenon or phenomenon made by human being. In accordance to Daymon and Holloway (2002:14), “Qualitative research focuses on word rather than numbers, although occasionally number is used to indicate the frequency that a theme is found in the transcript or the extent to which a form of action occurs”.

Based on the definition above, the researcher classified this research as a descriptive qualitative method because the data of this research are in the form of utterances and words, which are not statistically analyzed. The researcher analyzed the utterance in video of YouTube and the transcript of the speech. The researcher also explained the data based on the Beebe & Beebe’s theory of persuasive strategies that focused on speech.

B. Source of Data

The data of this research took from the video on YouTube with the duration 56:46 minutes. The subject of this research is the one of a presidential candidate in US from Democratic Party. She is Hillary Clinton, who is selected as the subject because she has an interesting way to in extending her campaign speech to manipulate and influence the people. She launched her campaign as a presidential candidate on Thursday at the 2016 Democratic National Convention.

C. Instrument of the Research

In this research, the researcher used note taking as an instrument of research to help identifying and classifying the data. The researcher spent great deals of time reading and understanding Hillary Clinton's text speech, identifying, classifying as well as analyzing the data in accordance with Beebe & Beebe theory of persuasion. It needed to make easy in collecting the data.

D. Procedure of Data Collection

The data of this research took from the utterances or word in Hillary Clinton's political campaign speech. In collecting the data, the researcher did some steps are:

1. Downloading the video of her campaign speech on YouTube.
2. Watching the video and transcribing the utterances of Hillary Clinton
3. Reading the transcript several times to get deep understanding so it helps the researcher to figure out and identify the data which potentially contains persuasive strategies are used in the speech.

4. Analyzing the speech and performance and then classifying by underlining the words in her utterance that refers to persuasive strategy.
5. All data obtained was reread to see whether they had reflected the target of the persuasive strategies or not. Besides, it was done to make sure that would not be a repetition of the same pattern of the persuasive strategies.

E. Technique of Data Analysis

Miles and Huberman (in Rahardjo, 2002: 57) state that technique of analyzing the data in qualitative research can be divided into three phases, consisting of data reduction, data display, and conclusion drawing/verification.

Miles and Huberman (in Rahardjo, 2002: 57) described this first of their three elements of qualitative data analysis as data reduction. In this case, the researcher identified and classified the data related to the problem of study, by reading and understanding the text of Hillary Clinton's speech (transcript). Additionally, the researcher refers to earlier chapter that Beebe & Beebe's theory divided persuasive strategy into two kinds, using evidence to persuade and using emotion to persuade. Furthermore, in the process of reduction the researcher considers to: if the researcher finds two or more similar data in the same text, she only takes one of them.

Data display is presenting the data that will be analyzed and interpreted. By displaying the data, the researcher will be easy to understand and to analyze what will happen with the data presented. The data is a strategy of persuasion in the Hillary

Clinton's speeches that has been selected by the researcher. The researcher analyzed per speech. Then, describe the data in accordance with Beebe & Beebe's theory of persuasion.

In order to help the process of analysis, the researcher provided two guidelines. The first guideline consists of the proof or the kinds of persuasive strategies such as, using logic and evidence and using emotion and also the sub-strategies such as inductive reasoning, deductive reasoning, etc., and the analysis of each sub-strategies was explain below. The second guideline shows the tendency of persuasive strategies occurred in Hillary Clinton's political campaign speech.

1. The kinds of persuasive strategies used in Hillary Clinton's political campaign speech

No	Utterances	Persuasive Strategies
1		
2		
3		

2. Hillary Clinton's tendency in using persuasive strategies in her political campaign speech

Persuasive Strategies		Total
Using Logic and Evidence	Inductive Reasoning	
	Deductive Reasoning	
	Causal Reasoning	
Using Emotion	Use concrete examples that help your listener to visualize what you describe	
	Use emotion-arousing words	
	Use nonverbal behavior to communicate your emotional response	
	Use visual images to evoke emotions	
	Use appropriate metaphors and similes	
	Use appropriate fear appeals	
	Consider Using Appeals to Several Emotions	

	Hope	
	Pride	
	Courage	
	Reference	
Tap Audience Members'	Beliefs in Shared Myths	

According to Miles and Huberman (in Rahardjo, 2002: 57), “the last step in the analysis of qualitative data is withdrawing conclusion and verification”. Drawing conclusion is only half of the procedure. Conclusions are also verified as the analyst proceeds. In this step, the researcher gave an explanation and possible configuration about the utterances of Hillary Clinton based on the result in the data display.

CHAPTER IV

FINDINGS AND DISCUSSION

In this part, the researcher divided into two sections. Finding and discussion. These sections answer the research question. In finding, the researcher presents data analysis by give some utterances and the kinds of strategy which are taken from the speech. It would be answered the first question about the kinds of persuasive strategy used by the Hillary Clinton and its analysis based on the Beebe & Beebe' theory. Then, to answer second question the researcher shows the tendency of persuasive strategies used in Hillary Clinton's political campaign speech. The last, in discussion the researcher gives an explanation based on the result of analysis.

A. Finding

1. The Kinds of Persuasive Strategies Used by Hillary Clinton's Political Campaign Speech

Before the researcher explains the persuasive strategies used by Hillary Clinton, it will be appropriated to present the finding of persuasive strategies used by Hillary Clinton in her political campaign speech. There are 8 (eight) from 13 (thirteen) persuasive strategies that are used by Hillary Clinton. Those are, Inductive reasoning, Use concrete example that help your listener to visualize what you describe, Use emotion-arousing words, Use nonverbal behavior to

communicate your emotional response, Use appropriate appeals, Hope, Pride, and Courage.

Here are the guidelines for helping the researcher to classify the kinds of persuasive strategies. *Underlined sentence* is the utterance where the persuasive strategy occurred. *Underlined and Italic sentence*, there are two persuasive strategies occurred in same utterance.

