

Oral Communication Alternative Delivery Mode Quarter 2 – Module 10: Principles of Speech Writing First Edition, 2020

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education Secretary: Leonor Magtolis Briones Undersecretary: Diosdado M. San Antonio

Development Team of the Module			
Writer:	Gomer O. Agon		
Editor: Reviewers:	Joselito E. Calios		
Reviewers.	Joselito E. Calios, Wilma Q. Del Rosario, Cherie M. Olesco, Rufino Delos Santos, Emmanuel B. Penetrante		
Illustrator:	Hannah Krystelle Q. Del Rosario, Emmerando Martin P. Cruz		
Lay-out Artists:	Elinette B. Dela Cruz, Lovelyn F. Bargo		
Management Team:	Wilfredo E. Cabral, Micah S. Pacheco, Dennis M. Mendoza		
	Ma. Evalou Concepcion A. Agustin, Carolina T. Rivera		
	Manuel A. Laguerta, Joselito E. Calios, Wilma Q. Del Rosario		

Printed in the Philippines by _____

Department of Education – National Capital Region

Office Address:	Misamis St., Bago Bantay, Quezon City
Telefax:	02-929-0153
E-mail Address:	depedncr@deped.gov.ph

Oral Communication in Context Quarter 2 – Module 10: Principles of Speech Writing

Introductory Message

This Self-Learning Module (SLM) is prepared so that you, our dear learners, can continue your studies and learn while at home. Activities, questions, directions, exercises, and discussions are carefully stated for you to understand each lesson.

Each SLM is composed of different parts. Each part shall guide you step-bystep as you discover and understand the lesson prepared for you.

Pre-tests are provided to measure your prior knowledge on lessons in each SLM. This will tell you if you need to proceed on completing this module or if you need to ask your facilitator or your teacher's assistance for better understanding of the lesson. At the end of each module, you need to answer the post-test to self-check your learning. Answer keys are provided for each activity and test. We trust that you will be honest in using these.

In addition to the material in the main text, Notes to the teacher are also provided to our facilitators and parents for strategies and reminders on how they can best help you on your home-based learning.

Please use this module with care. Do not put unnecessary marks on any part of this SLM. Use a separate sheet of paper in answering the exercises and tests. And read the instructions carefully before performing each task.

If you have any questions in using this SLM or any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator.

Thank you.

What I Need to Know

In the previous lesson, speech was classified according to purpose: the expository or the informative speech, the persuasive speech and the entertainment speech. The manner of delivery was also discussed such as: reading or speaking from the manuscript, memorized speech, impromptu speech and extemporaneous speech. Knowing all these will lead you to be able to learn the basics of preparing a speech. But what makes the best speech. How do we deliver the speech we prepared effectively? All our questions will be answered by understanding by heart the principles of speech writing.

After going through this module, you are expected to:

- 1. identify the principles, techniques and process in writing;
- 2. set clear objectives in writing speech;
- 3. use the principles of effective speech writing in developing one's speech.

What I Know

Directions: Try to accomplish the template below showing how prepared are you in writing your speech.

OBJECTIVES IN WRITING	RESPONSE/REPLY
1. What topic you are interested	
in?	
2. What is the purpose of your	
speech?	
3. What message would you like to	
get across?	
4. Who is your target audience?	

10 Principles of Speech Writing

What's In

Many people assume that professional writers find writing of any genre easy, that when they sit down at a keyboard, the right words just flow. But in fact, these writers know that writing is a hard work. They don't expect to achieve perfection in one draft or just in one sitting. They regard writing as a series of steps or activities, known as the writing process. Learning to use this process coupled with the principles of writing can help you express your ideas well and succeed at writing.

This lesson discusses about the different principles of writing and the writing process. Specifically, the ideologies of speech writing.

What's New

Directions: Go to youtube.ph and type in https://www.youtube.com/watch?v=fSZSbIAZlpQ. Watch and listen to the full version of John F. Kennedy's Inaugural Speech on January 20, 1961.

Using the chart below, try to scrutinize by honestly giving remarks or feedbacks to John F. Kennedy's Speech.

MY WORKSHEET CHART				
Objectives of the Speech	Remarks			
1. Is the voice well – modulated making his speech effectively delivered?				
2. Did he create rapport with his audience?				
3. Did he add emotional appeal to his well – crafted speech?				
4. Do you think the message was delivered successfully to his audience?				
5. If you were to rate John F. Kennedy's Speech using the scale of 1-10 where 1 is the lowest and 10 being the highest, what rate could you give?				

What is It

Principles of Speech Writing

Before one jumps into the principles of speech writing, the writer must be aware first with the writing process such as: conducting an audience analysis, determining the purpose of the speech, selecting a topic, narrowing down a topic and gathering the data.

