Before you print this note that there are 72 pages. I will condense this someday, but for now beware. Dan

OVERVIEW OF PUBLIC COMMUNICATION

Introduction

1. These notes are a review of the basics of Public Communication from the perspective of the

 Rhetorical Canon

2. Rationale

A.
We have no interest in your becoming great orators--in the tradition of John Kennedy or Martin Luther King, Jr.

B.
At many occasions throughout your life, you will not only have to know your subject matter, but you will have to be able to present that knowledge publicly to others

C.
You will have to tell others what you know and be able to convince them of what you believe.

D.
Examples

1.
Short speeches and informal talks to supervisors and subordinates at work--giving directions, asking for raise or promotion

2.
Presentation of budget, proposal, etc. to board of directors

3.
Committee or group meetings where you want to convince the group to follow your proposed plan

4.
Public presentations to larger groups

E.
This unit provides a few basics/essential public communication skills

F.
Will give you an opportunity to practice these essentials in a situation where the highest possible jeopardy to yourself personally is a grade-and not a job you want, acceptance of a proposal that is significant for you

G.
Take public speaking class for more detailed instruction and more opportunities for practice

3. Purpose of this session

A. The theory behind public speaking is both ancient and contemporary.

1.
Study of public communication goes back to 5th century B.C., with people like Aristotle, Cicero, Quintilian

2.
It is continuing to grow and develop, so the theory is as contemporary as people who study it today make it

B. But since this unit requires you to begin giving speeches before you have

 had much exposure to the theory or practice of effective public speaking and skimpy

 exposure at that--this session surveys the major steps in preparing your public speech

C.
This session is a bit like a tennis coach telling you on your first lesson

"hit the ball over the net."

1.
Both of you know there is much more to learn about tennis than that, but until you can successfully "hit the ball over the net," nothing else makes much sense--especially such things as theories, tactics, and strategies of the game.

2.
So consider this session as basic, surface instruction in "hitting the ball over the net"

3. These processes will be elaborated on in individual sections

Overview of Public Communication-2

Review of Canons
1.
Organized around 5 classical canons

2. These are the basic steps in public communication that were devised by the

classical Greeks and Romans for the study of rhetoric or communication

3.
We'll use them now in their classical definitions to review the steps

to go through in developing a speech

4. Canons

 A. Inventio (invention)

B.
Dispositio (organization)

C.
Elocutio (style)

D.
Pronuntiatio (delivery)

 E. Memoria (memory)

Invention

 Selecting a Topic

1.
Impulse to speak may be generated externally or internally ,

A.
Internally: You feel compelled to talk on something

1.
Example: I'm going to march right down to that council meeting to and give them a piece of my mind

2.
Example: I deserve a raise, and I'm going to ask the board of dir for one next week

B.
Externally: The speaking opportunity comes from a situation, person, occasion outside of you

1.
Example: A group invites you to speak at their meeting

2.
Example: Your employer says you are to give this week's report

3.
Example: You are given a class assignment to give a speech

2.
Speech that is generated internally has a topic built in

A.
You don't have to "come up with" a topic merely because you have to a speech

B.
You experience an impulse to speak, and with that impulse also comes a topic and a put-pose for speaking

C. The impulse, topic, and purpose almost seem to be one and the same

3.
Speech that is generated externally

A.
Most of us have little trouble finding topics to talk about with our f

1.
We simply strike up a conversation and begin talking

2.
Topics come to us spontaneously

B.
Somehow the Situation changes when someone--like a teacher--pronounces

sentence:
"Everyone select a topic for your speech and bring it to our next class session"

1 . The mind freezes over

2.
All the thoughts that flowed between us and our friends ten minute

before class suddenly become either inert or seem inferior and inadequate

Overview of Public Comunication-3

C.
In almost stimulus-response fashion, the command, "pick a topic," is followed by one of three responses

1.
I don't know anything about anything

2.
Nobody will be interested in anything I have to say

3.
There aren't any good topics

D. Responses

1.
You know more than you think; you are more interesting than you eve imagined, and there are tons of good topics to choose from

2.
Students have been finding and developing such topics for years--as you were doing before you came to class

3.
The real difficulty in picking a topic for a classroom speech is to select from among the many good topics available to you one that ha The best chance of making a good speech for you

4.
Criteria for selecting topic for speech

A.
Since you'll have many other new things to think about in preparing this

speech, select something you already know quite a bit about or something

you currently have enough interest in to be willing to find out more about

B.
This speech should probably be composed of ideas you are thoroughly familiar with, ideas coming from your own direct, personal experiences or background

C. Select a topic you can manage comfortably

5.
Inventory your own interests. Good topics may come from:

A.
Your major

1.
A computer science major might talk about: "Becoming Friends with your 'User Friendly' Computer"

2.
A business administration major: "How the Cost-Benefit Ratio helps Determine the Products You Can Buy"

3.
Horticulture majors: "Killing Your Plants by Over and Under Watering”

4.
Education majors: "The Effects of Television Advertising on Children”

5.
Marketing majors: "The Nature of 'Industrial Distribution"'

6.
Psychology or Sociology majors: "Recent Advances in Sleep and Dream Research"

7. Humanities majors: "Is Poetry Still Relevant in the Computer Age?"

B.
Jobs you've had

1.
A grocery store checker might talk about the universal product code

2.
A bar worker might tell us what it's like to work at a popular campus pub, or how to get better drinks simply by the way you order

3.
A musician might tell us how disco affected the fate of the live musician

C.
Hobbies or interests

1. The Bermuda Triangle/Pyramid Power/Astrology

2.
Art exhibits on campus

3.
Body building/yoga/jazzercise

Overview of Public Comunication-4

D.
Personal experiences. Try to imagine the personal experiences that provided the impulse for the speeches with these titles

1.
Chainsaw safety

2.
Anorexia Nervosa

3.
Wart removal by mental suggestion

4.
Legislative aides--our real legislators

5. How to appeal a traffic ticket

Narrowing_the Topic
1.
Usually, after you've selected a topic, you will find that you have to narrow it to bring it within the time limits for your speech

A.
You know too much, not too little

B.
You care too much about the subject, rather than caring too little

2.
The process of narrowing a topic involves taking a more specific aspect of you topic than your first working of it might have suggested

A.
Since you can't tell us everything you know about your topic, you must decide what major key idea you want to share with your audience

3.
Example: "Computers" (you're a computer science major)

A.
Will you tell us who it was who made the scientific breakthroughs that made the modern computer age possible?

B.
Will you tell us what a microprocessor is?

C.
Will you tell us when the first computers were commercially produced?

D.
Will you tell us why the computer is so fast?

E.
Will you tell us how to use a computer to help ourselves in school or work.

F.
Might end up with: "The three most significant recent breakthroughs in computer technology"

4.
Selecting a purpose

A.
While you're narrowing your topic, you also must decide what your goal

or purpose is in speaking

B.
This is the kind of response you will seek from your audience

C.
Two major types--both options for your speech

1.
Inform: To get the audience to understand; to give the audience information without you yourself taking sides

2.
Persuade: To get the audience to change their beliefs or behaviors; speaker takes a particular position and tries to get the audience to accept and support it

D.
Might decide to make your speech on significant recent breakthroughs

in computer technology an informative speech: "To explain the three most

significant 'recent breakthroughs in computer technology"

Overview of Public ConTnunication-5

E.
Might decide to make it a persuasive speech: "To persuade the class that recent breakthroughs in computer technology have dangerous consequences for interpersonal communication."

1.
You must study the audience in an attempt to determine its characteristics

and how you must adapt to those characteristics in your speech

2.
You should be thinking of the audience in the step I just described--selecting

and narrowing your topic--as well as in the other steps in the process

3.
Why is this important?

A.
Thinking about your audience seems like such a minor part of preparing

 for a speech

B.
When we think about giving a presentation, we're generally more concerned with things like how to organize our material, making our visual aids, figuring out how we're going to deal with stage fright

C. But audience analysis is the most crucial response of all

1.
The audience is the reason you're doing all the rest of your planning and preparation

2.
The whole point is to secure a particular response from the audience-whether to make them believe something or to have them become familiar with a body of information

3.
A speech isn't given into empty air or to brick walls. It is made to human beings alive with ideas, beliefs, prejudices, and a background of experiences, and you must take these into account if you are going to get the results you want from your presentation

4.
Things to find out about your audience

A.
Type of audience you'll be facing

1.
Passive: These people voluntarily enter into the speaker-audience relationship, but they have low interest in your message. They are there for idle curiosity or to be amused. They will give you their initial attention, but whether you achieve your goals in the speech

or not depends entirely on you--on whether you can keep their attention and show them that it's worthwhile for them to listen to you.

2.
Selected:: This audience comes together for some common purpose, but the people in the audience will have varying sympathies with one another and your view. There may be different points of view represented, but they all cluster around a common core of interest

a.
This is the kind of audience you are likely to encounter when speaking to a service club, a church, your professional work group

b.
You generally can take the interest of this audience for granted if you have something of importance to say on the appropriate topic

c.
The listeners feel a responsibility to give you their attention, but they demand in return evidence of careful presentation. They came for a purpose, and they expect you to help them achieve it

Overview of Public Communication-6

3.
Organized: Here, the audience members are all bent on achieving the same end, and they are united by a specific program, same beliefs about something

a.
Examples: a military unit, an athletic team, a group formed to accomplish a specific goal in the community,, political campaign group

b.
Here you need to appeal to the audience's common loyalties and make your presentation fit in with the norms, beliefs, etc. of the group

B.
Homogeneity

1.
To what extent is the audience composed of similar people?

2.
To what extent are they highly differentiated in terms of attitudes, beliefs, values, and other characteristics?

3.
What can you do to make sure that your message is getting through to as many of the different kinds of people in the audience as possible?

C.
Educational level

1.
You will need to make adjustments in your speech according to the level

of education of the audience

2.
Adjust vocabulary, complexity of ideas, allusions you might make

D. Attitudes and beliefs about your topic?

1.
What does the audience believe a

2.
How strong are their beliefs?

E.
Referent groups

1.
To what groups do these people belong that might influence their attitudes toward the material you’re presenting?

2.
What group opinions do they respect?

3.
Example: On a topic such as abortion, if your audience is composed largely of Catholics, you'll want to make some adjustments (Right to Life convention and NOW convention)

F. Physical status of audience

1.Will they be tired from working all day? From sitting in classes all day?

2. Will they be tired or bored from a long preceding program or speaker?

3. Will they be lethargic because they've just eaten? Will they be hungry?

G.
Size of audience

1.
Casual or formal

2.
Visual aids

H.
Setting/environment

1
. Problems in acoustics?