No	Utterances	Persuasive strategies
1	Now... Now America is once again at a moment of reckoning. <u>Powerful forces are threatening to pull us apart. Bonds of trust and respect are fraying</u> (Datum 1). And just as with our founders, there are no guarantees. It truly is up to us. (00: 07:14 – 00: 07: 37)	Use appropriate fear appeals
2	Well, we heard Donald Trump's answer last week at his convention. <u>He wants to divided us from the rest of the world, and from each other</u> (Datum 2). <u>He's betting that the perils of today's world will blind us to its unlimited promise. He's taken the</u>	Use appropriate fear appeal, use nonverbal behavior to communicate your emotional response (Body movement by

	<p><u>Republican Party a long way from</u> <u>“Morning in America” to “Midnight in</u> <u>America”</u>. <u>He wants us to fear the future</u> <u>and fear each other</u> (Datum 3). Well a great Democratic President, Franklin Delano Roosevelt, came up with the perfect rebuke to Trump more than eighty years ago, during a much more perilous time. (00:08:08 – 00:08:57)</p>	<p>raise up the right hand)</p>
3	<p>The only thing we have to fear is fear itself. (Datum 4) (00:08:58 – 00:09:06)</p>	<p>Hope</p>
4	<p>Now we are clear eyed about what our country is up against. But we are not afraid. <u>We will rise to the challenge, just as we</u> <u>always have. We will not build a wall.</u> <u>Instead, we will build economy where</u> <u>everyone who wants a good paying job can</u> <u>get one</u> (Datum 5) (00:09:12 – 00:09:40)</p>	<p>Hope</p>
5	<p>And <u>we’ll build a path to citizenship for</u></p>	<p>Hope, use nonverbal</p>

	<p><u>millions of immigrants who are already contributing to our economy! We will not ban a religion. We will work with all Americans and our allies to fight and defeat terrorism.</u> (Datum 6 & 7)</p> <p>(00:09:43 – 00:10:09)</p>	<p>behavior to communicate your emotional response (Body movement by raise up the left hand, tone of voice)</p>
6	<p>Yet we know there's a lot of work to do. <u>Too many people haven't had a pay raise since the crash. There's too much inequality. Too little social mobility. Too much paralysis in Washington. Too many threats at home and abroad.</u> But just look for a minute at the strengths we bring to meet these challenges. (Datum 8 & 9)</p> <p>(00:10:15 – 00:10:41)</p>	<p>Use emotion-arousing words, use nonverbal behavior to communicate your emotional response (Body movement by raise up the left hand, tone of voice)</p>
7	<p><u>We have the most dynamic and diverse people in the world. We have the most tolerant and generous young people we've ever had. We have the most powerful military. The most innovative entrepreneurs. The most enduring values.</u></p>	<p>Pride</p>

	<p><u>Freedom and equality, justice and opportunity. We should be so proud that these words are associated with us.</u></p> <p>(Datum 10)</p> <p>(00:10:42 – 00:11:19)</p>	
8	<p>I have to tell you, as your Secretary of State</p> <p>I went to 112 countries. <u>When people hear those words, they hear America. So, don't let anyone tell you that our country is weak. We're not. Don't let anyone tell you we don't have what it takes. We do.</u> (Datum 11)</p> <p>(00:11:31 – 00:11:58)</p>	Pride
9	<p>Troops on the front lines. <u>Police officers and fire fighters who run toward danger. Doctors and nurses who care for us. Teachers who change lives. Entrepreneurs who see possibilities in every problem. Mothers who lost children to violence and are building a movement to keep other kids safe. He's forgetting every last one of us.</u></p>	<p>Use emotion-arousing, use nonverbal behavior to communicate your emotional response words (Body movement by pointing someone,</p>

	<p><u>Americans don't say: I alone can fix it". We say: "We'll fix it together". (Datum 12 & Datum 13)</u></p> <p>(00:12:35 – 00:13:15)</p>	Tone of Voice)
10	<p><u>And remember, remember: our founders fought a revolution and wrote a Constitution so America would never be a nation where one person had all the power. Two hundred and forty years later, we still put our faith in each other. (Datum 14 & 15)</u></p> <p>(00:13:23 – 00:13:50)</p>	<p>Use emotion-arousing words, use nonverbal behavior to communicate your emotional response</p> <p>(Body movement by raise up the left hand, tone of voice)</p>
11	<p><u>Look at what happen in Dallas after the assassinations of five brave police officers. Police Chief David Brown asked the community to support his force, maybe even join them. And you know how the community responded? Nearly 500 people applied in just 12 days. That's how Americans answer when the call for help goes out. (Datum 16)</u></p>	<p>Use concrete example that help your listener visualize what you describe</p>

	(00:13:52 – 00:14:29)	
12	<p><u>None of us can raise a family, build a business, heals a community of lift a country totally alone. America needs every one of us to lend our energy, our talents, our ambitions to making our nation better and stronger</u> (Datum 17).</p> <p>(00:14:49 – 00:15:02)</p>	Hope
13	<p>A country where the economy works for everyone, not just those at the top. <u>Where you can get a good job and send your kids to good school, no matter what ZIP code you live in. A country where all our children can dream and those dreams are within reach. Where families are strong, communities are safe. And yes, where love trumps hate. That's the country we're fighting for. That's the future we're working toward. And so my friends it is with humility, determination and boundless confidence in America's promise that I</u></p>	Hope

	<u>accept your nomination for President of the United States!</u> (Datum 18). (00:15:31 – 00:16:55)	
14	<u>No one gets through life alone. We have to look out for each other and lift each other up.</u> (Datum 19) (00:20:29 – 00:20:36)	Hope
15	<u>Do all the good you can, for all the people you can, in all the ways you can, as long as ever you can.</u> (Datum 20) (00:20:43 – 00:20:51)	Hope
16	<u>Every kid with a disability has the right to go to school.</u> (Datum 21) (00:22:04 – 00:22:07)	Hope
17	<u>And my heart just swelled when I saw Anastasia Somoza, representing millions of young people on this stage, because we change our law to make sure she got an education. So, it's true. I sweat the details of policy whether we're talking about the exact level of lead in the drinking water in</u>	Inductive reasoning, use nonverbal behavior to communicate your emotional response (Body movement by pointing someone,

	<p><u>Flint, Michigan, the number of mental health facilities in Iowa, or the cost of your prescription drugs. Because it's not just a detail if it's your kid, if it's your family .It's a big deal. And it should be a big deal to your president too</u> (Datum 22 & 23).</p> <p>(00:22:27 – 00:23:17)</p>	Tone of Voice)
18	<p><u>Children like Ryan and Lauren kept me going when our plan for universal health care failed and kept me working with leaders of both parties to help crate the Children's Health Insurance Program that covers 8 million kids in our country. Lauren Manning who stood here with such grace and power was gravely injured on 9/11. It was the thought of her, and Debbie St. John, who saw in the movie and John Dolan and Joe Sweeney, and all the victims and survivors, that kept me working as hard as I could in the Senate on behalf of 9/11 families, and our first responders who got</u></p>	Inductive reasoning

