Presentation Skills for Teachers

or

What Can Nerds Learn from
Professional Actors?

You've planned, you've prepared – now you actually have to deliver!

You've planned, you've prepared – now you actually have to deliver!

What can nerds learn from actors?

- Managing anxiety/channeling energy
- Connecting with and engaging an audience
- Utilizing all communication channels

What can academics learn from professional actors?

Presence & Energy
Verbal
Vocal
Visual
Timing
Suspense & Surprise

Use Multiple Channels to Connect with Your Audience

Stage Fright?

- (Almost) Everyone gets stage-fright
 - > 77% of all public speakers get it
 - it can be useful
- Acknowledge your fears and their origins
 - write them down and confront them
 - present to friends, family
- Make sure you're prepared
 - but make sure that you are rested

Stage Fright: What can academics learn from professional actors?

- Warm up, control anxiety
 - Breathing exercises
 - warm up your diaphragm & vocal chords
 - help focus your attention, and relax you
 - Tongue Twisters, read-alouds
 - warm up your mouth, tongue, voice
 - Let's try some...

Breathing exercises help reduce anxiety

- Exercise #1:
 - Inhale:
 - Drop forward at the waist Exhale
 - ▶ roll back up − Inhale
 - ▶ Repeat making sound as you Inhale.
- Exercise #2
 - ▶ Play motorcycle vibrate your lips
- Exercise #3
 - Sustain your breath on a hum. Play with the pitch, up and down the scale. Feel the vibrations resonate through your body.

Utilize Verbal, Vocal and Visual Channels

Of all the information received by an audience:

- ▶ ½ is from verbal reception
- ▶ ¾ is from nonverbal reception

If the verbal and non-verbal info do not agree – your audience will remember the non verbal.

Your word choices can support or detract from your *message*

- Verbal
 - ▶ Choose your words carefully
 - ▶ Choose your phrasing wisely

Some common phrases are better than others

Avoid

- "Now I'd like to..."
 - ▶ Presenter-focused (I don't care what you want here's what I want)
 - Vague and indefinite (just do it, already)

Instead Use

- "We're going to talk about..."
- "Let's look at..."

Some common phrases are better than others

Avoid

- "I'll tell you very quickly..."
- "The details aren't important"
- ▶ "This is easy"
- "You should already know this" (always follow this statement with a comment re what someone should do if s/he doesn't)

The way you say things can support or detract from your message

Make effective use of the **Vocal Channel**

- ▶ Adjust tone, speed, volume
 - Example
- ▶ Modulate for meaning, complexity, importance
- ▶ Avoid filler words and phrases:
 - "you know","um","well","uh","like"

Your *presence* can support or detract from your message

You are a visual

- ▶ Establish presence: stance, position
 - ▶ Use posture, motion, gestures wisely
- ▶ Reduce body *noise*
- Avoid small gestures
- ▶ Make eye contact ("W")

Use Suspense and Surprise to Engage Your Audience

- Utilize questions
 - Why does the earth stay in orbit around the sun?
 - What is the probability that 2 people in the room have the same birthday?
 - ▶ What is "heavy" about heavy water?
- Use demos/visuals
 - Ask students to predict outcomes "vest" them in the answer

Don't give anyone in your audience a reason NOT to hear what you are saying.

MIT OpenCourseWare
http://ocw.mit.edu

5.95 J / 6.982 J / 7.59 J / 8.395 J / 18.094 J / 1.95 J / 2.978 J Teaching College-Level Science and Engineering Fall 2012

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.