2.
Will you have a lecture or podium?

3.
Temperature--very hot or cold?

4.
Are the chairs comfortable?

5.
Try to make needed changes in the environment, but if it's not possible, adjust

I. Knowledge about topic

1.
What is the extent of the audience s knowledge of the topic?

2.
This will have an effect on how complex your presentation can be and the kind of vocabulary you can use

3.
The more knowledge they have, the more demanding and skeptical they will be (Example: Students talk on women's issues when they find out I'm a feminist; but I know a lot)

Overview of Public Comunication-7

5.
Three stages at which audience analysis and adaptation should take place

A.
Before the presentation

1.
Talk with people who will be in the audience

2.
Talk with previous speakers (I talked to Bob about this audience)

3.
Look at group's publications

B.
During the presentation

1'. Watch the audience and adjust as necessary during your speech

2.
Are you keeping their attention? Restless? Whispered conversations? Yawning?

3.
Are they understanding the material you're presenting? Bewilderment? Scowls on faces?

4.
How are they viewing you? Do they appear hostile or friendly? Cold? Warm toward you?

5.
Don't go on with your speech as planned if the audience is giving you signals that something isn't going right

C.
After the presentation

1.
Find out how effective you were

2.
Formal means

a.
Opinion sampling/evaluation device: What did you think of this speech? (will get evaluation from your speeches)

b.
What is your opinion on this topic now?

3.
Question-and-answer session

a.
See what questions they ask you--this tells where you weren't clear, the degree of interest you were able to elicit, attitudes of the audience toward you

6. Summary

A.
A Roman statesman, Gracian is quoted as saying, "A speech is like a

feast, at which the dishes are made to please the guests, and not the cooks."

1.
Keep this in mind as you develop your speech

B.
Example: My speech to Business and Professional Women's Association

C.
Too much adjustment as unethical? '

1.
Certainly, over adjustment is possible. In politics, candidates are criticized for saying one thing in the North, one thing in the South, something to labor, something else to big business

2.
It will seem like a form of pandering or manipulation if you present what will go over best regardless of what your views are

3.
I'm not advocating compromise to the point of surrendering your principles or prostituting your position. Rather, I'm advocating the temporary surrender of some ends for the attainment of others.

4.
Example: You might want to get through a certain amount of material about your topic. You might have to surrender that goal and only present half of it in order for that speech to be effective.

5.
You have the right not to make any adaptations or adjustments to

the audience.

a.
You can get through all your points, say anything you want, be tactless and hostile, even though you aren't communicating at all what you want to communicate or you're generating hostility.

Overview of Public Communication-8

b.
But you should be aware that you may not be accomplishing anything at all.

6.
Immorality of ineffectiveness

a.
You may not have the right to be ineffective in a situation that is particularly significant or important, where communicating that information is critical

b.
By ignoring the audience, you may not be effective in situations where you need to be

Developing Materials
1.
Your idea for a topic and your well-formulated purpose do not by themselves guarantee a good speech. These are important starting points that give your speech its guiding impulse.

2.
To insure that this guiding impulse has a good opportunity to grow into

a mature speech, you need to nourish it with an adequate supply and ample

variety of developmental materials

3.
Seven major kinds of developmental material you will want to gather and ,use as you begin to develop your speech.

A.
While you may not need every one of them for every speech, over a period of time all of them will prove necessary for creating your best speeches.

B.
Book talks about sources where you can find these, so I won't discuss that

C.
There are numerous ways to develop a speech because there are numerous ways to try to project your ideas

1.
Each form of supporting material you might use in your speech represents a different way of projecting your ideas into verbal symbols

2.
Because there are so many ways of thinking--both by you and your audience--it is important to weave a wide variety of types of supporting materials into your speeches

a.
Some audience members may not be ready for or responsive to one

kind of material at a particular point, but would be prepared for

and responsive to some other

3.
These forms of supporting material are all the result of the ways our minds work, and all of them have an impact on your audience's understanding of your ideas

 4.
Forms of developmental material

A.
Definition: An explanation of the meaning of a word. You use it to help make your speech more comprehensible to your audience.

1.
Define as a form of support in 2 situations:

a.
When you use a key word that the audience might not know'

b.
When you use a familiar word in an unfamiliar or technical sense

("charm" is a term used in nuclear physics to label the properties

of a particular sub-atomic particle--a charmed particle)

B.
Example: An item or instance that is mentioned or presented as a repre-

sentative case of some more general group as a whole.

1.
Whenever you make a general statement meant to apply to a large number

of instances, you will probably want to turn around immediately and

mention one or more concrete examples.

Overview of Public Communication-9

2. Your audience hungers for the specific example once it has been exposed to the general statement or observation.

3. Example: If you tell your audience to beware because many of the perfumes and lotions they apply to themselves after a bath are hazardous to their health, you will want to give them several examples of those hazards, notions that they may be flammable, poisonous, allergenic, and nauseating.

 C. Anecdotes or narratives

1.Stories that embody or exemplify a general point you are trying to make.

2. What makes an example into an anecdote is that the anecdote has a plot which develops to a climax and resolution and also has characters who are involved in the action.

3. Use anecdotes when you want to flesh out some point to make it memorable, interesting, personal, and uniquely yours.

4. Example: If you have previously told your audience that one ot the dangers of after bath body lotions it that they are flammable you might want to drive the point home by telling the story of Alice, who stepped out of the shower, splashed a new brand of after bath oil all over herself started to light a cigarette, and went up in a ball of fire losing much of her hair, her eyebrows and eyelashes.

D. Statistics

1. Numerically formulated facts. Reports concerning the quantities of something.

2. Statistics are useful when you want to make the point you are developing seem more precise and more impressive.

3. Well used stats give your ideas more impact because they emphasize the magnitude of something.

4. In 1980, Alabama spent $94 per capita on highway maintenance while Oregon spent only $53.

E. Quotations

1. Statements made by others that you use to support the points you are making.

2. Two circumstances are especially appropriate for the use of quotations

a. Quote someone if that person formulates the point you are trying to make in a particularly clear, interesting, or memorable way. (Example:Steve McQueen)

b. Quote someone who has a higher credibility with your audience than you do to show that that person shares your ideas on the topic (Example: Quote Martin Luther King on Civil Rights)

F. Comparisons and contrasts

1. Attempts to explain the unknown in terms of the known the unfamiliar in terms of the familiar.

2. Comparisons point out similarities between some concept, skill, object, or process with which your audience is already familiar and which it already understands.

a. Example: Explaining stability accuracy of a telescope with: “It about equals standing in Boston and holding a rifle steady on a dime suspended over Washington D.C.

3.Contrasts point out dissimilarities between two concepts, skills,objects, or processes

Overview of Public Communication-10

G. Descriptions

1.To describe is to create a mental picture of some place, object, process,etc., trough the use of words.

2.Your goal in description is to help your audience imagine whatever you are describing.

3. Requires that you focus on specific, concrete details

4. Give details about such things as: size, shape, weight, color, texture, internal structure, material compostition, age and physical condition, position relative to other objects in space.

5. Example: Describe the Grand Canyon

Organization

1.You have your topic, you’ve narrowed it, you know your purpose, you’ve gathered some materials to help you develop the topic

2.Now you have to organize your concent—second canon of rhetoric

3.Content alone in a speech is not enough. It has to be organized so the audience can follow and understand it.

4. Organization affects a presentation in several ways:

A. It affects the listeners’ comprehensions of the message: Comprehension is better if a speech is organized

B. It increases your creditability: We tend to think less of a speaker after she has given a disorganized speech

C. It prevents listeners from becoming frustrated, which will tend to lead to disinterest and boredom on their part

5. Among the types of organizational patterns possible:

A. Chronological or time: Ideas put together according to their relationship in time

1.Example: In a speech on learning to fly an airplane, you might divide your speech into four major steps: Ground school, flight school. Flying with an instructor, the solo flight.

B. Spatial: Assemble materials in terms of their relationship in space of geography

1.Example: In a speech on your favorite national parks, you could organize the speech from north to south if the parks were Yellowstone, Rocky Mountain, the Grand Canyon, the Petrified Forest, and Big Bend

C. Topical: Organizes your speech around a set of categories that are either relatively standard and/or natural for your subject; ideas are grouped according to some classifications of the component parts of the topic

1.Example: In some speech on antique collecting, you might organize your material around the five major types of collectibles: furniture, personal memorabilia, clothing, glassware, household or kitchen devices

Overview of Public Communication-11

D. Cause to Effect: Organizes the speech around a series of causes or contributing causes that account for some observed effect.

1. Used when you re trying to explain

A. Why something happened in the past

B. Why it is happening in the present

C. Why it will happen in the future

2. In a speech on running, you might want to explain how running has certain effects on your body.

E. Problem-solution: Discuss a problem and then suggest a solution or several solutions.

1. Example: A major problem for the Willamette Valley’s economy is its heavy reliance on agriculture and timber. Then suggest some solutions.

Preparing the Introduction
1. Importance of the introduction

A. It is your first contact with the audience

B. The audience will form a first impression of you and your case when they hear your opening remarks, and this impression may be difficult to change.

C. Will determine whether they want to listen to you.

2. Functions

A. Inform the audience of the subject of your presentation, get your central ides across.

B. Catch their attention, arouse their interest

C. Put the audience at ease, get on common ground with them

D. Explain any history, background, definitions,etc, that many be necessary for the audience to know in order to follow the rest of your speech.

E. Establish your credibility and qualifications to speak on the topic (if the audience doesn’t know you or you haven’t been introduced by someone)

3. Types of introductions

A. Anecdote or story:

1. Avoid canned humor. Don’t begin with a joke unless it accomplishes all the purposes of an introduction and relates to the topic.

2. Use details to make us see and hear, get our attention

3. Example: “ A light flashed on the central switchboard of the New York Telephone Co. at 2:04 am Sept 2, 1980. Catherine Thompson, one of the operators on duty, answered the call. She heard the sound of heavy breathing, “Hello” she said, “hello”. There was no answer, just that heavy breathing sound. She turned to another operator, Florence Henderson, and asked her to trace the call. Henderson found it was coming from a house at 242 Vanderbilt Ave. Then she cut in on the line, holding it open, while Thompson notified the police that something appeared to be wrong. Even as Thompson was speaking to the sergeant at the St. George police station, Henderson heard the labored breathing on the line turn into a voice. A woman gasped, “I’ve been stabbed.”

Overview of Public Communication-12

B. Startling or unusual statement

1.Example: “Plants killed by watering!” While that’s a headline you’re not likely to see in the Register Guard, murdering your houseplants by over and under watering them is one of the most commonly committed acts of vegicide by college students today.

C. Question or questions

1. Example: “Have you ever felt like a French fry—drenched in sun tan oil, boiling away trying to get crispy, golden brown?”