On the other hand, the following are the center of our discussion today. The Principles of Speech Writing.

The First Principle of Speech Writing is Choosing the Topic. A speech is meant to relay a message to the listeners. The choice of the topic may be up to the speaker but, more often than not, the speaker is given the topic because it is the central theme of a program, conference or presentation.

The Second Principle of Speech Writing is Analyzing the Audience. A speech for one occasion cannot simply be used for another. There is no speech that fits any and all occasion.

The Third Principle of Speech Writing is Sourcing the Information. This involves seeking out all the available means for finding materials to support the speech. Good sources are newspapers, magazines, books, journals, or any reading materials full of useful information.

The Fourth Principle of Speech Writing is Outlining and Organizing the Speech Content. This makes sense of all the research conducted. With all the information gathered for the specific topic, it is quite easy to be overwhelmed. On the other hand, the next step is to organize the speech itself. For this, the best method is an outline. There are different types of outline. There are different types of outlines that one can use depending on how the speech is to be organized: chronological outline, spatial or geographical outline, cause and effect outline, problem – solution outline and topical outline.

What's More

Directions: Conduct an **"Audience Analysis"** for a possible speech to be delivered. Be very particular with the indicators written below. Afterwards, determine the purpose of the speech and the manner of delivery based on the findings made in the audience analysis.

AUDIENCE ANALYSIS			
Indicators	Analysis/Remarks		
1. Demographic Data			
2. Affiliation			
3. Interests			
4. Feelings			
5. Purpose of the Speech			
6. Manner of Delivery			

(Report your findings after the conduct of the "audience analysis" orally in class.)

What I Have Learned

- 1. A speech is a powerful instrument to persuade people to follow the goals of a speaker.
- 2. We have to be familiarized with the different elements involved in successfully writing a speech.
- 3. Using the principles of effective speech writing we would be able to focus the audience profile, the logical organization, the duration and word choice and even the grammatical correctness.
- 4. The Principles also include: choosing the topic, analyzing the audience, sourcing the information and outlining and organizing the speech content.
- 5. In outlining the content, the following types of outline can be used depending on how the speech is to be organized. The following are the types of outline: chronological outline, which refers to a historical or time approach like from past to the present, spatial or geographical outline, which means going from one place to another or from one direction to another, cause and effect outline, which involves a discussion of both cause and effect of an issue, problem solution outline, which explains a problem and suggest a possible solution, and lastly, topical outline, which divides the topic into subtopics based on importance or interest value.

6. That once there is an outline, it will be easier to know which supporting material may be useful or not.

Directions: Draft an outline for a possible speech to be delivered based on the analysis you made in the previous activity. Choose any one of the types of outline written on the chart to guide you with the development of your speech.

TYPES OF SPEECH OUTLINE CHART			
Type of Outline	Description		
1. Chronological Outline	Historical or time approach like from past to present.		
2. Spatial or Geographical	Going from one place to another, from one direction to another.		
3. Cause and Effect Outline	Involves a discussion of both cause and effect of an issue.		
4. Problem – Solution Outline	Explains a problem and suggest a possible solution.		
5. Topical Outline	Divides the topic into subtopics based on importance or interest value.		

Directions: Read the given tasks below and do what is asked for.

1. Write an original speech (of any topic). Before you read your speech, give you outline to a classmate seated beside you and ask for an evaluation.

2. Outline the speech written by your classmate. Give suggestions on how to improve the body of the speech.

3. Research on a short sample speech on any subject. Look for the thesis statement in the introductory part. Identify what techniques or strategies were used in the closing part of the speech.

Skill	3	2	1	0
1. Audience	The audience is	The audience	The audience	The audience is
	engaged to the	is engaged to	is engaged to	engaged to the
	greatest extent	the average	the less extent	least extent to
	to the speech	extent to the	to the speech	the speech
	writing.	speech	writing.	writing.
		writing.		
2. Logical	The content and	Few of the	Many of the	Most of the
Organization	thought of the	content and	content and	content and
	written speech	thought of	thought of the	thought of the
	is arranged	the written	written speech	written speech is
	clearly and	speech is not	is not arranged	not arranged
	logically.	arranged	clearly and	clearly and
		clearly and	logically.	logically.
		logically.		
3. Duration	The length,	The length,	The length,	The length,
	period or	period or	period or	period or
	duration of the	duration of	duration of the	duration of the
	written speech	the written	written speech	written speech is
	is excellently	speech is well	is not well	absolutely not
A XX7 = 0.1	employed.	employed.	employed.	employed.
4. Word	Words used	Words	Simple	Words were not
Choice	were creative	evidently	language,	chosen well.
	and well-chosen	considered	context, or	Some words were
	for target audience.	the audience,	examples were	clearly
		appropriate	used.	inappropriate.
	Examples were precise.	language and		
5.	The written	examples. The written	The written	The written
Grammatical	speech is free	speech has	speech has	speech has
Correctness	from	very few	many	almost found to
Concerness	grammatical	grammatical	grammatical	be grammatically
	errors.	errors	errors.	incorrect.
	011013.	011013	011013.	mediteet.

