Using Language and Delivery Lecture

I. Words have two kinds of meaning-denotative and connotative.

 A. Denotative meaning is precise, literal, and objective.

1. It describes the object, person, or idea referred to.

2. One way to think of a word’s denotative meaning is as its dictionary definition.

 B. Connotative meaning is more variable, figurative, and subjective.

1. It is what the word suggests or implies.

2. Connotative meaning includes all the ideas, feelings, and emotions associated with the word.

C. Choosing words skillfully for their denotative and connotative meanings is a crucial part of the speaker’s art.

II. Public speakers need to use language accurately.

 A. Using language accurately is as vital to a speaker.

1. Speakers need to be sensitive to the shades of meaning of different words.

2. Speakers should not use a word unless they are confident of its meaning.

B. Speakers who have serious aspirations should develop a systematic plan for improving their vocabulary.

III. Public speakers need to use language clearly.

A. Because listeners cannot turn to a dictionary or reread a speaker’s words to discover their meaning, a speaker’s meaning must be immediately comprehensible.

B. One way to ensure that a speaker’s meaning is clear is to use familiar words.

1. A major barrier to clear speech is using stuffy, unfamiliar words when ordinary, familiar ones will do the better job.

2. Familiar words allow a speaker’s meaning to come across without forcing the audience to perform mental gymnastics.

3. Even when dealing with technical topics, effective speakers find ways to explain their ideas in language that is familiar to the audience.

C. A second way to ensure that a speaker’s meaning is clear is to use concrete words.

1. Concrete words refer to tangible objects and are more specific than abstract words.

2. Listeners are more likely to be interested in and to remember concrete words.

D. A third way to ensure that a speaker’s meaning is clear is to eliminate linguistic clutter.

1.”Clutter” refers to the habit of using more words than is necessary to express a speaker’s meaning.

2. Cluttered speech forces listeners to hack through a tangle of words to discover the speaker’s meaning.

3. Clear speakers keep their language lean and lively, clean and crisp.
IV. Public speakers need to use language appropriately.

 A. A speaker’s language should be appropriate to the occasion.

1. Language that is appropriate for some occasions may not be appropriate for others.

2. Effective speakers adjust their language to the formality and etiquette of the occasion.

 B. A speaker’s language should be appropriate to the audience.

1. Language that is appropriate for some audiences may not be appropriate for other.

a. Technical language may be fine for an audience of specialists, but it would not be suitable for a general audience.

b. Most listeners are offended by name-calling and other forms of abusive language.

2. As a general rule, speakers should bend over backward to avoid language that might confuse or offend their audience.

 C. A speaker’s language should be appropriate to the topic.

1. When speaking to inform, for example, straightforward, descriptive language is most appropriate.

2. When speaking to commemorate, on the other hand, special language devices such as a metaphor, antithesis, and alliteration would be quite suitable.
V. Public speakers are more effective when they avoid sexist language.

 A. Avoiding sexist language is a matter of accuracy in public speaking.

1. In today’s world, most gender stereotypes are outdates and incorrect.

2. Being accurate in such matters is just as important as being accurate in other aspects of language.

 B. Avoiding sexist language is also vital to audience adaptation.

1. Almost every audience a speaker addresses will include people-men and women alike-who are offended by sexist language.

2. In this respect, as in others, an effective speaker will adjust to the values and expectations of the audience.

C. There are four nonsexist usages that have become so widely accepted that no aspiring speaker can afford to ignore them.

1. The first usage is to avoid the generic “he.”

2. The second usage is to avoid “man” when referring to both men and women.

3. The third usage is to avoid stereotyping jobs and social roles by gender.

4. The fourth usage is to avoid unnecessary or patronizing gender labels.
VI. Good delivery can make the difference between a successful speech and an unsuccessful speech.

A. In addition to having something to say, a speaker must also know how to say it.

1. A wonderfully written speech can be destroyed by poor delivery.

2. Even a mediocre speech will be more effective if it is delivered well.
 B. Good delivery is an art.

1. It conveys the speaker’s message clearly, interestingly, and without distracting the audience.

2. Most audiences prefer delivery that combines a certain degree of formality with the best attributes of good conversation-directness, vocal and facial expressiveness, and a lively sense of communication.

VII. Effective speakers learn to control their voices to enhance the impact of their message.

 A. The volume of a speaker’s voice is basic to effective delivery.

1. If a speaker talks too softly, he or she will not be heard.

2. If a speaker talks too loudly, he or she will be thought boorish.

3. A speaker must adjust her or his volume to the acoustics of the room and the size of the audience.

 B. The pitch of a speaker’s voice has an impact on delivery.

1. Pitch is highness or lowness of a speaker’s voice.

2. Speakers who do not change their pitch speak in monotone, which makes their voice flat and lifeless.

3. Effective speakers vary their pitch to generate interest and to convey meaning and emotion.

 C. The rate of a speaker’s voice will affect the outcome of a speech.

1. Rate refers to the speed at which a person speaks.

2. The most appropriate rate depends on the speaker’s voice, the mood the speaker is trying to create, the audience, and the occasion.

3. Two obvious faults to avoid are speaking so slowly that listeners get bored or so fast that they lose track of the message.

 D. Effective pauses can contribute greatly to a speaker’s impact.
1. Pauses can be used to signal the end of a thought unit, to give an idea time to sink in, or to lend dramatic impact to a statement.

2. Above all, a speaker should avoid vocalized pauses.

a. Vocalized pauses include statements such as “like,” “er,” “uh,” or “um.”

b. Research shows that too many vocalized pauses reduce a speaker’s credibility and persuasiveness.

 E. Vocal variety is one of the most important elements is effective delivery.

1. Vocal variety refers to modulation in the rate, pitch, volume, and timing of a speaker’s voice.

2. Speakers who lack vocal variety come across flat, dull, and uncommunicative.

F. Pronunciation is another vocal feature that influences the outcome of a speech.

1. Errors in pronunciation can reduce a speaker’s credibility.

2. If a speaker has doubts about how to pronounce a word, she or he should check the pronunciation.

VIII. Effective speakers learn to use nonverbal communication to enhance the impact of their message.

A. Nonverbal communication can play a major role in the outcome of a speech.

1. Researchers estimate that hundreds of thousands of messages are conveyed through bodily movement.

2. Studies show that in some situations nonverbal communication accounts for much of the meaning communicated by a speaker.

B. Four aspects of nonverbal communication are especially important for public speakers.

1. The first aspect is personal appearance.

a. Listeners always see a speaker before they hear a speaker.

b. Just as speakers adapt to the audience and occasion in other respects, so should they take care to dress and groom appropriately.

2. The second aspect is bodily action.

a. Public speakers need to avoid distracting bodily actions such as fidgeting with notes, leaning on the lectern, and shifting weight from one foot to the other.

b. Effective speakers learn to control these actions so as to keep attention focused on the message of the speech.

3. The third aspect is gestures.

a. The cardinal rule is that whatever gesture a speaker does make should not draw attention to themselves or distract from the message of the speech.
b. Gesture should appear natural and spontaneous, clarify or reinforce the speaker’s ideas, and be appropriate to the audience and occasion.

4. The fourth aspect is eye contact.

a. Audiences often look at a speaker’s eyes for clues about the speaker’s truthfulness, intelligence, and feelings.
b. Establishing eye contact is one of the quickest ways to establish a communicative bond with an audience.