	<p><u>sick from their time at Ground Zero.</u></p> <p>(Datum 24)</p> <p>(00:24:00 – 00:24:49)</p>	
19	<p>And in this campaign, I've met so many people who motivate me to keep fighting for change. <u>And with your` help, I will carry all of your voices and stories with me to the White House.</u> (Datum 25)</p> <p>(00:25:12 – 00:25:25)</p>	Hope
20	<p><u>Well, I will be a President for Democrats, Republicans, Independents, for the struggling, the striving, the successful, for all those who vote for me and for those who don't. For all Americans together.</u></p> <p>(Datum 26)</p> <p>(00:25:44 – 00:26:00)</p>	Hope
21	<p>Tonight, <u>we've reached a milestone in our nation's march toward a more perfect union: the first time that major party has nominated a woman for President.</u> (Datum 27)</p>	Pride

	(00:26:13 – 00:26:28)	
22	<p><u>So let's keep going, until every one of the</u></p> <p><u>161 million women and girls across</u></p> <p><u>America has the opportunity she deserves to</u></p> <p><u>have. But even more important than the</u></p> <p><u>history we make tonight, is the history we</u></p> <p><u>will write together in the years ahead. Let's</u></p> <p><u>begin with what we're going to do help</u></p> <p><u>working people in our country get ahead</u></p> <p><u>and stay ahead.</u> (Datum 28)</p> <p>(00:27:34 – 00:28:11)</p>	Hope
23	<p><u>Our economy is so much stronger than</u></p> <p><u>when they took office. Nearly 15 million</u></p> <p><u>new private-sector jobs. Twenty million</u></p> <p><u>more Americans with health insurance</u></p> <p>(Datum 29).</p> <p>(00:28:30 – 00:28:50)</p>	Pride
24	<p><u>Americans are willing to work and work</u></p> <p><u>hard.</u> (Datum 30)</p> <p>(00:29:29 – 00:29:32)</p>	Pride
25	<u>Democrats, we are the party of working</u>	Pride

	<p><u>people.</u> (Datum 31)</p> <p>(00:29:42 – 00:29:46)</p>	
26	<p>So <u>tonight I wanna tell you how we will</u></p> <p><u>empower Americans to live better lives. My</u></p> <p><u>primary mission as President will be to</u></p> <p><u>create more opportunity and more good jobs</u></p> <p><u>with rising wages right here in the United</u></p> <p><u>States.</u> (Datum 32)</p> <p>(00:30:03 – 00:30:18)</p>	Hope
27	<p><u>I believe America thrives when the middle</u></p> <p><u>class thrives. I believe that our economy</u></p> <p><u>isn't working the way it should. That's why</u></p> <p><u>we need to appoint Supreme Court justices</u></p> <p><u>who will get money out of politics and</u></p> <p><u>expand voting rights, not restrict them. And</u></p> <p><u>if necessary we'll pass a constitutional</u></p> <p><u>amendment to overturn Citizen United.</u></p> <p>(Datum 33).</p> <p>(00:30:52 – 00:31:34)</p>	Hope
28	<p><u>And I believe Wall Street can never, ever be</u></p> <p><u>allowed to wreck Main Street again. And I</u></p>	Hope

	<p><u>believe in science. I believe climate change is real and that we can save our planet while creating millions of good-paying clean energy jobs. I believe that when we have millions of hardworking immigrants contributing to our economy, it would be self-defeating and inhumane to try to kick them out. Comprehensive immigration reform will grow our economy and keep families together and it's the right thing to do.</u> (Datum 34)</p> <p>(00:32:07 – 00:33:15)</p>	
29	<p>So, <u>whatever party you belong to, or if you belong to no party at all, if share these beliefs, this is your campaign. If you believe that companies should profits, not pad executive bonuses, join us.</u> (Datum 35)</p> <p>(00:33:21 – 00: 33:47)</p>	Use emotion-arousing words
30	<p><u>If you believe the minimum wage should be a living wage and no one working full time should have to raise their children in</u></p>	Use emotion-arousing words

	<p><u>poverty, join us.</u> (Datum 36)</p> <p>(00:33:48 – 00:34:00)</p>	
31	<p><u>If you believe that every man, woman, and child in America</u> (Datum 37) <u>has the right to affordable health care, join us</u> (Datum 38). (00:34:05 – 00:34:13)</p>	<p>Use emotion-arousing words, use nonverbal behavior to communicate your emotional response (Body movement by pointing to listeners, Tone of voice)</p>
32	<p><i><u>If you believe that we should say “no” to unfair trade deals that we should stand up to China, that we should support our steelworkers and autoworkers and homegrown manufacturers, then join us.</u></i> (Datum 39 & 40)</p> <p>(00:38:18 – 00:34:33)</p>	<p>Use emotion-arousing words, use nonverbal behavior to communicate your emotional response (Body movement by raise up the left hand and pointing listeners, Tone of voice)</p>
33	<p><i><u>If you believe we should expand Social Security and protect a woman’s right to</u></i></p>	<p>Use emotion-arousing words, use nonverbal</p>

	<p><u>make her own health care decisions, then join us.</u> (Datum 41 & 42)</p> <p>(00:34:40 – 00:34:50)</p>	<p>behavior to communicate your emotional response</p> <p>(Body movement raise up the left hand, Tone of voice)</p>
34	<p><u>And yes, if you believe that working mother, wife, sister, or daughter deserves equal pay, join us. Let's make sure this economy works for everyone, not just those at the top.</u> (Datum 43)</p> <p>(00:35:00 – 00:35:10)</p>	<p>Use emotion-arousing words</p>
35	<p>In my first 100 days, <u>we will work with both parties to pass the biggest investment in new, good-paying jobs since World War II. Jobs in manufacturing, clean energy, technology and innovation, small business, and infrastructure.</u> If we invest in infrastructure now, <u>we'll not only create jobs today, but lay the foundation for the jobs of the future.</u> (Datum 44)</p>	<p>Hope</p>

	(00:36:01 – 00:36:30)	
36	<p>And <u>we will also transform the way we prepare our young people for those jobs.</u></p> <p><u>Bernie Sanders and I will work together to make college tuition-free for the middle class and debt-free for all! We will also liberate millions of people who already have student debt.</u> (Datum 45)</p> <p>(00:36:31 – 00:37:02)</p>	Hope
37	<p><u>We will help more people learn a skill or practice a trade and make a good living doing it.</u> (Datum 46)</p> <p>(00:37:39 – 00:37:45)</p>	Hope
38	<p><u>We will give small businesses, like my dad's a boost. Make it easier to get credit.</u></p> <p><u>Way too many dreams die in the parking lots of banks. In America, if you can dream it, you should be able to build it.</u> (Datum 47)</p> <p>(00:37:50 – 00:38:06)</p>	Hope
39	<p><u>We're going to help you balance family and work. And you know what, if fighting for</u></p>	Hope