D. Quotation

1. Example: (speech on backpacking): Red exhaustion rips at your throat/And salt sweat spills off your forehead and mats your eyelids and brows/And drips on the burning ground/ Pretty soon I’ve got to rest/ How much farther? What’s the good of this God damn work anyway?/ The long distance runner is paid by the snap of a white thread across his chest./You are paid by the picture of your feet.

E. Reference to the occasion, audience, or yourself

1. Example: “Today we have gathered together to celebrate the 25th anniversary of the founding of your company and to look forward to our next 25 years of service to our customers and the community.” (occasion)

2. Example: “As college students about to graduate, each of you will soon face…” (audience)

3. Example: “As a paramedic and fellow student, I have had ample opportunity to see the results of careless use of alcohol. In fact, several times I’ve had to go emergency runs here on campus to help someone who has been involved in an accident because of drinking,” (self)

4. Suggestions for effective introductions

A. Try writing several introductions to your speech; then select the one you like best

B. Chain several introductory techniques together

1.The kinds of introductions I’ve cited are not mutually exclusive.

2.They also can be used one after another to very good effect in many instances.

3.Put several together to fulfill the various functions of the introduction

C. Fulfill the introductory functions in whatever order and combinations you find necessary for a particular occasion

1.There is no magic to the order of the functions I gave you. You may find that a different order best serves your speech.

2. Also, sometimes a single sentence or technique can be used to fulfill several functions at once.

Overview of Public Communication-13

Preparing the Conclusion
1. Importance of the Conclusion

A. Speeches do not simply come to abrupt halts when you run out to things to say. At least they shouldn’t if you intend to maintain the organic integrity of the speech you have developed up to this point.

B. Speeches conclude, they come to closure, they achieve what Barbara Smith (1968) calls in poetry, “appropriate cessation.”

2.Functions of the conclusion

A. To summarize, capsulize, of distill the speech’s main theme or key points

1.Gives you an opportunity to take all your ideas and bring them together into some essentializing statement that the audience can carry away with them

B. Heighten any desired emotional state

C. Give your speech a sense of finality or completeness. It signals that the speech is over. The act is complete and has come to closure.

3. Types of conclusions

A. Summary or restatement of the main theme

1. Example: “Let me remind you, then, that the pro-handgun lobby is seriously mistaken: Guns DO kill. We must eliminate small, inexpensive handguns before they eliminate us.”

B. Restatement of your main points

1. Saying your main points again

2. Example: “There you have it. You now know how to raise you college grades by cultivating a high-quality professional relationship with you instructors through appropriate personal contacts. The next time you start a new course, remember the following four steps in raising your grade through personal contact: (1) Teach your teacher your name (2) Ask intelligent questions (3) Neutralize your negative personal qualities; and (4) Make your sob stories effective. If you systematically practice these four steps to effective student-teacher contact, you, too, should see your grade-point average soar.

C. Call to action/appeal/challenge

1. If there is some specific action you want your audience to take, invite them to act, try to induce in them the impulse necessary for them to take the steps you recommend.

2. Example:Urge them to vote, to sign petition, to write Congressional representative, to recycle

3. Provide means for audience to do this easily

D.Return to your attention-getter

1.Refer to your opening/introduction—story, quotation, question,etc.

D. Introductory techniques

1.May close with question, startling statement, quotation, story, personal reference

Overview of Public Communication-14

4.Suggestions for effective conclusions

A. Write several conclusions and select from among them the one you like best

B. Rehearse conclusions for dramatic impact—we need to KNOW you’ve finished

1. Conclusion represents the final impression the audience has of you and your speech

2. It should give the audience a good strong feeling of satisfying, organic closure

3. Your voice must carry the sense of closure you have built into your conclusion

4. Practice your conclusion until you can deliver it with a strong sense of finality or resolution

C. Don’t apologize for your speech

1. Many student speakers sound apologetic as they conclude—because of what they could not do in the speech

2. If your speech was well planned for your particular audience, there is no need to apologize for what you did not talk about

3. No one can say everything there is to say on a subject, so you have selected as wisely as you could for your audience based on your audience analysis, and have put together the most appropriate speech you could

4. Thus, keep the closing upbeat and positive in tone

D. Don’t ramble until YOU run out of energy for the act of speaking

1. Prepare a definite conclusion

2. Don’t leave yourself in the position of having to search for a way of concluding until you simply run out of energy and say, “Well, that’s about it…uhhh…Are there any questions?”

3. There is no sense of closure and definite finality that induces the spontaneous applause that usually follows a speech.

E. Don’t introduce new points in your conclusion

1. A conclusion is just that—a conclusion or ending to what has already been said

2. It is not the place to mention thoughts you couldn’t fit anywhere else in the main body of your speech, or to add things you intended to say but forgot during your speech’s body

3. The audience feels deceived—much as you would when a teacher closes a lecture early, and all the students begin closing up books, putting away pencils, and shuffling papers, preparing to leave. Then the instructor discovers that 10 more minutes are left. Think about how you feel as you begin re-opening your note-book, finding your place in your notes, and looking for your pen. Powerful frustration of expectations.

4. Dangerous to add new points to a speech in which the audience has been prepared for closure and leave taking

F. Don’t continue speaking as you leave the lectern

1. Sitting down should occur only after your speech is concluded. It should not begin before the speech is completed—not during the final words or the conclusion.

2. The habit of concluding while moving back to one’s seat is a result of an impulse toward an impromtu escape rather than a well-thought-out conclusion.

Overview of Public Communication-15

Preparing Transitions
1.
Although your speech is divided into parts--from the main idea to the main

structural points of the body--to the subpoints--to the introduction and

the conclusion--these parts are connected to one another

2.
In a speech, these boundaries between parts that also serve as connectives

are called transitions

3.
Your speech must be held together by dozens of them--even in a short speech of five to seven minutes

4.
Functions of transitions

A.
To prepare the way for a point or points you will be making

1.
Just as a speech as a whole needs an introduction that prepares the audience for what is to follow, the audience also needs to be prepared for the major points within a speech--only on a much smaller scale

2.
These transitions announce milestones or major points in your speech

3. Example: "Turning now to my first point . . ."

B.
To let the audience know where you've been

1.
As an audience listens to the detail in your speech, it can easily forget where the ideas it is presently hearing fit into the overall structure

2.
The audience needs an occasional reminder about where you are in your speech--soine indication of the relation of the parts to the whole

3.
Example: "Now that you know what items you need to purchase, we are ready to look at how you begin to assemble them."

5.
Suggestions for more effective transitions

A.
Use more transitions rather than fewer

1.
Better to err on the side of using too many rather than to use too few and thereby allow your audience to get lost, sidetracked, or confused

2.
Because the audience hears the speech only once and cannot rerun it in their memory to see where they went astray in following your organization, give them as much help as possible by weaving an ample amount of transitional phrasing into your speech

B.
Vary your transitions

1.
Don't keep using the same words over and over as transitions: "moreover," "in addition to," "next," "then," etc.

2.
Too many repetitions of exactly the same transitional phrase can make it harder rather than easier for your audience to follow the organization of your speech

C.
Might want to write your transitions right on your outline

D.
I suggest transitions at least in these places:

1.
Between introduction and body and body and conclusion

2.
Between each of the-main points in your body

Over-view of Public Communication-16

Preparing the Outline
1.
Two choices

A.
Full-sentence outline: All ideas are stated in full sentences

1.
Don't recommend this

2.
Encourages you to read your speech

3.
Discourages adapting to audience

B.
Key-word outline: Only the important words and phrases are included

l.-
Encourages conversational style

2.
Allows you to adapt to audience

2.
Your instructor will tell you what kind of outline he or she wants and discuss specific requirements

Style

1. Whenever you speak you must phrase your ideas into words. But which words will

you use?

2.
Next step is to give consideration to how you will phrase your ideas.

A.
Often, the difference between a speech that merely "gets the job do-ne"

and one that really "lives"--has an impact on the audience--is the care

you have put into phrasing your ideas.

3.
Three qualities of a good oral style

 A. Clarity.

 B. Appropriateness

 C. Vividness

4. Clarity

A. Words are like windows to your ideas. The clearer and more transparent

you make them, the better your audience will be able to "see what you

are getting at."

B.
Your audience must be able to see your ideas clearly through your words.

C.
To be clear is to be "transparent"--to have your audience be able to see your ideas through your words, without significant distortion, confusion, or gaps.

D.
Your language is clear when the words and phrases you select are instantly

intelligible to your listeners, or can be made so by a brief definition.

E.
There is no time for long reflection as the audience hears your speech. They hear it only once and must understand it as they actually hear it. So your speech must be clear as you say it.

5.
Appropriateness

A. Language that is clear may still fail to be appropriate.

Overview of Public Communication-17

B.
Language is appropriate when it is:

1.
Adapted to your own personality

a.
Your natural, spontaneous verbal choices express a lot about your personality, or you love supporting your points with folksy stories.

b.
We don't want you to change your personality or use artificial expressions that "sound good."

c.
Most people have a wide range of natural verbal expression, and we want you to be aware of the options you have for expressing your ideas within your own personality range

d.
Try out some of the techniques.

e.
But if something doesn't feel comfortable, avoid it because it may also sound artificial when you use it.

2.
Adapted to your audience

a.
Audiences are not all equally able to accommodate all word choices.

b.
Gauge your audience's general sophistication relative to your topic,

and make your language choices accordingly.

3.
Adapted to the occasion

a.
Different occasions call for different types of speech: informal and chatty vs. the highest level speech you can offer

b.
Just as you have a range of clothing options-that express the mood or feeling of various occasions--from cutoffs for a stroll along the beach to a suit for an important business meeting--so too do you have an extensive repertoire of speech styles that can express the mood of different situations.

c.
Just as you must choose the appropriate clothes for the particular occasion, so, too, must you choose the appropriate level of speech to match the speaking occasion

6. Vividness

A.
Your language may be clear and appropriate and still make no long-lasting

impact on your listeners. It may still remain lifeless.

B.
"Vivid" means "full of life" or "life like." Your goal as a speaker is to bring your speech to life--to make it vivid.

C.
By vividness, we mean "livingness." Your words must make your ideas sound alive, fertile, and growing,

D.
Your language is vivid when the words and phrases you choose remain in your audience's memory after you have said them.

Techniques for Achiev_ing Good Oral Style
1.
Repetition

A.
Types of repetition possible

1.
Alliteration: Repeats the initial sounds of words. Example: nattering nabobs of negativism (Agnew); rob Peter to pay Paul

2.
Rhyme: Repeats the final vowel and consonant sounds of words.

Example:
Birds of a feather flock.together. Might makes right.

3.
Repetition of words: Use same word more than once in a sentence or

use the same word in a succession of sentences.

