TIPS FOR YOUR CAREER

Know What Listeners Like and Dislike

A good speaker tries to meet the needs and interests of the audience. Here are some important characteristics of listeners:

1. Listeners like to be stimulated; they hate to be bored.

2. They get irritated or angry when their time is wasted by a speaker who gives useless, irrelevant, or stale information.

3. They appreciate a speaker who is genuinely aware of who they are and what they want.

4. They like a speaker who knows his or her subject matter well and is enthusiastic about sharing it.

5. They prefer lots of specifics, with only a few generalities.

6. They love stories and examples.

7. They like a visual aid that is appealing and informative; they hate one that is confusing or hard to see.

8. They like a speech that is well-organized; they dislike chaotic ramblings.

9. They consider brevity one of the greatest of virtues.

10. They like a speaker who talks in a conversational style.

11. They like a speaker who looks them in the eye.

12. They like a speaker who is slow and patient in explaining difficult concepts.

13. Most of all, they like a speaker who respects them.

TIPS FOR YOUR CAREER

Don’t Let Early Success Lure You to Failure

Take a look at a man whom I’ll call Joe, a sales representative who is giving a presentation to an audience of 55 potential clients. His opening jokes have the listeners roaring with laughter, his sparkling visual aids cause murmurs of appreciation, and he sees that everyone in the audience is “with” him. He is truly “on a roll.”

This is a delicious moment for Joe. He feels the power and excitement of enthralling an audience. He had planned to talk for 40 minutes (the amount of time allotted by the host company), but things are going so well that he spontaneously extends his speech. He discusses some minor points that were not included in his original plan, and he relates some personal anecdotes that don’t really pertain to his subject.

As he continues, stroking his ego in this pleasurable time of power and success, he fails to realize that his 40-minute talk has stretched to 60 minutes. He also fails to note that the mood of his audience has changed. Instead of smiles and excitement, the listeners’ faces are showing weariness and their eyes have a glazed look. Joe has let his bright firework of a speech sputter out in a gray cloud of smoke.

Unfortunately, this scenario is all too common. Advertising executive Ron Hoff calls it “stealing defeat from the jaws of victory.” A speaker, he says, “can get so intoxicated by the laughs, smiles, chortles, and applause of even a small audience that all sense of time and purpose evaporates in a rising tide of euphoria.” He or she then drones on and on until “everybody is . . . punchy.”

No matter how triumphant your oratory seems to be, end your speech at the agreed-upon time, or perhaps even earlier. “The most welcome closing for the average business audience,” says Tom Kirby, an executive in St. Petersburg, Florida, “is one that comes a little ahead of schedule. Don’t rush to finish early; plan in advance to do so.” No speaker has ever been booed and hissed for ending a great speech on time—or for ending it early.
TIPS FOR YOUR CAREER

Be Yourself

It is ethical to study other speakers and borrow some of their ideas and methods, but you make a big mistake if you try to imitate them—if you try to make yourself over in their image.

Be yourself. Don’t try to be someone else. I once knew a man who, whenever he gave a speech, tried to sound exactly like the famous evangelist Billy Graham. He succeeded in reaching his goal: if you closed your eyes, you would swear that Billy Graham himself was addressing the audience. But people considered this imitator an insincere fool and laughed at him behind his back. There is only one Billy Graham and there is only one you. This is not to say that you should not try to improve your speaking style. Just make sure the finished product is a polished you, not a polished imitation of someone else.

“Always try to be you,” advises professional speaker Arnold “Nick” Carter. “Express how you think, feel, and believe. Imitation is suicide in public speaking.”
TIPS FOR YOUR CAREER

Give your Audience a Pretest on Your Main Points

Marcia Collins, an alcohol-rehabilitation counselor who gives talks in her community on drunk driving, has a method that she finds very effective in reinforcing her main points. She always starts by passing out a “test” with three questions that are tied to her three main points. “Let’s make a game of this,” she tells listeners. “See how many of these questions you can get right.”

Here are the questions:

1. True or False? An average-sized driver who has consumed three beers in the past two hours would probably fail a breathalyzer test (for intoxication) if stopped by police.

2. True or False? A driver’s judgment (such as how fast one can safely drive on a certain road) can become impaired long before he or she shows obvious signs of intoxication (such as slurred speech or poor coordination).

3. True or False? Drinking several cups of coffee, taking a cold shower, or doing exercises can counteract the effects of alcohol and enable a drinker to “sober up.”

The answers: #1 and #2 are true; #3 is false.

After the listeners take the test, Collins spends the rest of her talk going over the answers. The listeners have a keen interest in following her speech because they want to find out whether they answered correctly. Collins does not embarrass them by asking whether they missed a question, but from the looks of surprise that she sees when she gives the answers, she surmises that most listeners miss #1 and #3.

In her outline, here is the way the main points appear:

I. The legal threshold of intoxication in most states (.10% blood alcohol content) is achieved by a 150- pound person drinking three beers or three glasses of wine or three shots of whisky during a two -hour period.

II. A driver’s judgment (such as how fast he or she can safely drive on a certain road) can become impaired long before he or she shows obvious signs of intoxication (such as slurred speech or poor coordination).

III. Only the passage of time—not drinking coffee, exercising, or taking a cold shower—will bring about the metabolism of alcohol.
TIPS FOR YOUR CAREER

As a Listener, Don’t Be Afraid To Ask Questions

Some members of an audience are shy and nervous about asking questions during the question-and answer period at the end of a speech. This reticence seems to be based on the fear of asking “a dumb question.”

To bolster your confidence in asking questions, follow these guidelines:

1. Listen carefully to the entire speech. If you spend time daydreaming or letting your mind churn with ideas over what you are going to ask the speaker, you may miss the very information you plan to ask about.

2. Do not fear that you may be the only person who needs clarification or explanation. If you have listened carefully to a speech and you are still confused or unsure on certain points, the chances are great that other listeners are in the same situation. Think for a moment: haven’t there been many times in school when another student has asked the very question that you were reluctant to ask? And didn’t you feel grateful to that student for being brave enough to speak up?

3. Use notes for your question. Jot down a few notes to remind yourself of exactly what you want to ask the speaker. This prevents you from faltering or drawing a mental blank when the attention of the audience suddenly focuses on you.
5
© 2005 by Hamilton Gregory—may be reproduced for classroom use with

Public Speaking for College & Career (McGraw-Hill)

