

NATIONAL OPEN UNIVERSITY OF NIGERIA

SCHOOL OFARTS AND SOCIAL SCIENCES

COURSE CODE: ENG314

COURSE TITLE: PUBLIC SPEAKING

ENG314 COURSE GUIDE

ii

ENG314
PUBLIC SPEAKING

Course Team Mr. Theodore I. Iyere (Developer/Writer) - NOUN

Dr. I. Omolara Daniel (Programme Leader) - NOUN
Dr. I. Omolara Daniel (Programme Leader) - NOUN
Mr. Theodore I. Iyere (Coordinator) - NOUN

NATIONAL OPEN UNIVERSITY OF NIGERIA

COURSE
GUIDE

ENG314 COURSE GUIDE

iii

National Open University of Nigeria
Headquarters
14/16 Ahmadu Bello Way
Victoria Island
Lagos

Abuja Office
No. 5 Dar es Salaam Street
Off Aminu Kano Crescent
Wuse II, Abuja
Nigeria

e-mail: centralinfo@nou.edu.ng
URL: www.nou.edu.ng

Published By:
National Open University of Nigeria

First Printed 2012

ISBN: 978-058-203-7

All Rights Reserved

ENG314 COURSE GUIDE

iv

CONTENTS PAGE

Introduction…………………………………………………..……… 1
What You Will Learn in This Course………………….…………… 1
Course Aims………………………………………………………… 1
Course Objectives………………………………….….…………….. 2
Working through This Course………………………………………. 2
Course Materials……………………………….……………………. 3
Study Units………………………………………………………….. 3
Textbooks and References………………………………………….. 4
Assessment………………………………………………………….. 5
Tutor-Marked Assignment…………………………….……………. 5
Final Examination and Grading………………………….…………. 5
How to Get the Most from This Course………………….…………. 6
Summary………………………………………………………………7

Introduction

Welcome to ENG314 PUBLIC SPEAKING; a two-unit 300 level
course that is taught in the second semester of the B.A. English
Programme. It introduces you to the basic concepts and techniques of
public speaking, bearing in mind that your ability to develop effective
public speaking skills will equip you with the ability to speak English in
a variety of social and academic situations, and to enhance your
understanding of academic and non-academic spoken discourse.

What You Will Learn in This Course

The ideas offered here have three purposes. First, they can help public
speaking participants successfully prepare and deliver effective
presentations. Second, they guide students, and anyone interested in
developing their speaking skills. Third, the information provides an
objective basis for judging or assessing the effectiveness of a
presentation when delivered before an audience. Throughout the
duration of this course, you will be exposed to activities and techniques
that will help to increase your confidence and stimulate further learning
in speech communication – especially as it relates to public speaking.

The material used in the development of this course is drawn from two
principal sources: 1) several well-respected public speaking textbooks
used as primary or secondary references for courses in oral
communication or public speaking, and 2) comments from follow-up
critiques at public speaking events. This information is consistent with
accepted practice for public speakers and specifically relevant to the
problems young speakers commonly have when faced with a public
speaking engagement for the first time.

Course Aims

Every speaker and presentation has different strengths. This course is
therefore specifically aimed at helping you develop and deliver the best
possible speech presentation, taking into consideration your individual
skills, abilities, and style. The general aim of this course is to help you
to become a confident, persuasive speaker. To achieve this aim, we
shall start by explaining the theoretical foundation of public speaking
and the principles of persuasive communication. Then we shall teach
you about the techniques and skills involved in the process of preparing
a speech. Throughout the study material, we suggest activities and give
assignments that will help you to practise the steps involved in preparing
and delivering a successful persuasive speech.

ENG314 PUBLIC SPEAKING

 ii

 Course Objectives

At the end of this course, you should be able to:

 prepare and deliver a functional, intelligent and effective public

speech,
 develop, to a very high degree, the techniques of speech

preparation and delivery as outlined thus

Preparation:

 Audience Analysis
 Topic and Purpose
 Content
 Structure
 Developing the Body
 Developing the Introduction
 Developing a Strong Conclusion

Delivery:

 Notes vs. Memorization
 Wording
 Movement
 Gesture
 Vocal Delivery
 Audience Interaction

Please note that the Self-Assessment Exercises and Tutor-Marked
Assignments (TMAs) in this book are essential to the accomplishment
of these objectives.

Working through This Course

This course is divided into Modules and units. Within these units, there
are Self Assessment-Exercises and Tutor-Marked Assignments. You are
expected to answer these Self-Assessment exercises and Tutor-Marked
assignments. Additional requirements for the course will include a
cumulative e-TMA result and a final examination. The Course Guide
tells you briefly what the course is all about, what you are expected to
know in each unit, what course materials you need to use, and how you
can work your way through these materials.

ENG314 PUBLIC SPEAKING

 iii

Course Materials

The main components of the course are:

1. The Course Guide
2. Study Units
3. Assignments
4. References

Study Units

There are 14 units in this course spread through three modules. These
are as follows:

Module 1 Introduction to Persuasion

Unit 1 Foundations of Persuasion
Unit 2 Theories of Persuasion
Unit 3 Introduction to Public Speaking
Unit 4 Analysing the Audience
Unit 5 Selecting a Topic and Purpose

Module 2 Techniques of Persuasion

Unit 1 Supporting your Ideas
Unit 2 Organising your Material
Unit 3 Preparing the Delivery
Unit 4 Persuasive Speeches

Module 3 Listening in the Public Speaking Context

Unit 1 Hearing and Listening
Unit 2 Types of Listening
Unit 3 Hindrances to Effective Listening
Unit 4 Techniques of Becoming a Better Listener
Unit 5 Listening in Persuasive Situations

As mentioned in the preceding section, it is important to recognise that
each speaker is an individual with a unique set of strengths. Speakers are
not required to meet all of the expectations set forth here to be
successful. Beginning speakers should identify their strengths and
weaknesses and use the information in this course material to improve
their ability to communicate through oral presentations.

ENG314 PUBLIC SPEAKING

 iv

Public speaking is an art form that is developed through practice and
feedback. For the beginning speaker, the following instructions are
essential to developing an effective speech:

 Speakers should start with a message that interests them and their

audience.
 Speakers should organize the message so the audience can follow

their thinking.
 Speakers should put enough good information in the message to

make the presentation believable.
 Speakers should deliver their presentations using voice, gestures,

movement, and eye contact to emphasize their words.
 Speakers should include plenty of audience interaction to keep

people involved.

Using these five key concepts to develop and deliver presentations will
help speakers succeed in public speaking engagements, build strong oral
communication skills, and ensure that the presentation has the
meaningful impact desired by participants.

Textbooks and References

The following texts are useful for the course. It is important that you
read some of them (at least, two).

Barker, L.L & Gaut, D.A. (1996). Communication (7th edn). Boston,

Mass: Allyn & Bacon.

Beebe, S.A & Beebe, S.J. (1997). Public Speaking: an Audience-

Centred Approach, (3rd edn.). Boston, Mass: Allyn & Bacon.

Bredenkamp, C. (1996). Communication: Only Study Guide for

CMN213-Y (Introduction to Communication Planning and
Management). Pretoria: University of South Africa.

Bredenkamp, C. (1996). Persuasive Communication, in Introduction to

Communication: Course Book 4 – Communication Planning and
Management. Rensburg, R. S. (ed.). Cape Town: Juta.

Burton, G. & Dimbleby, R. (1995). Between Ourselves, (2nd edn.). New

York: Holt, Rinehart & Winston.

Collins Paperback English Dictionary. (1991). Glasgow: HarperCollins.

ENG314 PUBLIC SPEAKING

 v

Du Toit, P.; Heese, M & Orr, M. (1995). Practical Guide to Reading,
Thinking and Writing Skills. Halfway House: Southern.

Gamble, T.K & Gamble, M.W. (1998). Public Speaking in the Age of

Diversity, (2nd edn.). Boston: Allyn & Bacon.

http://www.public.asu.edu/~macalla/logosethospathos.html

http://www.articlesbase.com/public-speaking-articles/persuasion-

monroes-motivated-sequence-989543.html#ixzz1N6YxS95f

http://en.wikipedia.org/wiki/Persuasion

Steinberg, S. (1999). Persuasive Communication Skills: Public

Speaking. Cape Town: Juta.

Assessment

There are two aspects to the assessment of this course. First is the Tutor-
Marked Assignments; second is a written examination. In handling these
assignments, you are expected to apply the information, knowledge and
experience acquired during the course. The Tutor-Marked Assignments
are now being done online. Ensure that you register all your courses so
that you can have easy access to the online assignments. Your score in
the online assignments will account for 30 per cent of your total
coursework. At the end of the course, you will need to sit for a final
examination. This examination will account for the other 70 per cent of
your total course mark.

Tutor-Marked Assignment (TMAs)

Usually, there are four (4) online tutor-marked assignments in this
course. Each assignment will be marked over ten (10). The best three
(that is the highest three of the 10 marks) will be counted. This implies
that the total mark for the best three (3) assignments will constitute 30%
of your total course work. You will be able to complete your online
assignments successfully from the information and materials contained
in your references, reading and study units.

Final Examination and Grading

The final examination for ENG314: Public Speaking will be of two
hours duration and have a value of 70% of the total course grade. The
examination will consist of multiple choice and fill-in-the-gaps
questions which will reflect the practice exercises and tutor-marked
assignments you have previously encountered. All areas of the course

ENG314 PUBLIC SPEAKING

 vi

will be assessed. It is important that you use adequate time to revise the
entire course. You may find it useful to review your tutor-marked
assignments before the examination. The final examination covers
information from all aspects of the course.

How to Get the Most from This Course

1) In distance learning, the study units replace the university lecture.

This is one of the great advantages of distance learning; you can
read and work through specially designed study materials at your
own pace, and at a time and place that suites you best. Think of it
as reading the lecture instead of listening to the lecturer. In the
same way a lecturer might give you some reading to do. The
study units tell you when to read and which are your text
materials or recommended books. You are provided exercises to
do at appropriate points, just as a lecturer might give you in a
class exercise.

2) Each of the study units follows a common format. The first item
is an introduction to the subject matter of the unit, and how a
particular unit is integrated with other units and the course as a
whole. Next to this is a set of learning objectives. These
objectives let you know what you should be able to do, by the
time you have completed the unit. These learning objectives are
meant to guide your study. The moment a unit is finished, you
must go back and check whether you have achieved the
objectives. If this is made a habit, then you will significantly
improve your chance of passing the course.

3) The main body of the unit guides you through the required
reading from other sources. This will usually be either from your
reference or from a reading section.

4) The following is a practical strategy for working through the
course. If you run into any trouble, telephone your tutor or visit
the study centre nearest to you. Remember that your tutor’s job is
to help you. When you need assistance, do not hesitate to call and
ask your tutor to provide it.

5) Read this course guide thoroughly. It is your first assignment.
6) Organize a study schedule – Design a ‘Course Overview’ to

guide you through the course. Note the time you are expected to
spend on each unit and how the assignments relate to the units.
Important information; e.g. details of your tutorials and the date
of the first day of the semester is available at the study centre.
You need to gather all the information into one place, such as
your diary or a wall calendar. Whatever method you choose to
use, you should decide on and write in your own dates and
schedule of work for each unit.

ENG314 PUBLIC SPEAKING

 vii

7) Once you have created your own study schedule, do everything to
stay faithful to it.
The major reason that students fail is that they get behind in their
coursework. If you get into difficulties with your schedule, please
let your tutor or course coordinator know before it is too late for
help.

8) Turn to Unit 1, and read the introduction and the objectives for
the unit.

9) Assemble the study materials. You will need your references for
the unit you are studying at any point in time.

10) As you work through the unit, you will know what sources to
consult for further information.

11) Visit your Study Centre whenever you need up-to-date
information.

12) Well before the relevant online TMA due dates, visit your study
centre for relevant information and updates. Keep in mind that
you will learn a lot by doing the assignment carefully. They have
been designed to help you meet the objectives of the course and,
therefore, will help you pass the examination.

13) Review the objectives for each study unit to confirm that you that
you have achieved them. If you feel unsure about any of the
objectives, review the study materials or consult your tutor. When
you are confident that you have achieved a unit’s objectives, you
can start on the next unit. Proceed unit by unit through the course
and try to space your study so that you can keep yourself on
schedule.

14) After completing the last unit, review the course and prepare
yourself for the final examination. Check that you have achieved
the unit objectives (listed at the beginning of each unit) and the
course objectives (listed in the course guide).

Summary

ENG314 aims at equipping you with good public speaking skills that
can empower you better to communicate your ideas and opinions as well
as help you succeed in the job market and other areas of life. Remember;
speaking is an art, which can be effectively developed over time. It is
not unusual for young students to have poor public speaking skills
because they have very little confidence, or they are afraid of this skill.
Most students that have great public speaking skills have develop this
skill over time and with a lot of practice. Upon completion of this
course, your speaking skills should be well-developed, particularly
because of your ability to master the techniques needed for the
preparation and delivery of your speech.

We wish you success in the course.

ENG314 PUBLIC SPEAKING

 viii

Course Code ENG314
Course Guide Public Speaking

Course Team Mr. Theodore I. Iyere (Developer/Writer) - NOUN

Dr. I. Omolara Daniel (Programme Leader) - NOUN
Dr. I. Omolara Daniel (Programme Leader) - NOUN
Mr. Theodore I. Iyere (Coordinator) - NOUN

NATIONAL OPEN UNIVERSITY OF NIGERIA

ENG314 PUBLIC SPEAKING

 ix

National Open University of Nigeria
Headquarters
14/16 Ahmadu Bello Way
Victoria Island
Lagos

Abuja Office
No. 5 Dar es Salaam Street
Off Aminu Kano Crescent
Wuse II, Abuja
Nigeria

e-mail: centralinfo@nou.edu.ng
URL: www.nou.edu.ng

Published By:
National Open University of Nigeria

First Printed 2012

ISBN: 978-058-203-7

All Rights Reserved

ENG314 PUBLIC SPEAKING

 x

CONTENTS PAGE

Module 1 Introduction to Persuasion .. 1

Unit 1 Foundations of Persuasion .. 1
Unit 2 Theories of Persuasion .. 6
Unit 3 Introduction to Public Speaking..................................... 26
Unit 4 Analysing the Audience... 46
Unit 5 Selecting a Topic and Purpose....................................... 63

Module 2 Techniques of Persuasion ... 70

Unit 1 Supporting your Ideas.. 70
Unit 2 Organising your Material .. 76
Unit 3 Preparing the Delivery... 89
Unit 4 Persuasive Speeches .. 96

Module 3 Listening in The Public Speaking Context............... 110

Unit 1 Hearing and Listening .. 110
Unit 2 Types of Listening .. 116
Unit 3 Hindrances to Effective Listening................................. 124
Unit 4 Techniques of Becoming a Better Listener.................. 129
Unit 5 Listening in Persuasive Situations................................ 134

ENG314 PUBLIC SPEAKING

 1

MODULE 1 INTRODUCTION TO PERSUASION

Unit 1 Foundations of Persuasion
Unit 2 Theories of Persuasion
Unit 3 Introduction to Public Speaking
Unit 4 Analysing the Audience
Unit 5 Selecting a Topic and Purpose

UNIT 1 FOUNDATIONS OF PERSUASION

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 What is Persuasion in Public Speaking?
3.2 Relationship Based Persuasion
3.3 Persuasion as a Process of Communication
3.4 Persuasive Communication: the Historical Context

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

The Oxford Dictionary defines “persuade” as causing another person or
even oneself to believe, realise or agree with a point of view or to carry
out an action. To persuade is to convince. The purpose of persuasive
writing or presentation then is to convince one or more people to agree
with our point of view or to take the action we want them to take.

Effective communication takes careful planning, selection of appropriate
words that will engage our intended readers or listeners and a call to
action whether it is to believe our point of view or do something we
want our reader or listener to do. Every day we are bombarded with a
broad range of persuasive communication. Advertising is one of the
most obvious examples and is a multi-billion naira industry focused on
enticing someone to act – to buy – to get involved – to sign up.

Advertising messages come in many forms, television, radio, direct mail
sms, newspapers and magazines. In persuasive communication, the
communicator of a message is usually called the persuader. Since
persuasion often takes place in a public speaking context, the
communicator or persuader is also referred to as an orator or speaker.

ENG314 PUBLIC SPEAKING

 2

Similarly, the recipient of persuasion is referred to as the persuadee. In
public speaking context, the persuadee may be called the listener or a
member of the audience.

2.0 OBJECTIVES

At the end this unit, you should be able to:

 define persuasion in public speaking
 explain the concept of persuasion as a process of communication
 describe the approach to strategic persuasion.

3.0 MAIN CONTENT

3.1 What is Persuasion in Public Speaking?

According to Perloff (2003), persuasion can be defined as “...a symbolic
process in which communicators try to convince other people to change
their attitudes or behaviors regarding an issue through the transmission
of a message in an atmosphere of free choice.” In other words, in public
speaking, persuasion is a method of getting someone to do, believe or
accept something by means of the words you use. It involves reasoning
with the listener, using sound arguments or a compelling entreaty to
persuade.

In contrast, manipulation involves controlling or influencing a person or
group of people through unfair or unscrupulous means. In the simplest
terms, persuasion is to get what you want through the use of words.
Persuasion always benefits both the persuader and the persuaded.
Manipulation only benefits the manipulator; some think that persuasion
is a bad thing. Actually, it can be positive, and in more ways that you
would imagine. Persuasion is not the negative kind of manipulation that
goes on in the world around us. Manipulation does not create lasting
relationships. Many aspects of manipulation are a part of persuasion.
Manipulation will always eventually fail. Persuasion will last.
Manipulation is always bad.

Persuasion follows a specific pattern of processes, methods and tactics
that will help you to help others. True persuasion is ethical, honest, truth
and elicits the persuasion criteria that is hard wired into our brains. By
learning how to persuade others, you can experience a simple truth. The
sooner you help everyone else get what they want, the sooner you will
get what you want. To master persuasion will require continuous
practice. The difference between persuasion and manipulation mostly
lies within you. Your intent is what makes the difference.

ENG314 PUBLIC SPEAKING

 3

Persuasion usually results in long lasting relationships. Persuasion is
usually about gaining agreement and support. It is about creating a
common ground where you and others can come together in purpose of
thought. To become an effective persuader will require taking the time
to learn how people make decisions. You will have to look at how you
persuade and where you need to make changes and improvements.
Where you need to review the techniques and how to review them to get
the best results.

3.2 Relationship Based Persuasion

In their book The Art of Woo G. Richard Shell and Mario Moussa
describes a four step approach to strategic persuasion. They explain that
persuasion means to win others over, not to defeat them. Thus it is very
important to be able to see the topic from different angles in order to
anticipate the reaction of others to a proposal.

Step 1: Survey your situation. This step includes an analysis of

the situation of the persuader, his goals and the challenges
he faces in his organisation.

Step 2: Confront the five barriers. There are five obstacles that
pose the greatest risks to a successful influence encounter:
relationships, credibility, communication mismatches,
belief systems, interest and needs.

Step 3: Make your pitch. People need solid reason to justify a
decision, yet at the same time many decisions are taken on
the basis of intuition. This step also deals with
presentation skills.

Step 4: Secure your commitments. In order to safeguard the
long-time success, it is vital to deal with politics at the
individual and organisational level.

 3.3 Persuasion as a Process of Communication

What is a process? A process is a series of actions or events. This means
that communication has no fixed beginning or ending. As the
participants express, interpret and reply to each other’s messages, the
process develops. When we say that persuasion is a process of
communication, we imply that without communication, persuasion is
impossible. It also means that persuasion is a dynamic, on-going process
that includes the expression and interpretation of messages. From the
foregoing discussion, we can postulate that persuasion is a process of
communication in which a communicator succeeds in voluntarily
forming, sustaining or changing the attitudes or behaviour of one
recipient or a group of recipients, in accordance with what the
communicator intends by his or her message. It is important to also state

ENG314 PUBLIC SPEAKING

 4

that persuasion can be used to sustain or strengthen existing attitudes or
behaviour, or to encourage recipients to form attitudes and behaviour.
For example, advertisements for banking institutions which advertise
new services or lower rates not only try to persuade people to become
clients of the institution (change), but also try to persuade existing
clients to stay with them (reinforcing).

3.4 Persuasive Communication: The Historical Context

Communication as a field of academic study became established at
universities in the western world during the 20th century. However, a
systematic study of communication can be traced to classical Greeks
(between the fourth and fifth centuries BC). Their focus was on the
study of oratory – the creation and delivery of spoken messages

SELF-ASSESSMENT EXERCISE

What do you understand by the term ‘Relationship based persuasion’?

4.0 CONCLUSION

Persuasion is a powerful force in daily life and has a major influence on
society and a whole. Politics, legal decisions, mass media, news and
advertising are all influenced by the power of persuasion, and influence
us in turn. Sometimes we like to believe that we are immune to
persuasion. That we have a natural ability to see through the sales pitch,
comprehend the truth in a situation and come to conclusions all on our
own. This might be true in some situations, but persuasion is not just an
overzealous salesperson trying to sell you a car, or a television
commercial enticing you to buy the latest and greatest product.
Persuasion can be subtle, and how we respond to such influences can
depend on a variety of factors. Interestingly, when we think of
persuasion, negative examples are often the first to come to mind, but
persuasion can also be used as a positive force. For example, public
service campaigns that urge people to quit smoking are great examples
of persuasion used to improve people’s lives.

5.0 SUMMARY

In this unit, we have been learnt that persuasion is symbolic; utilizing
words, images, sounds, etc and involves a deliberate attempt to influence
others. In other words, during persuasion, people are not coerced; they
are instead free to choose. The methods of transmitting persuasive
messages can occur in a variety of ways, including verbally and
nonverbally via television, radio, Internet or face-to-face communication

ENG314 PUBLIC SPEAKING

 5

6.0 TUTOR-MARKED ASSIGNMENT

1. How would you define persuasion?
2. Mention any three approaches to strategic persuasion.

7.0 REFERENCES/FURTHER READING

Barker, L. L & Gaut, D. A. (1996). Communication. Boston, Mass:

Allyn & Bacon.

Beebe, S.A. & Beebe, S. J. (1997). Public Speaking: an Audience-

Centred Approach. Boston, Mass: Allyn & Bacon.

Bredenkamp, C. & Ransburg, R.S. (eds) (1996). Persuasive

Communication, in Introduction to Communication: Course Book
4 – Communication Planning and Management, Cape Town:
Juta.

Burton, G. & Dimbleby, R. (1995). Between Ourselves. New York:

Holt, Rinehart & Winston.

Collins Paperback English Dictionary (1991). Glasgow: HarperCollins.

Gamble, T.K & Gamble, M.W. (1998). Public Speaking in the Age of

Diversity. Boston: Allyn & Bacon.

http://www.articlesbase.com/public-speaking-articles/persuasion-

monroes-motivated-sequence-989543.html#ixzz1N6YxS95f

http://en.wikipedia.org/wiki/Persuasion

Perloff, R. M. (2003). The Dynamics of Persuasion: Communication

and Attitudes in the 21st Century. New Jersey: Lawrence
Erlbaum Associates, Inc.

Steinberg, S. (1999). Persuasive Communication Skills: Public

Speaking. Cape Town: Juta

ENG314 PUBLIC SPEAKING

 6

UNIT 2 THEORIES OF PERSUASION

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Persuasion in an Interpersonal Setting: Broad Starting
Points
3.1.1 Verbal Messages

3.1.1.1 Consider Human Emotions
3.1.1.2 Be Rational
3.1.1.3 Show Credibility

3.1.2 Nonverbal Messages
3.2 Theories of Persuasion

3.2.1 Attitude Change Theories
3.2.2 Learning Theory
3.2.3 Consistency Theory
3.2.4 Social Judgment-Involvement Theory
3.2.5 Mass Media Effect Theories

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

In the previous unit, we defined persuasion and analysed persuasion as a
process in communication. In this unit, you will be exposed to the
various theories of persuasion that have shaped our understanding of the
concept. Suffice it to say that the study of persuasion in modern society
takes into account a changed set of social circumstances – we live in a
society that is very different from Ancient Greece and Ancient Rome.

We live in what is called mass society. What makes mass society so
different from earlier societies? Briefly, the following reasons: mass
society is highly technological; it is highly bureaucratic (that is, it is run
by the state) and it depends on the mass media for communication.

Persuasive messages are numerous in mass society – we are bombarded
with different forms of persuasion wherever we go. Can you think of a
single day in your life when mass communication has not influenced
you? Even the carton from which you pour milk into your breakfast cup
of tea or coffee carries an advertising slogan. The point we are making
here is that most persuasion today takes place through the mass media
rather than in public debate (as in the past). However, to understand

ENG314 PUBLIC SPEAKING

 7

persuasion in a mass communication context, we must first look at some
aspects of persuasion in the interpersonal context.

2.0 OBJECTIVES

At the end this unit, you should be able to:

 state the different theories of persuasion
 differentiate ways of studying persuasion
 outline the theoretical principles of persuasion
 apply what you have learnt to everyday communication

encounters.

3.0 MAIN CONTENT

3.1 Persuasion in an interpersonal Setting: Broad Starting

Points

In every act of persuasion, the persuader has to find ways to motivate
the recipients so that they will voluntarily change their attitudes or
behaviour. For example, you might want a group of colleagues to be
more positive about affirmative action in the workplace (an attitudinal
change), or you might want to persuade someone to stop smoking (a
behavioural change) or to vote in the next election (also a behavioural
change). How do you go about it?

 Complement: In order to motivate people, we must pay attention

to both the verbal and nonverbal messages that we send. These
messages must complement each other. A nonverbal message
complements the verbal message when it conveys the same
meaning. When you tell someone “I’m pleased to meet you” and
accompany it with a warm smile, your tone of voice and facial
expression (the nonverbal message) are complementing the
verbal message (the spoken words).

 Contradict: On the other hand, the person about to make an oral
presentation who says, “I’m not nervous”, despite his trembling
hands and perspiring forehead (the nonverbal message) is
contradicting the verbal message. The voice may also contradict
the verbal message. A change in pitch, for example, can tell us
that someone is perhaps telling a lie or being sarcastic or merely
teasing. Research has shown that when we are attempting to
conceal the truth, our pitch tends to become higher and this
contradicts the verbal message.

ENG314 PUBLIC SPEAKING

 8

3.1.1 Verbal Messages

Before you study this section, let us sort out the information it contains
so that you can see at a glance how the various subsections relate to each
other.

The three aspects of verbal messages that the persuader has to consider
are: human emotions, the need to be rational, and the need to show
credibility.

(1) Human emotions: here, the persuader has to consider three

points, namely people’s needs, attitudes and the desire for
consistency in their lives.

(2) Be rational: to present a rational argument, the persuader has to
present the recipients with proof to support his or her argument.
The types of proof discussed in this section are evidence and
reasoning.

(3) Show credibility: the three factors to consider here are the
persuader’s expertise, trustworthiness and goodwill.

3.1.1.1 Consider Human Emotions

In this subsection (that is, subsection 3.1.1.1), we look at needs, attitudes
and consistency.

Needs: Needs are the basic requirements of life. They can range from
the physical need for food and shelter to our need for an overall sense of
wellbeing based on some sort of success (for example, passing an
examination). The ability to meet people’s needs is one of the best
motivators of change. The person who is looking at a new car or stove
because he or she needs one immediately is more likely to buy one than
the person who is just thinking how nice it would be to own the latest
model. An understanding of your recipient’s needs increases your
chances of holding their attention and persuading them to do what you
would like them to do. The classic theory that outlines basic human
needs was developed by Abraham Maslow (1970). Maslow’s theory,
which is not difficult to understand, is the need for self-actualisation.

This is explained below:

 Self-actualisation is the need to develop our potential as human

beings, to achieve our highest goals. Self-actualisaton is the least
concrete of all our needs. It includes excelling in the activities
you perform, expressing your creativity, and generally feeling
that you are growing as an individual. Messages that focus on
being “the best that you can be” appeal to self-actualisation

ENG314 PUBLIC SPEAKING

 9

needs, and are often directed at writers, composers, artists,
innovators, and campaign leaders. However, whereas all people
are motivated by physiological needs, relatively fewer are
motivated by safety needs, and the number involved in the other
motivations steadily decreases to the top, where considerably few
respond to self-actualisation needs. To be an effective persuader,
you must bear in mind that, if your recipients have to spend most
of their time and energy satisfying their physiological and safety
needs, they will have little time left for higher needs. In other
words, you have to consider your recipient’s needs before you
can persuade them.

