Ji Liu
ENGL203

Fall 2010

Genre Analysis of Commencement Speech

The name of Commencement Ceremony itself is indicative of the occasion’s long-lasting impact on students’ lives. It marks the beginning of a new stage in life for most graduates. Rather than being termed simply a “graduation” ceremony, which implies honoring only the completion of students’ academic achievements, universities and higher education institutions often use the phrase “commencement” instead. On the last day of the graduating seniors’ college career, universities often invite a representative figure to address the departing students; this ceremonial speech is commonly enjoyed both as a celebration and also an encouragement. The variety of speakers range widely, from world’s richest Bill Gates at Harvard’s 2007 commencement to comedians such as Stephen Colbert at Knox College in 2006, all of whom hold great ethos on their achievements and tries their best to inspire fresh college-grads on their journey ahead.

 The genre of commencement speech is a unique retelling of one’s personal life stories. In many commencement speeches, multiple rhetoric devices are used, and thus, the analysis of the genre should always be dealt with in context. For instance, the 2008 Harvard Commencement Speech of JK Rowling uses a rhetorical device of making allusions and the making of repetitions to enhance the pattern of her speech and build on the rhetorical effect. Her lived and learned experiences offer the audience an insight into the kind of life she led and how she came to be where she is at the moment, a successful writer that made Harry Potter famous world-wide. Rowling motivates her audience by saying that she was not prepared to meet with failure seven years after she graduated, and decided to bravely face life. This application of logos to build a connection with the audience is common in many speeches; many speakers speak from the present, reminiscing life stories that happened and how these experiences have shaped their lives. Also, Rowling used metaphors that are taken from her real life and where she encountered failures that made her believe that she was finally set free from the shackles of pretending who she was. With the usage of words like “poverty”, “failure”, “homeless”, “scale”, Rowling carefully chooses her diction, convincing her audience and securing a special connection among them. Being able to engage one’s audience with a right tone and appropriate appeals are important elements for making a speech successful.

The content or topic of a speech varies greatly but remain positive and innovative. At Stanford’s commencement in 2005, Steve Jobs spoke about his life story dropping out of Reed College, building Apple Inc., and his close encounter with death. “Your work is going to fill a large part of your life, and the only way to be truly satisfied is to do what you believe is great work. And the only way to do great work is to love what you do. If you haven’t found it yet, keep looking… Your time is limited, so don’t waste it living someone else’s life.” Whereas many other commencement speakers create a common sense of identity with their audience through their stories, “Average is knowing that you don't receive respect, you earn it, and you aren't given opportunity, you fight for it” Anthony Corvino, a political science graduate to speak at Binghamton University’s commencement, amazed the crowd with his inspiring “Average is the New Exceptional” speech.

In this particular genre, holding tightly to a theme means that speakers are able to tell stories that carry clear and concise meanings. Motivation is the word all through the speech as Rowling makes the most out of her opportunity as the speaker at the Harvard Commencement. She makes the purpose of her intention clear which is to motivate. Although she has not memorized her speech, her words carry a strong sense of purpose and ambition. She dwells on her personal experience, career as a student and the challenges in life which made her rise above her difficult circumstances. In metamorphosis, she realized the importance of living lies in motivation. The intention of her speech is well realized in a concise and straightforward fashion as she teaches the students to get rid of anxiety by conquering fear.

Commencement speeches are unique creations by their speakers, every one is different from every other; thus, it is impossible to judge the genre from one point alone. But a universal consensus agrees that speakers must engage their audience. For instance, for some people, the speeches are not even anything close to being the main event at a commencement. They are just something that one has to sit through in order to get to the fun part --- cheering for graduates as they finally get their chance to walk across the stage, pick up their degree, and shake hands with their university president. But inspirational speakers who speak the stories they have lived by or those that have shaped their lives shatter freshly grads’ fear that darkness lies ahead in their lives’ journey. These life changing speeches create a powerful sense of commonality and acknowledge the audience that they can achieve way more than what has already been done.

I interviewed my roommate Mitchell Hucke after he watched Stephen Colbert’s 2006 commencement speech at Knox College. “I feel most engaged as an audience when speakers tell their personal stories and draw a concise moral out of it” Mitchell said during the interview. “In his speech, Colbert said that there’s no such thing as ‘a wise young man’, and saying yes to risks and making mistakes are crucial elements of being young.” True to many speeches, speakers make a strong connection with their audience by being personal and telling true stories that changed them. Pathos plays an important role in the genre. In Oprah Winfrey’s 2008 Stanford commencement speech, she made it clear how someone could pull themselves up by the boot straps. Oprah details the way she begin her career at the age of 19 as a television news anchor and moved up the ladder to become an internationally known celebrity. Oprah left a clear message to the audience that every day in our life is a gift, a bonus irrespective of the returns or payment that you get. She elaborates on the lessons that life has taught her: if it is a right decision, your gut will tell you that it is right; if it is otherwise, you will feel like disregarding the greater inner voice within yourself. “Seeing hope and following one’s dream” is not only the main line of story Oprah has followed but also a common goal for the genre.

To put everything in a nutshell, Commencement Speech is a unique genre of its own. Speakers come from different backgrounds and lived different stories, but several key features are common in the commencement rhetoric. In most scenarios, the speakers will acknowledge the graduates and their achievements, both as an encouragement for current successes and as a motivation for further endeavor. Its speakers do not have to be important personalities but their stories carry important meanings. Creating common identification is also another common appeal that speakers manipulate in their advantage. In order to look ahead into the future, the speech also has to include how past knowledge and experiences could be applied in the world and its challenges that are to come. Last but not least, speakers always place “instilling a sense of hope” as their top priority in such a speech. True to the defining concepts of Commencement Speech, these core elements are present in most commencement rhetoric regardless of the type of speaker, size of institution or year speech was given.
Works Cited

JK Rowling, Commencement Speech 2008, Harvard University

Cambridge, MA. June 5th 2008

Oprah Winfrey, Commencement Speech 2008, Stanford University

Stanford, CA. June 15th 2008

Steve Jobs, Commencement Speech 2005, Stanford University

Stanford, CA. June 12th 2005

Anthony Corvino, “Average is the New Exceptional”, Binghamton University

Binghamton, NY. June 3rd 2010

Stephen Colbert, Commencement Speech 2006, Knox College

Galesburg, IL. June 5th 2010

Mitchell Hucke. Personal Interview. Dec 4th 2010.
