The Art of Public Speaking

by
Stephen Lucas

11th Edition

CHAPTER 1

Public Speaking

Communication Process [p. 18]

Speaker/Sender

Listener/Receiver

Message → content to be communicated

Channel → means

Feedback -> response from listener

Interference/noise -> distraction

Environment/Situation

Multicultural World

Cultural Diversity

Ethnocentrism

CHAPTER 2

Ethics & Public Speaking

Ethics

Ethics

Speaker's moral values and personal principle

Plagiarism

 Presenting another person's language or ideas as one's own

Name Calling

Name-Calling and Personal Dignity

Name-Calling and Free Speech

CHAPTER 3

Listening

Types of Listening [p. 49]

Appreciative listening

Empathic listening

Comprehensive listening

Critical listening

Poor Listening caused by....

- Lack of concentration
- Listening too hard
- Jumping to conclusion
- Too much focus on delivery and appearance

CHAPTER 4

Giving Your First Speech

Prepare Your Speech

- Develop TOPIC
- Organize
 - o INTRO
 - o BODY
 - O CONCLUSION

Deliver Your Speech

- Speak extemporaneously
 - Note Cards
- Rehearse
- Deliver
 - Gestures
 - Eye Contact
 - Voice,

CHAPTER 5

Topic and Purpose

Adult audience prefers to have information that...

- information they can use immediately,
- information they can personally relate to,
- information to fulfill their needs,
- involvement in the learning process.

Select a Topic

that you know something about

that you want to know more about

After choosing a Topic ••••

General Purpose

(Entertain)

Inform

Persuade

After you set your general purpose •••

Specific Purpose (p. 82):

Single infinitive phrase

Central Idea (p. 89):

One-sentence summary

CHAPTER 6

Audience Analysis

Demographic Analysis

- Gender
- Culture, ethnicity, race
- Religion
- Age
- Education
- Group Membership

Situational Analysis

Environmental analysis

Setting, size of audience, noise, distraction, etc.

Attitudinal analysis: Disposition

Attitude -> likes and dislikes

Beliefs \rightarrow true or false

Values → good and bad, right or wrong

CHAPTER 7

Gathering Material

Evaluating Internet Documents

- Authorship Is the author qualified?
- Sponsorship Is the statement official?
- Recency Posted date?

CHAPTER 8

Supporting Your Ideas

Types of Supporting Material

Examples

Statistics

Testimony

Examples

- Brief Examples
- Extended Examples/ Illustrations
- Hypothetical Examples

Evaluating Statistics

- Are the statistics representative?
- Are the statistical measures used <u>correctly</u>?
- Are the statistics from a reliable source?

Citing Sources Orally

- Books, magaine, newspaper, website, etc.
- Author(s), sponsor
- Author's credential
- Date of publication/posting
 - [Sample Oral Citations: p. 161]

CHAPTER 9

Body of the Speech

Main Points [p. 166]

- Major points developed in the body of the speech
- I. Eating healthy raises your confidence.
- II. Eating healthy promotes positive attitude.
- III. Eating healthy helps to control your weight.

Organization [p. 169-173]

- Chronological order
- Spatial order
- Causal order
- Problem-solution
- Topical organization

CHAPTER 10

Introduction & Conclusion

Introduction

Grab attention
Related statement
Establish credibility
Introduce topic
Preview main points

Conclusion

- Signal the ending
- Reemphasize the central ideas
- Summarize the main points
- Provide closure

CHAPTER 11

Outlining

Outline of the Speech

Standard Outline Form
Preparation Outline
Speaking Outline
Bibliography

Speech Abstract

a brief Speech Summary

Standard Outline Form [Visual Framework] p. 207

NO PARAGRAPHS IN OUTLINE

- I. First main point in a full sentence
 - A. First sub-point in a full sentence
 - B. Second sub-point in a full sentence
 - First sub-sub-point in key words/phrases
- II. Second main point in a full sentenceA. First sub-point

(etc.)