	<p><u>affordable child care and family leave is playing the “woman card,” then “Deal Me In”! Now, here’s the other thing, we’re not only going to make all of these investments, we’re going to pay for every single one of them.</u> (Datum 48)</p> <p>(00:38:10 – 00:38:58)</p>	
40	<p>And here’s how: <u>Wall Street, corporations, and the superrich are going to start paying their fair share of taxes. This is not because we resent success. But, when more than 90 percent of the gains have gone to the top 1 percent, that’s where the money is and we are going to follow the money</u> (Datum 49).</p> <p>(00:38:59 – 00:39:30)</p>	Hope
41	<p>And if companies take tax breaks and then ship jobs overseas, <u>we’ll make them pay us back. And we’ll put that money to work where it belong creating jobs here at home.</u></p> <p>(Datum 50)</p> <p>(00:39:36 – 00:39:47)</p>	Hope

42	<p><u>Well, look at my record. I've worked across the aisle to pass laws and treaties and to launch new programs that help millions of people. And if you give me the chance, that's exactly what I'll do as President. But also I imagine people are thinking out there. But Trump, he's a businessman. He must know something about the economy. Well, let's take a closer look, shall we? In Atlantic City, 60 miles from here, you'll find contractors and small businesses who lost everything because Donald Trump refused to pay his bills.</u> (Datum 51 & 52)</p> <p>(00:40:04 – 00:40:50)</p>	<p>Inductive reasoning, use nonverbal behavior to communicate your emotional response (Body movement by raise up two hands, Tone of voice)</p>
43	<p><u>The choice we face in this election is just as start when it comes to our national security. You know anyone. Anyone can read the news can see the threats and turbulence we face. From Baghdad and Kabul, to Nice and Paris and Brussels, to San Bernardino to Orlando, we're dealing with determined</u></p>	<p>Use appropriate fear appeals, use nonverbal behavior to communicate your emotional response (Body movement by raise up the right</p>

	<p><u>enemies that must be defeated.</u> (Datum 53 & 54)</p> <p>(00:42:22 – 00: 42:57)</p>	hand)
44	<p><u>Waiting a leader who understands, we are stronger when we work with our allies around the world and care for our veterans here at home. Keeping our nation safe and honoring the people who do that work, will be my highest priority.</u> (Datum 55)</p> <p>(00:43:08 – 00:43:30)</p>	Hope
45	<p><u>I'm proud that we put a lid on Iran's nuclear program without firing a single shot, now we have to enforce it, and keep supporting Israel's security.</u> (Datum 56)</p> <p>(00:43:32 – 00:43:49)</p>	Pride
46	<p><u>I'm proud that we shaped a global climate agreement, now we have to hold every country accountable to their commitments, including ourselves.</u> (Datum 57)</p> <p>(00:43:54 – 00:44:06)</p>	Pride
47	<p><u>I'm proud to stand by our allies in NATO</u></p>	Pride

	<p><u>against any threat they face, including from Russia.</u> (Datum 58)</p> <p>(00:44:09 – 00:44:17)</p>	
48	<p>I've laid out my strategy for defeating ISIS.</p> <p><u>We will strike their sanctuaries from the air, and support local forces taking them out on the ground. We will surge our intelligence so we detect and prevent attacks before they happen. We will disrupt their effort online to reach and radicalize young people in our country.</u> (Datum 59)</p> <p>(00:44:23 – 00:44:43)</p>	Hope
50	<p>I know how wrong he is. Our military is a national treasure. (Datum 60)</p> <p>(00:45:37 – 00:45:42)</p>	Pride
51	<p><u>Imagine if you dare imagine, imagine him in the Oval Office facing a real crisis. A man you can bait with tweet is not a man we can trust with nuclear weapons.</u> (Datum 61)</p> <p>(00:46:53 – 00:47:09)</p>	Courage

52	<p><u>America's strength doesn't come from lashing out. It relies on smart, judgment, cool resolve, and the precise and strategic application of power. And that's the kind of Commander in Chief I pledge to be.</u></p> <p>(Datum 62)</p> <p>(00:47:53 – 00:48:08)</p>	Hope
53	<p>I'm not here to repeal the Second Amendment. I'm not here to take away your guns. <u>I just don't want you to be shot by someone who shouldn't have a gun in the first place.</u> (Datum 63)</p> <p>(00:48:38 – 00:48:53)</p>	Use appropriate fear appeals
54	<p><u>We will work tirelessly with responsible gun owners to pass common-sense reforms and keep guns out of the hands of criminals, terrorists and all others who would do us harm.</u> (Datum 64)</p> <p>(00:49:05 – 00:49:21)</p>	Hope
55	<p><u>We have to heal the divides in our country. Not just on guns. But on race. Immigration.</u></p>	Use emotion-arousing words

	<p><u>And more. That starts with listening to each other. Trying as best we can to walk in each other's shoes. (Datum 65)</u></p> <p>(00:49:59 – 00:50:24)</p>	
56	<p><u>So let's put ourselves in the shoes of young black and Latino men and women who face the effects of systemic racism, and are made to feel like their lives are disposable. (Datum 66)</u></p> <p>(00:50:25 – 00:50:38)</p>	Use emotion-arousing words
57	<p><u>Let's put ourselves in the shoes of police officers, kissing their kids and spouses goodbye every day, heading off to do dangerous and necessary job. (Datum 67)</u></p> <p>(00:50:45 – 00:50:57)</p>	Use emotion-arousing words
58	<p><u>We will reform our criminal justice system from end-to-end, and rebuild trust between law enforcement and the communities they serve. And we will defend all our rights civil right, human rights and voting rights. Women rights and workers' rights, LGBT</u></p>	Hope

	<p><u>rights and the rights of people with disabilities. And we will stand up against mean and divisive rhetoric wherever it comes from.</u> (Datum 68)</p> <p>(00:50:58 – 00:51:29)</p>	
59	<p><u>So, enough with the bigotry and bombast. Donald Trump's not offering real change. He's offering empty promises. What are we offering?</u> (Datum 69) <u>A bold agenda to improve the lives of people across our country to keep you safe, to get you good jobs, and to give your kids the opportunities they deserve</u> (Datum 70).</p> <p>(00:53:05 – 00:53:27)</p>	<p>Hope, use nonverbal behavior to communicate your emotional response</p> <p>(Tone of voice)</p>
60	<p><u>Every generation of Americans has come together to make our country fairer, and stronger.</u> (Datum 71)</p> <p>(00:55:33 – 00:53:40)</p>	<p>Use emotion-arousing words</p>
61	<p>You have to keep working to make things better, even when the odds are long and the opposition is fierce. (Datum 72)</p>	<p>Use emotion-arousing words</p>

