

UNIVERSITI PUTRA MALAYSIA

**A RHETORICAL ANALYSIS OF SPEECHES DELIVERED BY MALAYSIAN CHIEF
EXECUTIVE OFFICERS ACCORDING TO ECONOMIC CLIMATE (1998-2008)**

KHOR MI NEE

FBMK 2012 2

**A RHETORICAL ANALYSIS OF SPEECHES
DELIVERED BY MALAYSIAN CHIEF EXECUTIVE
OFFICERS ACCORDING TO ECONOMIC CLIMATE
(1998-2008)**

KHOR MI NEE

**DOCTOR OF PHILOSOPHY
UNIVERSITI PUTRA MALAYSIA**

2012

**A RHETORICAL ANALYSIS OF SPEECHES DELIVERED BY MALAYSIAN CHIEF
EXECUTIVE OFFICERS ACCORDING TO ECONOMIC CLIMATE (1998-2008)**

By

KHOR MI NEE

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfillment of the Requirements for the Degree of Doctor of Philosophy**

February 2012

Abstract of Thesis Presented to the Senate of Universiti Putra Malaysia
in Fulfillment of the Requirement for the Degree of Doctor of Philosophy

**A RHETORICAL ANALYSIS OF SPEECHES DELIVERED
BY MALAYSIAN CHIEF EXECUTIVE OFFICERS ACCORDING TO
ECONOMIC CLIMATE (1998-2008)**

By

KHOR MI NEE

January 2012

Chair: Assoc. Prof Abdul Mua'ti @ Zamri Ahmad, PhD

Faculty: Modern Languages and Communication

During the period of 1998-2008, Malaysia survived three major economic crisis episodes: the Asia Crisis, the dot.com crisis, and the global recession. This study was designed to discover the application of the canons of invention and organization by Malaysian CEOs during to these economic climates. A modified version of neo-Aristotelian criticism was used to analyze twenty-six CEOs' formal business speeches selected from 1998 –2008. The four CEOs were from different publicly listed companies to ensure that the findings in terms of the relationship between discourse and economic climates were due to the relationship between economic climate and rhetoric and not the nature of the company the CEO represented.

The findings revealed that the Malaysian CEOs used different rhetorical strategies during the different economic periods. While they showed their ethos in speeches throughout each period in

similar ways, their uses of pathos, or emotional appeals, varied slightly in response to the different economic climates of the three periods. Their uses of the logical appeals and the canon of organization varied more broadly.

During the first economic period of 1998, which was a time of economic downturn, the one CEO who was studied appealed to the emotion of fear. The CEO only applied three types of logical appeals (fact, explanation, and quantification) during this time. He used the chronological and Monroe's motivated sequence arrangement patterns as well as three other types of arrangements (topical sequences, cause and effect, problem and solution) in this pessimistic economic climate.

During the second economic period of 1999-2001, the economic climate was one of recovery, and the CEOs who were studied appealed to the emotion of friendship through pathos. In addition to fact, explanation, and quantification, they also used the logical evidence of definition and serial examples. Regarding the canon of organization, the CEOs only applied topical sequences, cause and effect, problem and solution arrangements.

During the third economic period of 2002-2008, the CEOs stirred the emotions of kindness and pride when the economy was experiencing growth. They used a total of six types of logical evidences out of the fifteen that the researcher considered: fact, explanation and quantification, definition, serial example, and extended example. In this optimistic economic period, the CEOs added three organizational patterns to the ones used during the second economic period: chronological, Monroe's motivated sequence, and the comparative advantage pattern.

In summary, this analysis indicates that the CEOs altered their arrangement patterns in ways that could be linked to the economic conditions. While their uses of ethical and emotional appeals were fairly standard, with pathos having a few changes in different periods, their modification of

the types of logical evidence and arrangement patterns was moderate. The study concludes that the CEOs in Malaysia flexibly adjusted and altered the canons of invention and organization according to the rhetorical situation—in this case, the economic climate. Practically, this study can assist and guide corporate leaders to think about and advance their business rhetorical skills in practical ways, particularly in the context of the Malaysian economy.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**ANALISIS RETORIKAL KE ATAS UCAPAN YANG DISAMPAIKAN
OLEH KETUA PEGAWAI EKSEKUTIF BERDASARKAN KEADAAN EKONOMI
(1998-2008)**

