	

Process/Demonstration Speeches

The terms “process” and “demonstration” work together. “A process is a series of steps producing an outcome” (Grice 345). When speakers communicate with their audiences about a process, they may often “explain or demonstrate how something works, functions, or is accomplished” (345). Thus, the goal of a process/demonstration speech is to demonstrate a process.
“Because a process is by definition a time-ordered sequence, speeches about processes commonly use chronological organization. They are not, however, confined to this pattern” (345). The best organizational pattern for any speech “is the one that achieves the purpose of the speech” (345).
For example, if a speaker chooses to discuss the topic good study habits lead to good grades, he will probably discuss a series, or describe a process, of helpful study habits organized in a way that will lead students to achieve good grades. The organizational strategy may be somewhat chronological, but the speaker may also choose to organize his or her examples in a greatest to least, or most effective to least effective, structure. In addition, while discussing the process to achieve good grades, he will more than likely demonstrate study strategies.

There are two types of process/demonstration strategies: the directional and the informational process.

In the directional speech style, speakers show and instruct the steps of the process, so the audience could actually recreate the process after they have been shown how.

The informational process speech style informs, educates, analyzes and explains. Speakers who use this speech style describe the theory of how something was done or is done, is made, works or happens.

Speakers creating process/demonstration speeches should focus on educating and helping their audiences to understand their topic. The best strategy is to choose process/demonstration speech topics with which you are relatively familiar, or select a topic you would like to research.

Here are some helpful tips for creating process/demonstration speeches:

1) Choose something you know about
2) Use visual aids to demonstrate a process
3) When debating on what topic to choose, ask yourself this question: Does this topic have enough potential to offer my audience valuable information?
4) Remember the importance of understanding your audience, and ask yourself these questions: Who are they? What are their interests? What do they like? What are their needs?
5) Break your topic into presentable steps using key phrases:
· How To Make ...

· How To Fix ...

· How To Use ...

· How To Do ...

· How ... Works

· How ... Is Done, Produced or Made

· Topic + verb

	

Process/Demonstration Speech Organizational Strategies

1) Sequential: Your topic can be arranged in a time sequence. This strategy is useful for describing a process as a series of steps or explaining a subject as a series of historical landmark developments. This strategy is also useful for presenting a plan of action in persuasive speeches.

A sequential design may be used to present the steps of a process or to provide an historical perspective on a subject.

When using a sequential design to present the steps in a process, you must first determine the necessary steps and the order in which they must take place. These steps become the main points of the speech. For an oral presentation, you should not try to discuss more than five steps. If you have more than this, see if you can cluster some of them into subpoints. Be sure to enumerate the steps as you present them so that the audience can follow your message.

When using a sequential design to present an historical perspective on a subject, be sure to follow a systematic chronological sequence. Do not jump around in time (ie. Start with 1990, jump back to 1942, fast forward to 1971), or the speech will be hard for your listeners to follow. You can either begin with the beginnings of a subject and trace it to a later point in time or begin with the present and trace the subject back to its origins. When presenting an historical perspective, it is important to narrow your topic to manageable proportions by selecting the most important historical occurrences. Your speech should telescope time.

2) Categorical: Your topic has natural or customary divisions. Each category becomes a main point for development. This strategy is useful when you need to organize large amounts of material. For example, this strategy in persuasive speeches could be used to demonstrate a plan that is safe, inexpensive, and effective, or to demonstrate a cause/effect scenario.

You should use a categorical deign for subjects that have natural or customary divisions. This design allows you to organize large amounts of material into manageable format. Do not use a categorical design by default—because you are too lazy to think of any other way to arrange your information.

When using a categorical design, each category becomes a main point for the development of your speech. Limit yourself to five or fewer main points in a short speech. You should begin and end with the most important categories since the first and last areas covered are the most easily remembered.
3) Spatial: Your topic can be discussed by how it is positioned in a physical setting or natural environment. This strategy allows you to take your audience on an orderly “oral tour” of your topic as you move from place to place.

You should use spatial design when your subject involves places or objects that can be put in a physical arrangement. This design takes your listeners on a systematic and orderly tour of your subject or systematically describes an arrangement so that your audience may visualize it accurately.

To develop the body of a speech using a spatial design, select a starting point and a direction of movement for the verbal journey on which you will take your listeners. Move in an orderly manner. Start a route and stay with it. Try not to backtrack or jump from place to place. Your speech should build in interest as you move along to the last place which should be the most interesting.

4) Order of Importance: Your topic is best explained by a discussion of the most important steps in the process.