	(00:54:45 – 00:54:54)	
62	<p><u>But I'm here to tell you tonight, progress is possible. I know, I know because I've seen it in the lives of people across America who get knocked down and get right back up.</u></p> <p>And I know it from my own life. More than a few times, <u>I've had to pick myself up and get back in the game</u> (Datum 73).</p> <p>(00:53:55 – 00:54:17)</p>	Use emotion-arousing words
63	<p><u>You have to keep working to make things better, even the odds are long and the opposition is fierce.</u> (Datum 74)</p> <p>(00:54:55 – 00:54:54)</p>	Hope
64	<p><u>Yes, the world is watching what we do. Yes America's destiny is ours to choose. So let's be stronger together my fellow Americans.</u></p> <p><u>Let's look the future with courage and confidence. Let's build a better tomorrow for our beloved children and our beloved country. And when we do, America will be greater than ever. Thank you and may God</u></p>	Use emotion-arousing words

	<u>bless you and the United States of America!</u>	
	(Datum 75)	
	(00:55:54 – 00:56:30)	

2. Hillary Clinton's Tendency in Using Persuasive Strategies in Her Political Campaign Speech

In this table, the researcher shows Hillary's tendency in using persuasive strategy in her political campaign speech. The researcher found that from 75 data which can classify as persuasive strategies based on Beebe & Beebe's theory, and the most strategy that tend to be used is Hope. This strategy used about 28 times in the speech. It followed by use emotion arousing words used 15 times and use nonverbal behavior to communicate your emotional response used 12 times in the speech.

Persuasive Strategies		Total
Using Logic and Evidence	Inductive Reasoning	3
	Deductive Reasoning	-
	Causal Reasoning	-
Using Emotion	Use concrete examples that help your listener to visualize what you describe	1
	Use emotion-arousing words	15

	Use nonverbal behavior to communicate your emotional response		12
	Use visual images to evoke emotions		-
	Use appropriate metaphors and similes		-
	Use appropriate fear appeals		4
	Consider Using Appeals to Several Emotions		
		Hope	28
		Pride	11
		Courage	1
		Reverence	-
	Tap Audience Members' Beliefs in Shared Myths		-
Total			75

B. Discussion

1. The Kinds of Persuasive Strategies Used in Hillary Clinton's Political Campaign Speech

There are 8 (eight) from 13 (thirteen) characteristics of persuasive strategies are used by Hillary Clinton. Those are:

a. Hope

The first persuasive strategy are used by Hillary Clinton's political campaign speech is *Hope*. Based on Beebe & Beebe (2009, 396) stated that *Hope* is the utterances that can be motivated to respond to the prospect of brighter tomorrow. *Hope* used in this research when Hillary wants the audience do some actions through her speech in the future. These utterances can be found in Datum 4, 5, 6, 17, 18, 19, 20, 21, 25, 26, 28, 32, 33, 34, 44, 45, 46, 47, 48, 49, 50, 55, 59, 62, 64, 68, 69, and 74. Here are the examples:

Excerpt 1

And we'll build a path to citizenship for millions of immigrants who are already contributing to our economy! We will not ban a religion. We will work with all Americans and our allies to fight and defeat terrorism. (Datum 6)

Excerpt 2

Waiting a leader who understands, we are stronger when we work with our allies around the world and care for our veterans here at home. Keeping our nation safe and honoring the people who do that work, will be my highest priority. (Datum 55)

The utterances above show that Hillary used persuasive strategy by using *hope*. She implies her opinion and suggestion in her speech. Like what she said in her speech, *we'll build a path to citizenship for millions of immigrants who are already contributing to our economy! We will not ban a religion. We will work with all Americans and our allies to fight and defeat terrorism.* She usually mentions the word "Will" that refers to the promise or prospect of brighter day in the future. By using *Hope*, Hillary expects that the audience will do what he

suggests in her speech. *Hope* in a speech, especially Hillary speech, can be motivation and solution for the problem that the audience faced and all of the Americans.

b. Use Emotion-Arousing Words

The second persuasive strategies used by Hillary Clinton are *Emotion-Arousing Words*. Beebe & Beebe (2009: 394) argues that words and phrases can trigger emotional responses in the audience. This characteristic of persuasive strategy is applied about 15 times from the total of persuasive strategies. These utterances can be showed in Datum 8, 14, 35, 36, 37, 39, 41, 43, 65, 66, 67, 71, 72, 73, and 75. The examples are:

Excerpt 5

Yet we know there's a lot of work to do. Too many people haven't had a pay raise since the crash. There's too much inequality. Too little social mobility. Too much paralysis in Washington. Too many threats at home and abroad. But just look for a minute at the strengths we bring to meet these challenges. (Datum 12)

Excerpt 6

If you believe the minimum wage should be a living wage and no one working full time should have to raise their children in poverty, join us. (Datum 47).

The researcher found that *emotion-arousing words* used by Hillary in her speech. By arousing, the emotion of the audience can be raised when the audiences hear the speech. Like what Hillary says in her speech, *Too many people haven't had a pay raise since the crash. There's too much inequality. Too little social mobility. Too much paralysis in Washington. Too many threats at home and abroad.* By this speech, Hillary often uses word “too”. It implies that

America has a lot of unresolved problems and the people cannot keep this condition. To find a solution need the strength of all parties and the components of the society. And when she says *Too many people haven't had a pay raise since the crash*, and *If you believe the minimum wage should be a living wage and no one working full time* she intentionally mentions about the salary and it words can generate a strong emotional response. That is why she often use the slogan “Stronger Together” because its words can raise audience’s emotion up and their spirit to maintain their country from trouble and the salary can rise up also.

c. Use Nonverbal Behavior to Communicate Your Emotional Response

The third mostly persuasive strategy used by Hillary Clinton’s speech is *Use nonverbal behavior to communicate your emotional response*. Beebe & Beebe (2009: 395) stated that if the persuader wants the listener to experience a certain emotion, the persuader must show what she feels through her voice, movement, and gesture in order to convince her audience. Nonverbal behavior can be found when Hillary Clinton change her voice and indignation in some utterances. These utterances of Use nonverbal behavior by raise her voice can be found in Datum 5, 9, 13, 15, 23, 38, 40, 42, 52 and 70. Here are the examples:

Excerpt 3

Troops on the front lines. Police officers and fire fighters who run toward danger. Doctor and nurses who care for us. Teacher who change lives. Entrepreneurs who see possibilities every problem. Mothers who lost children to violence and are building a movement to keep other kids safe. He’s forgetting every last one of us.