Oleh

KHOR MI NEE

Januari 2012

Pengerusi: Prof.Madya Abdul Mua'ti @ Zamri Ahmad, PhD

Fakulti: Bahasa Moden dan Komunikasi

Dalam jangka masa 1998-2008, Malaysia telah melalui tiga episod krisis yang utama: Krisis Asia; Krisis Dot. Kom dan kemelesetan global. Kajian ini direka dengan tujuan untuk mengkaji prinsip (invention) dan susunan yang digunakan oleh Ketua Eksekutif di Malaysia berdasarkan keadaan-keadaan ekonomi. Dalam kajian ini, sebanyak 26 ucapan secara rasmi yang disampaikan oleh tiga orang Ketua Eksekutif dari 1998-2008 telah dipilih sebagai data dalam kajian ini. Data ini dianalisis dengan kaedah Neo Aristotle Kritika (Neo Aristoterian Criticism) yang telah diubahsuai atau dimodifikasikan. Empat orang Ketua Eksekutif yang dipilih dari Papan Bursa Kuala Lumpur dimana mereka datang dari organisasi yang berlainan. Ini adalah untuk memastikan hubungan antara wacana (discourse) dan keadaan ekonomi adalah disebabkan kaitan antara keadaan ekonomi dan retorik, bukannya disebabkan oleh sifat organisasi yang diwakili oleh Ketua Eksekutif tersebut.

Keputusan dari kajian ini menunjukkan bahawa Ketua Eksekutif Malaysia menggunakan strategik retorikal yang berlainan dalam jangka masa ekonomi yang berbeza. Mereka mempamerkan etos (ethos) mereka dalam jangka masa kajian tersebut. Walau bagaimanapun, pathos atau rayuan emosi yang digunakan oleh Ketua Eksekutif adalah berbeza berdasarkan kepada keadaan ekonomi. Penggunaan rayuan logik dan susunan prinsip yang agak berbeza.

Dalam jangka masa ekonomi pertama, pada tahun 1998 dimana Malaysia mengalami kemerosotan ekonomi, beliau menggunakan rayuan takut. Beliau hanya menggunakan tiga jenis bukti logik (kenyataan, keterangan dan kuantifikasi) dalam jangka masa ini. Dari segi susunan prinsip, beliau menggunakan aturan kronologikal, Motivasi Monroe (Monroe's motivated), topikal, sebab dan akibat, masalah dan penyelesaian dalam keadaan pesimis.

Emosi kesahabatan telah di timbul oleh Ketua Ekskutif yang dikaji semasa ekonomi dalam proses pemulihan. 1999-2001, iaitu jangka masa ekomoni kedua, mereka juga menggunakan bukti logik definasi dan contoh bersiri selain daripada tiga jenis yang digunakan dalam jangka masa ekonomi pertama. Bagi prinsip susunan, mereka menggunakan urutan topikal, sebab dan akibat, masalah dan penyelesaian.

Emosi baik (kindness) dan bangga wujud semasa Malaysia mengalami pertumbuhan ekonomi. Ketua Ekskutif menggunakan enam jenis bukti logik, definasi, contoh bersiri, contoh terperinci, kenyataan, keterangan dan kuantifikasi. Ketua Eksekutif menambahkan tiga jenis susunan dalam jangka masa ini selain daripada tiga jenis yang digunakan dalam jangka masa ekonomi kedua: urutan kronologikal, motivasi Monroe (Monroe's motivated), dan kelebihan berbanding (Comparative Advantage).

Keputusan daripada analisis juga menunjukkan penggunaan pathos oleh Ketua Eksekutif berubah dengan ketara, sementara modifikasi bukti dan corak dalam ucapan mereka adalah sederhana. Kajian ini juga menyimpulkan bahawa penampilan Ketua Eksekutif di Malaysia agar fleksibel; mereka mengubah suai prinsip (invention) dan susunan berdasarkan keadaan retorik, dalam kes ini, keadaan ekonomi. Secara pratikal, kajian ini memberi garis panduan dan bantuan kepada Ketua Korporat dimana mereka boleh memperbaiki skil retorikal perniagaan mereka, terutama dalam konteks Malaysia.

ACKNOWLEDGEMENTS

I would like to acknowledge those who have given me their support throughout my research.

Firstly, I would like to thank my chairperson, Associate Professor Dr Abdul Mua'ti@ Zamri B. Ahmad; he has placed his confidence and faith in me despite the fact that I was inexperienced in the field of communication at the time I enrolled as a PhD student. He encouraged me to further improve myself by taking communication courses and learning qualitative research methods since my background is in business study. He carefully selected two wonderful and helpful lecturers to assist me: Dr Hamisah Zaharah Bt Hasan and Dr Mohd Nizam Bin Osman. Their contributions toward my research were enormous.

Special thanks to all four of my high profile respondents who requested to be anonymous. Thanks also to their staff who made a great effort to look for the last ten years' speeches despite their tight schedules.

Next, I thank my husband, Siew Ken Wai, and my two daughters, Yuen Kay and Yuen Wei; because of your patience and encouragement, I have been motivated to work harder and not to give up in the face of countless challenges.

To my 92-year-old grandfather, you served as my pillar. From the moment I informed you that I wanted to further my study, you put your faith in me. When I was down and lonely on this meaningful journey, I thought about the hope you placed in me, and I continued with this challenging work.

