GUIDELINES FOR MAKING

PRESENTATIONS IN SOCIOLOGY
 CONTENTS

Purpose of These Guidelines
General Guidelines for Making Presentations in Sociology
Oral Presentations in Sociology Classes

The Importance of Good Oral Presentation Skills

Developing Confidence in Oral Presentation Skills

The Six Steps to Making a Good Presentation

PURPOSE OF THESE GUIDELINES
In all academic disciplines well-delivered oral presentations and well-written papers are based on thorough investigation of high quality references; thoughtful reflection and careful analysis; (sometimes) properly conducted data collection; clear organization; and clear and consistent presentation style. The quality of presentations and papers is measured by all of these components, and there are no short cuts.

This set of guidelines is intended to help students to deliver presentations of high quality in their sociology classes. Professors in sociology assign many different types of presentations with varying specifications, so it is always essential to adhere to the requirements of an assignment in each class. However, this material is intended to help students by offering guidelines, recommendations, and resources to facilitate effective communication.

GENERAL GUIDELINES FOR MAKING PRESENTATIONS IN SOCIOLOGY

Oral Presentation in Sociology Classes

Oral presentation experience is an important part of all sociology courses. These experiences include individual or group presentations, panel discussions, debates, journal article or news event summaries, and class discussions. Individual professors structure these experiences differently, and each makes clear the expectations for student presentation in each class. However, there are some general points, guidelines, and recommendations about effective public speaking, and that is the focus of this section of the booklet.

The Importance of Good Oral Presentation Skills

Developing good oral presentation skills is an extremely important objective for all persons and an objective that all college students should set for themselves. Being able to speak effectively has both personal and professional benefits.

On a personal level, knowing how to prepare and deliver a good oral presentation contributes to one's self-confidence, ability to feel comfortable in a variety of situations, and willingness to engage in activities in which speaking is required. Good public speaking involves development of several specific skills in the same manner that is required by good writing. Because many college courses require public speaking of one type or another and these presentations often are graded components of the classes, having these skills contributes to positive class performance.

On a professional level, having good public speaking skills increases the chances of being hired for many positions and for being promoted during one's career. Many surveys have discovered that employers identify oral communication skills as the single most important skill that they look for in job applicants - more important even than good writing skills or good computer skills. Indeed, it is difficult to think of a job that does not include oral communication. Students who develop these skills create more career opportunities for themselves.

Developing Confidence in Oral Presentation Skills

While some individuals seem to be more naturally outgoing and to feel more comfortable speaking in public settings, it is inaccurate to think that effective oral presentation skills are innate. No one is born being an effective speaker. Like the ability to write good papers and the ability to use computers effectively, making good oral presentations involves learning a set of skills. When these skills have been learned, many naturally shy individuals become very effective speakers, and many individuals with an extroverted personality become good public speakers only after acquiring these skills.

All of us should recognize that almost everyone feels some anxiety about speaking in public. It may be difficult to see that on the exterior, but most of us feel a sense of nervousness when we are required to speak publicly. The good news is that we all are much more aware of our own nervousness than we are of the anxiety being felt by others.

Moreover, there are two well-recognized keys to developing more confidence in one's own oral presentation ability: preparation and practice. Most people have had at least one experience in which they were speaking on a subject about which they had not adequately prepared. It is not much fun. On the other hand, it can be an exhilarating feeling to know that you are extremely well-informed about your topic. Whether a person is giving her or his first or fiftieth public presentation, preparation is essential to doing it well.

In addition good speakers routinely practice their presentations out loud and more than once to build self-confidence and to establish their speaking style. Many memorize the opening of the presentation because that is the time they are likely to be most nervous.

The Six Steps to Making a Good Presentation

1. Establish the Purpose of the Presentation.

It is well established that pinpointing one's specific objective or objectives at the beginning of any task helps to guide planning and increase the likelihood of success. Do not overlook the importance of objective-setting in making an oral presentation. Ask yourself exactly what outcome you desire in your audience. Do you want them to be better informed? Do you want them to become more interested in the topic? Do you want to persuade them to a particular point of view? Do you want to inspire them to action? It is a good idea to write a single sentence for yourself about what you consider to be the primary purpose of the presentation.