Americans don't say: I alone can fix it". We say: "We'll fix it together". (Datum 13)

On the excerpt above, the strategy that used Hillary Clinton is categorized as *Use nonverbal behavior to communicate your emotional response*. Hillary raises her tone voice to show and prove that she feels angry to what Donald Trump has said in Cleveland. She becomes angry after knowing Donald Trump disregards the sacrifices of people by saying 'I alone can fix it'. Hillary want to show that Donald Trump is selfish by not involve the audience to his speech. Whereas, Hillary always shows that audience is the part of her speech, make listeners feel that they involved in the speech by saying "We'll fix it together". On the other hand, there are three features to measure the quality of the speaker's tone of voice: pace, pitch, and volume.

Pace of speech is the speed of speech. A speaker should deliver the speech in ideal pace. It implies that the speaker does not speak too fast or too slow which can affect the listener's attention. According to Nikitina (2011), a normal pace for speech is around 1000 words per seven minutes (around 140-150 words per minute). The researcher found that Hillary Clinton's speech consists of 5,368 words and the length of the speech is 56 minutes. To decide whether Hillary Clinton produces appropriate pace during her speech, the researcher divided the number of words by the length of the speech (in minute). The result is that Hillary Clinton produces 96 words per minute. The average of the appropriate pace for

speech is around 114-150 words per minute. It can be concluded that Hillary Clinton conveys her speech in the normal pace.

A persuasive speaker uses low-pitch speaking voice as they are associated with authority, credibility, strength, and self-confidence. Pitch is how high or low voice sounds (Nikitina, 2011). In the speech, Hillary Clinton mostly uses low speaking voice or low pitch. It is good because it helps her to establish her authority, strengthens her credibility, and shows her strength and self-confidence. She uses high speaking voice or high pitch when she expresses her anger or indignation, and raise up the motivation.

Then, there are also volumes. Volume of the voice should not be too high so that it looks as if the persuader is shouting or too low, when the audiences have difficulty hearing the speaker. In delivering the speech, Hillary Clinton varies her voice volume. She speaks in high volume when she expresses her anger. From the middle to end of the speech she tends to speak in high volume. However, the researcher considers it appropriate since she dominantly appeal used by Hillary Clinton is Using Emotion to persuade. Anger is the highest emotions evoked by her during the speech. Therefore, high volume is produced dominantly by Hillary Clinton to express those dominant emotions.

Furthermore, the utterances of the strategy Use nonverbal behavior by using body movement can be showed in Datum 2, 5, 9, 13, 15, 23, 38, 40, 42, 52, and

54. The strategy Use nonverbal behavior by applying body movement can be seen in the excerpt below.

Excerpt 4

Well, look at my record. I've worked across the aisle to pass laws and treaties and to launch new programs that help millions of people. And if you give me the chance, that's exactly what I'll do as President. But also I imagine people are thinking out there. But Trump, he's a businessman. He must know something about the economy. Well, let's take a closer look, shall we? In Atlantic City, 60 miles from here, you'll find contractors and small businesses who lost everything because Donald Trump refused to pay his bills. (Datum 52)

Here, Hillary Clinton uses nonverbal behavior to communicate her emotional response method to persuade her audience. Hillary raise up her right hand when she said “Well, look at my record” it refers to the all people that hear the speech. Then, in the words “But Trump, he's a businessman. He must know something about the economy. Well, let's take a closer look, shall we? In Atlantic City, 60 miles from here, you'll find contractors and small businesses who lost everything because Donald Trump refused to pay their bill” she feels angry and intended to appoint Donald Trump for refused to pay the bill of small businesses.

Picture 1. Raise up right hand

Picture 2. Raise up left hand

Picture 3. Raise up two hands

Picture 4. Pointing someone

Pointing is the one of body language which is include as nonverbal behavior that Hillary used in the speech. Body language or body movement (gesture) helps the audiences receive and understand more messages from the speaker. Nikitina (2011) wrote that numerous psychological findings shows that nonverbal behavior in communication accounts for 55% of the messages accept by the audience. While Hillary Clinton delivers her speech, she uses some body movement to emphasize some important message to the audience. There are two important things to be considered to perform appropriate body movement. Those are posture and body placement.

To make feel comfortable and interested by the speech, the speaker should keep relaxed and upright posture by not leaning on grip the lectern and avoiding shifting weight from on foot to another (Nikitina, 2011). In delivering the speech, Hillary Clinton stands behind the lectern all the time. The researcher observed that Hillary keeps her body upright during the speech and never leans

her body on the lectern. It is an appropriate manner and it makes the audience can focus to the speaker.

Picture 5. Upright posture.

An appropriate body placement or movement allows the speaker to quickly regain the audience's attention. Therefore, making proper movement during a speech is very crucial because it can affect the audience's attention to the speaker. Smiling and looking at the audience as the speaker talks can be the best way to establish a connection with the audience and win the audience's hearts. (Nikitina, 2011). The researcher found that Hillary Clinton tries to establish connection with her audience by using body movement. During the speech, she frequently moves her right hand and left hand just a few times. She uses her right hand to point the audience in order to emphasize her message.

Picture 6. Right hand movements

She moves her body to face the audience who is exclaiming and points at the audience as well to tell the audience that she agrees. She also maintains her eye contact to the audience in every side of the building. By doing so, it helps her to create better connection with the audience and makes the audience feel pleased and cared.

d. Pride

The fourth strategy that Hillary used is Pride. Beebe & Beebe (2009: 396) argues *Pride* is persuasive appeal to achieve a goal based on pride in oneself or one's country, state or community. This appeal is used about 11 times in Hillary Clinton's political campaign speech from the total 75 strategies and can be found in Datum 10, 11, 12, 27, 29, 30, 31, 56, 57, 58, and 60. The example is:

Excerpt 7

We have the most dynamic and diverse people in the world. We have the most tolerant and generous young people we've ever had. We have the most powerful military. The most innovative entrepreneurs. The most enduring values. Freedom and equality, justice and opportunity. We should be so proud that these words are associated with us. (Datum 10)

The purpose of *Pride* is to raise the pride of oneself, one country, state or community in order to be more powerful. The example of pride in Hillary's speech can be seen in the utterances, "*We have the most dynamic and diverse people in the world. We have the most tolerant and generous young people we've ever had. We have the most powerful military. The most innovative entrepreneurs*". In this utterance, Hillary tells her opinion to the audience that America has the best people in the world, the most powerful military and the most innovative entrepreneurs. Here, the researcher assumes that sentence can raise the pride of the audience, and every people of America who hear the speech, to their nation. The use of word "Most" indicates as the best and no one can defeat it. Also, the word "We" influences the speech. It makes the audience feel involved to the speech itself and make the *pride* appears stronger.