Preparation Outline [Sample Outline on pp. 211-213]

- Specific Purpose [review p. 81]
- Central Idea [review p. 87]
- Use a Standard Outline Format

Preparation Outline (cont'd)

- Main Points in full sentences
- Sub-points in full sentences
- Sub-sub-points in phrases/key words

Speaking Outline [Sample Outline on p. 216-217]

- Maintain Title, Specific Purpose, Central Idea
- Maintain Standard Outline Format
- Short phrases/key words only
- Delivery Cues

Bibliography

A list of all the sources used in preparing a speech

[Sample Formats: p. 135]

Bibliographic Formats

MLA (Modern Language Association)
 "Works Cited"

APA (American Psychological Association)
 "References"

PUBLIC SPEAKING

CHAPTER 12

Using Language

Effective Words

Denotative vs. Connotative Meaning [p. 222]

Concrete vs. Abstract Words
[p. 225]

Word Structures

Create Imagery

Create Rhyme

Create <u>Drama</u>

Imagery [p. 228]

Simile Metaphor

Avoid Cliché

Rhyme [p. 230]

Parallelism
Repetition
Alliteration
Antithesis

JFK's Inauguration Address

Ask not what your country can do for you,

Ask what you can do for your country.

Appropriate Language [p. 232]

Consider appropriateness to:

- The Occasion
- The Audience
- The Topic

Inclusive Language [p. 234]

- Avoid the generic "He"
- Avoid Stereotyping
- Avoid irrelevant personal traits
- Use preferred names of groups

PUBLIC SPEAKING

CHAPTER 13

Delivery

Manuscript Speaking

- reading from a manuscript -
 - ✓ Can choose words carefully
 - ✓ Sense of security
 - ✓ No blanking out
 - X Lack of eye contact
 - X Sound over-rehearsed
 - X Limited body movement

Memorized Speech - reciting from memory

- ✓ Strong eye contact
- ✓ Free body language
- **X** Blanking out
- X Sound over-rehearsed
- X "Stiff" body movement

Impromptu

- no advance preparation
 - ✓ Conversational tone
 - ✓ Effective body movement
 - **X** Lack of organization
 - X Hard to time your speech

Extemporaneous Speaking - prepared and rehearsed

- ✓ Carefully prepared: organization, time
- ✓ Live effect with vocal and body usage
- ✓ Stronger connection with audience

Need to develop Outline/Note cards Requires rehearsal

Nonverbal Communication

Vocal Delivery

Use of Body (body language)

Vocal Delivery

Volume – loudness or softness Pitch – highness or lowness Rate - speed

[Vocal Variety -> volume, pitch, rate]

Vocalized pause = filler

Vocal Delivery (cont'd)

Pronunciation

Articulation

Dialect / Accent

Body Language [p. 248]

Personal Appearance

Movement

Gestures

Eye Contact

Body Language (cont'd)

Gestures MUST NOT
distract or draw attention
Gestures MUST be
natural & spontaneous

PUBLIC SPEAKING

CHAPTER 14

Visual Aids

Advantages of Visual Aids

- Clarify information
- Make information interesting
- Help retain information
- Help combat stage fright
- Increase speaker's credibility

Types of Visual Aids

Two Dimensional

- Drawings, photographs
- Films
- Maps, graphs, charts
- Flip charts, chalkboard
- Slides, overhead transparencies. Etc.

Types of Visual Aids (cont'd)

Three Dimensional

- Objects
- Models
- Speaker

Tips for Preparing Visual Aids

- Prepare in advance rehearse w/VAs
- Keep VAs simple
- Maximum visibility (font size, font type)
- Consider timing
- Use colors effectively
- Use images strategically

Tips for Using Visual Aids

- Avoid chalkboard
- Display where visible
- Avoid passing visual aids
- Display only while discussing them
- Avoid reading VAs keep eye contact
- Explain your VAs
- Be prepared for "the unexpected"
 ANYTHING CAN GO WRONG!

PUBLIC SPEAKING

CHAPTER 15

Speaking to Inform

Types of Informative Speech

- Speech about PEOPLE/OBJECTS
- Speech about PROCESSES
- Speech about EVENTS
- Speech about CONCEPTS

Strategies for Informative Speaking

- Relate the subject to the Audience
- Avoid technical terms
- Personalized ideas
- Be creative!

