Moore 3

Gregory Moore

Professor Ted Alder

Oral Communication

25 September 2006

Speech Delivery

...The secondary IDE header. It HAS to be the IDE header! What else could it be? I mean, theres always... Suddenly I realize that my mind had drifted. Quietly scolding myself for not paying attention to what was really a very interesting sermon topic, I turn my attention back to what the interim speaker was saying. The slow monotone of the speaker continued on, just as it had before, about how we are all like... like... something and something... about... The hard drive! It has to be the hard drive. It all makes sense now. But why didn't bad clusters show up on my sector scan? That has to be it though, after all ... Oops! I did it again. I drifted.

It is so easy to ruin a perfectly good speech or sermon topic by poor delivery methods. When making speeches you must always check yourself for the following:

 i. Weak eye contact: “When you zero in on listeners by making eye contact, it is difficult for listeners to ignore you.” [J. Dan Rothwell, pg 477]

 ii. Monotone voice: “Vocal variety signals shifts in mood and does not permit an audience to drift into the hypnotic, trancelike state produced by the white noise of the monotone voice.” [J. Dan Rothwell, pg 478]

 iii. Vocal Fillers: “. . . the insertion of uhm, ah, like, you know, know what I mean, whatever and other variants.” [J. Dan Rothwell, pg 478]

 iv. Rapid Pace: “Speaking pace should be lively enough to keep attentionbut not so fast that you appear to have consumed too many expressos.” [J. Dan Rothwell, pg 478]

 v. Awkward Body Movements: “An animated, lively delivery can excite an audience, but you do not want to seem out of control.” [J. Dan Rothwell, pg 479]

 vi. Distracting Behaviors: “ . . . behaviors that speakers can exhibit . . . distracting an audience's attention from the message.

In considering our dear interim speaker that I mentioned in the opening, he is not a trained speaker nor pastor, but a very kind man filling the pulpit as our church looks for a permanent pastor. But he suffers from several classic delivery errors. He has the monotone voice which make the mind numb. He is nervous speaking before the congregation, making his limbs stiff as steel. He reads much of the message directly from his notes or the book he got the message from, losing eye contact with his audience. The content chosen by our interim speaker was fascinating, and I am glad that he filled in when there was no one else to. But the delivery could have been much improved.

So many elements need to be taken into account when giving a speech that it often seems impossible. However, seeming impossible is where it ends. Take for instance the speech given by king Theoden in The Lord of the Rings: The Return of the King. At tis point in the story, King Theoden and his small army of horsemen were against an immense foe composed of sadistic, well armed Orcs. Death seemed completely inevitable, and yet the King rallied his men with an especially stirring speech. The king rode down the battle line with a voice filled with resolve and passion. The King made eye contact with every man (woman and hobbit) along the line as he rode back and forth. The potent and powerful speech was so effective that the whole army charged down the hill and into the pointed Orc spears with the unlikely battle cry of "death!" -death not of the enemy, but of themselves! Though this was a fictitious setting, the speech was still quite moving to the point that I doubt a single person in the theater failed to get cold chills.

In short, the interim speaker had excellent content, but his delivery was distracting and detracted from what he was trying to convey. King Theoden, though fictitious, stirred not only the men in the film but the audience who watched it. Though we may never have to give a speech to men marching to certain death, equally moving speeches are possible when we, like Theoden, avoid the pitfalls of poor delivery.

A Discussion Idea from Chapter 16