e. Use Appropriate Fear Appeal

The fifth, Hillary used *appropriate fear appeal*. Beebe & Beebe (2009: 396) said that fear appeal is the threat that harm will come to the audience unless they follow the persuader advice. So, the audience can be motivated to change their actions if appeals to fear are used appropriately. This characteristic of persuasive

strategies is applied about 4 times of the total strategies in the speech and can be seen in the Datum 1, 2, 53 and 63. The example is:

Excerpt 8

Now... Now America is once again at a moment of reckoning. Powerful forces are threatening to pull us apart. Bonds of trust and respect are fraying. And just as with our founders, there are no guarantees. It truly is up to us. (Datum 1)

In this persuasive strategy, use some utterance which occur fears to the audience. The example in underlining words, “*Powerful forces are threatening to pull us apart. Bonds of trust and respect are fraying.* Here, Hillary describes “bad condition to make some fears to the audience if they do not follow the Hillary’s suggestion. The use appropriate fear appeal has the purpose to make the audience do or not do some actions and they can be motivated to change their behavior.

f. Inductive Reasoning

The next persuasive strategy used by Hillary is Inductive reasoning. This strategy is the opposite of deductive reasoning. Beebe & Beebe (2009: 382) said inductive reasoning is a reasoning which uses specific instances or examples to reach a general conclusion. This characteristic is used about 3 times of the total persuasive strategies in the speech. The utterances of Inductive reasoning can be showed in Datum 22, 24 and 51. Here is the example:

Excerpt 9

And my heart just swelled when I saw Anastasia Somoza, representing millions of young people on this stage, because we change our law to make sure she got an education. So, it's true. I sweat the details of policy whether we're talking about the exact level of lead in the drinking water in Flint, Michigan, the number of mental health facilities in Iowa, or the cost of your prescription drugs. Because it's not just a detail if it's your kid, if it's your family. It's a big deal. And it should be a big deal to your president too. (Datum 22)

Here, Hillary began her statement with the example first. First example is talking about Anastasia Somoza as the representation of her effort to change a law. Then, the second example is talking about the statement or the fact of the exact level drinking water in Flint, Michigan, also the mental health facilities in Iowa. Moreover, based on these examples, indirectly Hillary made a comparison about the problems in America. Furthermore, the comparison of the example leads Hillary to the conclusion that she can solve all of the problems by applying the same method with made a detail of policy to change the law.

g. Courage

Then, Persuasive strategy is only found one time in Hillary's speech is Courage. This appeal is to challenge the audience to have brave or insist that can make emotional that probably can change the audience to take the action (Beebe & Beebe, 2009: 396). This sentence can be seen in Datum 61. The example of courage that Hillary used in her speech is:

Excerpt 10

Imagine if you dare imagine, imagine him in the Oval Office facing a real crisis. A man you can bait with tweet is not a man we can trust with nuclear weapons.
(Datum 61)

Courage is used to push the audience to act for something that is discussed in the speech. It makes the audience become brave to do something that they actually must do. This sentence can be seen in Datum 61. The example of the courage in Hillary speech can be shown in the utterance “*Imagine if you dare imagine*”. In this sentence, Hillary wants to encourage the audience to be brave to take decision and against Donald Trump.

h. Use Concrete Example That Help Your Listener Visualize What You Describe

The last persuasive strategy used by Hillary Clinton in her speech that also only found one time is Use concrete example that help you listener visualize what you describe. Here, the speaker creates the example to help listener visualize what she wants to describe. Usually, persuader uses description of the tragedy. This utterance can be found in Datum 16. The example is:

Excerpt 11

Look at what happen in Dallas after the assassinations of five brave police officers. Police Chief David Brown asked the community to support his force, maybe even join them. And you know how the community responded? Nearly 500 people applied in just 12 days. That’s how Americans answer when the call for help goes out. (Datum 16).

Here, the strategy that Hillary Clinton uses is categorized as Using Emotion to persuade by *use concrete example that help the listener to visualized what you describe*. The underlined sentences are the description that Hillary gives. She

describes how the America answer when call for helps goes out. She also said “*Look at what happen in Dallas after the assassinations of five brave police officers*”. She wants the audience visualize what happen in that city and feel what she feels after the assassinations, so that she can show how America handle the problem. By visualize it, the audience was evoked by a strong emotion and Hillary Clinton successfully communicates what she wants.

There are many persuasive strategies are not used in Hillary Clinton’s speech which becomes the data of this research, they are *deductive reasoning, causal reasoning, use visual images to evoke emotion, use appropriate metaphors and similes, reverence, and tap audience member beliefs in shared myths*.

2. Hillary Clinton’s Tendency in Using Persuasive Strategies in Her Political Campaign Speech

It is very important to discuss about the persuasive strategies tend to use by Hillary Clinton in her political campaign speech. Using emotion and Using logic and evidence are some of persuasive strategies are used by Hillary. But here, Hillary tends to use emotion in her political campaign speech.

Using emotion relates to the effort to touching and controlling the emotion of her audience while delivering the speech. So, the audience can believe in herself and her speech. From the speech, some words or utterances are used to affect and control the emotion of her audience. Hillary Clinton controls the

audience's emotion by rising up and becalming the emotion. Using emotion is the strategy that Hillary Clinton tends to use in her political campaign speech particularly *Hope*. This strategy used about 28 times from the total number of 75 persuasive strategies found in the speech. It followed by *Use emotion-arousing words* as the second persuasive strategy that Hillary Clinton tends to use in her political campaign speech. This strategy used about 15 times in the speech. Next, the third persuasive strategy that Hillary tends to use is *Use nonverbal behavior to communicate your emotional response* and used about 12 times.

Besides Emotion, Hillary Clinton also used Logic in her political campaign speech. Logic is a central of all persuasive communications (Beebe & Beebe, 2009: 382). It concerned to the strategy to persuade the audience through giving logical argument, fact, and so on. In this case, Hillary Clinton persuaded them by emphasizing through the language. It can be known from the way she spoken by using deductive reasoning in datum 22, 24 and 51.

From the explanation above, it can identify that Hillary applies many strategies to persuade the audience. But she is more likely used emotion than logic in this speech. Even though there are some of utterance showed facts but here the researcher found that Hillary tends to use hope and emotion arousing-words in her political campaign speech. She mostly gives promise or prospect in the future and stirs the audience feeling by applying emotion arousing-words that brings the researcher to conclude Hillary dominantly use emotion in her speech.

That is why woman can explain her feelings more impressively than most men. It supported by Wood (2009: 475-482) stated that gender of the persuader affects the tendency of persuasive strategy used in the speech. Female persuader tends to use emotion a lot rather than using logic and evidence. Moreover, the characteristic also shows that females tend to use their emotion to deliver their message and emotional proof such as mention about mother, murder, slavery, etc. are often used as the effective way to convey persuasive message and power to move audience to action.