Strategies for Informative Speaking (cont'd)

Build information in redundancy

- Tell them what you're going to tell them
- Tell them
- Tell them what you've just told them Reinforce ideas verbally & nonverbally

Change a Common Misconception

- 1. State the common misconception
- 2. State why it seems reasonable
- 3. Refute it with evidence
- 4. State the accurate information

PUBLIC SPEAKING

CHAPTER 16

Speaking to Persuade

Persuasion

<u>Create</u>, <u>reinforce</u>, <u>change</u> people's beliefs or actions

Questions of Fact [p. 305]

Whether something is true or false Whether it did or did not happen

Examples:

- Children who were abused by their parents are more likely to abuse their own children
- There is no general deterioration of our environment.

Questions of Value [p. 307]

Whether something is right, moral, good Calls for the listener to judge the worth or importance of the issue

Examples:

- A private school education is more valuable than a public school education
- Capital punishment is good for the country.

Questions of Policy [p. 309]

Advocates a specific action: <u>changing a</u> <u>policy, procedure, or behavior</u>

Examples:

- Senior citizens should pay for more of their medical costs.
- Each student at our school should receive a new personal computer.

Types of Policy Speeches

Passive Agreement
 Convince the audience to support

Immediate Action
 Convince the audience to take action

Analyzing Questions of Policy

- Need
 - Is there a problem? Is there need for solution?
- Plan
 Do we have a plan for solution?
- PracticalityWill the plan work?

Motivated Sequence [p. 315]

- 1. ATTENTION
- 2. NEED (Problem)
- 3. SATISFACTION (Solution)
- 4. VISUALIZATION
- 5. ACTION

PUBLIC SPEAKING

CHAPTER 17

Methods of Persuasion

Aristotle's Rhetoric

Ethos (credibility)
Logos (logic, reasoning)
Pathos (emotion)

Factors of Credibility

Competence

Character

Credibility (ethos) [p. 327]

Initial Credibility

Derived Credibility

Terminal Credibility

Reasoning (logos)

The process of drawing a conclusion on the basis of evidence.

Fallacies (error in reasoning)

Hasty Generalization [p. 338]

False Cause: Post Hoc, ergo propter hoc [p. 338]

Fallacies (cont'd) [p. 338-]

- Red Herring
- Attacking the Person (ad hominem)
- Either-or
- Bandwagon
- Slippery Slope

Emotional Appeal (pathos)

- Emotional language
- Vivid, descriptive examples
- Sincerity

Fear Appeal

"if-then" statement

Example:

If you don't do X, then awful things will happen to you.

Fear Appeal (cont'd)

- Strong threat to <u>loved ones</u>
- Speaker credibility:
 - Competent, Trustworthy, Respectful
- Realistic threat

Receptive Audience

[Friendly]

- Identify with your audience
- State your objective
- Request immediate support
- Emotional appeals

Neutral Audience

[Undecided]

- Grab attention early in speech
- Refer to common beliefs
- Relate to audience's loved ones
- Be realistic

Unreceptive Audience

[Hostile]

- Hold your speech goal
- Begin with agreement
- Acknowledge the opposing view
- Establish ethos
- Don't expect a major shift in attitude

PUBLIC SPEAKING

CHAPTER 18

Special Occasion

Special Occasions

- Award Presentation
- Acceptance
- Commemorative/ceremonial

Special Occasions

<u>Introduction</u>

- Build enthusiasm
- Boost credibility
- Be brief
- Accuracy Information/pronunciation
- Adapt remarks to Speaker/Occasion/Audience
- Create a sense of drama

PUBLIC SPEAKING

CHAPTER 19

Small Group

Leadership [p. 367]

- Implied leader
- Emergent leader
- Designated leader

Functions of Leadership [p. 368]

- Procedural Needs
- Task Needs
- Maintenance Needs

Responsibilities in a Small Group [p. 368]

- Procedural Needs "house-keeping"
- Task Needs"action" requirements
- Maintenance Needs "interpersonal communication"

Reflective Thinking [p. 373]

- 1. Define problem
- 2. Analyze
- 3. Criteria setting
- 4. Generate possible solutions
- 5. Select the best solution

Presentation Format

Oral Report
Symposium
Panel Discussion

Q & A [refer to pp. 252-255]

- Clarify the format
- Do not discredit listeners
- Listen
- Answer to the entire audience
- Be honest and straightforward
- Stay on track