Topic Selection (5)

I. Choosing your topic

A. Topics for classroom speeches can come from… subjects which you already know a lot about

B. …from subjects you’re interested in and want to know more about

C. …from issues about which you hold strong beliefs and opinions

D. You can use several brainstorming techniques to help select a topic

1. Can make an inventory of interests, skills, and experiences

2. Can cluster possible topics into categories success as people, places, events, processes, plans, or policies

3. Can browse through encyclopedias or other reference materials

4. Use a subject based search engine on the internet (i.e. – Yahoo)

· Handout here

E. Whatever method you should settle on a topic as early as possible

1. So you know you have enough information available

2. You have some interest (0 interest = Bored)

II. After choosing a topic, speakers need to determine the general purpose of the speech.

Since we’ve already discussed the 3 goals (or general purposes of a speech…)

A. When general purpose is to inform, speakers act as teachers
1. The goal is to communicate information clearly, accurately, and interestingly.

2. They seek to enhance the knowledge and understanding of their listeners.

B. When the general purpose is to persuade, speakers act as advocates

1. Their goal is to change the attitudes or actions of their audience

2. They seek to get listeners to believe something or to do something

III. Next step is formulating a thesis.

A. The thesis should indicate precisely what the speaker wants the audience to know or believe after the speech.

1. Should focus on a clearly defined aspect of the topic

2. It should be expressed as a single infinite phrase (that includes the audience).

B. 5 tips for forming a good thesis

1. It should be a full sentence

2. Phrased as a statement, not a question (an assertion)

3. Should avoid figurative language

4. It should not contain 2 or more unrelated ideas

5. It should not be too vague or general.

IV. The preview further refines and sharpens the thesis.

A. The preview is a concise statement of what the speaker expects to say in the speech.

1. More precise than the thesis

2. Sums up the speech in a single sentence

B. Often encapsulates the main points to be developed

1. Usually what the speaker wants the audience to remember if they’ve forgotten all else

2. Reveals more about the content of the speech than the thesis

C. Unlike the thesis, the preview or may be written much later in the speech preparation process.

D. A well-worded preview should meet 4 criteria:

1. expressed in a full sentence

2. not in the form of a question

3. avoid figurative language

4. shouldn’t be too vague or general

5. Uses numeric signposting

6. Uses parallel language with main points

