
Oral Communication

Nayda G. Santiago

ICOM 5047: Computer Engineering Design

Feb 6, 2009

Outline

- Introduction
- Elements of communication
- Purpose
- Audience
- Structure
- Communication Aids
- Delivery

Exercise

- We have given you a clapper
- Each student should give a 3 min presentation on the following topic:
 - Why is my town the best town in Puerto Rico?
- When the student is presenting, clap if he or she has done something wrong in the presentation
 - Examples: stage fright, moving too much, etc.

Communication

Situation

- Particular situation within we are communicating.
 - What?
 - What is my subject?
 - Who?
 - To whom do I wish to communicate it?
 - Why?
 - What is my purpose in communicating it?
 - When and where?
 - Are there features about the place and time which affect how I should speak?
 - How?
 - What type of communication? Am I aiming at narration? Description? Exposition? Argument?

Format

- Letter
- Email
- Application
- Presentation
- Report
- Essay
- Paper
- Dissertation
- Etc.

Format

- Letter
- Email
- Application
- **Presentation**
- Report
- Essay
- Paper
- Dissertation
- Etc.

Language

- English
- Grammar
- Vocabulary
- Spelling
- Punctuation
- Speech

Spoken presentations

■ Examples

- ❑ Company sales
- ❑ Training session
- ❑ College lecture
- ❑ Inform progress, report results

■ Features

- ❑ One or more speakers presenting information and ideas
- ❑ Clearly defined purpose
- ❑ An audience

Preparation

- Careful and intelligent preparation
- Failures
 - ❑ Over-confidence
 - ❑ Lack of time
 - ❑ Laziness
- Key
 - ❑ Organization

Purpose

- Inform
- Persuade
- Entertain
- Meet and get on with your audience

Purpose – To inform

- Provide information
 - Straight facts (data)
 - Difficult to digest
 - Figures, Dates, Names, Events
 - Put data in context, patterns, and pictures
 - Stories
 - Easier to remember
 - Pattern, beginning, middle, and end
 - Descriptions and explanations
 - Functioning of organization, machine, institution
 - Visualize what is being described
 - Images, analogies

Purpose – To persuade

- Persuade audience of something

- Buy my product
- A different way of doing things
- Agree to a course of action

- College lecture

- Students
 - Take the subject seriously
 - Open their minds to a new way of thinking

"That's a great question. Come to think of it, I'm not sure what is I'm trying to sell you."

Purpose – To entertain

- Entertain the audience
- Usually a secondary purpose such as convince or persuade

Purpose – To meet and get on with the audience

- Keep in mind
 - Continuing relationship with the audience
 - Will be meeting them regularly
- Manager
 - People he/she will be working with
- Professor
 - Students

Audience

- Where are they now?
 - ❑ Theoretical knowledge
 - ❑ Practical knowledge
 - ❑ Intelligence
 - ❑ Level of education
 - ❑ Terminology they can handle
 - ❑ How quick can they pick up ideas
 - ❑ Concentration span

Audience

- Expectations
 - Audience came for a reason
 - Students
 - Pass a course - compulsory
 - 8:35am
 - Not enough sleep
 - Lack of enthusiasm
 - **MAKE IT INTERESTING!!!**

Audience

- Practical needs
 - Where is the screen, projector, board?
 - How is the seating arranged?
 - Can everybody see?
 - Can everybody hear?
 - Where will you place yourself? Move around?
 - Lighting?
 - Microphone?

Audience

- Intellectual needs
 - Order in which the material is presented
 - Communication aids
 - Visual aids
 - Audio
 - Verbal aids
 - Stories, anecdotes, images, analogies, mnemonics
 - Handouts
 - Rhythm and variety to keep the audience interested and alert

Audience

- Personal needs
 - Too long
 - Exhausting
 - Break?
 - Coffee
 - Stretch legs
 - Chat

Build a structure

- Content

- What you want to include?
- How much time you have?
- How much your audience can tackle?

- Priorities

- Presentation soon will be forgotten
- Select small number of key points

Build a structure

- Ordering

- Logic of the subject
- Logic of learning and understanding

- Need for variety

- Arrangement

- Introduction
- Body
- Conclusion

Communication Aids

- Whiteboard
 - Pros: Brainstorming, Linking ideas, Summarizing
 - Cons: Sloppy handwriting, Erase, Fixed to the wall, Complex diagram?
 - Flipchart
 - Pros: No erasing, material prepared in advance
 - Cons: Cannot be used in large space
 - Overhead projector
 - Pros: Everybody sees, Well prepared material, Overlaying complex diagrams built step by step
 - Cons: Alignment, Focus, Small letters, Colors (contrast)
-

Delivery

- Nervous?
- What about reading prepared text?
 - Not engaging
 - Prompt cards
- Talk to your audience
 - Speak to them
 - Look at them – eye contact
 - Move around (evenly)
 - Interruptions and questions
 - Things have to be read (enough time for reading slides)
 - Pose
 - Hands, clothes
 - Voice

References

- Houp, Kenneth W. and Thomas E. Pearsall, Reporting Technical Information, 6th edition. Macmillan Publishing Company, New York, 1988.
- Seely, John, Oxford Guide to Effective Writing and Speaking, Oxford University Press, 2005

Questions?

?????

Nayda.Santiago@ece.uprm.edu