CHAPTER V

CONCLUSION

This part provides conclusion and suggestion. Conclusion is to answer the statement of the problems, while suggestions are given to the next researcher.

A. Conclusion

Based on the result finding, the researcher concluded that Hillary Clinton used persuasive strategy while delivering speech. She used 8 from 13 persuasive strategies that are proposed by Beebe & Beebe (2009) to persuade her audience. Those are, Inductive reasoning, Use concrete example that help your listener to visualize what you describe, Use emotion-arousing words, Use nonverbal behavior to communicate your emotional response, Use appropriate appeals, Hope, Pride, and Courage. These strategies were obtaining in her speech even though not all of them revealed in every speech such as; Deductive reasoning, Causal reasoning, Use visual images to evoke emotions, Use Appropriate metaphors and similes, Reverence, and Tap audience member's belief in shared myths. Hillary used both of the strategies in the speech, using logic and evidence and using emotion. Using logic and evidence only found one times particularly inductive reasoning that used 3 times in the speech. And Use emotion there are 75 times appeared in speech.

Hillary Clinton tends to use emotion strategies to persuade the audience. She dominantly uses the prospect of brighter future (hope) in her speech. It appears 28

times and followed by use emotion-arousing words 15 times, use nonverbal behavior to communicate your emotional response 12 times, pride 11 times, use appropriate fear appeals 4 times, and use concrete examples that help your listener to visualize what you describe and courage appeared once.

B. Suggestion

Based on the conclusion of the previous part, the researcher would like to give several suggestions as follows:

1. For the next researcher who want to do analysis in persuasive strategy, they can be analyze persuasion in different areas, such us in the classroom or in movie and so on. They can also use other theory to help them understanding the data and to be able doing research.
2. For the English teachers and lectures, it is better to include these persuasive strategies as part of English-speaking learning process in order to reach a better performance of student's speaking skills. So, at the end, the students not only study about how to speak English but also to convince and persuade the listeners to agree upon our ideas

BIBLIOGRAPHY

- Abbas, Fakrudin. 2008. *The Use of Persuasive Technique by Barack Obama in His Political Speeches in The 2008 USA Presidential Primaries*. Unpublish Thesis. Malang: State Islamic University Malang.
- Alexander, M. 2012. *Persuasive Strategies Used by James Farmer Jr. and Samantha Booke in the Great Debaters Film: (Thesis No. 02012009/ING/2012)*. Unpublish Thesis. Malang: State Islamic University Malang.
- Beebe, A. Steven, Susan J. Beebe. 2009. *Public Speaking: An Audience-Centered Approach 7th ed*). Boston: Pearson Education.
- Cahyani, Lilis Dwi. 2014. *A Discourse Analysis on Persuasion Technique Used In Smarfen Advertisement*. Undergraduate Thesis. Surabaya: State Islamic University of Sunan Ampel Surabaya.
- Daymon. C and Halloway. I. 2001. *Qualitative Research Method in Public Relation and Marketing Communication*. London: Routledge.
- Faris, A. A. 2016. Persuasive Strategies in Mandela's No Easy Walk to Freedom. *International Journal Applied Linguistics and English Literary Vol. 5 (1)*
- Finegan, Edward. 2004. *Language: Its Structure and Use*. Boston: Wardsworth Thomson Corporation.
- Griffin, E. 2012. *A first look at communication theory (8thed.)*. New York: McGraw-Hill
- Hatane, M. 2011. *The Persuasive Strategies Used on the Phone by Male and Female Insurance Salespeople in Surabaya: (Thesis No. 02011946/ING/2011)*. Unpublished Undergraduate Thesis. Petra Christian University Surabaya
- Hornby, A.S., Cowie, A.P., and Lewis, J.W. 2010. *Oxford Advanced Learner's Dictionary of Current English (8thed)*. London. Oxford University Press.
- Kasmawati. 2013. *Figurative of Speech in Audio-visual Cosmetic Advertisement (Stylistics Analysis)*. Unpublish Thesis. Hasanuddin University.
- Keraf, Gorys. 2004. *Argumentasi dan Narasi: komposisi lanjutan III*. Jakarta: Gramedia.
- Khan, M. Muhsin and Hilali, M. Taqi. 1999. *The Noble Quran: Interpretation of the Meanings in the English Language (Volume 1)*. Madinah: Darussalam Publisher

- Larson, C.U. 2004. *Persuasion: Reception and Responsibility*. Belmont: Thomson Learning Inc.
- Mohan, Braj. 2014. A Study of the Use of Persuasive Strategies in Religious Oratory. *International Journal of Research (IJR)*, Volume-1, Issue-1.
- Mukarromah, Nuckfi. 2016. *Persuasive Strategies Used in Slogan of Iphone Advertisement*. Unpublish Thesis. Malang: State Islamic University Malang.
- Nikitina, A. 2011. *Successful Public Speaking*. London. Bookboon.com
- Rahardjo, Mudjia. 2002. *Pengantar Penelitian Bahasa*. Malang: Cendekia Pramulya
- Rankema, J. 1993. *Discourse Studies an Introductory Textbook*. Amsterdam/Philadelphia: John Benjamins Publishing Company.
- Sari, R. K. 2012. *Persuasive Strategies Used by Prophet Muhammad in His Sermon*. Unpublish Thesis. Malang: State Islamic University Malang.
- Shihab, M Quraisy. 2011. *Tafsir Al-Mishbah (Pesan, Kesan dan Keserasian Al-Quran) Jilid 6*. Jakarta: Lentera Hati
- Sukmadinata. 2006. *Metode Penelitian Pendidikan*. Bandung: Remaja Rosdakarya
- Widyawardani, Yusri Ika. 2016. *Rhetorical Analysis of Donald Trump's Presidential Candidacy Announcement Speech*. Unpublish Thesis. Yogyakarta: Sanata Darma University.
- Wijayanti, Nila. 2017. *Persuasion Technique Used In The Winner Of Indonesian Bright Awards Advertisements 2016*. Unpublish Thesis. Surabaya: The State Islamic University of Sunan Ampel Surabaya.
- Wood, J. 2009. *Gendered lives: Communication, gender and culture – 8 ed*. Boston: Massachusetts.
- Wulandari, S. 2015. *Presidential Candidate Debate 2014 In Indonesia (A Pragmatic Study)*. Unpublish Thesis. Makassar: Hasanuddin University.
- www.nytimes.com
- www.youtube.com

A P P E N D I X