How do we use Maslow’s pyramid of needs in a real situation? To
persuade your recipients, you need to do two things: (1) determine
which of their needs are not fulfilled or which may stop being fulfilled
in the near future; and (2) find the information or actions that will show
them how to cope successfully with the problem. If you were trying to
persuade an audience to join your medical aid scheme, for example,
your appeal would be to the need for adequate health care. You would
point out that the continued satisfaction of this need is threatened by the
ever-increasing cost of medical care. You would then present
convincing supporting material (proof) to persuade them that your
particular medical aid scheme can look after the health care needs of
their family. (We will discuss types of proof later on in this section.)

Please note that Maslow’s pyramid of needs reflects his own society and
culture. Therefore, ideas from other cultures do not always agree with
the order in which Maslow has placed the needs. Also, as Burton and
Dimbleby (1995) explain, Maslow’s highest need is the product of a
western, industrial, individualized culture where the highest value is
placed on self-actualisation – being able to fulfil your personal, physical
and emotional needs and desires, and ultimately achieve a sense of
independence. But, then, some cultures place the highest value on
qualities such as mutual cooperation or equal opportunity for all. In
such cultures, repressing your personal needs and desires and focusing
on the needs of other people and the community may take the highest
place in the hierarchy.

Consistency: Research shows that people like their lives to be
predictable – we do not like unexpected change. We therefore tend to
pay attention to messages that are consistent with our existing attitudes
and behaviour and avoid messages that contradict or challenge them.
Research also shows that our attitudes and behaviour are either in a state
of consonance (balance) or dissonance (imbalance). We will feel
dissonance if we are presented with information that is inconsistent with
our current attitudes or behaviour. We need to be consistent otherwise

ENG314 PUBLIC SPEAKING

 10

we experience psychological tension (discomfort). As a result, when we
feel an inconsistency, we seek ways to reduce psychological tension by
changing our behaviour until we are in a state of balance; the greater the
dissonance, the greater the motivation to change something in order to
feel psychologically comfortable again. For example, if you have not
made provision for retirement (a source of dissonance which the mass
media constantly remind us about) you would probably be easily
motivated (persuaded) to buy a retirement policy in order to reach a state
of consonance (peace of mind).

3.1.1.2 Be Rational

We said earlier that the persuader has to offer proof to support an
argument or point of view. The two components of proof are evidence
and reasoning.

 Evidence: Evidence, in its broadest sense, includes everything

that is used to determine or demonstrate the truth of an assertion.
Giving or procuring evidence is the process of using those things
that are either (a) presumed to be true, or (b) were themselves
proved through evidence, to demonstrate an assertion's truth. It is
often said that evidence is the currency by which one fulfills the
burden of proof.

 Reasoning: Reasoning describes the process of thinking whereby
a person arrives at a logical conclusion based on available
evidence. A detective solves a crime, or a labour mediator settles
a dispute by using reasoning to arrive at the logical or best
conclusion (see Barker & Gaut, 1996). You often arrive at a
conclusion in your everyday life by using reasoning. For
example, if you come home and see that your spouse’s car has a
large dent in the front fender and that the electricity pole outside
your house has been knocked sideways, you would probably
reason (come to the conclusion) that your spouse ran into the
pole. Persuasive communicators use our reasoning ability to
convince us about the logic of an argument.

We now go on to the third aspect of verbal messages that the
communicator has to consider – the need to show credibility.

ENG314 PUBLIC SPEAKING

 11

3.1.1.3 Show Credibility

If you want to persuade somebody, that person must regard you as being
a credible (that is, reliable) source of information. Credibility is
important in all communication situations. It is crucial in persuasive
speaking situations. The more credible you are perceived to be, the
greater will be your success in winning their respect and confidence, and
the more likely you are to promote new ideas or change their attitudes.
Speakers who are perceived as ignorant, devious, or dishonest do not
usually succeed in persuading others. The three characteristics of
credibility that Aristotle identified are expertise, trustworthiness and
goodwill

3.1.2 Nonverbal Messages

Nonverbal messages are highly credible, perhaps because they often
convey feelings and emotions. If you are feeling upset, your emotion is
usually conveyed by your facial expression. It is important to be aware
of the nonverbal messages that we send because people generally
believe the evidence of their eyes rather than their ears. In other words,
if a nonverbal message contradicts a verbal message, people tend to
believe the nonverbal message rather than the words that are spoken.
Turn down the sound on your television set and watch an advertisement
for a new product. Did the advertisement persuade you to consider
buying the product in the absence of the verbal message?

Although we have already explained how nonverbal messages
complement or contradict verbal messages in section 3.1., here is an
explanation of the other terms that will help you understand what we
explained better.

 Accent: A nonverbal message accents or reinforces the verbal

message when it adds to its meaning. In the same way that
underlining or italicizing written words emphasizes them.
Saying “Come here now” conveys a more urgent message then
“Come here now”. Pounding your hand on the table when saying
“Listen to me”, conveys a more effective message than the words
alone. While your gesture may be redundant, it adds emphasis to
your statement and captures the recipient’s attention. Very often,
reinforcing the message is not deliberate; it is done without
conscious thought or intent on our part.

 Substitute: A nonverbal message may be a substitute for the
verbal message. Gestures, facial expressions, and other
nonverbal cues generate meaning without the use of words. When
you wave your hand to someone instead of saying hello, or give

ENG314 PUBLIC SPEAKING

 12

someone a hug instead of saying thanks for helping me – your
message is clear. Similarly, the expression on the face of a
dejected person who comes home after a hard day at work is a
substitute for the statement “I’ve had a rotten day”.

 Regulate: Nonverbal behaviour functions to regulate the flow
of verbal interaction. Your eye contact, tone of voice, nodding of
the head, slight hand movements, and other nonverbal behaviour
tell your partner when to talk, to repeat a statement, to hurry up,
or to finish the conversation. Good public speakers learn to
adjust what they are saying and how they are saying it on the
basis of such cues from the audience. The same applies to group
communication. The chairperson at a meeting, for example, uses
eye contact or hand gestures instead of words to indicate whose
turn it is to speak.

3.2 Theories of Persuasion

A theory is simply a creative interpretation or explanation of a
phenomenon. So, when we speak of different theories of persuasion it is
no more than an attempt to explain why persuasion occurs in some
instances, and how it happens. As you will see, no theory can ever fully
explain or account for a process of persuasion. These theories evolved
over many centuries, from the earliest known ones in Greek era up to the
present. The fact that elections are lost, that tribal and sectarian wars are
still fought in Nigeria, proves that these theories offer no more than
partial explanations of the phenomenon of persuasion.

 Initially a theory is devised to account for a particular situation. When
it is applied to other situations, deficiencies may emerge; so the theory is
adapted or a new one is put forward to try and overcome these
deficiencies. In a subsequent persuasion situation new deficiencies will
come to light, triggering yet another process to overcome the latest
weaknesses. Thus the process continues: new answers are looked for all
the time. The theories discussed in this section are selected from a wide
range of theories on the subject, which are constantly developing.

As we describe the various theories we shall try to demonstrate the
progression in their development. That does not mean that any of the
theories under discussion are invalid. Each applies to a specific
situation, but not to every situation. A good persuader will recognise
some of these situations and profitably use these existing explanations to
persuade an audience as effectively as possible.

ENG314 PUBLIC SPEAKING

 13

3.2.1 Attitude Change Theories

Attitude change theories are based on the assumption that our behaviour
is determined by our attitude to certain ideas, people or products. If we
feel strongly about environmental conservation, we will have a negative
attitude towards environmental pollution. This will prompt certain kinds
of behaviour: we will pick up the litter that others threw around, dispose
of our own litter, teach our kids not to litter and campaign for anti-
pollution legislation.

In a campaign to combat HIV/AIDS the communicator’s first step
would be to change the target group’s attitude before behaviour can
change (although a change of attitude will not necessarily result in
changed behaviour, as we shall see in due course).

To change someone’s attitude, certain steps in the persuasion process
have to be followed. Researchers have found that people will only
change their attitudes if there is sufficient reinforcement and they have
identified five steps on which persuasion depends:

 Attention

The people who are to be persuaded have to pay attention to the
message; otherwise they will not be persuaded.

 Understanding

If the people to be persuaded do not understand the message, they will
not be persuaded.

 Acceptance

If people reject the message to which they have been exposed and which
they have understood, it will be impossible to persuade them.

 Retention

Once the message has been understood and accepted, the people who
have been persuaded usually need to remember it for some time; they
also need to remember it for future use.

 Action

The behavioural change that is effected must correspond with the
persuader’s appeal to change the attitude.

ENG314 PUBLIC SPEAKING

 14

Although all the elements of the persuasion process were considered
important, most researchers working in the Yale tradition concentrated
on the third step, acceptance. They tried to establish which factors
played the greatest role in the acceptance or rejection of messages.

Over a long period, the Yale programme came up with various answers
like the credibility of the communicator, different channels for
persuasion, and, especially, the presentation of messages. Nonetheless,
it failed to explain why persuasion was either successful or abortive in
certain circumstances. Another problem encountered by persuasion
theorists focusing on attitude change was that they could not determine
why attitude change did not necessarily result in altered behaviour. It
seems that there are various factors, apart from attitude, which
ultimately cause behaviour to change.

SELF-ASSESSMENT EXERCISE

What are the three aspects of verbal messages that the persuader has to
consider when trying to persuade anyone?

3.2.2 Learning Theory

Researchers who focus on learning theory regard persuasion simply as a
specialised form of learning process. The basic assumption is that we
learn to behave in a certain way and change our behaviour in accordance
with circumstances. Most learning theories are rooted in the behaviourist
tradition, which is characterized by experimental proof. The aim is to
predict behaviour, and ultimately control it, by means of methods like
conditioning.

Classical Conditioning and Skinnerian Behaviourism

Classical conditioning dates back to Pavlov’s famous study of dogs.
The crux of the theory is that, given the right positive or negative
association, behaviour can be established or learnt. The problem with
classical conditioning is that it relies on irrational, unconscious forces in
human beings: it robs them of their humanity by regarding them simply
as beings that react to stimuli.

Skinnerian behaviourism follows this tradition, since it predicts that
behavioural change happens simply in response to the person’s
environment (i.e. to external rather than internal factors). Here, too,
people are considered as little more than robots which merely react to
external stimuli.

ENG314 PUBLIC SPEAKING

 15

Social learning theory

Social learning theory is derived from the work of Albert Bandura
(1977), which proposed that social learning occurred through four main
stages of imitation:

 close contact
 imitation of superiors
 understanding of concepts
 role model behavior

Julian Rotter (1954) moved away from theories based on psychosis and
behaviourism, and developed a learning theory. In Social Learning and
Clinical Psychology (1954), Rotter suggests that the effect of behavior
has an impact on the motivation of people to engage in that specific
behavior. People wish to avoid negative consequences, while desiring
positive results or effects. If one expects a positive outcome from a
behavior, or thinks there is a high probability of a positive outcome, then
they will be more likely to engage in that behavior. The behavior is
reinforced, with positive outcomes, leading a person to repeat the
behavior. This social learning theory suggests that behavior is
influenced by these environmental factors or stimuli, and not
psychological factors alone.

Bandura (1977) expanded on Rotter’s idea, as well as earlier work by
Miller & Dollard (1941). This theory incorporates aspects of behavioral
and cognitive learning. Behavioural learning assumes that people's
environment (surroundings) cause people to behave in certain ways.
Cognitive learning presumes that psychological factors are important for
influencing how one behaves. Social learning suggests that a
combination of environmental (social) and psychological factors
influence behavior. Social learning theory outlines three requirements
for people to learn and model behavior including attention, retention
(remembering what one observed), reproduction (ability to reproduce
the behavior), and motivation (good reason) to want to adopt the
behavior.

3.2.3 Consistency Theory

This theory rest on the assumption that human beings do not like
disequilibrium and continually strive to maintain equilibrium (balance)
in their attitudes and behaviour. Consistency theory assumes that
behaviour changes as a result of disequilibrium experienced by
recipients. Consistency theory evolved systematically from Heider’s
(1958) simple balance theory into the more sophisticated theory of
cognitive dissonance. Consistency theory postulates that when our

ENG314 PUBLIC SPEAKING

 16

inner systems (beliefs, attitudes, values, etc.) all support one another and
when these are also supported by external evidence, then we have a
comfortable state of affairs. The discomfort of cognitive dissonance
occurs when things fall out of alignment, which leads us to try to
achieve a maximum practical level of consistency in our world.
Furthermore, we also have a very strong need to believe we are being
consistent with social norms, especially when there is conflict between
behaviors that are consistent with inner systems and behaviors that are
consistent with social norms, the potential threat of social exclusion
often sways us towards the latter, even though it may cause significant
inner dissonance.

Festinger (1957) opines that the ways we achieve consistency between
conflicting items include:

 Denial or ignoring: ‘I didn’t see it happen.’
 Rationalization and excuses: ‘It was going to fall anyway.'
 Separation of items:’I don’t use my car enough to make a

difference.’
 Transcendence: ‘Nobody is perfect.’
 Changing item: ‘I’ll be more careful next time.’
 Persuasion: ‘I’m good, really, aren’t I?’

 Example

If you make a promise, you will feel bad if you do not keep it.

Using it

Highlight where people are acting inconsistently with beliefs, etc. that
support your arguments. Show how what you want is consistent with the
other person’s inner systems and social norms.

Defending

You will always be inconsistent in some areas. When changing to fit in
with the inconsistencies that someone else is pointing out, think about
the other, potentially more serious, inconsistencies that you will be
opening up.

Balance theory

This was one of the first consistency theories. It was originated by Fritz
Heider (1958) and later expanded by Theodore Newcomb (1959).
Newcomb applied the theory to the most elementary form of human

ENG314 PUBLIC SPEAKING

 17

communication, namely when one person communicates with another
on a single topic.

In such a very basic situation, disequilibrium may arise if, for instance,
the two parties have very different opinions on a subject. Your
(inconsiderate) friend may, for example, try and sell you a car. You do
not like the car, so you feel uncomfortable (in terms of the theory,
imbalance arises). There are only a few ways to restore the balance.
First, you can try to convince yourself that the car is the right one after
all. Or you may decide that if your friend likes such a car, he isn’t as
smart as you thought. A third way would be to persuade your friend that
you do not like the car until he realizes that it isn’t the right car for you.

The degree of discomfort will depend on how strongly you feel about
the matter. A second-hand car is probably not such a serious issue. But
if your friend tries to persuade you to vote for a political party whose
ideas and policy you abhor, you will definitely revise your opinion of
your friend because you will be disillusioned about her convictions.

ENG314 PUBLIC SPEAKING

 18

It is good to know that those we respect and like share our values and
ideas. It is also good to know that people whom we dislike differ from
us on issues that matter to us.

A persuader who wants to reinforce existing attitudes in a target
audience can do so by creating a balanced or comfortable situation for
the recipients. Thus it is nice to know that your soccer hero drives the
same kind of car as you do (you may have seen it in a television advert).
Political rhetoric contains plenty of examples of political parties trying
to establish rapport with their followers. In the 2011 election in Nigeria
virtually all the opposition parties based their campaigns on criticism of
the prevalent corruption as well as political crime and violence. In this
way they linked up with their followers’ existing fears in an attempt to
reinforce the equilibrium of their target groups.

If persuaders want to change an audience’s attitudes or beliefs, on the
other hand, they will try to create imbalance by causing psychological
discomfort. There are two ways of doing this:

If the communicator and the recipient like one another, any
disagreement on an object or idea will cause the recipient to experience
imbalance.

If the communicator and the recipient do not like each other but share an
attitude towards an object or idea, the recipient will experience
imbalance.

Here is example:

a. You need a new car and your employers provide a car allowance.

You have no liking for a particular make of Korean car and did
not really consider buying one. While going round the various
car dealers’ showrooms in search of a new car, you happen to
walk into one which is selling that particular car. The
salesperson is pleasant, creates a good impression and tries to
persuade you of the good prices of new models and the luxury
features that outclass those of other cars in the same price range.
The factor that makes you reconsider your disinclination to buy
this car is when the salesperson tells you that both of the medical
doctors in your town have traded in their German cars for top of
the range models of this make. The fact that the doctors are also
driving these Korean cars causes imbalance and you start looking
at the car afresh.

b. Another example would be if a political party tries to expose a
scandal in an opposition party. The imbalance this causes among

ENG314 PUBLIC SPEAKING

 19

the opposition party’s supporters enables the other party to
canvass these people for their cause.

The value of this theory is that it demonstrates that the human striving
for psychological comfort is a major factor in the persuasion process.
The application to the simple situation envisaged by Heider and
Newcomb inevitably made researchers wonder about the implications
for more complex situations. This led to research that took balance
theory a bit further.

Congruency theory

This is a ‘theory of prejudice which proposes that the most important
determinant of one person's attitude toward another is the similarity or
“congruence” between the two people's belief systems. Where there is
high similarity mutual attraction is thought to ensue; dissimilarity is
presumed to lead to rejection. The rationale for this idea is similar to that
derived from social comparison theory: that the perception of similarity
of opinion is assumed to provide consensual validation for one's own
beliefs, and hence is socially attractive. The theory was proposed by
Rokeach (1960). What lent controversy to the theory was Rokeach's
hypothesis that belief similarity (or dissimilarity) was a more important
factor in determining people's attitudes toward outgroups than the
ingroup-outgroup category difference itself. That is, he suggested that
members of ethnic minorities are discriminated against not because they
belong to a particular group but because they are assumed to have
different beliefs from the discriminators. In the final analysis, he
proposed, an outgroup member who agreed with us would be preferred
to an ingroup member who disagreed.

The following example illustrates this:

 If you have a strong religious conviction that all humans have a

right to live and the political party which you fervently support
were to decide in favour of abortion on demand, you will
experience incongruence. Osgood and Tannenbaum’s (1955)
theory of congruence predicts that attitude change will be
effected in one of the following two ways in order to restore
congruence: (1) you may revise your view on abortion, or (2) you
will be critical of your party’s decision and loosen your ties with
it.

 Clearly the principles are the same as those of balance theory;
only the situations are more complex. Congruency theory is still
a very simplistic approach to persuasion, in that it concentrates on
only a few variables and does not take account of the complex

ENG314 PUBLIC SPEAKING

 20

interaction between varieties of factors in persuasion. Despite
this objection, the theory made a valuable contribution by
specifically identifying the role of congruence as a variable in the
persuasion process.

Cognitive dissonance theory

Both of the theories discussed here – equilibrium theory and congruence
theory – allow for attitude and behavioural change. These changes may
be regarded as qualitative, since they relate to degree of difference (ie
they presuppose a before and after difference). But they do not take
account of quantitative differences (ie we can modify our judgment a
little, a lot or not at all).

Cognitive dissonance theory, which was originally evolved by Leon
Festinger, tackles the problem of both qualitative and quantitative
differences between people and ideas. Whereas earlier theories
predicted changes in attitudes, judgments or evaluations, cognitive
dissonance theory predicts that when two things do no follow logically,
we experience psychological tension. We will then try to reduce this
tension in some way.

Another feature of cognitive dissonance theory is that it considers this
tension to be caused by dissonance within the person’s psychological
system, as opposed to balance and congruency theory which attribute it
to logical inconsistencies. Our attitudes and opinions are shaped by how
we feel about different ideas and how they relate to our past experience
and distinctive individuality. The theory also allows for individual
differences and how we feel at a given moment.

Festinger(1957), defines dissonance as the feeling one gets as a result of
exposure to two pieces of knowledge about the world that do not accord.
Consonance, on the other hand, is the term he uses to describe
equilibrium between two elements which complement and accord with
each other can vary from one instance to another – something for which
balance theory and congruency theory do not allow (for example, I
thoroughly like Communication as a subject and the fact that I am less
keen on the compulsory paper on research methodology causes only
mild feelings of dissonance or discomfort.

Belief-hierarchy theory

Rokeach and Rothman’s (1965) belief-hierarchy theory is relevant
particularly to persuasion situations where people are so committed to a
particular viewpoint that their self-concepts enter into it. It goes must

ENG314 PUBLIC SPEAKING

 21

further than the other consistency theories to accommodate the complex
medley of human attitudes, beliefs and values.

Choosing between two brands of detergent does not ask much from a
person, so it is relatively easy to persuade people to change to another
brand. But when it comes to something like religious beliefs, there is
much more at stake, in the sense that what people are and how they
perceive themselves enter into it. Hence it is not so easy to persuade
them that the religious beliefs that they grew up with and are personally
involved with can change.

Some people support their political party so fervently that their self-
images are directly committed to that position. These people can only
be persuaded to question their position if the inconsistencies,
incongruence or dissonance become so great that they will be prepared
to question their self-concepts.

SELF-ASSESSMENT EXERCISE

Think of a practical situation that you encounter regularly where
elements of each of the following consistency theories are applicable.
Describe each situation and try to explain it with reference to the
specific theory.

a. balance theory
b. congruency theory
c. cognitive theory
d. belief-hierarchy theory.

3.2.4 Social Judgment-Involvement Theory

This theory hinges on two key concepts: anchor points and ego
involvement. Both concepts represent internal points of reference that
we all have. When we assess people, issues, opportunities, ideas,
products and the like, we compare them with these internal points of
reference in order to make a decision.

Anchor points refer to information on a specific issue which we have
come across before and which thus forms part of our frame of reference.
We compare the situation we are facing with our existing knowledge
about it in order to arrive at a decision. Here is an example:

 Suppose you are a member of the governing body of a private

secondary school. A child of a prominent public figure, who has
been expelled from another school because of drug abuse, applies
for admission to this school. The governing body proposes

ENG314 PUBLIC SPEAKING

 22

admitting the child. In deciding whether or not to support the
proposal, you would consider several internal points of reference
(anchor points). You followed the public debate about the child’s
expulsion in the press at the time. You might also have an
opinion about the child’s influential parents. In addition, there
have been instances of drug abuse in your own family and you
have strong views on juvenile drug abuse. A further
consideration is the possible reaction of the children currently
attending the school and their parents (based on your experience).
Social judgment and involvement theory predicts that you will
compare the proposal about the child’s admission with all these
anchor points before taking a decision. Hence your decision is
made purely on the basis of your anchor points (existing
knowledge). These anchor points function on a continuum,
ranging from full acceptance (because of agreement) through
neutrality to rejection (because of conflict with the anchor
points). In the case of the proposal to admit the child to the
school, you would support, oppose or be persuadable either way,
depending on the extent to which the facts of the matter agree or
conflict with your existing anchor points.

You would be able to support the proposal quite easily if it accorded
fairly well with your established anchor points. You would not be able
to support it, however, if it is too remote from these anchor points (that
is, if it conflicts with your existing views of the matter).

The second key concept in this theory is ego-involvement. This
concept relates closely to those elements in consistency theories that
refer to attitudes about which recipients feel strongly and which form
part of their being. In particular, it links up with Rokeach’s notion of
self-concept. People may be very much involved with a particular group
and may even go so far as to describe themselves in terms of a specific
social orientation, by regarding themselves as feminists, liberals,
environmental activists and the like. Sherif considers the degree to
which people seek social affiliation with like-minded people as a critical
factor in determining their ego-involvement with an issue. The degree
of ego-involvement determines the extent of message distortion, which
in its turn determines people’s judgment in a specific situation. Highly
involved people tend to look at things in terms of extremes (right or
wrong) and are unable to compromise on an issue. Less involved
people, on the other hand, are better able to exercise sound judgment
because they are able to see all sides of the matter.

Advertising uses ego-involvement a lot to secure product loyalty. The
men drinking beer with a famous brand name in an advertisement

ENG314 PUBLIC SPEAKING

 23

represent more than just a beverage: they represent a life style and social
acceptance.

When people are heavily involved with an issue, to the extent that their
self-concepts are associated with it, it is almost impossible to persuade
them. Hence, persuasion is usually aimed at people with little or no ego-
involvement with a particular issue.

3.2.5 Relationship-Based Persuasion Theory

Richard Shell and Mario Moussa (2007), present a four-step approach to
strategic persuasion which they described as “Relationship Based
Persuasion Theory”. They explained that persuasion means to win
others over, not to defeat them. Thus it is important to be able to see the
topic from different angles in order to anticipate the reaction others have
to a proposal.

Step 1: Survey your situation. This step includes an analysis of

the persuader's situation, goals, and challenges that he/she
faces in his organisation.

Step 2: Confront the five barriers.Five obstacles pose the
greatest risks to a successful influence encounter:
relationships, credibility, communication mismatches,
belief systems, and interest and needs.

Step 3: Make your pitch. People need a solid reason to justify a
decision, yet at the same time many decisions are made on
the basis of intuition. This step also deals with
presentation skills.

Step 4: Secure your commitments. In order to safeguard the
longtime success of a persuasive decision, it is vital to deal
with politics at both the individual and organisational
level.

4.0 CONCLUSION

In this unit, you have been exposed to the different theories of
persuasion. These theories form the bedrock of academic and
philosophical postulations in the field of persuasion and their relevance
have been carefully outlined in this unit.

5.0 SUMMARY

We have presented the summary in the form of a mind map, because we
believe that a mind map often helps us to remember information?

ENG314 PUBLIC SPEAKING

 24

MINDMAP

THEORIES OF PERSUASION (UNIT 2)

 interpersonal setting theories of persuasion
 Verbal messages attitude change theory
 consider human emotions learning theories
 be rational classical conditioning
 show credibility and Skinnerian behaviourism
 social learning theory
 consistency theories
 balance theory
 congruency theory
 cognitive dissonance theory
 nonverbal message belief-hierarchy theory
 social judgment-involvement
 theory
 relationship based theory

6.0 TUTOR-MARKED ASSIGNMENT

1. Discuss briefly, any two persuasion theories you know. Clearly

outline the differences and similarities between the theories.
2. What do you understand by the term “Classical Conditioning”?

7.0 REFERENCES/FURTHER READING

Bandura, A. (1977). Social Learning Theory. General Learning Press.

Barker, L. L. & Gaut, D A. (1996). Communication. Boston, Mass:

Allyn & Bacon.

Beebe, S. A. & Beebe, S J. (1997). Public Speaking: an Audience-

Centred Approach. Boston, Mass: Allyn & Bacon.

http://www.public.asu.edu/~macalla/logosethospathos.html

ENG314 PUBLIC SPEAKING

 25

Cialdini, R. B. (2001). Influence: Science and Practice (4th ed.).
Boston: Allyn & Bacon

Drake, R. A. & Sobrero, A. P. (1987). Lateral Orientation Effects upon

Trait Behaviour and Attitude Behavior Consistency. Journal of
Social Psychology, 127, 639-651.

Heider, F. (1958). The Psychology of Interpersonal Relations. New

York: Wiley

Miller, N. & Dollard, J. (1941). Social Learning and Imitation. Yale:

Yale University Press

Newcomb, T. M. (1959). "An Approach to the Study of Communicative

Acts," Psychological Review, 60, 393-404

Osgood, C. E. & Tannenbaum, P. H. (1955). “The Principle of

Congruity in the Prediction of Attitude Change”. Psychological
Review, 62, 42-55.

Richard Shell & Mario Moussa (2007). The Art of Woo. Barley, New

York: Kegan Paul.

Rokeach, M. & Rothman G. (1965). “The Principle of Belief

Congruence and the Congruity Principle as Models of Cognitive
Interaction”. Psychological Review, 72, 128-142.

Rotter, J.B. (1954). Social Learning and Clinical Psychology. Ney

York: Prentice-Hall

ENG314 PUBLIC SPEAKING

 26

UNIT 3 INTRODUCTION TO PUBLIC SPEAKING

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 The Oral Tradition
3.2 Importance of Public Speaking
3.3 The Public Speaking Process
3.4 Differences between Public Speaking and Other Forms of

Communication
3.5 Ethics and Public Speaking

3.5.1 Speaker Ethics
3.5.2 Listener Ethics

3.6 Listening in the Public Speaking Context
3.6.1 Hearing and Listening
3.6.2 Types of Listening
3.6.3 Causes of Inefficient Listening
3.6.4 Becoming a Better Listener
3.6.5 Listening in Persuasive Situations

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

In the previous unit, you studied various theories about how we
persuade other people. In this unit, you will get to understand the
techniques of persuasion, and you will be exposed to the issues that
create the fear that most people have of speaking in public. The reason
we do this at the outset is that we would like to assure you that it is
perfectly normal to feel uneasy – even terrified – of standing up in
public and addressing a crowd of people! During the course of this
module we will give you as much advice as we can to help you to
overcome your fears and stand up in front of a crowd of people with
confidence.

