Organizing the Body of the Speech Lecture

I. The ability to organize one’s ideas clearly and coherently is a vital skill.

 A. Clear organization is essential to effective public speaking.

1. Research shows that well-organized speeches are easier for listeners to comprehend.

2. Research shows that listeners find speakers who give well-organized speeches more competent and trustworthy.

 B. Clear organization is also connected to critical thinking.

1. Organizing speeches helps students understand the relationships between ideas.

2. The skills of critical thinking used in organizing speeches will benefit students in many aspects of their lives.

II. The main points are the most important element in organizing the body of a speech.

A. Because main points are central features in the body of a speech, they should be selected carefully.

1. Sometimes the main points are evident from a speaker’s specific purpose statement.

2. Often they emerge as the speaker researches the topic.

 B. Speeches should have a limited number of main points.

1. Most speeches should have two to four main points.

a. Students do not have time in classroom speeches to develop more than four main points.

b. No matter how long a speech may be, it should have a limited number of main points or the audience will have trouble sorting them out.

2. If a speaker discovers that she or he has too many main points, the points should be condensed into a few broad categories.
C. Main points should be organized strategically to achieve the speaker’s purpose.

1. When arranged chronologically, main points follow a time sequence.

a. Chronological order is used when a speaker recounts a series of historical events in the order they happened.

b. Chronological order is also effective for speeches that explain a process or that demonstrate how to do something.

2. When arranged spatially, main points follow a directional pattern.

a. Main points is spatial order proceed from top to bottom, right to left, east to west, or some other route.

b. Like chronological order, spatial order is used most often in informative speeches.

3. Main points are most often arranged in topical order.

a. Speeches that follow topical order break the speech topic into its constituent parts.

(1) A speech on fireworks might focus on four different kinds of fireworks.

(2) A speech on Babe Didrikson might focus on the three major sports in which she excelled.

b. The main points should divide the topic logically and consistently.

c. Topical order works equally well for informative and persuasive speeches.

4. When arranged causally, main points show a cause-and-effect relationship.

a. Speeches with causal organization have two main points.

(1) One main point deals with the causes of an event.

(2) The other main point deals with the effects of an event.

b. Causal order is flexible enough to be used for informative and persuasive speeches alike.

5. Main points can also be arranged in problem-solution order.

a. The first main point of a problem-solution speech shows the existence of a problem.

b. The second main point presents a solution to the problem.

c. Problem-solution order is most effective for persuasive speeches.
III. Speakers should use connectives to strengthen their organization in the body of the speech.

A. Connectives are words or phrases that join one thought to another and indicate the relationship between them.

 B. There are four types of connectives.

1. Transitions indicate when a speaker has completed one thought and is moving on to another.

a. Technically, transitions state both the thought a speaker has completed and the thought she or he is about to develop.

b. Without transitions, a speech will seem disjointed and uncoordinated.
2. Internal previews let the audience know what the speaker will take up next.

a. Internal previews are more detailed than transitions.

b. They are rarely necessary for every main point.

3. Internal summaries remind listeners of what they have just heard.

a. Internal summaries are especially useful when a speaker finishes a complex or important point.

b. They clarify and reinforce the speaker’s ideas.

4. Signposts are brief statements that indicate exactly where a speaker is in the speech or that focus attention on key ideas.

a. Signposts can be numerical (“First,” “Second,” “Third,” etc.).

b. Questions also work well as signposts.

c. So do phrases such as “Be sure to keep in mind,” “Above all, you need to know,” and the like.