2. Analyze Your Audience.

Audience analysis is an effort to understand your audience and to help tailor your presentation to the audience. You may be thinking that in classroom situations the professor is the only member of the audience who counts. So, you direct your presentation to the professor and deliver it in a way that you think will be most appealing to the professor. However, while this idea probably has some merit, it is generally a bad strategy. In evaluating oral presentations, professors often consider the extent to which the student relates to the entire class. Delivering a presentation that holds the interest of the entire class, maintaining eye contact with all members of the class, and accomplishing the purpose of the presentation (which is rarely if ever just to impress the professor) will be viewed most favorably.

How best can one construct and deliver a presentation to an entire class? An important start is to think about how you respond to student presenters in the classroom or in a public setting. What catches your attention? What impresses you? What occurs that causes you to have confidence in what the student is saying? Each presentation that you do is given to a particular audience - not to an amorphous aggregate. Use your knowledge of the audience to construct your presentation.

3. Support Your Presentation.

As a presenter on a given topic, you will be expected to have done some research, to have reflected on the topic, and to have put together a presentation for others. You need to build in to the presentation supporting materials that demonstrate your preparation and help others learn from what you have to say. There are several types of supporting materials:

· Facts are statements whose accuracy can be demonstrated.

· Statistics are numerical classifications based on systematically collected data.

· Testimonies are statements that others have provided about their own experiences.

· Definitions are clarifications of the meaning of particular terms.

· Analogies are comparisons of unfamiliar concepts with ones that are familiar.

· Descriptions are detailed characterizations of particular people, events, or situations.

· Examples are references to particular cases that illustrate a broader point.

· Stories are real or fictitious accounts about some aspect of reality.

The kinds of supporting materials that should be included in an oral presentation will depend on the purpose of the presentation (including any specific instructions about it) and the nature of the audience. If you are unclear about expectations for a presentation, ask your professor about what objectives she or he has in mind and about what types of supporting materials would be most helpful. Good presentations typically include several types of supporting materials.

4. Organize and Outline Your Presentation.

It is essential to organize your presentation. All of us have listened to presenters who seem to ramble on and to move from one idea to another in seemingly random order. These presentations often are difficult to sit through and whatever ideas the presenter has - even if they are very good ideas - may be lost on the audience.

The best strategy to organize a presentation is developing an outline. The outline can be used to ensure that a presentation has a clear introduction, that key points are included, and that there is a helpful summary or closing. It can be a useful device in identifying the kinds of supporting materials that will be used. Presenters must have a clear organization in their own minds in order for audience members to be able to follow the patterns of thought.

5. Generate Credibility and Interest.

Speaker credibility is the extent to which an audience believes in the speaker and in what the speaker is saying. An audience's perception of the trustworthiness of a speaker is an important determinant of the success of the presentation.

How does one establish credibility? Three keys are character (the presenter's conveyance of truthfulness, fairness, and sincerity), competence (the perceived knowledge and ability of the speaker), and charisma (the extent to which a speaker is viewed as being enthusiastic, confident, stimulating, and dynamic). Speakers also have a responsibility to make their presentations interesting and to hold the attention of the audience. Typical audiences today seem to have a shorter attention span and poorer listening abilities than ever.

What are some techniques that presenters can use to capture an audience's attention? Some possibilities are: wear appropriate attire (presenters need not wear overly formal clothing but neither should they wear clothing that is overly casual), physically moving around, varying the inflection in one's voice, incorporating stories or humor into the presentation, and involving the audience as much as possible.

6. Effectively Deliver the Presentation.

To start with: DON'T READ YOUR PRESENTATION! Listening to someone read from a script can be a mind-numbing experience. Verbatim reading does not generate credibility and it does not create interest. Don't do it.

What are the alternatives? Perhaps most common today is using index cards or powerpoint slides that contain the key ideas of the presentation in sequential form. The presenter refers to the cards or slides but speaks naturally with information that has been practiced over and over. This enables the presenter to maintain eye contact with audience members, have freedom to move around, and generally to elicit positive audience response.

Some of the most important delivery keys are the following:

· Maintain an upright and engaged posture

· Establish eye contact with everyone in the audience

· Speak sufficiently loudly

· Articulate clearly

· Speak at an appropriate pace

· Use index cards or powerpoint slides for organization, but do not read the presentation

· Use a variety of types of supporting materials

· Wear appropriate attire

The material for the oral presentation sections of this booklet is drawn very heavily from Pocket Keys for Speakers by Isa Engleberg and Ann Raimes, Houghton-Mifflin Company, Boston, 2004. This is an excellent reference for speakers, and the sociology department highly recommends it to those who wish to work further on their oral presentation skills.