ENG314 PUBLIC SPEAKING

 27

2.0 OBJECTIVES

At the end this unit, you should be able to:

 explain the theoretical foundation of public speaking
 prepare to speak effectively in the public
 demonstrate effectively listening to public speeches.

3.0 MAIN CONTENT

3.1 The Oral Tradition

This section is a very brief overview of the oral tradition in Africa. Its
purpose is draws your attention to the fact that public speaking is not a
modern invention. It has been a part of the culture of many African
countries for hundreds of years. We concentrate on the praise-poem as
an example of African oral literature because we assume that you have
heard about praise-singers or have seen them in action, either in real life
or on the television.

However, as you may be able to tell, the study of communication was
based in the oral tradition. The oral tradition refers to the vocal
transmission of information between people from generation to
generation. History, law, tradition, culture—all were passed along by
orally for centuries prior to the creation of the written word. Even after
the written word was invented, the “oral tradition” remained intact due
to the prevalence of illiteracy. Even today there are still traces of the
power of the “oral tradition.” For example, some nursery rhymes, such
as Humpty Dumpty, date back to 16th century England. Did you ever
sing it as a child? Well, you may not know it refers to a cannon used in
the English Civil War which fell from its perch atop a church wall when,
in 1648, it was hit by enemy fire. It can be hard to believe, given that we
live in a mass and computer mediated society, that at one time the
spoken word was the primary medium of communication, even over the
written word.

The oral tradition of public speaking is most closely tied to the study of
rhetoric. Rhetoric is generally known as the art of using discourse to
persuade people. Most often, rhetoric is used to persuade individuals to
take up or reject a belief, assign meaning to a person, event or object, or
even perform an action. Rhetoric is actually one of the oldest disciplines
studied in the Western world; its origins date about to around 476 B.C.!
Murphy’s (2001) work on rhetorical scholarship originally focused on
both the creation of and analysis of public speaking since it has
historically been the main vehicle of persuasion. Political assemblies
and campaigns are still prototypical contexts of rhetorical, public

ENG314 PUBLIC SPEAKING

 28

speech. Ironically, rhetorical theory emerged from written classical texts
from the ancient Western civilizations of Greece and Rome.

3.2 Importance of Public Speaking

As you study this section, please relate the points we make about the
importance of acquiring public speaking skills to your own personal,
social and work circumstances. Those of you who have not yet held a
fulltime position could think about the following:

 After graduating from University, Phuma obtained a good

position in a large company. He worked on a project to increase
the efficiency of the salaries department. After six months, his
supervisor asked him to prepare a presentation for all the senior
personnel in the organisation. Phuma had to report on the
progress he had made and his plans for implementing his
recommendations.

 The scenario we have sketched is not an unusual situation for a
university graduate to find him – or herself in. If you were in
Phuma’s position, would you feel confident about giving this
presentation?

Please note the fact that, at the end of this section, we emphasise that
successful public speaking involves more than just a good speaker.

3.3 The Public Speaking Process

For many people, Public Speaking can be so daunting that they will do
almost anything to avoid it. Yet once we have a taste for it and discover
the real rewards that can result from giving a good speech, many of us
wonder what all the fuss was about. Given some encouragement and
some good public speaking training almost anyone can develop the
ability to deliver a good speech in public. There is no magic wand. We
cannot transform you instantly into someone with no fear of the
auditorium. What we can do however is demystify the public speaking
process for you. We can give you enough insight and understanding
about the dynamic between you and your audience that you will start to
feel in control of the event rather than run by it. This is a turning point
for most people. They get to the point where they feel they know what
they are doing, at which point what they have previously experienced as
anxiety they now start to feel as exhilaration.

Confidence is a key factor to develop as a public speaker.

ENG314 PUBLIC SPEAKING

 29

The following processes of public speaking can help you prepare your
talks.

 They are Assess, Analyse, Research, Organise, Deliver, and

Discern.
 Assess your Speechmaking Situation
 Consider the occasion
 How long will your talk last? Will you be the keynote speaker or

one of many? Has your audience heard you before and what is
their impression of you and your organisation? Is this talk one of
many or a single presentation?

 Find a topic. Generally speaking; the topic of your talk is
already apparent to you. You want to speak before a community
group to change a policy. You have been asked to make a toast at
your best friend's wedding. Your boss is retiring and you'd like to
honour her. Or you are sharing your recommendations for
improving a procedure to make your work more efficient. It is
recommended that your topic be worthwhile, appropriate,
culturally sensitive and limited in scope.

 Clarify your speaking goal. What is the purpose of your
speech? Have you been invited to share your expertise on a topic?
Will you be celebrating a special occasion or presenting an
award? Do you seek to motivate your audience to make a
change? Or are you merely talking to entertain?

 Develop your central idea. Can you get your point across in
thirty seconds or less? Audience members expect that you will be
able to give them the bottom line and to make it accurate, brief,
and clear.

 Analyse your Audience. Determine demographic, psychographic
and situational characteristics of your audience. Just as a gardener
must tend to the individual needs of each plant, a speaker must
know his/her audience well. Learn all that you can about your
audience in order to meet the needs of your speaking occasion.

 Consider cultural considerations. Ignoring cultural differences
and expectations is considered rude and impolite.

 Interact with your audience during your talk. All speakers
seek to converse with their audience members in order to reach
them. As you are delivering your talk, consider adopting a
heightened conversational tone.

 Get feedbacks following your talk

If you are enrolled in a public speaking course, you will receive expert
feedback from your instructor who is trained to do just this. Much like a
referee or judge sees a performance differently than do the fans, your

ENG314 PUBLIC SPEAKING

 30

instructor will be looking at elements of your presentation that many
audience members may or may not notice.

Your audience members can give you some useful information as well,
particularly about how well you adapted your talk to their particular
needs.

Research your Topic

 Develop your expertise. You want to be perceived by your

audience as an expert in your subject. Experience, knowledge,
and integrity are keys to developing your expertise.

 Work with other experts to boost your credibility. Even the
most expert of us recognizes that there are many perspectives and
ways to look at a topic. Good speakers ensure that they are up-to-
date and aware of what other experts are doing in their field.

 Assess the credibility of resources. As you know, there are
many of people who pretend to be experts on subjects for which
they know little. In addition, some misrepresent the facts or
fabricate evidence.

 Work with reference librarians. Reference librarians are
experts in finding resources, particularly in accessing
subscription databases and hard-to-find publications. They make
research easy.

 Find evidence to back up your claims. Evidence gives
credence to your arguments. When making a claim, you can
expert your audience to be thinking, "What evidence do you have
to support that assertion?"

Organise and Write your Speech

 Choosing a pattern of organization. A well organised speech

typically includes three clear parts: a beginning, a middle and an
end.

 Starting your talk. Be creative. In the introduction to your
speech, gain your listeners' attention and then focus their
attention on your central idea by making a clear statement of your
thesis and a preview of your main ideas. The introduction is also
a time to develop rapport with your audience and establish your
credibility.

 Ending your talk. As you conclude the speech, provide a
summary that recaps the main ideas of your speech. Then, end in
a dramatic fashion to give your conclusion a sense of finality.

 Developing visual aids. Visual aids provide support for your
talk. Visuals can organize the entire presentation, providing a

ENG314 PUBLIC SPEAKING

 31

visual roadmap for the audience, and/or illustrate a point that you
are trying to make. In some cases, a picture is worth 1,000 words.

 Using Power Point. Many presenters enjoy using computer
software to generate a slideshow presentation. If used well, this is
a valuable addition to your talk. Used poorly, your audience will
suffer from death by Power Point.

Deliver your Presentation

 Select a mode of delivery. Will your talk be delivered

extemporanously, as a manuscript, memorized or without
preparation?

 Demonstrate dynamism. How will you capture and maintain
the attention and interest of your audience?

 Manage your nervousness. Nervousness is both natural and
normal. Once you expect and accept it, you will then be able to
control and manage this apprehension.

 Interact with your audience. How will you adapt your talk to
your audience during the presentation? How will you handle
questions and answers?

 Use visual aids. For some, seeing is believing. How will you
show your audience your main points? Will you use a computer-
generated presentation like Power Point?

 Dress for success. The key to a successful appearance is to dress
in such as way that no one notices what you are wearing.

Discern other Talks
 Analyse other talks. You will learn much by watching others'

talks. Using your critical thinking skills to evaluate the efficacy
of a talk is also valuable.

 Give feedback to other speakers. As you become more
proficient at watching and evaluating talks, you will likely be
asked to offer feedback to speakers. While some speakers may
prefer vague platitudes, it is likely that your colleagues will
solicit constructive criticism and descriptive feedback.

 Learn from expert speakers. Talk with expert speakers and
learn from them! Watch great speakers and discover their secrets
for planning, practicing and presenting excellent talks.

 Work with public speaking support groups. There are a
number of organisations available to assist you in developing
your public speaking skills.

 Volunteer to speak. There are countless opportunities for you to
give talks in business, social, and personal contexts. Whether it is
a retirement, a sports banquet, wedding, or toast at a special

ENG314 PUBLIC SPEAKING

 32

dinner, you can use your speaking skills to make the occasion
more special.

 Consider a career in public speaking. Many celebrities find
themselves being expected to speak to community and
professional groups. Indeed, many people who have encountered
a signficantly unusual experience find themselves thrust into the
public limelight for more than 15 minutes. Whether you are an
author, athlete, actor, or activist, you might find yourself turning
your fame into your career.

3.4 Differences between Public Speaking and Other Forms of

Communication

It is important for you to understand the differences between oral and
written presentations, and the differences between speeches and ordinary
conversion. You are probably already aware of some of these
differences through your own experiences of written and spoken
communication. We include them here simply to draw your attention to
them. See (section 3.41 and 3.4.2).

 Difference between private and public speaking

Public speaking is to a general audience. Private speaking is to certain
individuals.

 Differences between Conversation and Public Speaking

Despite their similarities, public speaking and daily conversation are not
identical. As the size of your audience grows, the manner in which you
present the story will change. You will find yourself adapting to three
major differences between conversation and public speaking. First of all,
public speaking is more highly structured. It usually imposes strict time
limitations on the speaker. In most cases, the situation does not allow
listeners to interrupt with questions or commentary.

Therefore, public speaking is very much a one way communication. The
speaker must accomplish her or his purpose in the speech itself. In
preparing the speech, the speaker must anticipate questions that might
arise in the minds of listeners and answer them. Consequently, public
speaking demands much more detailed planning and preparation than
ordinary conversation. Secondly, public speaking requires more formal
language. Slang, jargon, and bad grammar have little place in public
speeches. Even though a principal is very angry about the vandalism in
school, he does not say, “We should send those idiots who vandalize the
school property to hell.” Listeners react negatively to slang, jargon, or
poor grammar, so speakers must polish their language and choose words

ENG314 PUBLIC SPEAKING

 33

for the greatest effect. Lastly, public speaking requires a different
method of delivery. When conversing informally, most people talk
quietly, interject stock phrases such as “you know,” “it’s like,” and
“really,” adopt a casual posture, and use what are called vocalised
pauses.

Effective public speakers, however, adjust their voices to be heard
clearly throughout the audience. They assume a more erect posture.
They avoid distracting mannerisms and verbal habits. In conclusion,
with study and practice, you will be able to master these differences and
expand your conversational skills into speechmaking.
Public speaking is when you speak it out loud to the world.
Private speaking is when you keep it to a group or a person you know.

 The Difference between Oral Communication and Public

Speaking

Public speaking is generally defined as speaking in front of a group,
usually in an open setting. Oral communication is any form of speaking.

3.5 Ethics and Public Speaking

Have you ever thought about the implications of giving people
inaccurate information on which to base important decisions or of
persuading people to do something that could have an influence on the
rest of their lives, or of denying them the right to express a point of view
that differs from yours. You hear people say things like: “You can’t
believe what he says – he’s a car salesman”, or “she’s an estate agent –
she’ll say anything to make a sale”, or “you can’t discuss anything with
him – he won’t let you get a word in edgeways”. In fact, we consider
such behaviour to be unethical. In the same way that there are
guidelines for ethical behaviour in other areas of life, so are there
guidelines for ethical behaviour in public speaking.

3.5.1 Speaker Ethics

Here, we have presented guidelines to evaluate the ethics of your
behaviour as a public speaker. Make the questions relevant to you
personally by putting yourself in the place of the listener in each case,
and think about the possible consequences of a public speaker using
unethical means to persuade you to make a decision that was not in your
best interest.

Let us study these guidelines that can facilitate the ethics of your
behaviour as a public speaker:

ENG314 PUBLIC SPEAKING

 34

Have I investigated the subject fully before expressing opinions
about it?

This question relates to giving and receiving inaccurate information or
faulty advice. For example, think of a union official explaining a new
contract to workers. If the official does not fully understand the contents
of the new contract, and its benefits and limitations, the workers will not
obtain the information and advice they need to make an informed choice
that could influence their future in the organisation.

3.5.2 Listener Ethics

You will probably find that it is easier to make listener ethics personally
relevant to you because most of us are more in the audience than doing
the speaking. Approach your study of listener ethics by, once again,
providing concrete examples from your everyday experiences.

Please note that the guidelines for listener ethics can be summarized into
two broad categories:

 the obligation to give the speaker a fair hearing
 the obligation to evaluate the speaker’s message ethically.

3.6 Listening in the Public Speaking Context

This section focuses specifically on listening in the public speaking
context, rather than on listening in the interpersonal context.
Nevertheless, the knowledge you already have will make it easier to
understand this section of the unit. For example, you may find that you
can pay less attention to some subsection because you have studied them
before but take note that most of the information is presented in a
different way because of the emphasis on the public speaking context.

During the course of each day we are constantly called upon to listen in
a variety of situations. We listen to the sounds of nature, to traffic
noises, to music, to advertisements, to persuasive speeches from
politicians, and to our family, friends and colleagues. In fact, studies
show that we spend most of our communication time engaged in
listening rather than in speaking. However, we do not always listen as
efficiently as we should. Test this statement out. Have you ever been
lost because you did not follow the directions someone gave you
correctly? Have you missed an appointment because you got there at
the wrong time? Have you ever given inappropriate feedback because
you were not listening to what was being said? When was the last time
you jumped to a wrong conclusion or felt that you were misunderstood?
All these situations involve your ability to listen attentively.

ENG314 PUBLIC SPEAKING

 35

“Critical” in this context does not mean finding fault for the sake of
finding fault. It means that, to assess a message, you should listen to
both the positive points in a message and to its limitations or
shortcomings. Most advertisements, for example, only stress the
positive qualities of a product. In order to make an informed decision
about whether or not to buy the product – whether it is the right product
for you – you have to listen for what is not explicitly stated in the
advertisement. In other words, you have to “listen” for the shortcomings
yourself in order to evaluate the product. “Evaluate” is about judgment –
how you rate or assess the quality of something. For example: is the
knowledge conveyed by the speaker useful to you? Will you support the
proposals recommended by the speaker? Why and how? The ability to
listen critically is linked to how well you can evaluate your own and
other people’s messages. Research has shown that learning to listen
critically to other people’s speeches is one of the most effective ways of
becoming more critical of your own oral presentations. This ability will
go a long way towards helping you to speak in public with greater
confidence.

3.6.1 Hearing and Listening

The reference to “deaf” ears brings us to the difference between hearing
and listening. Make sure that you understand the following two points:

 while hearing is described as a passive process, while listening is

the active process of interpreting sounds, that is, converting
sounds into meaning in the mind.

 while we listen or give meaning to both the verbal part of the
message and to the nonverbal part of the message.

3.6.2 Types of Listening

There are many names for different types of listening. Here is a
collection of types and the different names that get ascribed to them,
along with a brief description of each.

Name Description

Active listening

Listening in a way that demonstrates interest
and encourages continued speaking.

Appreciative
listening

Looking for ways to accept and appreciate the
other person through what they say. Seeking
opportunity to praise.
Alternatively listening to something for

ENG314 PUBLIC SPEAKING

 36

pleasure, such as to music.

Attentive listening

Listening obviously and carefully, showing
attention.

Biased listening Listening through the filter of personal bias.

Casual listening

Listening without obviously showing
attention. Actual attention may vary a lot.

Comprehension
listening

Listening to understand. Seeking meaning
(but little more).

Content listening

Listening to understand. Seeking meaning
(but little more).

Critical listening

Listening in order to evaluate, criticize or
otherwise pass judgment on what someone
else says.

Deep listening

Seeking to understand the person, their
personality and their real and unspoken
meanings and motivators.

Dialogic listening

Finding meaning through conversational
exchange, asking for clarity and testing
understanding.

Discriminative
listening

Listening for something specific but nothing
else (eg. a baby crying).

Empathetic
listening

Seeking to understand what the other person
is feeling. Demonstrating this empathy.

Evaluative listening

Listening in order to evaluate, criticize or
otherwise pass judgment on what someone
else says.

False listening

Pretending to listen but actually spending
more time thinking.

Full listening Listening to understand. Seeking meaning.

High-integrity
listening

Listening from a position of integrity and
concern.

Inactive listening

Pretending to listen but actually spending
more time thinking.

Informative
listening

Listening to understand. Seeking meaning
(but little more).

Initial listening Listening at first then thinking about response

ENG314 PUBLIC SPEAKING

 37

and looking to interrupt.

Judgmental
listening

Listening in order to evaluate, criticize or
otherwise pass judgment on what someone
else says.

Partial listening

Listening most of the time but also spending
some time day-dreaming or thinking of a
response.

Reflective listening

Listening, then reflecting back to the other
person what they have said.

Relationship
listening

Listening in order to support and develop a
relationship with the other person.

Sympathetic
listening

Listening with concern for the well-being of
the other person.

Therapeutic
listening

Seeking to understand what the other person
is feeling. Demonstrating this empathy.

Total listening

Paying very close attention in active listening
to what is said and the deeper meaning found
through how it is said.

Whole-person
listening

Seeking to understand the person, their
personality and their real and unspoken
meanings and motivators.

3.6.3 Causes of Inefficient Listening

Effective listening is arguably one of the most important skills to have
nowadays. Personal relationships need effective listening skills to face
complicated issues together. Business people and employees need
effective listening skills to solve complex problems quickly and stay
competitive. Students and professors need it to understand complex
issues in their fields. Thus, it is beneficial if we can understand and
eliminate listening barriers that blocks deep, harmonious and lasting
relationships. For most people, we listen only to answer back or to have
a reply, instead of listening to understand.

Effective listening, on the other hand, is not about the words hearing the
words being delivered, and it certainly requires more than hearing the
sounds transmitted.

ENG314 PUBLIC SPEAKING

 38

Effective listening encourages us to understand what the other person
talks about or feel. And we can do this by focusing on the other person,
by thoughts and feelings and not only by words.

Barriers to Effective Listening
And to guide you on how to listen and communicate better, we have
listed five (5) barriers for effective listening that you should
consciously avoid or eliminate whenever you are engaged in a
conversation with another person:

1. Environmental Distractions

Environmental distractions are factors that divide the attention of an
individual or group from the chosen object of attention onto the source
of distraction. It is the lack of ability to pay attention, lack of interest in
the object of attention, or the great intensity, novelty or attractiveness of
something other than the object of attention. Distractions can come
from both external sources, and internal sources.

External distractions can include electronic gadgets like personal
computers or laptops, cellular phones, music players, television, portable
gaming consoles and etc. Internal distractions can be absent-
mindedness, lack of interest, lack of attention, etc.

These external and internal distractions are the common barriers for
effective listening. They are basic, but most of us often forget that these
basic issues can happen at home, in school, at work or in the
community.

To eliminate this type of listening barriers, when conversing with
people, put yourself in a good environmental position without external
and internal distractions. Take time to stop and give your full attention
to the person you are talking to. It will not only help you understand the
other person better, but also create more meaningful and deeper
relationship with them.

2. Pride

Another type of listening barrier is our pride or ego. Most often, we let
our pride or ego to take over the conversation. We think that we are
already smart enough to even listen to other people. We think that we
are better than other people and feel we have nothing more to learn from
them. When we close ourselves and stop listening to other people, we
are doomed because we stop learning. To eliminate this listening
barrier, you have to be more open-minded to listen and learn from other
people. You may learn more things if you open yourself and listen. But

ENG314 PUBLIC SPEAKING

 39

be mindful of selective listening. Remember that you do not have to
agree with everything, but it is helpful if you at least, listen to what they
have to say.

3. Assumptions

The human mind is mysterious and can process a lot of information,
especially in between conversation, even while the other party is still
talking. Which is why we have the tendency to interrupt since we
assume that we already know what the other is telling us. Such
behaviour is caused by another listening barrier called assumptions.

Assumptions are statements that are assumed to be true and from which
a conclusion can be drawn. Quite often, when we make assumptions,
we already create conclusion in our mind without even considering the
thoughts and feelings of the other person. And as such, you create more
gap and unresolved problems.

To resolve and eliminate this listening barrier, practice keeping an open-
mind and listen before you make any assumptions. You may try putting
yourself in the shoe of another so you can fully understand and feel the
sentiments of the other person.

4. Close-Mindedness

Another listening barrier to effective conversation is close-mindedness.
Close-mindedness is intolerant of the beliefs and opinions of others;
stubbornly unreceptive to new ideas. When we think that we have all
the answers, and that the things we know are always the right answers,
then our mind will close for new ideas.

In order to eliminate this listening barrier, strive to always keep an open
mind for effective listening. You will learn and build deeper
relationship if you stop being close-minded.

5. Defensiveness

This listening barrier refers to an attitude or position of defense. It is
when we constantly protect ourselves from criticism, exposure of our
shortcomings, or other real or perceived threats to our ego.

Defensiveness is a primal response to feeling attacked, threatened,
misunderstood or disrespected. This will normally lead to series of never
ending arguments, protests, denials and blames. To eliminate this
listening barrier, remember not to view comments and criticisms as

ENG314 PUBLIC SPEAKING

 40

personal attack. Instead use them as a tool for personal assessment,
improvement and growth.

Most of the barriers listed above give us the tendency to interfere with
the speaker. Interfering with the speaker also means that we do not value
what they are saying.

3.6.4 Becoming a Better Listener

Any attempt to develop one’s listening skills has to take into account the
different types of listening and the external and internal barriers that can
interfere with one’s ability to listen efficiently. One way of dealing with
some of these sources of interference is to concentrate on replacing poor
listening habits and listening behaviours with effective skills and
behaviours. Some of these listening behaviours are:

1. Show Respect

Respect that every human beings are different. Other people’s opinions
and stories may be different from ours. Showing respect is essential for
effective listening.

2. Be sensitive

Sometimes people just needs someone who can listen to their problems
and stories so preaching and acting like a problem expert in this
situation can cause deeper problems. There will be moments you need
to be a little more sensitive on what other people think and feel,
especially if you want to resolve the problem or save the relationship.

3. Pause

Learn to leave at least a couple of seconds pause after the speaker talks
before giving your reply. On the other hand, before starting a
conversation set a rule or agreement that both sides will let the other
person listen first before speaking or replying. This may feel awkward
or weird at first but it’s an effective way to create a good conversing
environment. It will uneasy at first, but it will be much easier when it
becomes a habit.

4. Listen to Understand

Most of us are listening because we want to have a good reply. This kind
of attitude often gives us a problem when it comes to communication.
 Keep in mind that the most effective conversation are the ones where
we’ve used our ears more than our mouth.

ENG314 PUBLIC SPEAKING

 41

Our main goal is to avoid those effective listening barriers listed above.
We need to set aside our defenses, open our minds for new ideas and
start listening not just with our ears but with our hearts. Because
sometimes the most important message having delivered is not in the
words we just heard. We need to hear the words not being said.

4.0 CONCLUSION

We have studied the human activity called “Public speaking”, and found
out that it is the process of speaking to a group of people in a structured,
deliberate manner intended to inform, influence, or entertain the
listeners. We also observed that in

public speaking, as a any form of communication, has some basic
elements, often expressed as "who is saying what to whom using what
medium with what effects?", while bearing in mind that the purpose of
public speaking can range from simply transmitting information, to
motivating people to act, to simply telling a story. Good orators should
be able to change the emotions of their listeners, not just inform them.
Public speaking can also be considered a discourse community.
Interpersonal communication and public speaking have several
components that embrace such things as motivational speaking,
leadership/personal development, business, customer service, large
group communication, and mass communication. Indeed, Public
speaking can be a powerful tool to use for purposes such as motivation,
influence, persuasion, informing, translation, or simply entertaining. A
confident speaker is more likely to use this as excitement and create
effective speech thus increasing their overall impact.

5.0 SUMMARY

We have been able to show you, in this unit that fear of public speaking
is often due to lack of training and little or no experience in speaking in
public, and an inability to evaluate or judge one’s performance.
However, thorough preparation and practicing the delivery of the speech
can help you to overcome your speech apprehension and give an oral
presentation that is a success.

While experience helps to build confidence and improves the delivery of
speeches, even the most accomplished public speakers have openly
admitted that they feel a certain amount of nervousness before taking the
floor. They also claim that a certain amount of “nerves” is actually a
good thing becomes it keeps them “on their toes”.

ENG314 PUBLIC SPEAKING

 42

6.0 TUTOR-MARKED ASSIGNMENT

1. Fill in the blank spaces below by writing down the component of

the public speaking process you think is being dealt with in each
case.

You are attending an oral presentation where the manager of an office
equipment company is demonstrating the advantages of a new Photostat
machine which, he hopes, your company’s financial director will buy.
The financial director has invited all the employees in the organisation
to attend the presentation. The boardroom where the presentation takes
places provides the (1) …… of communication. The manager of the
office equipment company is the (2) …… and the employees of your
organisation are the (3) ……. The purpose of the message is to (4)
……and (5) …… the audience. The speaker uses both verbal and (6)
…… messages to achieve his purpose. Most people are paying attention
because the speaker is demonstrating his (7) …… skills by presenting
the rather dull technical details in an interesting way. At one stage, the
audience’s attention is distracted by the ringing of a cell phone (8) …….
During question time, the financial director asks about the costs
involved in servicing the machine (9) ……. The speaker’s knowledge
about the topic and the confident way in which he makes the
presentation helps to build his (10) …… with the audience. Two days
after the talk, the financial manager does, in fact, buy the Photostat
machine (11) …….

Questions 2 to 10 are multiple-choice questions. Please make sure that
you do them because your examination paper consists largely of
multiple-choice questions.

2. As you listen to a speech about safety precautions in your

workplace, you relate the speaker’s ideas to your recent
experience of burning your hand in an exposed flame. You made
the connection because of …

a. the purpose of the speech
b. your frame of reference
c. your attitude to the speaker.
d. the cultural context of the speech.
e.
3. Patrick is listening to his new Communication lecturer

introducing her talk on public relations. He thinks to himself,
“This lecture is going to be really boring”. What is the cause of
Patrick’s poor listening here?

a. being too critical

ENG314 PUBLIC SPEAKING

 43

b. jumping to conclusions
c. giving in to distractions
d. not listening comprehensively.

4. In an oral presentation, when you try to influence the attitudes,

beliefs or values of the audience, the purpose of your speech is
mainly …

a. informative.
b. emotional.
c. instructional.
d. persuasive.

5. During speech about earthquakes, the speaker notices puzzled

expressions on the faces of his listeners. In response, he says,
“Let me explain that point again to make sure it’s clear”. The
speaker is …

a. building his credibility
b. adapting to the audience’s frame of reference
c. adapting to feedback
d. taking the context into account.

6. While on a visit to Brazil, the President of Nigerian University

Students’ Union was invited to address a group of university
students about campus unrest. When he suggested during his
speech that all students should behave like those in Nigeria, the
President was demonstrating...

a. a sensitivity to cultural diversity.
b. awareness of the audience’s frame of reference.
c. a forceful personality.
d. an ethnocentric point of view.

7. In public speaking, ethical decisions should be made according to

…

a. a set of moral standards
b. the audience’s frame of reference
c. the speaker’s purpose
d. a code of legal rules.

8. How many of the following statements about the differences

between public speaking and conversation are CORRECT?