Overview of Public Communication-18

Example: "We must do this for the sake of our children and our

children's children."

4.
Repetition of phrases: Example (Jesse Jackson's speech at Democratic convention, July 17, 1984):

Our time has come. Suffering breeds character. Character breeds

faith. And in the end, faith will not disappoint.

Our time has come. Our faith, hope and dreams will prevail. Our

time has come. Weeping has endured for the night. And, now joy cometh in the morning.

Our time has come. No graves can hold our body down.

Our time has come. No lie can live forever.

Our time has come. We must leave racial battleground and come to economic common ground and moral higher ground. America, our time has come.

We've come from disgrace to Amazing Grace, our time has come.

Give me your tired, give me your poor, your huddled masses who yearn to breathe free and come November, there will be a change because our time has come.

2.
Simple language

A. Use a simpler vocabulary than is typically used in writing

B.
Example: When Jimmy Carter took office as President, the standard opening for executive orders was: "By virtue of the authority invested in me by the Constitution and statutes of the United States of America, and as president of the United States of America, it is hereby ordered as follows."

C. He changed it to: "As President of the United States, I direct . . ."

3.
Speak at--the-proper-level of language for the audience.

A. Don't talk above their heads or down to them.

B
Example: A plumber wrote to the Bureau of Standards in Washington, stating that he had used hydrochloric acid for cleaning out clogged drains, and he wanted to know if it would harm the pipes.

1.
The Bureau wrote him: The efficacy of hydrochloric acid is indisputable, but the corrosive residue is incompatible with metallic permanence.

2.
The plumber replied that he was glad the Bureau agreed with him. So the Bureau tried again: We cannot assume responsibility for the production of noxious and toxic residue with hydrochloric acid and suggest you use an alternative procedure.

3.
The plumber again replied that he was pleased that the Bureau agreed with his findings.

4.
Finally, the Bureau awoke to the fact that it was not writing at the

plumber's level. Then the plumber received a note that said, "Don't

use hydrochloric acid. It eats the hell out of the pipes."

Overview of Public Communication-19

4.
Question what meanings words might have for your audience

A.
Example: A motorist was driving along a highway when his engine stalled. He determined that his battery was dead and managed to stop another driver, a high school student. She agreed to give him a push.

"My car has an automatic transmission," he explained to the student, liso you'll have to get up to 30-35 miles per hour to get me started." "OK," said the student.

The student walked back to her own car, the man climbed into his and waited for her to line up her car behind his. He waited and waited. Finally, he turned around to see what was wrong. There was the student-coming at his car at 30-35 miles per hour.

B. Called bypassing. There is talking and listening and apparent understanding

and agreement. But somehow the communicators miss or bypass each other.

C.
The assumption that allows this kind of a problem to occur is that words mean the same to the other person that they do to you. You assume that meaning is a characteristic of words, something contained in words in a permanent, logical way. So we assume that when we use a word with a certain meaning, everyone else will use it in the same way.

D.
But words have no meaning in and of themselves. They are simply sounds squiggling through the air or pen scratches on paper.

1.
Meaning of words resides in people.

2.
Words simply act as cues to elicit meanings in the minds of people.

3.
If the meanings elicited in different people are similar, successful communication takes place.

4.
If there are no similarities in meaning, even if the words are identical, communication breaks down.

E.
Examples/exercise

1.
The president of the class was elected by an overwhelming majority. What percentage of the vote did he or she receive?

2.
Sharon is middle aged. How old is she?

3.
Jerry has a job that pays well. How much does he earn annually?

F.
Correctives

1.
Be person minded, not word minded. Look for meanings in people using words, not in the words themselves. Keep asking yourself, "This is what this word means to me, but does it mean this to my audience?"

2.
Define terms

3. Encourage the audience to ask questions as you go along.

5.
Use images

A.
To use an image in your speech is to paint a brief word-picture of some idea

for your audience.

B.
If, for example, you tell your audience that using a modern word processor is "easy," you have expressed your general belief concerning the use of word processors.

1.
But you haven't given your idea much vitality or impact; your idea doesn't seem particularly alive or vivid.

2.
If, on the other hand, you imbue your belief within a simple image, the idea gains considerably in staying power.

3.
Example: Saying that operating a word processor is "as simple as tying your shoes" uses the image of tying one's shoes as a concrete mental picture of the more abstract idea of "ease."

Overview of Public Communication-20

C. Metaphors or similes

1.
Metaphors are images that make a comparison by implying an equivalence between two things that are not literally equivalent.

2.
Example: In trying to make more vivid the weakness of our national defense when he came into office, President Reagan often spoke of a "window of vulnerability."

a.
This is metaphorical language because there is no literal window involved.

b.
He wished to emphasize the comparison between the literal weakness of a window in an otherwise strong wall, and the relative weakness of some aspects of our otherwise strong national defense.

3.
Example: When Reagan wanted to emphasize that the changes he wanted in social security would not prevent it from continuing to serve its intended functions, he spoke of there being a "social safety net" for those in need.

4.
Similies are comparative images that make the comparison directly and I explicitly--usually using words nlike" or "as."

1. Example: "The brain is like a very powerful digital computer."

5.
Well-crafted metaphors and similes give an idea staying power in the audience's memory long after the details of the speech that give birth to the metaphor have faded.

D.
Personifications

1.
Specific types of metaphors and similes in which the comparison is between some human quality or attribute and something that is not itself literally human.

2.
The item to be explained is given human qualities as a way of trying to

help the audience imagine or experience its nature.

3.
Example: In his acceptance speech for renomination, August, 1984,

Reagan noted that his first term had "eliminated unnecessary regulations which had been strangling business and industry." Later in the speech, he said that "Ai7nerica is on the move again. . ."

4.
Literally, regulations cannot strangle, nor can America move. But to picture them as doing these human deeds subtly gives the underlying business and economic facts a vividness and power they other-wise would not have.

5.
Personification can give dry, lifeless facts a sense of animation and movement.

E.
Sensory images

1.
Words or phrases that appeal to one or more of the five senses.

2.
Visual images: Sensory aspects such as color, shape, size, and movement

3.
Gustatory images concern tastes such as saltiness, sweetness., and bitterness

4.
Olfactory imates: mental pictures of various odors--everything from muskiness to rose, from garlic to onion

5.
Auditory images: concern the character of specific sounds

6.
Tactual images picture such aspects of touch as surface texture, shape,

pressure, heat and cold

Overview of Public Communication-21

7.
Example: Imagine that in your hand you have a delicious, crisp apple. Feel the apple's coolness, its weight, its firmness, its round volume, its waxy smoothness. Explore its stem. Visually examine details, see bruises, the way sunlight sparkles on the facets of the apple's form, the way the skin reflects a pattern of streaks and dots, many colors, not just one. Attend this image till your mouth waters. Now bite the apple. Hear its juicy snap, savor its texture, its flavor. Smell the apple's sweet fragrance.

The apple that you are eating is now being assimilated by your digestive system. The apple is becoming you. Imagine that you are the apple that you have just eaten. Imagine that you are an apple on an apple tree. Direct all of your attention to the pleasurable thought of being an apple on a real apple tree in a beautiful apple orchard way out in the country. You can feel the warm sun on your skin. You can feel a soft breeze. The sky is clear blue. The sun feels good as it radiates into your apple body. You can hear the leaves of your tree rustling in the breeze. You can smell the fragrance of the ripening apple orchard.

6.
Summary

A.
A speech is primarily a fabric of words--words you select to express your

ideas clearly, appropriately, and vividly.

B.
Because a public speech is a premeditated act, you have time to consider your words more carefully than you do in spontaneous conversation.

C.
So try out several alternative formulations of your thoughts, experiment with a variety of language techniques in preparing your speech to give your ideas greater staying power, making them as alive as possible for your audience.

Delivery and Memory
1.
Combining these two canons--will talk about them as one

A.
Delivery is the oral and physical presentation of your speech to your audience

B.
Memory dealt with techniques for memorizing your speech. Now we have more options for modes of presentation--will discuss later

2.
Differences in delivery between conversation and public speech

A.
Delivering a public speech is not identical with everyday conversational speech, even though both share many qualities in common.

B.
The differences between the two speech situations come mainly in the increase formality and greater physical energy required in public speaking delivery

C.
Delivery requires you to speak more loudly, gesture more expansively, and

project your ideas more distantly than you usually do in casual conversation

D.
Might be compared to the difference between looking at vacation slides

through an individual viewer for one's own pleasure and showing them on

a screen to a group of friends

1.
A good slide projector requires a far more powerful energy source to project the image than does a private viewer.'

Overview of Public Communication-22

2.
But, just because the power is increased does not mean that the image on the screen must be artificially distorted from the image on the slide.

3.
Similarly, public speaking requires you to project your message with much greater power than you are used to, but it doesn't require you to distort your personality or to pretend to be something you are not.

4.
Good delivery is not acting, even though the projection skills used by the actor are similar to those you yourself will be using.

5.
As a public speaker, you will remain your natural self; you will just be much larger and more forceful than usual.

3 .
Because you will need to project your speech in the more expansive way required by public speaking, learning to deliver a speech is a more self-conscious act than normal conversation.

A.
You must practice becoming "larger than life" in order to be perceived as

being a normal, living speaker.

B.
You must learn to "fill the screen" represented by your more extended

public audience.

C.
Your ideas must be projected many times larger than they naturally are in

spontaneous conversation

Functions of Delivery
1.
To empower the basic ideas you wish to communicate

A.
Without the physical act of delivery, there is no speech. Without the actual presentation of your ideas through speech, there is only thinking.

B.
So the first and most obvious function of delivery is to supply the physical energy needed to make your ideas available to others.

2.
To indicate the structure of your speech

A.
In a conversation, we are constantly "punctuating" the structure of our speech with our body motions. There are definite postural units that accompany spoken conversation, and these serve as indicators of the structure of ideas within our talk.

B.
Listeners depend on the speaker's voice and body movement to help themselves

organize the speaker's stream of words into meaningful units of ideas.

C.
Examples: Cocking head, turning head, changing position of eyes, vocal changes

D.
Vocal and physical aspects of delivery can help mark the units of thought within a speech

1,
Example: Taking a step forward or backward while you pause between ideas suggests a transition in your train of thought from one idea to the next

2.
Example: Raising your voice pitch at the end of a sentence suggests that a question is being asked and that the audience is to briefly consider it before you continue

E.
Your audience is farther away than conversational distance, so your delivery

has to compensate for this increased distance by employing larger gestures

and movements and employing more extensive changes in pi,tch, pause, volume.

Overview of Public Communication-23

3. To establish contact with you audience

A. One of the most important ways we "keep in contact" is through speech. This is, because whenever people speak,, they not only project their i and feelings outward from themselves, but they also project their personality outward to whomever may be listening,

B. Contact is as important in public speaking, where there are many more people

with whom to make contact.