I believe I am among the luckiest students after having received full support from some internationally renowned scholars; they have shared their knowledge and articles with me, contributing invaluable insight to my research. I thank them for their wisdom and assistance.

To the staff in the faculty of Modern Language and Communication, I sincerely thank all of you from my bottom of my heart.

Beth and Christina, thank you for your patience and understanding. I truly appreciate your professionalism and efficiency.

APPROVAL

I certify that a Thesis Examination Committee has met on **30th January 2012** to conduct the final examination of Khor Mi Nee on her thesis entitled “A Rhetorical Analysis of Speeches Delivered by Malaysian Chief Executive Officers According to Economic Climate (1998-2008)” in accordance with the University College Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Examination Committee were as follows:

Zulhamri bin Abdullah, PhD
ASSOCIATE PROFESSOR
FACULTY OF MODERN LANGUAGES AND COMMUNICATION
UNIVERSITI PUTRA MALAYSIA
(CHAIRMAN)

Siti Zobidah binti Omar, PhD
 Associate Professor
FACULTY OF MODERN LANGUAGES AND COMMUNICATION
UNIVERSITI PUTRA MALAYSIA
 (Internal Examiner)

Megat Al-Imran bin Yassin, PhD
FACULTY OF MODERN LANGUAGES AND COMMUNICATION
UNIVERSITI PUTRA MALAYSIA
 (Internal Examiner)

Sonja K. Foss, PhD
PROFESSOR
DEPARTMENT OF COMMUNICATION
UNIVERSITY OF COLORADO DENVER
UNITED STATE OF AMERICA
 (External Examiner)

NORITAH OMAR, PhD
 Associate Professor and Deputy Dean
 School of Graduate Studies
 Universiti Putra Malaysia

Date : 6 February 2012

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Abdul Mua'ti@Zamri Ahmad, PhD
ASSOCIATE PROFESSOR
FACULTY OF MODERN LANGUAGES AND COMMUNICATION
UNIVERSITI PUTRA MALAYSIA
(CHAIRMAN)

Hamisah Zaharah Bt Hassan, PhD
FACULTY OF MODERN LANGUAGES AND COMMUNICATION
UNIVERSITI PUTRA MALAYSIA
(Member)

Mohd Nizam Osman, PhD
FACULTY OF MODERN LANGUAGES AND COMMUNICATION
UNIVERSITI PUTRA MALAYSIA
(Member)

BUJANG BIN KIM HUAT
Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date :

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

KHOR MI NEE

Date: 30 January 2012

TABLE OF CONTENTS

	PAGE
ABSTRACT	III
ABSTRAK	VI
ACKNOWLEDGEMENTS	IX
APPROVAL	XI
DECLARATION	XIII
CHAPTER	
1. INTRODUCTION	1
The Climate of Malaysian Economy from 1998 to 2008	1
The Private Entity in Malaysia	3
The Importance and Influence of Speeches of CEOs	4
Problem Statement	6
The Purpose of Study	7
Research Questions	9
Research Objective	10
Significance of the Study	10
Scope of the Study	11
Limitation of the Study	11
2. REVIEW OF THE LITERATURE RELATIVE TO CLASSICAL RHETORIC AND BUSINESS SPEECHES	13
Theory of Classical Rhetoric	13

Introduction to Rhetoric	13
The Five Canons of Rhetoric	15
Inventio (invention)	15
Dispositio (arrangement)	22
Elocution (style)	32
Memoria (memory)	34
Pronuntiatio (delivery)	34
Literature Review	35
Speeches Applied the Neo-Aristotelian Criticism	35
Rhetoric and External Circumstances	42
Business Speeches	43
Rhetoric Studies in Malaysia	46
3. RESEARCH METHOD	48
The Neo-Aristotelian Analytical Method	48
Selection of Artifacts	50
Selection of CEOs	50
Selection of Speeches	51
Timeframe for Selected Speeches	52
Model of the Analysis of Artifacts	54
Application of the Canons in This Study	56
Canon of invention.	56
Canon of organization.	66
Canon of style.	70
Canon of memory.	70
Canon of delivery.	70
Criteria for Adequacy in Rhetorical Criticism	70

Presentation of the Data	74
4. RESULTS AND DISCUSSION	75
Presentation of the Study's Data	75
First Economic Period (1998)	76
Canon of invention.	79
Canon of organization	89
Summary and discussion.	99
Second Economic Period (1999 – 2001)	101
Canon of invention.	102
Canon of organization.	114
Summary and discussion.	122
Third Economic Period (2002 – 2008)	124
Canon of invention.	125
Canon of organization.	173
Summary and discussion.	194
5. CONCLUSION	200
Findings	201
Discussion and Implications	202
Limitations and Recommendations for Future Research	209
Conclusion	211
REFERENCES	215
BIODATA OF STUDENT	221