Using Visual Aids Lecture

I. Visual aids offer a speaker several advantages.

 A. Visual aids strengthen the clarity of a speaker’s message.

 B. Visual aids increase the interest of a speaker’s information.

 C. Visual aids make a speaker’s message easier for listeners to retain.

 D. Visual aids enhance a speaker’s credibility.

 E. Visual aids can substantially improve a speaker’s persuasiveness.

II. There are many kinds of visual aids.
 A. Objects can work extremely well as visual aids.
1. Showing the object being discussed is a fine way to clarify a speaker’s ideas and give them dramatic impact.

2. Unfortunately, many objects cannot be used in speeches because they are too large, too small, unavailable, etc.

 B. Models provide an alternative to objects.

 C. Photographs are another kind of visual aid.

 D. Drawings are an alternative to photographs.
1. Drawings, including diagrams, sketches, and maps, offer advantage of being inexpensive.

2. They can also be specifically designed foe the speech so as to illustrate the speaker’s points precisely.

E. Charts are a good choice when a speaker needs to summarize large blocks of information.
1. They can be used to present a large number of categories than can be shown on a bar graph.

2. They can be used to summarize the steps of a process.

3. They can be used to present information the audience may want to write down.

 F. Graphs are a good way to simplify statistics.

1. Line graphs are best for illustrating statistical trends.

2. Pie graphs are well suited for demonstrating distribution patterns.

3. Bar graphs are effective for showing comparisons between two or more items.

G. Transparencies are an effective way to present a wide variety of visual aids.
H. Power points can be good visual aids.

1. Limit information, don’t create a manuscript.

2. Follow same principles of other visual aids.
III. There are six basic guidelines to follow whether creating visual aids by hand or by computer.

 A. Prepare visual aids in advance.

1. Advance preparation provides time to devise a creative and attractive visual aid.

2. It also allows the speaker to practice the speech with the visual aid.

 B. Keep visual aids simple.

1. A visual aid should be clear, straightforward, and uncluttered.

2. It should include only what is needed to make the speaker’s point.

 C. Make sure visual aids are large enough.

1. A visual aid is useless if an audience cannot see it.

2. When preparing drawings, charts, graphs, or transparencies, speakers must guard against the tendency to write or draw too small.

 D. Use fonts that are easy to read.

1. Most decorative fonts are distracting and hard to read.

2. When preparing visual aids, speakers should use basic fonts that are clear and easy to read from a distance.

 E. Use a limited number of fonts.

 F. Use color effectively.

1. When used effectively, color can dramatically increase the impact of a visual aid.

2. There are two basic guidelines for using color effectively.

a. Use contrasting colors that can be easily differentiated.

b. Use a limited number of colors.

IV. In addition to preparing visual aids effectively, speakers should follow seven tips for presenting visual aids during a speech.

 A. Speaker should avoid using the chalkboard for visual aids.

1. Writing on the chalkboard has the disadvantage of requiring speakers to turn their backs to the audience.

2. Even if visual aids are drawn on the chalkboard in advance, they usually lack the vividness or neatness of aids presented on poster board or a transparency.

 B. Speakers should display visual aids where listeners can see them.

 C. Speakers should avoid passing visual aids among the audience.

1. Once visual aids get into the hands of the audience, people pay more attention to the visuals than the speakers.

2. If a speaker wants the audience to have information to take home, it should be passed out after the speech.

 D. Speakers should display visual aids only while discussing them.

1. Visual aids become distracting when they are displayed throughout the speech.
2. To avoid distracting the audience, a speaker should cover or remove visual aids when they are not in use.

 E. Speakers should talk to their audiences, not their visual aids.

1. It is easy to break eye contact with the audience when presenting a visual aid.
2. Effective speakers glance periodically at their visual aids, but also keep eye contact with the audience to get feedback about how the aid is coming across.

 F. Speaker should explain their visual aids clearly and concisely.

1. A visual aid is only as useful as the explanation that goes with it.

2. Speakers should describe the major features of the aid and spell out its meaning for the audience.

G. Speakers should practice with their visual aids when rehearsing the speech.