C. Your audience needs to feel that you are reaching out to them not merely

presenting a monologue for your own benefit. Accordingly, you must appear

to "reach out and touch” your audience through your delivery

D. Audience contact demands more than simply making your delivery large and powerful enough to be heard by your audience.

1.
Many people can fill a room with their speech without ever establish

 useful contact with their audience.

2.
Even when they are loud enough, they end up delivering their speech as

soliloquy or monologue and ignore their particular audience.

3. Effective audience contact is accomplished by the purposeful use of

your eyes, voice, and body motion to try to involve your audience

with you and your speech

E. Example

1.
Audience contact requires good eye contact

a.
Distribute your looks at the audience to all parts of the room different times--left, center, right, back, front

b. During the course of the speech, it will seem as if you have

 in relatively continuous contact with all portions of the audience

 if you have frequently looked at specific, varied portions of the,

 audience for short periods of time.

2.
In summary your speech must seem to be directed toward each of

audience's members personally

4.
To enhance audience attention

A.
Like any act, the act of attending or listening to a speech by an audience has its own peaks and valleys—rising and declining phases.

 B.
No audience can maintain its attention in a steady state throughout an entire speech. Audience attention will ebb and flow.

C.
But an effective, animated delivery can help you establish more powerful

 listening impulses.

1. Because an audience empathically falls in with your own mood and energy level, an energetic delivery helps create higher baseline of general attending throughout your speech.

2. Enthusiasm is generally contagious. So an animated delivery enhances the general level of audience attention.

Overview of Public Comunication-24

5.
To express how you feel about your topic

A.
However rational your ideas may be, they always come wrapped in a charge

of human feeling. This cannot be avoided, since simply having an idea

itself is a high form of human feeling.

B.
While most audiences will reject conspicuous displays of emotion, audiences do want to know that you feel deeply about your subject matter, that you care about what you are talking about.

C.
'Audiences will know whether or not you care about your topic by feeling it

in your delivery--in your vocal and bodily manner as you speak.

Elements of Delivery
1.
Delivering a speech is a total bodily act.

A.
Every part of you must participate if your delivery is to be effective.

B.
Your legs must not only support you; they must also move you around in a manner that serves the best expression of your ideas.

C.
Your arms must do more than merely dangle unobtrusively at your sides; they must gesture meaningfully.

D.
Your voice must do more than merely empower your words; it must energize them and bring them to life.

2.
Will look at three elements concerning'delivery A.--Mode of presentation

B.
Vocal elements

C.
Bodily elements

Mode of Presentation
1. Impromptu

A.
Speaking with little or no preparation, organizing ideas as you communicate,

relying on information acquired from past experience

1.
Disadvantages: lack of notes, tendency to ramble, creates uncertainty for you

2.
Advantage: natural and spontaneous

2.
Manuscript

A.
Material is entirely written out and delivered word for word; you read

B.
Advantages: Accurate language, solid organization, permanent record

C.
Disadvantages: Cannot adapt to audience during presentation, requires that you be able to read effectively, may use a written style--different from a natural, conversational one

3.
Extemporaneous

A.
Speaking from notes or an outline

B.
Advantages: Speech is well organized, well thought out, but you are

spontaneous in your presentation and can adapt to audience

Over-view of Public Communication-25

C. I recmnend this one--use it for your speeches

Vocal Elements
I.
The way in which you say words--how your voice sounds--communicates meaning apart from what you say.

A.
Example: Franklin Roosevelt's Fireside Chats during WW II were designed to soothe the nation, make people less afraid. The sound of his voice helped. He sounded confident, vigorous, and decisive.

B.
In contrast, what if he had spoken in a high-pitched, quivering, stuttering voice? The nation might have experienced a real panic.

2. Volume

A.
Loudness of your voice

B.
Your overall volume must be substantially increased in the public speaking

situation in order to have the same impact on your audience as your normal

voice would have in the conversational setting

C.
Your volume must have substantial variety in order to carry the meanings you intend to convey

1.
Use greater range of volume; use greater contrasts in your maximum and minimum volume in order to convey a feeling of normal contrasts in volume

2.
Vary your voice volume in response to your intended meanings

a.
Whisper and use a soft voice to soothe and calm

b.
Use harsh, loud sounds to quicken and agitate

3. Rate

A.
Rate of speech or number of words per minute at which you talk

B.
Average rate (words per minute) is between 120 and 180, but there is no ideal

absolute rate for public speakers

C.
What is more important than absolute rate is your ability to vary your averag

rate for emphasis

1.
 Slow down, speed up, use pauses
2.
Make larger changes in your rate when speaking in public situations-might seem slightly exaggerated to you, but will seem normal and desirable to an audience that is listening to you at some distance

4. Pitch

A.
The relative height of your voice on the musical scale

B.
You take note of variations in general vocal pitch when you notice that females typically have a "higher" voice than males and that boys' voices "change"--dropping in pitch--when they go through puberty.

C.
But as you also know from your own experience, you can vary the pitch of your voice within a certain range in order to accomplish various communication goals

Overview of Public Comunication-26

D
Example: Say the single word "Oh" while expressing varying meanings. See how the pitch changes from one meaning to the next

1.
oh (What did you say?)

2.
oh (I don't believe that)

3.
oh (Now I understand)

4.
oh (You scared me)

5.
oh (What a pity)

5.
Stress/emphasis

A.
Stress is the degree of power you selectively apply to a particular

syllable, word, phrase, or sentence in order to make it stand out from the

others. In this way, the stressed unit is given special importance.

B.
Volume and stress are not the same thing.

1.
Volume refers to the overall power with which you deliver your speech.

2.
But volume is never really constant. Some words are spoken with far

greater power than average, and others are spoken with far less power than the average baseline of volume you are using. This is stress.

C.
We can easily hear stress when someone emphasizes the wrong syllable of

a word: You got the emphasis on the wrong syllable.

1. But this isn't a problem for most beginning speakers.

D.
Rather, speakers tend not to put enough stress on the right syllable.

1.
They don't make the most important words stand out from the crowd of other words.

2.
All their words sound about the same.

3.
Result: a "monotone" voice

E.
Example: Differences in meaning as a result of changes in stress:

1.
WHAT are you doing?

2.
What ARE you doing?

3.
What are YOU doing?

4.
What are you Doing?

Bodily Elements
1. Movement

A.
Refers to movements before, during, and after the speech

B.
Study showing how subtle and significant movements are in influencing other people's judgments about You
1.
Film study of people walking in New York City, a Columbia University psychologist found that police watching the films could predict which people would be the most likely targets of street crimes, and people recently convicted of such crimes rated the relative "muggability" of the people in the films in the same rank order.

2.
When the films were analyzed, it was found that both the police and the convicts were picking up subtle cues in the rhythm of the way various people were walking.

Overview of Public Comunication-27

3.
These movement cues determined whether those people would seem to be easy targets or not.

4.
If the muggers and police can feel how vulnerable an innocent walker is merely by seeing them in films, certainly your audience, which is paying close attention to your movements, will spontaneously respond to those movements, determining how you feel about what you are doing.

C. How should you move?

1.
If you are sitting in your audience's view before speaking, sit up and look quietly alert and ready to speak. When it comes time to speak, move briskly to the lectern or podium, suggesting poise and a desire to communicate.

2.
During the speech

a.
Be natural (old school had you move 3 paces at the beginning of a new point, one step to the side when presenting an example)

b.
Movements should be definite and purposeful (don't pace randomly)

c.
Move if you feel like it--can keep interest, relieve your own tension

d.
Don't get carried away and engage in constant movement (Stop Making Sense/Frank)

2. Posture

A.
While your Posture may at first seem to be a "steady state" characterized

by an absence of movement, this isn't the case.

B.
Posture is maintained by a continuous pattern of muscular activity, and your audience responds to it just as strongly as it does to more overt types of physical movement.

C.
Guidelines

1.
Your posture must be one that helps the audience feel comfortable as they listen to you speak--erect without being stiff, comfortable without being overly relaxed or slouchy.

2.
It should contribute to rather than detract from your message

3.
It should permit you to be free for gesturing and movement

4.
There is no one correct posture for all people when giving a speech

3. Gesture

A.
What should you do with your hands during a speech?

B.
Should be suitable to you--those that are part of your personality (Ford)

C.
Should not be distracting or sustained (stab points home, hand in and out of pocket)

D.
Gesture as freely and un-selfconsciously as you do during conversation with

friends

4.
Eye contact

A.
Eyes are amazingly expressive of our inner states and feeling. The most Subtle muscular changes in focus, pupil dilation, or direction of gaze spontaneously convey where your attention is directed and what you feel about it

Overview of Public Communicatibn-28

B.
Audiences are very sensitive to eye movements, even at a considerable

distance from you

1.
If your eyes are darting aimlessly around the room, above the audience's head, or out the window, your audience will wonder why, and maybe even begin to look there themselves

2.
If your eyes are buried in your notes, your audience will feel cut off from you and wish that you'd come back and rejoin them

C.
It is to your audience that your speech is directed, and it is toward them that your eye focus should be concentrated

D.
Move your focus from side to side and from from to back as you select clusters

of people to look at for brief periods of time

E.
Study on impact of eye contact

1.
At a pre-arranged signal, six students in a psychology seminar switched from the traditional student's slouched posture of passive listening and note taking to active eye contact with the teacher

2.
During the condition where they weren't looking at the teacher, the teacher lectured from his notes in a monotone, used no gestures, and paid little attention to the students

3.
Once the students began to look at him, the teacher began to gesture, his verbal rate increased, and a lively classroom session was born

4.
At another pre-arranged signal, the students stopped looking at the teacher and returned to the typical passive student posture

5.
The teacher, after some painful seeking for continued reinforcement, returned to the unengaging teacher behavior with which he had begun the class.

6. Both students and teacher got what they deserved: reciprocated inattention

Principles of Effective Delivery
1.
Based on the background discussion, we can now summarize some of the basic principles of effective speech delivery

2.
Good delivery is conversational without being commonplace.

A.
A speech's delivery is exactly like an enlarged conversation and should

have those same qualities as your conversation at its best

B.
You should seem eager rather than reticent to communicate--you seem
enthusiastic at the prospect of sharing your ideas

C.
You seek to maintain the sense of physical closeness common in normal

conversations

D.
You maintain a disarming informality--you do not seem stuffy and pompous merely because you happen to be the featured speaker

E. You seem spontaneous rather than studied, forced, formal, or self-conscious

Overview of Public Communication-29

F.
Some of the traits of ordinary conversation are bad

1.
The range of the voice is too narrow

2.
The rate is too rapid and too uniform

3.
Language is too informal

4.
Articulation is too slovenly

G.
So it is the quality of conversation when conversation is at its best that you will seek to create during your speech--and not a version of whatever conversation skills you already happen to possess

3.
Good delivery springs from spontaneous impulses

A.
It is important that you rehearse your speeches before you deliver them,

but it is also important that your delivery seem to spring from spontaenous impulses generated at the moment of actual utterance.

1.
While it may seem contradictory, your goal is to rehearse your speech

in such a way that the final presentation seems to be spontaneous

2. How can you be both rehearsed and spontaneous?

B.
Each of us has a fairly extensive repertoire of spontaneous gestures, postures, bodily movements, facial expressions, eye behaviors, and vocal elements that we routinely draw upon during our normal conversational speech.

C.
When you rehearse your speech, you are spontaneously drawing upon this reper-

toire from moment to moment.

1.
If you practice the speech several times, it will usually come out different each time--in terms of your words and delivery.

2.
When you are rehearsing, you are not planning the exact movements you will be making at particular points in the speech. What you are rehearsing is your ability to draw spontaneously on your natural repertoire

of nonverbal expressions as the impulse of the moment moves you.

3.
What you are learning is how to be less inhibited in your range and numbe of supporting bodily movements.

D.
You select your bodily movements at the moment of utterance, but you will

have rehearsed your repertoire of delivery skills relative to this particular

speech several times.

4.
Good delivery actively involves the audience with your speech

A.
An active, animated enthusiastic delivery is contagious; it physically

involves your audience with you, with your speech, and with your point of

view.

B.
Good delivery helps bind the individual listeners to your speech into some-

thing that can be called an audience.

1.
Your delivery provides them all with common, shared experience--your speech as an event.

2.
Thus, a good delivery not only involves your audience with you; it involves them with one another, helping make them into a more cohesive unit rather than a collection of independent individuals

Overview of Public Comunication-30

5.
Good delivery complements the ideas being expressed

A.
Delivery should complement your ideas in several ways

B.
#1: It should be appropriate to the ideas you are trying to express

1.
If you are trying to express difficult or weighty ideas, you should slow down and allow the force and gravity of your voice to suggest the importance you attach to those ideas.

2.
If your ideas are readily comprehensible or do not require great serious ness, then a quicker pace of delivery will probably be called for.

C.
#2: It should be appropriate to the feeling you are trying to create

1.
You not only have ideas to express but also a feeling about those

ideas--whether you consider them urgent, important, fun, exciting, etc.

2.
Your voice and manner should convey this feeling.

D.
It must not conflict with the message

1.
If you say you are "pleased to be here," you should sound and look

pleased--not bored, disinterested or resentful

2. We tend to believe the nonverbal when verbal and nonverbal are incongrue

6.
Good delivery employs all of your bodily resources

A.
Speaking is a total bodily act in which all of your muscles are mobilized

to participate

B.
Because the act of speaking mobilizes all of your bodily activities in its

service, all of your bodily resources may be used to help convey your ideas

to your audience

1.
Thus, to lock your hands at your side or onto the sides of the lectern and thereby fail to use them during your speech is to deny yourself an expressive resource and to cut your audience off from one more avenue to understanding your ideas

2.
To speak in a monotone or with an inanimate face or to stand rigidly at attention throughout your speech is to hold something back and to undermine the potential influence your ideas might have had with your audience

C.
So try to use all of the bodily resources available to you--expansive

gestures, movements from side to side, spontaneous structural postures,

stress changes for effect

7.
Good delivery responds to audience reactions

A.
Communication is a jointly engendered act. Without audience understanding,

there is no literal communication.

B.
Because the audience must actively participate in Your speech if the shared

act of communication is to take place, continually monitor your audience's reactions and modify the delivery of your speech if your audiences seems unwilling or unable to continue participating in the communicative act.

Overview of Public Comunication-31

C.
Good eye contact allows you to detemine if your audience is following your train of thought and gives you an opportunity to modify what you are saying or doing

8.
Good delivery avoids obvious weaknesses

A.
Speaking in public is a novel enough experience that it is easy to fall

into delivery habits that are not merely useless in serving your ideas but

that are positively harmful to your overall effectiveness.

B.
Avoid vocal clutter

1.
All non-content-related vocalizations

2.
Typically uttered to avoid silence when you're thinking about what to

say next or are looking for a specific word

3.
Include vocalized pauses--sounds that have no meanings (uh, um,etc.)

a. Example: "I . . . uh . . . don't know..... uh . . . what the

actual facts on this are, but . . . uh . . . I do think that . . .'

4.
Includes verbal fillers--recognizable words (okay, you know)

a.
Example: "Today I want to talk about you know how digital watches work. Okay . . . Well, the first thing you know that I want to talk about is . . ."

5.
Be silent. The audience can use the time for processing what they've heard, and you can use the pause for effect.

a.
Example: "I . . . uh . . . don't know actual facts on this are, but . . . uh

C.
Avoid mispronunciations and misarticulations

1.
Can be embarrassing if you fail to carry these two processes out in the manner typically expected by your audience

2.
Articulation: forming the sounds of your words properly.

a.
Misarticulation: When you slur sounds together, drop beginnings or endings of your words

b.
Examples: "Jeetchet" for "did you eat yet?" or "I don' wan' uh go" for "I don't want to go."

3.
Mispronunciation: Forms all of the individual sounds of your words in a recognizable way, but they are the wrong sounds

a.
Example: Calling the President Regan

b.
Coach talking about "athuhletes" (no uh in the middle of athlete)

D.
Avoid distracting movements, postures, and mannerisms

1.
Movements: nervous pacing, sudden movement at non-emphatic moments, staying locked into one place

2.
Postures: too erect and rigid, too limp and flaccid, too unbalanced

3.
Gestures: playing with a pen, jiggling change in your pockets, playing with your notes, poking into the air with a pen, any repeated activity that calls attention to itself rather than your ideas

Practicing the Speech
1.
Practice out loud

A. Don't practice silently

Over-view of Public Communication-32

B.
You need to hear what the speech sounds like to your own ears before you try it out on the ears of your audience

C.
Strange things sometimes happen when you step up on the platform, and you

don't want one of those things to be a sense of amazement at what you hear coming out (or not coming out) of your mouth as you listen to the speech for the first time yourself

2.
Practice while -standing

A.
Standing up is how you will actually be delivering your speech, and you need

to get a sense of what it feels like to be on your feet talking without

interruption from others for several minutes

B.
You'll also need to get used to the fact that your body will want to move

around and your arms will want to gesture as a natural accompaniment to

your speaking

3.
Practice without stopping

A.
This doesn't mean practice without ceasing or continuously from the time you finish preparing your speech text to the time you actually give it

B.
Don't stop every time you make a mistake or think of something new and

correct yourself when you are practicing

C.
It's too easy to get in the habit of stopping when, during the actual speech, this will be impossible or at least highly undesirable

1.
Sometimes it happens, but it's usually a better idea to simply cover your mistakes and continue on rather than stopping and starting over

2.
What happens in your job or in front of the city council during an important speech? Do you intend to stop in the middle of your speech to ask your boss or the council president if you can start over? Probably not

3.
Since you don't plan to do it there, don't get used to false starts in your rehearsals

D.
Too much stopping during your rehearsals defeats one of the real benefits

of rehearsal--getting the feel of the overall flow of your speech

4.
Practice from your outline

A.
Among the really dangerous things you can do to yourself is to practice using

notes other than the ones you actually intend to take with you to the

lectern for the speech

B.
Whatever you plan to take with you should also be what you use to practice with

C.
You want to gain experience in finding what you need on the page quickly

so that you don't lose contact with your audience for very long. Every

look down at your notes is an opportunity to lose your audience's attention

D.
Don't be afraid to mark your notes with reminders and underlinings of key

terms--in a contrasting color--to help you pick up what you need from the

page quickly. Example: "Slow Down" at top of notes for convention

Overview of Public Comunication-33

5.
Talk through your speech--don't memorize it

A.
Get used to talking through the speech, using whatever wordings come to you under the impulse of the moment

B.
After several rehearsals, some wordings will come to you more often and

you will want to preserve them

C.
But it is not as important to worry about exact wordings as it is to work for conversational quality

D.
You should seek, in your speech, to involve your audience with your spontaneous enthusiasm for your topic. You will have more difficulty doing this if you are continually searching your mind for the exact wordings you have memorized.

Handling_Stage Fright
1.
Stage fright is a universal experience

A.
Football players

B.
Job interview

C.
41% of Americans rated public speaking as their #1 fear-ahead of death, loneliness, and financial problems

2.
Symptoms

A.
Dryness of mouth

B.
Forgetting

C.
Hesitation

D.
Stuttering or stammering

E.
Speech rate too fast

F.
Trembling hands and knees

G.
Excessive perspiration

H.
Accelerated heart rate

I. Cracking voice

3.
Properly analyzed, the symptoms are normal physiological reactions to an apparently threatening situation

A.
Without such reactions, one would either be unconscious or dead

B.
These symptoms are your body's way of preparing for action

C.
They are the result of an overflow of energy in a body that is prepared for immediate action

D.
Since stage fright is a physiological "ready reaction," the problem you face

is not how to avoid it but rather how to best utilize the adrenalin reserves that have already been dumped in generous proportion into your circulatory system

1.
The symptoms of stage fright are a positive sign that your body is

readying itself for the sustained act of speaking you are about to

perform

2. Continuous speaking requires vast amounts of energy

Overview of Public Communication-34

3.
These are signs that you will now have the benefit of extra reserves of energy to see you through

4.
Failure to have any butterflies will eventually come to worry you more, since it may mean that you don't care enough about the success or failure of the speech

4.
Three-forms of stage fright or speech tension

A.
Audience tension:
1.
You may have symptoms of nervousness, excitement, increased pulse rate, a feeling of constriction in the throat or stomach, shaking hands or knees.

2.
But after you get under way, you feel less apprehensive; in fact, you may feel quite in command of the situation.

3.
It may be said of you what Gorgias said of Socrates: "Socrates, you have an unusual attack of fluency."

B.
Audience fear:

1.
You undergo symptoms that actually make your speaking deteriorate. Your voice may be squeaky, your words may sound muffled, your flow of ideas may falter.

2.
The expectations of the ordeal are terrible enough, but the actual performance is worse.

3.
You may commit mistakes like the mayor who introduced the President: .,"Ladies and gentlemen, the President of the United States, the Honorable Herbert Heever. "

4.
You may eventually get control of yourself, or you may fight audience

fear all through the speech

C.
Audience panic:
1.
You may not even be able to read to an audience from a manuscript or stand up and tell your name and address

2.
If you begin a speech, you may break down a few sentences into it and be compelled to retire.

3. This severe type of reaction is rare.

5.
Ways to handle stage fright

A.
Select an interesting topic

1.
Having confidence in your topic can give you greater confidence in yourself as a speaker

2.
Confidence in your topic gives you one less source of worry to induce

stage fright

B.
Be well prepared

1.
Don't invite strong speech anxiety by giving yourself a legitimate reason to be frightened

2.
If you have taken the time to work through the phases of speech preparation and have rehearsed your speech, the most realistic sources of harm to you or your reputation have already been eliminated

C.
Physical action before you speak

1.
Sit upright in your chair and start breathing deeply and regularly

a.
One of the characteristic bodily changes produced by stage fright

is short, shallow, irregular breathing

Overview of Public Communication-35

b.
Related to response of many animals when there is potential threat. If they can't fight or flee, they try to make themselves as small, motionless, invisible, or inconspicuous as possible.

c.
Shallow breathing minimizes eye-catching movement that might induce a predator's attack.

d.
Since as public speakers, both fight and flight responses are almost entirely out of the question (who would you fight, where would you run?), your body quite naturally takes the option it does have--it shrinks as much as it possibly can toward invisibility through, among other things, very shallow breathing.

e.
But have you ever tried to talk like that? Very counter-productive to you as a speaker.

f.
Try to overcome the tendency to shrink by consciously forcing deeper and more expansive breathing

2.
Relax your hands and arms

a.
These have stiffened up and become more rigid as your body has tried to make itself as invisible and inanimate as possible

b.
Flex your arms and fingers as unobtrusively as you can, or by pressing your finger tips together firmly

c.
How can you gesture conversationally when your hands and arms are locked tight?

3.
If you can do so without calling attention to yourself, yaw-n. -

a.
Helps relax the face because it involves virtually all of the muscles of the face, jaws, and throat simultaneously

b.
Not always possible to use this

D.
Physical action while you speak

1.
Use natural gestures--they help use up excess tension while at the

same time also contributing to the overall impact of your speech

2. If appropriate, move around as you talk. Uses up excess energy

E.
Use humor

1.
Tension and anxiety can't exist when you're laughing.

2.
You don't need to tell a funny story. Perhaps a phrase will be enough.

F.
Don't take the situation too seriously

1.
These performances are not a do-or-die matter

2.
The world won't cave in if you stumble over a word or even if you run from the classroom

3.
The other students are worrying about their upcoming speeches, so they won't be too critical of yours

G.
Seek experience

1.
The good speakers are experienced speakers.

2.
Edward Everett advised the man who asked the secret of oratory, "When-

ever anyone is foolish enough to ask you to speak, you should be foolish enough to accept."

6.
Approaches to stage fright that don't help

A.
Pick out a friendly person in the audience and talk to him or her

B.
Look just over the heads of your listeners

C.
Say over and over before your speech, "I'm a better person than they are.

CREATING REALITY THROUGH COMMUNICATION

Introduction
1.
Reference to lecture in which process of communication was discussed and the elements of communicators, message, channel, noise, feedback.

2.
Focus here on one of those elements--the message--and choices you have in terms of the message and the possible outcomes of those choices.

3.
Also will be developing one of the functions of communication talked

about --creation of reality through communication.

Creating Reality
1.
Communication has many different functions.

2.
One of the most important things communication does is create reality. By the

choices we make concerning communication and our skill in communicating to

others, we create reality.

3. May strike you as weird or odd or simply not true.

A.
If you've ever stopped to think about it, you might assume that we have reality out here, or knowledge about something that is out there, and then communication comes along and allows us to talk about it.

B.
In this view, the role of communication is seen as presenting knowledge about reality to someone; we know reality exists, can be known, and we communicate about it.

4.
View I'm arguing is just the opposite.

A.
Reality or knowledge of what is in our world is not prior to communicating

about it.

B.
Rather, reality or knowledge is the result of the process of communication

or interaction. Reality is the result of our communicating about it.

C.
Reality is not fixed so that we communicate about things that we can know with certainty. Rather, reality changes according to the symbols or the communication we use to talk about it.

1. Through the use of communication, we come to know reality.

D.
In order to buy this, we have to accept reality-as a dependent variable.

E.
What we count as "real" or a "reality" in a situation depends on where we are standing, how we perceive the "facts," how we evaluate them according to our past experiences, and how we choose to label and talk about it-all processes of communication.

5.
The symbols or kind of communication we choose to use in thinking and speaking

about our world encourage or induce us to see the world in very different ways,

to experience reality very differently.

Creating Reality-2

A.
Example: We might all agree that there's a person standing before us dressed in a police uniform.

1.
Someone might call him or her a "police officer"

2.
Someone might call him or her a "cop"

3.
Someone might call him or her a "pig"

4.
Our reality of that person will be very different as a result, and we are likely to act toward that person in very different ways according to the symbols we use to describe him or her.

B.
Example: In our culture, we use terms dealing with money to describe time

1.
You're wasting my time

2.
This gadget will save you hours

3. How do you spend time?

4. You need budget your time

5.
You don't use your t e profitably
6.
She's living on borrowed time

7.
Is that worth your while?

8.
Because we talk about time like this, time is a valuable commodity in our culture; it is seen as a limited resource; we experience time this way

a.
We operationalize the notion that time is money in many ways

b.
Telephone message units

c.
Hourly wages

d.
Hotel room rates

e.
Interest on loans

f.
Paying a debt to society by "serving time"

9.
This conception of time is relatively new in the history of the human race; it certainly doesn't exist in all cultures.

10.
But because we communicate about time using terminology connected with money, we conceive of time as a limited resource, even as money.

a.
We understand and experience time as the kind of thing that can be spent, wasted, budgeted, invested wisely or poorly, saved, or squandered.

b.
Our reality of time is derived from how we communicate about it, and different terms would lead us to a different conception of or reality concerning time.

C.
Example: We use terms dealing with war to describe argumentation

1.
Examples

a.
He shot down my arguments.

b.
Your claims are indefensible.

c.
Her criticisms were right on target.

d.
I demolished his argument.

e.
He won the argument.

2.
Consequence: We tend to see the other person in the argument as an opponent.

3.
Alternative labels and consequences: If we labeled argument as a dance or a performance, we would experience arguments differently.

a. Focus on balance, harmony, smoothness, cooperation, rhythm

D.
Example: Efficiency apartment

E.
Example: collateral damage

Creating Reality-3

6.
So we create reality by what we say, and reality changes as soon as we make

alternative choices and begin adjusting our verbal and nonverbal communication

with others.

7.
So far, I've talked as if this process of creating reality through communication is something that only the sender of the message does--the speaker, the musician, the artist.

A.
But a more accurate term or description for the process would be "co-creation of reality"

B.
The process, like the process of communication always does, involves both the sender and receiver of the message.

C.
We invent messages and deliver them to our listeners, who in turn are also inventing talk and delivering it back to us, providing us with feedback.

D.
All communication outcomes are created mutually by the speaker and the listener, and the speaker and listener are always mutually responsible for the realities they create.

Classical Canons of Rhetoric
1.
The important thing for you in all of this has to do with the choices you make in your communication.

A.
Reality changes as soon as you make one choice rather than another.

B.
What you choose as the focus of your communication, the style or form,

the words you select, how you present yourself will suggest to you and

your audience particular ways of responding and co-creating reality.

C. Your choices lie in five areas.

2.
Classical canons of rhetoric/communication

A.
Developed by the early Greek and Roman theorists--in classical times--

for studying rhetoric.

B.
Whenever we study or use rhetoric/communication, it involves these five fundamental processes.

C.
What you choose to do with each of these processes has an impact on the reality your rhetoric/communication is creating.

D.
Canons

1.
Inventio: Invention: finding subject matter, arguments, means of proof

2.
Dispositio: Organization, arrangement, order. Once you have your ideas, they must be selected and organized in the best possible manner.

3.
Elocutio: Style, choice of words for clarity, appropriateness

4.
Memoria: Memory: Concerned with the memorizing of speeches through various mnelnonic devices; back then, all speeches were memorized.

5. Pronuntiatio: Delivery: Voice, gestures, posture, movement.

Creating Reality-4

 3. Updating of terms

 A.
Updating of canons makes it easier to see how they run through the process

of message formulation in whatever context and that they do a good job of

summarizing the important aspects of the process of creating a message.

B.
Also make it easier to see how our choices in each of these five areas create different realities for us and our listeners.

C.
I'll talk about each of the canons as though it is distinct and totally separate from the others.

1.
But they're interdependent--the choices you make in terms of ideas to talk about affects the style in which you can talk about those ideas, etc.

2.
Also means that the process of formulating or creating a message isn't taking place in the step-by-step, linear fashion in which I'll be describing it.

a.
Steps are all working simultaneously

b.
Can look at the process by starting with any of the canons because what they describe is constantly going on.

4.
Canon #1: Cateqorization (Memory)

A.
Process of perceiving and storing data and classifying it for future use

B.
Through our senses, we perceive objects, events, phenomena

1.
Through education and experience, we learn to pay attention to some of these sensations and ignore others

a.
Example: Right now, you probably aren't aware of the feel of your

shoes on your feet or your watch on your wrist

2.
Those that we notice, we store.

3. When a situation arises that makes them relevant, we remember them

C.
Our ability to classify, I store, and selectively recall these data allows us to construct and maintain our reality.

1.
Because we can remember, because we think that something we encounter is like or unlike something else in specifiable ways, we can order

our world and share that world with others.

2.
Our sensory perceptions, then, which we store, provide a data base for creating reality.

3.
We begin the process of developing a message with a body of data store in our heads, and what we have stored there affects the kind of message we produce and thus the reality we experience.

Canon #2: Conceptualization (Invention)
A.
Transformation of the data of our perceptions into information; inter-

pretation of the sensory data; assigning meaning to the data

B.
This is not a process of discovering what the sensory data are that are

stored in your head; it is always a matter of interpreting those data.

1.
How you interpret these data will depend on what you define as relevance

to the current message, the potential audience, your own biases and

attitudes, etc.

Creating Reality-5

C.
Again, remember that this process of conceptualization or interpretation

is not something that only the speaker engages in; the receivers of the message are doing the same thing.

1.
When they hear a message, they interpret it in light of their own sensory perceptions that they have stored and classified.

6.
Canon #3: Symbolization (Style)
A.
The representation of meanings in symbols; the selection of symbols to

use in presenting your interpretation of the data

B.
As we've seen, these symbols can run from words of various kinds to nonverbal actions such as marches or sit-ins tb clothing and furnishings to camera angle (in a film)

C.
We make decisions about what kinds of symbols to use to represent our view of the data.

1.
Which symbols we select depends on our self-concepts, what we know about our audience, and a number of similar factors.

7.
Canon #4: Organization (Organization)
A.
Close to classical definition: ordering of the contents of a message'

in light of your goal, audience, context, nature of the content, etc.

8.
Canon #5:_ Operationalization (Delivery)
A.
The embodiment of a message in some physical form; the full, refined

development of your message in the way that best gets across the intended

meaning.

B.
This means selecting the form for the message so that your view of reality

is more likely to be accepted by your audience.

C.
Whereas with symbolization or style, you selected the kind of symbol you would use for your message, here that symbol is fully developed and planned out to produce the effects you intend.

D. Examples

1.
Speech: Clothing, gestures, tone of voice, kinds of words you select all would embody your view of reality, be designed to induce the audience to see the world your way.

2.
Film: Opening titles and credits, set used, kinds of characters, editing techniques (Prizzils Honor)
3.
Book: Cover, how it is divided into chapters, kind of dialogue, how characters are developed

4.
Reality will be presented very differently according to choices made in such areas.

Creating Reality-6

Illustration:
Disneyland
1.
Non-discursive example; symbols that aren't words; nonverbal forms of messages

2.
Purpose: To show how choices made in these five areas--categorization, conceptualization, symbolization, organization, and operationalization-create a particular reality at Disneyland. (May offend)

3.
Examples of symbols at Disneyland

A.
Architectural and spatial mechanisms that regulate the flow of people

B.
Design elements that regulate the flow of lines and make them appear shorter than they are

1.
Line areas are placed out of the mainstream of traffic

2.
Lines appear to end at a visible point but actually continue out of

sight of passersby inside a ride or exhibit hall

C.
Shops on Main Street aren't separated from each other, as typical shops are. Open passages connect stores to facilitate visitors' movement among them.

D.
Music is Pervasive--from bushes, played by marching bands, performances, in rides and exhibits

1.
It's the same--trivial, not socially significant, lilting, melodic

2.
Example: "It's a Small World, After All"

E.
Synthetic and artificial nature of many elements

1.
Jungle cruise promises a journey through "untamed lands and waterways where elephants, hippos, tigers, and snakes threaten at every bend," but these animals are all synthetic and programmed.

2.
Brand-new creations--buildings and boats--are aged through paint rather than through weather. It's fake old.

3.
In the Hall of Presidents, the claim is made for "absolute authenticity from the furniture on stage to the wigs, jewelry and costumes worn by the Presidential figures," but these items are fakes and not authentic at all.

4.
Lack of authenticity also can be seen in what is omitted at Disneyland

a.
Frontierland: Elements of an authentic frontier environment are

missing: Streets are not dirt or mud, restrooms are not outhouses,

heating and cooling are not provided by fire and open windows.

b.
In jungle of Adventureland, there are no insects

c.
The horseless carriages on Main Street don't backfire and throw out

black smoke, as they actually did

d.
Nothing wears out or gets dirty: The streets are hosed down every

night, the dew is wiped off the benches every morning, chipped paint is touched up daily, and fresh flowers replace old ones as soon as they wilt.

F.
Role of visitors: Sit passively before the rides or exhibits, engulfed

in pre-programmed stimulation; nothing is required of you

G.
Image of employees

a.
Clean, freshly scrubbed

b.
No facial hair on the men

Creating Reality-7

c.
Always pleasant

d.
Sexless (crotches on men's pants cut low)

4.
Choices made in areas of the five canons

A.
Selection of these kinds of symbols (symbolization) encourages the visitor to call up particular kinds of sensory data (categorization).

1. You know, for example, that Disneyland is supposed to be fun, is apart

from the real world, is fantasy--these symbols encourage you to call up sensory data/experiences in these areas.

B.
The symbols selected encourage you to interpret those sensory data in

particular ways--in ways you normally wouldn't (Conceptualization)

C.
How the symbols are organized (organization) and operationalized (operationalization) affects the kind of reality that is Disneyland

5.
Reality created

A.
This reality excludes:

1.
Initiative (passive role of visitors)

2.
Choice by visitors (only choices are trivial ones--which ride?)

3.
Originality (copies, fakery, synthetic materials)

4.
Negative emotions (design of lines prevents frustration and anger)

B.
Cleanliness important

1.
Synthetic materials suggest easy maintenance for superb cleanliness

2.
Fresh-scrubbed image of employees

3.
Litter-free grounds

4.
Exchange of "dirty" money for colorful, fun, clean coupons

C.
Form is valued over substance

1.
Copies of furniture, clothing, and animals that lack the substance, spirit, and essence that led to their original creation

D.
Lilting, melodic music is the correct form of music

1.
It's the only kind you hear

2.
Associated with patriotism and fun

3.
Anthony: Song about knocking teeth out

E.
Definition of fun

1.
Sitting in rides and watching artificially created people and animals

2.
Fun is not testing one's individual skills and abilities, nor is it making choices about what one thinks fun is

F.
Summary: Reality created resides in what is clean, synthetic, non-threatening, and fun (as narrowly defined).

1.
The symbols selected by the creators of Disneyland create this particular

reality for visitors.

6.
This particular definition of reality affects how visitors think and act at Disneyland

A.
The messages of Disneyland control in very subtle ways the behavior of

the visitor.

Creating Reality-8

B. Example: Because of the way long lines are broken up visually, the way visitors wait in line is controlled.

1.
The frustration you would normally experience at waiting in line is dispersed.

C.
Where visitors ordinarily would scorn fakery and imitations of real objects,

here they embrace them, they think they're wonderful.

1.
Example: One visitor's response to the passages between the stores on Main Street was, "This isn't the way Main Street really was, but it is the way it should have been."

2. Visitors develop a preference for the inauthentic over the genuine.

D.
Example: Anthony/gum

E
. Disneyland is a powerful communicative system that succeeds at:

1.
Making us accept as normal what we generally would not

2.
Enjoy what we ordinarily would not

3.
Repress aspects of ourselves that we generally would not

4.
Not question what we generally would.

E.
It creates a whole new reality for the visitor that promotes wholesome, sterile, and predictable behavior and that produces visitors/communicators who fill passive, clean, unquestioning roles.

Illustration:
Media's Coverage_of the Space Shuttle
1.
Example of creation of reality through a message that is verbal in nature-written and spoken words

2.
Explosion of Challenger on January 28, 1986

3.
Richard G. Smith, director of the Kennedy Space Center

A.
Blamed the news media for the explosion in an interview with the,Washington Post
B.
He argued that news stories about delays and aborted launches in the weeks before the Challenger launch had created "98 percent of the pressure" to go ahead with the launch.

C.
"Every time there was a delay, the press would say, 'Look, there's another delay.' Here's a bunch of idiots who can't even handle a launch schedule. You think that doesn't have an impact? If you think it doesn't, you're stupid."

D. Smith was roundly denounced for his remarks.
4.
From our perspective--the perspective that communication creates reality-Smith had a point.

A.
Media probably did put pressure on NASA's manager to launch the Challenger.

B.
Not talking about pressure of overt argumentation or persuasion. I'm talking about a subtle pressure that results from the creation of a particular reality for those involved in the launch situation (same kind of subtle pressure we saw at Disneyland).

Creating Reality-9

C.
The way in which we describe an event influences its outcome because it

creates a reality in which we will take certain actions and interpret

data in particular ways.

5.
Media coverage

A.
A survey of newspaper and television coverage of NASA in the weeks before

the Challenger launch shows a series of increasingly critical stories focusing on NASA's delays.

B.
The previous shuttle flight, the Columbia, had been scrubbed 7 times before

it was finally launched on January 12, 1986, and the Challenger launch had been postponed 3 times.

1.
But instead of winning praise from the media for its prudent safety procedures, which is one way in which the press could have described these delays, NASA received a series of put downs.

C. Example: New York Times called the scrubbed launch a "comedy of errors"
D. Example: ABC's World News Tonight reported: "Once again a flawless liftoff challenge for the Challenger."

E -
Washington Post: "For lack of horsepower, the drill would not work; for want of a dr-i7T, the bolt was stuck; for want of the bolt, the hatch handle would not budge and, while technicians awaited another drill and tried a hacksaw, an Arctic cold front blew away the good weather."

F.
Dan Rather reported one aborted launch as: "It's now known as mission impossible."

6.
Application of canons

A.
Categorization (Memory): Data with which we're dealing here are the delays in the launch of the Challenger

1.
Particular past data chosen to relate to the current delays: past aborted launches, screw ups

2.
Chose not to draw on: memory of successful launches, previous disasters

3.
Chose to make certain things salient

B.
Conceptualization (invention):

1.
Interpretation of the delays could be made in various ways

2.
Options: NASA is careful, safe, lives are more important than meeting

·
schedule

3.
Interpretation they chose: Portrayal of NASA as a bunch of clowns

C.
Symbolization, Organization, Operationalization

1.
Symbols/words selected were in a particular category--"comedy of errors," "mission impossible,' "rocked confidence in NASA."

a.
Called up images of Keystone Cops, clowns, bozos, idiots, a screwedup performance

b.
Framing reality as theater, as something not very serious

2. To be defined as news, something must be exciting or funny or
unusual.

a.
Couching stories in terms of "NASA is bumbling and clown-like" has more news value--is more "new"--than saying NASA is cautious and careful-(boring!)

Creating Reality-10

3. Intonation of news reporters on television: Tone was funny, sarcastic--"oh, no, here we go again" tone

4.
Pictures they chose to show

a.
Technicians trying to repair door handle rather than the astronauts,

cold weather, NASA decision makers deliberating

5.
News media, then, could have drawn from different sources of memory, interpreted the data differently, used different words, ordered their information to make certain things more salient, and presented, the message differently to create a reality in which NASA might have felt less pressure to go ahead with the launch.

6. Choices in these five areas created a particular reality.

7.
Conclusion

A.
Imagine that you are a senior NASA official on the morning before January 28.

B.
You are publicity conscious, you have been watching the network newscasts and reading the major newspapers for the past month.

C, What goes through your mind as you listen to-arguments from meteorologists and technicians about cold weather and 0-rings?

D.
Do you look for reasons to avoid more of the delays that have "rocked confidence in NASA"?

E.
Do you preview in your mind what Keystone Cops footage the network will show tonight after postponing the Challenger launch yet another day?

F.
The act of describing an event, how we make choices in our communication about an event, influences its outcome.

Conclusion
1.
As you develop and present messages of all kinds--in your presentations and papers for this class, in the clothing you choose to wear, in the decor of your apartment, etc., the choices you are making in these five areas will contribute to the reality co-created by you and your audiences.

A.
Categorization (Memory)

B.
Conceptualization (Invention)

C.
Symbolization (Style)

D.
Organization (Organization)

E.
Operationalization (Delivery)

2.
The choices you make are important and have significant effects on the actions of those around you and the outcomes of events about-which you are communicating.