ENG314 PUBLIC SPEAKING

 44

(Here you need to start by picking out which statements you think
are correct and writing down their numbers. Then count up how
many statements are correct and ring the correct answer.

a. Because the listeners who attend your public lecture are
interested in the topic, it is easier to hold their attention than
when talking to someone in an ordinary conversation.

b. Public speaking is easier than ordinary conversation because the
speaker only has to respond to nonverbal feedback from the
audience.

c. Conversation is easier than public speaking because in a
conversation the communicator can ignore the cultural context.

d. Public speaking usually requires more formal language than
ordinary conversation.

1. one
2. two
3. three
4. four

Please read the following scenario carefully and then answer questions
(9) and (10). (This is an example of a multiple-choice question where
you have to apply your knowledge to a real situation. By answering
two questions on the same scenario, you also have to show that you
understand or can explain why you chose your particular answer). Irene
is president of the electrical workers’ union at her workplace. For
several months the committee has been asking the employer to grant a
cost-of-living pay rise. The committee reaslises that the employer is not
going to meet their request. Irene arranges a meeting at which she is
going to ask the union members to go on strike. She also invites the
employer to the meeting so that he can state his point of view.

9. What type of listening are the union members at the meeting

mainly involved in?

a. empathic listening
b. discriminative listening
c. critical listening
d. informative listening.

10. Why did you choose the response you selected in question 9?

Because the union members…

a. want to understand and remember every detail discussed at the
meeting.

b. want to evaluate what each speaker is saying.
c. have attended the meeting to give support to their leader.
d. have attended the meeting to prevent the employer from

speaking.

ENG314 PUBLIC SPEAKING

 45

7.0 REFERENCES/FURTHER READING

Beebe, S. A. & Beebe, S J. (1997). Public Speaking: an Audience-

Centred Approach (3rd edition). Boston, Mass: Allyn & Bacon.

Burton, G. & Dimbleby, R. (1995). Between Ourselves (2nd Edition).

New York: Holt, Rinehart & Winston.

Collins Paperback English Dictionary (1991). Glasgow: HarperCollins.

Gamble, T.K. & Gamble, M.W. (1998). Public Speaking in the Age of

Diversity (2nd Edition). Boston: Allyn & Bacon.

Murphy, J. M. (2001). “History, Culture, and Political Rhetoric.”

Rhetoric Review, 20, 46-50.

Richard W. Leeman (1996)(ed). African American Orators: A Bio-

Critical Sourcebook. New York: Greenwood Publishing Group

Steinberg, S. (1999). Persuasive Communication Skills: Public

Speaking. Cape Town: Juta.

ENG314 PUBLIC SPEAKING

 46

UNIT 4 ANALYSING THE AUDIENCE

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Types of Audience
3.1.1 Homogeneous and Heterogeneous Audiences
3.1.2 Adapting to your Audience

3.2 In depth Audience Analysis – Your Key to Success
3.3 The Setting
3.4 Gathering the Information
3.5 How to use the Information: Adapting to Your Audience

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

The steps in the speechmaking process which you studied in unit 3
cannot be studied in isolation – they are all connected. What you learn
in one unit is related to everything you will learn in the other units.
Having said that, the only way to learn about public speaking, however,
is to tackle one step at a time. This means that we have to create some
artificial divisions in the way we present the work. In this unit (and in
the units that follow), we will sometimes have to refer to things that you
have not yet learned about. For example, this unit deals with the
audience. In order to explain why it is important to understand the
audience, we have to refer, for example, to the topic of your speech, to
ways of attracting your audience’s attention, and to adapting your
speech to the audience’s needs and interests. But you will only study all
this in later units. The main point, though, is that you should not start
feeling depressed or anxious about the “gaps” in your knowledge. By
the end of this module, you will in fact have learned everything you
need to know. When you come to revise the module for the examination
(and we suggest that you give yourself plenty of time for revision), you
will find that everything fits into place – all the separate units forms a
whole and you will understand how they are all linked to each other
eventually.

ENG314 PUBLIC SPEAKING

 47

2.0 OBJECTIVES

At the end this unit, you should be able to:

 analyse the audience you will be speaking to in any given speech

event
 apply the theoretical principles you have learnt, to a speech you

will prepare
 explain the methods for obtaining information as well as

demonstrate the guidelines for adapting the speech to the
audience.

3.0 MAIN CONTENT

3.1 Types of Audience

In public speaking, an audience is a group of listeners who listen to a
talk or speech Analysing your audience type is essential in any public
speaking engagement. You need to investigate exactly who will listen to
what you are going to say. That way, you will know what format, style,
vocabulary, or level or information is expected.

You can determine the characteristics of your target audience through a
demographic profile, or by investigating information or assumptions
about your particular audience.

3.1.1 Homogeneous and Heterogeneous Audiences

 Audiences vary in homogeneity—the degree to which they have
similar characteristics, values, attitudes, knowledge, and so on.
Homogeneous audiences consist of individuals who are very much alike;
heterogeneous audiences consist of widely different individuals.

Obviously, it is easier to address a homogeneous group than a
heterogeneous group. If your listeners are alike, your arguments will be
as effective for one as for another. The language appropriate for one will
be appropriate for another, and so on, through all the elements of the
public speaking transaction.

With a heterogeneous group, however, this does not apply. The
argument that works with one subgroup will not necessarily work with
another. The language that is appropriate for the educated members will
not be appropriate for the uneducated, so when you address a
heterogeneous audience you will have to make some tough decisions.
Homogeneity—heterogeneity also relates to the four dimensions just
considered. Thus, audience homogeneity-heterogeneity applies to their

ENG314 PUBLIC SPEAKING

 48

willingness to listen, their favourableness, their passivity, and their
knowledge. For example, some audiences will be extremely similar
(homogeneous) in their willingness to listen; others may contain
members who differ widely in their willingness to listen.

3.1.2 Adapting to your Audience

Adapting to the Heterogeneous Audience. The most difficult audience
to address is not the unwilling or the unfavorable or the
unknowledgeable. It is the mixed audience: the audience consisting of
some who care and some who do not, of some who know and some who
do not. At times, addressing this type of audience will seem impossible.

It is not, so do not despair. Teachers face this type of audience every
day, as do politicians and advertisers. Here are some general principles
(rather than specific adaptation guidelines) for dealing with the
heterogeneous audience. These should help you in this difficult but not
impossible task.

 The greater the heterogeneity of the audience, the more

difficult will be your analysis and adaptation. A heterogeneous
audience will require a much more complex audience analysis
and a much more careful plan of adaptation than a homogeneous
audience. Consider, for example, a PTA audience composed of
parents (differing widely in income, education, and cultural
background) and teachers (differing widely in background,
training, and age). Each of these groups will have different points
of view, backgrounds, and expectations. As a speaker you will
have to recognize these differences and take special care to
appeal to all groups.

 When the audience is too heterogeneous, it is sometimes
helpful to subdivide it and appeal to each section separately.
A common example is the audience consisting of men and
women. Say the topic is abortion on demand. To limit yourself to
arguments that would appeal equally to men and women might
seriously damage your case. Consider, therefore, concentrating
first on arguments that women can relate to and then on those to
which men can relate. You thus avoid using supporting materials
that fall in between the groups and that are effective with neither.

 Homogeneity does not equal attitudinal sameness. The
audience that is similar in age, sex, educational background, and
so on, will probably also share similar attitudes and beliefs.
However, this isn’t always true. Heterogeneity increases with the
size of the group. As any group expands in size, its characteristics
become more diverse—keep this in mind when you're analyzing
your audiences.

ENG314 PUBLIC SPEAKING

 49

3.2 In Depth Audience Analysis – Your Key to Success

An experienced speaker knows the importance of properly preparing
his/her material far enough in advance so he/she may have sufficient
time to rehearse and "fine-tune" the speech. Unfortunately, this is not
enough to assure that your speech or presentation is well received. Your
speech preparation must also include gathering information about your
audience and their needs. A well prepared speech given to the wrong
audience can have the same effect as a poorly prepared speech given to
the correct audience. They both can fail terribly.

It is critical that your preparation efforts include some amount of
audience analysis. The more you know and understand your audience
and their needs, the better you can prepare your speech to assure that
you meet their needs. Speech preparation should use what I like to call
the 9 P's.

 Prior Proper Preparation
 Prevents Poor Performance of the
 Person Putting on the Presentation.

Nothing will relax you more than to know you have properly prepared.
The stage fright or speech anxiety felt by many speakers is due to not
knowing enough about the speaking environment or the audience. The
more you know about your speaking environment and your audience,
the more relaxed you will be when delivering your speech. Many
speakers, however, often overlook the need to include any kind of
audience analysis as part of their speech preparation. Proper audience
analysis will assure that you give the right speech to the right audience.
Most professional speakers send their clients a multi-page questionnaire
in order to gather enough information about them and the speaking event
to properly customize their speeches. Using the word “A-U-D-I-E-N-C-
E” as an acronym, we have defined some general audience analysis
categories that these surveys should include.

 A nalysis - Who are they? How many will be there?
 U nderstanding - What is their knowledge of the subject?
 D emographics - What is their age, sex, educational background?
 I nterest - Why are they there? Who asked them to be there?
 E nvironment - Where will I stand? Can they all see & hear me?
 N eeds - What are their needs? What are your needs as the

speaker?
 C ustomized - What specific needs do you need to address?
 E xpectations - What do they expect to learn or hear from you?

ENG314 PUBLIC SPEAKING

 50

Develop specific questions which fit into each of these eight categories
and ask the client or audience to tell you what they want. Essentially,
ask them what they need and give it to them.

SELF-ASSESSMENT EXERCISE

Say whether the follows statements are true or false.
 True False

1. Whatever the occasion, listeners will
 have fairly definite expectations about
 the kinds of speeches that are

appropriate for the occasion

2. Knowing how the physical setting

might influence your listeners’
response to your message is an
important factor in audience analysis.

 True False

3. The fact that you know in advance that

the room in which you will be speaking
is too hot or too cold
is not your problem.

4. If your speech is interesting, you do

not have to keep within a strict time
limit.

5. The larger the audience, the more

visual aids you should use.

6. As a general rule, the larger your

audience, the more formal your
presentation should be.

7. Audience size is not important because

it makes no difference whether the
speech you have prepared is heard
by 10 people or 100 people.

ENG314 PUBLIC SPEAKING

 51

3.3 The Setting

Audience Size and Room Layout

Audience size will determine the nature of your presentation, especially
in terms of your delivery style and subject matter. If the audience is
large, you may need to consider a more animated presentation style,
taking into account the size of the auditorium and the possibility of
people getting sidetracked by conversations and other distractions. You
may need to invigorate your presentation with larger exhibits, attention-
grabbers, and a more forceful speaking tone. Since a large audience
requires bigger rooms, you will need to use microphones, screen
projectors, and larger chalkboards or whiteboards. If the audience is
small, you can use a more intimate, informal presentation style. This
will make it easier for you to stay focused on each individual in the
room.

The type of room, the shape of your environment, the arrangement of
the furniture, and the distance between you and your audience are all
factors that will affect your presentation. Will the presentation be held in
an office, a hotel, an auditorium, a park, or a classroom? Will the
presentation have a formal seating arrangement? The following table
illustrates five types of physical layouts for presentations: conference
style, auditorium, classroom/laboratory, banquet, and circular. Each
layout has advantages and disadvantages:

Conference

Conference seating is most frequently
used for small business meetings and
presentations. Whether you are situated
at a conference table or simply using a
U-shaped pattern of seating, this style
offers intimacy and up-close
demonstrations. It is also ideal for using
exhibits and handouts, and for
facilitating question/answer sessions and
debates. This layout allows the audience
to view your presentation from an
intimate perspective. It encourages
participation and interaction between
presenter and audience. It also allows the
audience members to interact with each
other. This layout is also ideal for work
groups because it affords tabletop space
for models, note taking, and computer
devices.

ENG314 PUBLIC SPEAKING

 52

Auditorium

Auditorium seating is for large groups
(over 60 people and even 2,000 or more).
This layout is advantageous for lectures
and formal presentations. You will need
to rely on projector-style presentations
and slide shows (i.e., PowerPoint). Your
demonstrations and exhibits will have to
be large enough to be seen from afar and
you will more likely require a
microphone and sound system to be
heard. This layout provides less intimacy
and a greater possibility of distractions
(i.e., side conversations) due to group
size. It is not useful for interaction
between audience members either
because of the unidirectional seating.
Larger groups are also more difficult to
manage.

Classroom/Laboratory

Classroom/laboratory seating is good for
small and medium-sized groups (up to 60
people). In this layout, people can work
individually or in small teams, utilizing
the tabletop space in front of them.
Technical presentations work very well
in this environment because they allow
both group and instructional dynamics.
Each table can be equipped with
educational materials: documents,
models, computers, etc. Unlike
conference style layouts, the speaker can
work with individual teams separately.
Thus, this layout provides both intimate
and non-intimate features. It can be used
for a formal lecture or an informal
discussion among groups. It is also an
ideal environment for facilitating team
projects.

Banquet

ENG314 PUBLIC SPEAKING

 53

The banquet layout is probably the least
advantageous for the technical presenter.
Banquets usually contain separate tables
for the audience. Unlike the
classroom/laboratory layout, tables are
round and more likely to be used for
eating and drinking, instead of for
working. There is also the disadvantage
of multi-directional seating: people are
looking at each other and away from the
speaker. This encourages talking and
more distractions. People will have to re-
position their chairs at the outset of your
presentation and not everyone will be
comfortable. Banquet presentations work
better with an informal style. Because
not everyone will be able to see you
comfortably, you will have to rely more
on an auditory, less visual presentation.
Discussion will have to be very lively
and filled with attention-grabbers, jokes,
and asides that keep people focused.

Circular

Circular style layouts are not common in
the professional world. However they
have some advantages for certain
audiences, children in particular. Circular
presentations require that the speaker
move around from person-to-person in
an animated, informal style. These
presentations offer intimacy, group
interaction, and permit dynamic
demonstrations that require shifting
around in the space and mobile exhibits
that rotate. In the professional world, the
circular layout is refreshing and will
encourage a relaxed environment of
informality and interpersonal exchange.
Spatially, there is nowhere for the
audience to hide because everyone is
equidistant from the speaker.
Participation should be easy to solicit in
this situation.

ENG314 PUBLIC SPEAKING

 54

3.4 Gathering the Information

Note that there are two ways of obtaining the information you need for
your speech: (1) your existing knowledge of the group and the setting;
(2) questioning the person who invited you to speak. All audiences share
certain general characteristics that will help you to understand them
better. Let’s look at the sort of information you would obtain about an
audience you do not know by asking the relevant questions:

 Why does the group exist? What goals does the group hope to

fulfill? These two questions should help you to decide on a topic
for speech and which aspect of your topic you should focus on.
If your talk is about gardening and the audience is a group of
house owners, you would assume that their goal is to make their
gardens look attractive. You could focus your talk on what to
plant for a colourful garden, or something similar. However, if
they were a group of professional gardeners, their goal might be
to learn about the biology of drought-resistant plants, for
example, or a new form of pest control. In other words, the focus
of your speech would depend entirely on the audience.

 What is the nature of the occasion at which I will the speaker?
The answer to this question should help you to decide how formal
or informal your speech will be.

 Can you share any insights about the make-up of the audience?

The answers should provide you with demographic information
about your listeners.

 What expectations do you believe audience members will have

about the presentation? This information should tell you
something about what the group considers acceptable or
unacceptable. A religious group, for instance, would probably
consider it appropriate if you speak on a topic related to its
beliefs or the beliefs of another religion, or perhaps a moral
question or social issue. But a topic that focuses on changing
their religious beliefs or promoting legal prostitution would not
be appropriate.

 Are you aware of any attitudes held by audience members that

could have a positive or negative influence on your presentation?
By now, you understand why it is important to find out whether
your audience will agree with your views or strongly oppose
them. If you know the audience is likely to disagree with your
views, you will have to find ways of dealing with this.

ENG314 PUBLIC SPEAKING

 55

3.5 How to use the Information: Adapting to your Audience

This section provides guidelines for ensuring that you do indeed prepare
your speech for a specific audience. The guidelines are not difficult to
understand – study them on your own. You should however note the
information in the last paragraph of this section – that adapting your
speech to the needs and interests of a specific audience requires a great
deal of practice because it is one of the most important and difficult
skills a public speaker has to learn.

Type of Audience and Occasion

Children

Technical presentations can be made to children of all ages (from three
up) and in a variety of settings, including classrooms, school
auditoriums, parks, community centres, Boy/Girl Scout meetings, and
camps. Even television and the Internet are ideal places to educate and
inspire young people. When presenting to children, age and education
level are critical factors to consider. In the United States, each age and
grade level corresponds to general curriculum requirements. By asking
teachers or other leaders in advance, you can gather the necessary
information about what they have previously learned and what they are
currently learning, to ensure that the information in your presentation
conforms to their education level and interests. Culture is also a major
factor, as children from different geographical settings (i.e., urban and
rural) will have varied experiences and come from different racial and
ethnic communities. Listed below are various situations where you
might be speaking to children.

Occasion Types of Technical Presentations
Science Fairs  Keynote presentations

 Project award presentations
 Subject overview (e.g., robotics, aeronautics,

aerospace).
Curriculum &
Unit Study Topics

 Subject overview
 Demonstration of a particular technology:

hands-on (mechanical) or interactive
(interpersonal)

 Demonstration of how a particular technology
is used in toys, games, or other products
children use

Career Learning  Overview of your profession (e.g., “A Day in
the Life of a Mechanical Engineer”)

 Career track advice (counselling session)

ENG314 PUBLIC SPEAKING

 56

Public Awareness  Seminar on the advantages or hazards of a
particular technology

 How children can participate in a scientific
cause

 Mission statement for a non-profit organisation
or corporation using scientific technologies in
the community (e.g., energy, environmental
preservation, etc.)

Technical
Scholarship
Award
Ceremonies

 Vision of future (e.g. the future of mechanical
engineering)

 Keynote presentations
 Mission statement for scholarship sponsor

organisation

University Students

Both undergraduate and graduate students are typical audiences for
technical presentations. Settings range from classrooms to laboratories,
banquets, auditoriums, parks, student rallies, and seminar halls. These
audiences include students studying both technical and non-technical
disciplines. University students generally fall into a narrower age
category, usually between 18 and 30. However they can also include
adults of all ages. Unlike with children, age, culture and geographic
origin are not as relevant as is their field of study. If you are
communicating to students of mathematics, engineering, chemistry, or
physics, you may take the liberty to be more technical in your approach.

However, if you are communicating to students in the liberal arts,
business, or any other area that is not directly technical, you will have to
tailor your approach to their area of study. In addition, there are also
wide ranges of student cultures at the university level - a culture often
deeply affected by current events, popular trends, the media, and special
interests (e.g., human rights, environmental concerns, etc.)

Occasion Types of Technical Presentations
Student Project
Grants

 Meeting with students to award project grants
for research or other endeavours

Science Fairs  Keynote presentations
 Project award presentations
 Subject overview (e.g., robotics, aeronautics,

aerospace)
Seminars &
Academic
Instruction

 Subject overview
 Demonstration of a particular technology:

hands-on (mechanical) or interactive

ENG314 PUBLIC SPEAKING

 57

(interpersonal) exercises
 Seminar or mini-course

Career
Advancement

 Overview of your profession and skills needed
for interviewing, job requirements, and career
advancement

 Career track advice (counselling session)
Public Awareness  Seminar on the advantages or hazards of a

particular technology
 How students can organize around or

participate in a particular scientific cause
 Mission statement for a non-profit organisation

or corporation using scientific technologies in
community (e.g., energy, environmental
preservation, etc.)

Technical
Scholarship Award
Ceremonies

 Future-vision (e.g., the future of mechanical
engineering)

 Keynote presentations
 Mission statement for scholarship sponsor

organisation

Business and Professional

Business and professional groups will more likely be the audience you
must communicate with most frequently. They involve a wide range of
people: corporate executives and professionals from every field,
including technology, finance, marketing, sales, product development,
human resources, as well as non-work settings where people from a
wide range of experiences may be present (such as at awards banquets).
Settings range from small offices to conference rooms, hotels,
auditoriums, laboratories, factories, universities, and corporate training
facilities. With these audiences, you should point out the relevance of
your subject matter to their professional field and industry, as well as a
wide range of popular topics such as mass culture, trends, current
events, economics, the media, and special interests.

Occasion Types of Technical Presentations
Business
Conferences

 Keynote presentations
 Speech on a particular subject topic relating to a

professional field or industry
 Honour an individual’s achievements

Seminars &
Corporate Training

 Subject overview for a particular industry
 Demonstration of a technology: hands-on

(mechanical) or interactive (interpersonal)

ENG314 PUBLIC SPEAKING

 58

exercises
 Seminar or mini-course
 Technical sales training

Corporate Policy
& Public
Awareness

 Seminar on the advantages or hazards of a
particular technology

 How businesses can organize around and
participate in a particular scientific cause

 Mission statement for your corporation and the
role it plays, using scientific technologies in
community (e.g. energy, environmental
preservation, etc.)

Sales Presentations
& Meetings

 Selling your product or technological
innovation to potential clients, retailers or
distributors

 Product demonstrations: applications,
functionality, and markets

Charitable Events  Keynote speeches
 Corporate or organisational mission statement
 Public awareness speech

Government and Institutions

Government and institutional audiences include federal and state
organisations, governing bodies, and commissions, hospitals, schools,
associations, universities, military, and other public and non-profit
organisations. Settings range from small offices to conference rooms,
hotels, auditoriums, laboratories, public halls, and government training
facilities. With these audiences, you should aim to describe the
relevance to their field (e.g., healthcare), organisational mission, and
professional specialization (e.g., military), as well as a wide range of
popular topics such as current events, economics, politics, and special
interests. If you are testifying or advocating your cause before a
government body, such as the National Assembly, expectations will be
that you are an expert in your field. Your communications should take
on a more authoritative, scientific tone. You should be prepared to back
your ideas with data, case studies, and solid research.

Occasion Types of Technical Presentations
Government
Hearings

 Testifying on behalf of your company or
organisation

 Testifying to advocate your product or
technology

 Testifying as an expert witness in a court of law
Presentations to  Advocating your product or technology to a

ENG314 PUBLIC SPEAKING

 59

Lobby Groups special interest group
 Soliciting funding and support

Sales
Presentations

 Selling your product or technological innovation
to potential clients such as hospitals, schools,
associations, and public organisations

 Product demonstrations: applications,
functionality, and markets

Seminars &
Training Events

 Subject overview for a particular industry
 Demonstration of a technology: hands-on

(mechanical) or interactive (interpersonal)
exercises

 Teach a seminar or mini-course
 Technical sales training

Solicitation for
Funding

 Future-vision (e.g., the future of mechanical
engineering)

 Mission statement for your organisation and
purpose of funding or grant

Charitable Events  Keynote speeches
 Corporate or organisational mission statement
 Public awareness speech

Community Groups and the General Public

Community groups and general public audiences include civic
organisations, neighbourhood groups, public advocacy groups, and
public seminars. Settings range from civic centres to hotels, auditoriums,
public halls, and churches. With these audiences, you should refer to
their regional geographic interests, as well as a wide range of topics,
such as current events, the media, popular culture, and your awareness
of their particular concerns and interests in your subject matter.

Occasion Types of Technical Presentations
Municipal and Public
Hearings

 Testifying on behalf of your company or
organisation and its role in the community

 Testifying to advocate your product or
technology and its role in the community

Community Seminars
& Training Events

 Subject overview for a particular industry
 Demonstration of a technology: hands-on

(mechanical) or interactive (interpersonal)
exercises

 Seminar or mini-course
 Subject overview for a particular community

group, and information exchange

ENG314 PUBLIC SPEAKING

 60

Charitable Events  Keynote speeches
 Corporate or organisational mission

statement
 Public awareness speech

4.0 CONCLUSION

The occasion and place in which you deliver your presentation may be
one that enhances or interferes with the effectiveness of your
presentation. It is very important to determine ahead of time the
audience and what the facilities are like before you speak. It is also
important to familiarize yourself with the occasion. This way you can
properly plan your delivery or make adjustments, if necessary

5.0 SUMMARY

For most public speakers, audience analysis is the most important step in
planning a target presentation. In this unit, we have emphasized the fact
that for a speaker's final product to be fully successful, the speech must
be aimed toward the intended audience--its knowledge, its opinions, its
needs, and its wants. We then discussed how to determine the
knowledge, opinions, needs, and wants of your target audience.

Endeavour to look at any speaking engagement as an opportunity to
practice your speaking skills.

ANSWER TO SELF-ASSESSMENT EXERCISE

1. True 5. False
2. True 6. True
3. False 7. False
4. False

6.0 TUTOR-MARKED ASSIGNMENT

1. How would you use your information to adapt to your audience

in an end of year speech you intend to give to your colleagues?
2. What is an audience-centred speech? (one sentence)
3. Write down two topics you think your fellow students would be

interested in and which they would find relevant.
4. When planning your speech, in which two areas is the

information obtained from a psychographic analysis particularly
useful?

5. The Vice Chancellor of the university has to explain to students
why there is going to be a 15 percent increase in fees this year.

ENG314 PUBLIC SPEAKING

 61

What sort of attitude can the Vice Chancellor expect his audience
to have to this new?

6. You are preparing a speech on the topic of sport to deliver to two
different audiences. One audience consists primarily of young
people (below the age of 25). The second audience is composed
of elderly people. Which aspect of sport would you focus on for
each audience?

Questions 7-12 are multiple-choice questions. Please make sure that
you do them because your examination paper contains a large number of
multiple-choice questions. You should study the guidelines for
answering multiple-choice questions. Write down the number of the
most correct answer to each question on a separate piece of paper. This
way, when you revise for the examination, you will have to think, about
the correct answer again. We provide the correct answers to the
multiple-choice questions, but only discuss the answers in cases where
the options are “difficult”.

7. Your primary purpose in delivering a speech is to …

(a) gain a desired response from the audience.
(b) gain experience as a speaker.
(c) try out new ideas on the audience.
(d) display your knowledge of the topic.

8. Which of the following is a demographic characteristic of an

audience?

(a) knowledge?
(b) size
(c) age
(d) attitude.

9. Which of the following is a psychographic characteristic of an

audience?

(a) cultural background
(b) attitude towards the topic
(c) group membership
(d) gender.

10. If you were giving a speech to an audience on the subject of

compulsory retirement, the most important factor to consider in
audience analysis would be the ……….of the audience.

(a) income bracket

ENG314 PUBLIC SPEAKING

 62

(b) group membership
(c) gender
(d) age.

11. If you were giving a speech to an audience on how computers

work, the most important factor to consider in audience analysis
would be the …….of the audience.

(a) occupation
(b) knowledge
(c) gender
(d) age.

12. The …………will usually indicate how long a speech should be.

(a) audience size
(b) occasion
(c) physical setting
(d) topic.

13. The group membership of an audience can provide useful

information about its…………

(a) interests
(b) gender
(c) ethnicity
(d) age.

7.0 REFERENCES/FURTHER READING

Beebe, S. A. & Beebe, S. J. (1997). Public Speaking: an Audience-

Centred Approach (3rd edition). Boston, Mass: Allyn & Bacon.

Du Toit P.; Heese, M. & Orr, M. (1995). Practical Guide to Reading,

Thinking and Writing Skills. Halfway House: Southern.

Gamble, T. K. & Gamble, M W. (1998). Public Speaking in the Age of

Diversity (2nd edition). Boston: Allyn & Bacon.

Steinberg, S. (1999). Persuasive Communication Skills: Public

Speaking. Cape Town: Juta.

ENG314 PUBLIC SPEAKING

 63

UNIT 5 SELECTING A TOPIC AND PURPOSE

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Choosing a Topic
3.2 Determining the General Purpose
3.3 Determining the Specific Purpose
3.4 Phrasing the Central Idea

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

For many people, the thought of giving a speech in front of a group can
be terrifying. Even if you are comfortable with public speaking, it can be
difficult at times to determine what to speak about. In this unit, we shall
expose you to some important tips that will help you select a speech
topic that will impress your audience every time.

2.0 OBJECTIVES

At the end this unit, you should be able to:

 generate an appropriate topic for a speech you have to give
 explain the general and specific purposes of this speech
 describe the central idea of your speech and the main points you

will be talking about in any given speech event.