Rubric Scoring for a Speech Writing

Additional Activities

Here are some additional guidelines when you are writing your speech:

1. Keep your words short and simple. Your speech is meant to be heard by your audience, not read.

2. Avoid jargons, acronyms and technical words. These definitely could confuse your audience.

3. Make your speech more personal. Use the personal pronoun **"I,"** but take care not to overuse it. When you need to emphasize collectiveness with your audience, use the personal pronoun **"We."**

4. Use active verbs and contractions. These add to the personal conversational tone of your speech.

5. Be sensitive of your audience. Be very careful with your language, jokes and non – verbal cues.

6. Use metaphors and other figures of speech. These will effectively convey your point.

7. Manage your time well. Make sure that the speech falls under the time limit.

Directions: Using the additional guidelines discussed above, try to write or compose your own speech given the scenario below.

The recent Corona Virus (COVID 19) Pandemic has swallowed the lives of millions of people and put all the human activities all around the world and at a standstill. You feel concerned about it and decide to participate in an international on – line school speech competition on Corona.

Write your speech giving details on Corona Virus, its spread and its impact by giving your creative and useful suggestions to fight the pandemic and hopefully won our battle against it.

Refer to the rubric scoring for writing a speech below. Come up with a very sensible speech by taking into consideration the skills to be employed in speech writing production.

Rubric Scoring for a Speech Writing

Skill	3	2	1	0
Skill 1. Audience 2. Logical Organization	The audience is engaged to the greatest extent to the speech writing. The content and thought of the written speech is arranged	The audience is engaged to the average extent to the speech writing. Few of the content and thought of the written speech is not	The audience is engaged to the less extent to the speech writing. Many of the content and thought of the written speech is not arranged	The audience is engaged to the least extent to the speech writing. Most of the content and thought of the written speech is not
3. Duration	clearly and logically. The length, period or duration of the written speech is excellently employed.	arranged clearly and logically. The length, period or duration of the written speech is well employed.	clearly and logically. The length, period or duration of the written speech is not well employed.	arranged clearly and logically. The length, period or duration of the written speech is absolutely not employed.
4. Word Choice	Words used were creative and well- chosen for target audience. Examples were precise.	Words evidently considered the audience, appropriate language and examples.	Simple language, context, or examples were used.	Words were not chosen well. Some words were clearly inappropriate.
5. Grammatical Correctness	The written speech is free from grammatical errors.	The written speech has very few grammatical errors	The written speech has many grammatical errors.	The written speech has almost found to be grammatically incorrect.

Answer Key

(suswers may vary)	
OU NAJ I TAHW	
(suswers may vary)	
JAOM S'TAHW	Activity)
	Rubrics prepared for the
(answers may vary)	The teacher will refer to the
WAN 2'TAHW	ASSESSMENT
	(کارکھرورہ سکی معلیٰ) (کارکھرورہ میں معلیٰ) (کارکھرورہ میں معلیٰ)

References

Abulencia, Efren F. Fundamentals of Public Speaking. Manila: Rex Book Store, 2009.

Anudin, Ali G. and Andrew Rey S. Pena. *Oral Communication*. Quezon City: Vibal Group Inc., 2016.

Arcturus aReaganDesignee. "John F. Kennedy Presidential Inaugural Speech (full)." YouTube. Accessed May 30, 2020. https://www.youtube.com/watch?v=fSZSbIAZlpQ

Flores, Ramona S. Oral Communication in Context. Manila: Rex Book Store, 2016.

Kumar, Ashwini. Speech writing for class xi and xii. *SlideShare A Scribe Company*. Last modified April 24, 2020. https://www.slideshare.net/ashwinipun/speech-writing-for-class-xi-and-xii-232565896?qid=b4a72316-1855-4337-9448b6649000c3e0&v=&b=&from_search=11

Sumapig, Jason. Principle of Speech Writing. *SlideShare A Scribe Company.* Last modified October 7, 2018. https://www.slideshare.net/JasonSumapig/principle-of-speechwriting?qid=22aa35a9-161a-469e-9fc2-96427e4c5e4e&v=&b=&from_search=1

For inquiries or feedback, please write or call:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph