CHAPTER 5
ADAPTING TO AUDIENCES

Chapter Summary

Building on the audience analysis techniques discussed in Chapter 4, this chapter focuses on the methods for adapting precisely to the audience during a speech, by thoroughly addressing the major importance of speaker credibility and trustworthiness. To enhance the information presented, Speech Planning Action Step 2 provides a hands-on activity for audience adaptation.

Transition from the 12th Edition

The major change in Chapter 5 is a greater focus on recognizing and adapting to cultural differences. This new information presents methods for overcoming linguistic challenges and discussing the need to choose culturally sensitive material. The chapter also briefly touches on using vivid examples to adapt to the audience and maintain its interest. Information on “Determining Initial Disposition of the Audience” and “Surveying Students to Test Predictions” has been moved from Chapter 5 to Chapter 4.

Chapter Outline

Introduction (p. 67): Acting as the “foundation” of the speech, audience adaptation—the process of customizing a speech topic for a specific audience—plays a critical role in the speech planning process. After dealing with issues of relevance, comprehension, credibility, audience attitudes, and cultural and linguistic differences, a speaker is able to generate a plan of adaptation, which will serve as the blueprint for speech construction.

I. The first level of adaptation involves demonstrating a topic’s relevance—adapting the information in the speech so that audience members view it as important to them (pp. 67-69).

A. First, establish the timeliness of a topic by demonstrating that it is useful to the audience at present, or will be in the near future.

B. Second, demonstrate the proximity of the topic by explaining its relevance to audience member’s personal life space.

1. Audience members are more likely to listen to information when it is related to family, neighborhood, city, state, or country.

2. The more “distant” the information, the less interesting it

will be.

C. Third, personalize the topic by demonstrating its personal impact—its potential for serious physical, economic, or psychological impact on audience members.

II. The second level of adaptation involves information comprehension—adapting information so that it is easier for audience members to follow and retain (pp. 69-72).

A. Orienting the listener—reviewing the basic ideas of a speech, in an effort to facilitate audience understanding.

1. Some listeners may become confused or have forgotten basic information and therefore require a refresher.

2. Some listeners do not need a refresher, therefore in order to avoid offending them, acknowledge that they are probably familiar with the information.

B. Defining key terms—ensuring listener comprehension by defining unfamiliar terms or concepts vital to understanding the speech.

C. Illustrating new concepts—using “vivid” examples to develop the speech content.

1. Vivid examples help audience members understand and remember abstract, complex, and novel material.

2. Find or create real or hypothetical examples and illustrations to help the audience understand new information.

D. Personalizing information—presenting information in a frame of reference that is familiar to the audience.

1. Personalized information is easier for the audience to understand and remember.

2. The audience is able to recognize similarities between its personal experiences and attitudes and the topic.

E. Comparing the unknown with the familiar—identifying points of comparison between the audience and areas of the content that are foreign.

F. Utilizing multiple methods for development—using a variety of instructional aids, such as detailed explanations, vivid examples, statistics, or visual aids, to increase the likelihood that the entire audience will understand the speech.

III. The third level of adaptation involves establishing common ground—the background knowledge, attitudes, experiences, and philosophies that are shared by audience members (pp. 72-73).

A. Use personal pronouns: “we”, “us”, “our”.

1. Personal pronouns signal commonalities between the speaker and audience.

2. By using “us” instead of “people”, the speaker includes the audience members and thus gives them a stake in listening to what follows.

B. Ask rhetorical questions—question that elicit a mental response rather than an actual spoken response, on the part of the audience.

1. Rhetorical questions establish common ground because they imply a shared response among audience members.

2. Choose carefully; a rhetorical question that is not in line with the direction of the speech will spark an unintended response in the audience, taking attention away from the speech.

C. Draw from common experiences.

1. Select and present personal experiences, examples, and illustrations that embody the connection shared between speaker and audience.

2. Determine how the speaker and audience are similar, with regards to the topic.

IV. The fourth level of adaptation involves speaker credibility—the confidence that an audience places in the truthfulness of what a speaker says (pp. 73-76)

A. First, demonstrate knowledge and expertise.

1. Expertise is established directly by disclosing personal experience with the topic.

a. Formal education, special study or skills, work activity, and overall “track record” are examples of directly establishing credibility.

b. By demonstrating personal involvement, the audience believes the speaker understands the material he/she is presenting.

2. Expertise is established indirectly by delivery preparation and content preparation.

a. The audience instinctively knows if the speaker is “winging it.” Poorly prepared deliveries will reduce speaker credibility.

b. Developing ideas through well prepared examples and illustrations will boost speaker credibility.

B. Second, establish trustworthiness—the extent to which the audience can believe that what you say is accurate and in its best interest.

1. Trustworthiness is established by following ethical standards and honestly explaining the motivation behind the speech.

2. To demonstrate character, credit the source of your information, confirming its truth and the speaker’s honesty.

3. To demonstrate ethical motivation, early on, show the audience how it will benefit from the speech.

C. Display personableness—the extent to which you project an agreeable or pleasing personality.

1. The more the audience likes a speaker, the more likely it is to believe what the speaker says.

2. To build credibility with the audience, a speaker should try to adapt his/her personal style to one that will help the audience “like” him/her.

a. Dressing appropriately

b. Smiling at audience members prior to the speech

c. Establishing eye contact

d. Utilizing affirmative head-nods

e. Applying appropriate humor

V. The fifth level of adaptation involves the audience’s initial attitudes, or predispositions for or against a topic (pp. 76-77).

A. Meeting initial audience attitudes means framing a speech in a way that takes into account how much the audience members know and their attitude toward the topic.

B. Using audience analysis (Chapter 4), in which the initial attitudes expected of audience members are identified, a speaker is able to adapt his/her speech material so that it considers such attitudes.

VI. The sixth level of adaptation involves language and cultural differences, taking in to consideration variations in speech practice and perceived effectiveness (77-78).

A. Overcoming linguistic problems.

1. When the first language spoken by the audience is different from that of the speaker, audience members often cannot understand what the speaker is saying.

a. To help the audience, speakers can speak more slowly and articulate their words as much as possible.

b. In doing so, audience members have time to “adjust their ear” to more easily process what the speaker is saying.

2. Practice in front of a “trial audience” of “natives” is the best way to improve second-language speaking.

a. These individuals will help to correct pronunciation and word choice.

b. The more practice with the second-language, the more comfortable the speaker.

B. Selecting culturally sensitive material.

1. Different cultural backgrounds mean fewer common experiences from which to draw on for the speech.

2. A good speaker will learn as much as possible about the culture of audience members, in order to develop the material in a way that is meaningful to them.

VII. The final level of adaptation involves forming a specific plan of audience
adaptation.

A. Forming a specific plan means identifying the challenges presented by the audience and planning how to meet them.

B. The adaptation plan acts as a guide—directing research efforts and aiding speech development—by asking the following questions.

1. How relevant will the audience find this material to be?

2. How can I make it easier for audience members to comprehend the information I will share?

3. What common ground do audience members share with each other, and with me?

4. What can I do to enhance my credibility?

5. What is my audience’s initial attitude toward my speech topic likely to be?

6. What language or cultural differences do audience members have with each other, and with me?

Lecture Ideas

1. Perhaps the most critical, and simultaneously difficult, audience adaptation is demanded of the President of the United States and his advisors. In 2002, President George W. Bush faced a specific audience in the wake of 9/11, as documented in the USA Today article “President had three audiences to play to,” by Chuck Raasch. In 2004, the American public re-elected Bush over Senator John Kerry as its 43rd president, after many months of campaigning and very public speeches. Both situations address the difficulty and diversity required of Bush when adapting to an entire nation and its eccentricities. What major issues would a speaker have to consider when dealing with an audience of this size? Is it possible to ever truly adapt? Why or why not? For more resources, visit CNN’s website for the 2004 election at http://www.cnn.com/ELECTION/2004/.

2. Bias exists even in academia. Using Trudy L. Hanson’s “Gender sensitivity and diversity issues in selected basic public speaking texts” (1999, Woman and Language, 22.2), discuss gender, diversity, and sexism as issues of audience analysis. To what extent is sexism apparent in education; In public speaking events? To what degree do speakers invoke sexist language (conscious or unconscious) in the creation of a message? Are there times when sexist language is accepted or needed by the audience?

3. In their article “The chameleon effect as social glue: Evidence for the evolutionary significance of nonconscious mimicry” (2003, Journal of Nonverbal Behavior, 27.3), Lakin et. al explore the behavioral relationship between interaction partners. Specifically, Lakin et. al examined the use of mimicry by interaction partners to generate affiliation for one another, that is using mimicry to be perceived as likable. Using their study, discuss the behavioral relationship between speaker and audience. To what extent does each use mimicry to display personableness? To what lengths will either go to ensure likeability? Generate a list of qualities that a speaker should display in order to generate personableness and likeability. How are these qualities related to or gained from mimicry? How successful are speakers in the mimicry attempts?

Discussion Questions

1. What would be the benefit to speakers if virtual reality provided a forum for researching, adapting to, and practicing in front of an audience? Would it ever truly replace “old fashioned” research or adaptation? Why?

2. What advice can be taken from Raasch’s article on the president and his audience? How is it useful for a public speaker? Will this advice influence your next speech topic? How will it affect your speech preparation steps?

3. Below are two articles addressing free speech and college students. What insight do they offer into the language and behavior of specific cultures? What do they say about culture and audience adaptation? (Remember, as the articles suggest, college students are their own culture.)

· Brady, E. (2004, February 6) “How free should speech be at campus games?” USA Today.

· Marklein, M. (2003, November 3) “On campus: Free speech for you but not for me?” USA Today.

Class Activities

Activity #5.1: Adapting To All Types

Provide students with a paper divided into two lists. One list contains different types of audiences (i.e. college students, high school students, stock brokers, firemen, parents), while the other list contains possible speech topics. The topics could be as broad as a single phrase (“retirement”) or as specific as a current hot topic (“the future of social security”). Have students create a speech adaptation plan for each topic, according to the audience. As a class, discuss some of the best, or most creative, adaptation plans.

Activity #5.2: Hypothetical Audience

In small groups, use the following hypothetical to help students understand and practice audience analysis: “As a member of the student committee on campus activity, you have recently completed a project designed to make time on campus more exciting. The final phase of this campaign involves giving a presentation to a selected group of students.” What are the five most important things a speaker would need to know about this audience?

Activity #5.3: Battle Of The Sexes

This exercise illuminates the importance of effective adaptation. Divide the class into guys and gals. Each group receives a question based on the opposite sex—something the other sex “should” know (i.e. “guy” questions). The object of the game is to receive the most points by answering questions based on the opposite sex (guys answer gal questions and vice versa). Should a team not know the answer, it is perfectly acceptable to steal the question for an extra point.

Stereotypical “Guy” Questions (asked of the Gals)

1. What color is the positive terminal on most car batteries (red)

2. What do you call a hammer with a large wooden or rubber head? (mallet)

3. How many points for a safety in American football? (2)

4. What do you call the spiral ridge on a screw, but, or bolt? (thread)

5. What part of the car holds antifreeze? (radiator)

6. BMW stands for? (Bavarian Motor Works)

7. How many fingers in the Boy Scout salute? (3)

8. What does TKO mean? (Technical Knockout)

9. In the U.S. what is the most common number of lugs on a wheel? (5)

10. What is the name of Rocky Balboa’s best friend who dies in Rocky IV? (Apollo Creed)

Stereotypical “Gal” Questions (asked of the Guys)

1. What shape is a Marquis cut diamond? (a pointed oval or diamond shaped)

2. In beauty terms, what can women foil? (hair)

3. In fashion, what is a mule? (open back high-heeled shoe)

4. What is distinctive about getting a French manicure? (white tipped nails)

5. What are Charlie, Safari, and Paris? (perfumes)

6. Who wrote the book Little Women? (Mary Louise Alcott)

7. Complete this well known wedding phrase, “Something old, something new…”? (Something borrowed, something blue)

8. What is the best way to stop a run in a stocking? (clear nail polish)

9. What is a diffuser? (a blow dryer attachment)

10. What is a great substitute when you’ve lost the back to an earring? (pencil eraser)

Activity #5.4: Identifying Personal Credibility

As an impromptu speech idea, have students think of something that they are legitimately knowledgeable about (academics, trivia, athletics, hobbies). Students should write down three to four reasons why they have more knowledge about their topic than the average person. For example, perhaps a student has received multiple injuries from playing sports (broken bones, sprains, muscle tears), and because of the injuries has been through physical therapy. This student’s expertise could be on rehabbing sports injuries, or how to take care of an injury and still play. Have each student deliver their short credibility speech, reminding them that (1) they can all be credible speakers, and (2) confidence in their speech topic will help with delivery. NOTE: These speech topics do not have to be rigid. Allow students leeway as to how much knowledge they have over the average person. Remember, this can be a way for students to feel more comfortable with their peer audience.

Activity #5.5: How Credible Is This Speaker?

Distribute the following questions to the class, instructing students to base their answers on a person whom they believe is credible.

1. Identify a speaker who is trustworthy or credible: _______________________.

2. Is this person widely known? Widely trusted? Why or why not?

3. What is your perception of this person’s knowledge and expertise? What makes this person qualified to speak on a particular subject?

4. What is your perception of this person’s trustworthiness? What are his/her motives for speaking? Are they ethical?

5. How would you define this person’s personality? Does he/she possess enthusiasm, friendliness, and warmth? Does he/she dress in a manner that is pleasing to the audience?

Glossary of Key Terms

audience adaptation: the process of customizing your speech material to your specific audience.

common ground: the background, knowledge, attitudes, experiences, and philosophies that are shared by audience members and the speaker.

credibility: the confidence that an audience places in the truthfulness of what a speaker says.

initial audience attitudes: predispositions for or against a topic, usually expressed as an opinion.

knowledge and expertise: how well you convince your audience that you are qualified to speak on the topic.

personal pronouns: “we”, “us”, and “our”—pronouns that directly link the speaker to members of the audience.

personableness: the extent to which you project an agreeable or pleasing personality.

personalize: to present information in a frame of reference that is familiar to the audience.

proximity: relevance to personal life space.

relevance: adapting the information in the speech so that audience members view it as important to them.

rhetorical questions: questions phrased to stimulate a mental response rather than an actual spoken response on the part of the audience.

timeliness: showing how information is useful now or in the near future.

trustworthiness: the extent to which the audience can believe that what you say is accurate, true, and in their best interests.

Test Questions

Chapter 5

Multiple Choice

1. Audience adaptation is the process of ______________________.

a. selecting information that the audience is familiar with

b. customizing a speech topic for a specific audience

c. organizing speech content to reflect the audience’s attitude

d. telling the audience what it wants to hear

ANS: b
SEE PAGE 67

2. __________ is the predisposition in favor of or against a topic.

a. Expertise

b. Relevance

c. Audience Attitude

d. Preference

ANS: c

SEE PAGE 76

3. A strategy for determining how you will use information to adapt to your audience is called __________.

a. a speech outline

b. a speech goal

c. an audience analysis

d. an adaptation plan

ANS: d

SEE PAGE 78

4. An effective adaptation plan will ___________________________.

a. follow a specific outline

b. achieve the speaker’s needs

c. utilize data and predictions from the audience analysis

d. suggest how to give the audience a speech it wants to hear

ANS: c

SEE PAGE 78

5. An adaptation plan involves all of the following except __________.

a. following an organizational pattern

b. establishing common ground

c. building speaker credibility

d. defining key terms

ANS: a

SEE PAGE 79

6. If a speech’s content is timely, proximate, and has personal importance to audience members, then it is __________.

a. common

b. relevant

c. persuasive

d. comparative

ANS: b

SEE PAGE 67

7. Demonstrating how information is useful now, or will be in the future, is known as __________.

a. timeliness

b. relevance

c. proximity

d. comparison

ANS: a

SEE PAGE 67

8. Beginning a lecture with, “The material covered from now through the end of the week will be covered on the final exam,” is a demonstration of __________.

a. proximity

b. timeliness

c. credibility

d. personal impact

ANS: d

SEE PAGE 69

9. Adapting information to the audience’s __________ means presenting information so that it can easily be followed and remembered.

a. level of understanding

b. attitudes

c. expectations

d. predispositions

ANS: a

SEE PAGE 69

10. __________ help audience members understand and remember abstract, complex, and novel material.

a. Incentives

b. Anecdotes

c. Vivid examples

d. Motivating factors

ANS: c

SEE PAGE 70

11.
If a speaker informed his/her audience, “The average distance from the
Earth to the Sun is 93 million miles. If you left Earth, traveling by car, you
would reach the Sun in 152 years,” what type of comprehension technique
is in use?

a. Orienting Listeners

b. Defining Key Terms

c. Personalizing Information

d. Comparing Known and Unknown

ANS: d

SEE PAGE 70

12.
Because audience members learn differently, good speakers will
__________ when presenting new information.

a. use multiple methods for developing ideas

b. rely on instinct to develop key ideas

c. utilize the most effective learning technique

d. encourage the audience to learn about the subject

ANS: a

SEE PAGE 71

13.
The background, knowledge, attitudes, experiences, and philosophies
shared by the speaker and audience is called __________________.

a. common ground

b. personalization

c. shared understanding

d. perspective

ANS: a

SEE PAGE 72

14.
Stating, “We all worry, in some way, about our future. If we do not address
our planet’s environmental status, then we might not have a future,” is an
example of ___________________.

a. using rhetorical questions

b. establishing credibility

c. using personal pronouns

d. leading into speech content

ANS: c

SEE PAGE 72

15.
Stating, “Have you ever wondered how they get the hole in the donut? Or
whether the donut hole really is the ‘donut’ hole?” is an example

of _____________________.

a. using rhetorical questions

b. establishing credibility

c. using personal pronouns

d. leading into speech content

ANS: a

SEE PAGE 72

16.
The confidence that an audience places in the truthfulness of what a
speaker says is known as __________________.

a. a guarantee

b. credibility

c. trust

d. commitment

ANS: b

SEE PAGE 73

17.
Speakers establish credibility __________ when they disclose their
personal experience with a topic.

a. directly

b. indirectly

c. quickly

d. intelligently

ANS: a

SEE PAGE 74

18.
Preparation in speech delivery and content __________ establishes
credibility.

a. directly

b. indirectly

c. quickly

d. intelligently

ANS: b

SEE PAGE 74

19.
Following ethical standards and honestly explaining a speech’s motivation
help establish __________.

a. timeliness

b. proximity

c. personableness

d. trustworthiness

ANS: d

SEE PAGE 75

20.
One way to display personableness is to __________.

a. arrive “fashionably late” for the speech

b. smile and establish eye contact

c. be critical of other’s speeches

d. over-prepare for the speech

ANS: b

SEE PAGE 76

True-False

21. T F Audience members listen to, and are impacted by, information that is
personal to them.

ANS: T

SEE PAGE 67

22. T F Using phrases such as “As you will remember” or “As we all probably
learned in high school” can offend audience members because it
sounds like the speaker is talking down to them.

ANS: F

SEE PAGE 69

23. T F A speaker can appear more knowledgeable by using complex words
that are unfamiliar to his/her audience.

ANS: F

SEE PAGE 69

24. T F Speakers should avoid using hypothetical examples in a speech
because they mislead the audience.

ANS: F

SEE PAGE 70

25. T F By comparing new ideas with familiar ones, speakers can help their
audience understand any unknown speech material.

ANS: T

SEE PAGE 70

26. T F Audience members often assume that they have nothing in common
with the speaker or others in the audience.

ANS: T

SEE PAGE 72

27. T F By using “us” in stead of “people”, a speaker offers the audience a
reason to listen.

ANS: T

SEE PAGE 72

28. T F If a speaker can establish credibility in the introduction, it will carry
over into the remainder of the speech.

ANS: F

SEE PAGE 74

29. T F Failing to credit a source will reduce a speaker’s credibility.

ANS: T

SEE PAGE 75

30. T F Because human experience is universal, identifying culturally sensitive
material is relatively easy.

ANS: F

SEE PAGE 78

Additional Resources

Boone, R. T., & Buck, R. (2003). Emotional expressivity and trustworthiness: The

role of nonverbal behavior in the evolution of cooperation. Journal of
Nonverbal Behavior, 27(3), 163.

Brady, E. (2004, February 6). How free should speech be at campus games.

USA Today, p. A-1.

Hanson, T. L. (1999). Gender sensitivity and diversity issues in selected basic public speaking texts. Women & Language, 22(2), 13-20.

Lakin, J. L., Jefferis, V. E., Cheng, C. M., & Chartrand, T. L. (2003). The

chameleon effect as social glue: Evidence for the evolutionary significance
of nonconscious mimicry. Journal of Nonverbal Behavior, 27(3), 145.

Marklein, M. B. (2003, November 3). Free speech for you but not for me? USA

Today, p. A-1.

Raasch, C. (2002, October 8). President had three audiences to play. USA

Today, p. A-5.

PAGE
108