3.0 MAIN CONTENT

3.1 Choosing a Topic

The most important point in this section is that, whether you choose a
topic from subjects you know a lot about, or from subjects that you
would like to know more about, your choice will be guided by your
analysis of the audience, the occasion, and the setting. For the purposes
of this study unit, let’s assume that your listeners are your fellow
students. They have come to hear your first speech (the occasion) in a
lecture hall in your university or college (the setting). By the end of this
study unit, you should be able to see a clear connection between the

ENG314 PUBLIC SPEAKING

 64

material you studied in unit 4 and this unit (unit 5). Now, study the
following steps to choosing a topic:

Steps to choosing a topic

a. Think about your audience. Who are you speaking to? What do

they care about? The first thing you should always do is put
yourself in your audience's shoes and consider what they would
like to hear and why.

b. Connect. If you have an idea for a topic, look for a way to relate
it to your audience. Does not just talk about a topic in general -
try to help your audience understand and care about it.

c. Consider your own knowledge and background. What do you
care about? The easiest speeches to deliver are ones on a topic
that you know inside and out. Your own passion and knowledge
about a subject will come through in your presentation with very
little effort.

d. Look for timely topics. Pick up a newspaper or check the
headlines on the Internet. Sometimes an interesting story can
spark your creativity. Plus, it gives you a great way to open your
speech.

e. Consider what actions you would like your audience to take
when you finish speaking. How should they feel after hearing
you? What would you like them to do? Instead of just speaking
about a topic, think instead about trying to persuade your
audience to take a certain action or change a belief or behaviour.
(http://www.wikihow.com/Select-a-Topic-for-a-Speech)

3.2 Determining the General Purpose

 What is the Purpose of a speech?

Before one begins to think about delivering a speech, one must
determine why he or she is giving the speech. Speeches serve a variety
of purposes. The immediate audience helps determine the purposes of a
speech. People assemble for a speech because they expect to hear or
learn something they did not already know. A speaker must satisfy
these expectations. Establishing one's purpose in giving a speech
demands explicit attention. It is not enough to believe that the speech is
expected or that speaking is somehow a routine act. Such assumptions
will quickly be discerned by an audience; and if the audience suspects
that the speaker is there unwillingly or unenthusiastically, such an
audience will be far less receptive. If a speaker does not have a clear
reason to give the speech, then the speech should not be given.

ENG314 PUBLIC SPEAKING

 65

 The Central Purpose of a Speech

There is really only one purpose of a speech: a speaker must wish to
engage his or her audience with a central idea or proposition. The act of
engagement is crucial. A speech is a dynamic relationship between a
speaker and the audience. A speaker who views an audience as nothing
more than the passive receptacles of his or her insights will lose that
audience. It is important to remind ourselves that every speech has
objectives, and these objectives include: conveying information or
insight, persuading the audience and motivating the listeners.

 Determining the General Purpose of your Speech

Most speeches have one of the following general purposes: to inform, to
persuade, to entertain, and to pay tribute.

Some speeches may have other purposes such as: to introduce, to
present, to accept, to inspire, to eulogize. Before you begin to plan and
prepare your speech, decide its purpose.

 To Inform

In an informative speech, you are concerned about giving new
information to your listeners. You want your audience to understand and
remember new information.

 To Persuade

In a persuasive speech, you want your listeners to change their opinions,
attitude or actions.

 To Entertain

An entertaining speech is light, fun and enjoyable.

 To Introduce

A speech of introduction is designed for one speaker to introduce
another to the audience.

 To Present

A speech of presentation is formally designed to formally present an
award or honour to another person in front of an audience.

ENG314 PUBLIC SPEAKING

 66

 To Accept

A speech of acceptance is made by a person who has received an award
or honour in front of an audience.

 To Pay Tribute

A speech of tribute praises or celebrates a person, group, institution or
event. It generally conveys love, gratitude, respect or admiration.

 To Inspire

The inspirational speech is given to move listeners to a higher level of
feeling or activity. You want your listeners to feel uplifted or
encouraged.

 To Eulogise

The eulogy is a speech made in honour of someone who has died.

3.3 Determining the Specific Purpose

Formulating a specific purpose is the most important early step in
developing a successful speech. Once you have chosen a topic and a
general purpose, you narrow your choices to determine the specific
purpose of your speech. The specific purpose should focus on ONE
aspect of a topic.

The specific purpose limits the topic to one that can be covered
adequately in a speech that has a predetermined, reasonable time limit.
A specific purpose statement is a single phrase that states precisely what
a speaker hopes to accomplish in his or her speech.

Begin the specific purpose statement with an infinitive. What is an
infinitive?

An infinitive is a verb with the word “to” in front of it. Examples of
infinitives that might be used to start a specific purpose statement are: to
explain, to tell, to show, to demonstrate, to persuade, to entertain, to
prove, to convince, to inform, to inspire, to introduce, to present, to
accept, to pay tribute. Next, include a reference to your audience. For
example, to explain to my audience, to persuade my listeners.

Always remember to limit the specific purpose statement to one major
idea, and make your statement as precise as possible. Make sure you can
achieve your purpose in the time allotted for your speech.

ENG314 PUBLIC SPEAKING

 67

Finally, keep your statement simple. Don’t be too technical, and always
bear these requirements for writing a good specific purpose in mind
when writing your speech:

 it should contain one main idea
 it should be a complete sentence
 it should be clear and concise
 it should be worded as a statement, not as a question
 it should be worded in terms of the audience response you want

at the end of the speech.

3.4 Paraphrasing the Central Idea

Paraphrasing is the process of restating information in different words.
When we paraphrase, we maintain the original meaning, but we say it in
our own words. Paraphrasing is an active learning strategy which helps
us place information into long-term memory as we move from an
understanding level to an active comprehension level. Good
paraphrasing skills are necessary to create effective speeches, prepare
for tests, answer essay test questions, and avoid plagiarism when
researching reports. Paraphrasing includes:

 Replacing difficult vocabulary words or phrases with words the

student understands
 Rewriting lengthy or complex sentences into simpler sentences,

or combining simple sentences into more interesting, complex
sentences

 Explaining concepts and abstract ideas from sentences or
passages using more clear and concise wording

 Translating ideas and information into students’ own words

Problems with underlying language-processing skills make paraphrasing
especially difficult for students with language-based learning
disabilities. Weaknesses, particularly at the semantic (word), syntactic
(sentence), and discourse (paragraph) levels, minimize the ability to
“play” with words.

Limited vocabulary and ability to construct complex sentences make it
difficult for students to come up with a “different way of saying things”
in their own words.

Tips for Successful Paraphrasing

1. Understand the context of what you are paraphrasing: Read

the whole sentence or several sentences of the speech to have at
least a general understanding of the context in which words are

ENG314 PUBLIC SPEAKING

 68

being used. Make sure that the synonyms you use in your
paraphrased version do not change the meaning of the passage.

2. Use “semantic” paraphrasing: Use a thesaurus and/or your own
knowledge to replace words in the passage with accurate
synonyms. Be sure to check the part of speech of the word you
are replacing. How a synonym is used can change the meaning of
the word or sentence.

3. Use “syntactic” paraphrasing: In addition to replacing key
words, change the structure of the original sentences by either
inverting the order of sentence parts, breaking them into shorter
sentences, or combining simple sentences into compound and
complex sentences.

4. Rewrite the paraphrased version: Combine the various changes
noted above and rewrite the passage in your own words.

The most important thing for you to learn in this section is how to arrive
at the main points for your speech. Once again, it is only by practising
that you will learn this technique

4.0 CONCLUSION

This unit has exposed you to the necessary techniques of selecting a
topic and purpose for your speech. It is very important for you to
attempt the exercises and assignments, as they will help to improve your
speech writing skills tremendously.

5.0 SUMMARY

We shall use the mindmap to summarise what you have learnt in this
unit.

MINDMAP

Selecting a topic and purpose

choosing a topic phrasing the
 central idea

 determining the determining the
 general purpose specific purpose

ENG314 PUBLIC SPEAKING

 69

6.0 TUTOR-MARKED ASSIGNMENT

1. Write down the general purpose of the following speech

situations/topics:

(a) A lecture on public speaking
(b) An advertisement for a soft drink
(c) A music programme on the radio
(d) A request to donate blood to the Red Cross
(e) A plea for drunk driving to carry stricter penalties
(f) A wedding toast.

2. Select one of the topics you wrote down in 1. Above, and then

answer the following questions:

(a) What is the subject of your speech?
(b) Is your general purpose to inform/instruct? If so, what

information do you have to provide, or what action, technique,
procedure or process do you have to explain?

(c) Is your general purpose to persuade? If so, what attitudes, beliefs,
values or behaviour do you want to reinforce or change?

(d) Is your general purpose to entertain? If so, do you have any
personal talents (such as a sense of humour) that you could
effectively use in your presentation?

(e) Is your general purpose a combination of two or three of the
purposes listed above? If so, arrange them in order of importance.

7.0 REFERENCES/FURTHER READING

Barker, L. L. & Gaut, D A. (1996). Communication (7th edition).

Boston, Mass: Allyn & Bacon.

Burton, G. & Dimbleby, R. (1995). Between Ourselves (2nd edition).

New York: Holt, Rinehart & Winston.

Collins Paperback English Dictionary (1991). Glasgow: HarperCollins.

Mastricola, Marie Rose (2010). Determining the General and Specific

Purpose of Your Speech. www.wisc-online.com.

Steinberg, S. (1999). Persuasive Communication Skills: Public

Speaking. Cape Town: Juta.

ENG314 PUBLIC SPEAKING

 70

MODULE 2 TECHNIQUES OF PERSUASION

Unit 1 Supporting your Ideas
Unit 2 Organising your Material
Unit 3 Preparing the Delivery
Unit 4 Persuasive Speeches

UNIT 1 SUPPORTING YOUR IDEAS

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Forms of Support
3.2 General and Specific Guidelines for Supporting Material
3.3 Recording your Information and Citing your Sources

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

You now know the main points you have to make in your speech. But
you cannot stand up and say to the audience, “These are the main points
I want to make.” Their answer would probably be “So what?” You need
to explain or enlarge on these main ideas. You need to give your
listeners additional information about each main point so that they
understand what you mean and will believe what you say. That
additional information is your supporting material. In other words, you
have the skeleton or outline of a speech and now you have to add meat
to the skeleton to make your ideas credible, interesting, and memorable.
In this unit we will discuss how to support your ideas – the sort of
material you need to look for, and where to find it.

2.0 OBJECTIVES

At the end this unit, you should be able to:

 identify how to source for relevant materials to support the main

ideas of your speech
 state why supporting material are an important part of your

speech
 describe the types of supporting materials that you can use to give

substance to your speech.

ENG314 PUBLIC SPEAKING

 71

3.0 MAIN CONTENT

3.1 Forms of Support

The term supporting materials refers to the information a person
provides to develop and/or justify an idea that is offered for a listener's
consideration. Supporting materials serve a variety of functions in oral
presentations: to clarify the speaker's point, to emphasize the point, to
make the point more interesting, and to furnish a basis that enables
others to believe the speaker's point. Without supporting materials, an
oral presentation is little more than a string of assertions (claims without
backing).

We have already noted that Support Material illustrates your assertions
so the audience will understand the concepts and conclusions you are
presenting. These are various forms of supporting materials:

 Examples: Concrete instances. Visual is better. Make sure the

audience understands or can relate to what the example is
illustrating (3rd step)

 Testimony (authority): direct quotations or paraphrases – using
someone else’s knowledge/information and, thus, their
credibility. Requires acknowledgement (oral citation).

 Surveys: compilations of many people’s views, public opinion,
quantitative. Be sure you understand what group the survey
represents and who is the source of the survey.

 Definition: clarification of unfamiliar terms and concepts [by
example, by synonym, by classification].

 Analogy: illustrating a concept by relating the unfamiliar to the
familiar. Be sure the audience understands the points of
similarity

 Statistics: quantitative information. Good for establishing
significance. Use round numbers if possible. “Humanize” large
abstract numbers by linking them to something familiar.

 Narration: stories. They are visual, personal and chronological.
Highly concrete and memorable. Good for illustration; weak for
proof.

 Explanation (description/detail): describing an idea or concept
in your own words. Most effective when highly visual (use lots
of adjectives). Often overused.

ENG314 PUBLIC SPEAKING

 72

Proof – getting the audience to accept your ideas, believe you, and be
persuaded. There are three traditional types of proof:

 Pathos - using emotions to get support
 Ethos - using credibility to get support (either your own

credibility or that of your sources)
 Logos - using logic and evidence (support material) to prove you

are correct and gain support.

SELF-ASSESSMENT EXERCISE

State at least, five supporting material you will use for a speech titled
Examination is not a true test of knowledge

3.2 General and Specific Guidelines for Supporting Material

General Guidelines for Supporting Materials

1. Pertinence -- Each piece of support should be clearly relevant to

the point it is used to support.
2. Variety -- The presentation should not rely excessively on one

type of support (such as examples) but should instead use a
number of different forms of support.

3. Amount -- The presentation should include a sufficient amount of
support (enough to make the ideas presented both clear and
compelling to the audience).

4. Detail -- Each piece of support needs to be developed to the point
that audience members can both understand the item of support
AND can see how the item backs up the point it is used to
support.

5. Appropriateness -- Each piece of supporting material should
meet the demands that the audience and the occasion place on the
kind of material that is likely to be received favourably. A
"scholarly" audience, for example, will probably place higher
demands on the speaker's sources of information than a "general"
audience would. A "graphic" description of a particular topic,
while entirely fitting in some occasions, might be out of place in
another.

Specific Guidelines for Supporting Materials

Supporting materials are usually offered in recurring forms. Depending
upon the form of support provided, you should ask yourself some
questions to determine if you are making the best possible use of that
kind of material:

ENG314 PUBLIC SPEAKING

 73

For Examples/Narratives

 Is the example/narrative representative?
 Is the example/narrative sufficiently detailed and vivid?
 Is the example/narrative personalized?
 If necessary, was the source cited in the speech?

For Statistics

 Is the source of the statistics reliable?
 Has the source of the statistics been cited in the speech?
 Has the statistics been used correctly?
 Have you rounded-off complicated statistics?
 Have you interpreted the statistics (explained it in another way)?
 Have you done something to emphasize the statistic?
 Have you used statistics sparingly?

For testimony

 Is the source qualified to make the statement you're quoting?
 Is the quotation accurate?
 Have you attributed the testimony prior to the quote?
 Have you made it clear whether you are paraphrasing or quoting

directly?
 If you are quoting, is the quotation brief?
 Have you clearly signalled where the testimony begins and ends?
 Are the source's conclusions reasonably free from bias?

For comparison/contrast

 Is comparison appropriate and justified?
 Is the comparison meaningful -- does it tell your audience

something valuable?
 Have you avoided overdoing the comparison?

Locating the information

 personal experiences and observations
 interviews
 library materials

ENG314 PUBLIC SPEAKING

 74

3.3 Recording your Information and Citing Sources.

A source is the place where you got your information, such as a book,
newspaper clipping, vital record certificate or e-mail exchange. A
citation is how you record that source for future reference and connect it
to your data. It is important to cite your sources, but also important to
cite them correctly. These are the proper formats for recording your
genealogy research findings. Please remember that it is very important
to properly document and cite your sources when preparing for a public
speech event. There are so many possible sources that you may come
across which makes it vital that you keep proper track of where each
piece of information came from.

There are many ways to record a citation, and they vary for the different
kinds of sources. How you record a book is different from how you
would record a newspaper clipping. While I would not expect an
undergraduate student to learn a dozen different citation formats, you
should still try to be as complete and consistent as possible. Whether
you use the usual punctuation and style (brackets, etc) is really up to
you. Remember that it is never ethical to pass on someone else’s ideas
as if they were your own. Always give credit to the people whose ideas
you have used by naming your sources.

It is important to cite your sources, but also important to cite them
correctly. Study the formats for citing sources:

 Books: Author, book title, (publisher, publication date), page

numbers, location of source.
 John Smith, Our Family History in Wales, (Family Tree Books,

1973), p. 45-55, found at the Huntsville Public Library.
 Newspaper Clippings: "Title of piece", name of newspaper, city,

date of publication, page numbers, location of source.
 "Old Courthouse Demolished", Huntsville Daily Press,

Huntsville Ontario, March 16, 1962, p. 13,

4.0 CONCLUSION

The point we have emphasised in this unit is that, in order to be a
credible speaker, you have to provide the audience with evidence to
convince them that what you are saying is believable. Stating an
opinion, or giving some information in a general way, is usually not
sufficient to convince an audience of the credibility of your statements.
You need to support your ideas in a way that makes them clear,
interesting, and trustworthy.

ENG314 PUBLIC SPEAKING

 75

5.0 SUMMARY

Always give credit to the people whose ideas you have used by naming
your sources.

 It is equally important that you know where to find the appropriate
material you intend to use in your speech. If you find information from
someone who has a recorded citation, you should not simply add that
citation to your records until you have verified it for yourself. You
should still record the source info, but make sure you also note where
you got the actual information from. You should also make notes if you
are getting your information from the actual document or a transcription

6.0 TUTOR-MARKED ASSIGNMENT

1. With good examples, differentiate between general and specific

guidelines for supporting material.
2. Discuss any four specific guidelines you will use to select

supporting materials for a speech on ‘The National Youth Service
Corp programme should be scrapped”.

7.0 REFERENCES/FURTHER READING

Barker, L. L. & Gaut, D. A. (1996). Communication (7th edition).

Boston, Mass: Allyn & Bacon.

Du Toit P.; Heese, M. & Orr, M. (1995). Practical guide to Reading,

Thinking and Writing Skills. Halfway House: Southern.

Gamble, T. K. & Gamble, M. W. (1998). Public Speaking in the Age of

Diversity (2nd edition). Boston: Allyn & Bacon.

www.hawaii.edu/mauispeech/html/supporting_materials.html

Steinberg, S. (1999). Persuasive Communication Skills: Public

Speaking. Cape Town: Juta

ENG314 PUBLIC SPEAKING

 76

UNIT 2 ORGANISING YOUR MATERIAL

CONTENTS

1.0 Introduction
2.0 Objectives
4.0 Main Content

3.1 Structure of the Speech
3.2 Preparing the Introduction
3.3 Organising the Body of the Speech

3.2.1 Time or Chronological Order
3.2.2 Space or Spatial Order
3.2.3 Topical Order
3.2.4 Causal Order
3.2.5 Problem-Solution Order
3.2.6 Adding Supporting Materials
3.2.7 Guidelines for Outlining
3.2.8 Transitions

3.4 Preparing the Conclusion
4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

As far as the organisation of a speech is concerned, you need to organise
your speech in a logical way. Indeed, another way of thinking about
organisation is that it is the logical order in which things are done. If you
want your speech to go well, it is vital that you organise it logically. A
well-organised speech, that is, a speech that has its main ideas arranged
in a logical sequence, has advantages for both the speaker and the
audience. It makes it easier for your listeners to follow your ideas and
remember them, and it reduces the risk that you will forget what you
want to say.

2.0 OBJECTIVES

At the end this unit, you should be able to:

 arrange the main points and supporting material of a speech into

an appropriate organisational pattern
 discuss the theoretical principles that guide the choice and

structure (layout) of a particular organisational pattern (cognitive
outcome).

ENG314 PUBLIC SPEAKING

 77

3.0 MAIN CONTENT

3.1 Structure of the Speech

A speech (or presentation) generally falls into three parts, the
introduction, the main body and the conclusion (beginning, middle and
end). Each of these serves an integral and essential role with its own
unique function. The body of the speech is the biggest and is where the
majority of information is transferred. Consequently, it requires careful
thought and consideration as well as some imagination to organize the
body of a speech effectively.

To aid in planning the body of your speech, it can be helpful to make
use of concepts and themes which run through the body of your speech,
providing structure and tying thoughts together in unified manner. This
is not to say that your delivery must be uniform throughout. For
example, a speaker might use several characters from a popular movie,
television series or play to illustrate how a proposal might impact people
in various roles within an organisation. The characters and the attitudes
they portray may differ significantly but their common source provides a
unifying factor that the audience will pick up and appreciate.

The time to consider the way to organize the body of your speech is
after you have selected and ordered the points you want to make. The
best "organizers" act as a mechanism for the audience to grasp and
remember what you say. Organizers make it easier to provide continuity
between opening, body and ending. They help you connect with the
audience quickly and are an aid to remembering the points you wish to
make, allowing you to deliver the speech with minimum use of notes.

Organisation Ideas

Here are a few ideas for organizing a speech. Each has its own strengths
and weaknesses and some may work better than others for a given topic
or setting. They can be used individually or in combination. The list is
far from complete and you should feel free to get creative and come up
with your own ideas.

 Acronyms: Organise your speech around an acronym, with the

individual letters representing a keyword, which summarizes a
component of your presentation. If at all possible, choose a word
which is related in some way to your topic.

 Colour: Colour can be used to organise a presentation and then
be coordinated with props, visual aids and handouts. As an added
bonus, many topics have associations with a particular colour
(environment - green) or have colour as an important component

ENG314 PUBLIC SPEAKING

 78

(fine art, interior decoration). In such cases, using colour as an
organisational aid is quick and easy as well as being intuitively
clear to your audience.

 Issues: Issues can be financial, aesthetic, philosophical or
political among others and can serve to simplify complex topics
defuse areas where the audience has strong opinions or high
emotions.

 Opinions: Many topics have distinct vantage points, depending
upon a number of factors including, but not limited to, factors
such as age, gender, political affiliation, faith, job function, etc.
Exploring different viewpoints can be excellent for political
topics or topics related to changes in the workplace.

 People: People can be actual, mythical, historical, political, or
stereotypical. As with the illustration above, don't overlook well-
known characters from literature, movies or television shows.
You may also consider using characters based on stereotypical
group behaviours. Examples of each of these include politicians,
police detectives, teenagers and their concerned parents. Using
characters can make for great entertaining speeches, which derive
humour from human frailties.

 Places: People have a strong sense of place and often make
generic associations with specific types of geography or with
specific locations. Many topics, such as travel or history, are
place-specific.

 Problems and solutions: This is a good all-purpose organisation
and an excellent choice for emerging topics. It is flexible in that
you do not necessarily need the same number of solutions as you
have problems.

 Shapes and patterns: Use shapes such as circles, squares, or
triangles for identification and to illustrate relationships and how
things work.

 Storylines: Use a universal plot from literature, mythology,
classic movies, popular novels or nursery rhymes. Alternatively,
real stories and life experiences can make for powerful narratives.

 Time: Try using themes from the past, present and future for
topics that change over time. Create a project time line and
compare it to significant calendar units such as the fiscal year.

For a clearer analysis, we present the Basic Structure of a Speech thus:

All speeches contain at least three parts:

a. An Introduction
b. A Body
c. A conclusion

ENG314 PUBLIC SPEAKING

 79

a. In the Introduction, you state the topic of your speech. You tell

the audience the main points of your speech. In other words, you
say what you are going to speak about.

b. In the Body, you speak about each point in detail. For each point
you must give the audience some evidence or information that
will help explain and support each point. The Body is the longest
of the three parts.

c. In the Conclusion, you should summarise the main points of your
speech, and emphasise what you want the audience to remember.

Making a Simple Outline

An outline is a way to organise your ideas logically and clearly. Without
making an outline, your speech will probably lack structure, and so be
difficult to understand. By using a presentation outline, you can "see"
the structure of your speech. In addition, it can also serve as your
speaking script.

The following presentation outline is a very simple way to organise your
material into a speech format. If you have time, you should look at the
detailed speech outline. When making an outline, you should not write
full sentences, but just key words and phrases.

1. Introduction

a. What is the topic of your speech?
b. Why should the audience listen to your speech?
c. What will your main points be?

2. The body

a. What are your main points and ideas (sub-topics)?
b. What is your supporting evidence and information (sub-sub-

topics)?

3. The conclusion

What were the main points of your speech, and what do you want the
audience to remember?

Note that the presentation outline is not a word-for-word script for the
speech but an outline of ideas to serve as an organisational and
presentation tool for the speaker.

ENG314 PUBLIC SPEAKING

 80

3.2 Preparing the Introduction

A good introduction should capture the audience's attention, bring them
together as a group and motivate them to listen attentively to the
speaker. Here are some tips to help you do just that.

Expressions that can signal introductions:

 Shall we start? May I have your attention, please? Let's get

started!
 Before we start, let me remind you of our schedule.
 Let me first introduce myself briefly.
 It is a great pleasure for me to be here with you today.
 The title of my talk is...I will be proposing some solutions...
 We can cover those points in about 20 minutes.
 This will leave us 10 minutes for questions before the coffee

break, if there is any
 Let me start with an anecdote that will illustrate my topic.
 Who has not experienced/been affected by...?
 Have you ever wondered how much time we waste when

doing....?
 Did you know that...? You will be surprised to hear that...
 Let me report the words of our chairman.

3.3 Organising the Body of your Speech

The body of your speech contains the detailed information that you
intend to convey to your audience. You can begin by Formulating an
Organizing Question (Inherent questions). You then go on to assess the
information you have gathered, and identify the ideas and information
needed to develop your topic.

Always endeavour to divide the Speech into Key Ideas such as these:

a. Topical
b. Chronological
c. Spatial
d. Causal
e. Pro-con
f. Mnemonic or gimmick
g. Problem-solution

ENG314 PUBLIC SPEAKING

 81

 The above mentioned organisational patterns are explained thus

a. Topical – topic divides itself into subdivisions. In topical order,

your speech topic can also be divided into subsections, but
talking about them in a logical way does not depend on time
order or space order. If you were explaining about bias in the
work place, for example, your main points could be the
following:

(1) Racial bias
(2) Gender bias
(3) Age bias
(4) Physical disability bias

It does not matter which of the four main points you discuss first – they
are all equally important. They do not depend on a time order or a space
order to make sense. They are all subsections of the speech topic.

b. Chronological patterns – follows a time sequence (periods of

time or processes).

When you discuss your main points in the time order in which they
occurred, you are using a chronological pattern.

c. Spatial – divides into geography or physical proximity. Space or

spatial order is used for describing things such as objects,
organisations, or places.

d. Causal – explores the causes and effects of the topic or vice
versa; you need to use causal order especially when you are
trying to convince your audience that “this” was caused by “that”,
or that “this” was the result of “that”. You use this pattern all the
time in your everyday conversations.

e. Pro-con – presents both sides of controversial issues.

f. Mnemonic or gimmick – organizes a speech according to a
memory device.

g. Problem-Solution: This organisational pattern is also one that
you use regularly in your everyday conversations. “I see a
problem. This is what we should do to solve it?”

Problem: Township children who start school in urban areas are at a
disadvantage because their English language skills are not well
developed.

ENG314 PUBLIC SPEAKING

 82

Solution: Providing these children with extra English lessons would
alleviate this problem.

You also need to be careful about the words you select to express the
information contained in the body of your speech. You may need to ask
yourself these questions:

 Does your audience need a dictionary to decipher your speeches?
 Do you write your speeches with encyclopaedic diction?
 Do you draw your speechwriting inspiration from legal

documents?
 Technical writing, essays, financial reports, and legal writings all

have their place — but none of them belong in your
speechwriting.

 Speeches which use simple, conversational language are more
enjoyable to listen to, easier to follow, and more likely to be
remembered.

When involved in public speaking, you usually think about getting
content from your expertise and experiences. However, to add the
human touch to any presentation, consider including conversation. For
example, a little boy went to his mother with a question. Since the
mother was busy on the computer, she replied, “Why don't you go ask
your dad?” The boy's response: “I don't really care to know that much
about it.” Although this is a joke, my guess is that the conversation is
based on an actual dialogue between mother and child

With this objective of looking for real conversation for your next
keynote presentation, have paper and pen always available to record key
sentences. Listen to other people's conversation. Write down clever
sentences of people you talk to. People will be flattered if you say, “Do
you mind if I take a moment to jot that down? That was so clever!” You
might find just the right place for it in your next speech. Effective
presentation skills come from a variety of sources as well as presentation
skills delivery. Telling about a conversation you were involved with or
overheard will also help you to deal with stage fright since it is a story
that’s comfortable for you to tell.

Conversation is not just an important part of interpersonal skills;
conversation can become an integral part of your presentation.

3.4 Preparing the Conclusion

Audiences tend to put a lot of emphasis on their first and final
impressions of a speaker (technically known as the primacy/recency
effect). Because of this, it is very important to finish your speech with

ENG314 PUBLIC SPEAKING

 83

something great. If you have ever seen a stand-up comedian perform,
you will find that they save their best jokes for the end of their set, for
this very reason.

To end your speech with impact, you can use a lot of the devices such
as: quotations, jokes, anecdotes, audience involvement, questions, etc.

One of the best ways to conclude a speech is to tie the conclusion into
the introduction. For example, you might have begun your speech by
telling a suspenseful story that relates to your topic, but save the end of
the story for the very end of your speech. Or refer back to the same
quotation. Or refer to the joke that you told. Any of these strategies will
give your speech a sense of connection and closure, and will leave the
audience with a great final impression.

If you are delivering a persuasive speech, you might try a slightly
different ending because your goal is not just to be remembered, it’s to
inspire people to take action. One way to do this is to issue a call-to-
action. This means that you specifically tell your audience what actions
you expect them to take related to your speech. Another way to inspire
action with the conclusion of your speech is to appeal to their emotions.
If you create a desired emotion within your audience, and then leave
them with that emotion, they will take that emotion with them. For
example: If you leave them feeling guilty about not-recycling by
painting a bleak picture about the state of the Earth that their
grandchildren will live in, then they might recall that emotion the next
time they choose not to recycle and alter their behaviour.

Leaving a strong final impression is the most important aspect of the
conclusion, but there are some other necessary steps as well:

1. Making a smooth transition from the body of the speech to the

conclusion is crucial. To do this, use a signpost known as a
concluding statement. The most common concluding statements
include: “in conclusion”, “I leave you with”, “finally today”, and
other similarly obvious endings.

2. Just as it is important to preview a speech in the introduction, it is
important to summarize the speech in the conclusion. The more
the audience hears your main points, the more likely they are to
remember them. By previewing, discussing, and summarizing
your main points, your audience will be exposed to them at least
three times during your speech.

A good conclusion should be about 5-10% of the total speech
length. Anything shorter than 5% means that the ending has come
too abruptly. Anything more that 10%, and the audience may

ENG314 PUBLIC SPEAKING

 84

become restless. This brings up another point: If it sounds like a
conclusion, you need to finish your speech in a reasonable
amount of time. The conclusion is not the place to add new
material.

The point being made here is that the beginning and conclusion
of your talk are actually the most important parts. This is where
you catch the attention and leave them with one final thought.
Your closing moment is the main influential factor to persuade
your listeners to do what you want them to do.

Here are some more suggestions for writing the conclusion of your
speech:

3. An effective way to conclude a speech is to review your points

and connect all to your introduction text. Restate the most
important point of your speech. Connect it with the central idea in
the introduction lines. For example state it in other words or use
the rhetorical technique of repetition by repeating a few important
key phrases or words.

4. In a speech conclusion you could briefly recap the main speech
topics. Summarize the major supporting points or paragraphs. It
helps your audience to absorb and retain all information, your
central message and you make it easy for them to follow the
logical steps you have informed them about.

5. Conclusion writing can also be explained as offering the so-called
moral of the story:

a. Restate the problem and provide your solution in two sentences
b. Show a benefit or valuable application
c. Give the ultimate answer on some big question or issue you

proposed earlier or at the opening of your speech presentation
d. Offer them 'how to do it' steps; visualize a course, sequence or

time path of action.

6. Reaffirm the connection between the needs and interests of the
listeners and your speech topics.

7. Close with a dramatic but appropriate statement based on
emotional appeals. Examples of this kind of a speech conclusion
could be:

a. Finish with a heart-felt human interest story or personal

experience anecdote
b. Connect the public speaking topics with the everyday feelings

and lives of your public speaking audience

ENG314 PUBLIC SPEAKING

 85

c. Recite a couple of lines from a nostalgic song, poem or quotation
from a historical speech and refer to its similarities

d. State a slogan - transform your central motto, idea or principle
into an easy one to remember.

4.0 CONCLUSION

Persuasive speech in public speaking is the art of using words to
influence an audience. It involves directing, guiding or appealing to the
thinking, logic or emotions of an individual or an audience. Since the
goal of persuasion is to help the listeners to accept the idea, attitude or
action being presented by the speaker, the intelligent organisation of the
structure of the speech cannot be overemphasized. This organisational
structure is often accomplished by the speaker’s use of argumentation,
rationalization, symbolism's, and how the speaker presents supportive
information.

7.0 SUMMARY

In this unit, you have learnt what organizing your speech is all about,
and the important techniques of developing a good organisational
structure for your speech. You also learnt that a persuasive public
speech needs to convince, to change the minds of your audience with
logical thought and sound reasoning. You were also informed that if
you are going to change the mind of your audience through persuading
them, you need to know how to implement the techniques of organizing
your persuasive material intelligently.

6.0 TUTOR-MARKED ASSIGNMENT

1. Say whether the following statements are true or false.

 True False
(a) Clear organisation is usually less

important in speaking than in writing.

(b) Speakers who present well-organised

speeches are more credible than
speakers whose speeches are poorly
organised.

(c) Chronological organisation is used
primarily for informative speeches.

(d) Speeches arranged in time order
follow a spatial sequence.

(e) Transitions are one of the forms of
supporting materials used in a speech.

ENG314 PUBLIC SPEAKING

 86

(f) “We’ve dealt with the problem. Now
let’s consider the solution” is an
example of a transition.

(g) It is seldom appropriate to discuss the
importance of your topic in the
introduction to your speech.

(h) Establishing goodwill is more
important in the introduction to a
persuasive speech than it is in the
introduction to an informative speech.

(i) In the conclusion to a speech, it is
inappropriate to refer back to the ideas
mentioned in the introduction.

(j) In the outline of your speech, you
identify the main points by Roman
numerals and sub points by capital letters.

Questions 2 to 10 are multiple-choice questions. Please make sure that
you do them because your examination paper also consists of multiple-
choice questions.

2. What is the most important reason for limiting the main points in

a speech?

(1) There is no time to include supporting materials if there are too

many main points.
(2) It is difficult to balance the time given to each point if there are

too many main points.
(3) It is difficult for the audience to keep track of more than five

main points.
(4) There is usually not enough time to develop more than three to

five main points.

3. Deciding on an organisational pattern for your main points

depends on ……

(1) your topic, your purpose, and your audience
(2) your topic and your credibility
(3) your topic and your audience
(4) your topic, your audience, and your support materials.

4. Which organisational pattern would be the most effective for

arranging the main points in a speech with the specific purpose:

“To inform my audience about the steps involved in a successful job
interview”?

ENG314 PUBLIC SPEAKING

 87

(1) causal
(2) topical
(3) spatial
(4) chronological.

5. When main ideas follow a directional sequence, they are

organized in ………..

(1) causal order.
(2) topical order
(3) spatial order
(4) geographical order.

6. Which organisational pattern would be the most effective for

attaining the main points of a speech with the specific purpose:

“To inform my audience about the three major types of television
programmes”?

(1) analytical
(2) topical
(3) spatial
(4) problem-solution.

7. Here are the main points for a persuasive speech about the

depletion of the ozone layer.

(1) The depletion of the ozone layer has reached crisis proportions in

Nigeria.
(2) Solving the problem requires that the government immediately

ban all aerosol sprays.

These main points are arranged in …………….order

(1) chronological order
(2) topical
(3) spatial
(4) problem-solution.

8. All the following are purposes of a speech introduction except…..

(1) gaining the audience’s attention
(2) providing examples to support the main point
(3) introducing the topic of the speech
(4) enhancing the speaker’s credibility.

ENG314 PUBLIC SPEAKING

 88

9. Which of the following would you most likely find in a speech
introduction?

(1) a transition
(2) a call to action
(3) a startling statement
(4) a lengthy quotation.

10. In his persuasive speech, Jerry concluded with the following

statement: So the next time you receive an e-mail message
announcing a blood donation week on campus, decide that this
will be the time for you to get involved – to do something that
could save a life.

What method of concluding his speech did Jerry use?

(1) an appeal to action
(2) a hypothetical example
(3) a summary
(4) reference to the introduction.

7.0 REFERENCES/FURTHER READING

Beebe, S. A. & Beebe, S. J. (1997). Public Speaking: An Audience-

Centred Approach(3rd edition). Boston, Mass: Allyn & Bacon.

Burton, G. & Dimbleby, R. (1995). Between Ourselves. New York:

Holt, Rinehart & Winston.

Collins Paperback English Dictionary (1991). Glasgow: HarperCollins.

Richard, S. & Mario, M. (2007). The art of Woo. New York: Kegan Paul

http://ezinearticles.com/?Public-Speaking---Organise-Your-Speech-For-

More-Impact &id=2168262

http://sixminutes.dlugan.com/toastmasters-speech-2-organise-your-

speech/2011

ENG314 PUBLIC SPEAKING

 89

UNIT 3 PREPARING THE DELIVERY

CONTENTS

1.0 Introduction
3.0 Objectives
3.0 Main Content

3.1 Verbal Behaviour
3.2 Vocal Behaviour
3.3 Visual Behaviour
3.4 Overcoming Speech Apprehension

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

No one is born possessing public speaking skills. Even the most noted
speakers in history had to learn how to deliver an effective speech.
People become good public speakers by learning the skills of effective
speech delivery. What's more, these skills are not reserved for the select
few. They are skills that anyone can learn.

Conversational quality (in public speaking) refers to a manner of
utterance that resembles the spontaneity and informality of relaxed
personal conversation, or conversational tone in the delivery. Do not
confuse a conversational quality with a conversation. They are not the
same thing. A speech is more formal than a conversation. Nevertheless,
a public speaker should try to make the listeners feel that he or she is
talking with them, as in a conversation.

2.0 OBJECTIVES

At the end this unit, you should be able to:

 creatively choose and use language appropriately in speech

delivery
 overcome speech apprehension
 use the various methods of delivering your speech.

ENG314 PUBLIC SPEAKING

 90

3.0 MAIN CONTENT

3.1 Verbal Behaviour

Verbal behaviour refers to the words we speak. It is very important, in
public speaking, to pay attention to the words you speak. Think carefully
about the words before you speak them. Ask yourself “Is there a better
way of saying this?” Listen to words others use that explain an idea
better than you could have. Study the following explanations of the
figures of speech that can make you “Speak vividly”.

 Alliteration is repeating the first letter or sound of words that are

close together. “John is cool, calm and collected”.
 Antithesis is putting contrasting ideas together. See these

examples:

a. “Man proposes, God disposes”, “Give every man thy ear, but
few thy voice”,

b. “Many are called, but few are chosen”.

 Hyperbole is a deliberate exaggeration used for effect, as in the
example in the prescribed book – nobody is really bigger than a
house!

 Personification is to give something non-human characteristics.
The constitution is not alive, but saying that it will “live forever”
vividly conveys the speaker’s idea of permanence.

 A rhetorical question is one to which no answer is required. It
is used for effect – for example, to attract the audience’s attention
in the introduction to a speech.

3.2 Vocal Behaviour

This refers to how you sound when you deliver your speech – rather
than with the words you use. It explains how and why volume, rate,
pauses, pitch, articulation and pronunciation are important factors in the
way your speech comes across to your listeners.

3.3 Visual Behaviour

This section is concerned with nonverbal communication – what the
audience sees (rather than what they hear) from the time you get up to
make your speech until you sit down again. Remember that all
nonverbal behaviour must complement rather than contradict your
verbal message. Note the following nonverbal elements of public
speaking:

ENG314 PUBLIC SPEAKING

 91

1. personal appearance
2. posture
3. gestures
4. body movements
5. facial expression
6. eye contact.

3.4 Overcoming Speech Apprehension

Communication or Speech apprehension is the fear associated with
communicating with another person. According to research, 31 percent
of school students experience some level of communication
apprehension. A feeling of fear or nervousness experienced before a
speech can actually give a competitive edge when the speaker comes to
understand this and tackle the fears associated with public speaking. It is
important not to try to eliminate fears associated with speaking - rather,
it is helpful to take action to manage and control the anxiety.

These factors influence whether or not communication anxiety is
present, and to what degree: the degree of evaluation, that is, what the
subject perceives to be at stake, whether or not the subject feels
subordinate to their audience, how conspicuous the subject feels, the
degree of unpredictability in the situation, the degree of dissimilarity
between the speaker and the audience; memories of prior failures or
successes, and the presence or lack of communication skills are all
factors impacting the degree of communication anxiety suffered in a
given situation; also known as “stage fright.”

Dealing with Presentation Fears

Typically, fears of public speaking fall into two categories: fears about
the audience (i.e. what if they don't like me, they'll have heard all this
before, they'll walk out, etc.) and fears about ourselves (i.e. I'll forget
what I have to say; I'll freeze; I'll make a mistake, etc.). It is helpful to
develop strategies to be psychologically prepared for making a speech.

 Planning the Design

Two vital aspects of successful public speaking are to define your
purpose and to learn as much as you can about the audience.

Defining Purpose

Generally, work-related presentations fall into four different categories.
When the purpose is to:

ENG314 PUBLIC SPEAKING

 92

 stimulate the audience, the presentation is geared toward
reinforcing and intensifying feelings already present in the
listener

 inform the audience, the presentation provides data or
information

 persuade the audience, the speaker expresses a viewpoint and
works to prove it

 activate the audience, the presentation is geared towards asking
the audience to take action.

Audience Analysis

The more you know about your audience, the more you can target your
presentation to the specific group of people to whom you will be
speaking. Try to find out about the audience before the presentation.

Remember that every good speech has an opening, a body, and a close.
Some authorities on presentation skill suggest that for every one minute
of speaking, one hour be spent preparing. And of course, part of
preparation is the actual construction of the speech.

The Opening

Your opening should be designed to grab the listeners' attention, give
your audience a reason for listening to the remainder of your speech, and
smoothly lead into the body of your presentation. It is advisable to
practise your opening until you have committed it to memory.

The Body

Research indicates that organized information is easier to understand
and remember than unorganized information. Therefore, in constructing
the body of a speech, it is important to identify the main points and
organize them. There are different ways to organize information,
including chronologically, categorically, by cause and effect, and by
problem and solution. Main points must be stated, supported, and
restated.

The Close

The closing must be the logical conclusion of your opening and overall
purpose. It should be stimulating, memorable, and well planned.
Memorization of the closing is very important to bring together the
contents of the speech in a compelling way.

ENG314 PUBLIC SPEAKING

 93

4.0 CONCLUSION

Most people are nervous about public speaking. When delivering a
presentation, it may help to remember that your audience wants you to
succeed. Many people would rather listen to a confident, dynamic
speaker than one who is boring or unprepared. This is why the way you
deliver a speech or presentation is as important as the research and
preparation you put into it. Even interesting speeches will not hold
people's attention if they are delivered without expression or enthusiasm
from the speaker. Almost everyone is capable of giving an interesting
speech or presentation with some practice and a few basic techniques.

7.0 SUMMARY

In this unit, we have discussed the three elements of delivery which are
your style or use of language, the way you sound, and the way you look.
We also presented guidelines for overcoming speech apprehension, as
well as some methods of delivering a speech. Interestingly, everyone is
capable of giving a good speech or presentation with some practice and
a few basic techniques.

8.0 TUTOR-MARKED ASSIGNMENT

1. Explain the difference between vocal behaviour and visual

behaviour.
2. Mention and discuss any three figures of speech that can make

you speak vividly.
3. Discuss any three ways a speaker can overcome presentation

fears.
Questions 4 to 10 are multiple-choice questions. Please, make
sure you do them because your examination paper contains a
large number of multiple-choice questions.

4. Changing your pitch to draw attention to a particular word is
called …………..

a. inflection.
b. spontaneity.
c. volume.
d. variety.

5. In how many of the following situations will the personal

appearance of the speaker influence the audience?

(a) A politician presenting a report-back speech to voters.
(b) A chairperson giving a financial report to the board of directors.
(c) A professor giving a lecture to students.

ENG314 PUBLIC SPEAKING

 94

(d) A student welcoming exchange students from Australia.

(1) one
(2) two
(3) three
(4) four.

6. In which of the following situations would a speaker most likely

read from a manuscript?

(1) A farewell speech to an employee who is retiring from the

company.
(2) A speech delivered at the graduation ceremony of a university.
(3) A welcoming speech to new members of staff.
(4) A speech on the activities of the local soccer club.

7. Which two of the following statements about extemporaneous

delivery are NOT correct?

Speaking extemporaneously……..

(a) allows for more control over language than speaking from

memory.
(b) encourages a more conversational quality than speaking from a

manuscript.
(c) requires less preparation than speaking from memory.
(d) allows the speaker to better adapt the speech to meet audience’s

needs.

(1) (c) and (d)
(2) (a) and (b)
(3) (b) and (d)
(4) (a) and (c).

8. In a speech to encourage matriculants to register for a course in

Communication Studies, the speaker used, but did not explain,
the words semiotics and rhetoric.

The speaker’s language was not appropriate to the ………..

(1) occasion
(2) topic
(3) audience
(4) setting.

9. As a speaker, you would probably choose words such as

liberation and freedom fighter if you wanted to……….

ENG314 PUBLIC SPEAKING

 95

(1) arouse the audience’s emotions.
(2) come across as impartial.
(3) enhance your credibility
(4) explain a constitutional right.

10. “We must put an end to war, or war will put an end to us” is an

example of …………

(1) metaphor
(2) antithesis
(3) alliteration
(4) exaggeration.

7.0 REFERENCES/FURTHER READING

Barker, L. L. & Gaut, D.A. (1996). Communication. Boston, Mass:

Allyn & Bacon.

Beebe, S. A. & Beebe, S. J. (1997). Public Speaking: an Audience-

Centred Approach. Boston, Mass: Allyn & Bacon.

Du Toit P; Heese, M. & Orr, M. (1995). Practical Guide to Reading,

Thinking and Writing Skills. Halfway House: Southern.

Gamble, T. K. & Gamble, M. W. (1998). Public Speaking in the Age of

Diversity (2nd edition)S. Boston: Allyn & Bacon.

http://www.ehow.com/way_5243899_public-speaking-delivery-

 tips.html#ixzz1arNHvbML

Steinberg, S. (1999). Persuasive Communication Skills: Public

Speaking. Cape Town: Juta

ENG314 PUBLIC SPEAKING

 96

UNIT 4 PERSUASIVE SPEECHES

CONTENTS

1.0 Introduction
3.0 Objectives
3.0 Main Content

3.1 Attitudes, Beliefs, Values and Behaviour
3.2 Developing your Persuasive Speech

 3.2.1 Choosing a Topic
 3.2.2 Arriving at a Purpose

3.3 Persuasive Strategies
 3.3.1 Logos: Reasoning
 3.3.2 Pathos: Feeling
 3.3.2 Ethos: Source Credibility

3.4 Organising your Persuasive Speech
 3.4.1 Monroe’s Motivated Sequence

3.5 Evaluating Speeches
 3.5.1 Principles of Speech Evaluation
4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

In the preceding units, we have attempted to expose you to the new
knowledge and skills you require in order to persuade rather than inform
people. For example, how to develop convincing arguments and
evidence, how to ensure your credibility, and how to appeal to emotions
and reason. In this unit, we shall be studying the techniques of writing
persuasive speeches.

2.0 OBJECTIVES

At the end this unit, you should be able to:

 prepare and deliver your own persuasive speeches
 state the underlying theoretical principles involved in writing

persuasive speeches.

ENG314 PUBLIC SPEAKING

 97

3.0 MAIN CONTENT

3.1 Attitudes, Beliefs, Values and Behaviour

Attitudes, values and beliefs are related in the sense that your values
(your concept of good and bad, right and wrong) and your beliefs (your
acceptance of something as true or false) will determine your response
or attitude (like or dislike) towards it. Suppose you believe that the
following statement is true: It is good for an adult to have a job he or she
does for a living (belief), and one of your values in life is that everyone
should earn enough money to live comfortably. You would then have a
favourable attitude towards a public speaker whose purpose it is to
persuade the audience to take a course in public speaking as a veritable
source of income.

Very often, your motivation to act on an issue is prompted by your
values, beliefs and attitudes towards it. If you believe strongly that
women have the right to limit the size of their family, then you are more
likely to be persuaded to sign a petition that asks local social services to
provide contraceptives on demand. Or, if you value freedom, you may
be persuaded to join a protest march because journalists have been
arrested for stating their opinion in print. But, then it may interest you
to know that in many instances, a call to action does not always work. A
persuasive speaker may change someone’s attitude towards a topic, but
that does not necessarily mean that they will change their behaviour. In
Nigeria, for example, many people have adopted a positive attitude
toward working in culturally diverse organisations, but they still prefer
to socialize with people from their own group. So, we would be right to
say that, while their attitude has changed, their behaviour has not.

3.2 Developing your Persuasive Speech

3.2.1 Choosing a Topic

It is important to emphasise the selection of a topic about which you feel
strongly and about which you have a reasonable amount of information.
If you do not choose such a topic, it will be difficult for you to sound
convincing. Note the fact that you can obtain interesting and
appropriate support material in the media on most issues that are being
debated. A word of caution about support material from the media: it
too can be biased, so make sure that you think critically about it before
you use it.

ENG314 PUBLIC SPEAKING

 98

3.2.2 Arriving at a Purpose

In persuasive speeches, writing down a proposition as well as a specific
purpose helps to keep you focused on exactly what it is you are trying to
persuade people to think about or do. Your proposition is similar to
your specific purpose in that it narrows down your topic. It is different
from your specific purpose in that it only states what it is that you want
your audience to agree with. It does not state the conditions for
agreeing. For example: It is safer to travel by air than by car is the
basic statement (proposition) you want your listeners to agree with. But,
in your specific purpose, you would add the conditions: At the end of
my speech the audience should be able to state three reasons why it
is safer to travel by air than by car. While you are preparing your
speech, you should constantly keep your proposition in mind. Your most
important task in this section is to distinguish between propositions of
fact, propositions of value, and propositions of policy. These are defined
as follows:

 Proposition of fact – the statement is either true or false.
 Proposition of policy – the statement suggests a specific action.
 Proposition of value – the statement asks for a judgment about

something.

3.3 Persuasive Strategies

 Whenever you read an argument, you must ask yourself, "is this

persuasive?
 And if so, to whom?" There are several ways to appeal to an

audience. Among
 them are appealing to logos, ethos and pathos. These appeals are

prevalent in
 almost all arguments.

3.3.1 Logos: Reasoning

The Greek word logos is the basis for the English word logic. Logos is
a broader idea than formal logic--the highly symbolic and mathematical
logic that you might study in a philosophy course. Logos refers to any
attempt to appeal to the intellect, the general meaning of "logical
argument." Everyday arguments rely heavily on ethos and pathos, but
academic arguments rely more on logos.

Yes, these arguments will call upon the writers' credibility and try to
touch the audience's emotions, but there will more often than not be
logical chains of reasoning supporting all claims.

ENG314 PUBLIC SPEAKING

 99

3.3.2 Pathos: Feeling

Pathos is related to the words pathetic, sympathy, and empathy.
Whenever you accept a claim based on how it makes you feel without
fully analyzing the rationale behind the claim, you are acting on pathos.
They may be any emotions: love, fear, patriotism, guilt, hate or joy.

Majority of arguments in the popular press are heavily dependent on
pathetic appeals. The more people react without full consideration for
the WHY, the more effective an argument can be. Although the pathetic
appeal can be manipulative, it is the cornerstone of moving people to
action. Many arguments are able to persuade people logically, but the
apathetic audience may not follow through on the call to action.
Appeals to pathos touch a nerve and compel people to not only listen,
but to also take the next step and act in the world.

3.3.3 Ethos: Source Credibility

Ethos is related to the English word ethics and refers to the credibility or
trustworthiness of the speaker/writer. Ethos is an effective persuasive
strategy because when we believe that the speaker does not intend to do
us harm, we are more willing to listen to what s/he has to say. For
example, when a trusted doctor gives you advice, you may not
understand all of the medical reasoning behind the advice, but you
nonetheless follow the directions because you believe that the doctor
knows what s/he is talking about. Likewise, when a judge comments on
legal precedents, audiences tend to listen because it is the job of a judge
to know the nature of past legal cases.

ENG314 PUBLIC SPEAKING

 100

These strategies are further illustrated graphically as follows:
To Appeal to Logic
(logos) To Develop Ethos To Appeal to Emotion

(pathos)

 Theoretical, abstract
language

 Literal and historical
analogies

 Definitions
 Factual data and

statistics
 Quotations
 Citations from

experts and
authorities

 Informed opinions


Language appropriate
to audience and
subject

 Restrained, sincere,
fair minded
presentation

 Appropriate level of
vocabulary

 Correct grammar

 Vivid, concrete
language

 Emotionally loaded
language

 Connotative meanings
 Emotional examples
 Vivid descriptions
 Narratives of

emotional events
 Emotional tone
 Figurative language

 Effect

 Evokes a cognitive,
rational response

 Demonstrates author's
reliability,
competence, and
respect for the
audience's ideas and
values through
reliable and
appropriate use of
support and general
accuracy

 Evokes an emotional
response

3.4 Organising your Persuasive Speech

3.4.1 Monroe’s Motivated Sequence

One of the best ways to organise a persuasive speech is with a method
called Monroe’s Motivated Sequence. It is utilised in many television
commercials and is probably the most effective way to get people to
take action. Well, it’s probably not as effective as forcing someone to do
something at gunpoint, but the motivated sequence is much more
ethical, and shouldn’t get you arrested.

If you need to give a persuasive speech for school, using Monroe’s
Motivated Sequence, you should first consider a couple of things when
choosing your topic in order to be as persuasive as possible. First,
choose a topic that your audience members will be able to do in the near
future. For example, “wear your seat belt on the way home from class
today” or “give blood at the blood drive this Friday”. The sooner your

ENG314 PUBLIC SPEAKING

 101

audience can do what you ask, the more likely they will be to actually do
it. The second thing to consider when choosing a topic is make it is as
relevant to the audience’s lives as possible. It is meaningless to persuade
your audience to quit smoking if only a few of your audience members
actually smoke.

Monroe’s Motivated Sequence has 5 steps that must be presented in this
order:

 The Attention Step: This is the equivalent to the introduction

section of an informative speech or five-paragraph essay. You
open with a question (preferably rhetorical), a quote from
someone famous or respected, a story (preferably true), or
startling statistics. You would then give your audience a reason to
listen, and then preview your speech.

 The Need Step: You need to clearly show that the problem exists
in the lives of your audience members. Consequently, you need
to know your audience as well as possible. The problem also
needs to be stated in negative terms and credible evidence used to
demonstrate that this is a real problem. Students frequently skimp
on this step because they mistakenly believe the audience
members already see the problem as they do. Don’t make this
mistake. Your audience is probably much less aware of the
problem than you are.

 The Satisfaction Step: So, now that you have established that

there is a problem, the next thing you do is provide a workable,
reasonable plan that allows your audience to solve the problem.
Remember, the easier the solution, the more likely your audience
will do it. The whole point of your speech is to get your audience
to take action, so if your solution is too hard or time consuming,
there is less chance they will do it. In this step, you also need to
address any objections your audience will have to do what you
propose. Anticipate these objections and address them now. For
instance, if you are trying to persuade your audience to wear their
seat belts, one objection they might have is that they do not feel
they need to belt-up if they are not going very far. Bring it up and
provide statistics on traffic fatalities that occur close to home.

 The Visualisation Step: In this step, you need to create a visual

image of your audience taking action. There are two ways to do
this: show your audience members how great the world would be
if they do what you ask, or show them how terrible the world will
be if they do not, or both. You have appealed to your audience’s

ENG314 PUBLIC SPEAKING

 102

logical side by using statistics and number in the previous steps,
now you can appeal to their emotions and desires.

 The Action Step: This would be similar to the conclusion portion

of an informative speech. You signal the end of your speech, you
recap the need, the satisfaction, and the visualization steps, and
then you ask them to take action. It may feel weird, but tell them
exactly what you want them to do now.

Remember, in order to be persuasive, make sure to accomplish these
five steps in order. Also, be sure your topic is as relevant to your
audience as possible, and use sound research to show the need for your
audience to do as you ask

3.5 Evaluating Speeches

We work hard at preparing for the effective delivery of a speech, but
preparation and delivery are not the end of the speechmaking process.
We also have to evaluate our own and other people’s speeches so that
we can constantly learn from our mistakes (and from the “good things”
we did) and improve our speeches in the future.

3.5.1 Principles of Speech Evaluation

Studying other speakers is a critical skill. The ability to analyse a speech
will accelerate the growth of any speaker.

The principle of speech evaluation examines different aspects of speech
presentation analysis. Here, you will learn how to study a speech and
how to deliver an effective speech evaluation.

The Most Important Thing to Analyse: The Speech Objectives

Knowing the speaker’s objective is critical to analysing the speech, and
should certainly influence how you study it.

 What is the speaker’s goal? Is it to educate, to motivate, to

persuade, or to entertain?
 What is the primary message being delivered?
 Why is this person delivering this speech? Are they the right

person?
 Was the objective achieved?

ENG314 PUBLIC SPEAKING

 103

The Audience and Context for the Speech

A speaker will need to use different techniques to connect with an
audience of 1500 than they would with an audience of 15. Similarly,
different techniques will be applied when communicating with teenagers
as opposed to communicating with corporate leaders.

 Where and when is the speech being delivered?
 What are the key demographic features of the audience?

Technical? Students? Elderly? Athletes? Business leaders?
 How large is the audience?
 In addition to the live audience, is there an external target

audience? (e.g. on the Internet or mass media)

Speech Content and Structure

The content of the speech should be selected and organized to achieve
the primary speech objective. Focus is important — extraneous
information can weaken an otherwise effective argument.

Before the Speech

 Were there other speakers before this one? Were their messages

similar, opposed, or unrelated?
 How was the speaker introduced? Was it appropriate?
 Did the introduction establish why the audience should listen to

this speaker with this topic at this time?
 What body language was demonstrated by the speaker as they

approached the speaking area? Body language at this moment
will often indicate their level of confidence.

The Speech Opening

Due to the primacy effect, words, body language, and visuals in the
speech opening are all critical to speaking success.

 Was a hook used effectively to draw the audience into the

speech? Or did the speaker open with a dry “It’s great to be here
today.“

 Did the speech open with a story? A joke? A startling statistic?
A controversial statement? A powerful visual?

 Did the speech opening clearly establish the intent of the
presentation?

 Was the opening memorable?

ENG314 PUBLIC SPEAKING

 104

The Speech Body

 Was the presentation focused? i.e. Did all arguments, stories,

anecdotes relate back to the primary objective?
 Were examples or statistics provided to support the arguments?
 Were metaphors and symbolism use to improve understanding?
 Was the speech organized logically? Was it easy to follow?
 Did the speaker bridge smoothly from one part of the

presentation to the next?

The Speech Conclusion

Like the opening, the words, body language, and visuals in the speech
conclusion are all critical to speaking success. This is due to the recency
effect.

 Was the conclusion concise?
 Was the conclusion memorable?
 If appropriate, was there a call-to-action?

Delivery Skills and Techniques

Delivery skills are like a gigantic toolbox — the best speakers know
precisely when to use every tool and for what purpose.

Enthusiasm and Connection to the Audience

 Was the speaker enthusiastic? How can you tell?
 Was there audience interaction? Was it effective?
 Was the message you- and we-focused, or was it I- and me-

focused?

Humour

 Was humour used?
 Was it safe and appropriate given the audience?
 Were appropriate pauses used before and after the punch lines,

phrases, or words?
 Was it relevant to the speech?

Visual Aids

 Were they designed effectively?
 Did they complement speech arguments?
 Was the use of visual aids timed well with the speaker’s words?

ENG314 PUBLIC SPEAKING

 105

 Did they add energy to the presentation or remove it?
 Were they simple and easy to understand?
 Were they easy to see? e.g. large enough
 Would an additional visual aid help to convey the message?

Use of Stage Area

 Did the speaker make appropriate use of the speaking area?

Physical – Gestures and Eye Contact

 Did the speaker’s posture display confidence and poise?
 Were gestures natural, timely, and complementary?
 Were gestures easy to see?
 Does the speaker have any distracting mannerisms?
 Was eye contact effective in connecting the speaker to the whole

audience?

Vocal Variety

 Was the speaker easy to hear?
 Were loud and soft variations used appropriately?
 Was the pace varied? Was it slow enough overall to be

understandable?
 Were pauses used to aid understandability, heighten excitement,

or provide drama?

Language

 Was the language appropriate for the audience?
 Did the speaker articulate clearly?
 Were sentences short and easy to understand?
 Was technical jargon or unnecessarily complex language used?
 What rhetorical devices were used? e.g. repetition, alliteration,

the rule of three, etc.

Intangibles

Sometimes, a technically sound speech can still miss the mark.
Likewise, technical deficiencies can sometimes be overcome to produce
a must-see presentation. The intangibles are impossible to list, but here
are a few questions to consider:

 How did the speech make you feel?
 Were you convinced?

ENG314 PUBLIC SPEAKING

 106

 Would you want to listen to this speaker again?
 Were there any original ideas or techniques?

Evaluating speeches takes time and practice. Do not be put off by the
fact that you will probably find that, the first few times, you cannot
answer all the questions. Like all the other skills we learn in life,
constant practice makes the process easier and easier. So try it – not
once, but many times. You will be surprised at how quickly you learn to
spot the good and poor elements of the speeches you listen to – whether
they are sermons in church, presentations given by your colleagues at
work, or the speeches of politicians or other professionals.

SELF-ASSESSMENT EXERCISE

Discuss the steps you will use to prepare a speech on “The NYSC
programme should be scrapped”.

4.0 CONCLUSION

There are lots of things to consider and understand prior to writing a
persuasive speech. In order to influence others, you have to understand
the subject, and understand the audience's perception of the subject.
Moving around also helps because it enables all of the audience to get an
emotional response. Indeed, persuasive speeches require that you
develop a written piece of work that includes the basic introduction of
your topic, the arguments for your topic, and the arguments against your
topic. You should always have supportive evidence developed from
sources, and even be prepared to discuss your topic with the audience
after the persuasive speech.

5.0 SUMMARY

In this unit, we discussed the way of changing or reinforcing attitudes,
beliefs, values and behaviour. We also examined the development of a
persuasive speech as regards choosing a topic and choosing a purpose.
Meanwhile, three persuasive strategies were postulated: logos, pathos,
and ethos. Finally, we studied Monroe’s motivated sequence, and how
to evaluate a speech.

6.0 TUTOR-MARKED ASSIGNMENT

1. Explain the terms attitudes, values and beliefs and give your

own example of each.
Questions 2 to 10 are multiple-choice questions. Please make
sure that you do them because your examination paper consists
largely of multiple-choice questions.

ENG314 PUBLIC SPEAKING

 107

2. Which one of the following is an example of persuasive
speaking?

(1) Reporting the results of a recent investigation into the film

industry.
(2) Trying to change the audience’s attitude to generic medicines.
(3) Introducing a speaker who is to give a speech on a controversial

topic.
(4) Demonstrating how to fill in an election ballot.

3. The three types of proposition in persuasive speeches are…..

(1) propositions of opinion, fact and policy.
(2) propositions of opinion, belief and policy.
(3) propositions of fact, value and policy
(4) propositions of opinion, attitude and value.

4. “To persuade my audience that the army should be used to help

combat crime in urban areas” is a specific purpose statement on a
question of…

(1) fact
(2) attitude.
(3) value.
(4) policy.

5. A persuasive speech on a question of ……..argues for or against

a particular course of action

(1) fact
(2) need
(3) value
(4) policy

6. Using vivid language to help listeners see the benefits of the

action your are recommending is important in the ……..step in
Monroe’s motivate sequence.

(1) attention
(2) motivation
(3) satisfaction
(4) visualization

7. The Greek word, logos is the basis for the English word ……..

(1) legion

ENG314 PUBLIC SPEAKING

 108

(2) logics
(3) pathos
(4) ethics

8. Which of the following is a way to enhance your credibility in a

persuasive speech?

(1) establishing common ground with your audience
(2) deliberately not mentioning your personal knowledge of the

topic.
(3) relating the topic to your audience in the introduction
(4) insisting that your views are right because you are an expert.

19. What kind of reasoning is used in the following statement?

Our soccer team lost the League because we have an
incompetent coach.

(1) reasoning by comparison
(2) emotional reasoning
(3) causal reasoning
(4) criteria-to-application reasoning.

10. What kind of reasoning is used in the following statement?

These new electronic tools are just like the tools you have been using
before. The only difference is that they are quicker and will make the job
easier to complete.

(1) reasoning by comparison
(2) emotional reasoning
(3) causal reasoning
(4) inductive reasoning

7.0 REFERENCES/FURTHER READING

Du Toit P.; Heese, M. & Orr, M. (1995). Practical Guide to Reading,

Thinking and Writing Skills. Halfway House: Southern.

Gamble, T.K. & Gamble, M.W. (1998). Public Speaking in the Age of

Diversity (2nd edition). Boston: Allyn & Bacon.

http://www.public.asu.edu/~macalla/logosethospathos.html

http://sixminutes.dlugan.com/speech-evaluation-1-how-to-study-

critique-speech/

ENG314 PUBLIC SPEAKING

 109

Hybels, S. & Weaver, R.L. (1989). Communicating Effectively (2nd
Edition). New York: Random.

Koch, A. (1988). Speaking with a Purpose. Englewood Cliffs, NJ:

Prentice-Hall.

Kougl, K.M. (1988). Primer for Public Speaking. New York: Harper &

Row.

Lucas, S.E. (1995). The Art of Public Speaking (5th edition). New York:

McGraw-Hill.

Lucas, S.E. (1995). Test Bank to Accompany: The Art of Public

Speaking (5th edition). New York: McGraw-Hill.

Minnik, W.C. (1983). Public Speaking (2nd edition). Boston, Mass:

Mifflin.

Rodman, G. (1981). Public Speaking: an Introduction to Message

Preparation (2nd edition). New York: Holt, Rinehart &
Winston.

ENG314 PUBLIC SPEAKING

 110

MODULE 3 LISTENING IN THE PUBLIC SPEAKING
CONTEXT

Unit 1 Hearing and Listening
Unit 2 Types of Listening
Unit 3 Hindrances to Effective Listening
Unit 4 Techniques of Becoming a Better Listener
Unit 5 Listening in Persuasive Situations

UNIT 1 HEARING AND LISTENING

CONTENTS

1.0 Introduction
2.0 Objectives
3.0 Main Content

3.1 Definition of Hearing
3.2 What is Listening?

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

When people speak, we may hear the words coming out of their mouths
but we may not really be listening to what is being said. You may think
your acting skills are great but people can tell quickly that your ears are
working but your mind is not engaged. Listening skills are an important
part of public speaking. Listening is an important part of
communication. Indeed, the art of listening is a skill. How good is your
listening skill? There is no doubt that much of what we learn everyday is
a result of listening. You can see why this is an essential skill for public
speaking success.

Listening thus involves:

 Hearing
 Understanding
 Judging

ENG314 PUBLIC SPEAKING

 111

2.0 OBJECTIVES

At the end this unit, you should be able to:

 distinguish clearly between hearing and listening
 identify the likely obstacles to effective listening
 practice the skills for effective listening.

3.0 MAIN CONTENT

3.1 Definition of Hearing

There is a world of difference between hearing and listening. A hearing
specialist may, through therapy and devices, enable sounds to become
more audible to the human ear. But these kinds of actions have no
influence on a person's listening ability. Hearing is a physical process.
Listening is a cognitive and emotional engagement.

Hearing is simply the act of perceiving sounds with the ear. If you are
not hearing-impaired, hearing simply happens. You can hear someone
speak without listening to the words. Hearing defines only the physical
measurement of the sound waves that are transmitted to the ear and into
the brain where they are processed into audible information. Hearing
occurs with or without your consent. Indeed, hearing is such a passive
quality that it occurs even while you sleep. When you merely hear
someone's words but are not listening to what is being said, it can lead to
misunderstandings, missed opportunities and resentment.

3.2 What is Listening?

Listening goes far beyond your natural hearing process. It means paying
attention to the words that are being spoken with the intention of
understanding the other person. Your personal perceptions and
prejudices can affect the quality of your listening skills. For example, if
you feel you are better off (financially, intellectually, socially) than the
person you are listening to, you may dismiss much of what s/he is
saying because of your perceived superiority. Everyone wants to be
heard and understood, but at one time or another, most people don't
listen and fail to understand the meaning of another person's words. It's a
fundamental human need to have your feelings acknowledged, whether
or not someone agrees with you. ‘Honest to goodness’ listening creates
an intimate connection and makes you feel cared about.

In any speech event, it has been observed that there are generally four
basic levels of hearing and listening, according to Toast Masters.org.
Check the category you often fall into when involved in different

ENG314 PUBLIC SPEAKING

 112

conversations. A non-listener is totally preoccupied with his personal
thoughts and though s/he hears words, s/he is not listening to what is
being said. Passive listeners hear the words but do not fully absorb or
understand them. Listeners pay attention to the speaker but grasp only
some part of the intended message. Active listeners are completely
focused on the speaker and understand the meaning of the words without
distortion. Listening is the most frequently used communication skill,
but many of us are poor listeners. We lose interest, we concentrate on
the speaker's appearance instead of his/her words and our thoughts tend
to drift simply because we can think faster than people speak. However,
discipline and active engagement in the conversation can significantly
improve your listening skills. Sharpen your listening skill by doing the
following:

Focus

Pay attention to your speaker. Make eye contact with him/her and let
him/her know you are listening by nodding or agreeing. However, even
if you are making eye contact and nodding, it is still quite easy for your
mind to wander. Concentrate on the speaker's words and anticipate
his/her next statement. Ask yourself why s/he would say that or why
s/he did not say what you were expecting. Watch his/her body language
for a better clue of his/her true feelings.

Remove Distractions

Close any books and remove any work from your desk when listening to
a lecture. Do not use your computer to take notes during a lecture or
meeting, as it is too easy to distract yourself with email or other work.
Ask others around you to cease conversation, or ask your speaker to
move to a quieter environment if possible.

Summarise

When listening at a lecture or group meeting, summarise what the
speaker has just said. This will not only strengthen your understanding
of the subject, but will also improve your memory of the lecture and
keep you from getting distracted by outside stimuli.

Take Notes

If you have questions or comments that need to be addressed, simply
make a note of them and bring them up when appropriate. Taking notes
will also improve your listening skills as it physically forces you to
listen.

ENG314 PUBLIC SPEAKING

 113

Respond When Appropriate

Save your questions or comments for when the speaker is done talking.
The speaker may inadvertently address any concerns you may have had
or answer your question later in the lecture. Interrupting is not only rude,
but also proves that you are not willing to listen fully. Avoid forming
any opinion of the speaker until you have listened to his/her entire
statement. Jumping to conclusions will only distract you from the
speaker's message. Responding once the speaker has finished talking
allows you to ask better questions or make stronger comments without
wasting the speaker's time.

Ask Questions

It is important that you do respond. This lets the speaker know that you
listened to what s/he had to say and you either understand or want to
know more. Asking questions shows the speaker that you are interested
in what s/he has to say and are all ears.

SELF-ASSESSMENT EXERCISE

How would you distinguish between Hearing and Listening?

Relationship Listening Skills

In order to be a good friend, spouse or employee, you must have
effective listening skills. One of the most important communication
skills you can learn is active listening. Therapists and counsellors spend
large quantities of time learning and improving this skill in order to
develop positive relationships with their clients because of its
importance. Listening skills can improve your relationships and increase
your success at work.

Paying Attention

If you want to be an active listener, you must pay attention to what the
other person is saying. Check in with yourself periodically; if you find
that you are nodding off or distracted, refocus your attention. If you are
already planning what you are going to say in response, you are not
listening or paying attention. Let the person finish speaking before you
make judgments or respond. Listen to the other person as you would
want to be listened to. If you are talking to your friend about something
upsetting, you expect for him/her to care and listen to your concerns.
You might want her/him to offer some advice or just hear what you have
to say. When other people interrupt you, you probably feel as if they

ENG314 PUBLIC SPEAKING

 114

aren't listening or paying attention. Watch how others respond to you
and mimic the behaviours that you like.

Nonverbal Communication

People can show that they are listening or that they bear distracted
through nonverbal communication, according to Helpguide.org. If you
are talking to your spouse about an argument that she had with her
friend, you want to show her that you care. She can tell you are not
listening if you do not make eye contact, fidget or look at your watch. If
you want to improve your nonverbal communication, occasionally nod,
sit up straight and smile to encourage the speaker.

Feedback

People want to be heard, and part of listening in a relationship is giving
the other person feedback. This doesn't mean you have to provide advice
or give your opinion. Repeat what the person has said in your own
words. For instance, if your friend tells you he/she is not getting along
with a co-worker, has to work long hours every day and feels drained
when he gets home, you could respond by saying, "It sounds as though
you're stressed and overwhelmed." With that one short statement, your
friend will understand that you listened and care. If s/he asks for advice,
give it, but just let him/her vent before telling him/her how to fix his
situation. Many times, that is all it takes to make the other person feel
better.

4.0 CONCLUSION

When a person responds to your words by saying "I hear you," do you
sometimes wonder if he was truly listening to you? Perhaps you find
your mind wandering off when someone is sharing her thoughts with
you. You may have heard the words being spoken, but were you really
listening to their meaning? Hearing and listening have different
meanings. Hearing is a passive occurrence that requires no effort.
Listening, on the other hand, is a conscious choice that demands your
attention and concentration.

5.0 SUMMARY

Listening and hearing, as you have studied in this unit, may be both
sensed through our ears but beyond that listening is very different from
hearing. Hearing is just the perception of several sounds going through
your ear while listening is absorbing every part of the sound and
understanding what is meant. Therefore, listening entails understanding
while hearing does not. Aside from this, listening requires attentiveness

ENG314 PUBLIC SPEAKING

 115

and concentration which requires your brain to work. On the other hand,
hearing is more like the perception of sound waves in the ears. So when
somebody gives you an oral instruction, it is always a wise decision to
listen and not only hear. If you want to understand and acquire
knowledge, always use your ears to listen and not just to hear words.

6.0 TUTOR-MARKED ASSIGNMENT

What listening techniques will you use when listening to a public lecture
on “Globalisation and its implication for Nigerian education?”

7.0 REFERENCES/FURTHER READING

http://www.livestrong.com/article/25956-listening-

skills/#ixzz1N7zFuHUK

Koch, A. (1988). Speaking with a Purpose. Englewood Cliffs, NJ:

Prentice-Hall.

Kougl, K.M. (1988). Primer for Public Speaking. New York: Harper &

Row.

Lucas, S. E. (1995). The art of Public Speaking (5th edition). New York:

McGraw-Hill.

Samovar, L.A. & Mills, J.M. (1989). Oral Communication: Message

and Response. Dubuque, la: Brown.

ENG314 PUBLIC SPEAKING

 116

UNIT 2 TYPES OF LISTENING

CONTENTS

1.0 Introduction
2.0 Objectives
5.0 Main Content

3.1 Audience Listening Interpretation Techniques
3.2 Types of Listening

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

As discussed in the previous unit, listening requires conscious effort to
choose to do. Listening requires a measure of mental concentration so
that your brain processes meaning from words and sentences. It is
important to remember that with communication, it is not necessary
always to say something back. It is rather important to develop into a
great listener.

2.0 OBJECTIVES

At the end this unit, you should be able to:

 explain the different types of listening skills
 describe the different communication situations where each skill

should be applied.

3.0 MAIN CONTENT

3.1 Audience Listening Interpretation Techniques

The audience mind can be turned on by a good speech, like turning on a
light, and the public speaking audience consists of the people who share
in or participate in the experience or encounter of the presentation put on
by a presenter. Your public speaking audience can better be served if
you know a few basic things about them and how they can interpret the
information they hear. Listening is more than the sum of its parts, and
there are various kinds of listening techniques that the audience may
employ at any given time they are listening. They could be engaged in
the following way:

ENG314 PUBLIC SPEAKING

 117

 Listening for information

Information could include facts, figures, details, knowledge, instruction,
advice, guidance, direction, counsel, enlightenment, news words,
thought content or knowledge. Informational Listening can be to
understand or to learn.

 Listening for Emotional Content

Emotional content is the underlying feelings that are based on emotion
rather than reason. It can also include things like the tone of voice,
gestures, body language and micro-expressions. Is the person happy and
satisfied or dispirited or dejected? Is there anger or pleasantness noted in
the effect? Or does the speaker manifest proud or humble emotions?

 Listening for the Unspoken

Listening for what is unsaid, what is implied but not stated, inhibited
from being said or what may really be meant.

 Listening for Entertainment

Sometimes we like to listen to music, poetry readings and other forms of
entertainment.

 Critical or Evaluative Listening

Here, we listen to some pieces of information, and then use what we
have heard to make personal decisions in our lives.

3.1.2 Listening Styles

Speech mastery in public speaking requires understanding the Listening
Style of the audience. In addition to the various types of listening public
speakers concern themselves with, of greater interest should be the way
the audience listens.

Listening style can be categorized into four different classifications. The
1984 book Whole Brain Thinking reported on a 20 year research project
by Dr. David Merrill and Dr. Roger Reid on how the mind works. Their
findings demonstrated that an effective speaker must be aware of at least
4 different styles of listeners. To reach each different type of listening
requires speaking to meet the unique personality or psychological needs
of an audience. This is a very basic look of the makeup of an audience
that would be listening to public speaking. When we speak, to feel as
though you are connected and to be able to say the audience is listening

ENG314 PUBLIC SPEAKING

 118

is an understatement. More importantly, how are they listening? What is
the style of listening used by each individual in the audience? What is
the psychology of listening?

Listening Style: Four Types

Analytical

Analytical listeners will have puzzled looks while listening. They will be
questioning, thoughtful and sceptical during the talk. Body language
will include rubbing chin and or brow. They will be evaluating and
critiquing the information and delivery.

If you are new to public speaking, these are the listeners to get your
critique from. You also need to give them things to analyse without
boring everyone else.

Driver

‘Driver’ listeners are the result - oriented men and women of action.
They are also impatient. They will be the ones usually sitting at the front
of the audience. They ask, “How can I use this information now.” “How
is this practical?” They do not need to know when or why if these are
self evident. To them, the information application is self evident. Their
need is for what, and how that is new. Their listening style is, "Get to the
point." Great public speaking requires meeting their need while not
leaving everyone else behind.

Amiable

These are the audiences that care for you as the speaker. They also care
for the audience. Those new to public speaking will enjoy the kudos
they receive from this group. They usually will not give the critical
assessment that will help you attain Speech mastery.

Consider an example of public speaking to this group and really
connecting to them.

Imagine a speaker stopping, shuffling his notes as though he lost
something he wanted to say. He then looks down at the floor as if it may
have fell. How do you feel? What thoughts would go through your
mind? When seeing this happen to a speaker, my heart sunk. Then the
speaker reaching into his pocket pulled out a piece of paper with this ah-
ha look on his face. He proceeded to explain he was demonstrating the
quality of empathy. It was an exceptional illustration. Unfortunately, he
was only speaking to part of the audience.

ENG314 PUBLIC SPEAKING

 119

He was speaking to those who would be concerned with his plight.
Others may have been thinking he should have been better prepared.
The amiable listener may look concerned and even worried if someone
is ignored, or smile to encourage you, the speaker, or even others.

Expressive

This group of listeners like to be involved and be a part of what is going
on. The expressive like involvement. This listener will become easily
bored with technical data. They will become fidgety or a class clown.
The research found they will often be intuitive.

Those with this listening style will really appreciate audience
participation. The most basic way to involve an audience in public
speaking is to ask for a show of hands with a question you know will
have many responses. If you can and do, this will enable you to connect
to those with this listening style.

Reach All In Your Audience

To reach all four audiences and hold their attention, when public
speaking requires balancing many elements of speaking, they need
enough data to please the analytical listener without boring the
expressive. The programme needs to move along for the goal oriented
driver. Openness, comfort and empathy are needed to satisfy the amiable
personality. Many public speaking books will say all audiences are
basically the same. You will find in your experience and based on this
science, on at least a few levels, this is not true. Learn to reach out to
each of the several types of listening styles when you are engaged in
public speaking. Learn to meet the demands of each individual listening
style. If you master putting all four listening styles together to best serve
your audience, you will not only attain speech mastery, you will gain
power over your audience.

3.2 Types of Listening

Here are six types of listening, starting with basic discrimination of
sounds and ending in deep communication.

Discriminative listening

Discriminative listening is the most basic type of listening, whereby the
difference between different sounds is identified. If you cannot hear
differences, then you cannot make sense of the meaning that is
expressed by such differences.

ENG314 PUBLIC SPEAKING

 120

We learn to discriminate between sounds within our own language early,
and later are unable to discriminate between the phonemes of other
languages. This is one reason why a person from one country finds it
difficult to speak another language perfectly, as they are unable to
distinguish the subtle sounds that are required in that language.
Likewise, a person who cannot hear the subtleties of emotional variation
in another person's voice will be less likely to be able to discern the
emotions the other person is experiencing.

Listening is a visual as well as auditory act, as we communicate much
through body language. We thus also need to be able to discriminate
between muscle and skeletal movements that signify different meanings.

Comprehension listening

The next step beyond discriminating between different sounds and sights
is to make sense of them. To comprehend the meaning requires first
having a lexicon of words at our fingertips and also all rules of grammar
and syntax by which we can understand what others are saying.

The same is true, of course, for the visual components of
communication, and an understanding of body language helps us
understand what the other person really means.

In communication, some words are more important and some less so,
and comprehension often benefits from extraction of key facts and items
from a long spiel.

Comprehension listening is also known as content listening, informative
listening and full listening.

Critical listening

Critical listening is listening in order to evaluate and judge, forming
opinion about what is being said. Judgment includes assessing strengths
and weaknesses, agreement and approval.

This form of listening requires significant real-time cognitive effort as
the listener analyzes what is being said, relating it to existing knowledge
and rules, whilst simultaneously listening to the ongoing words from the
speaker.

Biased listening

Biased listening happens when the person hears only what they want to
hear, typically misinterpreting what the other person says based on the

ENG314 PUBLIC SPEAKING

 121

stereotypes and other biases that they have. Such biased listening is
often very evaluative in nature.

Evaluative listening

In evaluative listening, or critical listening, we make judgments about
what the other person is saying. We seek to assess the truth of what is
being said. We also judge what they say against our values, assessing
them as good or bad, worthy or unworthy.

Evaluative listening is particularly pertinent when the other person is
trying to persuade us, perhaps to change our behaviour and, maybe, even
to change our beliefs. Within this, we also discriminate between
subtleties of language and comprehend the inner meaning of what is
said. Typically also we weigh up the pros and cons of an argument,
determining whether it makes sense logically as well as whether it is
helpful to us.

Evaluative listening is also called critical, judgmental or interpretive
listening.

Appreciative listening

In appreciative listening, we seek certain information which we will
appreciate. For example, that which helps meet our needs and goals. We
use appreciative listening when we are listening to good music, poetry
or maybe even the stirring words of a great leader.

Sympathetic listening

In sympathetic listening we care about the other person and show this
concern in the way we pay close attention and express our sorrow for
their ills and happiness at their joy.

Empathetic listening

When we listen empathetically, we go beyond sympathy to seek a truer
understand how others are feeling. This requires excellent discrimination
and close attention to the nuances of emotional signals. When we are
being truly empathetic, we actually feel what they are feeling.

In order to get others to expose these deep parts of themselves to us, we
also need to demonstrate our empathy in our demeanour towards them,
asking sensitively and in a way that encourages self-disclosure.

ENG314 PUBLIC SPEAKING

 122

Therapeutic listening

In therapeutic listening, the listener has a purpose of not only
empathizing with the speaker but also to use this deep connection in
order to help the speaker understand, change or develop in some way.

This not only happens when you go to see a therapist but also in many
social situations, where friends and family seek to both diagnose
problems from listening and also to help the speaker cure themselves,
perhaps by some cathartic process. This also happens in work situations,
where managers, Human Resource people, trainers and coaches seek to
help employees learn and develop.

Dialogic listening

The word ‘dialogue’ stems from the Greek words ‘dia’, meaning
'through' and ‘logos’ meaning ‘words’. Thus dialogic listening means
learning through conversation and an engaged interchange of ideas and
information in which we actively seek to learn more about the person
and how they think.

Dialogic listening is sometimes known as 'relational listening'.

Relationship listening

Sometimes, the most important factor in listening is in order to develop
or sustain a relationship. This is why lovers talk for hours and attend
closely to what each other has to say when the same words from
someone else would seem to be rather boring.

Relationship listening is also important in areas such as negotiation and
sales, where it is helpful if the other person likes you and trusts you.

4.0 CONCLUSION

Listening skills allows one to make sense of and understand what
another person is saying. In other words, listening skills allow you to
understand what someone is "talking about".

8.0 SUMMARY

In this unit, we studied types of listening and have been able to prove
that good listening skills can be deliberately cultivated and developed.

We stressed that the ability to listen carefully will allow you to:

ENG314 PUBLIC SPEAKING

 123

 better understand assignments and what is expected of you
 build rapport with your colleagues and other members of the

public
 show support
 work better in a team-based environment
 resolve problems with people
 answer questions and
 find underlying meanings in what others say.

6.0 TUTOR-MARKED ASSIGNMENT

Mention and discuss any four types of listening skills you have studied,
and which you think you require most as a student in the National Open
University of Nigeria.

7.0 REFERENCES/FURTHER READING

David, M. & Roger, R. (1984) Whole Brain Thinking. New York:

Harper & Row.

http://changingminds.org/techniques/listening/types_listening.htm.

Koch, A. (1988). Speaking with a Purpose. Englewood Cliffs, NJ:

Prentice-Hall.

Samovar, L.A. & Mills, J.M. (1989). Oral Communication: Message

and Response. Dubuque, la: Brown.

ENG314 PUBLIC SPEAKING

 124

UNIT 3 HINDRANCES TO EFFECTIVE LISTENING

CONTENTS

1.0 Introduction
4.0 Objectives
3.0 Main Content

3.1 What are Listening Hindrances?
3.2 How to Overcome Listening Hindrances

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

As a public speaker, the art of listening is vital. To be a great speaker,
you need to be a great listener. For your message to reach the ears of
those you speak to, you need to know what they want to hear. Everyone
has a job to be done. You can only find out what that is by listening to
what your audience is saying prior to preparing your speech. When you
learn how to be a truly supportive listener, you may find yourself
surrounded by others who are able to do the same, thereby reducing or
even eradicating any hindrance to effective communication. In listening
we therefore have problems of attention and accuracy, but difficulties
also arise from the different frames of reference held by the speaker and
the listener. Our knowledge, concepts, vocabulary and way of thinking
derive from the past - our own, individual past education and
experience. If we do not allow for the fact that the other person has
his/her own, perhaps very different, frame of reference, it is all too easy
to get our wires crossed, or to assume a level of understanding which is
not real. We continually run the danger of over-complicating or over-
simplifying what we hear. We have all had the experience of talking to
someone and then hear them say, "I know just what you mean" and then
go on to describe something unrelated to your conversation.

2.0 OBJECTIVES

At the end this unit, you should be able to:

 identify the various listening hindrances that can come up during

communication
 explain how to overcome these hindrances.

ENG314 PUBLIC SPEAKING

 125

3.0 MAIN CONTENT

3.1 What are Listening Hindrances?

Physiological Hindrances to Effective Listening

Hunger

Communication and active listening involve higher-order brain
functions that cannot be supported without proper nourishment. If you
skip lunch before meeting with a friend, chances are that you will not be
able to really listen to what he/she is saying.

Needing to Use the Restroom

Always use the restroom before entering a situation in which you may
need to use active listening skills. Otherwise, you will have difficulty
focusing. It is better to interrupt the interaction for a quick bathroom
break than to continue without the ability to really listen.

Pain

A headache, stomach upset or injury can inhibit your ability to process
information and listen to someone when they speak. Find a way to
control your pain as much as possible if you cannot postpone a
conversation or meeting that requires your full attention.

Illness

When you are sick, it is a bad idea to become involved in a conversation
that requires you to actively listen. You will not be able to concentrate
and you will be too focused on how you feel to care about what the other
person is saying.

Fatigue

Fatigue undermines your ability to concentrate and make important
communication judgments. Even though you may do your best to
actively listen, chances are you'll find yourself dozing off while the
other person is speaking.

Emotional Distress

Extreme grief, anger, anxiety or fear can alter the chemical balance of
your brain, making it physiologically impossible to engage in rational,

ENG314 PUBLIC SPEAKING

 126

intentional communication. Active listening shouldn't be attempted until
after you've calmed down.

Poor Hearing

Hearing loss or partial deafness can severely impede a person's ability to
actively listen. Poor hearing can cause you to incorrectly perceive what
someone is saying, making communication difficult. Age-related
hearing loss, an ear infection or even a plugged ear canal can all
interfere with active listening. If you find it difficult to hear what people
are saying to you, visit your doctor to test for hearing problems.

Psychological Hindrances to Listening

Concentration

Listening barriers can also be created by internally generated noise, such
as monologues. People often miss what others are saying because they
are distracted by their own thoughts or daydreams. Sometimes they fail
to concentrate because they are too self-absorbed.

Attitudes

The way people feel about themselves and about others can be a major
listening barrier. When a person thinks that he or she knows best, either
in general or when discussing a particular topic, this attitude can prevent
him or her from effectively receiving information from another person.
People also have a tendency to erect listening barriers when they feel
threatened by what they are hearing. This can happen when individuals
believe that they are being personally attacked, accused or insulted.
Being defensive can also result in listening barriers if one person is
accustomed to the poor communication skills of another person. For
example, if a husband and wife constantly argue, the anticipation of an
argument may prevent them from listening to each other even when they
try to interact more civilly.

Reactions

Certain words can trigger reactions that create listening barriers. Being
politically correct and using emotionally charged vocabulary has this
effect. Words denoting ethnic or racial identity can also have this effect
if they conjure thoughts of negative stereotypes. This type of language
grabs attention but also tends to create a situation that prevents people
from listening effectively to the overall message.

ENG314 PUBLIC SPEAKING

 127

SELF-ASSESSMENT EXERCISE 1

List and discuss any five factors that can hinder you from listening
effectively to a tutorial class in your programme.

3.2 How to Overcome Listening Hindrances

Effective communication is both simple and complicated. On the one
hand, effective communication is simply a matter of listening
respectfully, in the way we would like others to listen to us. On the other
hand, we each have our own agenda, which inhibits our ability to fully
listen to someone with conflicting objectives. Overcoming hindrances to
effective listening involves finding common ground on which to
communicate and then learning to express opinions and needs calmly
and clearly. Study the following suggested ways of overcoming listening
hindrances’

 Treat the person you are attempting to communicate with

respectfully. If you do not put him/her on the defensive, s/he will
be better able to hear what you have to say and respond by truly
addressing the issues rather than reacting to perceived insults.
Speak without making overt or implied accusations and listen
carefully to his point of view. The more fully you understand
what he or she has to say, the easier it will be to reconcile your
differences.

 Find common ground on which to communicate. Despite the fact
that issues and antagonism can create hindrances to effective
communication, there is almost always some point of agreement
between two people from which they can start building a bridge.
For example, if one neighbour wants to plant a tree while the
other objects to the shade that tree will create in his garden, they
can begin a dialogue based on their common interest in keeping
their neighbourhood attractive.

 Identify any other existing barriers to effective communication,
such as physical barriers of space or time, or cultural differences
that cause one party to speak or act in a way that the other party
finds offensive or threatening. Whenever possible, discuss these
barriers when you begin your dialogue. If you cannot openly
discuss the variables creating barriers to effective
communication, keep them in mind nonetheless in order to
maintain as much perspective as possible.

ENG314 PUBLIC SPEAKING

 128

SELF-ASSESSMENT EXERCISE 2

You found yourself in a situation where your inadequate knowledge of
the subject matter of a lecture was hindering your understanding. What
steps will you take to overcome this problem?

4.0 CONCLUSION

One impulse of the will which is only too quick to awaken is the urge
towards power and conflict, to impose our own will and resist the other
person's. Resistance at the level of intention is often rationalized into
arguments which can never be resolved, because the basic will to reach
agreement is not present. If we allow these conflicting forces to arise in
us whilst listening, we create an immediate barrier to a creative future
work relationship. To sense the real intentions of another person, what
they want, why they are telling you this or that, can be one of the hardest
aspects of the art of listening. Often, speakers are themselves only
dimly aware of what they actually want in a situation. Skilful listening
can help to discover, “behind” the thoughts and “below” the feelings
involved.

9.0 SUMMARY

Active listening promotes healthy conflict resolution, meaningful
relationships and good interpersonal skills. However, there are a number
of barriers that can hinder good active listening. We have outlined some
of these barriers here and also suggested the steps you can take to
overcome such barriers. What we have emphasised in this unit is that the
goal of good listening is simply to listen - nothing more and nothing
less.

6.0 TUTOR-MARKED ASSIGNMENT

Discuss the hindrances you have often encountered while listening to a
sermon in your place of worship, and what you do to overcome them.

7.0 REFERENCES/FURTHER READING

http://www.ehow.com/info_8095832_barriers-effective-listening.html

John A. K. (1989). Speaking Effectively. Maxwell AFB, Ala: Air

University Press.

Koch, A. (1988). Speaking with a Purpose. Englewood Cliffs, NJ:
Prentice-Hall.

Kougl, K.M. (1988). Primer for Public Speaking. New York: Harper &

Row.

ENG314 PUBLIC SPEAKING

 129

UNIT 4 TECHNIQUES OF BECOMING A BETTER
LISTENER

CONTENTS

1.0 Introduction
4.0 Objective
3.0 Main Content

3.1 The Stages of Listening
3.2 Becoming a better Listener

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

According to the International Listening Association, we only retain
about half of what we hear immediately after we hear it, and only about
20% beyond that. Pretty bad, isn’t it? Despite the disappointing
statistics, though, listening is one of the most important parts of
successful communication. Many times, I think we get caught up in the
sound of our own voices and we forget to be quiet and hear what others
are saying. Imagine if we were all able to boost our ability to listen so
we retained 75% of what we heard immediately after hearing it and 50%
long term? The implications of this more effective listening would be
phenomenal:

 We would spend less time trying to recall what we cannot

remember and become more productive
 The quality of our work would improve because we would make

less mistakes
 We would likely get into fewer arguments
 Our relationships would be stronger
 We would have more empathy and compassion for others.

2.0 OBJECTIVE

At the end this unit, you should be able to:

 explain the techniques of becoming a better listener in any

communication endeavour you are involved in.

ENG314 PUBLIC SPEAKING

 130

3.0 MAIN CONTENT

3.1 The Stages of Listening

Effective listening involves knowing the difference between what is
said, what you hear, and what is meant. Indeed, effective listening
involves these four stages which you should acquaint yourself with.

The Four Stages of Listening

a. Sensing: The sense of hearing being employed to take in the

message. Our minds have the ability to listen four times faster
than a person can talk. One challenge to effective listening would
be focusing our minds on hearing what is said rather than the
several other things going on in our lives at any given moment.
To improve the skill, look directly at the person talking. As you
hear the words said, also start reading the body language. Listen
for tone and intonation. With advancement in the art, you will be
able to notice even more subtle body language such as pupil
movement.

On the flip side, if you are taking part in public speaking, your
audience will face the same challenge you do with the art of
listening. Understanding this will be an aid to developing and
improving your public speaking skills.

b. Understanding: The processing and interpreting of the message.
Rather than thinking about what you are going to say next, try to
think of what is being said from the standpoint of the
communicator. Think of yourself as their advocate and your
purpose is to help everyone understand what the speaker is trying
to communicate.

c. Evaluating: Appraising the message. Tap into the filing cabinet
of your little gray box on conveniently mounted on the top of
your body. First sort and classify what you are hearing. What are
the implications, the applications, benefit or damage of the
information? You will have plenty of time to draw a conclusion.
You will only have a few seconds to quickly make a fool of
yourself however. So put prejudices aside. Stifle any desire to
respond emotionally. For future public speaking jobs, it is vital
you not only learn about your audience, you need to practise the
art of listening on them. Find out what floats their boats. Find out
how best to reach them.

ENG314 PUBLIC SPEAKING

 131

d. Responding: Acting on the message. You will benefit little if
you do not act on the direction or advice. A simple credo in this
regard, there are three things a true professional does not do when
being given counsel or advice. Justify, minimize or shift the
blame.

Reasonableness in the art of listening dictates that there is always
more to learn on a subject. If your public speaking is reasonable,
it will be easy for the audience to be reasonable in listening to
you.

3.2 Becoming a Better Listener

Listening to people is a fine art that needs to be practised. If you are like
most people, then chances are you often interrupt others while they are
still talking. In your defence, you could say that a long-winded, one-
sided conversation is the quickest turn off ever, and while this might be
true, it just shows basic respect for the other person when we are
prepared to listen to them without consistently interrupting their speech.
As it stands though, none of us ever likes to be interrupted anyway. If it
does happen, we tend to feel ignored, overlooked and unappreciated. So
how can we still get our message across while becoming a better listener
in the process?

a. Stop talking: Put yourself in the speaker’s shoes so you get a

deeper understanding of where he or she is coming from and
what is driving him or her to say what he or she is saying.
Sometimes, saying nothing says so much more. The messages
you tell when you are silent can be read in your body language.
By being silent and observing what the other person has to say,
we learn to pick up on their energies and the messages they DO
NOT speak. This is a great tool if you work with people, because
you can gain a deeper insight into their personalities by being a
better observer.

b. Focus on using inviting body language, such as making eye
contact, uncrossing your arms, and turning your shoulders so you
are facing the person speaking. Avoid thinking about what you
are going to say next. Instead, create memory triggers to assist
your recall.

c. Be open- minded and avoid passing judgment on the speaker.
How often do we shut off to another person's message just
because we do not agree with them? We do it all the time. Since
we are human, we all have our own opinion on things. That is

ENG314 PUBLIC SPEAKING

 132

perfectly fine. But you know as well as I do that everything has
two sides.

d. Remove your prejudice. By removing our prejudice to actually
listen to what the other person has to say we remove self-imposed
brain blockages and open ourselves up for proper communication
with the other party. You should try it, because you might be
surprised at what you learn during the process.

e. Stop doing other things — all other things — while someone is
speaking to you. A discussion without eye contact is like a body
without a soul. Something lacks - a personal touch. If you are
guilty of shutting off to other people's talk, could it be because
you don't make eye contact with them while talking to one
another?

Granted, this is hard to do when speaking on the phone, but the next tip
might help you in those situations. Practice eye contact when you speak
with someone the next time. Initially, it might be hard because many
people are actually uncomfortable looking into each other's eyes.
However, it will be worth your while because in doing so you establish a
new intimacy between the people involved and I'm almost willing to
guarantee that this will help to form a better bond between you.

Participate in active listening by encouraging the speaker with nods and
affirmative words. Take what is being said at face value and avoid
focusing on the “hidden” meaning. Ask for clarification to get a better
understanding of what was said.

Do not interrupt. When it is time to ask your questions, summarize and
repeat what you heard before asking the question.

When it gets down to it, and when you take the busy nature of life into
consideration, listening is hard. But we all have the same struggles and
the same opportunity for improvement.

4.0 CONCLUSION

Listening is defined as applying oneself to hearing something. In verbal
communication, listening is to hear while giving attention to what is
being said. It is an ability that can be cultivated and practised into a skill.
From this standpoint, it can be viewed as an art. As a public speaker, it
is an art to be mastered. To listen, really listen, we have to hush our
internal monologue and put effort into hearing what the other person is
saying. It takes real effort and energy to listen like this - actively

ENG314 PUBLIC SPEAKING

 133

listening, listening with engagement. It is far more than sitting passively
while someone else talks.

5.0 SUMMARY

Becoming a better listener involves being genuinely interested in what
the other person has to say. Listening is not only about just keeping
quiet when the other person is talking, or being nice and courteous. It is
about understanding and remembering what the other person says. That
is the only way to understand the other person, build a relationship,
resolve any conflict, and offer a solution. Indeed, listening is really the
best way to sell your ideas when engaged in any public speaking event.

6.0 TUTOR-MARKED ASSIGNMENT

Explain clearly the stages you need to better listen to a lecture in this
course (Public Speaking).

7.0 REFERENCES/FURTHER READING

http://www.dumblittleman.com/2009/08/how-to-become-better-

listener.html

Koch, A. (1988). Speaking with a Purpose. Englewood Cliffs, NJ:

Prentice-Hall.

ENG314 PUBLIC SPEAKING

 134

UNIT 5 LISTENING IN PERSUASIVE SITUATIONS

CONTENTS

1.0 Introduction
5.0 Objective
3.0 Main Content

3.1 Depth of Listening
3.2 How to Listen in Persuasive Situations
3.3 Mastering the Art of Listening

4.0 Conclusion
5.0 Summary
6.0 Tutor-Marked Assignment
7.0 References/Further Reading

1.0 INTRODUCTION

Listening effectively to others can be your most fundamental and
powerful communication tool. When someone is willing to stop talking
or thinking and truly listen to others, all interactions become easier.
Listening well is as powerful a means of communication and influence
as to talk swell.

2.0 OBJECTIVE

At the end this unit, you should be able to:

 explain the techniques of listening in persuasive situations.

3.0 MAIN CONTENT

3.1 Depth of Listening

How can you improve your listening? First, by admitting even the
slightest possibility that you might not always listen with absolute
effectiveness. So there is some room for improvement, however small.
Always commit to improving. There are different depths of listening,
based on how deeply you are listening to the other person. If you can
identify these, then you can choose which you want to use. They are:

False listening

False listening occurs where a person is pretending to listen but is not
hearing anything that is being said. They may nod, smile and grunt in all
the right places, but do not actually take in anything that is said.

ENG314 PUBLIC SPEAKING

 135

This is a skill that may be finely honed by people who do a lot of
inconsequential listening, such as politicians and royalty. Their goal
with their audience is to make a good impression in very short space of
time before they move on, never to talk to that person again. It is also
something practised by couples, particularly, where one side does most
of the talking. However, the need for relationship here can lead to this
being spotted (‘you’re not listening again!') and consequent conflict.

Initial listening

Sometimes when we listen we hear the first few words and then start to
think about what we want to say in return. We then look for a point at
which we can interrupt. We are also not listening then as we are
spending more time rehearsing what we are going to say about their
initial point.

Selective listening

Selective listening involves listening for particular things and ignoring
others. We thus hear what we want to hear and pay little attention to
'extraneous' detail.

Partial listening

Partial listening is what most of us do most of the time. We listen to the
other person with the best of intent and then become distracted, either by
stray thoughts or by something that the other person has said.

This can be problematic when the other person has moved on and we are
unable to pick up the threads of what is being said. We thus easily can
fall into false listening, at least for a short while. This can be
embarrassing, of course, if they suddenly ask your opinion. A tip here:
own up, admitting that you had lost the thread of the conversation and
asking them to repeat what was said.

Full listening

Full listening happens where the listener pays close and careful attention
to what is being said, seeking carefully to understand the full content
that the speaker is seeking to put across.

This may be a very active form of listening, with pauses for summaries
and testing that understanding is complete. By the end of the
conversation, the listener and the speaker will probably agree that the
listener has fully understood what was said.

ENG314 PUBLIC SPEAKING

 136

Full listening takes much more effort than partial listening, as it requires
close concentration, possibly for a protracted period. It also requires
skills of understanding and summary.

Deep listening

Beyond the intensity of full listening, you can also reach into a form of
listening that not only hears what is said but also seeks to understand the
whole person behind the words.

In deep listening, you listen between the lines of what is said, hearing
the emotion, watching the body language, detecting needs and goals,
identifying preferences and biases, perceiving beliefs and values, and
so on.

To listen deeply, you need a strong understanding of human psychology
and to pay attention not just to the words but the whole person.

Deep listening is actually known as 'Whole person' listening.

3.2 How to Listen in Persuasive Situations

As a speaker, you spend a lot of time thinking about the listener. But,
how much time do you spend thinking about listening? How good a
listener are you?

What is “Persuasive Listening”?

It is easy to assume that when you go to listen to a persuasive speech,
you have already accepted that you are going to be persuaded. The
speaker will try to persuade you. And you will listen to whatever he or
she has to say. You are not going to argue or supplement. However,
persuasive listeners are the kinds of persons who would naturally and
routinely listen. This calls for altruistic love, an inner care for others, a
curiosity about others and putting others above themselves.

Here is a great drill for becoming a persuasive listener:

Pay attention to others

Be connected to yourself—your feelings and thoughts about others
When you are serious about listening to someone, first be sure you turn
to them and look at them. And look into the windows of their soul - their
eyes. Remembering (and working) to look a speaker in the eyes requires
you to focus your attention on the speaker.

ENG314 PUBLIC SPEAKING

 137

Next is that little voice in your head that can take you to where the
speaker is heading or it can take you in a thousand divergent directions.
Do not quash the little voice, the thoughts in your head, but focus them
as you have focused your gaze - on the speaker. Get that little voice to
work towards effective listening. Use it to remember your questions and
organize the speaker's words for you.

Listening is persuasive when it:

 makes the other person feel respected and understood
 helps the listener understand the feelings and perceptions of the

other party
 enables the listener to ask better questions
 enables the listener to understand how to relate to the other party

3.3 Mastering the Art of Listening

Listening begins by learning how to read people by the energy they are
emitting. Do they come across as excited and enthusiastic or do they
sound lifeless and ready to go to sleep? Are they aggressive from the
first words out of their mouth? Are you able to sense their negative or
sceptical body language?

Effective listening provides valuable information and assists the listener
in building relationships with the speaker. People love to feel listened
to! Listening makes people feel special! Have you ever been in the
middle of a conversation and the person you are talking to continually
interrupts you? Does this annoy you? This usually stems from someone
proving they have to be right or get the final word in. Are you guilty of
this? Great listeners who become great speakers learn that the “less they
talk, the more intelligent they sound”, and they also learn “how to say
less to more people.”

Listening is attention, a stroke, a hug, a kind word. When you listen
non-judgmentally and non-critically, you sell yourself as worthy of
respect and affection. A level of trust begins more easily when you are
listening. Listening not only allows you to receive valuable information,
but is crucial to establishing a close and personal friendship. Think how
valuable you will become with the person speaking if you are the only
person in their lives who listens! Listening is the art of getting meaning
from any situation. "Really listening" builds self-esteem in the speaker,
It builds trust. It makes the speaker feel heard, understood, liked,
respected, appreciated, and assisted.

Listening can be safely called the better half of conversation. When we
use the term “conversation”, speaking is usually what comes to mind

ENG314 PUBLIC SPEAKING

 138

first. However, speaking is only part of a conversation and usually not
the biggest part. In the end, what makes the difference is what is heard,
accepted, and internalized, not just what is spoken. It is important to let
you know that persuasive listening is a whole new awareness,
distinction and insight, and is very useful in the process of becoming a
master listener. This is a process of creatively and actively absorbing
what people say. It also involves learning to manage your listening, and
really hearing what people are telling you, which also allows you to
unleash your own speaking abilities. Persuasive listening can be
interpreted thus: when you treat listening with the same care and
concern you put into speaking, then your conversations will have the
influence and effect you desire.

Your motivation comes from wanting to be the best you can be at your
job and succeed in your business. Once motivated, here are some tips to
help you master the art of listening.

Maintain eye contact. Looking people in the eye shows respect, and
helps maintain focus on what is being said.

Ask questions. Asking questions forces you to concentrate on listening.
Get in the habit of asking speakers to clarify or elaborate things you do
not fully understand. This not only helps you to listen, it also will help
you to learn things.

Take notes. Even if you never refer to these notes, the act of writing
things down on paper forces you to concentrate on what the other person
is saying. It also helps lock the information in your mind. The notes
don’t have to be detailed – just jot down key words, phrases and
numbers. People speak much faster than anyone can write. If you try to
write down every word that is said, you will lose track of the
conversation and miss some of the speaker’s main points

Get rid of distractions. Avoid the temptation to multi-task by doing
paperwork, checking e-mail, etc., while someone is talking to you. Do
not try to answer another incoming call on a different line. This really is
aggravating to the other party. Leave it to the phone receptionist or
voicemail to take a call back message.

Interject. From time to time during a long conversation, make brief
comments such as: “I understand … I see what you’re saying.” It helps
you to stay alert, and also shows the speaker that you are paying
attention.

Do not interject your own thoughts. Make sure the other party has
finished talking before you venture an opinion or explanation. Some

ENG314 PUBLIC SPEAKING

 139

people have trouble getting to the point. Give them time to tell you what
they want to say in their own way, although it is OK to move the
conversation along by asking questions.

Do not rehearse a response. Listen to the full message. Only respond
after the other person has finished talking. There may be key
information not revealed until near the end.

Pause. After the other party finishes talking, pause for a few seconds
before responding. The other person might be pausing just to catch a
breath or formulate other remarks. Pausing also allows you a chance to
soak up and retain what’s been said, as well as collect your thoughts.

Sit at the end of your chair. Being too comfortable promotes
daydreaming. When speaking on the phone, try to assume the same
businesslike posture you would if you were meeting the person face-to-
face. This will help make you more attentive.

Tune in to unspoken messages. A famous study has shown that only 7
per cent of communication gets conveyed by spoken words. Facial
expressions and body language account for 55 per cent, with the other
38 per cent coming through in one’s tone of voice. Over the phone, you
will not have access to the visual information, but you will to the 38 per
cent of information conveyed by tone of voice. This means that it is not
enough to listen only to what people say. It is important to pick up on
how they say it. They may be trying to tell you something, but do not
know how, or are uncomfortable saying it. For example, a person may
not want to get someone in trouble by criticizing performance. Yet, the
person’s tone of voice often will reveal this information as the root of a
problem.

Listening is truly an internal process. It is an art that takes its own
attention to detail. You have to pay particular attention to what is being
said, not what you think you hear. Persuasive listening is often
overlooked in leadership training, even though it may be the most
important leadership skill. Mastering the art of persuasive listening will
make a big difference in your life.

As an exercise, try and spend one whole day focusing on what you hear
and what new information you have learned that you may have taken for
granted. Teach yourself to pause after someone finishes speaking a
sentence and wait two or three seconds before responding. This may
challenge you. Average people jump in right away at the back end of
someone else's sentence because they feel they have to be heard. They
end up missing half of the spoken sentence because they are consumed
with thinking about what to say instead of listening.

ENG314 PUBLIC SPEAKING

 140

Start to catch yourself interrupting people or your speakers. Be humble
enough to apologize and to let the person finish. You will know you are
improving when you start to catch yourself and you start making
improvements.

SELF-ASSESSMENT EXERCISE

Asking questions can help you concentrate on listening. What other
listening tips can you use to help you focus on a speech event like a
public lecture?

4.0 CONCLUSION

Listening is essential to human connection and communication. Asking
all the right questions will get you nowhere unless you develop careful
listening skills. Listening is more than just keeping quiet. Listening
requires you to train your brain to focus on the speaker instead of on
yourself or your surroundings.

It may sound easy, but listening is hard work. You may be working in an
area bombarded with jobsite sounds or from people talking on a phone.
There may be noise from radios, traffic, construction or office
equipment and extraneous conversations. We have learned to tune out
most of it as background noise. Our aural processing systems do not
always work to perfection, unfortunately. Distractions sometimes cause
us to tune out stuff that matters.

5.0 SUMMARY

Different situations require different types of listening. We may listen to
obtain information, improve a relationship, gain appreciation for
something, make discriminations, or engage in a critical evaluation.
While certain skills are basic and necessary for all types of listening
(receiving, attending, and understanding), each type requires some
special skills. In this unit, you have been exposed to the techniques you
need to listen effectively in persuasive situations. We have discussed
those special skills and presented guidelines to help you improve your
listening behaviour in all persuasive situations.

6.0 TUTOR-MARKED ASSIGNMENT

1. How will you know that your listening activity is persuasive

during any given facilitation programme in your course?
2. With relevant examples define Persuasive listening.

ENG314 PUBLIC SPEAKING

 141

7.0 REFERENCES/FURTHER READING

http://detnews.com/article/20110512/LIFESTYLE/105120328/Learn-to-

master-the- art-of-listening

Jeffery, C. (2010). Mastering the Art of Listening,

http://ezinearticles.com =703840

John A. K (1989). Speaking Effectively. Maxwell AFB, Ala.: Air

University Press.

 Koch, A. (1988). Speaking with a Purpose. Englewood Cliffs, NJ:

Prentice-Hall.

Samovar, L.A. & Mills, J. M. (1989). Oral Communication: Message

and Response. Dubuque, la: Brown.

